

CHACA

Journal

The official magazine of the
Classic & Historic Automobile Club of Australia

ACN 004 677 570

March 2015 Volume 49 Number 10

Peter's 1940 Ford DeLuxe Coupe (top) and David's 1978 Ford LTD (bottom)

CHACA Coming Events

April 3rd 2015 (Good Friday) Hot Cross Bun Run, Cheltenham

April 19th 2015 American Motor Show, Mornington

May 17th National Historic Motoring Day Yarra Glen

June 14th Tramway Museum Kilmore

July 12th Dromkeen Homestead, Riddells Creek

To bring together persons with a common interest, to encourage the use, maintenance and preservation of automobiles built from the 1st January, 1931 up to 25 years old, without prejudice to make, model, method of manufacture or country of origin.

Committee

Secretary

Kate Marotta (Peter).
kpmarotta@bigpond.com
Ph. 9756 7828

President

Kevin Churchill (Erica) 28fordor@gmail.com
Ph: 5983 8981
Mob: 0412 802 177

Vice President

Brian Garrett (Irene).
bjgarrett@optusnet.com.au
Ph. 9459 1779
Mob: 0400 166 762

Treasurer

Dennis Healy (Esther) estden@bigpond.com
Mob. 0411 187 882

Editor

René Gielen
Mob. 0430 526 328
Eddie Reynolds (Assistant Editor)
editor@chaca.com.au
Ph. 9770 1231
Mob. 0429 142460

Technical Officer

Neville Thomas Kunnel
thomas_neville@yahoo.com.au
Ph. 03 8712 3161
Mob: 0422 324 072

Property Officer

Eddie Reynolds eddier2@optusnet.com.au
Ph: 03 9770 1231
Mob: 0429 142 460

Membership Secretary

Barry & Rosslyn Smith rozbar@bigpond.com
Ph: 5985 9220
Mob: 0408 440 240

Activities Coordinator

Peter Barker (Merryn)
PO Box 8019
Wattle Park, 3128
0417 051 674
peterbarker@fastmail.fm

Liaison Officer

James Allan (Colleen)
(03) 9729 6729

Notice To All Reciprocating Clubs

Please address your magazines to The Secretary
LPO Box 72
Bittern Vic 3918

Meetings

4th. Thursday of the month (except December) at CHACA Clubrooms, Unit 8, 41 Norcal Road, Nunawading

Tea, coffee and snacks are served at the conclusion of each meeting. Visitors and prospective new Members are welcomed.

Club Newsletter

The Journal is published monthly. Items for inclusion in the Journal must be mailed, emailed or passed on to the Editor at Club Meetings. The Committee reserves the right to edit or decline any article deemed unsuitable. Photographs submitted for possible publication should preferably be glossy 5"x 7" or 6" x 4" prints or high resolution jpg/bmp images to ensure best reproduction in the Journal. Opinions expressed in this publication are not necessarily those of the Club.

Journal Closing Dates

Nominally 2nd. Wednesday each month.

Journal Nights

Normally 3rd. Thursday every month.

Website

The Club's website **www.chaca.com.au** is updated regularly and features Club History, Club Promotions, an Events

Calendar, a full Journal for downloading and many photographs of Club Events.

Webmaster

editor@chaca.com.au

Archivist and Historian -

Margaret Griffin - 5977 6649

CHACA Life Members

Ray Griffin, Margaret Griffin, Henry Alger, Barry Smith, Jim Kerr, Dale Allen, Bill Kerr, Roy Pepprell, Eddie Reynolds, Bob Mantle, Patricia Wightman, Peter Galley, John Schuurman.

Deceased: Fred McGeary, Norm Watt, Don Main, Ian Davey, Tom Lambert, Eddy Dobbs Snr, Col Patience, Gordon Wightman, John Hunt, Max Austin.

CHACA CPS Eligibility Criteria

Committee has looked at the draft guidelines and the Sub-Committee has now produced the new guidelines.

See Page 18.

***Support our advertisers!
Mention their ad in our Journal
when dealing with them***

NEXT MEETING

Our next General Meeting Thursday 26th March will continue the theme of featuring a club car both in the CHACA Journal and in the club rooms on the night of the meeting.

Peter Barker will give a talk and slide show about his recent overseas trip. Having seen some amazing cars in Dubai, then witnessing the chaos and mayhem that is traffic in Vietnam!

Come along and enjoy the reminiscences of club runs and club cars!

Brian Garrett, Vice President

LATEST RELEASE

CHACA Bumper Bar Badge.

Bright aluminium alloy finish
Ideal for the later model cars
\$30.00 each

See Property Officer Eddie Reynolds on
Club runs or meetings

OUR NEW JOURNAL!

You will have seen some changes in the last 2 journals, and this months, we're crossing the last few T's and dotting a few more I's!

There's various reasons why we've gone for a few changes, not that there's anything wrong with the Journals in the past, no, we're mainly looking ahead!

James Allan has been working with a graphic designer to get a club logo made which we can use for any purpose we chose: Website, car and bumper stickers, letterheads, etc. etc. You'll see the new logo on the front of this journal, and James will have car stickers on offer during club runs and general meetings. Thanks James!

As the logo has a shiny bronze look to it, as does our website, we also decided to let the journal cover fit in with that colour scheme. Plus we wanted to promote more that we're a CHACA journal, rather than just any journal. SO we include both the club name and logo! Finally we replaced the old background on both cover and back page.

Do let us know what you think! Email us or come have a chat at one of the meetings or club runs. Any idea is welcome.

Finally a few words of thank you: Over the past 6 odd months, people have been sending more and more personal reports and articles about their cars. Thank you all, it's been greatly appreciated, and even the survey already shows our members enjoy reading them!

Also, another big thank you to Eddie Reynolds ! Despite "stepping down" as editor, young Eddie still sends in most run reports and photos, and even has a major hand in putting them together for the journal! Thanks again Eddie!

René Gielen, Editor

OUR CAR: 1978 FORD LTD SEDAN

We have owned this car for over 10 years.

Back in 2004 we were looking for a suitable club car and enlisted the aid of our friend, James Allan, to look at a couple of cars.

These were not good enough and were rejected. Several weeks later James rang and told us of a very clean Ford LTD that had just become available for sale.

We made arrangements to view and drive the car which looked very nice and drove well.

The decision was made and we purchased this car. We believe the car was bought new by the Hilton Hotel to transport V.I.P. to and from the airport, and they owned it for about 3 years.

A second owner had it for a few years and sold it to Philip Evans who owned it for nearly 20 years. Philip only sold it because he was terminally ill and, sadly, passed away a short time later.

This is a beautiful car, with comfortable leather armchairs, air conditioning, power steering and a delight to drive.

Margaret and I have been to numerous rallies far and wide in this car, its reliability is legendary, with the big V8 purring quietly at all times. We get many people admiring the car.....like the

policeman at Skipton, where we were stopped for a breathalyser and licence check. He talked to us about his LTD that he had recently sold and showed us photos on his phone.

He was not worried that the cars and a semi

were held up because he was so interested in our car. I still have his name and telephone number (if I need any parts for our car).

A number of people have asked if we want to sell the car and have given us their name and phone number, but it is not for sale. Margaret and I are enjoying the delights of travelling in this Presidential Limousine, now

and for many more years.

David and Margaret Landells

Fri 29, Sat 30 & Sun 31 May 2015

39th Historic Winton, Winton Motor Raceway

www.historicwinton.org

Conducted by the Austin 7 Club

with assistance from the Historic Motorcycle Racing Association Vic

Historic Winton Honouring the Past - Australia's largest and most popular all-historic motor race meeting presents a **weekend** of non-stop racing featuring over 400 historic racing cars and motorbikes from the 1920s to the 1980s.

Celebrations at the 39th Historic Winton include anniversaries:

- 100 years - Morris Cowley
- 90 years - Ford Australia, Chrysler, Invicta
- 80 years - Talbot Lago, Morris 8
- 70 years - MG TC, Bristol, Riley RM
- 60 years - Peugeot 403, Fiat 600, Triumph TR3, Citroen DS19, Jaguar Mk1, Sunbeam Rapier, MGA, Mercedes Benz 190 SL, Rolls Royce Silver Cloud, Karmann Ghia, Toyota Crown
- 50 years - XP Falcon, HD Holden, Peugeot 204, Renault 16, Triumph 1300

Historic Winton displays:

- **Shannons Classic Car Park** featuring car and bike clubs
- a **FordFest** honouring 90 years of Ford Australia and featuring vehicles produced here between 1925 and 1980
- **Australian Grand Prix Aussie Specials**
- **Historic Motorbikes:** the Big 3 - Triumph, Harley-Davidson and Indian
- **Historic Commercial Vehicles**
- Spectator access to the **Competition Paddock** with fabulous old racing machines on open display
- and if you have a **Classic or Special-Interest car or bike**, park in the **Spectator Display Area**.

Raceway entry fees: Sat \$25, Sun \$35, weekend \$50, comp paddock \$5, children 16 and under n/c

General public enquiries: Noel Wilcox email noelwilcox@rocketmail.com ph 03 5428 2689

Media enquiries: Jo Pocklington email jopocklington@bigpond.com ph 03 5593 9277

Friday 29 May 2015 - Benalla & District Classic Car & Motorbike Tour

Be part of the **Benalla & District Classic Car & Motorbike Tour** assembling 9am on **Friday 29 May** at the Benalla Art Gallery. Red plate vehicles welcome. The tour concludes with a 'Shine & Show' display.

Further information, phone **Graeme McDonald** on **0417 306 332** email historiewinton@hotmail.com

1940 FORD DELUXE COUPE

Restored by Peter Hibbert, commencing September 1994 at Vermont South, Australia.

Our 1940 Ford Deluxe Coupe was shipped from Tulsa, Oklahoma, USA. I had earlier obtained an Import Permit dated 20th September 1994 from Canberra, A.C.T. The 1940 Ford Coupe arrived at Melbourne port & was cleared by Customs & Quarantine. I had earlier gained a 28 day permit to drive it from the port to home. I excitedly drove it about 6 miles when the engine failed. I found the battery had lost charge over the importing months & I finally called for assistance to get it

The restoration was a full strip down pulling all that could come off & lifted the body with the 4 point hoist arms to roll the complete chassis frame out behind. Work commenced on the under body detailing of this totally rust free example. It was a Whiskey runner of moonshine that the Revenuers seized & held for 30 years prior to releasing it to the public. I found holes drilled in the trunk floor & wood hacked off the rear of the seat frame to obviously fit a cylindrical moonshine tank. I am the 3rd owner. Meanwhile, the interior kit seemed OK, stripped out & cleaned & packed carefully.

1994 in Australia, necessitated a conversion to RHD. Not so presently for vehicles over 25 years. The instrument panel pulled & stripped completely & unused. All gauges, etc saved & refurbished. The body was stripped of all paint to original steel & found to be rust free but needing repair to the tool tray area & rear fenders. The rear fenders had been crunched up by the LA fork lift driver to load the Ford into a container. A very expensive re-

home safely. I immediately proceeded to get into the restoration of this genuine 22,000 mile perhaps 800 point show quality Coupe at home as I have a 2 post hoist & pit beneath. As a builder, I had planned for a strong car hobby when I built the home during 1983. There were many other classic cars I restored prior to the 40.

pair! The pulled original wiring loom was OK save for a few covered bare areas & has been retained to this day.

Having to convert to RHD necessitated searching Australia for instrument panel, front stub axles,

(x-rayed as OK), tie & steering rods, accelerator linkage & pedal, RHD pedal cluster, RHD steering box, RH door arm rest /pad & speaker grille that is hand made, making new RHD timber floor toe boards of the LHD patterns & hammering out RHD engine splash trays to reverse of the left pair.

Hunting throughout Western Australia, Queensland, South Australia & Victoria resulted in buying these RHD parts ready for refurbishing. The change to RHD of the steering column was OK & the gear lever swung over 180 degrees resulting in the gear change lever being on the left side. The fire wall closed & reformed to mirror the steel-work from left. Notable is that the chassis was factory drilled to take the right steering box. The engine was a total strip & rebuild with all new components as 30 years sitting at the Revenuers warehouse did it no favours! The crankshaft, camshaft, connecting rods were all OK, ground & used. (Since the original engine build, I have rebuilt the 24 stud Mercury 239 flat head using twin # 94's & then reduced to a single carburettor, alloy inlet manifold & water pumps, 4" throw Mercury crankshaft, a mild camshaft, 12 volt conver-

sion & stepped down gauges, alternator & finned alloy cylinder heads). The differential had minimal wear & was closed. All the 'long' engine components were all refreshed & or refurbished. The gearbox was completely rebuilt. The drive train all OK but new master brake cylinder, brakes, wheel cylinders, brake & fuel lines & bearings/seals throughout. Other minor components I machined at home to duplicate original. The body was painted in a colour to replicate Dearborn Blue. I recorded, bagged, labelled all parts to include the original Ford hardware that I refinished in my workshop to the standard & colours that old Henry intended. All bright ware replated/polished. A few reproduction parts were purchased from USA suppliers & are of a fine quality.

The most satisfying task of this 3-1/2 year restoration was the reassembly & the later showing/driving to events receiving many awards.

It is a great high speed light nimble Ford that is used on many auto` events.

Thank you. Yours in Early FORDIN`.

Peter Hibbert.

FEDERATION MEETING 14 FEBRUARY 2015 SUMMARY

1. Golden Oldies Tour: Open to Vintage vehicles only and will commence from the Marong Picnic on the 29th August 2015. The route is not confirmed yet but it is planned to travel North East.
2. Picnic days confirmed for the year so far are:
 - Mortlake on the 29th March with the Tractor Trek set for the 28th
 - Wunghnu is on the 28th and 29th March
 - Scoresby is on the 12th April.
 - Veteran and Vintage run Bendigo to Castlemaine 29th August
 - Marong Picnic is on 30th August
 - Maffra Shed set for 11th OctoberFor further details see the Federation web site <http://www.federation.asn.au/>
3. At a recent special meeting of the Australian Historic Motoring Federation (AHMF) the Federation proposed a plan to split the movement into three separate groups.
 - ASRF (Australian Street Rod Federation) looking after \street rods built on pre January 1949 chassis.
 - ASMA (Australian Street Machine Association) looking after vehicles approved under VSB14.
 - AHMF (Australian Historic Motoring Federation) to cover vehicles restored to state regulations below VSB14 and in Victoria is now VSI33.
4. Vic Roads is concerned over some vehicles that were rushed through the CPS scheme by some clubs before February that were not actually ready for the road.. VR will do spot checks on some of those vehicles to see if they are actually completed and roadworthy. If they find a club has approved a vehicle that is not roadworthy or completed then the approval for all club vehicles to be on the CPS scheme will be suspended and all cars under that club will lose the right to use their CPS vehicles.
5. Those members submitting an application for CPS post February must supply a minimum of five dated photos for the vehicle. Front, back, both sides and drivers view plus any identifiers such as vin, chassis numbers etc to the extent possible. This differs from the past requirements.
6. Although the new CPS rules have retained the 25 year or older rule Vic Roads still intends introducing a 30 year age limit for CPS. Time schedule not known at this time.

HOT CROSS BUN DAY, GOOD FRIDAY 3 APRIL 2015

Venue: Rosella Oval, Braeside Park
Lower Dandenong Road
Braeside (Melway 88 E8)
A Tri Club Event

NOTE: The event will be cancelled if it is
CODE RED fire danger rating day

The organisation of this annual event is shared
by the Veteran Car Club Victoria (VCCAV); Vin-
tage Drivers Club (VDC) and Classic & Historic
Automobile Club of Australia (CHACA). This
year it will be hosted by CHACA.

Free Hot Cross Buns, tea and coffee will be pro-
vided by CHACA at Rosella Oval, Braeside Park,
Lower Dandenong Road, Braeside (Melway 88
E8).

Enter from
Lower Dan-
denong Road.
Rosella Oval is
the last oval on
the left hand
side before the
exit back onto
Lower Dan-
denong Road. Please note this is a one way cir-
cuit!

Facilities: Picnic area, car parking & display,
toilets.

Housekeeping: NO animals allowed. Do NOT
feed or handle the wildlife.

Enquiries: Kevin Churchill 03 5983 8981 or
0412 802 177

**STAFFORD
STREET
MOTORS**

25A Stafford St
Huntingdale 3166 VIC
03 8555 0777

- Modern and classic vehicle specialist
- Manufacturers handbook service

COLJEN

GEAR CUTTING & MACHINING

**Spurs
Helicals
Splines
Sprockets**

**TB Pulleys
Slotting
Milling
Turning**

Colin and Jenny Woods

Tel: (03) 9458 2741

Mobile: 0425 815 849

Fax: (03) 9458 2741

Email: gears@coljen.com

**Factory 3/45 Kolora Road
Heidelberg West, Victoria 3081**

**A Great Chance For You To Use Your
Special Car At The 2014**

BALLARAT

FESTIVAL OF MOTORING

PROPOSED PROGRAM

- Road Tour (*good roads, lunch*)
- Men's Pit Stop
- Motoring Films
- Ballarat Discovery Tour
- Show and Shine
- Event Dinner
- Children's Playground
- Café & BBQ

Commencing Monday 3rd November 2014

PLUS

**Get ready for Nov. 2015
– bigger & better again**

- Speed event
- Indoor expo
- Cocktail Party

Enquiries John Emery 0408 570 217
ballaratfestivalofmotoring.com.au

AUTO SURPLUS

**Auto Surplus supplies parts for cars, trucks, tractors, forklifts
and stationary engines.**

*We specialise in engine, suspension, brake and clutch, electrical
and rubber components.*

VETERAN • VINTAGE • CLASSIC • MODERN

**Surplus stock bought. We recondition water pumps.
Australia's largest range of loose piston rings.**

- Pistons & rings (*sets & loose*) • Pumps (*water, oil, fuel*)
- Gaskets & seals (*made to order if necessary*) • Valves • Filters
- Engine Bearings • Suspension • Brake • Clutch • Electrical

We stock these quality brands at very competitive prices.

JP PISTONS

Auto Surplus Pty Ltd (ABN 66 337 496 692)
35 Rooks Road, Mitcham, Victoria 3132 Australia
Tel +61 3 9873 3566 Fax +61 3 9874 1485
Email sales@autosurplus.com.au www.autosurplus.com.au

ActonPrint

GROUP

Gary Galvin

TEL: (03) 9729 4500

FAX: (03) 9729 4544

MOB: 0411 606 670

EMAIL: acton@actonprint.com.au

WEB: www.actonprint.com.au

1/11 Michellan Crt.
Bayswater VIC. 3153

CHACA RUN TO DROMANA DRIVE-IN 7TH. MARCH 2015

Well, despite the somewhat indifferent weather on the days preceding this run and the gloomy beginning to the day it turned out to be an excellent evening, fine and mild as befits an ideal Autumn day.

We had a respectable number of members and visitors arrive (28) at the gate by 7pm and by 7.30 we were all either seated or queued up at the counter in the 50's styled Diner. Not surprisingly for a venue of this uniqueness the prices wereelevated. However I would recommend the hamburgers to anyone. They were delicious!

The show was good, but I think the first "Best Exotic Marigold Hotel was better".

It was a busy venue with 3 separate screens operating simultaneously with different movies and a smaller one for the kids (outdoor seating), with a kids show on it.

They also have up to 3 sittings a night, each one progressively cheaper. It would be a late night if you watched all 3.

A special welcome is due to new members Christine and Mark Challis with their son Mitchell (Mitch). They travelled from Cottle's Bridge and planned their weekend around this run by booking accommodation in... Dromana, I think, for the duration.

ATTENDANCE LIST

Dennis & Esther Healy	1984 Buick.
Barry Smith with	1934 Packard
visitor Ken, and Mick & Tina	Whiting
Ken & Margaret Robinson	1962 Valiant
Ken Leeden	1973 Monaro
Marion & Terry Herbstreit	1989 Bentley
Ray & Margaret Griffin	1934 Pontiac
James & Colleen Allan	1966 MGB
Brian & Irene Garrett	1980 Datsun
Roz Smith with visitor Carol	2000 Mercedes
Eddie Reynolds and Gail Evans	1978 Mercedes
Christine, Mark & Mitch Challis	1973 XA Fairlane
Geoff & Andrea Sleeth	Modern Subaru
Victor & Niki Pace	1970 Triumph

Eddie Reynolds (text and photos) .

TRI-CLUB SPORTS DAY 8TH. FEBRUARY 2015.

A great day, excellent weather, good company and some unique competitions dreamed up by the wily Veteran Car Club members.

Competitions such as rolling the ball into a circle over some very rough terrain. Skill had very little to do with winning.

We had an excursion back to our childhood? days with plans supplied on how to construct paper planes, which of course, we had to put to the test by actually flying them outside. Longest distance and longest aloft were the two tests.

The third competition involved two people at a time: the owner of a vehicle and a non-owner of the same. The non-owner, under instruction by the owner had to get in the vehicle, start it, blow the horn, or squeeze it, get out and walk around the vehicle. How they judged this one, I have no idea.

Anyhow, all competitions completed, the paper plane flyers were finally convinced that it was time to adjourn inside, and the results were announced. The VDC won after some creative scoring, so it will be their turn to conduct next year's games.

I might add that there is a schedule laid down as to who must conduct the games each year. Draw your own conclusions from that!

There was a terrific display of vehicles for all to admire and I must say, the contingent of Veteran Cars was a joy to behold.

It was hard to pick the best vehicle when personal taste is also a factor, but Phil and Marion Simpson's 1937 Oldsmobile Sloper would be up there with them.

Eddie Reynolds. (text and photos)

Roll the ball into the circle

ATTENDANCE LIST

Margaret Lethborg	1956 Morris Minor
Alan Lethborg	1914 Fiat
Phil & Marion Simpson	1937 Oldsmobile Sloper
Barry Smith	1983 Mercedes 380SL
Frank & Anthony De Lorenzi	1984 Nissan 300ZX
Bruce & Robyn Haley	1976 Mercedes 380SL
Alan & Kay Maden	1933 Auburn
Noel Colliver	1938 Buick
Brian & Irene Garrett	Modern
Eddie Reynolds & Gail Evans	1978 Mercedes 300D
Russell & Lesley Betts	1936 Chev Roadster
Ken Leeden	1968 Morris Mini
Peter Galley	Modern
John Baker	1982 BMW Bauer
Lester & Yvette Cole	1934 Plymouth
Ian & Jenny Hanks	1988 Chev Camaro
Ray & Margaret Griffin	1934 Pontiac
James Allan	1966 MGB MK1

TRI-CLUB DAY, HOSTED BY THE VCCA. 8TH. FEBRUARY 2015

VDC President, John Johnston, proudly Displays the coveted Tri-Club Shield

'83 Mercedes, '34 Plymouth, '78 Mercedes.

Russell & Lesley's 1936 Chev Roadster

Rod with his Buick

'66 MGB and '88 Chev Camaro

Marion & Phil's 1937 Olds Sloper

TRI-CLUB DAY, HOSTED BY THE VCCA. 8TH. FEBRUARY 2015

PATH FROM PAST TO PRESENT: HUME HIGHWAY

It took two explorers and six convicts 11 weeks to bash their way through what became Victoria's first road, a thoroughfare we now know as the Hume Highway.

Rain in 1956 makes a bog of the Hume Highway at Tumbalong Bridge, south of Gundagai.

The river of traffic that floods northern Melbourne via Australia's busiest road corridor is one of the most annoying clogging points on the Western Ring Road.

This road was supposed to take the bulk of cross-city traffic off the old continuation of the Hume Highway.

Officially, the Hume runs through Coburg and Brunswick. But at its southern termination point, the 880-kilometre highway narrows and reverts to its original name, Sydney Road.

Arguably, the Hume was Victoria's first "road". Its route - still for the most part followed by the highway corridor - was forged by explorers Hamilton Hume and William Hovell, and a party of six convicts who spent 11 weeks bashing through bush, hauling over "heavy mountain country" and fording rivers on a journey from Yass.

After crossing the Murray, which they named "the Hume", and traversing promising grazing country - which had evidence of Aboriginal trading networks and fire-stick farming; "the grass was still blazing to a considerable height" - they arrived at Corio Bay, near Geelong, on December 16, 1824. According to Hovell, they were at Western Port.

Hovell, a retired sea captain, had his longitude out by degrees. He was actually looking at Port Phillip Bay.

The mistake might have been exacerbated by the stress of the journey. Hovell and Hume had

been arguing all the way down the track about who was the leader; Hume was 11 years younger than the mariner but, having been a semi-professional explorer since the age of 17, he was the more experienced and assertive bushman.

The pair continued the dispute until death but, eventually, Hume won the accolade and, eventually, the main route from Melbourne to Sydney, which today carries 40 per cent of Australia's total road freight, was named for the first Australian-born explorer.

Hume had previously ridden out with John Oxley and John Macarthur, and would later join Charles Sturt in mapping the Darling River.

It took more than a decade until the route was used again. In 1836, John Gardiner, Joseph Hawdon and John Hepburn drove 300 cattle to the beef-hungry tent

city on the Yarra.

These were the overlanders. Charles Bonney next drove 10,000 sheep down the track. Alexander Mollison and 30 men followed behind 5000 sheep, 600 cattle, 28 bullocks and 22 horses to Melbourne in 1837.

These were the drovers who came down "the Sydney Road" and encamped their stock on the south bank of the Yarra "to prevent them being stolen or hidden, which was frequently done to obtain a reward for finding them".

The overlanders were a sight. When they rode into Melbourne, "they created quite a sensation", according to a contemporary diarist: they "affected a banditti style of hair and costume. They rode blood or half-bred Arabs, wore broad-brimmed hats sometimes trimmed with fur and eagle plumes."

They also wore "flannel shirts and broad belts filled with pistols, knives and tomahawks ... tremendous beards and moustaches".

The historic Hume remained little more than a stock route until the 1850s when gold rush foot traffic of sometimes thousands of diggers a day tramped towards the goldfields of north-eastern Victoria.

Today, between Melbourne and Sydney, Hume and Hovell's track is a dual carriageway for all but 100 kilometres of its route.

*Jenny Brown November 26, 2011
(Forwarded by John & Louise Baker)*

VDC's SPIRIT OF THE 20's RALLY
FEATURING
BUSHRANGERS AND GOLD TRAILS
FRIDAY 17.4.2015 TO SATURDAY 25.4.15

Sorry the date was missing on previous promotions due to formatting changes.

This time of the year is the most spectacular for the region. The rally traverses with autumn colours coming on and lush green autumn pasture growth after the heat of summer. Rolling countryside scenery and historic towns better than that to be found anywhere else and quiet country roads just made for vintage touring.

The run starts at Yea and concludes at Albury with a total distance of 1585kms, close to the original 1000 mile reliability trials of the 20's. Most days are very easy relaxed motoring with the longest day being 385kms of gentle to nearly flat country roads. Most of the roads are sealed with a few short stretches of excellent gravel surfaces. Total of 20kms most in seal ready condition and possibly ½ will be sealed by the time of this rally.

A few short hill sections will be encountered, but most countryside is gentle rolling. The route has been fully checked and written up.

The motels we have vetted for the run are now available for entrants to book to their requirements – deposits not required yet. Some of the motels are 2 storey, some have shower bath arrangements – budget to better quality rooms.

There is a price difference being mainly for the size of rooms being offered.

Due to a large demand for rooms at Junee, we recommend entrants book their accommodation ASAP as the town gets booked out over weekends due to weekend visiting only at the local Correctional Centre. Hence the early close off of this rally by the end of October or sooner if booked out.

Rally is limited to 40 -45 cars. 1st in best served according to accommodation.

Cabins are best shared with another couple to accommodate everyone.

Some prices may change closer to the date. A variety of evening venues have been arranged and booking details will be released later. Lunches are at entrants discretion. BYO or purchase from excellent bakery cafes adjacent to lunch stops. Affordable visits to historic properties en route will be released later and serve to augment the splendour of this rally.

17th April – assemble at Yea leaving 11.00am. Lunch at Lake Nillahcootie. Overnight at Corowa 231kms

18th April – Drive tests. Lunch at Culcairn. Overnight Junee. 256kms

19th April – Through to Cootamundra and Young to Landra Castle. Overnight Cowra. 191kms

20th April – Cowra sightseeing then through to Canowindra Fish Fossil Museum.

Overnight at Bathurst. 119kms

21st April – Economy Run to Hill End. 160kms

22nd April – Free Day

23rd April – Longest day run through to Crookwell, Boorowa, Hardin, Gundagai to Tumut. 385kms

24th April – Through Adelong and Tumbarumba to Albury. 243kms

25th April – Anzac Day. Rally finished and return home.

Enquiries:

John Rhodes

9879 7460 A/H

9798 8636 B/H

CHACA CLUB PERMIT SCHEME ELIGIBILITY GUIDELINES

CHACA is a VicRoads authorised Club to participate in the VicRoads Club Permit Scheme (CPS).

VicRoads has set rules to determine the eligibility of vehicles for the Club Permit Scheme. These may be viewed in the CPS handbook or on the VicRoads website. CHACA has set its own additional requirements for vehicles to be submitted for the CPS using CHACA's authorisation. The additional requirements are in line with the original CHACA charter of vehicle originality and preservation.

The following are CHACA's requirements for Members submitting vehicles for CPS assessment.

1. The vehicle's age must be greater than 25 years from manufacture.
2. Vehicles submitted for CPS application must be as the manufacturer originally designed and built. Some modifications are permitted in line with the original manufacture option list, are period correct, or are based on safety issues, but in all cases must not detract from originality. Replicas derived from a lower model are acceptable as long as the appearance is as original as possible to the intended vehicle model (e.g. GT Falcon from a base Falcon).
3. Applicants for the CPS will certify that the vehicle submitted will remain roadworthy during the permit period and unmodified from what was originally submitted.
4. Once a vehicle has been accepted by CHACA for CPS It will be the members' responsibility to maintain the vehicle as originally presented, with no further modifications and in a roadworthy condition for all permit renewal applications.
5. Determination of the eligibility for any vehicle submitted to CHACA for CPS will be at the discretion of the Committee. Vehicle CPS application must be submitted to the Technical Officer in writing.

For further questions, please contact the committee.

CALL FOR ARTICLES!

To All at CHACA, want to share any interesting story, piece of automotive history, fun piece of trivia, or a "me and my car" story, email us and send us some photos as well! We enjoy writing and reading on fellow club members, so feel free to send us YOUR story.

Also, we don't want this to be a "boys only" journal, so ladies, please do send us your story, even if it's your tip to fellow car-enthusiast-wives on how to get him out of the garage for longer than just dinner!

Email us at: editor@chaca.com.au

Contact John Baker
0419 588 370

CHACA VICTORIA

Unisex Reversible Vests now available

Sizes S-M-L-XL-2XL-3XL-5XL

Price. \$40.00 ea

CHACA caps.

Price \$15.00

EVENTS & SWAP MEETS OF INTEREST TO CLUB MEMBERS

22/Mar/2015	Kalorama Rally - Venue - Kalorama Recreation Reserve		
22/Mar/2015	Swap Meet - Gippsland Historical Automobile Club	(Val) 03 5134 5364	
	Venue - 2015 Toners Lane, Morwell	(Ken) 03 5126 1414	
26-29/Mar/2015	Australian Motoring Festival - RACV and VACC		
	Venue - Melbourne Showgrounds		
28-29/Mar/2015	Picnic at Wunghnu		
28/Mar/2015	Tractor Trek at Mortlake		
29/Mar/2015	Picnic at Mortlake		
19/Apr/2015	American Motoring Show - AOMC and Shannons	(Iain) 03 9890 0524	
	Venue - Mornington Racecourse, Racecourse Rd Mornington		
19/Apr/2015	Swan Hill Swap -Swan Hill Vintage & Classic CC	(John) 0417 346 643	
17/May/2015	National Motoring Heritage Day		
18/May/2015	AOMC DELEGATES' MEETING	(AOMC Office) 03 9555 0133	
	Venue - Chevrolet Car Club 1/3 Edgecombe Crt, Moorabbin		
30-31/May/2015	Winton Historic - Austin 7 Club	(Noel) 03 5428 2689	
	Venue - Winton Raceway,	noelwilcox@rocketmail.com	
12/Jul/2015	American Vehicles - Gippsland Vehicle Collection , Maffra	03 5147 3223	
8/Aug/2015	AOMC Restoration Seminar - (Chevrolet Car Club 1/3 Edgecombe Crt, Moorabbin)		
	03 9555 0133		

Langford Motor Trimmers
Motor & Marine Trimmers & Upholsterers

Mick Langford (03) 9852 1990

seats • carpets • convertible hoods
tonneau covers • headlinings • boat seats

mick@langfordtrimmers.com.au

20 Greenaway St, Bulleen Vic 3105

ph: (03) 9852 1990 mob: 0409 211 559

www.langfordtrimmers.com.au

BILL ELDRIDGE
MECHANICAL REPAIRS

Club Member

VINTAGE & CLASSIC
ALL MAKES -ALL MODELS

- All mechanical work
- Engine reconditioning
- Panel work & Repairs
- Full Restorations
- Water Pumps modified
- Clutch & Brakes

"When better cars are (re)built, Bill will (re)build them"

Factory 20, 166 Bridge Road, Keysborough Vic. 3173

Telephone: (03) 9798 8636
A.H. (03) 9798 1995

BUY, SWAP AND SELL

Advertisements in this column will appear for three consecutive months unless instructions to the contrary are received by the Editor. Victorian State laws require all advertisements for registered vehicles to display a Price and Registration Number, and for unregistered vehicles, the sale price together with the engine or VIN/Chassis number.

Advertisements that do not comply with the above will not be listed, nor will it be the Editors responsibility to seek such information.

SELL: 1966 Ford Mustang h/top Coupe Palomino Gold V8, auto, pwr steering, console, new twin exhausts, runs unleaded petrol, low miles, California car, all matching numbers, very good condition interior/exterior CHACA REG = CH3263—\$35,000 M. Taylor 97175732 (0214)

SELL: 1959 Austin A95 Westminster Original Paint & Interior 140,000 miles service books, Tool Kit, Original Plates, Hankook radials Eng. No. 26WL58960 \$9000 ONO Phone Jim 0437 851 586 (Regards Eric (0414))

SELL: Jaguar 1966 2 + 2 E Type body shell and rear door. Suit donor car, \$1500. Valiant parts car, VF Coupe slant 6 auto, factory disc brakes, \$300. VG Sedan 245 two barrel auto, also factory discs brakes, \$300. Richard Martin Home PH: 5786 5420. Work PH: 9467 1464. (0514)

SELL: 1937 Standard Flying 14 Body and paint in Very good condition, no rust and straight. Interior - seats in leather in fair to good condition, some stains, will clean up. Head lining needs replacing. Mechanically, low mile-

age, but not driven for approximately 30 years. Car been in dry storage until recently. Old registration ABC 107. \$4,500 or near offer Phone Sonya 03 5977 8405, Somerville (0814)

WANTED: My 1947 Dodge Deluxe(Canadian build) appears to have a bent rear axle housing. If anyone has a straight one to replace my bent one, I would appreciate it if you could phone me on 0412967778 to work out a price. I live in Rye, but I am in Melbourne regularly, so I can pick up easily, Regards, Peter Christie (1114)

SELL Workshop manual 1946-48 Chev \$30 235/75 /15 narrow white walls 4 of \$80.00 each P Cassar PH 9459 1494 (1014)

SELL: 1950 Vauxhall Tourer. Engine number HOLP39823. \$6,000.00 ONO. N.O.S. Holden parts, gears, gaskets, EK grille frame, engine mounts etc... Lots more. Wal Martin. (03) 9467 1464. (work). (03) 5786 1667 (home). (0115)

SELL: Valvoline premium oil, XLD 20--50, 2x6 ltrs., 1x5 ltrs; Wheel cyls. part no. 5450072, Delco, 1 3/8", new qty. 2; Tyres, Hankook P265/70 R16, 65% tread. qty. 2 tyres, 7.50 x 20, bar tread, new, qty. 10 Uni. joints, Hardy-Spicer, part no. RUJ2038, for Ford, Valiant & others qty. 4 Engine gasket sets for GMC 270 c.i. motor, qty. lots; Lots of items for 1946 -- 1948 Chev., inc. hub caps, int. & ext. fittings, parts, panels etc. With regards & thanks, Ed Bourke PH: 9544 4147 (0215)

It was taken in Kaniva, Western Victoria around 1932. It was outside the Williams Garage which was a Ford agency in those days. In front is a new 1932 Ford V8 along with a couple of DH60 Moths. Can you imagine landing your aircraft in the main street just for a photo shoot. Ah those were the days.

Brian Garrett

Supporting the Children's Hospital Appeal

CHILDREN'S HOSPITAL STEAM TRAIN

Friday 3 April 2015

Two Trips

10.00am to 1.00pm

Flinders Street Station Sandringham-Craigieburn Flinders Street Station

2.00pm to 5.00pm

Flinders Street Station – Mordialloc – Watergardens- Flinders Street Station

Ride in classic vintage carriages pulled by historic steam engines and support the Children's Hospital Appeal

Bookings Essential

Adults \$65 Seniors \$55

Children \$45 Family \$189

Book at

www.steamrail.com.au

Proceeds to the Children's Hospital Appeal

Hi CHACA friends,

Lana just wanted to let you know that Vin and her are coping well at the moment.

Vin is in the Royal Melbourne Hospital. Lana visits daily to ensure he eats well.

Lana and Heather, Vin's daughter, invited some close friends from his local church and some close friends from Chaca to a gathering at lunch time on Labour Day, Monday 9.3.15 to support Vin and his family.

Louise Baker

MAKULU SERVICES

EXCLUSIVE VEHICLE STORAGE

OPTIONAL EXTRAS

- Collection and delivery
- Car towing
- Concours and show car preparation
- Professional detailing
- Fuel top up
- Wash and shine

UNDER PERSONAL SUPERVISION OF:
CLIVE MASSEL - MULTIPLE CONCOURS WINNER

- Secure brick warehouse
- No public access
- Short and long term rentals
- Limited number of bays

(FREE SERVICES INCLUDE:)

- Scratch proof dust covers
- Communal hoist
- Tyre checks
- Battery trickle charge

Unit 1 Edgecombe Ct, Moorabbin 3189, Melbourne
Email: makuluservices@gmail.com • Ph: 0401 523 713
www.makulu.com.au

Category	Joining Fee	Annual Subscription	Total
Full Member	\$30.00	\$50.00	\$80.00
Joint Membership	\$30.00	\$60.00	\$90.00

CHACA Membership Details.

Contact Barry Smith Ph: 5985 9220 Mob: 0408 440 240

Barry Smith 14 Jacqlyn Avenue, Rye Victoria, 3941

Joint Membership – Husband/Wife, partner etc..

Renewals – If joined Nov-June, must renew when due on November 1st. If joined July-Oct. Membership will carry through to renewal date in following year.

Club Permit Scheme Renewal of Permit.

Send to Neville Thomas Kunnel the Permit together with a copy of your current Membership Card and a stamped self-addressed envelope. Neville will return it to you for you to pay at your nearest Vic Roads Office. You can also see Neville at meetings, **please bring along a copy of the Permit for Club records, also the 3 photos of your Club Permit vehicle/s if Neville doesn't already have them.**

FOR New Applications/renewals: Contact Neville Thomas Kunnel

Email.....thomas_neville@yahoo.com.au

PHONE: 03 8712 3161 MOB: 0422 324 072

1 Val Court, Dandenong, Vic 3175

To all Permit Plate Holders

Due to VicRoads tightening their control on all Clubs involved with the Club Permit Scheme (CPS) we now request that all members issued with a Permit through CHACA under the new Log Book scheme attend at least one Club Run or Meeting every 6 months **with the Car**. This will assist the Club in ensuring your vehicle continues to meet with all the guidelines and conditions of use as set out by VicRoads and CHACA.

Members are also reminded that the Club is bound by the new rules of this scheme to advise VicRoads of any Permit Holder who is no longer a financial member of the Club.

Any queries please contact

Neville Thomas Kunnel on **Ph: 8712 3161 Mob: 0422 324 072**

Photos for Club Records

The photos that are required when applying for Club Permit are as follows.

- | | |
|---------------------------------|--|
| 1. Photo of the front view | 5. Photo of the engine |
| 2. Photo of the rear view | 6. Photo of the Vin or Chassis number |
| 3. Photo of the right side view | 7. Drivers view of the car showing the steering and dash preferably taken from the back seat |
| 4. Photo of the left side view | |

Size of photos 6x4 inches or 15x10 cm please get them printed at Harvey Norman, Office Works, Big W etc. All photos should have date imprints on them with the owners name and signature on the back of each photo. If in doubt please contact Neville Kunnel.

CPS Handbook

The CPS handbook is available from Neville Kunnel or Eddie Reynolds at meetings or runs.

The price is \$5.00 in person or \$6.00 posted

***VicRoads queries 9854 2432
60 Denmark Street, Kew 3010.***

TOMORROW'S BATTERY IS HERE TODAY!

OPTIMA CRANKING

THE ULTIMATE STARTER

- **FASTER, CRISPER STARTS!**
The OPTIMA 12-volt models deliver 850 Cold Cranking Amps at 0°F.

- **LONGER BATTERY LIFE!**

In performance tests the OPTIMA lasted three to five times longer than conventional, flat plate batteries.

- **UNEQUALLED VIBRATION RESISTANCE!**

Vibration is a primary killer of conventional batteries. OPTIMA's tightly wound SPIRALCELL resists jarring and vibration, and eliminates plate shedding.

- **UNSURPASSED SAFETY/ZERO MAINTENANCE!**

Acid can't leak, even if the battery is cracked open. Plus, no corrosion can form on cables, terminals or the vehicle. And you never add water.

- **MORE POWER IN ANY CLIMATE!**

Tests prove the OPTIMA performs better in extreme hot or cold temperatures than conventional lead-acid batteries of similar size.

- **FASTER RECHARGE!**

Greater plate surface area and lower internal resistance allows the OPTIMA to recharge in less time than conventional batteries.

- **EASY TO TRANSPORT!**

Because the OPTIMA is non-hazardous, it can be shipped by air.

ONLY OPTIMA'S SPIRALCELL TECHNOLOGY OFFERS THESE BENEFITS

OPTIMA BATTERIES

THE ULTIMATE STARTER
Club Member

OPTIMA DEEP CYCLE

THE ULTIMATE POWER SOURCE

- **QUICK RECHARGE!**

The equipment/vehicle spends more time running, reducing down time and improving productivity.

- **FAST ENERGY RESPONSE!**

The OPTIMA delivers peak power faster. There is less capacity reduction with high current loads.

- **CLEAN POWER!**

Consistent, stable voltage throughout the discharge provides better power to your equipment.

- **BETTER CYCLING!**

The unique SPIRALCELL design and chemistry allows the OPTIMA to out-cycle most conventional deep cycle batteries. This means the OPTIMA lasts longer and is more economical for users.

- **COMPLETELY SEALED/ZERO MAINTENANCE!**

With absorbed electrolyte and sealed construction, the OPTIMA won't cause corrosion or leak, even if cracked open. OPTIMA is safer for people, equipment and the environment. And you never add water.

- **UNEQUALLED VIBRATION RESISTANCE!**

Unique SPIRALCELL design is virtually unaffected by vibration and jarring that shortens the life of conventional batteries.

PO BOX 340 LILYDALE VIC 3140 PH: 1300OPTIMA FAX 039735 1842 EMAIL Graeme@optima.com.au

www.chaca.com.au

Affiliated Clubs

*Independent Clubs Affiliated with the
Classic & Historic Automobile Club of Australia*

**Classic & Historic Automobile Club
of Australia Wagga Wagga Region Inc.**
Secretary: Wendy Hocking, Phone 02 6931 6200

Mobile 0429 316 200

PO Box 749, Wagga Wagga, NSW 2650

Meetings:

First Monday of the Month, at Rules Club, Jezza Room

Fernleigh Rd. Wagga Wagga 7.30pm. Guests and visitors are welcome.

Morgan Country Car Club

Secretary: Tony Nelson

Phone: 0403 152 474

PO Box 428, Albury, NSW 2640

Meetings: At Clubrooms on Jindera Sports Grounds,

First Tuesday of every month 7.30pm.

Classic & Historic Automobile Club of Australia Sydney Inc.

Secretaries: Anne Campbell, 0414 521 521

38 Wattle Crescent, Glossodia NSW 2756 .

Phone 02 45765872

Email: annecampbell3@bigpond.com

Meetings: All Sunday meetings start at 2pm.

Members may arrive from two hours prior to meeting times to have meal and chat.

Classic & Historic Automobile Club of Caboolture Inc.

Secretary: Jan Beatson PO Box 514 Caboolture, Qld. 4510, Phone 07 3267 0363

email: secretary@chacc.com

Meetings:

2nd Sunday of the Month. Meeting at the Sun-downer Hotel car park, Caboolture at 6.30am

Margaret and Colleen carry out some “adjustments” to David’s car after his talk on the history of it at the February General meeting. Hope he and Margaret got home alright.

“NO ONE KNOWS YOUR
PASSION LIKE SHANNONS.”

The passion, the pride of ownership, the sheer emotional attachment – no one understands it better than Shannons. So when it comes to insurance for your special car, daily drive, bike or even your home, there’s only one person you should talk to – a fellow enthusiast at Shannons. And remember, you can pay your premium by the month at no extra cost.

So call Shannons for a quote on **13 46 46**.

SHARE THE PASSION

INSURANCE FOR MOTORING ENTHUSIASTS | CALL 13 46 46 FOR A QUOTE | SHANNONS.COM.AU

Shannons Pty Limited ABN 91 099 692 636 is an authorised representative of AAI Limited ABN 48 005 297 807, the product issuer. Read the Product Disclosure Statement before buying this insurance. Contact us for a copy.