
BBADBD IBBBLS
VETERAN AND VINTAGE

MOTORING DECEMBER 1956

MOTOR BIKE CAR TRUCK TRACTOR

=

GRADER

-

VI
w
rt:
o
VI
VI
W
U
u
-«

VI
w
rt:
o
VI
VI
W
U
u
<Cl:

VI
z
-«
:I:
u

z
-«
rt:
w
I­
w
>

TYRE SPECIALISTS
TO THE

VINTAGE CAR CLUB of N.Z. (Inc.)

We carry Stocks of Most Sizes Suitable for

Veteran and Vintage Vehicles

or We Will Get Them on Indent for You

SEE US ABOUT TYRES FOR YOUR

TOWN HACK TOO

If You are a Former, or a Controctor,

or Just a Plain Week-end Motoristr We Will

Be Only Too Pleased to Help You Cut Your

Running Costs.

ALL MAKES STOCKED

For Any Tyre Problems From Earth Mover to

Motor Scooter
SEE US

HAMPTON T RE GMPANY lTO.

-;
;J:l

>
()
-;
o
;J:l

~
o
-;
o
;J:l

!Xl

;:0::...

;J:l

>
()

Z
c;-, ,

<
Z
-;
»o
m

()

:I:
>
Z
V>

TH E C ITyrS LEf I NG TYRE DEPOT

138 OXFORD TERRACE, CHRISTCHURCH
or BOX 1803w

Cl
<Cl:
I­
Z
s

TRUCK CAR ACCESSORIES VINTAGE

rt:
w
Q

<1.1

~ I

VETERAN I

Beaded Wheels is the voice oj the Vintage and Veteran Car M ovement in N ew Zealand and oj the C lubs whose
ej jorfs are [ost ering and e\'er widenin g th e interest in this mo vem ent and [orm rallying points jor that el'er
increasing hand o] enthusiasts. Th e [ascination o] age ltscl] or revulsion [ro tn the [lashy mediocrit y oj our
present day is drawing an increasing number o] motorists back 10 the indi vidu alitv, solid worth , and [unc­
tional elegance th at was drnuuuled by a more discrimin atin g generation and it is to th ese that we dedicate-

BE
VOL 11, No. 8 D EC EM BER, 1956

OUR COVER PHOTOGRAPH

Registered at G.P.O . Wellington fo r
Tran smission a s a Maga zin e, etc.

A ssistant Editor
D . o . MARG EnS ESQ .

A regular competitor at events, God­
fr ey Hall's 1911 Clement Talbot a t

Dean 's Bush

f..Jitotia~

There IS no person m o re mindful of his sho rtco m ings as

a writer of Edi to r ia ls than your President especiall y on occa ­

sio ns such a s the present when " Bea d ed Wheels" is entering

a further stage o f its devel opment.

The rea son is po ssibl y th at words seem rather holl ow at

such times-the de ed , the a cc o m p lish me nt speaks for it self.

and anyhow there is so much m ore in these pages to interest

and absorb th e read er than the Ed ito r ia l no matter what mes­

sage or exhortation it contain s. It would not be untrue to sa y

that some readers probably leave the Editorial a poor la st

or ignore it altogether and wh o is to blame them especiall y

now that there a re so m an y excelle nt plates to del ight th e

eternal "small bo y" in a ll o f us wh o turn first to the illu st ra­

tions a nd then a lm os t reluctantl y to the print.

Whatever our reading o rder we can all appreciate the new

" Bea ded Wheel s" a nd tak e a pride in it as our own publicat ion

and another C lu b ach ievement. Com pa re this issue with th at

dated March 1955 . and th en evaluat e the improvement in th e

production. In the sho rt s pa ce of twenty months this publica­

tion has grown from a cyclo- styled Club booklet to a fully

printed, financiall y independent magazine. Every member

of the Vintage C ar C lu b of N ew Zealand and the Vintage.

and Veteran C a r C lu b of Auckl and sho u ld be proud o f thi s

achievement, especially be cau se both our clubs are sma ll in

numbers and ou r membership is sca ttered throughout the

country. Pride , howev er , sh o uld not give wa y to sm ug co m ­

placency. Remember , motoring m ag a zines have enjoyed neither

a long nor successful existe nce in thi s country a nd the future

of our magazine is by no me an s assured . This publication ,

th ough in its final form , is o n ly in it s initial stages and there

are a multitude of rock s up on which it could easily founder.

Our success so far ha s flowed fr om th e generous and willing

contribution of time and effo rt by members of both Clubs,

the tremendous enthusia sm a nd dri ve of Andrew and Mollie

Andcrson, and the prudent a pp lica tio n of the watchword-

*

*

*

*

*

*

*

*

*

*

*

*

*

*

MRS M. J. AND ERSON

Edito r

C o py must be typed in d oubl e
spa cing on one side of the paper

and sent to

THE EDITOR

20 Hackthorne Road
C hristchu rch . S.1 , N .Z.

Print ed by
A. E. PURSE LIMIT ED

13 3 Manchester Street
C h ris tch u rch, New Zealand

Beaded Wheels is Publish ed
Quarterly by the

VINTAGE CAR CL UB OF N.Z. INC.

10 HACKTHORN E ROAD

CH RISTCHU RCH , s.1
N EW Z EALAND

A d vertising Manager

J . s. P. PALMER ESQ .

46 Weka Street, C h r istc h u rc h

T o whom all Advertis ing enquiries
should be add ressed .

It is se n t free to members a nd is so ld
to kindred C lu bs at one sh ill ing and
to 'the public, one sh ill ing and

sixpence .
Annual Subscription 6/ - po st fr ee.

Make Haste Slowly. It is both unwise and unnecessary
to co mpa re the reaso ns for our initial success with th e
poss ible rea so ns fo r the fa ilure of sim ila r ventures;
suffice it th at we clearl y reali se that we loo can fa il. los­
ing a ll that has been ac h ieved. With thi s thou ght upper­
m ost in our minds we sta nd a fair ch ance of surviva l.

We literally can not a fford to be compl acent o r relax
ou r effo rt s even a fr acti on because that mean s failu re.
Wc mu st keep "Bead ed Wheels " "on th e road " not
only for the sake o f o ur prick but beca use it is worth
whil c in itself as a record a nd a literary meeting point
for both Vete ra n a nd Vint age peopl e th rou gh out New
Zeal and . It ha s grown with us a nd is. to a lar ge degree.
a n im po rta nt indi cati on of the vita lity of our orga nisa ­
tio n and a yard stick by wh ich to measure our g rowth.

T he futu re of the publicati on is unkn own . but give n
th e sa me measure of suppor t and encou ra gem ent whi ch
it has so far enjoyed. th e possib iliti es of furt her ex pa n­
s ion are goo d. T he Na tio na l Exec utive a lready has in
embryo plan s. which a yea r ago would have mad e the
most op tim ist ic mem ber hes ita te . and whi ch given the
sa me suppo rt from member s as in the past sho uld see
" Beade d Wheels" firmly es ta blished.

W e have endeavoured to set a high sta nda rd in eve ry
as pect o f our pu bl icat ion . a sta nda rd comm en su rat e with
th e qu alit y a nd workman shi p in o ur car s a nd we since re ly
hop e th at while th ere a re two member s of our C lubs
left th is sta nda rd will be ma in tained. We wa nt " Bea de d
Wh eel s" to succ eed ; so let us without fu rth er ad o mak e
it succeed .

Classified Advertisements

FO R SA LE : Studeba kcr 1922 . C oupe. V wind scre en .

good tyres. Just driven up fro m Gisbnrnc to Au ckl and .

00. J . Fr ancis, 27 3 G rea t So uth Ro ad. Ot ahuhu .

WANTED T O BUY: 81 5 x 105 Stcpncy Whcel (nny

condit ion). A . K . Wri gh t, II Boyd ficld Street. Wan ganu i.

FO R SA LE : On e br and new right rear Ford T mud­

guard. ap prox . 1920. Price 2 / 6 . Phone 1177. Ota h uhu.

FO R SALE : 20 /60 Sunbea m To urer, go od tyre s a nd

mo to r. Bod y requ ires so me work. £40 including spa re

mot o r. D. C. Oddie, Wai -it i Road. Timaru.

20 Mollett Street, Christchurch
COLIN PERHAM Phone 88 - 708 IA N G. HAM ILT ON

BRAK E DRUMS TUR N ED & GROUND - SHOES RELIN ED
HYD RA ULI C CY LI NDER S HONED

BRING YOUR V I NTAGE PROBLEM S. A DV ICE FREE.

~,!?, WILL
·~" r, She

~"" Mr Motorist
~

SAFE R BRAK ES SPECIALI SED SERV ICE is now a va ilable
to you .

SAFE R BRAKES con com plet ely serv ice your brak es
f ro m pe d al to wheel wit h th e lc t cs t au tomatic
p reci sion machines.

SAFE R BRA KES use only the best mat er ial s
A sm a l l expense tod a y may sa ve you 0 b ig on c

t o m o r row ,
YOU CAN ENSU[<E BRAKE DEPEND AB I LITY A LWAYS

b y h av in g you r b rak es ins p ec ted regula rl y b y

SERVICING

LTD

SPECIALISTS

BRAKESR

BRAKE

SAFE

WA NTED T O EXC HANGE: I Pair " P. & H." Ac et y­

len e Headl amps. in perfect co nd ition. for I pair E nglish

o r Co ntine n ta l Oil Side Lamps (all Bra ss). P . R. Wil­

liam son . Box 26. W an ganui .

FO R SALE: 1910 Whit e Steam Ca r. C has sis only. in

running orde r. O ffers wanted. B. Har t. 196 Sandringh am

Road . A uck la nd .

WA NT ED T O BUY : Vint age. Veteran or int ere stin g

M otor Vehicle. Ph on e 1177. Ot uhuhu.

FO R SALE : 1913 Wol verh ampton " Sta r" T our ing

Sports Car. Excellent mec ha nica l condition . A t present

in C. K .D. cond ition b ut a bsolutely compl ete. Fo ur

forward gea rs. electric lighting. shaf t driven , etc . No

reason abl e o ffer refused as vehicle must be so ld . Fo r

fu rth er particulars apply R. K. Henderson , 63 Ravclston

St reet. Dunedin. E . I

PH OT OS of 6:h Annual Vete ran Rally can be o bta ined

fr om th e Secreta ry a t 1/ 6 Post Ca rd size.

WA NT ED : 550 x 19 Ty res 111 reasonabl e co ndi tion

an d pri ce. R. Jcff er son -Church . C /o. Secret a ry. 20 Hack­

th orne Road .

Sixth Annual Veteran Rally M. A ndcrson

DEA NS BUSH

It is gra tifying to th ink th at this magazine ha s been
he ld over fo r publicat ion purely to inc lude with in its
no ble cover a wri te- up of the 6th A nn ua l Vet e ran Rall y,
a nd the 1st Ca nterb ury Bran ch majo r event, but I feel
we sho uld ha ve handed paper and pen cil over to th e co m ­
petit o rs a nd ask ed Ihem to do thi s job. By thi s sta ge
m ost Ca nterbury m em bers and Committee are la id low
suffering fro m fatigue, ove r wro ught nerves, de layed
pa nic a nd genera l co lla pse . How th e task was eve nt ua lly
handed to me I don ' t q uite know, but it see ms th a t few
Canterb ury m embers saw the 6th An n ua l Veteran Rall y ,
which is unde rsta ndable when yo u consider we were all
handed out jo b sheets a nd unless yo u sca led a tre e and
remained fixe d a ll day yo u just d idn ' t see the eve n t in its
entire ly . How ever, I sha ll en deavo ur 10 cov er it by
combi ning the lit t le I saw with informa tion glean ed
from other rncrn bcrs who were fo rt unate eno ug h to see
a lit tle more,

T he Eve nt rea lly began for us with the arrival at
Lyu cl ton on Friday morning o f Bert T ank s, Dickic
L yth a nd 1913 20 h.p . Daimle r. We wer e particul arl y
Ih r illed 10 sec th em as thi s is the first tim e wc ha ve man­
aged to have a ll. Bran ch es co m pe ting a t one event. The
Da im ler took to the South Isla nd like a d uc k to wa ter
and scampered over the hill s to fill the Secretarial gar­
age very comfortab ly. It is pe rhaps timely 10 note here
th at Bcrt a nd Di ckie retu rned 10 Wan ganu i on Mon da y
night wi tho u t the Da iml e r, th e exte nt of th e ir enjoy­
men : bei ng suc h, th at th ey decid ed to co me back fo r
th e D uncd in- Brigh to n Run in Janu ar y.

Those who were up at 4.30 a nd 5 a .m. o n the Sa tur ­
day morni ng were filled with gloom as they saw an d
hea rd thc rai n bu t to the majority of us, who norma lly
rise at a more civi lised hou r. Sat urda y dawned a ty pi­
cal "Vintage" da y, warm . with clear sk ies.

T he ca rs began to check in ear ly in the morning a nd
by 12.30 a ll 27 of the 31 en tries were in the enc los ure ,
U nfo rt una te ly th e 1916 Derm is Fire Eng ine fro m Dune­
d in, th e 1907 De Dion from T e Pi rit a, the 1912 U nic
from Ta i T apu a nd th e 1914 Buick from Dunedin we re
a ll scra tched a t th c last min ut e, but to ba lance th is we
were very glad to see Du nca n Rutherfo rd with the
A llda ys. F. Renwick with th e U nic and Lind sa y Ma thias
with the Saxon, But we are a ntici pa ting ourse lves as
men tion sho uld be ma de here of those wh o were un ­
Io ru na tc en ou gh 10 stri ke troubles en route . Roger
Mah a n from Peel Fo rest with th e 1905 A rgyll a ppa r­
ently dealt wi th a va riety , what they were no one has
been ab le 10 pin down , suffice to sa y tha t th ey kep t hi m
on the road a ll of Frida y eve ning and into the wee sma
ho urs of Sa turday morn ing. Bert Arnot t abandoned
" ship" at Ti nwa ld . leaving be hind o ne 1912 Overland
and one r un bearing . Leigh Br iggs in th e 1909 New Pick

was experiencing his usu a l carburettor trouble and
check cd in a litt le la te. Apart fro m these, no ot he r co rn ­
pet ito r's co m pla ined of di fferen ces of o pinions with th ei r
steeds so we ca n but presum e th at a ll ma de a sa fe a nd
so und journ ey. The car coveri ng th e grea tes t number of
miles was D'ar cy Read 's ver y neat little 191 3 De lage
from Du ned in.

A t 2 p.m. we sett led down 10 the serio us busi ness of
the day a nd while the publ ic streamed into the grounds
th e test marsha ls wer e getting well un der way, putti ng
th e moto r cycle e1ass thro ugh th eir paces first. Here
severa l a larming dis plays were given by Al ister Macbeth
on th e 11.)03 Adl er and Arthur A veri s on th e 1908
Tri umph fro m Timaru owing to th eir fixed speeds .

T he first car th rough the tests was the oldest car prc­
sen t. a 190 1 Northern ow ned an d driven by Alcc Shad­
bolt of C hris tchurch. A remarkable piece of restoration ,
this car was dug up, taken home and virtually spilled
o ut of two sugar sacks as mang led rusted iron, only a
yea r ago . Alee has certa inly sho wn extreme for titud c
a nd pa tie nce in co m plete ly rest o ring the ca r in a bo ut
ten months, with on ly contempo rar y pho to gra phs as a
guide.

D 'a rcy Nicholsori 's 11.)07 Cad illac resp lenden t in new
hood was running as sweet ly as ever and found the tests
no ha rdsh ip.

It was ind eed pleasi ng to sec Kn ox Cook with the 1908
Int erna tion a l. Th is ca r was one of th e few present whic h
a ttended our firs t Veteran Rall y in 1950 a nd its a ppea r­
ance this yea r was th e first time we in Ca nterb ury have
see n it since .

Fortuna tel y, I had seen Allan Baker' s littl e 191 3
Calt ho rpe several times, as th e throngs of ad mire rs were
very difficu lt to d isperse for a ny len gth of time. I he
fin est restora tion job in the C lub and pos sibly the finest
i ll New Zea la nd . the Ca ltho rpe is perfect bo th mec ha n­
icall y a nd otherwi se. Found in fai rl y poor co nd itio n, it
has been co rnpetcly res tored by A llan in less tha n a
year. A sta nda rd has bee n set that wo uld be very diff i­
cult to surpass , but it wou ld be pleasing to sec a ll ears
reach a nd mainta in suc h a sta nda rd.

T he so le representative o f Hcu rys immortal T was
Hu gh Merce r's 1915 model Iro.n Timaru . Onee agai n
a very fine resto rat ion jo b and possibl y thc finest T in
New Zca land .

Julian Lou ghnan had the 1910 F.N . out for its seco nd
pu bli c a iring, glea mi ng wi th its new " o ff white- to uc h o f
bl ue" pa intwork wh ich seemed to hold considerable fas­
cinat ion for the female sex so great was the cr ush arou nd
it. However, on Sunday, at th e picnic, we man aged 10

get close eno ugh to discover what a rea lly fine jo b was
being do ne , alt ho ugh not as yet quite fin ished ,

And on the y came th rou gh the tests; the pos itioning
test , ja ckin g and finally th e balancin g ; a nd to descr ibe
each un it of th is great ga the ring woul d force me to ex­
ceed m y a llo tte d space by some th ree or fou r vo lumes.
Su ffice to say. that the sun sho ne . th e ca rs pe rformed
impeccabl y, a nd a ll thi s was fo llo wed by a first class
eve ning of dan cing a nd rem iniscences.

1t is sca rce ly then sur prising th at the picni c on Sunda y
started ve ry lat e an d no great en ergy -ex pen d ing exerci ses
wer e indul ged in at it. The co mm emorative plaques were
presented , still furth er sto ries were told a nd " lines" wer e
" shot " until finall y a ll vet eran s had di sper sed to begin,
for some of th em, a lo ng journey home. And this story
can be brough t to a close in the same manner as alm ost
every western film with th e he roe s di sappearing into the
sunset amidst the mo st unwestern noi ses of pi ston slap
a nd whirring chains.

N ow yo u k no w more a mo ut th e 6th A nnual Veter an
Rall y th an we do .

RESULTS

N am e Ca r or M I C O 'all. pts, Place
Class I
A. A veris 1908 T riumph 175 I
A. Macbeth 1903 Adler 137 2
Whit ing 1913 Singer 128 3

Class 11

D . N icholson 1907 Cad illac 376
A. Sha d bolt 1901 Northern 302 2

K . Cook 1908 Internat ional 2991- 3

G . Mch rtcn s 1906 Reo 29 1 4

Class III

C. Westoby 1905 Dar ra cq 404

D. Rutherford 1910 Alld ay s& Oni on s 236 2

F. Renwick 1906 U nic 2 17 3

Class I V

D . Read 1914 Delage 415t
A. Baker 1913 Calthorpe 365 2

H. Willi am son 1914 F .N . 244 3

K. Crawford 1914 Au st in 2 18 4

C lass V

H . Me rcer 1915 Ford 375
D. Oddie 19 11 F.N. 37 1 2

R. Maha n 1905 Argyll 344} 3
A . Ton ks 1913 Da im ler 343.} 4

W. Turnbull 1913 Panh ard 3361- 5
G . H all 1911 C lement Tal bot 296 6
J . Lo ughnan 1910 F.N . 294 7

J . Pal rncr 1908 U nic 269 8
J. P. Palmer J914 Wol sele y 254 9

L. Ma th ias 1916 Saxon 253 10

L. Briggs 1909 New Pick 152 11

w. A. Clapham
29 SOUTHWARK STREET - CHRISTCHURCH
Between Manchester and Madras Streets, Alongside

Cokers Hotel
PHON E 77-47 1

Canterbury Service for

AUTO ELECTRICIAN

Christchurch Distributors of A.B. Batteries

Road Test No. 8 G. Sharpe

1922 BEARDMORE HILL C LIM B CA R

T he car to be tested in this issue is R ussell Brarnwell 's
1922 Beard rnor e. Of Scotti sh design a nd ma nufa cture, it
was originally im por ted to New Zea land by M r Al ex
Ca mp be ll of Dunedin wh o used it primarily fo r co m ­
pe tit io n work , especiall y h ill cl imbs. T he ca r did not
mee t with a ny great su ccess and af ter passing through
seve ra l han ds, Russell pu rchased it as an a lmost com­
ple te sha mb les. T wo years. a nd co ntinuous wo rk has,
however. bo rne co nside rab le fr uit and a ltho ugh mu ch
work remai ns to be don e on th e bod y. the car's times
at the P igeon Bay Hill C limb bear tes timo ny to th e
mec ha nica l sta ndard to which Ru ssell has bro ught it.

In this test I do not int end to go in to a ny grea t
deta il bu t am merel y go ing to try and prese nt to read ers
a word pict ure o f a vintage ca r evolved for one purpose
only . hill cli mb ing co mp etition s.

T he engi ne is a Monobl oc 4 cy linder, of ap pro xima tely
2 litres with detachable head . Two valv es per cy linder
are provide d . these being o pe ra ted by a single O.H.C.
dr iven fro m th e front of the mot or by invert ed loath
chains wh ich a lso drive the generat o r. mag ne to a nd fa n.
L ub rica tion is by a gear pump which prov ides pr ess ure
Iced to the 2 mai n bea ri ngs. b ig end beari ngs and O .H.
gear, th e gudgeons be ing splas h lubrica ted. Cooling is
by therrno-s ipho n whil e carburation was o rigina lly by a
sing le Ze ni th whi ch ha s been replaced by a So lcx . Twin
ignition was a lso ori gin all y fill ed but at pr esen t only
one ign ition set is operating. T he 4 spee d box is in
un it wi th the mot or. powe r be ing tra nsmitted to it by
a sing le plate clutch wh ich in difference to stan da rd
practice has no lini ngs. th ese bein g inco rpor a ted o n the
flywheel an d pr essure plates.

From th e gear box the drive is tak en by a ta il sha ft
with po t type un iversals to a spira l bevel C .W . and P.
o f th e ra tio 4. 15 to 1. Ste ering is by a type of worm
a nd whee l. very posi tive. with no pla y a nd giving I}
tu rn s fro m lock to lock .Suspen sion is by sern i-ellip tics
a ll ro u nd inco rpo ra ting 2 ma in lea ves an d dou ble shac kle
pin s. T hese are ticd down by sta ndard fr ict ion type
shock abso rbe rs. a ltho ug h after ex perie nc ing the sus ­
pen sion over a variety of ro ads. I feel that pe rha ps
shock absorbers ar c unnecessa ry as any adj ustme nt to
the m ma kes ve ry littl e diffe rence . the suspens io n re mai n­
ing a t a ll t imes decid edl y so lid .

A ltho ugh at th e deep est pa rt th e ma in chassis cha nne ls
a re 4in deep. th e who le ca r is fai rl y lightl y co ns tr uc ted,
c ross braci ng on the chass is being prac tically non­
ex iste nt. T he motor ha s a 3 point mounti ng with o ne
cross memb er in f ro n t of it and only 2 be hi nd, a ll o f
them exte ns ively drilled.

At th e mom ent th e ca r is on J9 x 650 rear , and
19 x 500 tyres fro nt. These a re not o riginal, a nd Ru ssell
is st ill endeavour ing to ob tai n the or iginal whee ls whi ch
were 33in in d iame ter.

Brak ing is on the rear whee ls onl y. th ere be ing sepa ra te
shoes for the hand and foot brakes. In spite of thi s.
th e la rge sec tio n tyres provide adequa te tract ion a nd
brak ing is qui te good. Other genera l specifica tio ns a re '

Wh eel base-9ft. Track-4ft Sin.
Petrol fee d- By air pr essure from a 14 ga llo n ta nk

mo unted in the rear.
Bod y type-3 sea ter spo rts with V sc reen.

As one ca n imagin e from th e history and specificat ions
of the Bca rd rnor e it is not a town car. a nd its per form-

Hill climber in action. The Beardmore at Pigeon Bay.

Alt og ether. thi s is quit e a deli ghtful car to handle .

having en ough p ow er ava ila ble fo r all occasio ns with

steering and road h olding to m at ch a nd wh en fu lly

restored will be a ver y fin e exa m p le o f a vi nt a ge spo rts

car.

I feel so me com pa riso n is necessa ry to gi ve m ember s a
bette r idea of th e ca pa bi lit ies o f th is ve ry rare ma chine
a nd a t th e ri sk o f o ffe nd ing o the r Bentley dri vers a nd
ridding m yself for th e m om ent o f m y o wn prejudice.
m y experie nce has been tha t th e Bea rdmore would hold
a 3-litr e Ben tl ey o n acce lera t io n a nd ge ne ra l handling.
Spee ds in th e ind irec ts a re abo ut 25-45-60 a nd if the
revolut ion s are kept above 300 0 th ese can be obta ined
ve ry rapidl y while th e eng ine is flex ibl e eno ug h to pull
s tea d ily as low d own as 10 m.p.h . in top gear , ac celer ­
at io n fro m thi s spee d be ing very smoo th with no
sna tch ing.

ance cann ot be full y a p prec ia ted until the open road is
reached . Her e th e ca r co mes into its ow n and in spite
o f th e fa ct th at it wa s nev er int ended for long distance
t ravell ing, a ver y pl ea sant cruis ing spee d of 50-55 m.p.h .
ca n be maintained co ns ta n t ly while a maximum in th e
vic in ity o f th e 80' s is not be yond this ca r. Road holding
a nd gen er al handling would compare favourabl y with
a ny of th e best vi n ta ge m a chines. The short wheel base
a nd wid e t ra ck m ake it hang onto corners with a
tena c ity th at fright en s o ne un til one realises that the
ca r do es gi ve a mple warning o f breaking away and
whe n thi s poin t is rea ch ed co rrection by the ver y
p o siti ve a nd ac cura te s tee r ing is a s im ple matter. There
is a lso a sligh t te n de ncy to overs iee r. but here again
thi s does not present a ny worries.

A s has been sta ted previ ously in th ese road tests.
they a re not writt en to compare and contrast one club
m em ber 's ca r with another but in this particular case

Northern Natter by Peter Maxwell,

38 Golf Avenue, Otah!Jhu

The Veteran & Vintage Car Club (Auckland) Inc .
President: H. Robinson, Esq. Hon. Sec.: C. Parker, Esq. , 17 King George Avenue, Auckland

By th e tim e th is appea rs in p rin t th e b ig Auckland
Autom o bil e A ssoci at ion 100 .000 Parade will be hi st o ry,
a nd no dou bt m ost mem o rabl e as a full sca le caval cade
of m ot ori ng up to 1957 m odel s. Oar Vi ce-President.
Di ck M essen ge r, h as reall y " been to town" in o rgan izing
th is e la bora te even t which as its name implies is to
ce lebra te th e a ttai nment o f 100.000 members by the
Association.

With th e prospect o f being eyed by th e mas ses, sco res
o f o ur mem bers have been busy m aking the ir ca rs
presenta ble a nd th o se wh ose res to ra t io n of veteran a nd
vintage m o del s is unfini shed . arc helping by bringing
al ong la ter ca rs to fill in th e cra 1930-1939. and 194 6­
1956.

T he b r inging to light o f in te res t ing cars continues
un a bat ed , a nd it is ind eed g ra tif yin g to find more ca rs
joi n ing th e c lub ran ks eve ry week . The acquisition o f
a vast a nd sta te ly Ren ault limousine of the early
' twen ties by Co unc il M ember Jim Franci s, is a boost
to th e rank s o f the gian ts so long dominated by the
R oll s. H isp an o s a nd Su n beam leviathans.

T he vin tage sport ing cha rio ts are considerably aug­
rncnt cd by m o re Bentl eys. which now number six in
a ll. whil st th e sa ving o f a delectable 2-litre Lagonda
fr om it s forl orn o u tdoo r locati on is a feather in the
ca p o f H owi e M cM eek in. Another rakish and very
so u nd Packard 6 ro ad st e r (circa 1921) is in thc hands
of Ru ssell Butt, a nd this fine car shou ld be a fit running
mat e to Mick R obinson's Ki ssel Sp eedster. and Trevor
Cam p be ll's Paigc in th e Am eric an department.

Vi e M cCready of Nor th la nd is busy rest o ring a 1920
M ine rva spo rti ng tw o sea ter . a nd news o f tw o or three
gen u ine vet er an s fr om th at rather spa rse a rea is in the
offi ng. F ive o r m o re M in erva s, the type 5 19 Fiat, the
u nrest orcd C it ro cn 11. two H isp an os, an Ansaldo plus
ve te ra n F .N .. a nd Del uge, re prese nt a sma ller C o nt inen ta l

sec t io n . but it w ill o nly be a matter o f t im e. we fee l. fo r
an exa m ple of Bcrl iet , Adler or O pe I to tu rn up .

The rumou r mill is ever bu sy in V . a nd V , circles.
and the reports o f o ld and ra re types kecp rolling in .
F rom No rt h Cape to the Bluff c lue s. tru c a nd fal se.
keep us o n ou r toe s a nd add a ce rta in ch a rm to th e
hobby.

Excludi ng rumou rs, ho wever. the re have been actua lly
viewed in recent m onths th e fo llo w ing cars o u ts ide cl u b
membership. A 1924 Ca lthorpe two sea ter in North
Auckland. a usa bl e truck-bod ied Mo rr is Leon-Boll ce
in W aipu . a hapl ess a nd hopel ess pre - 19 14 Arrol J o hn­
s to n in a field , a n ice sma ll Ren ault of 1925 in a priv at e
garage in Auckl a nd , a m int co ndition H ol sm an Hi gh
Wheeler in a n unco- oper a tive deal er's premises. a nd
rat he r tidy if less exciti ng m odel s o f M oo n. Flint, Ea rl.
Barl ey. G ardner a nd Jordan st ill in reg u la r fa mi ly use.

The Vin tag e H and ica p as part of th e Ardm ore Pr o­
gramme looms near, a nd no less th an thirt y cars have
been enter ed. Ju st as in th e G ra nd Prix itself wh er e
an entry o f fort y o dd ha s to be reso lved int o 24
starters. we a ppreciat e th at with poss ib le def ecti on s
through mechanical orde r a nd so o n o u r field will be
less th an thirty. H ow ev er. a ce rt ai n f1c xibilit y is being
maintained to ens u re th at we pr esent a fine array. a nd
a glance at th e e ntra n ts indi cat es a n e p ic sc ra p a nd a
proud spec tac le for January 12th. 1957.

E xpe ns es and sta rting m oney a re not g ran te d us
which makes it impossi bl e to handl e cars from far
so u th . Th e V.S.C. C. of E ng la nd has bee n m ost helpful
with a dvice o n th e even t.

Alt ogether the yea r ha s bee n m ost a ct ive a nd th e
numero us yo u nger m em be rs a re pulling th eir weight
well. The de gr ee of ass ista nce between mem ber s is a n
es ta blish ed fac t , a nd bu sy groups are reported fr om a ll
quarters. br inging ca rs up to sc ra tc h for the future ,

The Kumeu Show bv "Torqu e Tube"

OPEN FRI DAY N IGHTS

(Opp . Waitema ta Brew er y)

WAITEMATA MOTORS

As th ere we re a number of th e lat est m odel ca rs and
commercial s slid ing a ll o ver th e wet grass. th ese pro­
vided an int er esting contrast with o ur machines much
to th e a dva n ta ge of th e latter. a nd man y ad m ir ing
gla nc es wer e cas t in th ei r directi on .

T he pa rad e round th e tr ack was to co ns ist of elem en ts
of the V. & V.c.c.. m od ern cars a nd commercial s. and
tra ctors and implements ; so. foll owing a hea vy sho wer.
th e o nloo ke rs emerged fr om she lte r a nd th e signa l wa s
given to commence.

T he Vi nt a ge b rigad e m oved o ff in dign ified proce ssion.
All went wel l until th e cessation o f forward progress on
the part of the 1919 Daiml er . indi cat ed th at th ere wa s
m o re th an wet g rass 10 co n te nd w ith ! Ye s. the rnudlarks
had b egun . a nd before the ho rrifi ed eyes of yo u r scr ibe
wh o was tryin g to present an enl igh te n ing commentary
o n the p i idc a nd jo y o f th e club. seve ra l vehi cles were
soo n c'amed by th e mora ss . th o se heavy ma chines
wi th nar ro w high pressu re tyres pro ving ea sy prey .

D isgus te d at the turn of events. " Lo ngst ro ke" Parker
dc c .dcd th at what wa s called for wa s a srn ok escreen
to hide o ur sha me . a nd th e Bentl ey th er eupon pr o ceeded
ro un d th e tr ack la ying a n en vel oping c lo ud o f thick
black fum es behi nd it.

D etermi ned n ot to b e ca ugh t. E . Ross d ecided that
h igh revolut ion s would sta ve o ff di sa st er . a nd the
H isp uno wa s see n roa r ing round in fir st cog. th rowing
up la rge quan tities of mud behind it like a n earth
m o vin g m a chine. Lik ewise M r T enn ent had no de sire
to ge t h is feet v.ct a nd with tight lips he grimly
end eav o ured to kee p th e A us tin o n th e d rier pat ch es o f
the t rack . as did most o f th e oth er s.

Fhil lanes' Ford T moved a cross th e most tr ea cherous
parts of th e gro u nd . survivi ng the clutches of the mud
wi hou t effort! He was thu s abl e to go to th e assista nce
o f the less fort unate. a nd re inforce ments o f manpower
freed those th .u were a nd so en abled the m to co m ple te
th e pa rad e.

Bu t if the mud pr ov ed a littl e di sconcerting to the
Vint age contingent. the per fo rm an ces o f so me o f the
moderns had to be seen to be beli e ved . The dri ver of a
new forwa rd co ntro l "va n for a ll" wa s o bse rv ed
fr anticall y endeavouring to engag e gear . with both
hand s gripp ing th e pr otru sion fr om the steering co lum n.
wh ile suc h was th e la ck of adhesion o f th e rea r end.
tha t in moti on it fishta iled from side to side lik e a
pendulum!

Wi th th e a d ve nt of he av y rain in the aft ernoon . the
trac tors p roved their worth . as th ey had to tow most
o f th e tw o wh eel dr ive ve h icles on the co u rse up on to
th e ro ad.

U nder th ese conditi on s our members were not long
in d eparting for hom e. happy 'in th ei r minds with the
sm ug assura nce th at if a ny m achine had comrn ended
itself to th e bu yers o f new car s during the da y. it must
su re ly ha ve bee n that m ost rem arka bl e of Fords-the
M odel T.

OtahuhuGreat South Road

Trade-i ns a nd Terms A rra nged

Ca ll a nd Insp ec t Our St ock s

BUY ERS OF GOO D USED CARS, INC LU D ING

VETERAN, V INTAG E AI'l D IN TE RESTI N G CARS

Phone 1086 for Quality

Used Cars and Trucks

Le ss than a n hour's d rive to th e west of Auckl and
brings o ne to Kumeu Sh o wgroun ds. a nd in th is a ttrac tive
cou nt ry se tt ing o n Oc to be r 13th . the V inta ge a nd Veteran
C a r C lu b had bee n inv ited to sta ge a sta t ic dis pla y a nd
a pa rad e in sup po rt of the K urncu Sh ow. wh ich is
comprised no rm all y o f int erest ing Agricultu ra l ex hi bi ts .

Sa d to say Sa tu rday . Oc tober 13th . turned out to Le
a da y o n which th e wea ther gods showed no respect fur
c lea n pa in twork , po lish ed bra ss an d Ge rma n silver. b ut
despite co ld winds a nd heav y showe rs. sixtee n vintage
ca rs a nd one vet e ra n were a ssembled in line a head
formation by m idd a y. in read iness to circum na viga te the
cou rse .

F o r th e ed ifica tio n and enl igh te nment of the 10L,d,
accu st omed o nly to tr acto rs a nd modern ca rs. th ere were
th e 1913 F.N . of D. D on aldson , th e 1919 Da imler o f
Lawren ce and "doses . E. Ro ss's 1920 Hi sp an o , the
M cK eetin g 1922 G host. Carn pbclls 192 2 Pai gc . Ba tt's
1921 Paek a rd R oad st cr, a 192 3 a nd a 1924 0 .0. Va ux­
h all. T enn ant 's ear ly Aust in 7. the 192 5 3-litre Bentley
o f de la Rue. Jon cs' 1926 Fo rd T tourer. the Ad arns '
192 7 Su n bea m. l rv ines 192 7 Alvi s 14 /7 5. th e G rey
4} li tre Bentl ey. d riven by " Lo ngs trok e" (i.e .. C hc t
Pa rk er). the 1930 Ford A o f G o ldi ng ha rn . a nd a 1931
Oak land V8 be lo nging to Wilkinson s. Brian Well s was
on deck at th e helm of a stra nge lookin g Rilcy 9 o f
ind efinite vintage .

WILTON
THE

MOTOR
has

BODY CO. LTD

Real NEWS for the VETERAN and VINTAGE CAR OWNERS

Did you know that we hove 0 ma chine (the on ly one in New Ze a la nd) that con ma ke

New Mudguards and Body Panel s fo r your o ld cor ?

Did you know that ou r Cor Trimmer (Mr Bert Rowe l se rved h is time in the W olsley Factory

from 19 14 - 19 20, a nd con do DIAMOND FLUTI NG Uph olstery. As k C he t Porker to show

you 0 sa mp le of thi s work .

We know that Veteran and Vintage Cor Own er s like to do most of the restoring of th e ir

cor themselves, but don 't forg et we con give a Complete Mot or Repair Service , includi ng

UPHOLSTERY

PANEL BEATING

PAINTING

THE N OUR SUBSIDIARY :

BODY BUILDING

WELDING

R. GOLDINGHAM & CO. LTD

NEW ZEALAND'S

LARGEST PROOFKOTE APPLICATORS

(an clean up yo ur Car's Eng ine and Und ergear by Mod ern Steam Clean ing Method s, it con

then be W or ked on, Po inted o r Rubbe rised , W he reve r You W ish.

Come to Auckland's Finest Repair Service at

16-24 WESTMORELAND STREET (off Richmond Road), GREY LYNN

TELEPHONE 11-109 (2 Lines)

The A.A. 100,000 Parade

On the 10th November the Automobile Association

(Auckland) lnc.. celebrated the attaining of 100.000

members. It was a unique occasion . for not only is it

the oldest and largest Association in New Zealand but

it is also one of the oldest in the British Commonwealth

having been founded in 1902, just three years before

the English A.A. It was filling therefore , that the

Veteran and Vintage Car Club (Auckland) Inc .. should

take a prominent part in the celebrations . A spe cial

supplement to the New Zealand Herald Was brought

out on 3rd November. find in it was set out a brief

history of the A.A .. as a lead-in to the Parade and

Motorised Revue ('Motors & Modes ') planned for the

following week .

The Parade took the form of a Cavalcade of Motoring.

comprising some 160 cars lead by th e 1896 Benz , all

in order of date a nd each carrying a small placard

giving the name and date of each car. This gave a

graphic picture of the development of the motor car

from its earliest form , when the influence of the horse

vehicle was apparent . through the years until gradually

it acquired an individual design. Ev~'n ihose who were

aware of how the modern car had been evolved.

expressed great interest in being able to actually see

evolution pa ss before them . The V. and V. Club

(Auckland) arranged for all the cars up to World

War n. Army and Air Force contributed some unusual

service vehicles to show the application of the motor

car la war purposes as well as covering the period

when no private vehicles werc manufactured . Then

followed nearly 70 cars contributed by local franchise

holders showing the latest J956 and 1957 models from

almost every motor manufacturing country in the

world . Interspersed in the correct place acco rd ing to

the year (shown by each veteran or vintage car with

its placard) were A.A . patrol cars carrying po sters giving

highlights. membership figures. services commenced.

etc ., showing the gradual growth of the A.A. with the

development of the motor car.

Everything was nicely organised. cars fell-in to places

approximately calculated beforehand (which turned out

to be remarkably a ccura te) and the parade started

exactly to time, 1.30 p.rn. At 1.32 p.m . came the rain.

and did it rain! If Noah had been there he would have

panicked and got the elephants to suck out the bilge

before the Ark submerged. However, if it did nothing

else. it proved to thousands of spectators that veterans

are equally reliable. wet or dry

Nearly every member of the V. & V. Car Club turned

out for the occasion , certainly all those whose cars were

in running condition. and the general standard was very

high . When it is recalled that the club is only two years

old and that when it was formed there was scarcely

a car in exhibition condition. to see the turnout on

Saturday was thrilling. The cars looked well, ran well

and were a real credit to their owners. The only mech­

anical mishap of the day was the International Auto­

Buggy, which suffered from a gear-box derangement

200 yards from the assembly point and was towed all

the way rather than miss the parade.

The entertainment planned for the evening at Western

Springs Stadium, 'Motors & Modes', had to be postponed

as the Stadium centre was flooded out. It was a great

disappointment for many. not only for the Public

Relations Office. who had spent much money in pre­

paring the evening show, but to those who were taking

part with their cars. However, they had Monday night

on which to hold the postponed show. but it rained

that night too. so the whole show had to be abandoned.

Shocking bad luck. for a well planned celeb ration.

On the Friday before the Parade. Gco. Gilltrap drove

three of his cars from Rotorua to Auckland to take part

in the Parade. and had a trouble free run all the way in

the 1907 Cad iliac. the 1908 Hupmobilc and the 1915

Chandler. Arriving in Auckland dead on time. he was

met at the A.A . Depot on the Great South Road. by

the President-Elect of the A.A .. M I' J. M. Ewcn and

members of the A.A. Council and after a cup of tea.

proceeded to the City escorted by A.A. Patrol cars. The

Albion (1902) was brought down on a truck as it was

felt that it would take too long an d would bc vcr y

tiring for the driver. not that Gc orge doubted the car

would get there . After off-loa ding the Albion, all

George 's cars werc stabled for thc night in Tappenden

Motors showrooms,

The bad weather made photography almost impossible

and no examples have come our way yet , but it did

give us the amusing sight of one of the bandsmen (there

were two bands) pouring about half a bucket of water

out of his big Oom-Pah !

Well, it was a good idea, spoiled by the one thing

which could not be controlled.

An Edwardian Weekend hy W . L. T Ul'Ilhu ll

An 'Edwa rdi an ' weekend . whi ch was a d irect res ult
of decidi ng thc da y before, to ut ilise the Friday holi day
fo r the C hr istch urch A. & P. Sh ow . in mot oring so uth
to sec the Ce nte nnia l Rally from lnvcrca rgill to Riverton ,
organised by the Sout hla nd V.c.e. to com mem orat e
the original run in 1909.

As an Edw a rdi an tou ring car is one of the most
pl easan t co nveyances kn ow n. mot oring clo thi ng was
donned . the Panhard wheeled out, a stack of spa res
stra ppe d on to dispel qualms over the incon sistencies
of nea r-Ed wardi an cov ers (as I heard one of our mem­
ber s remar k recently it has been a bad seaso n for tyre s !)
and a start made at 6.20 a .m, At Oarnaru , with the
mi leage a t 166, a thunder sto rm was encountered
cau sing us to seek refuge under the verandah of a
hospita ble garage while we wa tched Thames St reet
rapidl y em ulate its namesake. After th is de luge we
dismi ssed the light rain encountered furthe r south as
sco tch mist and excellent time was mad e to D un edin
where a meal wa s partak en and wet clothes changed fo r
dr y. ,3.45. p.rn . sa w us o ver the crest o f Look out Po int.
a nd the Panha rd mot or ing with a ll its cus to ma ry
excellence. downh ill towa rd s G reen Isla nd . 'ea r Waih ola
f urthe r wetness was encountered . but as sto pp ing do es
not improve o ne's average, we pressed on, damp but
un de laye d.

Fin ally the co ld front. or what ever it was. had been
left behind and th e remaining hundred odd mi les over
delight ful ro lling cou nt ry were broken only by a wicked
piece of roa d near C linton with res ultan t slo w speeds
a nd a ll too viv id memo ries of Irish man Creek co ncern-

ing the effec t o f crus he d road met al on tyres showing
the second ply of cord . a nd later by a pit stop at
Gore to tight en the exha us t ma nifold nuts an d replenish
the oi l. Th e ho ur o f 7.15 p.rn. struck as a somewhat
so iled Pan ha rd with begoggled driver an d mec han ician.
a lso tra vel sta ined . appeared in the mids t of the
Jnv erca rgill Fri day eve ning traffic.

Th e garage where the com pet ing vehicles were housed
wa s enco untered by cha nce and one. Willi s Brown.
so ught out wh o in sp ite of a ll excuses a nd protests that
we motored down merely to see the eve nt. had the
Panhard ente red and scru tineer ed with such efficie ncy
th at we were in the event a lmo st before we knew it.

Blessed with per fect weat her on the Saturda y, a
successful event wa s ass ured . enha nced by the particularl y
gene ro us offer by one of the lnverca rgill busin ess
people. of fre e oi l a nd petrol to Northern co mpetitors .
th e o nly regretful face s hei ng tho se of Oak Icy and
Kenncd y for although it was whi sper ed th at 60 ga llo ns
co uld have been cra mmed into its various tanks. th e
D ermi s. unentered . had been left in Dunedin .

A t 9 a .m. 25 ca rs and 9 motor cycl es lined up a t
the Fe ldwic k Gates to fa ce th e starter 's flag an d th e
24 m ile run to Rivert on . We fo und our class average
of 20 rn.p.h . on the leisu re ly side. there being a marked
te ndency to war ds pre mat ure arrival a t the controls for
we had bee n running a t nearl y twice thi s speed on
similar roads the; prev ious day. although the position
mig ht ha ve bee n qu ite differen t had tyre trouble
occurred in anyo ne of its many forms .

On arrival a t Rivert on where the racecourse grounds

AUTO VALET SERVICES LTD

RUBBERISED

UNDERSEAL

AUTOMOTIVE

REPAI RS

LUBRICATION

PHONES

13-667

13-093

80 GREAT NORTH ROAD, GREY LYNN

h a d been req uisi t ioned . the o pport uni ty was ta ken to
indulge in some pre-judgin g spit a nd poli sh a nd to s tudy
the o the r entries in th e compet itors enc losure . Althou gh
Fords a nd Bui ck s held num erical su pe r io r ity the most
out standing effort was Al l' Wooll ett 's 1912 20 h .p .
W ol sel ey landaulet coach work c1egantl y fin ish ed in
b lue a nd bl ack wh ich being a la rg e ve tera n with closed
body a nd ela bo rat e inter ior a ppo intments . acq uired in
p oo r o rder, must ha ve in vo lved Al l' a nd hi s w ife in a
col ossal a mo unt of restorati on work a nd rightl y won
the laurels in the Conco urs d 'El egance. Du e to th e
generall y high sta nda rd in the m otor cycle sec tio n it
wa s d ifficult to selec t anyo ne m a chine . but technically
the deligh tful little si ng le cyl inder F.N . o f J . N . Lawry ,
with its shaft dr ive , 2 speed gear, and cl u tch wa s
certa inl y th e mo st int erest ing.

Wh ile the jud ges po nde red , com peti tors were conveye d
by b us es (unfortu nate ly mode rn) to a nea r by co untry
h ot el wh e re a n excelle n t d inner wa s provid ed gra t is on
producti on o f a pa ss iss ue d b y the organising club.
This wa s a feature gr eatl y appreci at ed by vi sit in g com­
pet ito rs fo r in the bu stle o f a Veteran Rall y the re is
often l ittl e ti m e to th ink of fo od .

I n thc aftern oon a series of th ree ex tra effic ien tl y
r un driving te sts were staged. a ll goi ng smoot hly ex ce p t
perh aps fo r Ned Sutherland o n the 6 h .p . dc Dion
which h e had driven down from Cent ra l Otag o th e
p re viou s da y. On the not o riou s Centra l roads the pin
secur ing the s ta rt ing handl e had vibrated o u t and was
repl aced by ga lva n ised fe nc ing wire . thc uni ve rsal sta nd ­
b y o f o ur fa rming (and Veter an mo to r ing.-Ed .) co m­
mu nit y. but th is co u ld no t wit hst and the st re ss of a

qu ick start test and sheared off leavi ng Ned stranded
until pu sh ed by energetic specta tors . Al so the a ft e rn oo n
sa w th e welcome a p pea ra nce o f Colin R o bert son o n h is
1910 I.H. C. Buggy. running fo r th e fir st t im e s ince
being rebuilt from th e ro tte d remains of a chass is. b u t
sa d ly after m aking th e t r ip o u t th e eng ine back -fired
on sta rt ing a nd cra cke d the fl ywh eel box putt ing a
ret u rn ru n o ut of th c questi on . This was a pity. as m uch
oil had bec n bu rn t till m id nigh t a nd lat e r. to ensure
thi s vehicle' s a p peara nce.

The return run of 22 miles wa s ta ken s tea d ily and
un ev entfully sa ve for the antics of so m e secret check
marsh al s wh o alth ough s igh ted fr om a di stan ce, di sap­
p eared behind a roa ds ide gorse b us h a lm os t until we
passed th em dead o n t ime.

A 'noggin and natte r' rounded o ff the aft ernoon.
wh ile a so cia l in the eve n ing comple ted a very satis­
factory event.

Of th e return trip to C h ristch urch m y m ain recol­
lections a re o f twi ce ge ll ing we t a ga in due to " pass ing
showers" wh ich took so me timc to pa ss . of a fin e
exa m pl e of the dreade d sides li p wh ile descending Moun t
Cargill a nd of the increasing desi re for s lee p over th e
fina l 50 -o d d miles. this la tt e r faili ng be ing due to e njoy­
ing W ill is Br o wn's hosp ita lity unti l 4 a .m . a nd risi ng
ag ain a t 6 a .rn . to view fur ther a u tomotive machi nery
befo re heading north .

Certa inl y the run o f 375 miles ea ch way making a
week end mil ea ge of over 80 0 w it hout tr oubl e of a ny
kind was a commendable pe rfo rm a nce for a 19 13 tou r­
ing car. ' V ive la Pa nh a rd .'

The "Golden Coach" of Veterans hy Val/ol/ Sto ne ,

A ljriston R oad, M iinu rew a

The "Golden Studebak cr " . th at a mazi ng sig na tu re to
th e beade d ed ge tyred models o f th e oldest fir m of
ve hicle manufacturers st ill in tr ansport production, is of
int e rest to every rea der of " Bcaded Wheels" wh o
w ishes to extend h is k no wledge of thc cars o f the
Vet e ran peri od .

The yea r 191 8 mark ed thc end o f a n era for Studc­
baker producti ons : their ca rs or 1915 . 111. 17. a nd 1918
were a ll shod wi th bea de d ed ge ty res . a nd had the
gearbox a nd d iffe rent ial toge th e r a t the rea r of thc
veh icle, while the ga tc type gear changc was on the
d ri ve r' s rig ht hand . This necess ita ted n umerous rods
a nd joints to carry the gcar ch a nge to th e back end,
When a cha nge wa s pend in g. Studeba kc r made a mag­
nificent pa ssin g gestur e to a cyl inder blo ck cast a ll in
on e . b y pr oducing a museum piece. " T he Golden
Studeb ak er...

A lmost in credi ble thoug h it may seem . th is fa bu lo us
car had the ent ire cy linder b lock . d r ive shaft and
var io us o ther fitt in gs pla te d in gle a m in g gol d . Both the
uph ol ste ry a nd th e ho od were fas h io ned fro m the finest .
m ost su pple . wh ite k id . This m odern " Arab ia n Nights"
veh icle wa s m ounted o n 92 0 x 120 beaded edge tyres.

A s fa r as I can rec all thi s car was sh ipped to va rious
Studc bak c r ag ents th roughout Aust rali a a nd sh own as
a car of super grade, A t my hom e town of T oowoom ba.
Qu een sland. we mounted it o n a mirror pla tfo rm. so
gi vin g everyone th e o pport u nity to view with ease the
undercarriage of spark ling gold.

Th e gr and fina le o f th e Go lde n St udcba kc rs Aus­
t ra lia n a p peara nce came wh en Mu riel St ar . then playing
lea di ng lady in "The Bird of Pa radise." d ro ve th e car
up C a srle rca gh Street. Sy dney . In th is age of pure ly
fu nc t io nal cars. such a sig ht may never aga in be seen:
the brig htest " St a r" of th e stage adding lustre to a
brillia nt piec e of a uto motive engi nee ring ,

A fte r thi s a ppeara nce thc G oldcn Studcba kcr wa s
retu rn ed to th e Stude ba ke r museum in America .

In 191 9. Studebake r Io llo wcd the genera l trend .
tra nsfe rred the gear bo x a m idsh ips. and ente re d int o thc
sem i-seda n line wi th a ligh t fo ur . a ligh t six a nd a
b ig six.

In concl us io n. ma y I say th at I would much enjoy
a ya rn wit h a nyo ne wh o can reca ll these ca rs at th at
time.

Mount Cook Run
Kumeu

earner.
Southland

Deans I

Early primitive: The Oldest car present at Deans;
1901 Northern owned by Alec Shadbolt.

Edwardian Elegance: One of the very few closed car
restorations in New Zealand. Alf. Woollett's 1912

Wolsley Landaulet.

Sharpe's Bentley cutting corners dUI

Grand Finale: The culminating point
South Canterbury Centre, with most

Review
Riverton Run Inglewood
.h Banks Peninsula

the Pigeon Bay Speed Hill Climb.

the pilgrimage to Mount Cook by th~
its leadin~ .. characters" in evidence, '

Inglewood Highlight: Rex Porter's 190() De Dion Bouton
does its tour of the arena amidst the plaudits of an

obviously large and appreciative audience.

Daimler before the Deluge! The Moses and Lawrence
1919 Daimler, one of the star turns at Kurne i Show

A. P. (Bert) TONKS &
SON LTD.

111 Duncan Street, Wanganui East

LAWRENCE MOTORS
LTD.

MOTOR BODY
PANEL

BUILDERS
BEATERS

Wanganui Sports Enthusiasts Garage

AGENTS-

Distr ibu tors for .

PILOT
HYDRAULIC TRUCK TAPPERS

Throughout W ellington and Taranak i
Provinces

Builde rs of
APT ALLOY Caravans

CARAVANS FOR HIRE

Phone 39-422

Me rcedes Benz , Peugeot , Cit roen, Fiot ,
Hud son an d Willys Ca rs, and Stat ion Wag­
gons , T roicn Trucks, M is t Master Water
Alcoh ol Injec to rs , Suffolk Mo tor Mowers,
Burnall Exhaust Jets , So les a nd Serv ice

Spo res and Access ories

RENTA L CARS - CARA VAN S - T RAIL ERS

ALL CLASSES EQ UIPMENT H IRE SERVIC E

228 Victoria Avenue Wanganui

Day 6028 N ight 5388

11 1814"

Older tha n

JJ Genevieve 11

"The Swiss firm of Paillard Ltd . hove
manufactured prec ision apparatus

since 1814.

To -day " BOLEX" Cameras and Pro­
ject-ors will capture and recall

your happy memori es.

AVAILABLE in 8 and 16mm TYPES
f rom PHOTOGRAPHIC DEALERS

Dist r ibutors fo r N .Z.-

THE GENERAL MACHINERY CO LTO
r.o. BOX 293 WANGANUI

Wanganui Notes by R. It Will,amsari

Vintage Car Club of N .Z . lnc., Wongonui Bronch
Cho irman : P. R. Williamson, Esq. Hen . Sec. : R. P. Lee, ~sq., 34 No. 3 Line, Wanganui

IN G L E W O O D RU

The small Taranaki town of lng lcw o od ho lds annu­
ally, a carniv a l day known far and wide as "The Great­
es t Show on Earth " and again th is year ve teran and
vintage cars and motor cycles played a prominent part
in the success of the da y. T his year. th e Wan ga nui
Bra nch of the Vintage Car C lub of N .Z. ln c.. was
entrusted wit h the organ ising of a car and motor cycle
tri al to concl ude at the carniva l gro u nd . E leven cars
a nd six cycles competed , a lt hough thirteen cars were
act ua lly o n show to th e publ ic du rin g th e da y.

Five cars left W anganui after lu nch o n F r iday. 14th
September. T hey wer e Brian Walk er 's 191 2 Zedel, Tom
Stir ling's 191 6 Overla nd, Bert To nk 's 191 3 Da im ler , R.
Lee 's 1918 S tudc ba kcr a nd Maury Wadcy's 1914 Bui ck .
A stro ng wind ble w co ld o ff th c sea a nd cond it ions were
not good on the lon g. hard cl im bs no rth o f Wanganu i
hut warm we lcomes were g ive n th e trave lle rs du ri ng
b rief sto ps a t W a vcrl e y and Pat ea wh en a ll work must
ha ve ceased as th e populace tu rned o ut to gaze, wonder
a nd question .

W a dey and Co. a nd Lee a nd C o .. in thc Bu ick and
Studebak er re spect ively . liter a ll y th u mbed th e ir no ses
a t the ot hers as they spe d past o n some of the h ill s,
a nd fro m the enclosed seda n hodv o f the Studebak er
p .t ying glances were cast a t the f~igid voyagers in the
Da im ler. Ho wever, th e W h itc H a rt Ho te l in Ha wera
produced an excelle nt di nner a fter the cars were garaged
for the night. a nd thc loca l watcrs ta ken in moderation
so o n thawed us o ut. K en W righ t arr ived d uri ng the
evening wit h C lem ent T a lbot on tra ile r , George G illtra p
cam e in from Ro torua in thc mi dd le of the nigh t and
a t brea k fa st t ime on Sat urda y we fo u nd that thc moto r
cycle contingcn t from Mu naw a tu had m yste r iously
a ppeared . Hea vy rain d uring th e nig h t ha d us worried,
bu t Sat u rday dawned b r ight a nd coo l fo r th e tri al. C lass
A for s inu lc and twin cyl inde r cars a nd m odel s up to
1'~06 le ft S tra tford fo r Iu g'cwood-e-di st a ncc 13 m iles.
A ll ot h ers and m ot or cyc les t rave lled th e 32 miles ro u te
fr om H aw cra . T he Ta rana k i Ca r C lub In c. co -o pera ted
sp le ndi d ly in ar rang ing the t rial co m plete wi th garage
Ia ci l.tics, s tewards. ere. Re sults as fo llo ws : -

Class A , Ti llle Tr ial :
R . Po r ier. 190 I De D io n , C a rt c rt o n.

C lass A . Best Prepared :
R. Po rt e r . 190 I De D ion . Carte rton.

C lass H, Ti llle T rial :
B. W al ker . 191 2 Zedel. W an gan u i.

Class IJ. Best Prepared :
K . W righ t , 1909 C leme nt T albot , Wa nga nu i.

Clas.l· C. M otor C ycl es, Ti llle T rial'
W . Smith. 191 2 L. M .C.

Cl ass C. Best Prepar ed:
P . McGce, 191 3 Mead Flyer, Pa lmerst on North .

When thc cars and cyc les entered the ova l at lngle­
wo od . a friend of th e movement ga ve a ru nning com­
mentary ov er th e P.A . s yst em, desc r ib ing th e cars in
de ta il. Late r in the a fte rnoo n when the gro und ha d dried
o ut a litt le , th e cars demonstrated the ir mobili ty over
a simple sla lo m . T he li tt le Smi th F lyer of R. To rnli n
wa s put th rough its pa ces and thi s perfec tl y rest o red
191 2-14 b uck boa rd was pro ba b ly the " h it" of th e show.
It wa s a fine gest ure to b r ing th is model d ow n from
A u ckland . Pet e r W ill iam son to o k to In glew o od h is re­
ma rk a bl e 191 2 Duo cyc lecar which he ha d ac q u ired in
th e poorest possibl e co nd it io n . In spi te o f mu ch bu rn ing
o f midn igh t oi l a nd th e co-o pera tion of C lub m em be rs,
he iust fail ed to ha ve it m ob ile fo r Ingl ewood. A beauti­
ful rest orati on job , it was a pleas u re to sec o n
di sp lay. C a rs a nd m o to r cy cl es were p resen t fr om
Auckland. Rot orua , Carterto n, Wan ga nui a nd th e Mana­
wa; u. O n Sa turday night. the Railwa y H ot el was so lid ly
boo ked by th ose o f the Vinta ge m o vement , who wer e
stayi ng over for the Socia l and P rize giving. A fcature
of this fu nc tion wer e th e p rize s m ade bVthe W a nua nu i. "'
C lu b Captai n, K en W r igh t. He prepared perfec t mi nia-
tu re ve teran ca rs in correct colours, mou nte d o n pol ish ed
wood base s. Each base was lettered wit h th e na m e and
yea r o f the model and a n engraved s ilve r p late bore
details of th e even t fo r wh ich the p rize wa s a wa rded .

One u n fo rtu nat e incident m arred th e weeke nd when
on the Sunda y m o rni ng it wa s d isco vered tha t va nda ls
ha d pr ised thc name plate off the Du o . This is the o nly
k nown spe c ime n in the wo rl d a nd in spite of the u tmost
a ssista nce given by the carn iva l orga n isers a nd the Poli ce .
no th ing fur.h er has bce n he a rd . Th c spec ifica tio n board
wa s a lso rem oved.

CHATTER

C u r th ank s to G co rgc G illtr a p nnd h is Hupmob ile
d river Bru ce Ca lk in, to Roy Tornlin with th c ve ry ra re
Sm ith F lye r. Rcx Po rt er with the Dc Di on a nd to Ron
R o ycroft p'u s Buick wh o all trave .lcd long di stan ces
to tak e pa rt in th e lngl cw ood Sh ow; wc h ope they
enjoyed th e even t.

Th ree ca rs went to H asti ngs a n d took pa rt in the
" Tra nsp ort T h ro ugh the Ages Ca valca de" which pre­
cede d Blos som W eek , a nd T o m Stirling in the O ver­
land , B crt Tonk s (Da im ler) and J irn C a rri ck d r iv ing
Ken W righ t' s C lement T a lbot went to Pa tea to par­
ticip atc in their 75t h J u bilee.

C liVI: Fuller of Ha st ing s is making a fine job of h is
H yp cr Le a -Fra nc is, I like the cri sp crackle o f the ex ­
haust note. Clive. a nd wish yo u luck in re placing the
fabr ic covered bo dy .

K en W righ t bought fr o m G o rdo n Voct her h is 19 ' 7
d isc-whee led V-win dscreen Lea-Francis "d~ctor's Coup~"
a nd drove it back from H a stin gs ,

TWIN CARBURETTOR MANIFOLDS

Ford ZephyrMk. 1 and 2

Ford Consul Mk. 1 and 2

Ford V8 1933-1953

Ford Anglia and Prefect E93A and 100E

Chevrolet

Holden

Vanguard Phase 11 and 111

Vauxhall L.J.P., E.J.P., L.J.X .

Vauxhall 10 and 12 h.p,

Morris Minor S.V. and O.H.V.

Plymouth - Chrysler

Dodge - De Soto

N.Z.'s LEADI NG

SUPPLIERS OF

SPEED EQUIPMENT

FOR

YOUR CAR

Prefect, Anglia, Consul and Zephyr

South Island Agents for Scintilla S.A.

Full Flow Exhausts for , , .
Modified Cylinder Head Water
Cooled Man ifolds and Othe r Special

Auto Equipment

SHEPPARD BROS.
435 INNES ROAD or r .o. BOX 11 62,

CHRISTCHURCH

Canterbury Notes
Vintage Car Club of N .Z . lnc., Canterbury Branch

by A. A. Anderson

Chairman: J. R. Loughnan , Esq. Hon . Sec.: R. J . Cummins, Esq., 23 Randolph Street, Christchurch

The first event of th e newl y elec ted Canterb ury
Bran ch was the Bank s Peninsu la Rall y and Hill C lim b
whic h took place on Oc tober 13th and 14th .

The Event took th e form of a Rally to Du vau ch ellcs
Ba y from Christchurch and the Hill C limb was held
a t Pigeon Ba y on th e Sunday morni ng. Ten cars left
th e Ca rlton Mill Bridge o n th c Sa turday under ver y
ove rcas t co nd itions th at did not bo de well for th e eve n t,
th e Hill Cl im b co m pet ito rs pr oceed ing to th e ra ilway
yar ds whe re th ey wcre weigh ed in to a llo w the use o f
a " She lslcy Form ula" a nd fr om th ere got on th ei r way
over the hills to Duvau ch elle s.

On arriva l. lunch was co ns umed a nd accom mo da t ion
so rted o ut befo re so me d riving tests devised by Bob
Turnbull on th e spur of th e mom ent an d mu ch sa m pling
of ot her peoples mach ine ry was indulged in . C ha rlie
Sta n to n had th e m isfo rtune to bend a stub ax le o n thc
14 / 45 Ta lbo t in a m om ent of over exuber an ce in the
reg ulari ty test. Rid es in the Beard rnore were in some
demand . a nd altoge ther a lo t of fun wa s had .

T hc serious business of th e whole expedi tion was the
Speed Hi ll C limb whi ch was held on th e up per sec tio n of
Pet tigrews Road out of Pigeon Bay: a rea lly exc iti ng
co ur se wi th shi ng le surface and na rr ow road wi th every
variation o f ben d a nd gradient incorpora ted in its J
m ile length

The clo uds of Sa tur da y had go ne . the sun sho ne a nd
after a sho rt wa it while a fa ult was traced in the timing
circ u it. the event opened with a practice fo r a ll cars.
foll ow ed by two tim ed runs and so slick was th e orga n­
isa tio n that a ll th is was accom pli she d in time to a llo w
e veryo ne to be ba ck at Du vau ch ell cs and lun ching by
2 p.m. From the outset there was a tre mendous battle
betw een Sharpe's Bentley handicapped by its size and
lack of clutch sto p . a nd Bramwell 's Beardrno re handi­
ca pped in its turn by two wheel brakes ; only I second
se para ted th em on cvery ru n includ ing practice an d as
Sharpe, who went first eve ry run . ca rve d seco nds off
his pr eviou s time , so Bramwell a lways man aged to pull
something further out of th e hat an d keep up with him.
A very co nsiste nt an d po lishe d d isplay was th a t of
Ma uger wi th hte 50 1 Fiat wi th Silva ni m odi ficat ions
whi le the Turnbull's Panhard wen t like smo ke on the
fla tter lo wer sec tions of th e h ill.

Altogeth er a most enjoyable an d informal event thoug h
we would like to have seen some of those people who
ha ve been agitati ng for a sp eed eve n t but , as usu al , thev
were not amongst those present.

Result s of th e Hill Clim b :
Place on
Form ula

I. G . Sharpe , 1929 Bentley 4t . 2m in. 6.2sec ., 5
R. Bra rnw ell , 1922 Beardrno re . 2min. 7sec 3
W. J . Mau ger . 1924 Fiat 50 1 O.L. U .. 2m in 18.8 sec 2
B. G . Ufton, 1925 Al vis, 2m in. 43sec 4
C. Stanton. 1927 Ta lbo t, 2m in 56 .5scc I
R. Mill in, 1925 Ar rol J ohnston, 3m in 22sec 6
F. Bull , 1927 Essex , 3min 37.4sec . ._ II
W. S. Turnbull. 1913 Panhard , 3mi n 54.6se c 7

NOTES

Wc see m to have bce n doing quite a lot of en te rta in ing
lat el y wh at with Ma rsde n Ro binson fro m Au ckl and
wh om we a ll met at Duvauchelles: Will is Bro wn fro m
ln verca rg ill who ca lled o n h is way back from the
Mobi lgas in wh ich he d id very well in his wee buzz box
and no do ubt wishes that he co uld have done the trip
wit h the Bentley instea d, and K en Wright a nd Peter
W ill iam son fro m Wan ganui who we re down fo r the
Natio na l Exec utive mee ting last mo nth .

The Ve teran Ra lly of course brough t o ld friends
from all over the co untry and it is th is " ga ther ing of
the clans" tha t ma kes the eve nt so enj oya ble , th e th ron g
being so thic k th is yea r th at we sim ply co uldn' t men­
tio n everyone- it was grea t mee ting yo u a ll agai n.

In th e new ac q uis itio ns de pt. activity has bee n co n­
s idera ble . Mik e D uggan hopes to ha ve the Ori ent Buck­
board ready for th e Dunedin-Brighton a nd has just got
an Ow en Magnet ic fo r Vin tag e oc casio ns- a rea l rare
bird! Don Odd ie has acquired a 3-litre Bentley, and
Pet e r C la rkso n ha s got the ex-J irn Young 1916 V8 Cadil­
lac a nd is a lso prep a ring fo r the Brighton .

Ali ster Macbeth has a littl e Edwardian De luge to
keep th e Adl er ttv]«: co mpa ny . whil e Godf rey Hal l (ell s
us th at he has had th e mot o r runn ing in th e J~) 12 Swift
cycle-ca r. Ta lk ing of Hall s. Gra ha m Hall has bo ug ht yet
another Hum ber bri ngin g the tot a l up to almost th e
hal f do zen! ! !

T he Bran ch ex tends its sincer e th ank s to a ll th ose wh o
turned o ut to hel p make th e Veteran Rall y an out ­
sta nding success. It is o nl y wit h the co -opera tio n of
members that these even ts are possib le, a nd it was grand
to see every Canterbu ry mem ber wh o had a fr ee day
on tbe jo b.

SHEEHAN
MOTORS LTD.

Strathallan Street - Timaru

SALES 1::1 SERVICE

HI LLMAN, PLYMOUTH, CHRYSLER

CARS

KARRIER & FARGO TRUCKS

DAVID BROWN TRACTORS

PARTS

ANCIENT & MODERN

ABOUND AT

AUTO PARTS (Timoru)
LTD.

Sophie Street
TlMARU

For RECAPS, RETREADS or REPAI RS

\ TIMARU TYRE SERVICES
LTD.

Send Your Tyres to Your Nearest Service
Station or Garage

We Collect and Deliver from Oamaru
to Geraldine

P.O. Box 366

Phone 1666

Phone 1603

P.O. BOX 249

Don't Give Up the Search . . . See Us

80 Years

The New Singer is a product of the skill
and craftsmanship gained in the experi ­

ence of eighty progressive years. From
the smallest detail to its outstanding
performance the NEW SING~R offers
positive proof that in the long run ex­

perience counts.

Agent for Timaru and Surrounding
District

JOHN DOWLING
Insist on Your Recap or Repair Being

Done by

T1MARU TYRE SERVICES LTD.

125 EVANS STREET - TIMARU

ALSO FOR THE FINEST AND MOST
REASONABLY PRICED USED CARS IN

THE DISTRICT

South Canterbury Notes M. G. Mehrt ens

T HE T I M A R U -M T. C O O K AND RETURN C O M M E MO RA TI VE R U N . LABO UR W E EK E ND , 1956

1rd, F ord.
6th , A rg yll .

the Rally section .

In fin e co ndit io ns se ve n Veteran ca rs and o ne 1908
m otor cyc le drew up a t Washdykc, Timaru, a t 8 a. rn .
on Saturda y morning. 20th October, to make th e run
10 the H erm itage a nd return . This run wa s to co m ­
memorate the 50 yea rs si nce the co m me nce ment of th e
Mt. Cook a nd Southern La ke s T o u ris t C o . service to
ihc Hermi tage . The origina l run was don e with 2 si ngle
cylinder 7 h .p. De Di on Boutons in 1906 . M r R . H.
Wigley and Or Marehant were on o ne car a nd th e Ruth ­
erford Bros. o n the o the r.

The orig ina l run to ok so me three da ys drivin g to th e
H errnitnge a lo ne. but th e m achines which assem bl ed a t
Washd yke h oped to do it in three da ys, return includ ed.

The cars whi eh made the run were as fo llo ws: -­
1904 Darracq. C. Westob y.
1905 Argyll , R. Maha n.
1906 R eo . M . G. M ehrtens.
1907 Ca d iliac. D. N icholson,
191 I F.N ., D. Oddie,
1912 Overland . A . Arnot t.
1915 Fo rd . H . M erce r.
1908 Triumph m / c . A. Averis,

The Rall y commen ced a t Fairlie a t 10.15 a .m. We
were met by a large c rowd amongst wh om wa s M r 1.
Rutherford. o ne o f th e o r igina l dri vers in 1906 . wh o
en te r tained a ll members to morning tea and re la ted th e
problems encou ntered in 1906 which would not wo r ry
a ny of us o n thi s occasion .

With a Le Mans sta rt a ll cars checked out and set
ab o ut m ainta in ing the ir nominated ave ra ge speed to
Balmoral military camp. so m e 33 mi les awa y. T he
rou :e la y a lo ng the main road to Burk es Pa ss. gat e-way
to the gr eat McKen zie Co un try. Here we encounter ed
th e first rain . a ll right in ho oded cars. m ost unpl ea sant
in o pen runabou ts. All mach ines be gan to notice th e up­
grad e but soon Burkes Pa ss wa s be h ind us a nd we
were ont o th e sh ing le surface with its corruga tion s a nd
potholes.

Progress see m ed fa r f ro m fast particularly aga ins t
th e head north-west wind a nd rain . T ime o ff wa s ta k en
fo r lunch on the ro ad side a nd a ll ca rs cheeked in a t
Balmoral o n time. wi th th e s un sh in ing ag a in. Prim us
stoves a nd bed s were soo n o rga n ise d fo r the overnight
stav at th e camp.

Sunda v m orning dawned fine but co ld a f ter heav y
o vern igh t rain . Owners were busy m aking the ir machines
rea dy for the longest day 's run o f the Rall y. Balmo ral
to the H ermitage. 63 miles and return . The R eo left
firs t. with th e Darracq cl ose behind a t th e same spee d,
a nd so o n th e McKen z ie plains were ec ho ing to the
so u nd they had first heard so m e 50 yea rs ago .

The hill wo rk in thi s ar ea wa s not as bad as o n Sat­
u rd ay , mo st of it being d own hill d ropping to 600 ft. to
Lake Pukaki, where a large crowd wa s gathered to
greet us.

After ref ue ll ing. the 40 mil es to the H ermitage wa s be­
gun in ov ercast weather. The slower machines were
pa ssed bv the 191' FpI'd . IQl? Overland. 1908 F .N ,
a nd 1905 A rg yll. The long pull up to several of th e
bridges was slo w go ing fo r the lower h .p. cars a nd
low gear wa s fo r ev er being engaged . The ra in kept th e
du st down but did not s to p runholders assem bling at
th eir gates with a hearty ch eer o f encou ragement.

The 1915 F o rd wa s the fir st ca r to a rri ve a t the Herm i­
tage with all o the r machines ch uff ing in a t interval s,
wi th out a sing le mi sh ap . a c re di t to th e m akers and
p resent owner s. Once again th ere was a crowd of visit ors
both o verseas a nd New Zeal anders.

Ca m era cli cking, he sw apping and vic tua ll ing both
cars a nd d riv ers in plea sant su ns h ine once more filled
in tw o pleasant hours a t th e He rmitag e befo re the re­
turn to Balmoral was comm enced. For m ost cars the
trip up had taken some five hours and thi s time fa ced
u- a ll for the return and th e clock sh owed 3 p .m .

It rai ne d agai n very heavily for so me man y miles be­
Iorc it eas ed at La ke Pukak i where th ere was an eve n
grea ter cr owd th an before. Th e up grade to Balmoral
soon cut speeds a nd low gea r in most cars wa s engaged
soon af ter leaving Pukaki. Hea d winds. ver y ro ugh roa ds
a nd darkness m ad e the trip ba ck mi serable to the open
ca rs . a nd not much bett er in the hooded m odels. The
first puncture was experien ced in the Argyll at night
but did not delay very long .

On Monda y m orning th e ca m p wa s cl eared a nd
th anks are gr at efull y expressed to the m ilit ary a u thorit ies
f'or their hospitalit y. The run to Timaru fro m Balmoral
wa s uneventful a nd was tr eat ed as a true Veteran Run
with a grand picnic lunch at th e Ohihi Bridge.

T he run h ome bega n with so m e cars running short of
tim e a nd others with plenty to spa re. but with the sun
sh in ing. the country-side slipp ing b y. the ro ad to Tirn aru ,
downh ill , wa s a p lea su re . At W ashdyke, th e last check
point . the cars began to arrive and all we re home by
4 p.m , In convoy a ll cars p roc eed ed to the Mt. C ook ,
Southern Lak es C o. office in St afford Street , Timaru,
and a final ph ot o wa s taken a t this spot. The longest
Vet er an Run in N ew Zealand wa s over a nd a ll machines
had done 26 6 miles in three da ys with no mechanical
trouble whatsoever.

The Run wa s co vered full y by a m ovie ca m era a nd
thi s film should be a va ila b le for sho w ing soon.

The Rall y was rim on po int s and the results are as
follows: -

Vet eran;
1st equal , F .N . a nd Cad illac,
4th, Reo. Sth, Darracq.
The Over/and withdrew fro m

Vintage:
1922 Star (D . Peterson) wa s the o nly Vintage en­

trant an d serv ed as a gra nd baggage wagon for a ll .

"Ample Ampol tt R o b G unne ll (N .S .W.. A us tral ia)

A C01ll petit01".\ account of th e glt tel/ illg " A 1II{JO /'" T rial reco un ted by a 1II ('1II1,,'r who during

hi s stay ill N r w Zealand 1I'1I.1 ill Ot ago Branch territory. Th e sequ el will ap pear in th e l7ex t issu e,

" W he n I got to Sy d ney a nd saw the car (14 /7 5 Alvis)

nearl y fe ll over. It was nowhere rea dy fo r the tri al.

or for th e ro ad for th at m atter. T here was o nly a very

sma ll hand ful of bads work ing on it and I didn't think

th er e wa s any cha nce o f getting it to th e sta rting line .

H owever , by a suprem e effort we go t to the line O. K. ­

b ut onl y just. It wa s regist ered o n ly four days before

th e sta rt a nd o n the Sunda y m orning of th e start we

were sti ll w ir ing up da sh lights a nd repa iring a la st

mi nu te punctu re. W e simpl y threw a ll our gear a nd tool s

a nd sp a res in to th e ba ck an d d e parted for Bondi . N o

tim e to pack a nyt hi ng . The newly recondi tioned engi ne

had onl y 100 mil es on th e clock .and we had no tim e

to take th e ca r for a go od hard run to tr y a nd find o ut

a ny bu gs.

We got a wa y o n tim e a nd rec ei ved a good recept io n

from th e crowd fo r miles o u t of Sy d ney . All thi s pu t us

back quite a bi t on our a ve ra ge to Nowra . However .

G. HUNTON LTD
55 KILMORE STREET

CHRISTCHURCH

Body Builde rs & Pa inte rs

Chassis a nd Axle Repai rers -Pa ne l
Beater s

PH ONE 70-547

o nce out of the tr affic we ste p pe d it o u t a bit arrivin g at

N o wra with a co up le of m inutes to sp a re .

Bri an Mu ir took over fro m Norm A da ms fo r the

" H o rro r Se ctio n" to G oul burn a nd bad lu ck took ov er

wi th h im. On ly a co up le o f mil es o ut of Nowra the

ca r stopped . The troubl e was tr aced to a br ok en ma gn eto

spr ing. A s we didn't hav e time to ma rk the flywh ee l

a nd spa re m agn eto . we figu red th e quick est thi ng to do

wo uld be to th row on th e contac t brea ker assembly off

the spare mag. T his we di d which nec essitated re mova l

o f th e mag a nyway to adj us t the new points correc t ly

(the mag is in ra the r an a wk wa rd po sition o n the 14 /75).

T h is all de lay ed us, one hour. before we go t under way

aga in th e ca r r id ing th e po tho les. co rruga tio ns and huge

washawa ys reall y marvell o usl y. In a dd itio n to th e Hart­

fords o n the f ront we ha d added a pair of (m odern .

sor ry AM O 's) tel escopic shoc kers , At th e rea r th e H art ­

fords had been aba nd o ne d in fa vour of a pai r of Hou-

OUR FINISHED WORK

A Genuine Photo Repro duc tio n

dailies from a 1934 Eagle Al vis Lim ou sine . Beli eve me
th is combination p roved mos t effective es pecial ly on the
front. Ho wever . mi sfir ing bega n to se t in thoug h o nly
o n occasions an d th e rea r s prings see med to ha ve se tt led
a little causing th e tailshaft to h it the chassis o n big
bum ps of wh ich th e re we re ma ny . T he ta ilsha ft was a
C hcv . Blitz wh ich is hal f as big again in d iam et er as
the origina l A lvis .

T he nex t troub le which showed its fangs was on
rig h t ha nd corners. whe n going ha rd the whee l see me d
la be h itting the mudguard bracket with the bo dy ro ll.
T his was ca use d by bad fitting of the bracket a nd by
the front springs beginning la sett le . H o wever, we p ressed
on without del a y bu t stil l wi th th e occasional a nnoying
spas ms of mis fir ing. T he next thi ng (st ill o n thi s sa me
sectio n, by the way) o ne of the cl utch th rust fingers fell
o ut. We re p laced thi s wi th a bo lt whi ch af te r fra ntie
th in kin g a nd search ing we found in the headlight sta nd ­
a rd . Al so we checked o n the mudgu a rd br acket as it had
ca use d us 10 a lmos t run o ff th e road at o ne stag e. th ere­
by wasting a no ther .} o f a n hour . Wc finall y a rr ived
at Go ulb u rn jus t o ve r 2 hours lat e. A ll th ese de lays had
put us a t the ve ry end o f th e field . a nd whe n we ar rive d
a t the Go ulburn co n tro l a ll th e Officia ls were blind
d run k fro m all th e r um (I mea n " all the rum" too­
they di dn' t leave a d rop fo r us l) they had been co n­
s um ing in a n effor t to kee p o ut the co ld. It rea llv was
a cold nigh t too. E ve ry puddle or water crossi ng we
went th ro ugh se nt up a spray which wit hi n a few sec­
o nds became a n icy de posi t o n our m udgu a rds, lights
and body. Wh en we got to Goulburn we d iscovered o ur
wire gauze over thc "kangaroo 'ca tcher" in front of the
ra diator a nd ligh ts ha d a co mplete sheet of ice over it.
lee was abo ut t inch th ick all over the front mudguards
a nd a lso the la ck of e fficien cy we had no ticed in o ur
ligh ts was traced to th ick de posits of ve ry d irty water
on them .

We se t o tf for Quccn bcyan , Brian sti ll a t the wheel
a nd m ysel f nav igating. Ju st o u t of thi s co ntrol the ch ief
(No rm Ada ms) insisted o n th e hood be ing erec ted (spoi l­
s po rt l). T h is was dul v ca r r ied OUt togethe r with a sligh t
adjus tme n t of th e he;dlights a nd dri ving light (we didn 't
eve n ge t tim e to do th is befo re we left) . T he ca r wa s
st ill ha ving its m issing s pas ms b ut we didn 't ha ve tim e
to stop an d find o ut why . We kn ew it wo uld n' t be plu gs
as th ey were specia lly test ed by C ha m pions a nd a ny way
A lviscs a rc not the least b it plug co nsc io us and will run
on a lmos t an y p lug at a ll (I ha ve seen so me ma gn ifice nt
co llec tions in them a nd sti ll going wc ll l) Apart from
thi s mi ssi ng th e eng ine was go ing beau tifu lly , It had
ta ken a tcrrific thrash ing co nsideri ng it had n' t been run
in but was improvi ng every m ile .

At 3 a .m . disaster struck. W c slid beau tifullv around
a lef t hand corner o n th e di r t at 50 m.p. h , Ada'm 's head
pok ed up fro m the re lie ving seat in the back and sai d
" N u vol a r i Hu h '?" and then followed a sim ilar rig ht
hander. Br ian turned th e wh eel but it d idn 't respond ,

T he o ld tro ub le had popped u p again . At 50 m.p.h. the
bo dy ro lle d. br inging th e m udg uard bracket down sto p­
pi ng th e whee ls from turning more tha n a bout -} lock .
W ith out as m uc h as a slide we jus t drove off the
road. jumped a 3ft. deep trench an d finis hed u p strad ­
d ling the latt er with th e nose of the car in a clump of
bra mb les!! W e s tarted to di g. T he first energetic swing
of the shovel nea rly jarred the li fe o ut of me- the
grou nd was frozen st iff! So we go t th e axe o ut. We
chopped a co up le of trees up and dropped th em in the
trench be hi nd th e near front wheel so it would n't d ro p
in to th e di teh w hen we hauled the ca r o ut. Next we un­
buried the fro nt whe el itse lf . T he du rnbiron was ba d ly
be nt as was the ax le and front spr ing. We go t o ut our
de-dit ching gea r wh ich co nsis ted of a bl ock a nd tackl e
a nd 50ft. or ro pe . Na tu ra lly th e nearest po st was 60f t.
away so we tr ied pu sh ing but wi th no success. Sh e was
stuc k. We dug the ear th a way from ben eath a nd nea r
th e rear whee ls a nd tri ed aga in. th is t im e with th e engine
a nd rever se gea r as rein forcement. Howev er. this hard
ea r th was o n ly the su rfac e and ben eath thi s it was like
porrid ge. Wc tr ied puttin g our wi re netting undern eath
the spi nn ing wheel hopi ng on e o f the tw o wh eel s would
no t d ro p int o the d itch . We tr ied a gai n . but the wh eel
jus t wo und th e ne tti ng th rough like a wash ing wr in ge r.

So Bria n vo lu nteered to take a wa lk aro un d the co rner
and see if he co uld find a n o b liging fa nner to pull us
out wi th a car or tractor or someth ing. No rm a nd r re­
packed the gear. We were all most fortunate in the
crash as apa rt from Norm wearing the block and tack le
for a co llar none of us were hu rt a t all.

At 7 a .m . we stopped a tr uck a nd got a tow o ut. Bria n
a rrived al mos t at the sa me mome nt having walked 6
miles into Quecnbeya n control and got o ne of the chaps
there to co me ou t in a car. T he truck was the on ly
ve hi cle to co me by fo r 4 hou rs so it was jus t as well
th at we weren't u nderneath the car injured as we would
po ssib ly ha ve froze n to deat h or somet hi ng eq ua lly
d readful. Wc d ro ve o n to Q uce nbcyan co n trol and
arrived the re before co ntro l c losed . Wc checked ou t
a nd drove o n to Ca nberra . arri ving the re ear ly. Th e
tvrc was hard up again st the mudgu a rd o n the d am ag ed
side an d th e nea rsid e front wh eel was so me 8 o r 9
inches back f rom the level of the offside (sh ort chass is
m odel huh '). Wc wouldn 't have been ab le to get to
Cooma Co ntro l before th at co ntro l closed so we decid ed.
very sa d ly to retire a t Can be rra.

Wc had the front d urn b iro n straighte ned 111" so me
charac ter who charged us £4 / 10/- a nd d id a very rough
jo b a nd we a lso pull ed th e rna g do wn . We traced o ur
m isfir ing to a bo dg icd up sta tio nary po int which moved
up a nd down ins tea d of be ing stationary wh ich rather
u pset th e adjustment of th e poi nt ga p . Our elec tr ica l
equipment was supposed to ha ve been overhauled bv a
firm of electrica l (alleged) experts. We subseq uent ly
pa int ed o ut their ad ve rt isemen t from the s ide o f the car.

As yo u can sec a ll o ur tro ub les should ha ve been
foun d o ut before the trial by testi ng a nd running. So
we were a very un prepared car an d crew un fo rt un at el y."

BROA~PARK CAR
SERVICE LTD.

Broad way Arcade
DUNEDIN, c.i

PARK ING !

PETROLl

OI LS!

For Specialised

LUBRICATI ON, W ASH ING,

POLI SHING
GENERf\L SERV ICE STAT ION W ORK

At Your Service Anytime

Ring 79-912

BROADWAY (On.) MOTORS
LTD.

101 CRAWFORD STREET - DUNEDIN

C I TROEN

SINGER G AZ E L LE

OIL

REPAIRS - LUBR ICATION - PETROL

SPECIALI STS

RUSSELL'S RENTAL CARS

88 St Andr ew Street

DUNEDIN, C.l

Take pleasure in offeri ng our
readers the benefit of a cha nge, and
their worthy steeds a rest cure. by

having at your dispo sal our fleet
of modern large and small ca rs a nd

motor scooters.

Phones

BUSINESS 77 -71 9

AFTER HOURS 39-762

AUTOMOTIVE ELECTRICAL

ENGINEERS

REPAIRS TO STARTERS, GENERATORS,

M AGN ETOS, Etc.

ARMATURE REW INDING

REWIR ING TO A LL MAI(ES OF CARS

G. L. NORMAN 6' SON

70 St ANDREW STREET

Phone 70-793

Otago Agents ERG BATTER IES

,

Cha irman : R. S. Fer e ns , Esq .
Vintage Car Club af N.Z . Inc., Otaga Branch

Han . Sec. : I. G. S. Sharpe, Esq ., 5 Macn ee Street, Mar ningtan, Dun edin

Otago Notes by R. S. Fer ens

T he Yetti Tria l or " Looking fo r the A bomi nable
Snowman" was held o n the 26th Au gu st. Or ganised by
the Gough Brothers this Tria l embraced the T aieri
Pla ins, Wa ip ori G orge. Traquair a nd Duned in . The sun
was ac tua lly out when the Tria l started but a fter lunch
at Wa ipori th e weather dete riorat ed until snow was
falling hea vily.

Resu lts are as foll ow s : -
W. A. Spi ers , Standard (Mo dern). 20 point s lost. I.

A. Spi ers, C hrys le r. 34 points lost. 2.
G . Sharpc, Pack ard (Mode m). 43 po in ts lost. 3.
R La rsen, A ust in . 44 point s lost, 4.
D . Wicld raa ycr, Do dge. 59 po int s lost. 5 equa l.
J . Rennic , Vauxha ll (Modern). 59 po int s lost. 5.

T he journey covered some 100 mi les and wa s enjoyed
by a ll those part icipat ing. alt ho ugh some of the officia ls
seemed to be ra the r co ld in the snow.

l. yn and Joe Gough with the ir fr iend s a re to be thank ­
eo for th ei r vali ant effort in turni ng on thi s enjoyable
day.

Wel come to new mem bers, J . F. Ren nie. D. Wield­
ra ayer. J. W. La Rooy a nd G . M . La Rooy. T he last
three menti oned mem bers are bet ter known as D ick .
John a nd Gerry, They ha ve purchased th e Brurn we ll
Vau xh all a nd have spent a lo t o f time do ing up th is
ve hicle . T hey also own a Dod ge Co upe which is a
c redi t to the m .

The det a ils of the Duned in-B righi on Run a rc un de r
con tro l a nd with the blessin g o f th e " C ity Fa thers" the
Run is sta rti ng righ t from the ce ntre o f the C ity in the
Octagon . Public tran sport is be ing re-rou ted to accom ­
mod ate th e car s a nd the public. This Run pr omises to
be th e best yet. The Socia l Even ing is bei ng held in
th e Brown House and by all acco unts th is will a lso
be a real vin tage . vet eran evening .

So get yo ur entr ies cracking!
Recent ly fou nd : Two 23 /60 Va uxh all rad iators.

chass is. back and front ax les a nd 6 wheel s. An yone in­
tere sted ? If so . G orclon Sharpe is yo ur man .

With th e Inv ercargill Run ju st compl eted severa l
hap py a nd worried face s ha ve been passing th rou gh
Dunedin. T hese include th e Turnbull s (ha ppy) . Dun
Oddie (worr ied), D' a rcy Ni chol son an d J ohn Mc C r::lw
(fa r f rom wo rried). And rcw Anderson has a lso been in
our arg ume nta tive mid st. a nd a lso Will is Brown fro m
Inverca rgill.

G o rd on Shurpe a nd Russell Bram well bo th mad e th e
trip to the Ca nterbur y Hill C lim b. T he Beardrno re
a rr ived h om e but not the Bentley.

About 20 lb s, o f highl y polish ed cas t br ass work has
arri ved in D uncdin complete with bracket-torque to
be made . This has bee n obtai ned by mean s best lef t
unm enti on ed but it is the be ll for th e De nni s .

The Ot ag o Bra nch C omm ittee ha s comp leted. a nd
du ly con sid er ed the Branch C onsti\u tio n whic h will reach
the Nati on al Executive for its nex t meet ing .

A C lu b meeting place has al so bee n loca ted. and
thi s place de finite ly has possib ili ties. The lega l posi­
tion of suc h a n estab lishmen t and o ther fac to rs are be­
ing co nsidered very ca refull y by the Comm ittee ,

The Bran ch ha s a lso been a pproa ched by th e Road
Race Comm ittee of the Ot ago Sp ort s Car Cl ub to
o rga nise a nd man the cras h tenders for the Du nedin
R oad Race. Th e Com m ittee is at th e mo me nt of writ­
ing giving ser ious th ought to the who le subject of our
part ici pa tion as a C lub in th is event.

N ow that thi s. our magazine . is a ppear ing in such
a finis hed for m. I would a ppea l to mem be rs to let me
kno w a ny news what so ever, whether it be a new find .
a new blow up . o r a new idea . a nd it is up to o ur fa ir a nd
gentle rea der . as a se lf-professed mot oring en thus iast to
wr ite yo ur imp ression s. to sta te your th ought s a nd en­
thusc an y kn ow ledgeable a nd right thinking motori st to
committ ing his thou ght s a nd experiences to thi s your
maga zine, Over to you !

What is lt ?I °

WHAT IS IT '? He re is a Car Qu iz for read ers of
" Beade d Wheels". T ry yo ur hand a t ide ntify ing th e
vehicle in the photo. a nd post yo ur guess to the Au ck­
land Editor. The Na mes of the Kn owl edgea ble. a nd
int er esting detail s of the ca r will a ppear in the nex t
issue.

The Magna Charta
T HE G RA P H IC

of Motor-Cars
2 1st N OV E M BER, 1896

O n Sa turday last a ne w la w ca me into fo rce - a law
for which en gineer s a nd inven to rs have been wa iting
fo r years. T h is new sta tute has with pa rd on a ble en th us i­
as m been ca lled the Magn a C ha rta of Moto r Cars. It
ge ts rid o f th e man with the red flag ; it gets rid o f two
miles a n hour ; a nd it mak es th e roads as free, to
veh icles p ropell ed by stea m or oi l. or electr ici ty , as to
th e co sterrnonger's do nk e y-ca rt o r 10 th e fo ur -ho rse car­
riage . To ce leb ra te suc h a ch an ge in the law it was worth
whi le to have a show o f some kin d . a nd proba bly the
a ttem pted procession o f mot o r ca rs fro m Lo ndo n to
Brigh ton was th e best tha t co uld have bee n devised . In
th e exe cu tio n the sh ow wo uld ha ve been be tte r for a
little mo re or ganisati on a nd for a more pr ovid ent di s­
pe nsa tio n in the ma tter of th e weather.

Never the less , the dem onst rat ion wa s a success . The
crowd a lone th at coll ect ed to see it was a thi ng to re­
mem ber. As we crawled a lo ng the Em ba nkme nt a nd
th rea de d o ur way th rough So ut h Lo ndon streets, or
as we sped throug h sub urba n tow ns like Croydon th e
hu man ity aro un d us seemed lim itless . Read ers of the
" Inferno" will reme m ber ho w at o ne po int of h is jo ur ne y
Da nte exc la ims, as he sees the end less strea ms of sp iri ts ,
ih ut he co u ld never ha ve be lieved th at death had undone
S(1 grea t a cro wd of beings (" Che mo rte tanta n'a vesse
d isfat ta"). On Saturday it was ha rd to bel ieve th at eve n
Lo ndon with its five m illi on s of so u ls co u ld spare suc h a n
enormo us ma ss of sight see rs. Need less to say, the task
of making o ur wa y th ro ug h this im men se th ron g was
no t an easy o ne, a nd it was here that the marvello us
steering capacity o f the mot o r ca r was most co m plete ly
proved. Br ix to n Hill wa s a specia lly tr y ing stre tch of
road . T he hu ge ca b le trams refused to suspend th ei r
o pe ratio n; bicycl ists ; dogca rt s, and fo u r- in- hands dashed
into the middle of the so-ca lled process io n, dod ging in
an d out wit h sublime reck lessne ss. I am not a pa rticu­
la rly nervou s per so n , bu t more than once I hel d m y
breath at the a ppa re nt imminence of a n ugly acc iden t.
But the ca r and its dri ver neve r fai led . Wi th a p rec isio n
impossi ble with horses th e driver wo uld pull up dead
with in a couple of feet of da nger, or avoi d by a few
inch es a huma n foot or a bic ycle whee l. It has been
has tily sai d th at the ad ven t of "rnotos" as we a re told
to ca ll th em - will br ing a new danger in to Londo n
Streets . A fter m y ex pe rie nce of th e Brixt on Road last
Sa turday I t ee l con fiden t th at m o te s wi ll be far safer.
bot h for thei r occupa nts an d for th e rest of th e tra ffic
th an a ny form of vehicl e now runni ng . Wh at e ver o ther
defect the new form of locom oti ve ma y ha ve. the stee ring
is sim ply perfect.

Some de fects were br ou ght into strong re lief by Sat ur­
day's tr ia l trip . Fo r' exam ple . the ca r' on whi ch I rode
fai led to reach Brighton because it had no t eno ug h
power in pr oportion to its we igh t to enab le it to cope

with th e mu dd iness of th e roads. The sa me defect s made
it st ick a t severa l o f the stee per hill s, and th ou gh we
never san k so lo w as to ge t o ut a nd wa lk , we ha d to
stop the mach ine and le t it cool down a nd pre pa re it­
sel f for a fres h effort. Ob viou sly. ho we ver . th is defec t
is remed ia ble, an d in man y of the mo tors that ran o n
Sat ur day it has in fac t a lready been rem edied . T he time
m ade by th e cars was exce llent. in spi te of atrocious
roads a nd a d rivi ng rai n and wind. N o a nima l would
have co mple ted th e d istance un der su ch co ndi tio ns in
such a time.

A more serio us , because less eas ily a ltered. defect is
th e vibra tio n of the ca r wh en it is tempo ra rily sto pped
o r slowed down to a wa lk ing pac e. In the oi l-mo tors it
see ms to be imposs ible-a t a ny ra te , so far- to sto p th e
eng ine a nd re-s tart it aga in . The re -starting is such a n
e labora te bus iness th at tem porary stoppages a re effec ted
by me rel y di sconnect ing the engi ne from th e drivi ng
whee l of the car.

T he eng ine thus goes o n buzz ing away by itse lf, doing
no work . but crea ting a vibra t ion wh ich shakes the occu­
pants of the car in a most disagreeabl e ma nn er. When
mot io n beg ins aga in thi s vibrat ion prac ticall y ceases. I
ca n hon estly sa y tha t for the gr ea te r pa rt o f thc jou rn ey
I was abso lute ly unco nsc io us of a ny un plea san t vibra ­
tion. But the oi l-motor ca nno t be co nsidered perfect as
lo ng as the start ing difficu lty ex ists .

As to the compla int about th e smell of th e oi l-mo tors
I ea nno t hel p th ink ing tha t it ha d been exaggera ted . T he
car I rode o n made no smell tha t I co u ld d iscover, an d
m y o pi nio n was co nfirmed by a bicycli st who fol­
lo wed LIS close ly for a m ile or two. So me of the cars
did , it a ppears f ro m ge ne ra l testim on y, give out a good
deal of smell but I fancy it will be fo und that thi s
mi ght have bee n preve nted by a littl e more care in
keepi ng the eng ine clea n. We have, to o. to re membe r that
we a re no t de pe nde n t o n o il-m o to rs. Ther e is a t leas t
o ne excel le nt stea m-mo to r on the mark et-tho ugh tha t.
1 believe, sme lls fro m a di fferent cause-and th er e is
elec tri cit y. I had not. unfort una te ly, th e ch an ce o n Sa t­
urda y of closely inspect ing any elect rica l ea r. but th ere
see ms good reaso n fo r be lievi ng th at elec tr ici ty has go t
ov er , o r, a t a ny ra te, will get over, bo th th e smell a nd th e
vib ration diffic u lty .

On the who le, Sa turday's de monstrat io n has shown
a ll th at th e most sa nguine f riends of mot ors eou ld ho pe
to show. It has shown th a t practica ble workin g maeh ines
a lread y exist . a nd a re capab le o f trave ll ing at a h igh
ra te o f speed ove r heavy roads in the worst wea ther .
M o re tha n tha t we need no t ask fo r, a nd if in ven tor s
will no w show how to prod uce the ir a r t icles at a mod­
erate cost , th ere ca n be no do ubt th at a real revoluti on
in our meth od s o f locom o tion will quickl y be up on us.

W eltex Plastics Ltd. are pleased to announ ce that they have been

appointed sole New Zealand licencees of Microplas Ltd. of Ena-

land and have now started to manufacture MISTRA L Fibreglass

Sports Car Bodies at their Christchurct: Iacio rv.

The MISTRAL is designed to f it any chassis whi ch has a wheel­

hose of 7 It 3 in to 8 It. and a track of 4 It , These low-priced

body sheJ/s are being m ade in an oriqina! Microplas mould by

ex pert plastics techn icians.

Full details may be obtained from -

WELTEX PLASTICS LTD
452 ST ASAP H ST REET

CHRISTCHURCH

«s /o~ as Iyreg are oh the ,oat:!­

7)HH/Op 1+'(/1 Itold tlte lead.f
60 years ago when the law required a red flag to be carried in

front of a motor car on every road DUNLOP made the finest tyres .

Today cars and roads have changed but DUNLOP still make the

finest tyres .

o
T U BE LESS A D CO VE TIONAL

DUNL OP NEW ZEALAND LIM!TED

