
 L\Y:Y``hckb:i``Yh]b
Belltown Antique Car Club - P.O. Box 211, East Hampton, CT 06424 July, 2016

NEXT MEETING

Wednesday, July 6, 2016 at the E. Hampton Library at 7:30 p.m.

 On the Agenda: - Final preparations for our 50th Annual Vintage Motorcar Meet in August

 - Club tours

FUEL FOR THOUGHT

Hereôs some good advice for new graduates looking to make their mark:

ñKick the hell out of the status quo!ò - Edward N. Cole, GM President 1967-74.

Ed Cole had a 47-year career at General Motors. While serving as chief engineer at Chevrolet, he

was the architect of the Chevrolet ñsmall blockò V8 engine as well as the air-cooled, rear-engined

Corvair compact car. Ed Cole was also an early champion of adopting the catalytic converter as

the auto industryôs primary emission control technology, hastening the shift to unleaded gasoline.

CLUB NOTES

BACCôs 50th Annual Vintage Motorcar Meet is the main focus for the Club right now. Our milestone show

will be held on Sunday, August 7th and we will need all hands on deck to make this an event to remember.

Our goal is to increase the show car count to as many as 350 cars, and the show field will be re-configured to

accommodate that number. We aim to achieve a significant bump in spectator attendance, too.

In attracting more show cars we are focusing primarily on pre-war cars, which have dwindled as a percentage

of cars on the field in recent years. To do so we have reached out to numerous car clubs, including regional

affiliates of national clubs catering to early vehicles. Moreover, we have mailed invitations to owners of New

England built cars which will be featured at this yearôs milestone show, something we hope will drive higher

spectator attendance. Entrance fees for attendees will be held to the same levels as in recent years; in other

words, our show remains a family entertainment bargain!

At our June meeting Jon Grant distributed more of the ñbusiness cardò show invitations that are to be used by

members to invite car owners they encounter between now and our show, whether at other car shows, cruise

nights or at the local gathering spot on Saturday evening. Carry a few with you at all times. You never know

when a pristine old car will pull into the local Shell station while you are gassing up your Belchfire 500.

Jon also noted that the club banners have been ordered but have not been received yet.

Ralph Phil reported that he has invited the AAA to bring their Pope motorcar to display at our 50th show.

Charlie Hnilicka announced that Chestelm (534 Town St./Rte. 151 in East Haddam) will host another old car

show ñon the lawnò for their residents on Wednesday, July 13th, from 6 to 8 p.m. The success of this event

largely depends on participation from BACC members, so please plan to drive over there in an interesting old

car or truck. The atmosphere is relaxed and the outdoor grille will be manned by the Chestelm folks. Plenty of

shade and places to sit down, too!

 P. 2 of 6 The Belltown Bulletin July, 2016

CLUB NOTES, continued from previous page

Club Tours -

1. Open House at DD Living History Farm in Roxbury, Conn on Sunday, June 12th - Jon Grant reported that

several Club members were in attendance on that windy but otherwise fine day. Moreover, the demonstrations

of the museumôs antique steam tractors were a sight to behold!

2. Chestelm Car Show in East Haddam; Wednesday, July 13th - See discussion on p. 1.

3. TBD - Chocolate tour to Goshen, Conn. Date to be set at an upcoming Club meeting.

Other group participation events under consideration: Bluegrass festival and Car Club day proposed by Bill

Reardon for around Labor Day, and a fall tour to Consumer Reportsô automotive test facility in Colchester.

 MEMBER MILESTONES

Happy Birthday to: Richard Skinner July 2nd Mark Ogonek July 18th

 Ray Lichota July 2nd Bob Sutton July 22nd (75)

 Phil LaRose July 3rd (80) Elaine Grant July 22nd (65)

 Jennifer Foote July 9th (65) Ron Moroch July 25th

 Ruth Somma July 10th Doris Barton July 31st

Happy Anniversary to: Richard & Polly Beckwith July 12th

 Bill & Nancy Pope July 17th (35)

 Mark & Jane Aldieri July 27th

 David & Nancy Cardone July 31st

In Memoriam: Peter Alison, 83, passed away on May 27th. He was born on August 24, 1932. Pete is
 survived by his wife of 58 years, Florence, and their three children. After enjoying a 42-
 year career in the overhead door business, Pete retired from an executive position with
 Benedict Industrial Doors. He was active in Bethany Lutheran Church in Cromwell,
 where a memorial service was held for him on June 18th. Besides belonging to BACC,
 Pete was also a long-time member of the National Early Ford V-8 Club and its Conn.
 chapter, as well as the Connecticut Historical Auto Society. In recent years Pete was the
 driving force behind the annual old car show held in May on the grounds of Convenant
 Village of Cromwell. Our sincere condolences go to his family as we remember Pete
 and his beloved flathead V-8 Fords.

Lost & Found: Matt Elgart reports that George Birner recently moved from Florida back to Vermont!
 George can be reached at 802-254-8091. He resides at Vernon Manor, 13 Green Way,
 Vernon, VT 05354.

 P. 3 of 6 The Belltown Bulletin July, 2016

THE ñSTRAIGHT SIXò

The Bulletin interviewed Charlie Gunn, BACC member and past president of the Early Ford V-8 Club.

Q1 - Charlie, how and when did your membership in BACC come about? Charlie Gunn: In 1976, I attended

the V-8 Clubôs Eastern National Meet. Standing in line at the banquet I happened to meet Ken Terrio, who

told me about BACC. I joined right after that. Later on I served as BACC treasurer, and during that time I

managed to get us reinstated as a corporation.

Q2 - As a long-time member of the Early Ford V-8 Club, you were also co-chairman of their national meet

held in Michigan during the Ford Motor Co. Centennial. What was that like? CG: The V-8 Club holds what

is called a Grand National meet every five years since its founding (1968). In 2003 it was held in Dearborn

and it just happened to be during the Ford Centennial, so it was well attended. We had something like 600

registrations, with 800 people at the banquet! There really wasnôt much involvement from Ford, however.

Henry III came to one of our other meets after that one, though, in 2007 or 2008.

Q3 - Tell us about one of your memorable antique car experiences. CG: Iôve had many good times in this

hobby. One trip we did stands out and that was when we drove our ô34 Tudor clear across the country to Mt.

Hood in Oregon for a V-8 Club meet. We drove with another couple who had a ô32 Ford. We took mostly

secondary roads, except in Wyoming and Utah and places where the interstate had replaced the old two-lane

route and we had no choice. Despite having no AC or radio, the trip out was rather uneventful other than

some instances of engine overheating. However, on the way back we lost the timing gear (itôs a fiber gear)

when we got to Iowa. The people in the Midwest are so nice! Seven or eight motorists stopped to offer their

assistance while we waited for AAA, the last fellow being a one-time ô34 owner himself. We were towed to a

V-8ôr I had called in Omaha, and we then rented a truck and trailer to take us the rest of the way home from

there. The ô32 broke a torque tube coupling a while after that and they ended up renting a car, leaving their

Ford behind with a fellow that a helpful policeman knew. The ô32 owner, whose name is Kermit, went back

soon after with his own truck and trailer to take his car back to Massachusetts.

Q4 - What is it about the early Ford V-8 cars that is the key to their appeal?

CG: For me itôs the engine, the flathead V-8. When I got my license in 1952

my first car was a used [pre-war] Ford. They were great because they had a V-8

and were cheap to buy at that time. Iôve liked them ever since.

Q5 - What have you enjoyed the most about your involvement in the old car

hobby? CG: For us it has been the social aspect of it and meeting new people.

Some regional clubs operate on a ñboys night outò basis, whereas the Conn.

Early Ford V-8 Club chapter is more social, with women being involved. (I

would say BACC tends to be more like the latter than the former.) Through the National Early Ford V-8 Club

we met a couple from Minnesota and we have enjoyed doing some sightseeing with them in conjunction with

club meets out west. We are also part of a group of twelve, including wives, who have been getting together

at Hershey every year.

Q6 - Can BACC learn anything from the V-8 Club in terms of retaining members? CG: Membership has been

declining. The key is attracting youth to the hobby, but our efforts have not been widely successful beyond

some sons of members following in their fathersô footsteps. We have many members who are really in it only

for the magazine [V-8 Times] now. Doing more driving tours seems to work to keep people involved, even

though nowadays many members are using their modern cars when participating.

P. 4 of 6 The Belltown Bulletin July, 2016

A BLAST FROM THE PAST

Unmuffled Exhaust from the Editor

I asked Editor Emeritus Bob Hellstrom if he could come up with something for this monthôs newsletter that

would shed some light on one of the first Belltown car shows that were put on at the ñold high school.ò Little

did I know that, since it was founded and before the Club relocated it to its current home at the Haddam Neck

Fairgrounds, the shows took place at more than one school grounds in East Hampton. OK, those days were

way before my time in the Club and I learned something just by asking the question.

Anyhow, Bob gladly reached into his archives and pulled out the earliest document he had on the show, that

being a straightforward, four-page leaflet on the 1969 event. And what a treasure it is! That show was the

dubbed simply the ñThird Annual Meetò and the leaflet includes ñA Brief History of B.A.C.C.ò (it was not

yet two years old at the time), as well as lists of the antique auto show classifications (there were eleven that

year), the officers of the club, and those businesses and individuals who made contributions to help defray the

cost of show trophies and expenses. You are sure to recognize the names of several of these supporters even

if their place of business is no longer around or has changed ownership over the last five decades.

A reproduction of this leaflet is included with this issue as a keepsake from the earliest days of BACC.

BELLTOWN CLASSIFIEDS

Send your sell/wanted ads for cars, parts and hobby-related services to dan12david@yahoo.com

For Sale ï 1908 E-M-F Touring, original condition (runs); well preserved and beautiful. Car is in Indianapolis. For

 sale due to health reasons. Contact Jay Beveridge, 860-767-3072, and he will direct your inquiry to the

 sellerôs agent.

For Sale ï 1965 Corvair Monza 2-dr HT, 110 hp engine, 4-speed manual trans. ñRan when parked.ò Appears fairly

 complete; needs restoration. Reasonable offers considered. Contact Richard Beckwith, 860-345-4256.

For Sale ï 1929 Ford Model A Town Sedan, body by Murray, dark green, dual spares. Restored by prior owner. Fair

 and reasonable offers considered. Contact Richard Beckwith, 860-345-4256.

 CONNECTICUT AUTOMOBILIA

 From the Steven Rossi Collection

see the

JAMES MELTON MUSEUM

OF ANTIQUE AUTOMOBILES

 Displaying over half -hundred

 World - Famous Antique Autos

 bicycles, music boxes, antique

 mechanical toys and trains

 automobiliania, etc.

WEEKENDS DURING THE

WINTER

RT. 7 NORWALK, CONN.

A
d

f
r
o
m

I
n
t
e
r
n
a
t
i
o
n
a
l

A
u
t
o

J
o
u
r
n
a
l

,

ñ
T
H
E

M
A
G
A
Z
I
N
E

O
F

A
N
T
I
Q
U
E

A
U
T
O
S

&

M
O
D
E
R
N

M
O
T
O
R
S

,

V
o
l
u
m
e

4
,

N
u
m
b
e
r

1
,

F
e
b
r
u
a
r
y
,

1
9
5
2

Melton Museum, Norwalk, Conn., 1948 - 1953

 P. 5 of 6 The Belltown Bulletin July, 2016

UPCOMING EVENTS (Club participation events in bold)

Wednesday, July 6 - BACC monthly meeting at the East Hampton Library at 7:30 p.m.

Saturday, July 9 - East Hampton Old Home Days Parade at 11 a.m.; this yearôs theme is ñBeach Party USA.ò For info

go to http://ehohd.org

Sunday, July 10 - Haddam Lions Clubôs ñRollinô On The Riverò Car Show returns to Haddam Meadows Park, Rte. 154,

Haddam, from 9 a.m. - 2 p.m. $3 donation for spectators. For show info contact Larry at 860-345-4221.

Wednesday, July 13 - Chestelm car show (a private show for nursing home residents & guests), 6 to 8 p.m., 534

Town St. (Rte. 151) in East Haddam. Contact Charlie Hnilicka, 860-873-8973 with questions.

Saturday, July 16 - 38th Annual Founderôs Day Classic Car Exhibit, Paris Hill, Maine. 9 a.m. to 5 p.m., rain or shine.

Donation $10 per adult. Proceeds benefit the Hamlin Memorial Library and Museum. Go to www.hamlin.lib.me.us for

info or call 207-743-2980.

Saturday - Sunday, July 16 - 17 - Zagray Farm Museum 21st Annual Summer Show, 8 a.m. - 3 p.m., Rte. 85, Colches-

ter. Admission $5. Info at www.zagrayfarmmuseum.org.

Sunday, July 24 - 38th Annual Time Machines Car Show, Guilford Fairgrounds, Guilford CT, 8 a.m. - 3 p.m., rain or

shine. Sponsored by CT Area Classic T-Birds, www.tbirdsofconn.org/timemach.html.

Wednesday, Aug. 3 - BACC special monthly meeting at the Haddam Neck Fairgrounds off Rte. 151, 6:30 p.m.;

car show and judging assignments will be made. Members are strongly encouraged to attend so as to enable us to be

prepared to put on our milestone 50th anniversary show the following Sunday.

Saturday, August 6 - Morning set up at Haddam Neck Fairgrounds for Sundayôs car show.

Sunday, August 7 - 50th Annual Belltown Vintage Motorcar Meet, Haddam Neck Fairgrounds, 8 a.m. to 3 p.m.,

rain or shine, Club member participation needed (plan to arrive by 7:30 a.m.).

HOBBY HEADLINES & HISTORY

July 6, 1946 - U.S. automobile production resumed after World War II.

July 7, 1956 - National Highway Act passed.

July 25, 1956 - The Andrea Doria ocean liner was struck and sank off the New England coast, taking with it

the Chrysler ñNorseman.ò This ill-fated concept car was designed under the direction of Chryslerôs head of

styling, Virgil Exner. Recently completed by Ghia of Italy, it was en route to New York for its public debut.

July 27, 1956 - Studebaker-Packard entered a joint management agreement with Curtiss-Wright in an effort

to preserve its ability to fulfill its military contracts and, hopefully, save the financially struggling company.

July 29, 1916 - Nash Motors formed.

NEXT ISSUE

The copy and classified ad deadline for the August issue of The Belltown Bulletin is July 22, 2016. Monday,

July 25th is the planned printing date. E-delivery is scheduled to take place on July 28th. Send your newslet-

ter suggestions, comments, and contributions to dan12david@yahoo.com.

 AD-DENDUM

Challenge your brand recognition IQ

 A 1912 newspaper ad proclaimed this car as being ñHigher Than Ever in Quality - Lower Than Ever in Priceò

 a) Buick Model 43 five-pass. Touring at $1,725

 b) Detroit Electric Model 14 Victoria at $2,650 (Edison nickel-iron batteries were $600 extra)

 c) Ford Model T two-pass. Torpedo, completely equipped at $590

 The correct answer to last monthôs Ad-Dendum, ñItôs What a Car Should Be.ò: (b) Saab, in the early 1970ôs
 [Note: This tag line has been recycled many times since by auto-related and consumer products companies alike. One of

 the most blatant examples was Lincoln in the early 2000òs, which modified it to ñItôs What a Luxury Car Should Be.ò]

BELLTOWN ANTIQUE CAR CLUB

 President - Jon Grant Elected Directors* - Mark Hoydilla & Lee Harris

 Vice President - Karl Helming Sunshine Chairperson - Polly Beckwith (860-345-4256)

 Secretary - Peter Christianson Newsletter Editor - Dan David (dan12david@yahoo.com)

 Treasurer - Maureen Hartzell Editor Emeritus - Bob Hellstrom

 Club web site - www.belltownantiquecarclub.org

 Club e-mail address - belltowncarclub@gmail.com

 Club mailing address - BACC, P.O. Box 211, East Hampton, CT 06424

 Facebook - www.facebook.com/BACC-Belltown-Antique-Car-Club-116729245345421/

 *) The Board also includes all current officers and the previous president, Bob Sutton, as an ex-officio member.

E-Delivery Bonus**

The invitation to the Founderôs Day Classic Car Exhibit

on July 16th (see Upcoming Events in this issue) came

with a nice poster which is reproduced here >>>

This annual show, held on the green in historic Paris

Hill, Maine, features cars from the private collection of

Robert and Sandra Bahre. Their collection of 60+ cars

includes ñPackards, Duesenbergs, Stutz Bearcats, a

Tucker, Thomas Flyer, vintage racecars and much moreò

according to the Hamlin Library web site. If you are

planning a vacation to Maine or are game for a road trip

to take advantage of the opportunity see some fine old

motorcars not generally on public view, be sure to mark

this one on your calendar.

**) The E-Delivery Bonus is a feature not found in printed

copies of the newsletter that are distributed via the USPS

ATTACHMENT: 1969 Show Leaflet (4 pages)

1969 Show Leaflet, Front Cover

Inside, Left

