
Country Motor Issue 5 1

Country Motor Issue 5 2

ISSUE 3

Country

Motor

 Australia
Issue 5

John Lang’s Alvis Speed 20 saloon

Back copies of Country Motor

are available upon request

Picnic at Marong 3

Some Delage History Uncovered 7

Wedderburn Engine Rally 9

Touring With The Alvis Car Club 13

David’s Ramblings 14

Reader’s Comments 15

1961 Diamond Creek Veteran Car Rally 16

Editor’s Entries
Welcome to the fifth edition of Country Motor

Fifth Issue

 After having a delightful serve

of Rileys in issue 4 we are back to a

‘party mix’ of articles including a few

rally reports. A spring fever of events

has begun with Marong, our local

annual September engine rally and a

visit to our territory by the Alvis Car

Club.

 Thanks to Rick McDonough

we are introduced to his Delage and in

time we will hear more about it’s

re-restoration. Many cars restored in

the 1960s and 1970s are due for a

freshen up or total rebuild. We have

come a long way since the early days

of giving the oldies a quick make over.

Higher standards of finish and

mechanical excellence are expected

these days. Although driving a shabby

car to retain the it’s providence is

reversing the idea that all old cars must

appear to be in top condition.

 However keeping a car in its

‘barn find’ condition can play havoc

on a pleasant Sunday afternoon’s drive

when unattended worn parts decide

they have had enough and leave you

stranded on a country back road out of

mobile phone reception range.

 A few years ago I destroyed a

front tyre while humming along at

60mph in the Alvis between St Arnaud

and Wedderburn on a late afternoon

mapping out a course for a car club

run. I had a wheel brace that couldn’t

untighten the wheel nuts as the tyre

depot had used a pneumatic spanner. I

had no car jack and I hadn’t checked

the tyre pressure on the spare for

years. Out of mobile range I had to

wait ages for someone to wave down.

Eventually a local farmer saw my

plight. He went home with the spare

wheel to pump up the tyre and came

back with a rattle gun and jack. In ten

minutes I was on my way home. Local

farmers are exceedingly resourceful

and helpful. Spending hours on their

own in their vast paddocks they are

only to keen to have a chat and

demonstrate their mechanical abilities.

 The Riley article with stories

on pre-war body makers has stirred a

few readers to write about cars they

own or were in their family. These will

be included in issue 6 which I am now

compiling.

 Happy Motoring,

 David

Contents

The editor has the prerogative

to edit all material published in

Country Motor

Country Motor Issue 5 3

 Marong being only 70k down the Calder Highway there is no

excuse not to attend the Federation Picnic every August in the Alvis.

Our local club always fields a dozen or more modern classics in the

line up. This year approximately 370 cars including some commercial

vehicles were on display or parked outside the oval. Most were from

Bendigo or local towns as far as Kyneton, while a number of

enthusiastic motorist came from the northern suburbs of Melbourne. It

is understandable that any further from across the city would make the

drive a very long day.

 I had to replace a disintegrated

exhaust gasket on the Alvis during the

week before. Red Triangle, Alvis

specialist in the UK, were very prompt

sending me new ones (one for spare).

The car no longer sounds like a tractor.

Muffler putty used for a local rally only

lasted that one afternoon and it flaked

off. I also bought new bolts from Bolts & Fasteners at their new store

in Trantara Court, Bendigo. However they only provide metric sizes

and you can only pay by card above $10.00, so I bought some metric

spanners for the new bolts.

 Although I don’t ignore my local friends I always have an aim

to talk to people I have never met about cars that I may never have

seen before. Most owners are only to pleased to discuss their pride and

hopefully joy, especial-

ly if their car is on its

maiden voyage.

 I had a very

interesting chat with

Russell Holmes and his

partner who had just

finished a 1948 Morris

8 tourer with a 998cc

engine in time for the

event. They have a collection of interesting cars on their Pastoria prop-

erty near Kyneton. They grow olives and process olive oil as well as

have goats and sheep. They welcome any car club visiting to sample

their products and view their cars. Email: sundewfarm@skymesh.com.au

 The variety of models on display covered from veteran to the

usual Mustangs. A FIAT group had a particularly interesting range of

sporty classic FIATs that are rarely seen, such as the 1968 Vignale

FIAT 124 Evelin that is based on the FIAT 124 sedan. This car was

one of the last models produced by Carrozzeria Alfredo Vignale at his

Torina factory before the factory was sold to De Tomaso. Only 200

Evelines were made and most of them were sold to a shady Greek

entrepreneur who sold them in the UK. The car was bought by Lyn &

Peter Bartold from a doctor in Geelong in 1983 in poor condition.

 In the same line up was a 1974 FIAT 124CC Sport Coupe.

Engine is 1756cc, dohc 4 cylinder and 5 speed gearbox (overdrive 5th)

118bhp at 6,500rpm, 115mph (185kph). Owner Roger Langdon notes

that the ‘arrancia rosso’ or Sierre Red 1974 (June) coupe was

discovered in 1999 on the front lawn of a Cheltenham house. It was

unregistered and in sad condition. With a new battery and quick

makeover it was driven by his daughter for 12 years. In 2012 a full

restoration to factory original was begun and completed in April 2016.

(see next page)

26th August 2018

Country Motor Issue 5 4

 Michael Paas was another keen car man who spent sometime

telling me about his 1927 Crossley 20hp with a replica fabric tourer

body. The car was built up by a Mr Todd from a utility. It is

Michael’s first vintage and he enjoys the large machine.

 I observed the owner of a sports car who showed the

disadvantage of driving sports cars, as there is little room for

luggage. He produced a fold up chair from his boot that he

assembled, sat on it and it collapsed. Sports car owners could bring a

blanket to sit on but not many people seem to use picnic blankets

these days as many older people have lost their body’s flexibility.

 I noticed a familiar badge on a board and chatted with the car

owner, Wayne Evans. The group were members of the Western

Vehicle Restorer’s Club, a club myself and Barry Harrison (who

owned a vintage and a1940’s Nash then) formed over 40 years ago in

Melton. I designed the club’s badge and produced the newsletter

while Barry was President. They have 50 members and still meet in a

stone building called Dunvegan in Melton’s historic park.

Studebaker man Bob Clark suggested the Club’s name. A little later

I came across two of the Hubbard brothers who follow their father’s

interest in old cars and machinery and were members of the WVRC

in my time. Wayne had a 1948 Ford V8 on display.

 A Borgward Isabella is not a common model; they had a great

reputation in their day as a driver’s car it is no wonder John and

Margaret Davis would want to attend in their smart 1961 Borgward

coupe. The interior in red and cream is very 1960’s blasé no doubt

trying to appeal to the American market.

1974 FIAT 124CC Sport Coupe

Country Motor Issue 5 5

 The picnic gives vendor’s an opportunity to advertise their

cars. An excellent Jaguar XJ6 changed hands and this smart

Packard Clipper Custom was for sale for $26,000. Ph: 0499640300.

 FIAT 1100 model

103, made from 1953-1957.

1957 they were assembled

in Melbourne by CKD

Autocraft, Port Melbourne.

Engine was ohv 4 cylinder

(68mmx75mm) 1089cc,

36bhp at 4,400rpm. The car

was rebuilt August 1995 to

June 1996. The FIAT is

owned by Karen Craig of

Bendigo.

 Early hot rods are being sought after by the hot rod

fraternity or they build up rods similar to the ones created in the late

1940s to 1970s. This 1932 Ford has a side valve V8 with Edelbrock

speed equipment. Vic Edelbrock developed intake manifolds and

cylinder heads in the late 1940s for his 1932 roadster. Edelbrook is

now a multi-million dollar company that provides all types of

performance parts to modify engines for speed.

 From about 1.30pm cars began moving off. Our club left

after 2pm and stopped at the Bridgewater Bakery for a cuppa and

sample their award winning vanilla slices. They had produced 15

trays of the slices by early afternoon as they were so popular. Lyne

and I often have hot chocolates and pasties there. David

A Little About Borgward (from ‘A History of Sports Cars’ GN Georgano)

 Borgward made a number of sports/racing cars derived from their

family saloons. The standard 1949 Hansa had a 1½ litre 52bhp ohv engine.

Power was increased to 66bhp in a special built for record breaking at

Monthéry in 1950. It was the basis of the Rennsport coupes and open two-

seaters that were fielded in German events from 1952-1955. For 1956 it

had a twin-cam engine giving 130bhp, tubular frame and De Dion rear

axle. They achieved no striking victories but came 2nd in the German

Sports Car Championship and German Hill Climb Championship in 1958,

being defeated by Porsche in each case. No Borgward sports cars were

sold to the public. Lessons of racing were applied in the 75bhp TS version

of the Borgward Isabelle saloon and there was an attractively-styled three seater sports coupe.

1957 Borgward Rennsport at

Salzburg-Gaisberg Hill Climb

 In the 1950s FIAT was associated with successes in the

classic Italian road races such as Mille Miglia, Coppa Toscana

etc. 1954 was no exception and the FIAT marque reigned

supreme in the 1300cc class in all their races.

 Rally driver Sonnino corners briskly, watched by a critical

gallery en route to win the 1300cc Touring Category. FIAT cars

relying on the ’Masterpieces in Oils’ won no less than three

classes in this 500 mile classic race. (From ‘1954 Achievements’

booklet produced by CC Wakefield & Co, makers of Castrol

Oils)

Country Motor Issue 5 6

Entrance to Marong park, Commer truck, Volkswagon camper van, veteran Hupmobile, 1938 Plymouth two door, 1941 Dodge, Plymouth Cranbrook

owned by Ted & Lois Goddard, row of classics, Austin A105 Westminster and Bob & Helen Wood’s 1966 E Type Jaguar

Country Motor Issue 5 7

At the time of my purchase in 2010, all I could discern of

my car’s past was that the owner, Earl Chapman,

bought the car after seeing it advertised in the April 1991

Unique cars magazine. He told me that when he picked

it up the owner, a Melbourne Chemist whose name he

couldn’t recall, was not present; having already left for

an address unknown in Tassie to set up a B&B. Not a

good start to my history quest.

Some Delage History

Uncovered

Rick McDonough

 In Nov 2010 I attended the

Bendigo Swap and met up with some

members of the Delage Club at their

marquee. One member was able to tell

me that the ex Chemist that Earl had

bought the car off was a bloke by the

name of Howard James and that he

knew he was somewhere in Tassie

and he had once been a President of

the VDC. This was at least a lead to

follow up. Later that day I was

walking past a site and it was in fact

the VDC club site. I enquired whether

they knew of Howard James and they

produced a current roster which

provided his address and contact

number in Tassie.

 A couple of days after the Swap

I rang Howard. He said he bought the

car off a George Cox in 1985. It was

Howard’s intention to restore the car,

but the B&B came up and he had to

liquidate assets for the new venture.

Later that day I contacted George.

George was the Liberal member for

Mitcham from ’76 to ’82, and then for

Nunnawading from ’88-’96. He told

me he bought it in the early 70’s to

restore, but he then got a 23/60

Vauxhall and spent his time on that.

Unfortunately he couldn’t recall the

name of the bloke he got it off, BUT,

he did give me the contact details of a

friend, Des Donnan, (now living in

Queensland) who happened to be the

son of an even earlier owner.

 This lead was a goldmine. Des

recalled going for picnics in the car as

a young man. His father, Dr Laurence

Donnan, was a Psychiatrist who lived

in Mont Park, and around ’61-62 was

posted to Beechworth hospital as

Superintendent and then later posted

to Warrnambool hospital. Within 24

hrs of my initial contact with Des he’d

kindly emailed me a dozen or so

photos of the car taken in the ’56-’63

period, together with some detailed

notes his father had typed up of the

car. It seems the Doc was a bit of a

motoring enthusiast, also owning a

nice early Lagonda. The Delage was

seen at early Kaloramas in his owner-

ship. ‘Doc Donnan’ purchased the

Delage late in 1956 for £60.0.0 wearing

registration ES 306. The Doc’s notes

are fascinating to read. Statements

such as “It has given me much pleasure,

but exacted considerable expense” are a

little ominous. It seems the original

side valve DE engine, No.736, was

replaced in 1952 with DI engine no

3835. Not long after his purchase the

Doc’s notes state “When warm the

engine oil pressure dropped to 7 lbs,

which perhaps was why number one big

end ran twice. After the second occasion,

I was never easy and with the opportunity

of purchasing an engine No.8193, this

was completely overhauled and fitted with

the original 3835 head.”

 Towards the end of the Doc’s

ownership he repainted the car from

its original green to the blue it wears

today. He then sold it to a Neil Shard

(possibly a Warrnambool resident) in

April 1963 for £70. At this time the car

was still registered ES 306. Efforts to

track down Mr Shard have been

unsuccessful. I do not know if it had

more owners in the ten years between

Shard and Cox’s

ownership.

 Armed with

the original engine

number (736) and

its 50’s registration

number I contacted

the AOMC of

Victoria to see

what they could

tell me of the

Delage’s history.

They advised that

rego no. ES-306

was first issued on 27/10/43. This was

of course at the height of the war, so

one wonders why it was re-registered

at this time. Prior to that its rego

number was 28013. This numerical

plate was first issued to Mr Goodman

Harris of Casterton in Oct 1921.

‘Goodie’, as he was known, was quite

a successful businessman and

pastoralist in the Casterton district.

As purchased by the Doc. In ’56. Still in its
original green. The driver’s side spare wheel has

been removed.

Country Motor Issue 5 8

He also owned a number of racehorses, with

the best running second in the 1927 Caulfield

Cup. According to the Casterton Historical

Society, Goodie had a chauffeur to drive him

about and owned several French cars over

the years, although sadly they don’t know of

any photos of the Delage. I’m hoping I may

get down there one day to peruse their

collections myself.

 So there you have it. There are still a

few gaps, but rest assured I’ll keep looking to

plug them.

 Now for some quandaries - I had

initially assumed my car to be a ’21 model.

Further research has now shown that while

‘28013’ was first issued in Oct 1921, it was

actually on Goodie’s ‘Benz’. He must have

then transferred it to the Delage when he

bought it in 1922.

 The other quandary I have to face is

originality. Clearly my car should have a

side valve engine. Whilst I’m a firm believer

in historical accuracy, now that I have Doc

Donnan’s story I have decided to keep the

incorrect DI motor in it. It’s had a DI motor

in it for 60 years, twice as long as it wore its

original. This forms part of the cars history;

its ‘story’; how it was adapted to keep it on

the road. Perhaps retaining some of these

‘anomalies’ does history more of a service,

than a disservice.

On a country Victorian road in its new coat of blue. Another interesting caption
in the Donnan family photo album states... “The final days of the Delage –
getting more and more expensive to maintain and now leaking oil on both sides
of the front of the engine.” With statements like this one wonders whether one
has done the right thing! Note the rear passenger door is a false one.

c1962 - A quick and rough masking up with old sheets
and she’ll look as good as new. Not surprisingly there
are still numerous little patches of the original green
to be found here and there today.

As it appears today. Ripe for restoration.

Rick McDonough

rick@netspeed.com.a

Country Motor Issue 5 9

 The Wedderburn Historic Engine &

Machinery Society has been going for about

40 years and have to be complimented on their

achievements. Occupying council land on

what was once a tip they have built several

large sheds and relocated historic buildings to

develop the Engine Park.

 In the buildings are engines and

vehicles collected or donated to the club.

Mobile cranes, front end loader and a fork lift

are often used to move machinery around.

They have engines, tractors, farm machinery

and two huge Ruston Hornsby engines.

Although it has over 120 members about 50

are active and attend meetings and working

bees. Many display their engines at engine

rallies around the state. Many also have old

cars and trucks.

 The second weekend in September the

club holds its engine rally. The grounds are

filled with vehicles and engines for two days,

by 12pm the following Monday you would not

know the event had ever taken place.

 During the past 6 months a new

extension to one of sheds has been completed

and is designated to be the workshop. This has

enabled freeing up the space in other sheds.

 For the first time in years the unre-

stored Day Elder truck has been exhumed and

displayed. What a curio this rare and ancient

vehicle is. Most of its simple mechanical parts

are present. The truck originally had artillery

wheels and solid tyres. The wheels have been

modified to take more modern pneumatic

tyres. Missing are steering parts and a body.

The club aims to restore the truck. It was

donated by it’s previous custodian, Peter Nor-

man on condition it does not leave the town.

 It has a Buda engine Model WTU, BM

2458 Serial no: 114804A. Specifications:

22.5hp, inline four-cylinder engine, manual

transmission, four-wheel semi-elliptic leaf

spring suspension, and mechanical rear

brakes. Wheelbase: 144" With a load capacity

of approximately 1½ tons, the Model B was

one of Day-Elder’s more capable line of utility

trucks.

On the web this rare 1918 Day Elder Model B

Stake Truck was advertised for sale in 2007

(USA) which is very similar to the club’s model

Country Motor Issue 5 10

 Day -Elder was a manufacturer of

trucks in Irvington, New Jersey. Production

began in 1918. The company originated from

the earlier National Motors Manufacturing

Company, also of Irvington. The vehicles

used proprietary engines, transmissions and

rear axles. The brand used a worm-gear final

drive, leading to a smooth drive - this was

considered enough of a selling argument that

a worm gear was adopted as the brand's logo

and heavily used in the brand's advertising.

 Day-Elder also had a steady market in

fire trucks, and chassis were sold to be used

as taxicabs in New York City. Some sources

state that the brand was applied to trucks at

least as early as 1916, although this seems

unlikely as the company was only

incorporated on December 26, 1916. When

introduced, Day-Elder offered four models,

of one, two, three, or six tonnes capacity. For

1918, seven different model lines were

available to clients, each fitted with a four-

cylinder engine ranging in output from 15.63

to 32.40 horsepower. Load capacity

increased accordingly from 1/2 to 5 tons to

accommodate a wide variety of work

requirements.

 Their New York debut was at the

Armory in February 1919. By 1920 the range

was up to six "standardized" models, still

within the same weight range. The company's

president was a Charles P. Day, who founded

the company together with a F. G. Elder and a

Theo. McMarsh.

 Day-Elder used four-cylinder engines

from Buda Engine Co. or Continental.

Transmissions came from Muncie or Brown-

Lipe, while rear axles were from Timken,

Sheldon, or Columbia.

 Fairly successful for a manufacturer

which depended on outside suppliers for

major parts, they

began to reach

nationwide

distribution in the

twenties and were

also sold in

Canada. Most of

their early

expansion was east

of the Mississippi

river, but as early

as 1920 their farm

trucks were being

advertised on the West Coast. The

brand's market then began to shrink

and they were once again confined

mostly to the local tri-state area.

 D.E. introduced a six-cylinder range

(dubbed the "Super Service Sixes") in July

1930. This range, comprising eleven models,

had fully enclosed "all-weather" cabins and

chrome exterior fittings. In order to better

compete with other manufacturers who were

strong in D.E.'s home area, they then added

heavier trucks of up to 8 tonnes in 1930, and

engines from Hercules and others were also

made available. None of this sufficed

however and Day-Elder ended up shutting its

doors in 1937, as they could not weather the

Great Depression

Day-Elder Motors Corporation
(1918-1937, also known as D.E.)

Notes from the Internet

 1931 Day-Elder pumper with Peter Pirsch body

and fire fighting equipment, belonging to the Eastport

Fire Department (Long Island, NY) on a parade at the

Southampton LIRR station. This vehicle was the first

one belonging to the EPFD and was restored in 2013 to

celebrate the centenary of their establishment.

 Day-Elder trucks were imported into

Australia by Gippsland & Northern in the

1920’s and always painted red. They were

reputed to be well engineered, however very

hard to sell. The late Frank Lockhart

purchased what is believed to have been an

ex-brewery truck in the 1930’s for use on the

Lockhart farm “Kilbirnie”. Frank removed

the solid rubber tyre wheels and changed the

wheels to accommodate pneumatic tyres. It

was used for many years until it was replaced

by more modern trucks.

 Unfortunately, as was frequently the

case years ago, no value was put on the

vehicle and it was subject to considerable

damage. The steering box had been

repurposed for use on a farm implement.

 Later, 45 years ago, the truck was

offered to Peter Norman by Frank and his son

David Lockhart with the idea that it be saved.

By that time the radiator, engine and gearbox

had been removed and damaged beyond

repair. An unusual accessory was a steam

whistle activated by a plunger to an exhaust

cut out. The chassis was parked in a vacant

block along side his house for many years

until it was moved to the engine park. Peter

was fortunate to acquire the scuttle, radiator,

engine and gearbox from a Nathanial clearing

sale to help complete the vehicle. The

steering box was also recovered.

 Many years ago Peter arranged for the

magneto to be restored. Several items are still

missing - these

include a

coupling from the

gearbox to the

drive shaft, brake

rods and inner

shaft for the

steering wheel.

The ancient

vehicle looked

very sad parked

in a shed at the

engine park for

many years

covered in junk

and having been

owned by local identities it is appropriate that

it remains in Wedderburn to be restored by

the engine club.

 Also in the line up was the Gray utility

donated to the club by Geoff Maxwell. Geoff

has carried out

several repairs

to the mud-

guards and had

previously got

the engine run-

ning after 50

years sitting in

a local farmer’s

shed. The club

is seeking head-

lamps or parts.

 The engine club will be seeking

funding to concrete the floor of the new shed

and for shelving and benches as well as

equipment to restore the many vehicles and

engines on the premises.

Harvest time under Australian skies 1948 on

Frank Lockhart’s farm. Diesel Field Marshall

tractor, Sunshine header and the Day-Elder

Country Motor Issue 5 11

 Although most of the engines and vehicles the club owns

are pulled out of the sheds for display there are several others in the

sheds. I have been working on a Lister LP3 diesel marine engine. I

had started work on a less complete LP3 when this engine was

offered to the club. The engine is in very good condition inside and

cleaning and painting ‘mid-Brunswick green’ has been the main

activity. I would like to talk to anyone who is an expert on these

engines as the injectors need setting up and other advice is needed

to assemble it. A water pump is missing and any good parts are

sought for the other LP3.

 Ted Goddard is one of the farmer/engineers in the club who

is part of the team that has rebuilt the club’s huge engine and built

the new shed. At home he is busy working on his veteran Model T

Ford which is nearing completion. It is additional to his two

vintage Model Ts and numerous other restored vehicles he owns.

His brother-in-law Bernie Maddox from Ballarat also has a few

vintage Model Ts. His latest project has just been completed, a

splendid 1923 Model T wagonette with bench seating in the back.

 One of many

engines was a Roseberry

oil engine made in Sydney

in the 1920s. 2hp @

500rpm. No: 14101

originally powered a

concrete mixer. Restored

by Trevor Dunn of

Sunbury in 1987.

 Marino Jetting

Pump made in Brisbane

1937-53. Marino did not

make engines, in this

example the engine

driving the pump is a 1hp

air cooled pull start

Cooper RV rebadged

Marino. Displayed by

Lindsay Elliott.

The event included a tractor treks to a small local town.

Here two similar Massey-Ferguson MF135s of the 1970s

tail the convoy to Wychitella

Lister LP3 diesel marine engine. Advice is sought to help the restoration

Bernie Maddox’s newly restored

Model T Ford Depot Hack or antique

station wagon (the registration shows)

Country Motor Issue 5 12

Geoff Maxwell’s 1946 Austin 16hp & Dodge, 1930’s Ruston Hornsby engine that powered

Wedderburn until 1953, Andrew & Frances McDougall’s Alvis 12/50, Chris Higgin’s Alvis

Firebird, Barry Finch parking the club’s tractor, railway entertainment for the kids, a local International pickup, Allis Chalmers Model A tractor im-

ported from Milwaukee USA in 1939 donated to the club. Maritta Parsell’s TA14 Alvis drophead, Neville White’s Dodge Four next to Ted Goddard’s

1913 Modle T, 1913 Tangye 3.5hp engine made in Birmingham, England was used in a gold mine to run a generator & pump water restored by Don

Wright of Yea, Alvis TD21 owned by Simon Ramsey of Castlemaine, drag saw powered by a Ruston Hornsby 3hp engine, Dale Anderson’s 12/50 Alvis

Country Motor Issue 5 13

 Andrew & Frances McDougall are quite

familiar with the St Arnaud district having

rallied their Brush and Model T Ford on veteran

rallies in the past few years here. When they

approached Alan Esmore and I regarding

proposed places to visit I suggested they attend

the Wedderburn Engine Rally. Which they did

after a run out to Boort to see the Spanner Man.

Not being members of the Alvis Car Club they

nevertheless invited Lyne & I and Alan &

Heather Esmore to participate on their weekend

runs.

 When we lived outside Melbourne we

were members of the club with the previous

Alvis TA21 and 12/50 and dropped out when

they were sold. Then we re-joined later when

we bought our silver TA21. Moving to the

country we were a long way from Alvis activity

and joined the NCVCC & engine club instead.

 Twelve Alvises were listed on the rally

plus Alan’s and our cars. A few had mechanical

problems and one never left home the other

went home early.

 The rally organisers provided an

excellent route itinerary book which no one

could have got lost unless they mislaid it, as one

driver did and merrily headed towards

Horsham.

 The first leg of the day’s journey was to

travel to St Arnaud where Alan showed his

eclectic collection to the group.

 Although coffee was offered time ran

out for the next scheduled stop at Tottington to

inspect the oldest continuously used woolshed

in Australia. The weather was not as pleasant as

Saturday, in fact it was bleak and freezing as we

listened to Glen Haldon’s talk on the early

property while poor ol’ Kevin Cadzow stood at

the gate to direct any cars that had gone astray.

Eventually we were allowed in the woolshed

out of the biting wind. Glen didn’t seem to

mind only having a shirt on! He must be made

from tougher stock than the visitors. He

directed us around the 1845 homestead which

many years ago was in company of a small

town provided for the workers on the estate.

Only the foundations show where the buildings

were positioned.

 The rally continued on the delightful

country roads through the hamlets of Navarre

and Barkly towards Avoca. Our planned

Sunday dinner was at the Moonambel Pub that

Andrew had confirmed the booking a fortnight

ago. Oh dear things have changed. We had

heard the wonderful chef that had built up the

pub’s reputation for excellent roasts had left

their employment. On arrival we saw a ‘for

sale’ sign outside the pub. The publican was

approached and places

for 25 patrons were

sought. He flatly said

they could not manage

such a large group. After

a few angry words the

travellers left very

disappointed about the

lack of both friendly service and a promised

meal.

 The drivers regrouped and motored to

Avoca in a bit of a quandary as to where the

midday fodder would be grazed. One driver

phoned the Avoca Hotel. They were only too

pleased to make room for the hungry tribe.

Although we had to be split up into the

restaurant and bar we had a seat in the ambiance

of a warm and friendly pub and enjoyed some

excellent food. The meals were well presented

and everyone ate well.

 The final leg of the journey was off

schedule due to the meal calamity. The route

was to go through Stuart Mill and see the

historical Pebble church. As the afternoon was

wearing on Lyne and I turned off to Bealiba and

Logan back to Wedderburn. We were exhausted

by the time we reached home. Seeing many old

friends made it a very worthwhile day out.

 David

Touring with the Alvis Car Club

Mike & Liz William’s 20/25 Rolls Royce & 1932 Speed 20 with hidden hood
John Lang’s Speed 20

Tottington homestead, Glen Haldon talks outside the old woolshed

A brief stop at Moonambel for the lunch that didn’t materialise. At Avoca Richard Tonkin’s Alvis TA14 Tickford drophead

Alan’s 1934 Speed 20

Country Motor Issue 5 14

 Producing ‘Country Motor’ has led

to many new acquaintances who have taken

an interest in the publication and have

contributed information or articles to

include in the magazine.

 Ian Irwin from Canberra has been in

touch. Ian has compiled two exceedingly

well researched books on Rolls Royce

Silver Ghosts that arrived in Australia and

New Zealand. The first book I purchased in

1999 which was not cheap but very worth-

while acquiring. It covered the history of

more than 100 Silver Ghosts to the

Armistice. I later knew he produced a post-

Armistice book in 2004 but didn’t know

how to acquire it. Ian told me he still had

copies of the second edition. Needless to say

I couldn’t help myself I had to spend the

necessary $200 (plus $20 postage) to buy it.

He is currently working on a new book

covering Phantom I & 2 models and hopes

to finish it in a few years. Our local Silver

Ghost (Alan Esmore’s) gets a six page story

in the book. The original body was a

sumptuous limousine built in exacting world

class standards by Kellow-Falkiner for Capt.

Gordon Chirnside of Werribee Park.

 It was re-bodied in the 1930s with a

Martin & King body and as a result of

demolishing a pole it also destroyed the

body. A new body similar to the famous

‘London–Edinburgh’ style was made in

1980 by Larry Mc Colclough. After

changing hands a few times Alan purchased

the car and made further improvements to

the very attractive Silver Ghost.

 At the engine rally there are always

a few particularly interesting engines. In

2016 a very unusual engine was displayed,

if you look carefully you will note a very

unusual feature for a small engine.

 It was an Ericson made in New

York. The unusual feature was that it was a

beam engine used for pumping water. Beam

engines are generally huge and seen in

industrial museums.

 This year displayed by Paul Perry-

man of Boort was an unusual horizontally

opposed twin cylinder engine. It was an

Enfield air cooled diesel. Power was

9.5hp @ 1200rpm or 13.3hp @ 1800rpm,

engine 85mm bore x 100mm stroke The

cylinders are slightly off-set. Weight

310lb. Built in the early 1950’s it was

made by the same company as Royal

Enfield that made motor cycles & rifles.

 Probably one of the

most dangerous looking

articles on display are

mechanical saws. The saw

blade on one device is

covered with a bicycle tyre.

Ken Perryman, son of Paul,

showed a Hargans Mobile

Saw manufactured by M.L.

Engineering Co. Sydney. It

is driven by a 500cc BSA

side valve motor cycle engine modified to

operate on its side. The blade can be

turned horizontally. It was purchased at a

clearing sale at Eastville, Vic. Used on a

farm in the late 1940s to clear property

until the 1970s. The engine was seized

upon purchase. The cylinder was

re-sleeved and new rings fitted. It is

believed approximately 500 units of

varying configurations were built.

 Numerous replicas of old

cars have been made over the

years. The first Benz, Cobras, an

Auto Union racing car to name a

few. Graham Hadden of

Coleraine

applied his

engineering

experience to

make an

accurate

replica of

Henry Ford’s

1896

Quadricycle.

David’s Ramblings

Country Motor Issue 5 15

 The 1928 Alvis FWD on the back page of

issue 3 is alive and well and domicile in Hobart. It

has just had a freshen up and looks and runs very

well. Also of note is that June 16/17 this year saw

the 90th Anniversary of the Alvis FWD win at

Le Mans in the under 1500cc class. Two cars ran

un-supercharged and only beaten outright by the

Chryslers, Bentleys and Stutz which had engine

capacities of up to 3 times the FWDs. John Lang

 Hi David, Thanks for your magazine – always

interesting. On page 16 there’s a picture of a fabric-bodied Lancia

entered by M. Fabricant. Maurie Fabrikant was a good mate of

mine in those days and I rode in the Lancia from time to time.

We were connected by traditional jazz – he a pianist, me a banjo

player. He gave up on cars but not music and we occasionally

played together right up to his death

in 2012. In 1962 my ’29 Hudson

would have been up on the hill behind

the Kalorama oval. Great memories!

Cheers Peter Ransom

 Hello Dave, I received through the

Veteran Car Club ACT, (which I joined in 1963) a

copy of ‘Country Motor’. I liked your eclectic

collection of memories, photos and articles. My

interest goes back many decades, like yours, and

is similarly diverse. One of your personal old

photographs is of particular interest to me. One of

my interests is researching the histories of

selected makes or models. I’m currently

compiling histories of Rolls-Royce Phantom I

and Phantom II cars that came to Australia. The

car you depicted at the bottom of Page 14, is

Chassis 93MW, the Arthur Mulliner Phantom II

Limousine originally delivered to Miss May

Brooks of Melbourne. The photo is of David

Jones Phantom II at Kalorama. It has had quite a

number of owners since and is temporarily out of

the movement and last known in Tasmania in

1997 I believe. If I am able to live long enough I

hope to complete this work for publication.

Ian Irwin

 Congrats on the excellent magazine you are producing. Our
Secretary forwarded the latest issue to our members today. As a
fellow editor (of the Veteran and Vintage Car Club of the ACT), I
appreciate the efforts that have clearly gone into your magazine.
 I was particularly interested in your 1962 Kalorama photos.
On the top left of page 16 is a photo of a Delage, entered by
Dr Laurence Donnan. It’s not actually a 1926 DI as your caption
suggests, but is in fact a ’22 model DE. I know this car well as I
recently purchased it - thus my delight in seeing it as it was 56 years
ago. I’m afraid the intervening years haven’t been altogether kind to
the car, but it is still pretty much all together. I am currently
undertaking its restoration.
 I’m hoping other readers of your magazine may have some
knowledge of the car and better still, more photos of it. I believe
‘Doc’ Donnan sold the car to a Neil Shard (possibly a Warrnambool
resident) in April 1963 for £70. There then seems to be a gap in its
ownership records from 1963 to around the mid-70s. Any assistance
‘Country Motor’ readers can provide would be gratefully received.
 It was a Victorian car for nearly all its life, and attended
several Kaloramas, hopefully it will jog a few memories of the older
enthusiasts. I believe Doc Donnan was worked at the Beechworth
asylum in the 50’s, so the car was a regular sight in that town.
 I attach the last edition of our newsletter. We just had our
AGM and I got voted in again as Editor, unopposed.

 Our club is a
veteran and vintage only,
although some members
come in something more
modern if the weather
dictates that. The club
here is in fact the oldest
car club in Canberra,
having started life 55
years ago in October
1963. There’s now over
70 car clubs in the
town. Not bad for a
population of around
320,000. Our club has a
fairly steady membership
of around 60. The biggest car club in town (over 200 members)
caters for the more modern classics –more so than the early stuff.
 Regarding your query there’s been no transport museum here
in town in my time (21 years). I believe the local Channel 7 TV
station had quite a collection of all cars when Kerry Stokes owned the
station (late 80’s), but don’t know whether it was open to the public.
Kind Regards Rick McDonough

 I have noticed a mistake I made in the text accompanying the Riley photos in issue 3. The Riley brother who ran Midland Motor

Body Works was Alan Riley, not Stanley. (There were 5 brothers. Victor, Percy, Stanley, Cecil, and Alan). Regards, David Trunfall

Reader’s Comments
Comments and additional information on articles in the Country Motor are welcome

 Hi David, My apologies for taking so long to
reply regarding the Chandler chassis in Rochester.
The numbers on the truck photo you sent me had
been disconnected so I did a search and found the
new company number. The guy that I spoke to said
he did not know about the chassis so I started to
think it had been sent for scrap. I rang a couple of

days latter and spoke to a lady who said it was there
but I had to go back to the guy. We drove up and
found the son of the owner. He gave me a fair price
and I got it. I had been short of two wheels and hub
nuts for my 1921 Chandler. Thank you very much
for the lead Phill Hubbard

Country Motor Issue 5 16

Diamond Creek Veteran Car Rally

The rally was held on 8th October

1961 was to raise funds for a new

hospital in Diamond Creek

Jack Nelson sorting out the gears on

his 1913 Mercedes

1910 Rolls Royce & T Ford

1903 Nash Rambler of J Alderson

winner of the 1961 Golden Fleece

Veteran Car Rally

1907 Brush of B F Bade who came

second in the 1961 Golden Fleece

Veteran Car Rally

