
~ ~; j..
:~ `ri . r`~

~` ~"

~ fr~
.:w

• ~`; ,y~

'~

,, :. ,.
•~I ~M ~~f, ~'~

y~ ~~
''

1:`
.T%~ ~~j

r-~
~ 4 ti ~5 ..~, t ; 1 ,,

. ~,. ..

t h ,~# ~ r ~

~ ~'r~' '~..J_..
1^'
y.~
7

rte..
~..~
~.J

~^t^,

~ A~- 3'~m ;;.
~ '~ ~.i~: ~ ~'

...1

~, .:~~ l̀~ J,~}~
f v,, iii •. ~ '7 +'~' T'F~

~ ~~"r+ r..~,, ti ,-.~ ~,~ . ,x a

~/ h~ '. y ~• r r
. ~" ~ 4~~~

~~ ~~ C N.F ' ~fE.
L.~ . ~

Y r
rr

`,~ - a
~`. ,r '~',~ ~~ ~~

:r .
r ~; .,,/ p ;-.

L~

` ~ • f ..

~ f ~ p~~ ~1.
~~. 1 '(.: ' ' ' ' T'7,

~ t ~`~ ~,' 1~r~ ~Y~~ ~ ~'~~~~

C~.~ ; i ,. ~, ~~ 'A~~w~ ,y„ ~ ~ ,;

C'ta
`

., , t ~`,
~
4 ~,. ~,
' ~+~' ~+a~

~ ~ ~ ~ ~

~1,

4r•~. ,

.~ ~_,~ ,~ ~: i, F

~ ,1

rf t t IL! ~ E~y ~ ~,
I1 ~ ,~ ~

y t , f q «' .1

~t y~ ~ R t , r ~ ~.. ~
., ~; ~~ 'i;

~~►~~~ ~V~:~9

NrJVEME3~R/DECEMBER 1~~2

f~L~IT(.~F~: Ft~~~~:M~~Y ,AMP t~ C~A1..~Y AVF E3iF~~TAt..~. L~i~';E~STE~R

F R Q N T COVER Holdens at Popham, Sept . 1992, photo courtesy of P. Hemphi 11 .

COIiKITTEE

CHAIRHAN/ACTIVITIES OFFICER: Ken Garner, 39 Roebuck Rd,
Chessington, Surrey, KT9 1JY. 081 391 2793

IiEHBERSNIP SECRETARY/TREASURER: Guy Hardy, Clun Felin, Wolf's
Castle, Haverfordwest, Dyfed, Wales. 043 787210

EDITOR/PUBLIC RELATIONS OFFICER: Rosemary Camp, 8 Dalby Ave,
Birstall, Leicester, LE4 4FQ 0533 671104

❑ The Register is recognised by General Motors-Holden's

❑ Member of the Federation of British Historic Vehicle Clubs

~~~

~~ ~ ~~~ r

t~. 6C. ~-~c.~o. i ~, t~ r
,r.,... ...... M.0 .~.

ItSVE Mo.70

•'1. ~.
+W ~

~..,.... ~, s~ ~ ~~..~ H H~ HOLDEN
~' ' ~ 6USII~E55r ~

:::~': i dJ~,•~t

n.ow r ----~w. ~-- --
...,.

u
~yi~w • 

r.

~ V ~1

..._.. o ~3~ ~.--~

.. ~..
` ~~.,....

~~- -1-~~ 1

M W J1 ~ ` ~

HOLDEN BUSINESS
Back Numbers

HB 1 - HB 3 ..... 25p each +post

HB 4 -Date ..... 50p each +post

Copies of this excellent book containing
road tests and information on Holdens up
to 1962.
Available from Guy Hardy - Address above
Price: £8 including post and packing

(£9 airmail)

--- _,.
"N

r~r~ ~o ~::~
U. K. REGISTER

---

t~ ~' ~" ~ ; '~ ~ ~ Red on White Holden Register stickers

~a ~ ~ ~s, ~~ ~ ~ ~~ `/ are available to club members at 50p each
,~~ ~!-~~- (post free if enclosed with magazine)

-~-1~ ! ̀  - - -- --
~ ~ Y

EDITO~
NOTES. ~ ~j~

G'day'. And here's wishing our favourite marque a happy 44th birthday on

Nov. 29tri - of which more anon. Also, when it comes, colnpl invents of the

festive season to all friend: near and far.

Patrick's photocall at Popham, despite the miserable weather-, was a

success. He achieved a record number of Holdens attending, and we look

~ forward to reading his article in PRACTICAL CLASSIC when it appears.

It was a pleasure to see again Ken Garner's HR wagon and Calais, and a

delight to wee for the first tirr~ Ken Wiffen's Holden--bodied Vauxhall

even though we only managed a wave as we passed each other at the gate!>

It way. also good to meet Darren Due~bury and his red SS commodore VL, a

very new member who had come down all the way from Sheffield.

Here I must apologise to another new member, P~irr Buncombe, whom I have

confused with DarrEn Duesbury in a recent letter.

Y ~~~

~~ __ _ 

f- ~-~ r 
,. 

r L

It ~eem~ a food time to d~k members for suggestions for a suitable venue

for HOLDEN DAY 1993. I'll start the ball rolling by suggesting Billinn

Aquadrome in Northants.

Now for some miscel laneous points of i ntere~t : - the Register has

received a certificate thanking us for contributing to the Guinness

World Car Record computer database. More info about this kecord is to be

found further on in the ~ga2in2.

We also thank Eddie Ford for sending the Nov/Dec edition of RESTORED

CARS for' the club library.

Guy regretfully tells me that over a third of the membership failed to

renew recently, and it may be that the recession has a lot to do with

it. Let's hope that Patrick's article will bring renewed interest in the

Register.

We are especially pleased to welcome two new members!

039 Darren Duesbury,

16, Hope Rd.,

Edale,

Derbyshire

via Sheffield S30 2ZE

Commodore SS Group A 1987 VL, 5.OL V8, Manual 5-speed, 498 of 500 built

for Group A racing.

040 Dean Etr,

158 Copperfields,

La i ndon,

Basildon,

Essex.SS15 SRZ.

Car for sale-

see Spares Page at rear.

Lastly, why is the 48-215 Holden known as the FX? Answer also at rear!

~ 3


~iAPPY BIP,THDAY, ElOLDEN! A 9~t.t~ E'~IR"IH1~AY T1~11'U"I~: 1~0 1~f1~ ~-F~h'

THAT STARTED IT ALL.

~~~~~~~~~~~~t~*~~~~~

1948 I-~OLD~N 4K-21.5

MUMI'fi Of~ [.I~UNC}l: Nu~~cnibcr /)4~i.

MAJOR [?VEN'i'S [CURING MON'I'1{ OF' LAUNCH: Afuu
r»r ~lic' A1urc'h rit

Ui[ItU; Ifurry Tnu~iu~r rc - e/ecled US Presidc~tl; Ncw/y c/ct/u
rcd slulc~ t~f /sruc~l ul ►~~ur

wilh Arub Lcu~nu'; (3irlh of a son, Gtarlcs, !o PRRCC.SS FIlZQ~
)CIlt,- Rin~firc' uwurcic'd

co~~lrovcrsial ►~iclory in firs! /~holo - fi~iisli Mclboun~e Ci~p; f3crlin blockade
c~~~r[inuc~.r.

POPULAR SUNGS: You Go !o My /feud (7cd Hculh); ~i'o~~dy
W~~uc/j~eckcr

(Cicor1,~c Tibblcs and Runiscy ldriss); Lovc "I7ia1 f3oy (Dinult Sh~
~re); D~~n't f3c~ .Sri

A~fcan to Mc f3ahy (Pct Lcc); Bc u Clown (Gene h'clly, !ucly
Gurla►rd).

POPULAR FILMS: Mr Blandingr Builds Ni.s Drcun~ Havre
(C~ar~~ C;ra~tl, Mynra

Loy); Sahara (Hir»>~~hrey 13ogar!); Gen[le~nu~i's Ah~rce~ncrit (C;rc>~~~~ry
 Pcck, Celeste

Nolni); 77:c Two Airs Carro!/s (Htu»pltrey f3ogarl, Barbara S~anw
~~ck); Snrr~~, Wr~~ii~~

Nuntbcr (Barbara Stci►iwyck).

MOTORING HIGH1_iGHTS_ Shonage uj U.S dollars keeps An~
ericuit can. lar1,~ely

~fJ tour market rn Javour of British; Austin A4~ continues as hest - sell
i►i~ car on

local ~nitrkcl; Rover's cxperi~ne~:ts wtllt gas ltcrbinc enfi»cs in Britain hcrpldcd us '!hc

waV Of llte filli[rC ~.

On 29 November 1948, 1200 men low-cost family car. Buyers boasted of

and women, including Prime Minister '80 mph and 30 mpg' and the dust

Ben Chifley, stood around ahumble - sealing and rough road ride were

looking ivory- coloured motor car. The exceptional. The 45 kW 'grey engine'

car had appeared from behind silver (named after the colour of its painted

curtains to the strains of a ten-piece block) proved a remarkably durat~le

orchestra and the crowd bad greeted it unit.

with loud applause. As the word spread, the waiting list

It was the first Holden, a grew longer and longer. The following

completely new six- cylinder, six- seater quote from the RACV's newspaper,

sedan destined to become Australia's 'The Radiator', was typical of press

first successfully mass-produced car. comment: 'As cars go today ... it is not

James Robert Holden, the Resident a big car but it rides like one. has

Director of GMHA in Adelaide, equip-alent passenger comfort and

represented the Holden family at the performs like one.'

launch. The 48 - 215 had a big impact on

This first Holden, designated the the racetrack with its low weight

48-215 (and later commonly called the making it the favoured competition

FX) was afour- door, six- seater. Holden long after it had been

Although adapted from an American superseded. Tweaked by clever race

design, it was built almost entirely in mechanics and driven with bravado, a

Australia. 4S- 215 could hit nearly 2D0 km/b on

It incorporated adti~anced features the fastest circuits.

including a unitary construction body. In 1951 the firs[Holden ute was

Powered by a torquey 2.15 -litre engine launched. It was an immediate hit with

and weighing less than one tonne, it urban businesses as well as the man on

bad exceptional performance fora ~ the land.

.. +.~ , taw -.•~

I'l~i!i (~O(.U1:N 4K 215 [)A"I~l~

I~.ti(ii~`t',: 2.15 liirc Six -cylindcr

1'K/~titiV11ti~1()~ti. 'lhrcc - spccd manual

Kcarh~x.

M()()(:I S: ticdan, f3usincss udan end utility.

f'KIl'F'. Wflf~:1` tiE'.W ((NC;1_L'(~IN(;

()IL1f;tiS1();~lti (HAtiI(: Sf:t)/~N): I,cngth:
437() mm; Whcclhau: 2b14 mm; Width: 1702

mm

(1)1~.;`'IIf•7(:A~1~(~)ti: ('hromc gnllc w~ih

vertical slats; the word 'I~otdcn' across centre
fr~>nt of bonnet end across boot; split two-

~iecc unndscreen; nn fn~nt or rear turn

indicat~,rs and ont centrally mounted rear
step - iigJtt.

7~()TAL tiUM(Sf:K f3Ul1.T: 120,402.

.~~.,_
~.K~ + 1 2 '~ - T..

r

42 Noel Street,
Marayong,

N.S.W. 2148
Austr~ lip .

Thursday 8th October,92.

Holden U.K. Register,
Rosemary damp,
8 Dalby Avenue,
Birstall,
Leicester,

L E 4 4 F Q.

Deg r Rosemary,

It dives me great pleasure to make contact with

you at long last. I i~f~ct apologise for not making conta
ct earlier.

As you are aware m1 h~i fe ~ r~~ and I were in Great Britain f
rom June

to ~a_rl~ September.

In writing this note I wish to say thanks to so

mangy merr~bers of the Holden U K Register for their hospitalit~r and

friendship shown towards Ann and I while visiting. We had a gr
eat

time in the U.K. I would first like to say thanks to Ken and

Maryln Gardner for their welcome, Gut a_nd Jackie Hardy for their

welcome to Wales , Chas and Daphane Blake for their kind welcome a
nd

for showing us what goes on in the rally scene in Britain. Chas that

F E is something main. As I said most people in this country mould

hive scraped it. Nice work.

To those members of the Club , ~s yourself , Rosemary

it was impossible to meet you all as time and family commitments

did nod allow Ann and I to do so. However I am proud to now be a

meiiioer o~ ~h~ xe~is~~^r and gill be in contact from time
 to time.

Both Ann and I wish to once again thank you end

members for the welcome to Great Britain, i~ person and
 in the

Holden Business,~hich for me is a great little magazine
and gives

me a closer contact with the members ~rhom I have met
while in

the U K.

Yours in Motorin

-- ,'`-~~

De is Gardner
M. No .38

Many thanks for your kind words, Dennis,
glad you had such a good time here , and look forward t o
hearing from you again.

-- 4 5

-- RAC MSA-- 3 MAJOR CI,A~ SIC RUNS l N "1993.=z
__~ _-=_=_ Anyone wishing further details =.hould please send me are SAE.

i

~~~~"~~ ~~~ ---- MOTOR i SPORTS
ASSOCIATION

(.~(~;N'I~itAl, (~(~I1,1)fN<:ti, (;IZEI~;N (,ANt~., ~1'IN('O[,~1f,1~,1~, <. ... ... .:,.:,
.:.._... ., .:~::I11~1,{, II[~2 Ilf((: "1 {~,1,: 114}il ~H7511~ I~n\e (l~3H2 5x7977 ~.: ~. ~.. ~~~ ... ~ r --

..._ ,,

..> ,...•.: .mot• •.~ ..;; ••r•. .... ......... •,c,~;; ::.:r {~ ...... .
~: .~ v ~~ r• ~.- Nv

~- .... 1.. ~:

Reference NQ: 921020 Embargo: immediate
Subject: Classic Runs in 1993 Date of Issue: 24 September 1992

Dear Sirs, `~

RAC MSS T~ RUN THREE MAJOR
I am writing to introduce you to our Company. We are a small but
experienced team manufacturing replacement wiring looms for various CLASSIC CAR RUNS IN1993types of vintage cars.

We offer a range of services mainly manufacturing complete wiring
looms but also braiding up looms made by others, supplying cable
and terminals,c~onverting looms to fit specific cars and so on.

Our looms are manufactured in either braided, laquered cable or
pvc cable and are covered in either cotton braid or pvc tape. We
do not stick to manufacturing looms as original, our aim is to
give our customers whatever combination they wish°

Recently we haves t~kPn r1e1_ivery of a cable hrazding machine and.
manufacture braided cable on the premices. This enables us to
have available any combination of coloured cable.

If we can be of any assistance, please contact us and we will offer
our best attention to your needs°

Yours faithfully

m p ~G~fi~

M A CALVERT

ADMiNISiRAiiUN MHiv~v~i~

Following the phenomenal success of the Norwich Union RAC Classic Run —which, with 1,600
participants, is the largest event of its kind in the world —the RAC Motor Sports Association is
pleased to announce that it will organise no fewer than three such events in 1993.

All three events will offer participants the chance to drive on race circuits and hillclimbs not
normally open to the public, and to visit museums and other places of motoring interest. The
routes will use a variety of smooth but interesting country roads.

RAC MSA Twa-Day Classic
On 17/18 April (Saturday/Sunday}, the new RAC MSA Two-Day Classic will start from Longleat
House in Wiltshire and cover about 300 miles, with an overnight stop in Exeter. The entry wilf
be limited to 250 cars, which must be at least 20 years old (more recent cars of special interest
may be accepted at the discretion of the organisers).

Norwich Union RAC Classic Run
On 30 May (Sunday), the eighth Norwich Union RAC Classic Run will take place. This will
follow its traditional format, with many starting points and separate routes leading to a mass
finish at Silverstone Circuit. The entry will be limited to cars which are 20 years ofd.

RAC MSA Euro Classic
On 25-28 September (Saturday to Tuesday), the new RAC MSA Euro Classic will start from
Brands Haich in Kent and cover about 500 miles in France, Belgium and Germany, finishing at
the Nurburgring, where entrants will be able to tackle a 15-mile lap of the famous North Circuit.
Overnight stops are planned for Le Touquet (France), Liege (Belgium) and the Moselle Valley
(Germany). Only 200 cars will be allowed to start, and they must be at least 20 years old (again,
more recent cars of special interest may be accepted at the discretion of the organisers.

Further details of both the ne~nr events are enclosed, including a form with which to request
regulations.

Issued by Colin Wilson, Communications Manager
RAC Motor Sports Association Ltd, Motor Sports House, Riverside Park, Colebrook, Slough SL3 OHG

Telephone 0753 681736 Facsimile 0753 682938 Telex 847796 Racing G

Roistered Office 65, Lime Steet, Hull. Registered in England No. 2430303 7
M.W. Shakesby P.H. Sanderson


/7~k~- G~ilo P
P.O. F3ox 6~~

~~~R~%r~~ Z/6S ~v.s_w

D eev,-~ /~,c,~ /~ v 5 T~ A li i~

~or~ c PN No ~0 2) 6/o Sol 2

I ~ ~~'C%lrt~r~" O ~ C~LC.11r

R Pte- ~ (~~~~

~' ~ a_ X 9 6 2 E K. ~a~LPir~

~~ ~ ~' ~ ~~~~~~-~ ~` 1 L~~ ~~1~1
~ O7^-~ ten, ~o-~'W~~~r,0'n ~ ~/e,~~,~ a~u~ ~ c~,~+..,Q

G~ (~a:,vH~ ~ c,c~.~,~~ ~ ~ ~ .cam

i~c~'~ k

Lt,n~i Gc~C-1
CJ Gam,

~~v~{~ ,va~cr cc~ ~ e .c . i cv~'~~,(S

.
CyG;~r~

J

~ti~~(~ G 2l Q~%ou~ C✓~~ 1
cwr- .~,~ ~~ 99, o 0 0 -r~~c~ So-- T ~~{ ~-~--

/ ~~

~~,SOO A~ - ~~

i~~~l~

near f"lr. f-~~i~~y, '11.t~ `~~7~~i:~~n~f~E~1. ~ l c~c~?.

l

-- Thank you i'c~r your. let;tE~r cif the ~~rri ,~i~ ly .i n rr,~~l y t~~ nay

enquiry about the ~ossibl~~ c~ispo
~~] c~~ a C;~3~ni r~ fl~~lr~r~r~.

Sorry to have takr~n so lone to r.r_~~~ly Lout, i,~c~ f~~jci t~~ ~.~~3i.i; f'r,r

some 'sun' in order to take some ~~hoto~~ ~n~~ c_~ivE~ i t t.~a::~t~.~nri

brush up. I Woulri like t,o a~jd that th~:~ r,~3r f»s nr~~ier f~F~c~r~

i~iaxed and tt-~e paint ~,~ork i_s origin~~l..

You will notice it has tinted ~~.indo~~~ <jn~i t;f~c: r~~~ii.r~ 1,~3~~ ~~

t~~o tier ~~ystem of apri.~l movemen
t;. To ~~ut tr~~~t r~~c~r~ ~-~irnE~ly,

~,~hen the ignition is :~+.~i~ched on
, thE: .:~~-~ri,~] cc~mr~•, u~~ ~~1~-~r:trn~-:-

icall_y only half way. ~y use of a s~.~itcf~ ~~r~ the ~{~3< t~~-~c-,,3;~ri,

this can then be height~n~d to it~~ f~_~l_lest ~r lc~~,~~-r ~i `~~~r~

y~ l.►f~atevnr rea ~Ofl, SOUL' sneaker <`3UC~1.C~ `-~~y.`~t(',~Tl~ ~y t; Fl t'. t.l~}/•

:: The car has large or ~,!ic~e tyres and t;he~ U~)flC)LStf,ry i~~ ~r~~ a~

~' blue 'tweedy' type texture an
d there i~ a r~y~l hlu~ v~i_our

type lining on the inside roof.

Mileage is in kilometres and the
car at today's ~~~~te h~:; ion

1?_8, 150 (kilometres) . i t ~~as originally regi~ter~=.~+ in S~pr .

183 and brought to this country
in August, i9~6.

About price - I have no idea. I have been quoted sev~r~)

'Cavalier' prices on nA~.~ models around this area, alI
 oi~ ~.~hic

suggest I ~~ould 'oe better keeping this until it
drops to w;~:.

8

~~
~,~ ' ~4l /~v ~ ~ pct ,~r vC (A ~ ~

Soo po ~~''~ Wes.. a

~~ /~~ '~
~~ ~~k

_ ~ ~ Q~~ F .

■t■ / J ~~ ~ ``~P-sue ~ JL B F TR 4,ALI
-~ / /,, ~S ~a~..~J °~~~ ~o~/

.~~~ Li

~~. ~r_92 ~~ J per. ~

CJ

a ~ " (~~ .q .P A ~ ~~ / 9 ,.? 7
,~'—~-~" off'` :—may

Q

~~ r~ ~o ~~

n / [~C4/f~~R ~ ~
~7 a`C- Y

~~
~,~v~R'`'"~ J ~".F c lit Gt.c-* C~

~ ~,~ ~.
~~~~ we

/~-t~/~o,~Q aC Ctx.v~ /~.~ a2 . ~e ~ ~ . Q ~ v ~✓GzJ ,~-., it,,.~,, S-.to( ~, /- ~~c.« 6c~i~ 
/~/~~_~~ ~~ ~t

Q J/`~ V`.ai . 
1 Q ~~ 

9

_ 

~~ w/7 ~' is I

/ ~~ ~~
N

o~~ ~ C7 ~~-P

`,{-,~ cal ~ o{

/ ..P~.. ~ ~'o ,t.~ ~' y~'L`~' ~4'C~a kJo ~2p~ i O ~a.«~l ~ /~ /~-f

Ql~t ~~ ~ ~ 
`"~i` LLc,~cyy~~ ~/i c ~~r. C.t,.~ 

~O J ~O~ ~ ~ p-, ~` ~

o ~ '~ 
~`'~

~ -~f-

~~ M K C ~ 
~~

.~ ~ - (cL.- G~'~.c-C

~ ~G G-e i9 Jr 0 ~r G✓Q ~~..e~-(~2 eP 4 v Q..- 4~~ O ~ mac., 
~ c o v~ G e -~ ~ .' 

,/

~~ ~ ~ a~

a, e a.,,~.e .e.. f P~ cr O ~ ~ w~ ~ r
,~ ~~ e ~ ~2

~ 6 ~ ~ 6 ~ ~ moo- ~ ~ ~ ~w •~ < ~

/L(~ l ~ V 
G~. ~ y, -P ~f Goo r !~ d ~ ~e.Le 

s-c ~.~ Q' ~

cl /•+ Q
(~v y ~~ ~ ,~ cN i•-F ~ v
O v~_r/

~ G Go ,~ 4 
~n Q ~P o~ GcJ ~i. O! .f'L ~~ •, v✓~ Cc~ ~~.~` r~ a ~.7 ci....

rn G p ~ ̂ ~-C~s ~GL`^ ~ ~.~ .5 `'~ C ~.o c~/ ~ .r-~ =~ ,U /9 ~Q s-c.c.s ~~

6 ~ ~~ n~
C~~_ ~ ~.~ ~ ~~, .~~ ,,~ ,~ ~~ Telecom Australia t,✓P~-~ ~ -Q-~-~~.,-`zl ~ n`~' .,~~ ~~ ~ pia , s - e

10 ~~


Q~~~
!~~ .( ~ 'jam ~' ~t ~ •s-~L o~ 4rj *L..,. ,~C,..S ~~- cs--~.. e S ~'/~./.1 c~ ~..,,-G~

/`"

~ ~1 ~z,~ ~ G ~- ~ ~ 4 f sG~ a ckp~- ~

~ G~

rr~ V ~ 
~QCGr ~~J'.~^^ 5a'~.I ,

~ rr~ a~C ~H ~ ~`

C. 8 ,F U k F pct o~'a S 5~-~-~ ~~ ~"~ ~j /~.~ ~ w ~i .o..e C~
i

~ Q ~ ~- ~o Ct r a c~ e ~2O << /~ ~

~, G,,,

ram /4~ E,,~ ~ a Gl ~ ~hr ~ ~ - - - - - —

(' Gam✓ l ~-`~ ~ p''~ av~ ~ ~ G ~ gam+ ~.e W 4 ~ S ~~•, ;p~ a
a O /

r ~ ~ ~ x w~ ~-ems-., l f ~ L ~✓Q ~/~

iz,̀.7 ~ v.-. Y ~ L w~ct~~ ~ .~...2 c~, ~ a.,f

~ ~ ~~

~~~,,~~ ~ 'tee
t ~o~c rcl L<<:e ~ ~ ~ ~ s .1~ ~ r~ ~~ a

~~ ~~

~~~

l✓e aG' nC ~p~.f `.. a ~lov •~- s~ '~/` ba c~,r

c~ r Gc.. ~ i ~ ~av Q 1p~`~ ~`

wo •, ~' ~

12

~f-
i

/ q ̀ ~~
P

~, ~ 

~ f/~P ~ ~ '~'Q-~

~Q~~~ ~ L( t~ °~

~ a( ~~ ~
o v f ~'"Q

os~

~ l ~ J~P~.-c / w ~--~ ~ a

~✓D fL~p

/ ~ti ~ ~~ ~ G ~Q f ~Qd

S~ (,c ~~° ~ J̀  ̀ w~C

~ ~w, ~Q ~ ~Q
~env ~~~ /) /~ ~i~--s

~~ ~1 /

~~P c/
/ b?.Q~'~CJ 

Q

~~

~~i~ ~
~ ~ _ ~'w~ a.t~ w~ o~.~~ o~

/l~.o fig' l

d 
``, ✓ Q ~ ~

~~ ~
J .~

h o` ~ ~ ~• /

~P~ ~`~

/ ~j ̀ ~~ /;

~° 
c~Ge-~ ~ `~ ~ ~ ~~

wt~ u lcY
r~ ~..Q. ~Q✓ y

,~ ~ r cam. ~r ~~~ t~

L ~~ ~OU

~l O ~

`~ i'`'e `~`^'`~"'P ~~•~ Good to have some technical detail regarding Hugh's EH rebuild,

and hope to hear from him again.

13


~~~~.~~_~ ~~

Holden Torana
To the best of my knowledge
the Holden was never sold in
this country. Because of the
GMNauxhall presence in
Europe the Holden was strictly
for the southern continents.
Richard Hickinbotham of
Wimborne in Dorset has
recently bought a 1970 Holden
T'orana which has been in this
country since 1974. In 1970
[here were tour Torana
versions with [he four-cylinder
engine and another four with
the six. Richard's car is one of
the 2,250[[sixes with a
bodysheil about the size of a
Vauxhall Viva. He tells me: "It
has a very good power to
weight ratio".
The- original owner,, an

Australian, returned to the
United Kingdom in 1974 and

A rarity in the Ul4 this Australian Holden Torana with 2,250[[
six-cylinder engine has surfaced In Dorset

he Liked his car so much that
he brought it with him. When
he gave up driving, he passed
it to another owner who shortly
afterwards suffered a heart
attack. Richard then went on to

say: "It has been laid up for
some years but is very sound
and has only covered a low
mileage". This car may be for
sale. Try ringing Richard on
0202 814156.

'it<1Rt)l'! ~HHRE!) S CL.~~SiC C.>RS ̀ O~'F`.1BER i'~'_

Martin Gartner - we heard briefly from I~rtin recently. Pleased to see
he still has his FE, and is busy restoring his '71 Opel Commodore .just
now.

Many thanks to The Distributor of Sept '92 for this artic?e
on what is probably the last surviving Holden-built Chevy
~Ioonl i ght Speedster.

~~~9

s u rv~v~r
48 b FJ HOLDEN OWNERS CLUB of (NSW) INCOAPORATEO.

T may well be the rarCst C1~cvrolcl of x11. Tt~it
clntsic (:ticvrolct 1932 Moonll~hl Spccdslcr Is
hclicvcd to lit the last of (ts klnd_

Even mores nnt~4ttal iv the fact that ihi~ Qlcck ~pt-
ccLatcr la actually a trot-Clue Au~~sic, built in Adc-
Ia(dc.
The ~rnrul two-Seatcr !q valacd at $100,000 and is

hl~t~ly dcsircd by xomc of Lhe world's bi~~c~l car
colicctocs, but owner Uarryl Stark has no i~~tcntfon
o[ part(n~ ~c~th his pride and f off.
I3 al to share the car around a little, llarr}•1 a•I11

drlre the Chcv from his home in Quecntiland znd
head to gydncy soon for the Veteran and Vintage
Chevrolet A~soc[atlon's 25th anniversary rally.

The MoonliRhl Spctdstcr w'iil join 1.',0 Chcvrolclq
for the drfvc from Sydney to Cow•ra on Scplcmbcr
Z(i fora wccic of fc~livltics. The ilz cylinder Moon-
Il~ht, still capabic of wlndin~ up to 1301cm11~, Is sure
Lo b~ s► star attraction.
"It was certa(nly one of the most dcsirablc carte of

1832,^ said Stsaric, R•ho ~vlll drive the car from hfg
home in Ipswich. "[t wag a real playboy special with
ail the dcluxc oyltong lilt[ twin spar[ R'tICCIY and n
special ~vindQhlcld for tht dicky-scat pAssc~~er~.
"People find it 1~ard to btlicve that thf~ (.e►~cral
Motors c:►r w~av s►cinally built by f[oldcn'~ fn Au5-
trxlfa at their Woodville plant in Adelaide. T'hcrc
~cr~ probably only 20 built — this sole sun•ivor a•as
discovered ~p~idc-down In a wood yard."
i{e~e'~ hopinK it doesn't end up the ~1mc µ•ay in

next wick's rally.

Special thanks to Patrick for kindly producing an article

especially for us.

PICTURES AT POPHAM 
------------------

What was the attraction for

four brave Holden drivers to wade

through the weather to a muddy
airfield near Eastleigh, Hants.,

one moist September Sunday? Why,

the "Popham Photocell", of course.

The object of the excercise

was to assemble a record number of

Holdens (the record standing at

three!) at one venue in order to

photograph them for the basis of

an in-depth article on the marque

ire Britain. I had done a lot of

background research over the

months to support my claim that a

Holden of almost any age can be

considered a viable practical

classic car, but I lacked good

pictures of "local" vehicles_

Although there are over 20

complete cars known in the

country, could I unite them for a

photo session?

It Was Ken Whiffen Who

decided. on Popham Airfield as a

venue - he was going there anyway

with his 1J3J Holden-bodied

Vauxhall to attend a rally. He

put me in touch with organiser

Derek Doling who agreed to accept

any Holden-related car on the

day. I then contacted Chairman Ken

Garner who would kindly provide

free accomodation for weary

travellers from afar, so now the

wheels were in motion. At this

stage I personally contacted

owners of likely candidates, only

to find that many of their cars

were off the road for one reason

or another. Despite the bait of

free accomodation, distance proved

to be an object to sume members in
outlying districts. Others,
understandably had prior
commitments otherwise they would
have loved to attend... Things
were not good and I could see at
first hand why we have such low
attendances at our annual rallies!

Saturday September 12th, a
nice sunny day saw me arrive at
Ken and Marilyn's home to take
some preliminary pictures and to
stay the night. From whence their
copious quantities of vin de
maison came I shall never know,
but I decided at 2 am on Sunday
that if I felt like that at 9 am I
wasn't going! Anyway, having vowed
my allegiance to Horlicks, I arose
in good time for a hearty
breakfast feeling as though I
might face the world after all.

Ken and I prepared for the
off, he bravely entrusting me with
his HR wagon while he piloted his
beloved Calais Turbo. After
getting petrol and arguing with a
recalcitrant local over the use of
the airline Ken came up one
better, producing his own electric
tyre pump. As the local had to pay
to use the garage line we had the
last laugh!

.t
A 1 1 f our at Popham. 1 to r~-

Darren DeWsbury's 1987 Brock
Commodore; Ken Garner's 1986
Calais Turbo; Ken iJhiffen's 1939
Holden-bodied ~lauxhall J roadster;
Ken Garner's other Holden, a 167
HR station sedan.

Darryl Stark and his Adelaide-made 1932 Chevrolet Moonlight Speedster

14 15


Mr. Chairman's fleet. ThE
Calais Eras since beer, fitted with
its original alloy wheels.

Thus cheered, the trip along
the M3 was mainly without incident
save that the rains came, and
stayed. Finding the venue created
some amusement as we could both
see Ken Whiffen amongst others
driving in the opposite direction
to us; ~rhen we turned round they
would pass us again! We eventually
arrived at a very muddy Popham,
where attendance of all makes of
vehicle was down on Derek Doling's
expectations. Having finally
caught up with Mr. and Mrs.
Whiffen, their tlauxhall's hood
firmly in position, we decided to
look at the rest of the cars and
aeroplanes before lunch and the

There was never an English
tlauxhall like this! Only the
front wings and bonnet are
original Vauxhall panels. Just 43
of this version were built.

2 pm phot.ocall. At this point a
stranger appeared, announcing t-►c,
had arrived in another Holden! He
turned out to be new member DarrE►~~
Dewsbury accompanied by his
charming East German wife (deL-aces
of the merits of Holdens versus
Trabants ensued thereafter!) and
his homologated Group A Brock
Commodore which he had drivEn all
the way from Sheffield for the
occasion.

Look at that mud! Most Holden
wagons are great load carriers.

When the time came to group
the cars for the snaps, everywr,ere
we chose was muddy. Having
eventually decided to arrange the
vehicles against the backrop of
some trees, the slime preventing
any further manoeuvring, I
commenced the shoot. I felt like
the bungling amateur that I am,
sliding in the mud, dropping my
cable release, then my flash dun
and finally a lens cap in the
quagmire. My 35 mm Olympus gave up
in the rain leaving my new and
untried 120-format box camera to
cope. I was covered in filth, and
left looking like a hack wha had
spent a night in an elephant's
cage in the zoo.

Notwithstanding, I can report
that the films in both cameras
came out very successfully in the
circumstances as the pictures
below will testify and the
resulting best shots formed a
foundation for m}' article. This
has now been submitted which I
hope one day will appear in print,
perhaps to influence another soul
to buy or import a Holden and
become a Club member. Without the
help and considerable co operation
of all who took part in any way in
quite hostile conditions, the
excercise would not have become a
reality - thank you all, and I
trust your dry-cleaning bills were
I10t ~ti:cess i ve !

The purposeful rear of the
Brock Commodore. Its 4.9 litre V8
engine develops 250 bhp. Darren
uses the car daily.

POPfiAM - Holden Photocell - Sept. 13 19Q2.

16 17


~~i~s ~ PlacQ~ ...

~worid

THE ULTIMATE CAR BOOK

A million words

Five thousand cars road-tested since 1928

A #housand computer-generated ranked lists

Special ̀ thank you' price for car club members

The Guinness World Car Record has already been hailed as `the

ultimate car book'. It was produced using data from more than five

thousand road-tests published in Autoc~r &Motor in the LJK and Road

c~ Track in the USA and checked against information supplied by

one-make car clubs on both sides of the Atlantic.

The Guinness World Car Record provides the definitive answers to

the questions car enthusiasts have been asking since piston first turned

crank. Questions which up till now have been impractical or even

impossible to answer.

The Guinness World Car Record retails at ~ 14.99 but is available to

members of the one-make car clubs in the UK at a special

`thanks-for-your-help' price. Ask your Club Secretary for details.

GUINNESS PUBLISHING LTD
33 London Road •Enfield •Middlesex • EN2 6DJ

As a service to members C or a C:hr~istmas treat to yourself"?! >

I am willing, on receipt of ~£12, to order this book direct from

the publishers, and then send it on to you. A11 orders to be in by

the end of November, please. Hopefully, Club funds will benefit

omewhat too.

I~ NAT I ANAL nQTOR ~I~~UM TRUST ~
~EAUL I El~~ HAMPSHIRE, SQ42 7ZN ~p~~

MOTOR MUSEl1N1

SO YOU WANT TO BE A MOTOR I NG WRITER 
g~vEU

SATURDAY 5 ~ECEMBER 1992

A Seminar to be held in the Classic Cars Theatre of the Nations] Motor
Museum at 6eaulieu. It is aimed at anyone who wishes to know more about the world
of motoring publishing and how to break into it. Whether you want to contribute to
your special isL club magazine, or have aspirations to write a book or a full time
career in motoring journalism -this Seminar is for you.

It is prepared in association with the Guild of Motoring Writers and the Michael Sedgwick
Memorial Trust.

P r o g r a m m e

10.00 - 10,30 am Coffee

Morning Session Afternoon Session

10.30 - 10.40 am Qpening Wei~ome 2.00 - 2.45 pm "An Authors Yiew"

Graham Robson, Freelance

Author and contributor
10.40 - 11.30 am Keynote address ~ "The

World of Motoring Publishing"
to many magazines.

To include 15 minutes of
Simon Taylor, Managing

~~ v~ V i f r.

Director, Haymarket PreSS
V

To include 15 minutes of

questions 2.45 - 3.15 pm "Now to obtain your illustrations"

Michael E Ware, Curator,

National Motor Museum
11.30 - 12 noon "What the Book Publisher

requires" To include 10 minutes of

questions.
Ray Hutton, Motor Racing

Publications Limited

To include 10 minutes of 3.15 - 3.45 pm "Where do I do my research?"

questions.
Nick Baldwin, Historic

Vehicle Historian and contributor

12 noon - 12.30 pm "What the Magazine Editor
to many magazines.

requires" To include 10 minutes of

Tony Oron, Editor, "Classic
questions.

Cars"

To include 10 minutes of 3.45 - 4.15 pm "41ho else can Help?"

questions.
Short contribution from

the Guild of hbtoring Writers,

the Michael SedgwiCk Memorial
12.30 - 2.00 pm Lunch. Opportunity to

Trust, The National hbtor
view the National Motor Museum etc.
Museum.

4.15 - 4.30 pm Summary, followed by tea.

The cost of the Seminar including coffee, tea and lunch is (35.00 per person 
~f30.00

per member of the Friends of the National Motor Museum Trust). Please make cheques

payable to the National Motor Museum Trust. ring Anne Reynolds on 050 612345 ext. 234.

~Q

~8


`w.. . ~» '~~.

N ' ~ ~ ~ ~J,,~ ~ .,
,fig► ;r ~ ~ j •~ ~,r
••. , , •...

/. ~ ' •

• ..
~~~

•r

.~ ~0

1

. ~.~~~ S

= 1 , •~ ~~

~ ~.

~e~

t

~. A.

7. . .r...-

. ,,,

~•.x.. ~.►.•.

. ~~ ~,...~~ ~ t ~ • ri' •.'r\~\~K~ • .sue f 9 s ~~

. , '

•

Practical Classics is Britain's best- out a subscription and we'll arrange for a
selling classic car magazine. year's supply to be posted to you -direct

Every month it's packed with vital and fresh from the printers.
information.

Full and part-rebuilds, restoration o rdC~~~ia)
techniques, parts and services, buying ~ ~o ~~ ~~~LA551CSguides, home rebuilds, car d~scover~es - ~ e o Q~Q

and hundreds of affordable classic cars

for sale!

Published on the second Friday of Practical Classics Subscriptions,
every month, Practical Classics is PO Box 500, Leicester LE99 oAA.

available from your newsagents, or take
Credit card orders 0858 410888.

FOR SALE:- Holden Statesman Caprice, V~ 30~ ci. 19?4 auto.

Price is X400 Incl. ~.orue new engine parts.

Und~rstarid you have a photo, Kerr. If so, phase

display.

DEan Etr, ad~re~s in Editor's Notes, i.s tie vendor.

~ ~~ ~~~~

~~ ~''~

r-•

i '_'' C..7 / r1 F; ~ ? E~ fl 1 fl (Tl ~ f'7 ~:' ~~-. +~ :l t :L C:i 1' I ~ i_~ 1' r~ .C~ . ~''•~ ~' W ~;:.f. t.!. F i.:." ''1 . ~~,t i; :~ l.;a t:~ t
.~ f ~ +...~

~..; :l ;~~ ~

~.:~ r ~::i ~ r , 44 !.:' 1 1 iTr e`1 1 f i Y: e.+ 1 f"1 ~ C? ..::~ .~ ~ ~~ ~_~~ ~•_! Il'I 1 .~ h-''~. ~=j f { y v~ p ~~ ~....~ ~ l..t l"~I ~ .i ~. f-~ f I,Yi 1.
~.''..: •_' .

..7 r ~ , __. r" . ~ . _~

20 21

~
'

N N

v m --
i

m

z
0

K o
 ~

m
 p

x

~ D

. T
,

~
I

,.

~.
 :
. ~~

m -C u~ ~7

u Ni
Cn

n
~

T
D

~
Z

O
m

v~
~

~
o

D

rn

~

N .i

~
~7 "
~

0

7 D
D

D

-n
 =
 ~

R
1

f
n

D
 ~
 Z

~

x
r
~
~
V

n
a
 ~

Z
m

~

.~

S

m

m

Q

O

~
o
~
 N
 ~
 o

w
 °
D
w
 ~

n~

fT
1

o No
 v
 o

~'o

~
 ̀

"
Z

J

~

O

c
D

N

-
~

cN.
~
o

~

D
D

~

z

m
m

~

~

c

o
 ~

cn

~

~

a
c
+
 '

- i

~

C
O

C

Ul
~+
-

~-+
-
r

~-

c

h'
•

CJ
'
d

cD

W

~

(D

tr
7
~

~

m
~
 c

n
H
,

(
~

~

H

r
s
~

~
x

w

~+

U~

!y

~--
'

(n

C

r
~

:y

O

N

(D

tr
y
~

~
'

~

O

U
]
 k

T'

F-+
~

~
 ~

~

~

~

~-+
-

tom
'

Fes
'
E

~
 ~
 ~

o
 a

o

x
 ~

~
 °

C

O

►—
'

'-
i

~-
'

fD
w

R.
 ~
 E

~

►J
 m

 ~
d
~
 r

o
►--

c

W

I
O

CT
'

~'
•

O
q

~

~

C

i-
+•

►-~

-
C

0~
9

~
~
~
~

~
C

Ul

~

n

O

to
m'

►-f
i
O

C

t
y

O

O

~

',

f
W

C

^S

c
+

1"
a'

~
C

~

O

cJ
'
~

~

c~

~

a

~

~

~

(D ~
'

`
~
~
~
~
~
~

wi
th

 t
WK
E
O
'
C
O
N
N
~
R

W
I
T
H
 t
he
 r
oa

r
o
f
 A
us

ca
rs

 a
n
d

N
A
S
C
A
R
S
 c
o
m
p
e
t
i
n
g
 ~
t

Su
rf

er
s
Pa

ra
di

se
 l

as
t
we
ek
en
d

st
il
l
ra
ng
in
g

ar
e
m
y
 e
ar

s,
 i
t
is

ti
me
ly
 t
o
lo
ok
 a

i
No
ld
en
's
 e
n-

tr
an
t
in
 t
he
 h
ea
vy
 m
et
a{
 s
ta
ke
s,

th
e
C
o
m
m
o
d
o
r
Q
 S
S
.

Cr
it

ic
s
in
 t

i,
C
pa

st
 h
av

e
be
en

qu
ic
k
to
 d
is
mi
ss
 t
he
 b
ig
 V
8
s
 a
s

di
no
sa
ur
s,
 a
n

ov
er
 s

im
pl

is
ti

c
j
u
d
g
e
c
r
t
e
n
t

~
a

m
a
k
e

w
h
e
n

av
er

wt
~~

i~
i~

ec
l
v
y

th
e

hi
gh

-t
ec

h
wh
ir
l
~
f
 s
e
l
l
-c

ap
ac

it
y
.~

ap
a-

n
e
s
e

mu

lt
i-

v9
1r

e,
 m
u
l
t
i
-
c
g
m
,

hi
gh

-e
ff

i~
ie

nc
~
en

gi
ne

s.
A
n
y
o
n
e
 w
d
~
 t
6a
ug
bt
 t
ha

t
a
n

ap
pr
ec
ia
ti
on
 ,
f
 r
a
w

p
o
w
e
r
 a
s

pe
c -
~o
ni
fi
ed
 b
y
 t
he
 b
ig
-c
ap
ac
it
y

p4
w~
er
pi
an
ts
 w
a
s
 a
 t
hi

ng
 o
f
 t
he

pa
st

 s
h~
ui
d
h
a
v
e
 b
ee
n
pr
es
en
t
at

t
h
e

d
f
a
g

r
a
c
i
n
g

e
x
h
9
b
i
t
i
o
n

wh
ic
h
f
o
r
d
 P
ar
t
of
 t
he

 I
ad

y-
C
a
r
 G
r
a
n
d
 P
ri
x
ev
en
ts
.

A
#
 l
ea
st
 1
0,

04
0
pe
op
le
 t
ur
ne
d

ou
t

to

w
i
t
c
h

th
e

di
sp
la
y,
 e
ri
-

a
e
n
c
e
 o
f
 t
he
 V
$
 m
ot
or
in
g
su
b-

cu
lt
ur
e
th
at
 e
xi

st
s.

 A
d
d
 t
o
th

is
th
e
e
v
e
r
y
d
a
y
 d

ri
ve
rs
 w
b
o
 l
ik

e
th
e
en
~i
ne
s'
_!
ow
-d
ow
n

to
rq
ue
,

z O

~

~
a
o
G
7

~
~
N
o
~
s

n

~
C
 ~
 ~

~
~
°
'
M
~
 3

~
~
S
o
,
3
s

N
H
~
~
3
?
Z

~

p1

n

C
'
~
9
 0

~o
~
~
?
~
y
D

a
~
 ~
.
~
.
~

~'
~•

o

~
 ~
~
~
f

r

~
d
y
W
~
3

~
~
 ~
~
~
m

~

~
I

t~
iy

a

D
a
n

~
,
3
m
~
~

~
 D
~

a
~
~
o
~
3

c
p
o
~
$
'
o
~
i

H
 a
.
~

.
~
 ~

f
~
O
a
~
~a

c <
~0 S̀`,

a
.,
 _

d
v- ,
v
;

~
O

m

1

(
~ N

s

~~~.
~

~,..
.

-~ d a ~o o
f

c N .
.

~
~
!

O
 ~ 0
 ~

~
 3
)

A
 
Cl
f

w
w
0
0

I
3
 3 ~~ ~ o ~

~
 
n

a
 n

,
d
~

`c

T
!

a
l
d
,

~c

v

cv
 ca
n

~
~
 
~

~
o

o
 °
'

~
a

`~
 D
 

,
~

0
 3
 
~
]

~
 o
, 
~

w
 n n

i
t
D
~
 -̀
r

~
D rn N

c~ m m
 ~
0

g
~
 n
 ~
 

~
~
 

2
~
 
r
 

m
M

o
 
✓,
,~
 
O

•
~
 ~
 ~
 
o

~
 

C

_
1 
~
'
1
 
O
 
2

o
~
~
 "

~
1
 
~
 

A
~
 
~
 

~
O
 
~
 

='

C
~
~

~
7
 

h.
,~

q

O
 

`
 
J

o 
r

m
 
~

D
=
I

a C
 
d
 

•

Z

r ..
.

rn

~
-
 

~
.
+
d

I
~

~
 •

~
•

^

~
~
~

~
~

~
+
 
~

F 
~
~

~;
,,,
~.
1 
~

~/
~

V
 J

r.
.r

~
 
~
-
J

.
~"
'~
 
r
--

v

r-
~

~"
"'
~

~
 
w

~
4

- 
,,

C
~

M
Q
~

I -
 

!

. 
;,.

. 
,fi

r, ,
 a
 

~. ;
in

 
/
/
 ,,
•>

 ,
y,

 3
~
 ~ 

-
:
'
 

~ 
~:
.

~
 

~
.
.
.
~
.

~
..

i:
 /
/
~
~
 •
~ 
4
~
 ~
~
~
~

.i
ce:

., .y
 .

.~
~
~
C
i"

~;
pS

1f
j.

4~
~,

 
r 
~
~
 

/
'
~
.
'
 

~ 
'
"
 

.
.
.
.

F
~
q
f
J
~
 /
~
 j
 
~
 
I
 

y
J
.
 
~
 
~
 

J̀
 

.
4:
.
 .~
 

v
i
c
 

-

~
_
 
-
 
:
~
:
 f
i/
f~
/y
f~
}L
,:
~~
 r
 ~
 
y'
~ 
~
 
~
S
 ~
j
~
~
 ~
 /
 

~ 
y~

~~
~f

yi
Gj

:4

`

•
 

~
~j,

 
y
 
.t

er
. 

.
 ~

y
 i

~
~
:
'

d
 

y
 A
y,
 ~
y
'
~
'
~
~
i
'
~
 
j'
..
. 

~
:
~
 :
v
S
c
•
q
~
 

:i
"4

-'
N'

r/
.~

 4:
r-

.i
~'

~ì
, Y
'
~
 
.
'
~
~
r

;.-

~
~
 :
.

1~
 

~
~

/
. t

'
'
~
.

-, 
..

H
O
Y
D
E
N
'
S
 G
~
m
c
n
o
d
o
r
e
 ~
S
 .
.
.
i
n
s
t
a
n
t
 a
cc

el
er

at
io

n 
is
 o
r~
(y
 a
n
 a
n
k
l
e
 f
le

x 
w
a
y
.

re
li
ab
il
it
y 
a
n
d
 
ho

w -
st

re
ss

 f
ac

-
O
n
 t
he
 p

cl
si

ti
ve

 s
id
e,
 t
he
re
 i
s

Te
rr
e,
 t
he
n 
yo

u 
ar

e 
so
on
 a
wa

re
to
rs
, 
en

th
us

ia
st

s 
vr
ho
 a
re
 t
ak
en

a
n
 a
ar
en
at
in
 r
us
h 

to
 b
e 
ba

d 
by

t~
$t

 i
t :

s 
no
t 
an

 e
as
il
y 
fo
rg
iv
in
g,

wi
th
 t
he

ir
 p
ow
er
 a
nd

 t
he

 t
ow
in
g

fe
el
in
g 
th
e 
ca
r 
hu
nc
h 
d
o
w
n
 u
n-

fr
on

t-
.~

b~
•e

!-
dr

iv
e 
ma
ch
in
e 

th
at

fr
at
er
ni
ty
 
a
n
d
 
y
o
u
 
G
a
v
e
 a

de
r 
po

we
r 
ou
t 
of

 a
 c
o
m
e
r
 o
r

~+
il

i 
~t
lo
w 

fo
r 
y
o
u
r
 l
ac
k 
o
f

su
bs

ta
nt

ia
l 
fo
ll
ow
in
g.

me
re

ly
 t

he
 j
oy

 o
f
 s
na
ck
in
g 

it
ab
il
it
y 
os

 n
er
ve
.

B
u
y
 t
he
 S
S
 a
n
d
 y
o
u
 b
u
y
 t
he

in
to
 s
e
c
o
n
d
 g
e
a
r
 f
r
o
m
 a
 r
ol
li
ng

y
e
n
g
i
n
e
 t
og

et
he

r 
wi
th
 s
o
m
e
 o
f

st
ar

t 
a
n
d
 
a
p
e
n
i
n
g
 t
he
 t

hr
ot
tl
e

L~
nd
Er
~t
ee
r 
is
 t
he

re
 t
o 
be
 h
a
d

th
e 
ot
he
r,
 l
es
s -
de
si
ra
bl
e 
C
o
m
-

w
i
d
e
,
 a
ll
o~
~i
ng
 
yo
ur
se
lf
 t
o 
be

e
n
d
 
p
a
n
 o
bv

io
us

ly
 
be

 i
nd
uc
ed

m
o
d
o
r
e
 f
u
t
u
r
e
s
 t
ha

t 
y
o
u
 w
o
u
l
d

p
u
s
h
e
d
 b
a
c
k
 i
nt
o 
th
e 
se
al
 w
hi
te

un
de

r 
~o
~+
~e
r 
bu
t 

th
e 
S
S
 i
s 
n
o

w
i
s
h
 t
o 
be

 i
m
p
r
o
v
e
d
 o
n,
 l
ik
e 
th
e

li
st
en
in
g 
to
 t
he
 r
oa

r 
o
f
 1
$
O
k
W

~n
st

e,
 b
ei
ng
 a
bl

e 
to

 b
e 
en
jo
ye
d

dr
iv
er
's
 s
ea

t 
th
at
 d
oe
sn
't
 g
iv
e

a
~
 p
o
w
e
r
 a
s
 t
he
 e
ng

in
Q 
h
e
a
d
s

as
 m
u
c
h
 f
or

 i
ts

 s
m
o
o
t
h
 p
o
w
e
r
 a
s

y
o
u
 e
n
o
u
g
h
 l
at
er
al
 s
up
po
rt
, 
th
e

t
o
w
a
r
d
s
 6
0
0
0
r
p
m
.

at
e 
to

y -
en
d 
ca

pa
bi

li
ti

es
.

pl
as
ti
c 

fe
el
 o
f
 t
he
 s
t
e
e
r
i
n
g

A
r
o
u
n
d
 t
o
w
n
,
 tt

~e
 f
ue
l -
in
je
ct
-

w
h
e
e
l
,
 t
he
 
pa

ne
l 
a
n
d
 
tr
im
 f

it
e
d
 e
i
g
h
t
 w

il
l 

pu
ll

 
h
a
p
p
i
l
y
 a
t

B
a
y
 P
u
c
e
 f
or

 t
he
 m
z
n
u
a
l
 i
s

w
h
i
c
h
 i

s 
no
t 
wo
rl
d 
cl
as
s 
a
n
d
 a

~
p
k
m
 j
 b
 i
n 
fo
ur
th
 g
ea

r.
~
~
1
,
7
7
0
 t
o 
w
h
i
c
h
 y
o
u
 ~
ro
ul
d 
b
e

la
ck
 o
f
 f
ul

l -
h
o
u
s
e
 s
pe
ci
fi
ca
ti
on
.

F
r
o
m
 t
he
 p
oi
nt
 o
f
 v
ie
w 
o
f
 t
t~
e

O
u
t
 o
n
 
th
e 
h
i
g
h
w
a
y
,
 i
dl
in
g

~r
as

t 
li
ke
ly
 
to

 a
d
d
 S
 l 
7
4
a
 f
or

9~
r-

co
nd

it
io

ni
ng

, 
S
7
7
0
 f
or

 p
o
w
-

dr
iv

in
g 
ex
pe
ri
en
ce
, 
th
e 
ge

ar
t~

ox
$
s
o
n
g
 a
t 
I
O
O
k
m
/
h
 i
n 
fi

ft
h,

 i
n-

st
in
t 

ac
ce

le
ra

ti
on

 
is
 o
nl
y 
a
n

~
 w
i
n
d
o
w
s
 x
;5
46
2 
fo

r 
fr
on
t 
wi

n-

n
e
e
d
s
 t
o 
be

 t
re

at
ed

 q
ui

te
 f
ir
ml
y

a
n
k
l
e
 f
le

x 
w
a
y
.

~
a
W
s
 o
n
l
y
 ),

 5
3
4
9
 f
o
r
 c
ru

is
e

a
n
d
 
t
h
e
 
c
l
u
t
c
h
 
is
 r
el
at
iv
el
y

co
nt
ro
l 
a
n
d
 S
l
o
b
 f
or
 a
 p
o
w
e
r

h
e
a
v
y
.
 N
a
n
d
l
i
n
g
 i

s 
n
o
t
 
p
i
n

[
f
 y
o
u
 d
ec
id
e 

to
 h

et
 s
er
~c
~u
s

a
n
t
e
n
n
a
 f
or
 a
 
g
r
a
n
d
 
to
ta
l 
o
f

sh
ar
p.

a
n
d
 
dr

iv
e 
t
h
e
 S
S
 +

t~
it

h 
s
a
m
e

S
3
A
,
7
3
9
 p
lu

s 
o
n
 r
oa

d 
co
st
s.

~{
,~

ny
 
th

ar
li

~~
 
t
~
 
E
d
d
i
e
 
F
o
r
?
 
f
o
r
 
t
h
i
s

O
t
t
 i
 u
c:
 
fT

~r
.:

 t
 }
,~
 
A
u
~
t
r
a
i
 j
 ~
n
 
~
'
o
u
r
i
F
r
-
~
4
a
~
?
 .


