
 JULY 2012

Dedicated to the restoration and preservation of Historic Vehicles

This impressive Signal Gantry stood at Cootamundra until 2007.
The gantry was replaced with a new colour lights signal system.

The gantry with its semaphores was moved to the Cootamundra Heritage

Museum.
Tuesday 10 July – our Mid-Week Run – departs near this historic signal gantry.

The Coota Hoota is the official journal of the Cootamundra Antique Motor Club Inc.

Articles and comments reflect the views and opinions of the contributors and are not necessarily

those of the Club, its Committee or the Editor.

Website: www.cootamundraantiquemotorclub.org

OFFICE BEARERS FOR 2012

A FOUNDER OF THE CLUB: MICHAEL LIVINGSTONE

Patrons

President

Vice President

Secretary

Treasurer

Events Co-ordinator

Plates Registrar

Club Captain

Librarian

Keeper of Club Album

Editor

Membership Officer

Public Officer

Swap Meet Co-ordinators

Web Master

Margaret Lamb

Paul Andreatta

Trish Stewart

Tim O’Keeffe

Ting O’Keeffe

John Collins

Alan Thompson

Colin Stewart

John Collins

Gwen Livingstone

John Collins

Email: colljj@hotmail.com

John Collins

Warren Hopgood

Barry & Lynn Gavin

John Milnes

Email : jmilnes@live.com.au

6942 3869

6942 1741

6942 1945

6386 2164

6386 2164

6942 1496

6942 1181

6942 1945

6942 1496

6942 1039

6942 1496

6942 1496

6942 7465

6942 1282

6942 4140

0428 311724

0412 457860

0428 421 496

0400 128016

0428 311 724

0428 421496

0428 421039

0428 421496

0428 421 496

0488 421976

0432 606293

Registration Inspectors

Malcolm Chaplin

Ray Douglas

Alan Thompson

Garry Metcalfe

Mark (Zeke) Loiterton

Kevin Jarrett

6942 4406

6942 1508

6942 1181

6386 2012

6942 1836

6942 2939

Movement Book

Alan Thompson

Paul Andreatta

Ken McKay

6942 1181

6942 1741

6386 3526

CLUB MERCHANDISE -- For Sale

 Contact Paul Andreatta Phone: 6942 1741 C.O.D Available

 Some items reduced in price

Green Jacket: 3 small (with embroidery) -- Reduced to $20.

Sloppy Joes: 1 small (no embroidery) 1 medium (no embroidery) , 1 medium (with embroidery) All reduced to

 $10.

Green Polo shirts: 2 medium (with embroidery) – Reduced to $5.00

Yellow Polo shirts: 1 medium (with embroidery) - $5

Grill Badges: $30

Lapel Badge: $10

CAMC Club Mugs: $7.50 each

Windscreen Banners: $10 each (contact Paul Andreatta to organise)

JULY
HAPPY BIRTHDAY

06 Mavis McCrea

13 Alan Thompson

16 Kevin Sharp

17 Neil Blundell

23 Sue Angel

24 John Finucane

28 Sue McCarthy

HAPPY ANNIVERSARY

16 Joan & Ted Strachan

27 Janet & Paul Ballard

If you have an anniversary or birthday
that has not been listed (this month or
previous months), let John Collins know

for future reference .

Page 2

mailto:colljj@hotmail.com

MINUTES OF MEETING HELD AT Hardenï 4 June 2012.

Meeting was opened by the President Paul
Andreatta at 8:00 pm and he welcomed the
members and guests.

MEMBERS. 23 Members as per attendance book.

APOLOGIES. 17 Members as per attendance book.

VISITORS. Freda and John Hambrook.
 Karen and Hugh McMinn.

The Minutes of the May Ordinary Meeting were
CONFIRMED on the Motion of Lynn Gavin/John
Milnes CARRIED.
Business Arising from Minutes: Nil.

Correspondence IN.

1. Bush Council. Draft minutes of AGM.

2. TCIS Insurance. Policy for Swap Meet.

3. Dave Moorby. Resignation and thank you.

Correspondence OUT.
 NIL.
Invitations.\

1. CDC. Wattle Time street parade.Sat 4
th
 Aug.

2. CHACA: Wagga Swap. Sun. 15 July.

3. Henry Lawson Festival. Grenfell.

09.06.2012.

4. Heritage Machinery Club. Display at Grenfell

Show Sat. 1
st
 Sept.

5. Museum of Fire. Penrith Truck

Show 17.6.12..

6. Motorlife Museum. Wollongong.

30.09.2012.

7. Wintersun. Coffs Harbour.

01/11.06.2012.

Action: That the Secretaryôs report be
accepted and above Invitations be accepted
as Club Runs and Member participation
authorised.
Tim OôKeeffe/Ken Harrison.

CARRIED.

Treasurerôs Report
The Treasurer presented her written report
RESOLVED on the motion of Ting OôKeeffe/
Sue McCarthy, THAT the Report be Received and
Accounts be Approved for Payment as Received.
 CARRIED.

Swap Meet Report. Just a few more workers
needed now for Sunday Gates. New warning signs
on order.

Web Master. No changes to site. Lots and Lots of
HITS.

Plates Registrar. Alan, and Jill, had a good time
away. One new car on club plates which we find out
about in general business.

Editor/ Membership and Events Coordinator.
John spoke on several upcoming events which are
on the back page.

Club Captainôs Report.
Col and Trish are on holiday.

General Business.

1981 Rolls Royce Silver Spirit, for sale $24,990.00.
In Cootamundra. If interested talk to President Paul.

Toranafest is on 15/16 September 2012. And will be
in events.

Robert Penn Bradly told us of his new 1980 model
Lagonda of which only 638 were made.

There was talk of needed changes to the
constitution after a comment by Tim OôKeeffe that
there should be a set % of yes/no votes on
applicants for membership.

MOTION. R. Penn Bradly/ Alan Thompson, That an
appropriate notice be placed in the Hoota asking
members to read the constitution and suggest any
changes that might be made so all changes can be
done at the same time. CARRIED.

Tim also asks that all old membership applications
be eaten or whatever, and only new forms be used.
These will be available on the web site soon. Please
print all pages which include the current constitution
or ask Tim.

NEXT MEETING will be at Cootamundra Library
Monday 2

nd
July.

Club Trophies-

Bugga it Up. John Collins. Not putting Trish Stewart
in as Vice President in the Hoota. (Forgot.)

Wheel. To Robert Penn Bradly. for the new 1980
Lagonda.

Mug. To John and Joan Collins for the good
organisation of the Frank DeBritt Run.

The Meeting was CLOSED at 9.20pm.

Page 3

PRESIDENT’S PAR
Firstly, I would like to thank the members who attended the Meeting at Harden 4 June in such a bitterly cold

night. While on the subject of Harden Meetings, I’ve noticed a decline in attendance in both the meal beforehand

and the Monthly Meeting afterwards which is a bit of a concern to me and I would like to try and remedy this

problem as I feel the Meetings at Harden are a great social event and night out.

I have had feedback from members saying the venue we have the Meeting at is far too cold and the lack of

heating is very uncomfortable. I would like to discuss this at the July Meeting and see if we can resolve this

problem. Maybe there is another venue at Harden similar to the Stephen Ward Room at Cootamundra? I hope

the Harden members can help us in this situation. I’d like to see an increase in numbers of members attending,

not to mention that great Chinese meal.

Tim O’Keeffe raised the subject on how we vote on an Application for Membership and suggests a slight change

to the system in how we vote. Robert Bradly suggested a notice be put in the July Newsletter and we all agreed.

I don’t feel we need to make any drastic changes and we should keep it simple.

Another Films Night has been arranged for the month of July and will feature home movies of historic trains.

So all train buffs will be there for a great night and a great get-together.

Our Swap Meet co-ordinators – Barry and Lynn Gavin - said they need more volunteers. Remember – “Many

hands make light work”.

Don’t forget the 15
th
 July is the Wagga Swap Meet which is held in the Wagga Showground. The admission fee

is $5. This event is worthwhile attending as it’s the biggest Swap Meet outside the Sydney metropolitan area.

So put the event on your calendar as a must to attend and a lot of more fun than bidding on E-bay.

Swap Meets are part of our tradition – catching up with other members from various other car clubs. A great

social day and you always walk out with something under your arm.

Member Register – 2012

Members who signed the permission register should have received 2 copies with their June Coota Hoota. I urge

members to put the second Register in their glove-box. If you have more than one historic vehicle – make

copies so you have one in each vehicle. The Register is a handy tool in case of an emergency, and good

information if needed.

Just recently I was presented with some beautiful window decals from Cootamundra’s LES DEAL’S GARAGE

Pty Ltd. circa 1975 which they put on the rear window of new and used cars. They were given to me by the

former Service Manager – Don Goodwin – who held this position during the heyday of Ford up until 1984. Don

also assisted Peter Penfold in restoring Amy Penfold’s 1957 Lloyd Hartnett. Don has a great deal of knowledge

of vehicles of days gone by due to his experience in the motor trade. I have a couple of stories from Ray and

David Douglas who worked with Don. Before a customer received their brand new Ford, the seatbelts, hubcaps

and driving lights (optional extras) were boxed and located in the boot, and had to be fitted. Then the gaps

between the boot, bonnet, doors and guards had to be checked for accuracy and alignment before the new Ford

was delivered to the new owner. Nowadays, if the panels are attached to the car and the doors open and close OK

this is acceptable. So when you think about it – standards have dropped. When DEALS received a brand new

GT Falcon for its potential customer the workshop would virtually come to a standstill with them all drooling

over the latest GT Falcon. They would all take the new GT for a “Service Run” to The Gap and back

(sometimes further). If you were young and single and it was summertime they would go by the Pool and do

some showing-off in the GT if there were any girls at The Pool. John & David Deal would question the excess

mileage on the car. So I wonder if the likes of customers Robert Junge and John Doidge (whose GT is now

owned by club member Kevin Jarrett) realise this? LES DEAL FORD is now part of Cootamundra’s History.

Finally, I would like to extend a warm welcome to Jamie Hulbert to our C.A.M.C. Family. Please make Jamie

and his family feel welcome and encourage Jamie to participate and enjoy our club activities in his EH HOLDEN.

My quote for the month is cryptic and full of meaning.

ñFriendship is the hardest thing in the world to explain. Itôs not something you learn in school. But
if you havenôt learned the meaning of friendship, you really havenôt learned anythingò.
Muhammad Ali

May the Ford be with you,

PAUL
Page 4

NOVEMBER is The Clubõs next HOLIDAY TOUR

Half-a-dozen cars have committed already

to tour

 Eastern Victoria via the Snowy Mountains

 November 9th to 25th, 2012.

To Book (or just obtain further information), contact Paul Ballard on

02 6942 4694, 0419 973 822 or westkinloch@dragnet.com.au

EDITORIAL

NSW SOUTH WEST SLOPES HISTORIC MOTOR CLUBSõ GET-TOGETHER

First held 25 years ago in the Botanic Gardens at Wagga Wagga, this event has been

hosted through the years by clubs between Wagga and Goulburn.

A club can volunteer to host the Get-Together at a date that suits.

A club can volunteer to host the Get-Together by advising other clubs, or

volunteering at the next Get-Together.

If no club volunteers to host the Get-Together, the task of hosting is allocated to

clubs in alphabetical order.

Wagga Wagga Classic Motoring Club is hosting this yearõs Get-Together 28 July, so

Young Historic Motor Club -- could be next host for the 2013 GET-TOGETHER.
Or maybe another Wagga club?

Other clubs please copy.

From the Minutes : Members are asked to consider the Clubõs Constitution and air any recommendations.

Cootamundra A.M.C. is wondering

What is a satisfactory way to consider APPLICATIONS . . . FOR MEMBERSHIP ?

Our Constitution says: (4): òAn applicant for membership shall be - voted into the Club -- when

the person has attended two meetings of the club “

AndHow to count those votes?
Our Constitution says: (13): “Financial members shall be entitled to exercise their vote - at ordinary

meetings if they are present.” And: “In the case of an equality of votes . . . the Chairperson . . is entitled to

exercise a second or casting vote.”

That’s how our club’s constitution tells us to operate.

To assist incorporated clubs develop their constitution, NSW Fair Trading offers a Model Constitution:

The Model Constitution:
3 (2) : ò .. . after receiving a nomination for membership, the secretary must refer the nomination to

the committee which is to determine whether to approve or to reject the nomination.ó

Our Constitution, and the Model Constitution, although different, both instruct a

simpler method to handle Applications for Membership, than the secret ballot

voting that our club has been doing.
We could simply drop the operation of secret ballots to consider Applications for Membership. Problem solved.

Or members are invited to make recommendations . . in the Coota Hoota . . to change C.A.M.C.’s Constitution.

JOHN COLLINS Page 5

mailto:westkinloch@dragnet.com.au

SCROUNGED FACTS AND GOINGS ON
RECORDED HERE. . . IN .. . “SCROUNGED FACTS AND GOINGS ON” :

David Moorby has moved his lovely yellow 1974 TORANA from our club to the Young Heritage Motor Club.

Barry Gavin is making great progress with the restoration of Lynn’s 1977 TORANA. He talks a lot about

Harry Firth. He hopes to see Harry Firth at TORANAFEST 16 September. We know all about Harry Firth.

 Harry driving FORD Cortinas, designing the GT 500 and driving MINI Coopers in the BATHURST 500s.

Harry driving with Ern Abbott in a MORRIS MINI Cooper S in 1966. Harry’s car number was 9C entered by

Dents Motors of Melbourne. Harry finishing in 6
th
 Place, outright in a MORRIS COOPER S.

We know about Toranas. Lynn now has a blue TORANA; and Dave Moorby has a yellow TORANA.

MINI owner, John Finucane, drove his blue MINI COOPER S to Downside Display Sunday June

Rally and on Monday gave his white MINI COOPER S a run to Jugiong.

All other MINIS -- were at - the annual MINI Rally at HAY, NSW, for the Queen’s Birthday

Longweekend. As they always are.

And all the Mk 1 CORTINAS were at ALBURY, NSW, for their Rally on Queen’s Birthday

Weekend.

And a lot of MORRIS MINORS also had a rally at Albury during that Longweekend.

But not C.S.’s black 1958 MORRIS MINOR 1000. It left Cootamundra to go to Kempsey ! -

towing a caravan (!) the caravan had to be rescued by a break-down truck because the tow-ball

hitch broke.
C a n b e r r a turned 99 this year. That will help you catch on, to what’s going on in Canberra next year.

And the Wagga Wagga V & V Club’s JUNE RALLY attracted 170 entrants during the weekend and

displayed at Downside on the Sunday -- And

At Downside: John Collins’ 1958 VOLKSWAGEN, John Finucane’s above MINI ,

Peter Kelly’s 1972 TRIUMPH Stag, Denis Shepherd’s 1957 MORGAN.

Alan Thompson’s 1960 STUDEBAKER LARK Convertible , Ken Harrison’s 1965 WOLSELEY.

And 170 others.

Gundagai Antique Motor Club donated $1000 to the Snowy Hydro Helicopter after the Festival of The

Falling Leaf. You helped, by attending. Consider next year.

June issue of “CYCLE TORQUE” magazine has several photos and a story about a Harley Davidson that has

been washed up on a beach on Graham Island, off British Columbia in April, 2012. 6000 kms away.

It was swept away in last year’s March Tsunami at Japan.

The owner was traced via the bike’s Japanese number plate. He was ecstatic that his bike was found. The good

news for Ikuo Yokoyama, the owner, is that the bike will be shipped back to Japan and H-D is keen to be

involved in the restoration of the bike back to its former glory.

Here’s a DODGE:

Page 6

It’s an example that they’re still coming out of the woodwork.

Here’s the find of a life-time, and a true story of a 1940 DODGE Deluxe sedan – one of 84,976 built in 1940.

A veterinarian from Horse-shoe Bend, Idaho purchased the blue Dodge from the local dealer in Boise. His 1944

permit label is still affixed to the windshield. The car was always parked in a dedicated spot in the barn when not

in use.

In 1948 the doctor passed away. The car was put on blocks and covered in bed-sheets for more than 50 years.

In 2003 the sheets were taken off, the car lifted from the blocks, tyres filled with air and a new owner was found

taking the Dodge to California.

The car had 42,342 miles showing on the odometer. The body is straight and absolutely rust free being in a

ventilated barn and away from the elements. The Dodge features dual electric windshield wipers, seal-beamed

lamps, floating power, hydraulic brakes, telescopic shock absorbers, column-shift and synchronised transmission.

The felt-lined locking glove-box contained the Owner’s Instruction book in its original envelope, first-aid kit,

small upholstery brush and pencil, old bottle-opener and a parking stub dated 8.16.1941 from “Glen Valley

Rodeo”. I could go on but it would take up too much room in the newsletter.

Didja know:

Hippo’s milk is pink. Ants never sleep. Leonardo Da Vinci invented the scissors.

The cruise liner, QE2, moves only six inches for each gallon of diesel that it burns.

Everything is within walking distance if you have the time.

ATTORNEY: What gear were you in at the moment of the impact?

WITNESS: Gucci sweats and Reeboks.

The oldest running car in the world . . . Fetched $4.62 million at auction in October 2011.

It was built one year before Karl Benz and Gottlieb Daimler made their cars.. (which had Internal

combustion engines).

It’s a 1884 DE DION BOUTON et TREPARDOUX dos-a-dos steam runabout.

At auction

it drew a standing ovation when driven up onto the stage to prove that the 127 year old car really does run.

It was knocked down to an unknown buyer.

The Dos-a-Dos (back-to-back) steam runabout was built in 1884 by Charles Bouton and Charles Armand

Trepardoux for French entrepreneur Count De Dion, who named it “LA MARQUISE” after his mother.

In 1887, with De Dion at the tiller, it won the world’s first ever motor race, (It was the only entrant to make it to

the Start line), covering 32 kms from Paris to Versailles and back in 1 hour, 14 minutes,

average of 25.9 kms/hr, hitting a breathtaking 60 km/h on the straights.

The car has only had 4 owners, remaining in one family for 81 years.

It has been restored twice. It has taken part in four London To Brighton Runs.
Thatôs all, Folks!

DRIPFEED & CRANKHANDLE -- useful stuff gatherers, gathered all this stuff for you.
 Page 7

PAST EVENTS

Saturday 19 May --- FRANK DEBRITT MEMORIAL RUN

This was the 26

th
 time our club has organised this run, as a tribute to -- a past member.

Frank DeBritt was the instigator of this Sunday Drive for the stroke patients’ recovery group.

This year - 15 restored cars took 5 residents of the Southern Cross Care Apartments, and 12 clients

from Cootamundra Day Care, for a 45 miles drive around the back roads between Cootamundra and

Bethungra.

After the drive the passengers, and drivers, were treated to afternoon tea in Dickson Hall, where cakes

and goodies were lavishly offered by the ladies of Cootamundra Antique Motor Club.

Cars supplied:

John Speechley’s 1973 Statesman Geoff Armour’s 1965 VW

John Rickett’s 1951 Riley Neill Blundell’s 1981 Statesman

Mal Chaplin’s 1950 Jaguar John Lyne’s 1969 Rover

Alan Thompson’s 1961 Studebaker Barry Gavin’s 1976 Torana SS

Ted Strachan’s 1972 Galant Peter McCarthy’s 1965 Triumph

Ken Frost’s 1960 Holden John Hambrook’s 1970 Austin 1800

John Finucane’s 1967 Mini Cooper John Collins’ 1958 VW

Back-up car and ute of John Milnes and Brian Morgan were on hand in case of emergency or to carry

wheelchairs.

JOHN COLLINS

Sunday 20 May --- NATIONAL HERITAGE MOTORING DAY

This is the annual event each year --- when all heritage motor clubs throughout Australia are

encouraged to be out and about to demonstrate the numbers of people engaged in this hobby.

A High Number of heritage vehicles on the roads this day - will demonstrate that -- - we have a

strong right to use the roads.

Cootamundra Antique Motor Club motored out -- to a park -

- at the intersection of the Olympic Highway and the Burley Griffin Highway.

Morning Tea was enjoyed in the park :

Roll-call at Mackay Park, Wallendbeen:

Brian Morgan’s 1957 BEDFORD Fire-Engine John Lyne’s 1969 ROVER Coupe

Neil Blundell’s 1981 HOLDEN Statesman Lynn Gavin’s 1975 TORANA Hatchback

Gary & Denise Webb’s 1967 MUSTANG

Alan Thompson’s 1961 STUDEBAKER Lark Peter McCarthy’s 1965 TRIUMPH 2000

Graham Angel’s 1969 JAGUAR 420 G Tim O’Keeffe’s 1972 CHARGER E49

John Collins’s 1958 VW 1100 Ting O’Keeffe’s 1967 HILLMAN Imp

Geoff Armour’s 1965 VW 1300

We motored on. to the historic town of Murrumburrah.

Here we had Lunch

Page 8

We posed our cars by the Murrimboola Creek. See photo:

By the Murrimboola Creek was where the Murrumburrah Swimming Pool once stood. Didja know ?

I remember the pool in the 1950s, before it was demolished and replaced by the Harden Swimming

Pool.

JOHN COLLINS
Photo from bridge by Barry

Meanwhile , some other heritage vehicles clubs used National Heritage Motoring Day to attend

the Campbelltown Steam Museum Rally. Ex- C.A.M.C. member – Patrick Livingstone – was playing

stationary engines there.

He sent us some photos.

So here are photos of a non- stationary engine, and a stationary engine – a tiny portion on show -- this day.

Photos by Patrick:

 AUSTRAL

EDITORIAL:
Editors need your stories and reports..
How many outings of your vehicle go unrecorded?
 For instance, if you read other clubsô newsletters you find that there are events that Cootamundra members attended and
got no mention in this newsletter.
Iôm sure members have attended events and functions that deserve publicity in our Coota Hoota .
In years to come, these reports in newsletters become a record of events in your life. And the reports will be of great
nostalgic significance .
E-mail your stories to your Editor.

 Page 9

Saturday 9 June : HENRY LAWSON FESTIVAL at GRENFELL

Cootamundra members who Motored to Grenfell for the Festival Parade:

Russell Cope and Margaret in one of his VALIANTS Kevin White in his 1963 VAUXHALL 4/90

Barry & Lynn in the red 1976 SS TORANA Hatchback Lorraine & boys in 1954 AUSTIN A50

Ken and Lorna Frost in the 1960 FB HOLDEN Joan & Ted in the 1972 GALANT

Betsy and Ken Harrison in the 1967 HUMBER Super Snipe

Helen and Brian Morgan in the 1957 BEDFORD FireEngine.

LORRAINE WAITING FOR THE PARADE

LIAM is waiting for a big mis-hap.

Later he broke his ankle! – And ended up in

Orange Hospital. Orange Hospital!

Nathanial is waiting . . to say .. .(after Liam

got a plate and screws in his ankle bone) – and

I asked him “ How’s Liam?”

“Liam’s O.K.” Now that’s an understatement.

Sunday 10 June
Grenfell’s Show ‘ n’ Shine
There was a great variety of cars from a

Vintage CADILLAC to a FERRARI

Spider 1.

Lynn’s LX Hatchback TORANA was there

for its first display at a Show & Shine.

It has been overhauled and spruced up in its

restoration.

It is now looking sweet - with a colour

change from Chamois (white) to Ultra Blue.

Lynn’s TORANA displayed an original Camping Accessory – the Hatch Hutch;

and a collection of Holden Lions; and one Team Brock bear . . . sitting on a Holden Racing Team Rug.

There were some nice comments on how good the car looked.

BARRY

Cootamundra Club members, your attention please,

Next DECEMBER . . . CHRISTMAS PARTY ? / /???? -- for C.A.M.C.

What about a train to . . . HARDEN ?

Can Harden members find An eatery that can put on a Christmas Dinner for 60 plus

people? . . . Otherwise I will book Junee Railway Refreshment Room.

NOW is the time to book an eatery for Saturday 1
st

 or Saturday 8 Dec.

THEN your Events Co-ordinator can book the train. . . We must book soon.

DECISION TO BE MADE AT JULY MEETING. Your opinions please.
Get cracking !

WANTED: Dead or Alive : Holden Rodeo 1981 - 1985. 2 wheel drive. Other clubs please copy.

Phone 6386 7253 (Galong). nostod@iinet.net.au
 Page 10

mailto:nostod@iinet.net.au

WANTED : 6” rims for Torana -- 6JJ x 13” stamped on inside. Barry @ 6942 1282.

WANTED : for 1971 SUZUKI : cylinder barrel (with good exhaust thread).

 Front shock tubes (metal 330 mm long) with headlight ears.

 Chain guards (2 piece). John at (02) 6942 2658 or 0409 328 566

FOR SALE : 1985 FAIRLANE ZI Fi 148,000 kms – 2 owners, every extra, Very good condition. Rego : 8/12.

 Phone Jenny @ 0400 295 798

FOR SALE : Chrome 351 Rocker Covers with oil cap to suit Cleveland motor. $50

 351 air cleaner – body and lid. Suit XW to XC. $50

 Rear retractable seatbelt, RHS. Brown. N.O.S. to suit 1973, ’74 LTD Landau. $130

 Seatbelt stalks and rear seatbelt buckle. - brown, N.O.S., to suit 1970 – ’75 ESCORT, maybe

 CORTINA . $100

 Pop-up sunroof, complete. $140

 Paul Andreatta – Ph: (02) 6942 1741

WANTED : EK HOLDEN panelvan in reasonable nick. Can have a Holden red motor or original grey.

Contact is Barry @ (02) 6942 1282 or 0488 421 976 or bazlyncoota@yahoo.com.au

WANTED: for 1942 GMC truck : Headlight rim. Greg Field @ 0412 893 031

FOR SALE : Pair of Headlights in good condition which would suit a 1937-38 VAUXHALL 6

Phone Brian @ (02) 6942 2446 After Hours.

MEMBERS :

NOEL RITCHIE WARREN HOPGOOD

At a Cootamundra Rodeo Parade in 1975. At an Austin Rally in 1999

On his1952 A.J.S. getting a Prize for Navigating (in an A30).

NOEL and WARREN both turned 80 in May 2012.

Page 11

mailto:bazlyncoota@yahoo.com.au

COMING EVENTS

JUNE

Sat 30
Saturday Run : To “Jail Brake Café” , for Morning Tea, then back to

Junee for Lunch. At RSL? Then return to Cootamundra via backroads

near Mt Ulandra. Meet 9.15 at old Mill. Depart 9.30 .

JULY
Sun 1 Junee Farmers Market at Junee Railway Square 9 a.m. - 2.30 p.m.

Mon 2
Monthly Meeting 8 pm. at Cootamundra Library
(Opposite FORD Dealer)

Sat 7

FILMS NIGHT 7.30 P.M. at Cootamundra Library – Stephen Ward

Room John Speechley will show films he took of steam trains in the

‘50s & ‘60s. Sometimes period cars appear in the background.

Coffee and Tea provided. Bring eats!!!!!!

Sun 8
“Independents Day” - 25 Byron Road, Guildford. - All American

vehicles except Ford, GM and Chrysler. Ph: 9868 1838

Tue 10

Mid-Week Run -“Tootle around Coota”. Starting at Cootamundra Rly

Stn.

 2 pm. drive around the extremity town roads and back to the start for

Afternoon Tea.

Tue 10
Swap Meet MEETING. 7.30 p.m. at Barry & Lynn’s

 97 Thompson St.

Sun 15

WAGGA SWAP MEET Wagga Showground -- Admission $5

Sat 28

SOUTH WEST SLOPES Clubs’ GET-TOGETHER. --- at

COOLAMON

Morning Tea provided -- in the Uniting Church Hall
At top of Main Street –(at Fire Station) Turn Left .Uniting Church on RHS.

Art Exhibition in the Up-to-Date Store. Take Picnic Lunch, or buy in

Coolamon.

Meet 9.15 a.m. Cootamundra

 for 9.30 am. departure from Old Mill.

Sun 29 All Ford Day at Eastern Creek

AUGUST

Sun 5 All Holden Day at Clarendon

Sat 4 Wattle-Time Parade - Cootamundra main street.

Sun 5 Junee Farmers Market 9 a.m. - 2.30 p.m.

Mon 6 Monthly Meeting at Cootamundra 8 pm --opposite Ford Dealers

Sat 11 DUBBO -- Vintage Tractor & Truck Show

Sun 12 Lunch at Wombat Hotel ** Numbers needed early August***

Wed 15 Weekday Run

Sat 18 Temora Aviation Museum Flying Day

Sun 19 Shannons Eastern Creek Raceway : DISPLAY of clubs & vehicles

SEPTEMBER
Sat 1 Truck Transport Show at Grenfell

Mon 3 Monthly Meeting - at Cootamundra Library

Sat 8 & Sun 9 Meals on Wheels -- one car needed. Volunteer please.

Page 12

