
~l
y ttc,4.1~r:.ti,

U

1!~ ----

K REGiSTE~a

'4

~

~ "1
'

r-
I J ,

t I ~'
~ ~.~i I

~-
;,„--- J ̀ -, _ __..- z~,~,

~, f o

MARCH/APRIL 1993

ISSUE No.31

•

~ a.

` '

..._.,_,,,_,_r..

~' + ~~i~
~ ,

.~ r'

1
r

;~

._,_.. .~ •~ I j .
. "~' ' . ~ Js ~'1 ~.~~~. ~ ,

J ~

• ~' r
ti ~,

_ i~ •-
',.,

;i; r
::

~,~:

..,,..n,►«-=;..q..nr .~ ...tf1M1~ti'i--^r~l~r}7k ~ ,.

EDITOR: ROSEM~f~Y ~;AMF' ~3 [)AL..E3Y AVE BIRST~LL LEICESTER

FRONT COVER : 'BROOK' COMMODORE (PHOTO: P HEMPHILL)

COMHITTEE:

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

HEHBERSHIP SECRETARY/TREASURER: Guy Hardy, Clun Felin, ~lolf'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

~~~i c

~.R. ~. ~ a, i ~~ tc r~
,~,.., ....... G .emu ... --~~- - -~

,"~ : 
~Iz, ~! H~ '' '. ,~-; H~ -~ ,

w
AWr~ H 

='!~___J w

t ~ H~ ~ ~ ! _.. ~ HOLDER
y~~

~~~r ~~w.:~ _-y-.
w~~i

.,,,,r— pOt~~~~~ r JYYM~/tiM1M~• ~M~

..
_:~

--- — ~

~.
~~
w +.

•ter. _'~_~ .. _~

HOLDEN BUSINESS
Back Numbers

HB 1 - HB 3 25p each +post

HB 4 -Date 50p each +post

Copes of this excellent book containing
road tests and information on Holdens up
to 1962.
Available from Guy Hardy -Address above
Price: f3 including post and packing

(f9 airmail)

Red on White Holden Register Stickers,
Key Rings and Tax disk Holders are
available to Club Members at SOp each
(post free if enclosed with magazine)

/ / ~~ ~- v /
—" --- •

~DITO~ _
O~rE~ e

~ I N ~. .
E ---_.___ ~ ~
L

'J' dav' :`~r~^z i= in tie .sir even if
`fie ~no~~ ~ ,~~~s are ~cu as 1•, pe this!
and thincs are l~~oxin~ bri~htzr for the
P.eQi~ter ~~ith four r~~w members signing

,. u~, .3 I1C~ al~~ Holden Day getting close on
7aturdav ::.~. Mav .~t Stanford Ha11 ,
Lu tterworth, near P.ugby. wee you there
from 11am onwards. There's some info
further or~ about the Hall - Dlenty there
of interest for all the famil~l,

Oops! We hsve a blooper to own up to!
The ute an the yront cover of Holden
business IYc. '':' is are i~J and not an rH
Thanks, Patri - re!

I~~ r~ ~ ~~
,~1~~~ '!

C ~~~`~ f(~~ ~r _
-Artie _

Re,galja. T{en has a stock of club
keyrin~~ and licence holders. Cloth

badges at aro~nci ~5-00 each and club
ties ra~v be available at Holden Day.
A few large size T-shirts are also
available.
Holden Day plaques can be ordered on the

day.

~,r ~u ~~.~ ' ,_~-~~

Ju~~ Hardv is selling his 1970 Chevy
r;onznando estate (South African Holden> .

For further details see his letter. Ken

tells me thst same parts from his

Premier would fit it.
Patrick bas recently bought Ken"s HR

estate, and I hear that new member Mr

xughal wishes to buy a '66 Special
saloon. Can anyone help him?

~=~V~
\. l~

HOIOEN HR (19f,6 68)

Stan Bennett of the 48/?15-FJ Club in
Australia has kindly sent anot~er~batch
of Holden literature to us. I have
extracted some of it for this issue• 3Ild

you can see the rest at Staaf ord Ha11.

Aew Heinbers: We welcome Hr G~i lson
Barclay, Ralstonyards, Hurlford,
Kilmarnock, KA3 6HW. C DTo car. > ; Mr
Richard P. Burn, Little Burlees Farm,
Hebden Bridge,,Jest Yorks. , HX7 SPS <no
car>; Mr Simon Lett, 10, Ellesborough
Close, Watford, WD1 6TH (HQ coupe pick-
up V8 3. 5 auto.) and. Mr Z. I~ughal, 18
Park Road, Sparkhill, Birmingham, B11
~H~.
Hay your association with the Register
be long and happy!

2

HOLDEN DAY 19 ~ 3

rya ~Ia 22ndS atu y y

LUTTERWORTH LEICS.

~ vl~ate — ~:. ~;~; ~ " ~ ~ -~' - •;range

'~~~ g~att~„ Vlistertcn o — euczwe►~`
~;~ i ..~ ~~ '~

~^: 1
~rn~] i NP -LC~4!

%~

r7~ :~ =! ~~\~ =+`~Vanan - \ -mom,
~`'~_ ~,

r ~ _ ~ -i

;~~ ,

!1

Nill ~ oD v
cm ~L~ ,/ _oaae

a'o-r=;,Grange *a ~o~~. ?omev ~ a7

_ ~.~ e ~~s ~
tanor •Ho ' = " , fiMelboume ~'-~P~r s.~

7 1 H

4ome-r~ ' ,~ ! -~

ti _ Vooa ~~ .w~nioro Cor:.w-; ;. - ~` ,; ~ sue ';.: __

_:~
Vla~t ̀ ~? r

i hovt!t

1~ Fm
we~lwage `~~''~a~ .29 37 ~ ~:7`-

~. °,jam ~. ~, ~ "P ~ Hovet\
~'~,r-~=~~',~';.,~am

:L~̀ o it9 ,, Hill ~
.~-~;31 ~`"= '~~"' -. .324 < ll:.~~., 3 ` ~~envers • Zg ~,Grave4~y '~.,.~ ~•

r ?H
..:~%

~-

'?~r ~~ '?ton: ,1 Shawett . orw ve

~ _ ~~~.~~
., ~

''

0

+rl mil ~~~i~ilt~`. tC +:1~ :~r:all

J;.luc _'J C. II~f ~ 3:'i'~ t rJ~ +'.~ icl lo~rii;'4

.ury. The rectory had u~. ...pmt
~cie Ba[tle of ~I,~SEaY because ~t the

~ c,..~ ctoyalist sympa[hies of the rector.
From here take the secondary road which

crosses the A427 going SE. to Stanford where the
Hail Quilt by Sir Roger Lave between 1697 and
t700 is the finest house of its date in the county
and is o[~en to the public. It stands on the Letcester-
shire dank of the Avon; Stanford church is o❑
the ocher bank and is therefore in Northampcon-
shire. The house contains furniture, pictures and
an~que family costumes: the saloon is remar~C-
able for its decoration, in particular the chimney-
piece put in by William Smith she Younger.
~ oiilar set up in the meadow commemorate3

P. S. Filcher who earned out flying ezpenme~~
in the i890s and was killed durine an exhibitiondent ~n Stanford Park to 1899 alter ns~ng SO f}
and travellin¢ 1 ~0 vds..~ flying machine of t 89g i~
exhibited 3mon¢ the v~nta~e vehicles in the
museum attacned co the house. i racUon-en~M
-allies take glace at Stani~ord Haif on spnng Sank
Holidays. There is a pretty waiieci rose t~araen. ~
~~id torte_ smusemencs for ::niidren and Fisnine.

;138 r' '
a<'. • •" -'

~~., p

rt /

~r ,

' -,,,~ ~~~ Monumenf~%
~~

~

~

,~,
'~ ~ n ~~b Jtanro~d~

it

~~
r~~ ~ ~.

„J ~ '`~.
wavF V..;

d11(lCd fa11 ~ ~ ~~

—~c -- —
r+4

U ~ 1
~ `~"1

~~ ,~ ~ ~ ~~

---=~. ~ C lay. C o

7 „3 ~ ----'
`he~ /
_odge _~

~~_

119

L
~ ..~ _ ,~

7 ,~~J ~. J

L , -~

e Ho
~~r~~ ~ C with special thanks to the Holden NewerAre BBC O

bulletin of Auckland.)

Twenty one years ago who would have ever wessed that the
HQ Holden, hailed by Modern Motor Magazine tQ have ̀ raised the
average fanul~~ man's car to above average status', would turn up,
outfitted in the boldest colours, to perform in front of cheering and
bairackin~ crowds on our Race Circuits!

In 1971 the release of the Holden HQ Series brought with it
major changes and improvements to the Holden Family. In many
quarters the Holden HQ was welcomed as the most significant
Holden since the ori~ina148-215.' ~lIl

The HQ s six cylinder engines were carried over from the HG, but with a
loner stroke to increase the capacity. ~'wo versions of the local V8 were
offered with the imported Chevrolet 350 available in the Monaro. The HQ
was the first Holden built with asemi-chassis frame (to improve rigidity and~1

reduce noise and vibration) and it introduced other new features including
through-flov~~ ventilation and four wheel coil springing.

The HQ w as to become a ̀cult' vehicle with over 50,000 registered in
New Zealand.

October 1991 save the establishr~nent of a new race car series in I~1ew
Zealand, namely the GM Khumo ~'yres Formula HQ Holden Series.

The series is competed for over two separate series; A North Island and a
South Island Championship. Both the Island Championships are deternruned
over six meeti~~s based on a points system.

The Nevi• Zealand Championship is then contested by the top ten campeti~
tors from each of the Island Series and is awarded to the driver ~a.inin~ the
most points at this Final Race 1Vieetin~.

Tie very nrst New Zealand HQ Champion turned out to be Mike Small
from the South Island after a close, fast action final at the Timaru Track this
year.

Interestin~l~~ the Series has proved to be one of the most successful racing
classes ever launched in New Zealand. Immensely popular with competitors
and public ali~:e, a normally conservative crowd are on their feet when the old
HQs hit the track. This active spectator interest is something that has been
lacking from Motorsport in recent years.

The Forixiula is totally controlled with a range of strictly enforced modifi-
cations permitted to ensure competitive racing whilst maintaining the original
character of the HQ. The Bid Saloons have been clocks at 1»~nph on the ~ - .
straight at Manfield - an awesome sight 'o~ '~~~-_~ ---~ ~_ _~'"''s
when everyone is battling for the
advantage line into the corner, while..
four abreast under brakin~!..

A welcome come-back for the
bi~aest selling. single Holden model
range -roll on next season.

,-

~~,,•.

~~.. ,.r

~'

• _-x
~~ P -.~.vhart
+,y

1~`~~

1 1 H LDEN H97
MONTH OF LAUNCH:.Iuly 1971.

MAJOR EVENTS DURING MONTH OF LAUNCH:.lau n2usician Louis
Armstrong dies; US President Richard Nixon announces he will visit China to seek
nomtalisatron of relations between the two countries; Rock si~iger Jim Morrison found
dead in Paris; A Renoir painting bought for $16.80 in the 1890 sells at auction for
a record $1.159 million.

POPULAR SONGS: Loge Story (Andy ~Iliams); Eagle Rock (Daddy Cool); It's
Too Late/I Feel the Earth Move (Carole King); Father and Son (Cat Stevens); Rainy
Days and Mondays (Carpenters); How Can You Mend a Broken Heart? (Bee Gees).

POPULAR FILMS: Carey On Again,
C. Scott, Karl Malden); Ryan's Daugh
My Soup (Peter Sellers, Golc~ie Hawn)

Doctor (The
ter (John Mills,

Soldier Blue

Carry On Gang); Patton (George
Sarah Miles); There's a Girl in

(Candice Bergen, Peter Strauss}.

MOTORING HIGHLIGHTS: Leyland Australia an~tounces plans to build a large
family car (the P76); Dunlop releases its first slick racing tyre; British Leyland shows
off its electric minicar prototype; Radial tyres tipped to replace all other forms in
coming years; Apollo IS spaceship blasts off for »too~a canyi~ig special $37.8 million,
four wheel steering lunar buggy.

The HQ Holden series brought
about major changes and improvements
to all Holden variants.

Modem Motor magazine editors
said that a.~a 8800 kilometre test of the
HQ Kingswood had shown that the
new model 'raised the average family
man's car to above average status'. In
many other quarters, the HQ Holden
was hailed as the most significant
Holden since the original 48 - 215.

As well as introducing new versions
of the previous Holden sedans, wagons
and coupes, the range included a new
long wheelbase luxury model called
Statesman. The HQ's six- cylinder
engines were carried over from the
HG, but with a longer stroke to
increase the capacity. Two versions of
the local V8 were offered with the
imported Chevrolet '350' available in
the Monaco. The HQ was the first
Holden built with asemi -chassis frame
(to improve rigidity and seduce noise
and vibration) and it introduced other
new features including flowthrough
ventilation and four -wheel coil
springing.

During the three years the HQ
series stayed in production, various
'specials', such as the 'Vacationer'
option package, were announced. The
sporty Holden SS VS sedan featured a
four -speed manual gearbox and many
Monaro details. In March 1973, a
four -door Monaro GTS sedan, with
virtually the same specifications as the
GTS coupe, was released. That same
year, a silver Holden Premier
commemorated the 25th anniversary of
the Holden car.

The Statesman, which replaced the
Brougham, was built on the extended
wagon wheelbase and was 26 cm longer
than the other sedans. It was available
in Custom and De Ville versions. The
~-iQ range also included utilities, panel
vans and Holder's first cab/chassis
truck. The HQ design played a
considerable emphasis on safety.

Nearly half a million HQs were
sold. That made it easily the biggest -
selling single Holden model range,
although the sales were made over a
longer period than previous models.

1971 HOLDEN HQ DATA

E:~GI~tE.S: 2.84 — litrc suc — cylindcr '173',
3.3 —litre six —cy lindcr '202'. 4.2 — litrc V8
'ZS3', 5 — litrc V8 '308' and 5.74 — litrc V8
'~so'.

TRAI`S1~fISSIONS: Thrte —sped manual
gearbox, two four —spied manual gcarboxcs,
three —speed Trimatic automatic transmissio~a
and three —speed Turbohydramatic 400
automatic transmission (only with the '350'
vs).

MODELS: Belmont sedan, Belmont station
wagon, Belmont panel van, Btlmont utility,
Kingswood sedan, Kings~v~ood station wagon,
Kingswood utility, SS sedan, Premier sedan,
Premtcr station wagon, Holden chassis and
cab, ~ionaro coupe, Monaro GTS coupe,
1~ionaro GTS 350 coupe, ?1~ionaro LS
('Lu.kvry Sports') coupe, Monaro GTS sedan,
Statesman sedan and Statesman De Ville
sedan.

PRICES WHEN iVEW (INCLUDING
S/TAX): S2730 (Belmont six—cylinder
sedan), S3~5 (Kingswood Vacationer six—
cylinder sedan), 54630 (Monaco V8 GTS
350), S4b60 (Statesman De Ville).

DI1~tE`'SIONS (BASIC SEDAN: Length:
476? mm; Wheelbase: 2819 mm; Width: 1880
mm.

IDENTIFICATION: All —new body with
'creased' side panels; scparat~ grills and
headlights; recessed grille f~atunng horizontal
bar with central Holden (or GTS) badge;
premier has four headlights, Kingswood two;
front turn indicators and rear turn indicators
and stop —lights an incorporated into
bumpers.

TOTAL. iVtJMBER BUILT: 485,650.

1.: ts._
`'mow. ~ ~ ~ •...:..

-~ ~~A j _:.rte, x -
. . _ '~

.~1~- ~

FIFTH CAtIALRY

°I'EL 08l 364 8176 OFFICE

0850 87714 MOBILE

CLASSIC TRANSPORTATION SPECIALISZ°

VEHICLE BREAKDOWN AND RECOVERY SERVICE

ANYWHERE II~1 U.K. E.E.0 OR SWITZERLAND, ANY DISTAI~ICE.

CLASSIC CAR ENTHUSIAST. RES`T'ORATION TO COIVCOURS, ALL TREATED
~n1ITH T.L.C.

VEHICLES EQUIPPED WI`~H MOBILE WORKSHOPe

PURPOSE QUILT TRANSPORTERS USED. NO PROBLEM WI`z'H NOI~1 RUNNERS
PROVIDING THEY WILL ROLL).

CHOICE OF

"STEFANIE" A 1963 CLASSIC CONiMER. HAVE YOUR CLASSIC TRANSPORTED
BY A CLASSIC

"JULIE" 197? FORD SERIES "D"a USEFUL BACKUP VEHICLE AND FOR
SHORTER RUNS.

01GINA" MODERN 1982 FORD IVECO DIESEL. CAPABLE OF CRUISING
NEARLY AT LEGAL EI~IGLISH SPEED LIMITS.

FULL INSURANCE COVER.

PARKING OR STORAGE CAN ~E ARRANGED.

VERY REASONABLE RATES. REDUC'T'IONS FOR

(A) MEMBERS OF CLASSIC CAR CLUB.

(B) IF VEHICLE II~1 CLOSE VICINITY TO YARD OR DRQP FROM ANOTHER
JOB.

(C) IF NON EMERGENCY, VEHICLE PICKED UP BY PRIOR APPOINTMENT.

(D) FOR JOURNEYS WHICH HAVE A SIZEABLE PORTION OF' JOURNEY ON
MOTORWP.YS .

Providers of Locations to the _ -_
.. _== -= ~Film, Telev~slon &Video Industry == =_

~,
~_~

1 Our Ret; 384.doc

Mr/Mrs Hardy
The Holden U.K. Register
Clun Felin,Wolf's Castle
Haverfordwest,
Pembrokeshire
Dyfedd, Wales.

26th Jan~iary 1993

Dear Mr/Mrs Hardy,

RE: MINTAGE & CLASSIC CARS/COMMERCIAL

Film Location Finders Ltd is a company that specialis~5 ~n supplying suitable location 5~t~s
for TV, Film &Video prod~ictions.

There is great demand for period vehicles both private and commercial, for set and street
scenes. We have decided to expand our operations to include this service to the film
industry.

'We are now selecting vehicles to be considered for this purpose. Obviously, owners
having their vehicles used in this way are paid very attractive rates.

I am sure this development will be warmly welcomed by the crib and its members. Please
confirm your interest by replying to our Liverpool c~ttic~ at vc~ur earliest convenience.

Yours sincerely,

Mr K Dorgan
Project Director

Victoria House, 25 Victoria Street, Iiverpool Ll 6BD
Telephone: 051-236-5640 Fes: 051-23fr5640

8
London Office: Knightsbridge House, 19? Knightsbridge SW7 1RB

Berwickshire District Council
Chief Executive: Robert A Christie LL B

12 January 1993

i

Dear Sir/Madam,

~'

Council Offices
8 Newtown Street
Duns
Berwickshire
T011 3DT ~~

Tel. Duns (0361) 82600

Fax No.: (0361) 83711

Rutland Exchange No. DUNS 1208

~~

Your reference:

Council reference:

s
Please Ask For:

JT/HC

Mr Taylor

I should be grateful if you could include the following information in your
newsletter.

"The Jim Clark Room in Duns, Berwickshire, which opened in 1969 to house the
majority of the world champion's trophy and award collection is being totally
refurbished to commemorate the 25th anniversary of his death. The "Room" looks
set to be the focus of many an enthusiasts' pilgrimage in 1993. Since space in
the Room is restricted I should be grateful to hear from any of your members who
may be considering a "group" visit to the Room.

The Jim Clark Room will be open from April 2 to late October 1993 with
normal opening times being Monday - Saturday 10 - 1, 2 - 5, Sunday 2 - 5. Group
visits outside these hours may be available if necessary. There wil[be a modest
admission charge with concessions. I would also like to hear from any potential
visitors) who would be interested in displaying their vintage/classic vehicles)
outside the room for limited periods.

For further information I can be contacted at 8 Newtown Street, Duns,
Berwickshire TD11 3DT. Telephone (0361) 82600 Ext. 53. Fax (0361) 83711.

:rJeff Taylor

Museums Officer
}

Berwickshire District Council.'° ~,

Yours faithfully.

t ~ ~ ~ G ~'
~~

Museums Officer

P.S. We will be producing some publicity material in the next few weeks (folded A4leaflet). Could you let me know if it is possible to have this included in one ofyour mailings and if so how many you would require.

.,, 7

(~ V Ca~.4,,4 :.~~.Q ,,r,,~ y ~ ~V'l.Q,~. . tin.. l.~tl~-

~1~- -

~ ~
Q n

-~~u.- - C~a.~- 7 D Q M . L..ES ~4c..~ R~ ~ ~ ̀' ~,a,q-- -~ `~ ~-4-~~ -

..I
~

_ lam.-~.~ Lie n ~ ~~. ~~, Q~ o _ Ga-

.-., ~-+

~ ~
--~i

2e~~ . cam,, _ ~~. c t,~ ...L .~ ~..a...r~ _. ~- __Gt. _ ,.. - - c~-c. -._ -.~z. -ter',-~a~ - - -

~`~' -

~-•r

~-~ ~- ..1

_st.a.cs~.~

- - - -- ---- - - --~s.z~ S ~ -- - -

- --_ ~~ U. __

10 11

$j~s ~ PlacQs .. s
Also from Stan are these extracts from
the Hoidens Up Front official
newsletter.

NpW IN tTS ~
~ RYEA

~ still packing~em ~n~a

•

BE AT THE LAUNCH OF THE ~ TOP OF THE f~ANGEAUTOGLYM CLAS51 C
CONCOURS D'ELEGANCE CAP~1 C O RD E RS
6 regional UK events &FINAL

Entries available tel. 0144 570070 TO B E WO N

Order your FREE copy of our newsletter P H OTO LA B S 0 N SITE"ON THE ROAD"
(Contains advance ticket details &offers) FOR

LONDOI~I International
FAST PROCESSONGSend your name and address to Bridge House,

~ ~ ~
Station Road, Rosset~ Clwyd LL 12 OHE ~ _ *CAMERA HIRETel 0244 570070 ~ _~~ ~ ~

'SPECIAL FEATURE*

TLEYSBEN
on the

AUTOG LYM
STAN D

,~ , . ,

4
~ -

BENTLEY top sconn~ Brits<h s~+ «s ~ ~r of the
vintage era. gained grew pr~~.tiRr ~.~r tnis
country wi[h an impressive tally of ~~• cones
on road and track The Hentley Boys became
legends of motor racing histon

Over SD Club stands, Chemed as 68 in Focus

or Classics in Competition, plus

` 4 Auctions, 2nd year for Model Car Feature

st Major International Show of 1993.

SHOW

PLUS

PHOTO &VIDEO EXPO 93
IN CON UNCTION WITH p~OtOG~APHER

I

l~

VIDEO
Camera

TRADE ENQUIRIES
~'el 0244 570070
for stand availability

Only a ~w outoiumble plots left!

Book your tickeu early, avoid the queues

and get a FREE FILM and
HALF PRICE
PROCESSING K°dak f ~
(Credit cards
0244 570070

~ ~0's of Club details on the Great Hall Wall,

250 plus Smali Business Stands in West Hall,

Z0~ Aucojumble Stands inside and outside,

Now in its 6th Year and still packing them ire

I've received a letter from a dealer in

Belgium who has ~ number of catalogues

and press photos of later model Hoidens

eg VP Commodores, the new Calais, the

Apollo, Baring etc far sale. Prices

range from ~0-JO French francs and he

wishes to be paid in banknotes. Further

details can be obtained from me,

,•

a ~~

~ r .. ~.
~ ~.
~ '~~~
~ ~'~~,~ ,~ .•r

FOLLOWING last wt~k's a~►vs that Buick ~.s
~scarcbing jor sonr~ of its oldest survlv~na cats to
~cel~brale its 90th birthday, Robert Platt stet us a
f plctun of this rare Kotclin-bodied Bulcic in
1K~lbourn~ Australia

~ Thy 1946 S~rr~s 40 sedan !s owned by r~ussie
• enthusiast and club m~mbtr Dlck Dfxorc.

GM's Australian branch ~vasJoundtd by
txpa~riarc Yorkshirrman Jamts Holden who st~arttd
o,,~by making saddles is Adtla~de In 1856.

Although Robert is not aware oJany Holcfin
Buicks in Britain ~hcn arc a jew examples ojthe
Holden-bodied Varcrhalls here Contact Ken
Garner ar rho Holden UK Register on 081-391
2793.

with thanks to Classic Car
Weekly and Bob Platt.>

Handle With Care
A preview tour of Melbourne's

Sciencewvrks musuem before official opening
day turned up this fine example of Australia's
Own, standing proud among all kinds of
priceless exhibits.

Carefully encased in plastic, the 1950
built 48-215 was acquired by the 1Vluseum of
Victoria in 1970. It forms part of Scienceworks
``Applications of Energy" display with such
gems as Melbourne's first cable tram (valued
at $1 millir~n) a glorious 1860 Cobb & Co
coach, an 1880's-style taxi cab and a penny
farthing bicycle actually ridden around the
world in 1889.

S'cienceworks is located at the site of
the historic Spotswood Pumping Station,
just across the hlaribyrnon~ River from the
Fishermens Bend birthplace of the 48-215.

}'ou'd third this sublime combination of cWtural Kiwi "vernacular sculptor" Jefl`' Thompson, whoicons couldn't be more dinkum Aussie. In fact, also does a nice line in corrugated iron elephants,the corrugated iron Kingswood is the work of cows, penguins, letterboxes and lobsters.

EVAN'S 48-SEAT HOLDEN
among the happy Nolden owners who

feature in our 1993 Calendar there's a man
with a tram.

Melbourne businessman Evan Beldaris
owns a fascinating piece of Holden history.
His W2 Class Electric Tram was built in 1925
by Holden's Motor Body Builders for the
Melbourne Metropolitan Tramways Board
[MMTB).

dumber 284, a 48-seater featuring fresh
air conditioning, contoured wooden seating,
sliding interior doors, retractable canvas
blinds. centre-mounted headlamp and
classic greeNyellow finish, is one of 60 such
trams manufactured by Holden's at the
Woodville plant in Adelaide.

W2 Class trams trundled the streets of
Melbourne for well over forty years before
being retired from service. Number Z84 is
one of the few examples remaining. It graces
an establishment named in its honour the
'I7ramstop Tearooms on the Bass Highway at
Lang Lang Vic), a virtual stone's throw from
the GhiHr1 Proving Grounds.

Even if it still had wheels, this is one
Holden that wouldn't break any records
on the high-speed circuit. The 14 metre,
17 tonne juggernaut had a downhill, wind-
assisted top speed of around 80 I~n/h.
Passenger capacit}f? That's something else.
Number Z84 earned 145 commuters with
ease.

°What's more,„ says owner Evan
Beldaris. "it has plenty of character and is
exceptionally light on fuel. I love it."

Just for interest -Holden billed the
MMTB X1333 for each tram body. 1992
versions can cost up to X1,000,000.

In 1925, Holden's Motor Body Builders
was the largest operation of its kind outside
Europe and North America.

That yeah a workforce of 2600 people
produced 34,000 car bodies, bus bodies,
railway carriages and the tram bodies on the
16-hectare Woodville factory floor.

Alexandra Palace Wood Green, Landon 27th128th March 1993t

Open: I Oam to 6pm (S.30pm Sun) Admission: Adults ~7.~0. Child (up to 14~ &OAPs E3.S0. Family (2 adults & 2 children) C 19 13

From Stan Bennett comes this settee with
a difference! < EK 1962 couch.')

S"y L .f„ ~. `.

~ ~ et .' ~

HOLDEN

PARTS SUPPLIERS

Y

,•.,,..,n.~,w~,..•.. ~
v ~ r +,

~`~; ~,
_ ;, ,
... _ -~-
358 5900 ~

. _ ~tre~° ~. i _ ; ..

.. ..: ~.rvo;~

,~1 ~ ~(~ ~
~ ~J ~ _~ ~ _. J ~
MODEL CARS b COLLECTABLES

MAIL ORDERS FOR: Inky, Corgi, Matchbox, EII4o~, Ertl,
Mx, Solldo, W~st~m, Som~rvill~, Trax, Siku, Coll~ctora
Classics, EFE new i obsol~t~. modN cars i trucks. Books,
pl~stfc i di~cast kits atw av~~lsbl~.
S~~d stamped addr~tsad Mv~Fop~ for Ilst or photo. Sp~clfp
whkh lists rqd. B~nkcard a~W visa wlcome. Writs Nostalris
ModN Csrs, P.O. Box 4~3, Moorooka 1105 Old.

~atlloug
~a5t ~or~5

" I always just
walk across, like

this."

CLASSIC HOLQEN SPARES
Trading as

RARE SPARES (BRISBANE)
PHONE j07) 358 5900

FAX (Or) 359 2654
DISTRIBU'T'OR

CLASSIC NOL'JEN SPARES ~ , ~" CLASSIC FORD SPARES1~,;; ti'

54-56 JAMES STREET, FORTITUDE VALLEY. BRISBANE ~C06
(Next to Caltex)

NEXT ISSUE

Have you any ideas for

Holden Day this year? We'd be pleased to
know if you can come - it really helps

with the planning. Photos of your cars
etc would be very welcome as the photo
stocks are ~ettin~ low for the magazine.

A feature on the 1974 HJ is planned, as

also on the Torana GTR-X, "the sports

car that almost was".
The closing date for material for HB 32

is 24 April, earlier than usual because

of Holden Dav t~ein~ in mid-May.

~Q1n,~mber the FB-EK HOl anent
NOzu you can have ~

Perm re roduced
er ectly Preminder with a P f
is aft ~rigina~couch that alloPalgia C~~~hes

are
accessor~e3 colours, ~Ctted
available in many urchased
with castors and

can be p inserts.
bare or with

woode ~~em
with

We cart also supply si n &colour.
upholstery o f any de g

Custom built to suit your own application
including:
•:• Working lights
~e~ Radio
:• Customised number plates
•.~ Can be narrowed single seat width; or stretched.
•:• Can be set up on legs as a desk
:• Can be made into cz child's bed

Nostalgia Couches look great in reception areas,
lounge rooms, garages or even on the verandah.

Main body in colour & on castors $797.00
Wooden seat inserts $167.00
Upholstered insert finished -from $350.00

~,

... . L

•, ~~ ~• ~

~\

I
~d

ESSEX MOTOR SHOW
May 2nd and 3rd

Hylands Park, Che/msford
SUSSIX MOTOR SHOW

Ju/y 3rd and 4th
Ardingly, Heywoods Heath

HERTS MOTOR SHOW
August 29th and 30th
Amwel% Near Ware

Hertfordshire
KENT MOTOR SHOW
October 2nd and 3rd

Detling Showground, Kenf

Telephone

0245 261 01 0

i i ~ ~ _ ~ •~
~~~ -1 -~

•

Tt~e
Original ~SSl~ a~

HOTLINE No. 0296 631181 / 630394
npri! 11 - 12 (Easter) -STONEL~IGH CLASSIC, Royal Agricult~aal

ShnK~ground, S~nneleigh, Works. General Engs 0296
631181: Trade, A/J, inside club etc 021 74S 5256.

April 11 - 12 (Easter) - PE'NSN URST PLACE. Tonbridge, Kent.
May 2 - .~ {Bank Ifol) - SHUGBOROUGIf NALL, Milford, Staffs.
May 1 - 3 (Rank !!ol) -LC/TON 1100 HOUSE, (MI J10), Luton, Beds.
May 30 -.~1 (Bank llol) - STONOR PARK, f~enley - on -Thames, Uxon.
May 30 -31 (Bank tfol) - BROADLf1NDS, Romsey, f~an~s.
June 13 - LONDON TO BR/GffTON CLASSIC CAR RUN -te! for details
August 1 -GREAT YORKSt~IRE Sf~OWGROUND, Harrogate
Ar~gust 8 - TNORESBY PARK PARK, 011erton, Nr Newark, Notts.
Aug 29 - 30 (Bank tlol)- ~CIVEBWORTN 93, Knebworth Park, Stevenage, Herts.
Aug 29 - 30 (Bank Hol)- SUDELEY CASTLE, Winche~rrabe, ~hel~enham, Glos.
Aug 29 - 30 (Bank Hol)- NOGHTON TOWER, Nr Preston, Lanes.
September S -TRANS -PENNINE CLASSIC RUN - tel for details.

iir

on A130, Near Chelmsford, Euex (opp Rettenddon Bell)
EAS'TEft SHOW 1993

11th April — Esster Sunday
,Static 6isplay/80 Years of Morris Display (provisional!

plus Large Autojumb/e
12th April —Bank Holiday Monday

Large Autojumb/e
Classic Car/Motorcyc/e Show with Judging

Owners wishing to sell their classic cars — E8 fee for drive round,
sale display, over 2 days

Plaques given. Overnight camping by arrangement. Autojumble Pitches from e10
For entries booking please send sae to: P. Hayward Asllah Lodge,ct,~a,~,ra, ~~.~., vvkaord, Essex SS1 T OJR or TM. ozba ~b~~
Future dates at above venue: 19tfi/20th June and 4th/5th Se tember

SPRING
VEHICLE MEET
Monday, Apri! 12
Museum of
Arm y Fl ying

Middle Wallop, Hants
All vehicle entries and auto-

jumble engwries: ~~

0264 363295

8T~-1 ~ 9T~-~ MAY 1993

CHESTER FESTIVALOFTRANSPORT
& LARD MAYOR'S SHOW
May 75 and 76, 7993

Lord Mayor's Show on Saturday
Festival of Transport on Sunday

Entry applications now available from:
George Kerr, 1 Primrose Close, IVorthophall

11Aold CH7 8JS. Tel. 0244 816138
Autojumble Stands available:

£15 for 1 day, £25 for 2 days. Applications as above

0 .AL NS~V

G~ MOTo~:~ DAB
ATE PANTHERS HOME OF PENRITH RUGBY LEAGUE CLUB.

MULGOA ROAD, PENRITH

ONe APRIL 25th 1993 STARTS AT loam.

~~ es
~~s ~s

~~W

.~ ._ ~ ~ r 1

-.~ ~ _.- r,_ _._._ ~ ~T_ _ ;ter = 3n'~ _~:lt~'~t~.'~

~_ J ~ ~ L ~ ~ .t • _

- r :, - - -~ - -"- ~ ~:;-:e_t~r ~o ACC :~ 'J~:_ _ ~u ~..

_:: ~~ ~ : _ .- . _' -? ~ - - --r~z-~~ta~3 }~, wear ;:~~•,~

~~l~r_ _:,~ :~~.~ ~.. ~.. ~~~t'~ t ~;s firms.

HOLDEN Torana 6 cylinder auto,
1970, stored 5 years, 52,000 miles,
good condition, rare model, woric-
shop manual, £675 ono. 0202
814156,

:guy s3;~: ' m thinking of selli~ ~: may'

Chevy ~t the moment as I don't : ec ~~::

~' 11 ever find the time to get -
~ested- T' ve spent iaads of monev ter. }~~
~ech~nics - it's ,,got a brand :~zw en;~i n?-~

but what with ~nend~lig t,re ~u~kspr~~'u~r

quite r?sru?ar~v end tr~~ins~ +o ~'et ro:~r•::

}o putting tha ens~ine back i^ our ~::ae

P,ekord estste. I'll have to ~~c~

''edlltV•

WANTED
1966 HOLDEN SPECIAL SALOON
Contact: Z Mughal,l8 Park Rd
Sparkhill Birmingham B11 4HB

F ~ iii = r-~ ~ ~

1 .. _~ i~S~4~4~ ~._ i~1'~~.

~ii3>jir~~~r~~n,

Juy ~oncluues by pointing out that it
has new tyres, an "agricultural
interior" and the price is ~,10~ no
has~~rle" .

16
17


GRAM AN D

s.

~ ~, -=-

~~ -~

~~.

-J

Instrument panel on A. Hancock's EH.

• • •

ee z~ asszcs ztie...
Practical Classics is Britain's best-

seiling classic car magazine.

Every month it's packed with vital
information.

Full and part-rebuilds, restoration
techniques, parts and services, bu~~ing
guides, home rebuilds, car discoveries -
and hundreds of affordable classic cars
for sale!

Published on the second Friday of
every month, Practical Classics is
available from your newsagents, or take

out a subscription and we'll arrange for
year's supply to be posted to you - direc?
and fresh from the printers.

r~ rdCtl~C~'{~ f ~j . ~K~ ~I~ ~~ ~" Z. L A 55 I CSC
QQ~~40G3aQ

~-

Practical Classics Subscriptions,
PO Box 500, Leicester LE99 OAA.
Credit card orders 0858 410888.

19


