

Country Motor Australia No: 12 1

Country Motor Australia No: 12 2

ISSUE 3

Country

Motor

 Australia
Issue 12

Birdwood Figure of 8 Motorcycle Rally

Back copies of Country Motor

are available upon request

Wheels at Queanbeyan 3

Birdwood Figure 8 Motorcycle Rally 4

Mosley Square Motorcycle Rally 5

Story of a 1959 BMC Riley 8

149th Rheola Charity Carnival 10

1949 MG Y Tourer 11

Kerang Classic Car Enthusiast 12

Bits & Pieces 13

Felix Engine 14

1964 Melbourne to Ballarat 15

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

Twelfth Issue

 Country Motor has quite a

following now and several car clubs

distribute it to their members. It is all the

more likely there will be a great variety

of motoring stories. Some stories have

been copied from club newsletters with

permission from their editors. It would

be a shame not to share good stories that

would otherwise be only seen by the

club members of the respective clubs.

Also there are now a few car enthusiasts

from New Zealand, UK and South

Africa on the mailing list. Their stories

will certainly add even more interest in

the magazine.

 In this issue is a report by

Andrew McLintock on “Wheels’ in

Queanbeyan showing some of the beaut

cars that were on show. A few rallies for

the motorcycle enthusiasts from SA,

plus stories on a Riley, a MGY and a

Felix engine.

 In the first issue of Country

Motor I reported on the Rheola Charity

Carnival, 12 months later in issue 12 is a

brief report on the 2019 event.

 A few local events are coming up

which I assist with. The Wedderburn

engine club swap meet is on Saturday

18th May 2019.

 On19th May is the National

Heritage Motoring Day. I always

organise a tour for the local club on that

day. This year we are driving to Kerang

with intentions of meeting the Kerang

car club. As it turned out the day has

been sanctioned as a Federation of

Veteran, Vintage and Classic Car Clubs

Picnic Day held on the Kerang lake.

Included will be a visit to the huge

Kerang museum. Anyone out our way

can join us, leaving Charlton at 9.00am

and morning tea at Boort in Godfrey &

Bear Bakery at 9.40am, by 11.30am we

should be parked with the car display.

 David

Contents

The editor has the prerogative

to edit all material published in

Country Motor

Country Motor Australia No: 12 3

 While there is a perception that

Canberra is all about politics and public

servants, just like the rest of Australia, there

is also a classic car culture. Turns out public

servants appreciate old cars just as much as

anyone.

 One of the biggest events on the

classic car calendar of events is ‘Wheels’,

hosted by the Council of ACT Motor Clubs

(CACTMC) and sponsored by Shannons

Insurance. The event has been running for

over 30 years and is always well supported

by local and interstate clubs.

 For the second year ‘Wheels’ was

held at the Queanbeyan Show Ground, just

over the border in NSW. It appears that the

ACT Government doesn’t value Australia’s

motoring heritage as much as the rest of us.

Fortunately, Queanbeyan does with the

Mayor opening and attending the event.

 I can remember going to ‘Wheels’ in

the past, seeing lots of cars from the 1920’s,

1930’s and 1940’s. More recently the mix

has changed and cars of these

vintages have slowly

declined.

 What was encouraging

was the strong turn out of cars

and people at this year’s

event, equally impressive was

the diverse range of cars from

all sorts of marques. There

were still some early cars

from the 30’s, all the way up

to modern vehicles.

 With such a range of

great cars, there were just too many to

mention them all, but there were few

standouts for me.

 A beautifully restored Bristol 400, a

lovely Jaguar XK 140 and a rare Bentley T

2-door saloon. If I could have taken any car

home, it would have been a unrestored

Bentley Continental 2 door. Unfortunately,

the pick the one you want and take it home

option wasn’t available this year.

I had the

opportunity to

talk with the

Bentley’s

owner at a

previous event

and the car has

a wonderful

and interesting

history. They

only made a

handful in the

first place, I

can’t image there are too many unrestored

examples left in the world. An incredibly

beautiful, unique and desirable car. The

Continental is owned by Rob Swain. Rob did

mention that the car (now brown) was

originally blue but needed a quick change of

colour at some point in the 70’s as the owner

at the time was having some issues. I gather

that the car has been in Rob’s family since

then.

 The Bentley

version of my car

(right) is also a

Mulliner/Park Ward,

the main different is

the radiator grill and

the bonnet to match

the different profile.

The Bentley version

(above) is much rarer, I think they only made

about 115.

 I took my old HG Holden ute the

‘Wheels’ but didn’t show it. Andrew

Queanbeyan Show Grounds 2019

Reported & photos by Andrew McLintock

Country Motor Australia No: 12 4

1930 Improved Model A Ford

Coupe, 1936 Ford V8 sedan, 1949

Ford Mercury V8 ute, 1938 Buick 8

Century sedan, Bristol 400, Rolls

Royce Silver Wraith, Bentley

drop-head, 1957 Plymouth

Belvedere, 1962 Chrysler 300 two-

door, Chrysler sedan and a 1961

EK Holden Special sedan

Country Motor Australia No: 12 5

Maximus BS is my dog Maximus Brutus

Spartacus (aka Max), gets people talking.

Brian Forth

 It’s 9am and the rear gates of the

National Motor museum opened and

slowly in small groups members arrived.

The temperature was in the low 30’s which

probably prevented some members from

attending, but there are numerous other

events on which would attract members

away from the Veteran & Vintage Motor

Cycle Club of South Australia’s outing

 The scary moment came when Ian

and Bob filled their petrol tanks and

simultaneously both were able to overflow

the tanks having petrol overflowing over

the bikes. The bikes were quickly cleaned

and dried off before they could be started.

We stood by with fire extinguishers as a

matter of safety. Both bikes fired up on

first attempts with no problems.

 Veteran riders were Ian Hese on his

1914 Douglas, Bob Gill on his 1913 BSA

and Terry Rowe on his 1914 Bullock were

the only veterans to venture out.

 Thirty five members and friends

were briefed on the days rides, then we

began the mornings epic and torturous first

ride thru the hills. The ride was about

60kms long. We had to negotiate road

works and loose gravel in the middle of the

roads especially on corners and some very

rough road surface along with a steady

stream of other motorcyclists and cars. We

stopped at Mt Pleasant for refreshments

before heading back to Birdwood for

lunch.

 While waiting at a corner with your

motorcycle standing silently next to you all

you have is the quietness of the surround-

ing area. This is quickly broken by the

sounds of approaching veteran motor

cycles. Not your modern road going Jap or

European bikes, but the gentle rumbling

sound of veterans bike with its steady

popping sound of a 1913 BSA or 1914

Douglas or 1914 Bullock (bike that is)

quickly followed by the loud screaming

noise of a Bantam in top gear I suspect, to

the roar of a Norton 850 Commando to

steady thumping noise from the many

single pot BSAs, Triumphs, Matchless

and AJS. Somewhere in the middle were

the two outfits with passengers quietly

meandering along. When you see Bill

Lorimer with the backup trailer

approaching, you know your time there

has finished, so you start your bike and

join the ride.

 Back at Birdwood we found it easy

to collapse on the lawn for lunch and just

as we were settled in the ride master

Wayne Lawson demanded we rise for the

afternoon ride. Slowly, I mean really

slowly we got up.

 About 1.30pm we left on the second

‘shortish’ ride of about 20km via Mt

Torrens, Lobethal and Forreston and back

to Birdwood. The only incident was Bob

Gill running out of petrol about 10ks from

Birdwood and he was conveyed back to

Birdwood on the trailer.

 Numbers were down but we had 35

members and friends that started the ride

which is about the same as last year, but

gone are the days of 80 plus bikes graced

the lawn area and the family picnic

atmosphere in the grounds has disappeared

into memories, is it time for a change?

 It turned out to be a beautiful day

for riding in the Adelaide Hills, tempera-

ture in the low 30° made riding a tad warm

but we enjoyed the day.

 Most desirable bike went to

Bob Gill (BSA). Maximus BS

Sunday 17th March 2019

Top: Alf Lear on his 1948 Ariel outfit

Above: Ian Hese with his 1914 Douglas and Bob

Gill parking his 1913 BSA

Country Motor Australia No: 12 6

Participants in the V&VMCSA

Birdwood Figure 8

Bob Gill 1913 BSA

Ian Hese 1914 Douglas solo

Terry Rowe 1914 Bullock solo

Dave Holbrook 1925 New Imperial

Terry Rowe 1929 Raleigh solo

Rob Smyth 1929 AJS solo

Bob Mather 1932 Scott solo

Gary Nelson 1937 Norton solo

Brian Forth 1942 BSA solo

Alf Lear 1948 Ariel outfit

Geoff Anderson 1950 Triumph solo

Paul Carroll 1951 Matchless

Graeme Bartlett 1952 Norton solo

Ian Haywood 1952 Panther solo

Roger O’Loughlin 1953 Horex solo

John Byles 1954 Ariel solo

Peter Johnson 1955 Matchless

Bob Wilkin 1955 Vincent solo

Ted Williams 1955 Triumph solo

Brian Gray 1956 AJS solo

Richard Kretschmer 1956 Norton outfit

PatVartli 1956 BSA solo

Dave Holbrook 1958 Ariel solo

Denis Smyth 1958 Triumph solo

Jim Black 1959 Triumph solo

John Williams 1961 Triumph solo

Steve Bartlett 1967 BSA solo

Martin Blindell 1967 Triumph solo

Peter Arriola 1974 Honda solo

Greg Paterson 1975 Moto Guzzi

Daryl Rosser 1975 Norton solo

Ian Tonkin 1986 Kawasaki solo

Dave Thorsteinsen 2008 Honda solo

Mark Todd 2015 Yamaha solo

Wayne Lawson 2016 Triumph solo

Bill Lorimer Backup trailer

1950 Triumph of Geoff

Anderson next to 1955

Triumph 100 of Ted

Williams & Paul Carroll

on his 1951 Matchless,

Bob Gill & his 1913 BSA

 On Sunday the 24th of March, 23

members displayed their motorcycles and

a bicycle on the upper forecourt at Moseley

Square Glenelg.

 The weather was a pleasant 29°

with a sea breeze making the day perfect

for a static display.

 We had many visitors who stopped

and spoke to members to discuss our

display and took many photographs.

Several people enquired about membership

which is always encouraging.

 This is why we go to Mosley Square

because it is the best place in Adelaide to

be for maximum exposure not only to the

local public but to the many visiting people

from overseas. We were

approached by three

Germans tourist on their second day in

Adelaide and were amazed to see our

‘old motorcycles’ on display.

 Regards Maximus.

Terry Rowe 1914 Bullock

Ian Hese 1914 Douglas

Terry Rowe 1920 Bullock bicycle

Colin Behn 1920 Harley Davidson

Brian Forth 1927 Norton outfit

Terry Rowe 1929 Raleigh

Lyndon Rogers 1939 BSA Silver Star

Brian Norton 1942 Harley Davidson

Geoff Thompson 1949 Ogar

Simon Thompson 1949 Jawa.

Paul Wahlstedt 1951 Matchless G80s

John Deacon 1952 Norton

Graeme Bartlett 1952 Norton

Geoff Anderson 1956 Triumph

Steve Jenner 1955 BSA

Ted Williams 1959 Triumph T100

John Williams Triumph TR6R

Pat Vartuli 1955 Triumph

Ian Hese 1960 Honda Benly

Steven Bartlett 1967 BSA.

Peter Arrolia Honda 4

Daryl Rosser 1975 Norton

Ian Rounsevell 1977 BMW 100s

Terry Rowe’s 1914 Bullock & 1920 Bullock bicycle

(made in Adelaide and was used by SA Police)

Country Motor Australia No: 12 7

 Brian Forth and Terry Rowe with Brain’s 1927 Norton outfit and
 Terry’s 1929 Raleigh 500 and 1914 Bullock
 Colin Behn, Ian Rounsevell and Paul Wahlstedt by a pair of BSAs
 Brian Norton’s 1942 Harley Davidson WLA
 Peter Arollia 1974 Honda 400 sports
 Ian Hese 1914 Douglas and 1960 Honda Benly.
 Norton, Triumph Matchless etc.

Bullock Cycle & Motorcycles Stores
From ‘A-Z of Australian Made Motorcycles’ by Robert Saward

 John Bullock established his cycle business at home in 1896

and moved to 150 Hansen St, Adelaide SA shortly afterwards. By

1901 he had moved to 101 Pirie St. In 1902 he built a water cooled car

and motor quadricycle. Bullock motorcycles were advertised from

1902 but these were simply Werners with the Bullock name on them.

A second shop was added at 65 Rundle St in 1904, as the Bullock Cy-

cle & Motor Cycle Stores became one of the largest motor and cycle

businesses in the state, with agencies for a wide variety of English and

American Makes. Healing made Precision motorcycles were sold with

the Bullock name circa 1914, as were various models of Sun Precision

and Sun VTS. Bullock JAP and Abington motorcycles were also sold.

Country Motor Australia No: 12 8

 My late husband John and I took an

interest in the Riley Cars early around 2002,

with both taking on Committee positions

soon afterwards at the following AGM with

the NSW branch. Over the following five

years we ended up having three Rileys. A

1932 Riley 12 hp, a RMA 1½ litre and RMB

2½ litre.

 The Riley 12hp, looking more like a

Morris 12hp, eventually ended up down at

Hamilton Museum, Vic. Whilst the other

Rileys were sold in 2007 soon after John

passed away. The Riley’s were in a state of

partly restoration which made it impossible

for me to continue trying to get them on the

road.

 On returning home after an interstate

Rally around 2011 there was an advertise-

ment in the Victorian Riley Newsletter which

showed a BMC 1959 Riley 4/68 for sale on

the border of NSW and Vic. I liked the shape

of the Farina body. Soon after I drove down

to have a look with cash in my purse. There

was not a lot of upholstery left intact, no

electrics worked, apparently the car had been

left in a paddock for the previous 10 years.

However, on finding the paintwork okay I

could visualize what the car would look like

with new upholstery inside. I purchased it

there and then with the owner having it on a

car trailer within a fortnight and driving it up

to the

Central Coast

for me.

I contacted

British Auto

Parts down in

Gosford and

they very

kindly offered

to help me

with restoration and everything required to

have it road worthy. Being delivered to them

via a truck, “Bandit” as it is now known

spent 12 months in their workshop. Dead

mice were found in the front seats and the

chassis was covered in red back spiders. Part

of the front chassis was cracked. The jobs

covered welding, all electrics replaced,

rubber purchased from N.Z. to go around all

doors and front windscreen. They also

organised five new tyres. Whilst at the same

time I had contacted Bruce Smith at MG

Supplies Sportsparts in Normanhurst for

most of the parts required.

 In 2012 I was able to drive “Bandit”

to Newcastle for new upholstery so that it

could be registered for on the road again.

(see the before and after photos over page)

 Back to 2007 I joined the Newcastle

Restored Vehicle Club a bit closer to where I

was living and now on my own. With new

friends being made I purchased a Datsun

Stanza as a run-a-round. In 2012 it was sold

in time for the Riley Rally that was being

held in Ipswich, Qld. I drove the Stanza up to

Ipswich, completed the Riley Rally and the

new owner picked it up on the day of my

return to NSW, whilst I had organized a lift

back home.

 Yes! I am female and now this year I

will turn 76 years old. Since joining both the

Riley and the N.R.V.C. car clubs I have

made many friends and enjoyed my

exceptional interstate and very interesting

holidays for the past twelve years driving on

my own.

 Apart from the first trip to Mt. Barker

S.A. I have managed to drive the Great

Ocean Road, Vic. Had a couple of helicopter

rides and a wonderful time with the N.R.V.C.

I’ve also been to Beechworth Vic. with the

Riley’s and managed a game of Lawn Bowls

at their Club House.

 I’ve Riley holidayed to Albany WA

via the Indian Pacific. I drove over to SA in

2013 and the Riley’s ticked part of my

bucket list with their Rally up to Darwin.

This was the first big trip “Bandit” and I did

after its restoration. At Katherine Gorge on

the way for a river cruise the car suddenly

stopped, I was having a heat attack. The

electric fuel pump decided to stop working,

so I had to call the local tow truck to have

that fixed. Fortunately in the boot I had quite

a number of spare parts, Once back at their

workshop I was able to give them a new

STORY OF A BMC
1959 RILEY 4/68

76 year old Roslyn

Walker enjoys her

Riley on interstate

rallies, accompanied

by her knitted dolls in

the passenger seat

Country Motor Australia No: 12 9

pump. Quite funny really because they

couldn’t get it back in place next to the fuel

tank. A few Riley guys helped and with

much laughter the new electric fuel pump

ended up being wrapped with electrical tape.

As of today the electric fuel pump is still

working having had no further problems with

it and yes! It is still stuck in place with

electrical tape.

 The N.R.V.C. had planned a trip to

Tasmania 2014-15. A group of us drove

down to Vic and we boarded our classic cars

onto the Spirit of Tasmania for an overnight

water trip. On arrival we were given our

itinerary and accommodation at Caravan

Parks etc. Our route was to travel to the East

Coast and West Coast and home. On the east

coast there is a lovely town named

Ledgerwood, where the park in the street is

lined with trees. The branches on the trees

have been cut by chain saw to mold the life-

like look of fallen members of their town

who did not return from war. This was

fascinating. (see photo)

 In 2004 I joined Gwandalan Bowling

Club on the Central Coast NSW to play

Lawn Bowls with some female friends. In

2015 I studied to become an Umpire, I was

accredited in November that year. I also had

decided to keep up as a member of

the Riley Motor Club of Aust. NSW

and the Newcastle Restored Vehicle

Club, in the Hunter area NSW. This

was to have mixed friendships. For

the past 3½ years I have been Editor

of the ‘Good Oil’, which comes out

monthly and have tried to go to most

of their outings and events and at the

same time have been busy umpiring

the men’s and ladies pennants at

Beresfield,

 I take the Riley shopping

during the week and go on weekend drives

etc. Where ever I go it attracts interest from

passers by which gives me a happy smile on

my face whilst exchanging waves. I’d just

like to add that joining the Riley and NRVC

car clubs has been the best thing I have done

since being on my own these past 12 years.

I’ve been able to get around a fair bit whilst

seeing parts of Australia I would not have

otherwise done. I don’t mind travelling on

my own with a couple of stuffed knitted dolls

in the front seat and it’s the only holidays

I’ve been able to do.

 Also thanks to the Wolseley Car Club

in Briary Hill, Vic for helping me with wheel

rims as mine were cracked last year.

 The last Riley Rally in 2018 was up

to Caloundra, Qld. Lots of friends, lots to see

and do, having a lot of fun. I am now looking

forward to attending the Riley Rally in 2020

in NSW, as I’m unable to get to the SA Rally

ending up in the Flinders Rangers.

 Photo of my grand-daughter (above),

me and Bandit (previous page), My

passengers Damien Duck with John Painter

and Devon Gardner on the right. He was

purchased in Devonport, Tas. Damien Duck

is from Strahan out of a coin machine.

 Many Thanks for the opportunity to

write my story. Roslyn

 The Farina Riley 4/68 became the 4/72 for 1962 (shown in

the 1961 ‘Review’) with a 1622cc engine and optional Borg Warner

automatic transmission. Front suspension had an anti-roll bar and a

stabiliser bar is added in the rear. A wider track made more room in

the rear seat and a change in steering ratio produces lighter steering.

It was no longer listed in the 1965 ‘Review’ only the Riley Elf based

on the Mini-Minor and the Riley Kestrel 1300 based on the Morris

1100. Rileys were no longer listed by the 1969 ‘Motor Show Review’

Country Motor Australia No: 12 10

 Easter Monday the weather was

perfect for Lyne and I to travel twenty kilome-

tres to Rheola in the Alvis for the annual

charity carnival. The fundraiser enabled the

committee to distribute over $30,000 last year

to local hospitals and charities.

 The event was once again exceedingly

well supported. The dusty dry paddock

normally looks very uninviting however due

to many attractions this was no impediment to

the show’s success. Our main interest was the

vehicles on display and catching up with club

members. Up to 90 classic cars were shown,

along with 50 tractors, a dozen engines and

motorcycles. There was plenty of activities on

the go with wood chopping competitions,

pony gymkhana, novelty events, sheep dog

trials, foot races and Miss Rheola Carnival

Girls (various ages). A vintage tractor pull

provided a noisy sound track when a group of

Lanz Bulldogs belched oily exhausts from

their two-stroke one-cylinder engines.

 On the subject of one-cylinder engines,

the only veteran on show was Kevin

Cadzow’s curved dash 1903 Oldsmobile R

He purchased the Olds in 1985 from Barry

Johnson at Narre Warren North. The car had

been restored to showroom condition by Reg

Hunt Motors. It was previously displayed in

Rhodes Motors, with original body converted

to steering wheel, but not restored mechanical-

ly. The gudgeon pin had scored the bore and

the hammer mill action of the motor had split

the rear wooden hubs (staggered spoke style).

A set of 28” x 2½” front wheels

were acquired, like wise the bob

weights that were missing from the

motor and also it has a new crank

shaft. Kevin has attended many

Veteran Car Club (Vic) 1 and 2

cylinder rallies. As the car is

eligible for the London-Brighten

Rally it is still Kevin’s aim to

participate.

 A further 1 cylinder engine

was a Buzacott vertical farm

pumper engine. Note the

unusual pump action. The first

engines were built by Buzacott

& Co Ltd until 1923 when the

assets of the engine works were

sold to Rosbery Engine Works

Ltd, Sydney, NSW. Hence

most engines to be found will

have been built by Rosbery,

even those plated as Buzacott.

 A smart 1936 Plymouth

sedan was for sale at $20,000

ph: 0417 050 097 if you are

interested.

 Peter & Ruth Heritage displayed their

1947 Austin 16hp saloon.

 A few vintage cars turned up including

a 1927 Chevrolet Coach driven by local

collector Murray & Susan Keller. It was

restored by his late father Vic Keller, who also

had a few Chev tourers. The sedan was

originally owned by his wife’s (Joyce)

parents, it was their first car. It was in a bad

state having sat under a peppercorn tree for

many years. Vic had taken the motor out to

use a as saw bench many years ago, also the

seats had been stored in Vic’s shed. The

chooks used them as a nesting box for years.

Vic and Peter Norman brought the Chev home

much to Joyce’s disgust. Over the years the

men found the parts to reconstruct the car. The

Chev two-door coach is unusual having spoke

wheels and not the disc wheels normally used

on the model. Vic died in 2002, however

Joyce is still a member of the local club and

Murray is able to take the sedan and Chev

tourer to shows.

 Another Chevrolet

owner is Lindsay Govett from

Lockington. His 1929 Interna-

tional has a 6 cylinder ohv

194ci 26.3hp engine with a

Holden body.

 Above: The Keller’s

Chevrolet Coach, Dale

Mason’s Lanz Bulldog, 1903

Oldsmobile, Buzacott engine,

1936 Plymouth, 1929 Chev &

Austin 16hp

149th Rheola Charity Carnival

Country Motor Australia No: 12 11

 The MG Y-type was produced by

MG (Morris Garages) from 1947-1953

totalling 8,366, mostly 4 door saloons, plus a

limited production from 1947 of 904 4-seater

tourers. The prototype "Y" Type had

originally been constructed in 1939 with an

intended 1940 launch at the Earls Court

Motor Show. However, the commencement

of WW11 meant the public had to wait a

further eight years before production was

commenced.

 The Y-Type boasted the 1250cc

XPAG engine, independent front suspension,

rack & pinion steering, plus a built in Jackall

hydraulic jacking system. Unlike the sedan

with a single S.U. the Tourer had twin carbies

and same cam profile as the sports cars,

giving 54bhp. The Y-Type finish was of

excellent quality with wood grain dash,

leather seats, door pockets, etc. Top speed

was around 70mph and averages around

30mpg.

 There are around 50 Y-Types on the

Australian register but only 11 of these are

Tourers, so this is a rare example of the 4

seater MGY Tourer. Original promotional

material described the car as having - “virile

acceleration, remarkable road manners,

instant response to controls and superb

braking. A ‘lively’ car with it’s new one and

a quarter litre engine providing a higher than

standard performance" UK price was £525

plus purchase tax of £146.

 How did I come to own our Y-Type?

I’d restored an Austin A125 Princess and

asked my wife what car she would like – the

rest is history.

 This Tourer was originally registered

in Western Australia and beige in colour, it

was then purchased by Leone Thurler, in

South Australia and she owned it for nearly

30 years to 2013.

 In November 2013 I flew to Adelaide

to drive it home. I’d barely got to the

Adelaide Hills and infrequent use had left me

with locking and smoking front brakes. I got

towed to an MG workshop at 5:00pm and the

problem was hastily repaired and I drove

through the Hills to Tailem Bend that

evening.

 Next morning I went to find reverse

gear but no luck, so I had to push the car

around (luckily a light tourer) and continued

heading for Victoria. I arrived at Bordertown

and on filling with petrol found a huge

puddle of oil under the car, plus an oil soaked

starter refusing to cooperate. My streetwise

decision in belonging to RACV Total Care

saw the car and I trucked back to Bendigo

that evening.

 The engine was stripped down and

rebuilt as necessary. It seems a full gasket

covering the pushrod vent had caused excess

back pressure when on a long trip. The gear-

box was overhauled and found to be filled

with a honey like substance which made the

gear changes difficult.

 Existing damage to a guard was

repaired, plus bumpers and windscreen

re-chromed. A new windscreen glass was

fitted and new hubcaps. The generator was

replaced with ‘Genernator’ meaning it is an

alternator in the old generator body so it still

looks original. A good friend completely

rewired the car to avoid the ‘Lucas bug’ and

converted the mechanical tacho to electronic

and converted the regulator to house a new

fuse box.

 We also refurbished gauges, fitted

vacuum gauge, fixed the horn, fitted original

fog lights, etc. I have also fitted an engine

saver alarm which sounds off should the

engine lose water due to boiling or even a

hole in a hose or the radiator. Thus should

never ‘cook’ the engine.

 Currently in the process of adapting

gearbox bell housing to take a 1968

synchromesh 4 speed Volvo P1800 gearbox

with Laycock electric overdrive. Plus fitting

MGB front disc brakes which surprisingly

just bolt on. This will make both our Y’s

more user friendly and perfect cruisers.

 Alan (ph: 0428303125)

1947 MG Y TOURER

Owners: Alan and Christine Stevens of Bendigo

 Notes on the MG Y in ‘British Motor Cars 1952’ show ‘For

the sports car enthusiast who is also a family man, the 1½ litre

MG saloon has much to commend it. Powered by a single

carburettor edition of the TD type engine, the unit develops

46bhp at 4,800 rpm. A four-speed gearbox is fitted and recent

modifications include the use of a hypoid bevel axle and two-

leading shoe hydraulic braking system. A fog lamp is fitted as

standard equipment and a heater and radio are optional extras.

https://en.wikipedia.org/wiki/Purchase_tax

Country Motor Australia No: 12 12

 Many old car enthusiasts have been in

the hobby, like myself, most of their life.

Over the years we meet and make many

friends and associates as we motor around the

country in our classic cars. In the 1960’s the

Vintage Drivers Club frequently had week-

end rallies in which I participated in my

Austin 12/4. This gave us the opportunity to

meet country members and encourage their

interests in restoring and using their old cars.

Often I came across Colin Day in his

Chevrolet tourer and later his Erskine sedan,

which he has only recently sold. (Shown is

his Chevrolet on the Myrtleford Rally in

1968)

 Colin lives in Kerang and initially

joined the North Central Vintage Car Club

based in St Arnaud. However in time there

was enough enthusiasts in Kerang to form

their own club of which Colin was President

for 29 years.

 As I was organising the local club run

to Kerang for the National Motoring Day’s

Federation Picnic Lyne and I, as we always

do, travelled the route to check out any sights

of interest and book a café for morning tea.

We also chase up a local guy to show us

around and as Colin was available he helped

us out. The car display will be in a lovely

park by the lake and include a visit to the

large museum that is next door.

 Colin’s interests have changed, like

many older folk, to more modern classics. He

has restored a few of the not so common

Lanchesters.

 In ‘Cars of the Thirties & Forties’

Michael Sedgwick

comments -

“Lanchester, once the

country’s (UK) most

individual luxury auto-

mobile, fell to Daimler

and was transformed

into an undistinguished

middle-class sedan and

badge engineered one

at that” I guess we can

see where he coming

from as Lanchesters were

very innovative to 1930,

especially in the veteran

period.

 The older model is a

1948 Barker saloon. It has a

10hp 1287cc engine, it was

known as the LD10. Unlike

many 10hp cars of the day

with side valve engines the

Lanchester has an overhead

valve 40bhp engine which

gives the car better

performance. The Barker

aluminium sports four

light-light saloon body-

work of which 576 were

made, compared to 2,500

six-light standard steel

Briggs bodied saloons.

Similar to the Daimler it

has a pre-selector gear-

box.

 The 1953

Lanchester Leda saloon shares the

all steel body of the Daimler

Conquest, however it has a four

cylinder, 1,968cc 60bhp 14hp

engine of which 2111 were made.

(see before restoration and after)

The transmission is by means of a

fluid flywheel and epicyclic pre-

selector gearbox to a hypoid bevel

rear axle via a Hardy Spicer

propeller shaft.

 For longer runs Colin

rallies his 1970 Austin 1800, one

of two he has. He has a strong

interest in Austin 1800s, having

owned several and covered thousands of

miles in the so called ‘Land Crabs’ Despite

many opinions that the 1800 was unreliable,

rumours often sourced from Ford or Holden

dealers of the day, Colin believes the

opposite.

 A 1963 Morris 850 also occupies the

garage that has been restored a few

times, owned by his son. It was

later the 850 was called the ‘Mini

Minor’. I look back to 1959 when my father

and I saw one for the first time at the Earls

Court Motor Show and we could not believe

the tiny 10” wheels. Years later he bought

one to tinker with which gave me the chance

to drive one of these amazing little cars.

 David

Country Motor Australia No: 12 13

Good morning David, It is with profound regret that I have to
advise you of the death of our founder Bob Wyatt, who passed
away on Thursday at the age of 88. It was in 1958 that with two
other Austin enthusiasts that he started up the Vintage Austin

Register (UK). During his lifetime became the recognised
authorised historian of the Austin Motor Company and the
author of three definitive books on ’The Austin 1905-1952”,
“The Austin Seven” and “Lord Austin” Jim Stringer (UK)

Bits & Pieces

For Sale —BSA Racer

Rigid BSA B31 racer I have just completed. The gearbox and magneto
have been overhauled and the motor rebored with a new piston, rings
and valves It just needs running in. Ideal for Sellicks
$6,500 Kevin Heritage 0417811291 Heritage heritagekg@bigpond.com

A70 Ute Just letting you know I have been

cleaning the A70 ute, it had acres of mud on it. Out
of curiosity I tried turning the engine and it turned,
so I changed the oil and cleaned out the carby and it
fired up! Amazing as I think it had been sitting for a
very long time. I have not tried driving it and
probably won’t try that. So I’m just collecting some
parts for it at this stage. Larry Varley

 I collect everything— engines, steam,
a couple of tractors, cars (Humbers), trucks
(naturally they would be Commers). Our
Humber, a 1947 Mk1 Supersnipe, is original
and has been all over Australia. It is on full
rego and used as a such. Our truck is a 1950
Commer Mk2 Superpoise, also on full rego
and used as a truck in my Heritage Engineer-
ing business.
 I am currently restoring a 1934
Humber Snipe 80 amongst other restorations .

I am secretary of our local group Stanthorpe
Historic Vehicle and Machinery Group inc.
The photo of the Humber (1950 Supersnipe

owned by
Peter
Norman,
6cyl. sv)
that is a late
Mk2 made
in the
changeover
period

when the company was going from Mk2 to
Mk3. Commonly known among Humber nuts

as a Mk2a the company never used this title.
 The give away being the bumpers, full
length rubber mats on the running boards,
hubcaps all Mk2, front park lights Mk3.
 Our 1947 Super Snipe has been all
over Australia from South Australia, Victoria,
NSW and up and down the length of Qld. It
had 27,820 miles original miles when we
found, the beast now has nearly 55,000 it is
on full rego used as one of the fleet.
 I will run you up a story on this one as
well others. Garry Ellis

Humber Collector

Anthony Kelly sent a few entries at the Eddington Sprints earlier this year. T Ford, Triumph 650 &

1975 Honda 350 4cyl and a Harley Davidson knuckle head & pan head models

mailto:heritagekg@bigpond.com

Country Motor Australia No: 12 14

Felix Engine

Please forward to

 m.eggenton@btopenworld.com Mike Eggenton, The Hollies, New Road, Firbeck, South Yorkshire S81 8JY England.

 An empty Victorian house next door to

our Edwardian residence in Wedderburn is at

last occupied. When the couple were moving in

I spied some vintage Model A Ford engines in

his trailer. I can’t believe after 5½ years since

we have been living in Wedderburn we have car

enthusiasts as neighbours. Ken and Lorraine

Rhodes have a few Model A Fords and a

Volkswagen beetle. A few weeks ago Ken

added to his collection with a 1914 Felix engine

bought from a collector in Dunolly.

 This delightful little engine we have

been told was made in Switzerland or is it the

UK? It is hard to find any information about the

company from my usual source – the internet.

Anyone who can add to what little information I

have I would appreciate you sending it in for the

next issue.

 We have been told a two cylinder

version of the Felix engine was suited for

marine use.

 A few features of this motor is that the

side valves are in the cylinder head and a special

spanner is provided to remove the caps on the

head to access them. The other end of the

spanner is used to remove the heavy fly wheel.

A necessary crank handle is also provided to

generate an initial spark from the magneto.

 A few parts are currently being sought to

complete the engine. These include a petrol and

water tank. An oil receptacle is needed and a

muffler has been ordered. The oil drip feeds

onto the crank being a constant loss system and

an oil chamber catches the spent oil.

 Unlike many engines that use a thermo-

siphon cooling system, the Felix engine has a

water pump.

 The engine is yet to be started. Operating

the choke and petrol regulator is still a mystery.

 The word Felix is embossed at the foot

of the shapely stand and cast in the carburettor

manifold but shows no country of origin. David

Country Motor Australia No: 12 15

1964 Melbourne to Ballarat & Back

Veteran Car Rally

Frank Dallimore’s 1916 T Model Ford tourer

1913 Th Schneider owned by R W Lewis

G Harder’s Opel

Cottin owned by E J Buchanan

21-22/11/64

Country Motor Australia No: 12 16

R W Lewis motors off

in his Th. Schneider

with a Hotchkiss

tailing him

1913 Hillman owned

by A L Ludeman

Tom

McManamny’s

1910 Talbot

Harry Markoff rallying

his 1908 Rolls Royce

Silver Ghost landaulet

1916 T Ford owned

Frank Dallimore on

its way to Ballarat

