

Wheel Tracks

ERNIE CLERHEW'S 1963 AUSTIN MINI

.....READ HIS STORY ON PAGE 6

Merry Christmas VAE.....Say Goodbye to 2012...Hello 2013

The Official Monthly Publication of Vermont Automobile Enthusiasts by The Vermont Antique Automobile Society

- | | |
|--|--|
| 2]... Events.... "What's Next". | 8]...Dave's Garage, Preventative Maintenance & Stewart Fuel Systems Part 1. |
| 3]...VAE Holiday Gathering info @ JP's Restaurant in Essex. | 9]... Take a Note....Ohhhh. |
| 4]...Mary Tours China & Click and clack? | 10]...The Correct Critique. |
| 5]...Redneck Technology & Did You Know in 1922. | 11]...November Treasurer's Report |
| 6]... A Request from Belgium. | 13]... Our Annual Meeting @ VTC |
| 7]...Mr. Luo wants an American car. | 16]...Our Mobil Museum |

Officer Jones....

"You didn't think we give pretty women tickets? You're right, we don't. Sign here."

Mission Statement:

The Vermont Antique Automobile Society is a tax free 501c3 organization dedicated to the preservation, protection, promotion and appreciation of automotive history and technology.

Wheel Tracks is a monthly newsletter published in print and electronically for the public, and for the VAE and VAAS membership in ten states and two Canadian provinces.

Your editor and other authors are made aware of some new products, services or information that they feel may have value to VAE's membership. These products, services or informationals are not an endorsement by the VAE unless otherwise noted. The opinions are solely those of the particular article's author.

Contact Us At

vaeinfo@gmail.com

Our Website Is

vtauto.org

EVENTS...

WHAT'S NEXT ?

November

November 22nd. Happy Thanksgiving

December

December 2nd. @ 1PM. The VAE monthly meet and Holiday Party at JP's restaurant in Essex.

January 2013

January 12th...11AM to 2PM at St. Leo's Hall in Waterbury, VT. The annual VAE Pot Luck and Memorabilia Meet.

These folks were out on a leisurely Saturday daytrip in their Franklin

When the Pennsylvania police stopped them. Why? Was it the 4-lane highway they were on ? Or maybe the high rate of speed.

VAE OFFICERS AND DIRECTORS

Chairman, **Wendell Noble, 802-893-2232**

wnoble@hughes.net

President- **Dave Sander, 802-434-8418**

dasander@aol.com

1st. Vice President & Activities Chair-

Jim Sears 802-482-2698

packardsu8@netscape.net

2nd. Vice-President & Assistant Activity Chair-

Robert Lalancette 802-849-2692

rjlalancette@myfairpoint.net

Treasurer- **Dick Wheatley 802-879-9455**

rwheatcpa@aol.com

Recording Secretary- **Bill Sander,**

802-644-5487, sander@pshift.com

Tom McHugh Exp. 2012- 802-862-1733

Les Skinner Exp. 2012 -802-485-8150

Chris Barbieri Exp. 2013 -802-223-3104

Committees:

Audit.....**Leo Laferriere, Doris Bailey,**

Jim Sears

Futures.....**Gael Boardman,**

Spencer Halstead, Gary Fiske

Membership Recruiting..

Chris Barbieri, Carol Lavallee

Hal Boardman, Rick Hamilton

Nominating.. **Conception Conti,**

Gary Olney, Bob Guinn

Transition Bylaws.. **Andy Barnett, Fred**

Cook, Doris Bailey,

Chris Barbieri

VAAS Directors

Gael Boardman, Chairman

Lloyd Davis, Vice Chairman

Jan Sander, Secretary

Dick Wheatley, Treasurer

Andy Barnett

Bob Chase

Leo Laferriere

MEMBERSHIP SUPPORT TEAM

Membership Secretary (Ex-Officio)

Christina McCaffrey

89 Ledge Road

Burlington VT 05401-4140

VAE membership@gmail.com

christina.mccaffrey@vtmednet.org

VAE Show Chairs/Board Ex-Officio

Antique and Classic Car Meet (Stowe)

Bob Chase, Chair, 802-253-4897

Duane Leach, Co-Chair, 802-849-6174

Wheel Tracks Editor (Ex-Officio)

Gary Fiske 802-933-7780

cell 802-363-1642

gafiske@gmail.com

2503 Duffy Hill Road

Enosburg Falls, Vermont 05450

Clark & Isabelle Wright

Burma Shave editors

Edi Fiske

Wheel Tracks proof-reader

Sunshine Chair

Christina McCaffrey 802-862-3133

christina.mccaffrey@vtmednet.org

From The President

David Sander

This is my final Presidents column as VAE President for 2012. I am having a hard time trying to understand how this year has gone by so fast. When I was elected to be your president, I had two goals for the year. The first goal was to make every member feel welcomed at VAE events, and the second goal was to increase exposure for the VAE.

Fortunately, I believe both of these goals have been met. I wish I could take full credit, but I can't. This work happened due to the efforts and hard work of dedicated VAE members.

The VAE presence at the Champlain Bridge dedication and the new "Spring Show" in Grand Isle has both gone a long way toward increasing the exposure of the VAE. The coverage of the bridge dedication

was covered well by the media. The Associated Press picked up the story, and it was on the front page of newspapers from coast to coast.

The VAE door magnets were prominently mounted on the doors of the lead cars, and were quite visible in the media pictures.

Our web site traffic picked up immediately after the bridge event, and I would like to think that this event was at least partially responsible for that uptick.

I had fears of another rain out at Stowe. The weather was not good the Thursday and Friday of the show week. Fortunately, with a lot of hard work, well planned contingency plans and a little good luck, the show was a success. We are finishing the year in the black financially, and have money set aside for the eventual rain out at Stowe.

I am still looking for nominations for the VAE Restoration award. Please let me know of any restorations that are being finished this year.

It has been an honor to serve as your president this past year. I truly appreciate all the kind words I have received, and I was truly blessed to have all the talent, enthusiasm, hard work and dedication of our membership throughout the past year.

Thank you, and be well.

FROM YOUR EDITOR Gary Fiske

Here is the last Wheel Tracks issue of 2012....2013 here we come! Our Mobile Museum, in my view, is our "2013 fast forward" big step. I can't wait to see what the membership creates on those 6 wheels.

You will see a brand new slate of officers on page 2 next month. Please don't let them live in a vacuum this next year. Let them know what is important to you, help them make good decisions for our car club. As we venture further into the non-profit world there are many new things to learn.

If you can remember back to January of 2012 there were a few changes with Wheel Tracks and the reports I have heard are, mostly, all positive. The new 'friendly paper' that it is printed on and color are two of the big items. Increasing our mailings from around 200 to 500 is probably the 2nd big item.

I have this thing with Januarys, maybe its because my birthday is that month or maybe its because the month is just boring. Anyway..... I have a few changes coming next month, some I know about now and some I haven't thought of yet. **Some guidance from you would be welcomed. What do you want to see more of? What would you like me to dump? You have my ear...** I have this idea for the 'cross-word' folks and there are a few folks I plan to ping on for new column ideas. Then there is the idea of going to a 50 page, all color, slick hard covered publication with a mailing list of 2000. Scared you, didn't I Gene?

Sunshine Report

Alvin Ward of St. Albans reports that his wife Barbara has

returned home from the hospital after having a heart attach. She is recovering fine. This is their 67th year of marriage.

Mrs. Norma Unsworth passed away on Sunday, November 4th. There was a service in Florida, and as with Ray there will be a service in Vermont next spring/summer.

JP's
Restaurant & Deli

HOLIDAY GATHERING
SUNDAY DECEMBER 2ND 1:00PM
JP'S RESTAURANT & DELI
39 RIVER ROAD, ESSEX JCT., VT

This year our Holiday Party will be at JP's Restaurant & Deli. We will be ordering from the menu and they also have daily specials. Don't forget an item for the gift exchange. Locating that special gift, like Elvis last year, may not be easy, but could make a special memory for all of us.

Make your reservations with Jim Sears 802-598-1663 or packardsu8@netscape.net

November and December are difficult months for our less fortunate friends and neighbors. So please remember to bring a food item or two to these meetings for a local food shelf.

THE SOFTER SIDE

A Column Shared & Written by Marnita Leach (The Cookie),
Mary Noble (Left) & Nancy Olney (Right)

****MARY TOURS CHINA****

It seemed appropriate to give the "softer side" of our trip to China, observations I noticed, such as the flowers, which were everywhere possible and all trimmed and lovingly cared for. One example was a wall of flowers in an elaborate pattern composed of plants in individual pots and somehow set into it; apparently this is a standard planting technique for flower beds as well, at least the ones we saw. There were few overweight Chinese as the majority walk or bicycle everywhere. They need to be agile, as cars, trucks, buses, motorcycles, scooters, motorized bicycles with a rickshaw setup for passengers, all competing nonstop for spaces in traffic, and pedestrians do not have priority. As Chris told us, "Look four ways twice" before trying to cross a street! The other part of the street scene is vendors trying to sell passersby everything imaginable, "very cheap" and they are eager to haggle, in fact almost insist on it. These folks are also present at every tourist attraction; the walk up to the Great Wall was lined with them. Meals, ordered by our translator with input from us, were placed, dish after dish, on a huge lazy-susan in the middle of the table. They included lots of tofu, spicy or not, always bok choy, cabbage or swiss chard, a fish and/or meat dish, then rice, and last, soup (it is impolite to fill your soup bowl to the top) and fruit - usually watermelon. Then came the challenge to master chop sticks in order to get the food to one's plate, not to mention in your mouth - there were spoons for the soup! Speaking of food, we went to a "wet market" where vegetables and fruits were displayed. The meat section was piles of meat - pork, chicken, beef - to be picked over by buyers - a big pyramid of hamburger that was picked up by hand and placed in a plastic bag to be weighed. It was a little shocking as we are used to everything being packaged and in a cooler, but we learned that food is purchased every day, taken home and eaten right away. I stayed away from where the live chickens were, with customers waiting. There were fish, eel, shrimp, clams, crab, etc., swimming around in tanks. Back on the sidewalk there were, besides "very cheap" sellers, street cleaners, mostly women, using what looked like a witches broom made of twigs to sweep up any bit of debris - a lot of cigarette butts, despite "No Naked Flames" signs. There were bicycles passing by with huge loads of cardboard folded for recycling and laundry was hung from racks attached to apartment house balconies. We visited temples which were crowded with people burning incense, bowing and praying to Buddha as well as patting the heads of big reddish fish which is believed to bring good fortune, and leaving money in and on the various statues of gods. There are many rituals and traditions the Chinese observe. One last thing to mention were the ladies rooms away from hotels - the "facility" is a porcelain basin set into the floor, no hand holds, and paper goes into a wastebasket. Enough about that! The Chinese people seemed genuinely anxious to try to talk with us Americans, which was gratifying, and their work ethic is to be admired. For someone who originally said no way she would go to China, it was an extraordinary trip, largely thanks to Chris Barbieri's great organizing, choice of guides, introducing us to new Chinese foods, sights, and all with a fun group of VAE members.

FROM THE 'COOKIE' AT THE STOWE SHOW

BY MARNITA LEACH

MARNITA IS TAKING THIS MONTH OFF...WATCH FOR HER RECIPE IN JANUARY

"Reader chooses cars over wife"

Taken from the 'Click & Clack' website in August.

Dear Tom and Ray: I collect cars from companies that have gone out of business. So far, I have six beauties from the 50s. My wife says, "Get rid of them or I will get rid of you". What should I do? I love these cars more than my wife and I am willing to move out and find a 5-car garage somewhere and just sleep on a cot with the cars. Please advise, Ron.

Tom: I don't know what you want from us, Ron. I think you've answered your own question.

Ray: You love your old cars more than you love your wife. That's kind of pathetic, but at least your honest with yourself.

Tom: So, our advice is to keep turning the pages of today's paper until you get to apartment listings, and look for the studio apartment with a five-car garage.

Ray: That'll be your temporary housing. When your wife gets the cars in the divorce and sells them for scrap metal, you can move into a more comfortable one-bedroom.

Tom: Or perhaps you'll think better of this plan and consider a compromise, like storing the cars "off site" and visiting them when you're lonely. Good luck, Ron

New Advances in RT

(Redneck Technology)

Did You Know in 1922...

By Gene Fodor

-**Production shot up** to 2,274,185 cars and 269,991 trucks increasing production by almost 25 percent.
- ... **William S. Knudsen** became Vice-President of operations at Chevrolet.
- ... **Jimmy Murphy** in a Murphy Special won the Indy 500 averaging 94.48 mph.
- ... **An Oldsmobile** set a record traveling 1000 miles in 15 hours.
- ... **Balloon tires** and air cleaners were introduced.
- ... **Ford bought Lincoln Motor Co.** at receiver's sale and began production of higher priced cars.
- ... **Durant bought** Locomobile and Mason.
- ... **The Rickenbacker** was introduced with four wheel brakes.
- ... **The General Motors building** was completed in Detroit.
- ... **Charles M. Schwab** gained control of Stutz.
- ... **Several cars were introduced** with gasoline gauges on the instrument panel.
- ... **52 new makes were introduced**, the only name remaining is Briggs and Stratton.

Jimmy Murphy's Murphy Special
(a modified Duesenberg)

The 1922 Rickenbacker, named after the flying ace
Eddie Rickenbacker

*This is Gene Fodor's last "Did You Know"
Thank You Gene for your great column.*

My 1963 Austin Mini by Ernie Clerihew

Following WWII, the British auto industry was under the mandate of "Export or Die". As a result, the most popular imported cars in the States after the War were British. According to Ward's Auto World, the British had a 96% share of the U.S. imported car market in 1952. Today it is less than 1%. Popular post-war British cars were the MG TD and the Jaguar XK120. When most "car people" think of British cars, sports cars come to mind. Indeed, at the British Invasion of Stowe car show, Austin Healeys, MGs and Triumphs are the most popular entries among the hundreds of cars that show up.

But the highest volume product ever made by the British auto industry was the Mini. With 5,387,862 units produced from 1959 to 2000, the Mini outlasted several of its corporate owners. Though Minis were never imported in great numbers to the U.S., they were highly innovative when introduced and set the style of transverse engine design for practically all front-wheel drive cars that followed. The concept was exceptional: a practical sub-compact car 10 feet long, 4 feet wide, 4 feet tall that would seat 4 adults. Over 80% of the car's volume is for its occupants. Its 10" wheels are located at the corners of the body. Originally called the Austin Seven, the car came equipped with a 38 h.p. 4 cylinder engine of 850cc. capacity. By 1964, some were factory-modified with a 1275 cc, 78 h.p. engine by Formula I car designer John Cooper. Thus was born the Austin Cooper, aka Austin Mini Cooper. These cars went on to win rugged European rallies with boring regularity in the 1960s, including the Monte Carlo Rally in 3 separate years. A highly modified Mini from New Zealand recently clocked over 200 mph at Bonneville.

Most Mini enthusiasts don't recognize the current BMW-made Mini offering as a "proper" Mini: It weighs almost twice as much and is a full 2 feet longer. It is available in styles that are even heavier and longer yet. That being said, the new Mini is a car better suited for American conditions than the original Mini ever was. In standard form, the old Minis suffered from the usual British car maladies: overheating, leaking oil, weak engine internals, poorly shifting transmissions and generally poor quality control. But an old Mini is so light and small that it can corner at frightening speeds if you keep your right foot into it. It has been described as a go-cart on steroids, with (as the Brits would say) cheeky good looks to boot.

I bought my Austin Mini around 1977, but family responsibilities kept me from getting it on the road until the late 1990s. I had wanted one since I was a kid in the 1960s. Knowing the mechanical shortcomings of the original car, I knew I was fated to perform an engine swap. The Japanese small car field could provide the powerplant needed to make my Mini a durable highway performer. Equipped with a tape measure, I checked the junkyards for a donor vehicle with an engine/transmission of suitable size, such that I wouldn't have to cut the Mini body. I found such a front-wheel drive power unit in a 1993 Geo Metro. I was a bit wary at first since this car has a computer on board to control the fuel injection system. But then I reasoned that it's only wiring and I should not fear. I was right - with a factory wiring schematic I could tell where each wire had to go and it all worked out well.

This Geo Metro engine is made by Suzuki and it is "the Little Engine that Could". It is a 3 cylinder, 993 cc. 55 h.p. unit coupled to a 5 speed transmission that shifts as smooth as silk and weighs 100 pounds less than the original 38 h.p. engine. My car weighs in at just under 1300 pounds without the driver. The powerplant swap necessitated some tricky surgery on the front subframe but it, too, went well. My Mini looks absolutely stock. But its a sleeper that will elicit a loud chirp from the front wheels when you shift into 2nd gear with a little extra throttle. Its a blast to drive. A recent 210 mile trip was accomplished using 4.1 gallons of regular gas. **PRIUS OWNERS, EAT YOUR HEARTS OUT!**

Notice in back window... "Actual Size"

Wanted.....My name is Eric De Taeye and I'm a VAE member since a few years and I have a request to the fellow VAE members. I live and work in Belgium and I come to Vermont twice a year. This winter I would like to buy a used pick up truck and register it so that I can use it next summer. I've been looking and exploring all kinds of internet sites and it always comes to the same. Everything I find is completely restored (and very expensive) or vehicles that need a lot of work or are located too far away.

The pick up I'm looking for should be from the seventies and be able to use as a daily driver (in the summer) so 2 wheel drive is OK. It needs to have a full bench and a long bed and automatic. I would prefer a Ford F100 but a Chevy is Ok. I don't mind if there is a scratch or some minor repair as long as there is no rust (difficult in New England). I will be there starting January 17th and will go back home February 15th. So if there are members that have such a vehicle please contact me and I'll get back to you as soon as possible.

Thank you for your help. Sincerely, Eric De Taeye ... eric.de.taeye@gmail.com

The Beijing Museum of Classic Cars

Our VAE entourage just returned from a wonderful visit to China. Of course we saw the usual points of interest that one must see, like Tian'anmen Square, the Forbidden City, the Summer Palace and the Great Wall. However, for us auto enthusiasts, the high point of the trip was our discovery of a hidden treasure of China. It was difficult for our driver to find it, but our visit to the Beijing Museum of Classic Cars was well worth his efforts. You might ask what sort of antique cars you could expect to find in China. The only cars we have been aware of in China in recent times are the big parade cars carrying Party bigwigs on festive occasions of state. Well, that is what we found. The museum is privately run by Mr. Luo Wen You. Although he has 160 cars and trucks from all over the world, prominent among them are the black Red Flag limousines, each with a fascinating story and pictorial background. Mr. Luo exhibited great delight in being visited by a group of American car enthusiasts. Although he spoke no English, he was anxious to escort us through his collection and tell the story of each car through our interpreter. One eye-catching car was a 1971 Ford station wagon. Although he had to grope for the name of it's user, he finally came up with the name, Henry Kissinger. This was the car Kissinger used while in China in preparation for Richard Nixon's famous visit. Among the rows of Red Flag limos sporting Chinese flags, one U.S. flag stood out. That was Nixon's car during his visit in 1972. As our museum tour went on, more fascinating history unfolded. Official state cars with bullet holes from assassination attempts, U.S., Russian and Chinese military vehicles from WWII forward, each with it's own story. We still are a bit puzzled as to how Mr. Luo came to acquire this amazing collection. Due in no small part to the language barrier, Mr. Luo himself remains somewhat of an enigma to us. What we did learn is that we have made a new and fascinating friend. We promised to stay in touch and help him with one more acquisition. He very much wants an early 1960's vintage American car (or two) with big fins, like maybe a Cadillac. The Beijing Classic Car Museum is a "must see" for any tourist in China with the least interest in political or automotive history. And while you are there, give our best to Mr. Luo.

Above...Mr. Luo and his new American friends.

Left... "The Boys" waving to the masses from Mau Tse Tung's car.

Right... Mr. Luo's business card

VAE Meeting Minutes..... 15 September 2012.....Place: Home of Gene Fodor, South Hero VT....Time: 9: 20 AM

The meeting was called to order by 1st vice president, Jim Sears at 9: 20 am. Jim thanked the Fodor's, for hosting the meeting.

The club presented a birthday cake and song for Gene's birthday.

The minutes of the August meeting of the VAE, as published in Wheel Tracks, was considered for approval. Dick Wheatley made a move to accept, Fred Cook seconded. The minutes were accepted unanimously.

The treasurer's report as published in Wheel Tracks was considered for approval. Wendell Noble made a motion to accept, seconded by Gene Towne. The report passed unanimously.

Bylaws committee, no report. **Futures committee**, no report. **Membership committee**, no report. **Sunshine committee**, no report

Nominating committee, information on next year's officers is listed in Wheel Tracks.

Activities committee: The Ann Gypsum tour is scheduled for October 6, 2012. Information in Wheel Tracks.

Gene Fodor reported on a car show at Apple Island Resort on October 6, 2012.

The VAE annual meeting is set for November 3, 2012 at Vermont Technical College in Randolph. **Fred Cook** reported that the college has a new and enlarged auto facility -3 x present space- located 2/10 of a mile North of the college in the Catamount commercial park. Fred also reported our annual donation of \$6000 to VTC. Reservations for Nov. 3rd go to Jim Sears. We will meet in Judd Hall at 11:15 AM., same place as last year. **Wendell Noble** reported the availability of VAE tour banners for \$20 each

There are 3 VT. Strong license plates left from the original lot of 100 purchased by the VAE. The plates are \$25 each

Gale Boardman updated the members on the VAAS plans to expand the youth program to all 16 career / technical centers in VT. The VAAS is also researching a car club in NJ that is developing a car museum under the IRS 501-C3 requirements.

The appreciation dinner is scheduled for Sunday, October 21, 2012 at the Commodores Inn. **Bill Sander** will be sending out invitations.

The next meeting of the VAE directors is on Monday, September 17, 2012 at the Williston, VT. library. All are invited.

Gale Boardman indicated that a donation of \$1000 will be made today to the Champlain Valley Museum..

The VAE Stowe show critique will be on September 19, 2012, 6 pm. at the Commodores Inn.

Unfinished Business: Dick Wheatley reported a net profit of between \$25,000 & \$30,000 from the VAE Stowe show.

New Business:

Wendell Noble and Charlie Thompson gave a presentation on "History of Road Transportation in VT." on September 5, 2012 at the Milton VT Historical Society.

Fred Cook reported that the Skinners, Les & Phyllis, are moving to a mobile home and are auctioning off some items. Call Phyllis for information.

No further business discussed, Respectively submitted, Gene Napolliello, VAE member

Dave's Garage by Dave Sander

This column is a Q & A column with you asking me questions and after researching the answer I will reply.

Any questions 'automotive' is fare game, I might not know the answer but hopefully I will find someone who does know.

Please send all inquiries to dasander@aol.com or 32 Turkey Hill Road, Richmond VT 05477

"Alternative" Preventative Maintenance

I recently embarked on the task of winterizing my vehicles. I realized that my Subaru still has the original alternator, and it has 195,000 miles on it. I have never had an alternator last this long. When I brought the car in for an inspection, I asked the guy how often they replaced alternators on Subarus. He said they replace a few. I asked him how many miles do they last. He told me they can go at anywhere between 80,000 and 150-160,000. Hum. I called Auto Electric in Williston and asked them how long this particular alternator lasts. They said they seem to last between 100,000 and 150,000 miles. I asked what wears out, and they said the basic wear items- brushes and bearings, but the rest of the alternator holds up well. I asked what it would cost to recondition a working alternator and was quoted between \$50 and \$80.

I priced re-manufactured alternators and saw prices starting in the range of \$150.00 and quickly going up well past \$200.00 (not including the core charge).

I removed the alternator and decided to bring it in. The first thing I noticed is that when I spun the pulley, the bearings sounded rough. Auto Electric replaced the bearings, brushes and the regulator. The brushes were almost completely gone, and the bearings made noise. Final cost was \$80, or less than half what it would have cost to buy a re-manufactured alternator. This remedy also avoided a potential road side break down and unplanned down time.

Penetrating fluid update:

Recently I recommended a mixture of acetone and ATF as an alternate penetrating oil, and I stated that I would try it and report back with my findings. I have done a lot of work recently, work involving removing very rusted nuts and bolts, pressing out frozen bearings, freeing heavily rusted frozen parking brakes, and removing brake bleeder nipples and hydraulic fittings.

I am happy to report that this home brewed concoction has worked very well, exceeding my expectations. The only down side is that the ATF and acetone do not like to remain in suspension, so I have to shake my oil can before each use. The fluid needs to be kept in a sealed container, as acetone evaporates quickly.

I hope you try it, and have as much success as I have had.

This is a 2-part series
On Stewart Systems.
Part 2 in January

Stewart
Vacuum
Gasoline
System

Instruction Book
ON
Care and Repair

Keep this book
in the tool box
of your car

THE Stewart Vacuum System makes possible a steady, uninterrupted flow of gasoline from the supply tank to the carburetor, with the supply tank located at a lower level than the carburetor.

The pumping action of the pistons in the motor creates a high vacuum or suction in the intake manifold, and by piping this suction to the Stewart tank, the gasoline is drawn up into it. As the Stewart tank is always installed at a point higher than the carburetor, the gasoline gravitates to the carburetor. Fig. No. 1 shows the relative positions of the Stewart Vacuum Tank and the carburetor, in the automobile.

The Stewart Vacuum Tank has two separate units, the upper or inner chamber, and a lower or outer chamber. The upper chamber has four openings at the top (see Fig. No. 2).

1. The gasoline inlet "A" which is connected to the supply tank and through which the gasoline is drawn.
2. The vacuum inlet "B" which is connected to the intake manifold.
3. The air relief opening "C."
4. The opening "D" into which a plug is screwed.

The lower chamber has two outlets at the bottom. "E" is connected to the carburetor, and "F" is a pet-cock which can be opened for draining or cleaning tank. Gasoline can be drawn here for priming or cleaning purposes.

HOW THE STEWART VACUUM SYSTEM OPERATES

(See Fig. 3)

Float "G," in the upper chamber, is connected by means of an arrangement of four levers and two springs to the suction and air relief valves located in "B" and "C." When the upper chamber is empty the float is down, closing the air relief valve and opening the suction valve. The high vacuum or suction in the intake manifold of the motor is transferred through this open suction valve "B," creating a suction in

Fig. 1—General Diagram of Vacuum System Installation

Nice Ford, wouldn't you agree? I understand it might be for sale, give me a call and I will 'point you in the right direction'. There might also be an early Metz for sale too. This car and the Willys pictured below had not seen the daylight for more than 25 years until they were reluctantly pulled from their sleep in southern Vermont last week.

That was not a test on page 11 in last month's Wheel Tracks.....but it was interesting that only two members caught the mistake! Somehow, we will not go into details, last years Stowe Show critique got re-published. So this month you will find **this year's** critique on page 10 (continued on page 12). If you want an education on how to conduct the largest car show in New England, you need to read the critique. Amazing the work involved and the details that are handled... all by volunteers. **Charlie Thompson and Wendell Noble had a new gig** with their Transportation Road Show. They were so successful with their talk of "Early Auto Travel in Vermont" at the Milton Historical Society earlier this year, that the Richmond Historical Society asked them to stop by. The show was a total success on the 10th of November. I understand the Green Mountain Folklore Society is talking to Charlie and Wendell's agent as we speak...errr, write. It is a great show, I saw part of it in Milton, I imagine it would fit perfectly on our Mobile Museum.

Our presence has been requested again at Knight Point State Park again next summer. Robert Peterson, the regional manager has told us the car show this last summer was a complete success. Many VAEers put a lot of work into getting the show together, it's great when they ask you back.

Have you ever made notes for later reference then not been able to figure them out? Maybe that is one of the hazards of this 'editor- job'. I have some really great notes but I don't know what they mean. There is something really neat about a 1930 Studebaker but I don't know what it is. There is a note about a junk-yard in Washa, NY (underlined) that I have no clue about.. Then the note to "not forget to ask Gael....important!" (underlined). I need to remember to ask Gael about that, he might be able to help.

If your VAE membership ends this year, you are slated to get the above reminder card in your mailbox. Please help us by paying your dues. We know there were times in the past when paying dues half-way into the next year worked.....for the member.....but you can't believe the extra work for the volunteers who process the paperwork. **Lets get a jump on 2013**

Pictured above is Gene and Lucille Napoliello presenting a VAE gift of \$1500.00 to Executive Director of Camp Ta-Kum-Ta, Ted Kessler.

For more than two decades Camp Ta-Kum-Ta has provided a safe, loving place where children from Vermont and New York who have, or have had cancer can play, swim, share, and heal. In short, Camp T-K-T is where kids go to reclaim a childhood robbed by cancer.

**Stowe Show Critique at Commodores Inn, Stowe
Wednesday, September 19, 2012**

After a delicious buffet was enjoyed by all, the meeting was opened by Bob Chase, who welcomed all present. He stated that generally everyone seemed pleased with the show. The Fire Department had reported that Saturday was not a very good day, financially, for them, probably due to weather reports.

The Finance report is with Dick Wheatley who could not attend. Les Skinner reported that they learned that the wrapped packets of bills needed to be counted twice to be sure they contained what their label said. The overall total taken in was roughly \$104,000. There are still outstanding bills to be paid, especially in advertising. With \$36,000 in projected bills, it may come to about \$30,000.

Publicity headed by Chris Barbieri, came in within the budgeted amount. Announcements were begun around September 1, with print media (car related magazines, etc.) already out. On the Monday prior to the show, on-air announcements were begun for free, e.g., WCAX did a long interview as did WDEV with Chris. Announcement and information about the Show were placed in "Seven Days", rather than the Burlington Free Press; also "The World", "Times Argus". WDEV gave a lot of coverage for a low price, did not charge for doing the parade and the street dance, which was not rained on. The Bugatti's came as a special event and attracted a lot of attention. The Morrisville paper had a special insert about the show, thanks to a major effort by Fred Cook.

Sponsorship income was \$6,349.00, with seven major sponsors, twenty-two class sponsors, five silver and six in-kind sponsors, like Coca Cola, Interstate Tire, Riverside Tractor, etc. It was suggested that it might be a good idea to hire a professional fund raiser for next year. Bob Chase reported.

Pre-Registration was headed by Heather Maclay who reported that pre-registrations were about the same as last year, perhaps a bit more.

Registration: Laurel Barbieri. She received appreciative comments from participants about the added benches, roaming drink carts and the port-a-pot at the top of the hill. Requests for next year included making the print larger in registration forms and it was pointed out that the list of classes differed in the brochure and the paper. Laurel would like the forms made smaller to make it easier for handling during registration. It was suggested that the classes list be blown up and be posted at the booth in several places. July 15 should remain as the deadline for registrations.

Flea Market: Tom McHugh. Vendors down slightly from last year; \$1,103 was taken in. Tom would like it clearly shown in the brochure that July 1 is the cutoff date to register.

Car Corral: Ray Tomlinson had expressed concern that the road is too narrow into the car corral. Duane and Bob said they were looking into widening it. \$3,875.00 was brought in, down about \$900.00 from last year. To prevent golf carts and cars from getting into car corral at night, it was suggested that a sign be posted with specific hours of entry and have it be enforced. Another suggestion from Don Rayta was to put up saw horses with "Closed until 8 a.m." posted on them.

Parade: Bill and Dave Sander, John Mahnker. The parade was well received with many people waving and applauding along the way. Bill reported that broadcasting instructions from the Courtesy Booth at the field worked well with volunteers lining up cars. It would be better if police could keep the cars moving along faster to avoid idling and overheating of cars. Maybe have the Chief of Police lead the cars and keep them moving.

Fashion Show: Jan Sander. There were fewer participants than usual and it was a scramble to have those. Jan will write an article for "Wheel Tracks" to encourage participation. A place to change clothes would be a good addition and Jan would like to have an insert in the registration packet about the show as well. Gael Boardman suggested having a vendor who sells vintage clothing in the flea market.

Judging: Leo Laferriere. Six hundred cars registered for the Show; there were 700 in 2011. There were 100 no shows. Two hundred seventy-nine wanted cars judged - 172 were judged. Judging instructions were provided at 11:00 a.m. on Saturday with nearly 100 attending. Eight young people were awarded ribbons in the Lego, Matchbox, etc., games. More publicity is needed for these events. Sixty packets were not picked up. Leo stated that a faster printer is badly needed, and more help is needed in processing the score sheets. The judging manual needs to be updated. No winners should be announced until all cars have been judged and judges should not take more than 10 minutes a car to decide on their choice. Generally, the judging went well.

Souvenir Shop: Ray and Julie Greenia. \$3,465 was taken in, \$2.00 less than the best year, 2009. People would like pockets on the tee shirts. Sweatshirts would be a good addition, with emblem on the front, and jackets with emblem on the back. Hats for children sold well, as did the denim aprons. There are many key chains that need to be eliminated somehow - suggestions invited. Attendees expressed the usual unhappiness with flea market vendors and cars leaving early on Sunday.

Announcing and Activities: Gael Boardman and John Mahnker. A ramp is needed for the Junior judging activities and more publicity for the events. At future Stowe Show meetings, suggestions for other activities would be appreciated.

Vermont Crafters: Hal Boardman. Ten crafters signed up with two not showing up. The tent worked well and crafters seemed happy. They plan to get together to set specific hours and some may want separate tents. More boards are needed for people to sit on.

Awards: Bob Lalancette. Bob was working alone on short notice with not much information, so feels he could have done better, but he did it. He would recommend that those being judged should be asked to stay until judging is completed.

(Stowe Show Critique continued on page 12)

Treasurer's Report - November 12, 2012		Dick Wheatley - Treasurer	
Vermont Automobile Enthusiasts, Inc.			
MONEY MARKET - September 11, 2012	\$ 158,972.00		
add: September and October interest income		106.04	
less: Transfer to checking account		5,000.00	
Transfer to new certificate of deposit		80,000.00	
Balance November 12, 2012			74,078.04
GENERAL CHECKING - September 11, 2012	\$ 12,738.89		
Deposits -			
Stowe Fire Dept. payment		3,500.00	
Stowe flea market registration 2013		80.00	
Stowe sponsor 2013		700.00	
Sale of Vermont Strong license plates		150.00	
Sale of VAE tour banners		40.00	
VAAS reimb. for Shelburne Museum donation		1,000.00	
Dues income		165.00	
Annual Meeting funds collected for meals		540.00	
Transfer from money market account		5,000.00	
Total receipts		11,175.00	
Disbursements -			
5371 Gene Fodor - reimbursement for banners		523.00	
5372 Gene Fodor - reimbursement for September meet		47.53	
5381 Walker Construction - Stowe dozer rental		475.00	
5382 Salvas Paving - Stowe ramp and gravel		2,250.44	
5383 Times Argus - Stowe advertising		336.00	
5384 Hall Communications - Stowe advertising		800.00	
5385 Radio VT Classics, LLC - Stowe advertising		300.00	
5386 Radio Vermont - Stowe advertising		300.00	
5387 WVMT - Stowe advertising		500.00	
5388 Hall Communications - Stowe advertising		400.00	
5389 Vermont Country - Stowe advertising		240.00	
5390 The Point - Stowe advertising		750.00	
5391 Nichols Lodge - Stowe field rent		2,000.00	
5392 Shelburne Museum - contribution		1,000.00	
5373 Commodores Inn - critique meeting		350.00	
5392 Duane Leach - Stowe expense reimbursement		48.79	
5393 Wendy Nelson - Stowe computer/tel reimb.		83.56	
5394 Bob Chase - Stowe expense reimbursement		330.00	
5395 Bob Chase - Stowe expense reimbursement		279.58	
5396 The UPS Store - Stowe copies		224.35	
5397 William Sander - Appreciation Dinner postage		152.20	
5398 Fairpoint Communications - Stowe phone line		16.80	
5399 Nichols Lodge - Stowe field rent		2,000.00	
5400 World Publications - Stowe advertising		235.00	
5401 Wendell Noble - reimb. for sound system equipment		26.64	
5402 Winooski Press, LLC - Appreciation Dinner printing		232.14	
5403 Nichols Lodge - balance of 2012 field rent		2,748.00	
5404 Nichols Lodge - deposit on 2013 field rent		1,000.00	
5374 Commodores Inn - Appreciation Dinner		2,244.00	
5405 Clark P. Wells - refund of flea market overpayment		141.40	

Continued on page 12

5406 Gene Fodor - Stowe & Knight Point exp. reimbursement		244.75	
5407 Nassau Broadcasting - Stowe advertising		1,102.00	
5408 Chris Barbieri - Stowe expense reimbursement		57.37	
		<u>21,438.55</u>	
Checking account balance - November 12, 2012			2,475.34
CERTIFICATE OF DEPOSIT			
Transfer from money market account to set up reserve CD			80,000.00
Total VAE accounts			<u>\$ 156,553.38</u>
Vermont Antique Automobile Society, Inc.			
MONEY MARKET ACCOUNT - September 11, 2012	\$ 17,539.08		
add: September & October interest income		5.20	
less: transfers to checking account		<u>15,500.00</u>	
Balance - November 12, 2012			\$ 2,044.28
CHECKING ACCOUNT - September 11, 2012	\$ 1,458.86		
add: Deposits			
Advertising revenue		160.00	
transfers from money market account		<u>15,500.00</u>	
		<u>15,660.00</u>	
less: Disbursements			
244 Champlain Valley Transportation Museum - donation		1,000.00	
245 Gary Fiske - WT expenses		193.62	
246 Rachel Smith - website maintenance		645.00	
247 Camp Ta Kum Ta - donation		1,500.00	
248 VAE - reimb. For Shelburne Museum donation		1,000.00	
249 L. Brown & Sons - WT printing		1,162.05	
250 VT Technical College - scholarship donations		6,000.00	
251 Gael Boardman - purchase of mobile museum vehicle		<u>3,500.00</u>	
		<u>15,000.67</u>	
Balance - November 12, 2012			2,118.19
Total VAAS accounts			<u>\$ 4,162.47</u>
Restricted Funds			
	Scholarship Fund	Long-range Fund	
Balance - November 12, 2012	<u>\$ 4,315</u>	<u>\$ 1,100</u>	

(Stowe Show Critique continued from page 10)

Gate and Parking: Randy Cary. Randy could not attend, but has a report to be presented at the October 17th Stowe Show meeting at the Commodores Inn.

Trophies and Field Setup: Duane Leach. There were over 50 trophies left over, which represents a lot of wasted money - the plaques can be removed and reused hopefully. The field setup went well with good help from volunteers. More help is really needed for takedown Sunday afternoon.

Printing: Bill Sander. Bill would like to get a really early start on preparing brochures. He asked that anyone with pictures of the Show, please send them to him. Bob asked if he would up the number of brochures, some with and some without inserts. Laurel asked that "Rain or Shine" be returned to brochure.

Clothing: Andy Barnett. Andy will try to set up a time for East Coast Printers rep, Dennis, to be present at a Stowe Show meeting and show what they can offer.

Food: Marnita Leach. Marnita cannot do the food for workers next year - that was three meals a day for about ten days, supplies purchased by her and then food prepared by her. The possibility exists that with help she might continue. Chris Barbieri suggested that a sponsorship setup to provide food be instigated next year.

Open Forum/Comments: It was suggested that golf carts be leased to alleviate having to store them. There should be a separate setup for where the money is counted away from the trailer, possibly by the worker's station. The judge's ramp should be made permanent. Sam Kaiser reported seeing golf carts bumping into people. Golf carts should be only for the handicapped, plus drivers should slow down at the very least. Another suggestion was to have show people bring trailers with cars on them into flea market, rather than have it done by sellers - would help keep the field in better shape and have less confusion about parking. All of the issues discussed will be further discussed at future Stowe Show meetings.

.....Critique ended at about 9:30 p.m.

Pictured on left are two 2012 VTC auto tech students, Joaqua and Brittany, who have received VAE scholarships. Pictured below is a part view of VTC's new Automotive Technology Program digs called the Catamount Facility.

VAE Meeting Minutes from the Annual Meeting at VTC

The 2012 Annual Meeting of the VAE took place on Saturday, November 3, 2012, at Vermont Technical College in Randolph. Following a tour of the Automotive Technology facility, and lunch, VTC President Dr. Philip Conroy opened the program with a few short remarks.

Gael Boardman then presented the VAE-VAAS scholarship check to the VTC Financial Aid Director, Catherine McCullough. Cathy then thanked the club, and also spoke briefly about the Auto Tech Program. Robert Palmer, Director of the Program, then spoke. Two of the scholarship recipients were present, and thanked the Club.

David Sander opened the Business Meeting at 1:30, and began by thanking those members who brought their cars to the opening of the new Champlain Bridge. The publicity from that event gave the Club a lot of positive visibility, locally and nationally. David then turned the Meeting over to Gael Boardman, to conduct the VAAS Annual Meeting. The minutes of that Meeting are printed separately.

The VAAS Meeting concluded at 2:48, and the VAE Meeting was reconvened by President David Sander.

Secretary's Report: Dick Wheatley moved to accept the minutes of the last Annual Meeting, as printed in Wheel Tracks. This was seconded by Wendell Noble, and passed unanimously.

Nominating Committee: Wendell Noble made the motion to accept the slate of Officers recommended by the Committee, with the exception of the At Large Directors, for whom there are more candidates than positions. There were no nominations from the floor, and the motion to accept the officers for the ensuing year was passed unanimously. These Officers are: Chairman, David Sander; President: Jim Sears; First Vice President: Bob Lalancette; Second Vice President: Dan Noyes; Treasurer: Dick Wheatly; Recording Secretary: Bill Sander. There were three candidates for the two vacancies on the Board of Directors, Gene Fodor, Don Rayta, and Les Skinner. Bill Sander moved that the two year term be given to the nominee who receives the highest number of votes, and the one year term to the nominee finishing second. While ballots were being counted, the Gypson tour results were described by Gael Boardman. Bill Sander was the winner. The two year Board position was won by Les Skinner. There was an initial tie for the one year position between Gene Fodor and Don Rayta. In the runoff, Gene Fodor was the winner.

Budget: The Budget suggested by the Board was presented to the group. Duane Leach outlined plans to acquire two storage trailers, and possibly update the golf cart fleet. It was moved by Andy Barnett, and seconded by Chris Barbieri, to approve the Budget as proposed. An amendment to add up to \$700 for a digital projector was made, seconded, and approved. The Budget as amended was passed unanimously. The Budget is printed separately in Wheel Tracks. Andy Barnett moved to leave the existing dues structure in place for next year. This was properly seconded and passed unanimously.

New Business: Chris Barbieri mentioned that Chevrolet was founded 101 years ago on this date, and the first auto show was on this date in 1900. Chris moved that the VAE-VAAS explore the possibility of cooperating with the Beijing Auto Museum in China. Wendell Noble seconded the Motion, which passed unanimously. Don Rayta moved to include the budgets and minutes of the prior annual meeting in the November Wheel Tracks. Failing a second, the Motion died. Don then moved to have reminder dues renewal postcards sent out after the Annual Meeting. Gary Fiske informed him that this was already in progress, so Don withdrew his Motion. Gael Boardman moved that we spend up to \$10,000 to purchase, and equip the Mobile Museum Bus (a Bluebird School Bus for \$3500.00, plus related expenses). This was seconded by Don Rayta. After some discussion, this passed, with one dissenting vote.

The Meeting was adjourned at 3:58 PM.

Respectfully submitted,
Bill Sander, Recording Secretary

**FOR SALE.....1923 HUDSON Super-Six Speedster in very good condition. New WW tires, double sidemounts, wind wings, new side curtains, two bumpers, Aermore klaxon on exhaust, dog-bone mo-
tometer and spare parts. Price is in the 20,000 \$. A RARE car with the well known Hudson super-six engine. The car is now in the USA, but after November 15th, it will be in Montreal. Info: gbureau@videotron.ca**

Jim Sears (left) presents the 2012 Gypson award to Bill Sander

Hello...Here's My Card

**Tour Banners
For Sale**
Sturdy cotton
With ties.
\$20.00

"Your Car Will
Wear it Softly"

Gene Fodor, 802-372-9146
crownwheelwheel@comcast.net

OLD SCHOOL 4-SPEEDS

"I Rebuild and Sell Collector Car 4-Speeds
and Hurst Shifters"

GM Muncie • Borg Warner • Hurst

BUY • SELL • TRADE

DAVE MARTEL
22 Taylor Drive
Springfield, VT 05156
603-440-9035
E-Mail: letramllc@yahoo.com

ANTIQUE FORD PARTS
BOUGHT - SOLD - TRADED

Tel. 603-989-5557
WALTER (WALT) RODIMON

Address
P.O. Box 353
Pike, N.H. 03780

Location
Route 25C
757 Rodimon Lane
Piermont, N.H. 03779

1-802-863-2326
1-800-287-5488
Fax: 802-862-3031

VERMONT ENGINE SERVICE, INC.

Dean Thibodeau
Owner

ENGINE MACHINING & REBUILDING ♦ DIXIE CHOPPER ZERO-TURN LAWN MOWERS

16 KRUPP DRIVE
WILLISTON, VT 05495

Email: Vermontengine@myfairpoint.net
www.vermontengine.com

Genuine Ford Parts

New Old Stock 1928 - 2008

Chuck Haynes
802 - 229 - 9465

1216 Brazier Road
East Montpelier, VT

carsandquilts@comcast.net

Restoring First Prize Winners Since 1968

Waitsfield Motor Car Company
Restoration of Fine Motor cars

David G. Steinman
Waitsfield, Vt. 05673 802-496-4277

For Only \$100 per year Your Business Card can be here and on our website....vtauto.org Every Day of the Year

★
★
★
★
★
Become a Member Of VAE
For Only \$30.00

Contact: Christina McCaffrey (Member Secretary)
89 Ledge Road
Burlington, Vermont 05401-4140
Or
Go to vtauto.org
And click onto
"Join VAE"

Wheel Tracks Classified

For Sale... Home made sand blast cabinet 30 tall x 34 deep x 40wide on 37 inch legs. A finish it yourself project with some support equipment. Cheap, inquire at 802-862-6374, Roy Martin

Protect your car during storage with either one or both of these items. A "Battery Tender Plus 12V@1.25A" battery charger \$30. A set of 4 "Flatstoppers" for your tires \$150. I have the original packaging and documentation for each. Both were used 3 times. Please contact Charles Wolf at 802-253-4734, e-mail cw10631@aol.com

Hi Gary,
You can pull my "Duralast Battery For Sale" ad. I got contacted by a spammer in Tasmania posing as a buyer. He kept asking for my email address linked to my paypal account.
Might be worth warning the folks about this. In our global world, there are always crooks out there, and now they can reach more people more quickly. Warn people that if someone wants paypal account info, they should vet the person by asking for a phone number, address, etc..
After a few months, it looks like I will not sell this battery, so I'll keep it as a spare.
Cheers, Rick Reinstein

For Sale... Enough Model T parts to make close to "2" vehicles but you have to build them.

2 frames...2 engines...2 cowls.. wheels, rims, tires, coil boxes...the list goes on and on.

I need the room so I can buy another car!
Gene Towne, Milton, Vermont
802-893-2585

FOR SALE OR SWAP

The largest collection of antique car literature in Québec. 100% original (1890-1980) catalogs, folders, magazines, books, photos and automobilia. Valued at over \$20,000. Would sell or swap for an antique car of equal value. Info: gbbureau@videotron.ca 3/13

For Sale... 1968 P1800 VOLVO - 83,441 original miles, 4 speed standard, dk. green exterior and tan interior, only minor rust on body, extra seats and dash, garaged. Certified appraisal - \$3500 firm...Contact Ray Greenia 802-863-5461. 12/12

December Bumper Sticker...

WHERE THE HELL IS
Easy Street?

For Sale... Oil furnace, upright, hot air exit at the bottom, uses a minimum of floor space, great for a garage. Miller Company, model CMF 80-PO, 66,400 BTU with a Wayne burner. Asking \$250. R Martin 802- 862-374 or roymart@comcast.net 12/12

FOR SALE... Original car catalogs 1940 -1980, USA, Canada and Europe. All years and models. Reasonable prices. Sell as a lot or single items. Ship worldwide. Gilbert Bureau, Montreal
Info: gbureau@videotron.ca 3/13

For Sale... 1970 Dodge Charger 500. Been in family since new, 318 V-8, Torqueflite, air, buckets, rally wheels etc. Mint interior & body, recent repaint in original light gold metallic. Original black vinyl top in mint condition. Runs beautifully with 73,000 miles. Always garaged. Comes with original owners manual, window sticker and broadcast sheet. Prefer to sell to VAE member. \$25,000 neg.

Also still have my 1986 Dodge ES Turbo convertible. I've owned for over 10 years and need to free up some garage space. An Arizona car in excellent all original condition, never seen a snowflake. Absolutely no rust anywhere, runs great. Just turned 90,000 miles. Asking \$3850 OBO.

For Sale: Lots of old Motor's Manuals, flat rate books, etc. \$20 each or will deal on the lot. Jim Beam 750ml 1959 pink Cadillac decanter. Never opened and still in original box with all paperwork. These were issued by Jim Beam Bourbon as limited collector editions of different cars in the 1970's and 80's. This one comes unopened and still full of Jim Beam's best. \$75 obo.

Chris Barbieri 802 / 223-3104
cgeeb99@gmail.com 1/13

Wanted.... A reasonably priced High-Wheeler auto. Any condition might be acceptable if it can be restored.

Call Gary Fiske, Enosburg, VT
802-933-7780

Order your VAE name tag like this one...

Write \$7.00 check to:
Phyllis Skinner
PO Box 208
Northfield Falls, VT
05664-0208

FOR SALE

Genuine Coracle 1920-30's picnic basket (100% complete) for 6 persons. A similar one recently sold for 2,125 euros at the Bonham auction in Paris France. Very rare. Price is \$1650US. Info: bureau@videotron.ca 3/13

Free to a good home:

Compaq PC with keybd, NEC monitor, internet ready. (No printer)
I need the space. Thanks.
Rick Reinstein 802-363-0605 3/13

For Sale... Selling hundreds of items, stop by and shop. Car tools, new ww- tires, spark plug cleaner, Car parts for Caddys & VWs, garden tools, auto repair manuals, and the reproduction pump in the picture.

Conception Conti, Waterbury 802-244-6476 3/13

VERMONT AUTOMOBILE ENTHUSIASTS

Please Send Dues or Address Changes to:

Christina McCaffrey

Membership Secretary

89 Ledge Road

Burlington, VT 05401-4140

December 2012

Randolph, VT..... The VAE Annual Meeting on Saturday the 3rd of November, 2012. The VAE membership voted to allocate a set amount of funds to purchase this school bus and to begin the process of creating a “Vermont Automobile Enthusiasts Mobil Museum”. Thus setting into motion our “Education and Preservation Mandate”

The entire VAE Membership will now be part of the creation.....

- ** What color scheme will our museum have....inside & out?
- ** How will the interior be set up to best represent our ideas & dreams?
- ** Would a screen print representing our organization be proper on the outside.....what should it be?
- ** Where should our “Mobil Museum” visit to make the largest impact in our “Education & Preservation Mandate”?
- ** Can you see the words ‘SCHOOL BUS’
In the front?

What should be ‘OUR WORDS’?

