

Vintage

Viewpoint

OCTOBER 2024

Issue 10

VCC of NZ

Marlborough

**Motorcycle Section September Run
to Wairau Valley Tavern**

Viewpoint is the official publication of the Marlborough Branch of the Vintage Car Club Inc

EVENTS : OCTOBER

Sunday 20th October Motorcycles leave the park at 11am for a ride to the Linkwater pub.

Friday 25th October: Natter & Noggin. POT LUCK Desert night main will be provided

Sun 3 November - Garden/ History Run, BYO Picnic lunch – meet Clubrooms 10am

Russell's paint & panel
SPECIALIST PAINT AND PANEL WORKSHOP

- Insurance & Private Work • Rust Repair
- Plastic Welding • Chassis Straightening

10% discount
off insurance excess for all current VCC Members.

2 Park Tce, Blenheim 7201 | Ph: 578 7864
Email: admin@russellspaintandpanel.co.nz

 Find us on Facebook
www.russellspaintandpanel.co.nz

MCKENDRY MAZDA

Cnr Seymour & Charles Street, Blenheim 03 5783379

Andrew Mckendry
021 893 985

Steve Whitmore
021 838 936

Paddy Lankshear
021 393 998

Auto SUPER SHOPPES

NZ's PREMIUM AUTOMOTIVE CENTRES

TOPP MOTORS

What Page?

Chairmans Report	3
Club Captains Report	4
Blokes in the Shed	4
Secretary's Scribblings	5
Update from our Kitchen Custodian	5
The Marlborough Mud Trial	6
Motorcycle Report	9
Marlborough 'Yellow Pages' The local companies who sponsor this magazine.	17
Classifieds	18
Branch Contacts & Next Months Events Calendar	19

CLOSE-OFF for the VINTAGE VIEWPOINT is 7.30pm Friday following the Wed meeting 1st Wed each month.

VINTAGE CAR CLUB
MARLBOROUGH BRANCH
PO BOX 422 : BLENHEIM
E: Marlborough@vcc.org.nz

Chairman's Report

Hi

I hope good

As I
tween
tour-
A&P
er
today
spring
Let's
week-
bi an-
20 of
only a
away.

planned so if you haven't
form in to Chris B quick.

Sadly another of our members has passed on recently. Johnny Johnson was a very friendly regular member with us for a long time driving his red Morris Minor truck and was a busy helper in many of the maintenance tasks around the sheds and grounds, also in the farm machinery club and maintenance man at the Historic Springlands Power Station, Johnny you will be missed.

The "Player of the day or Man of the month Award " has to go to Arthur Anderson who kindly gave up his time on a recent Friday afternoon, opening his electrical shed and repaired a Model A generator to keep a Takaka member travelling from Takaka to Kaikoura on the road. What's more he then overhauled the man's original generator the following week and posted it back to Takaka. Well done "Arfa" and many thanks for your effort.

Thank you also to Laurence Brehaut, who stepped up and reinstalled all the petitions in the three toilets after the new vinyl had been laid. Not an easy task as the vinyl layer removed it all and Lawrence had to work out how it all re fitted, again. Also in here a belated thank you to Barry Newman who sorted out the roof issues in the electrical shed, to you both Lawrence and Barry your work is much appreciated.

In our newsletter each month we have several business's who have for many years supported us with their advertising. One of these "Guthrie Bowrons" was the company who quoted and we chose to strip out and replace the Lino in our kitchen and toilets, it was good for our club to be able to support them in return. Thank you Guthrie Bowron for a job well done.

Thank you also to all those business's that have continued to support us over the years in our newsletter and members please support these advertisers in return when you need a tradie job or a service done.

The committee recently received a comment re the branch finances, which are in very good heart

Team,

you have all had a month.

write this in be-
grandkids soccer
nament games at
park and the weath-
here yesterday and
has been brilliant,
must have arrived.
hope we get a
end like this for the
nual rally on the 18-
October, yes it's
couple of weeks

A very good run is
already get your entry

considering the tight times we have been living in since 2021 lockdown. This can be attributed to wise non wasteful and good management by your current committee and those committees that have gone before us. We have a very good club.

We should be extremely grateful for the generous base of volunteers who put their effort in so we don't in many cases have to pay for labour charges and again for the generosity of various business the branch has been associated with who often have supplied materials to us at cost or no charge. This is a huge bonus to our branch and saves us funds. Ask me if you want to know who these guys are.

Funds generated are of course from a portion of the subs members pay, kitchen catering events, club rallies, general fundraising ,sales of spare parts and we have benefited at times from some members donating vehicles which have been later sold, on top of this there is some returns from term deposits from any savings. In my 48 year in the VCC, with 40 of those in this branch this is how we have operated and all works well. Actually its normal business practice.

On the other side of the coin branch funds are used for many purposes an example of this is in the last month new vinyl in the kitchen and bathrooms, spraying out and redrilling the grass on Patchetts Green a major increasing insurance account, mower repairs, these on top of the general monthly accounts the branch have to manage. several thousand roars worth. So to recap money comes in - money paid out , we are just fortunate to have a bit left to reinvest wisely. The Marlborough branch is managed well and in very good heart, your current committee make no excuses for that. Long May it continue.

Over many years our members have visited many interesting places of interest in our province. It is always a hard job for our club captains to seek out fresh places to visit. In the recent survey (of which only about 30 members responded) several people asked for runs to places of interest, so if you know of a suitable place, private or public, you visited recently or 50 years ago, or perhaps the club visited a long time ago, please speak up, let the club captains know, they will do the ground work but they always need fresh ideas from you please.

The presentation of the Daffodil Day Cancer fundraising funds and raffle funds from the Woodworkers chair donation will be handed over to Cancer society this coming Wednesday morning. Our fundraising was considerably down this year, but that was addressed in last months newsletter, however still a generous donation to be presented and thanks again to all involved.

Referring to last months magazine photo of Earl and the Labrador dog.

How many of you attended Anthony's Basis clearing sale?

The photo in last months magazine of Earl and the Lab dog seated outside the building by the BBQ.

Earlier the dog had been curled up asleep on the ground, but around lunchtime I went outside from the auction to buy a coffee and sausage. Here I found Earl in one chair and the Labrador now seated human like in the chair beside him, on first view it looked like they were deep in conversation.

You were asked to caption the photo.

My caption is -

"Look mate, Rose has gone off and left me behind, I'll buy you a sausage if I can come home with you"

Club Captain's Report

Another month has quickly gone by.

I guess some have been busy in their gardens. I am boasting a fantastic strike of parsnips this year, first one in many years.

September started off with a lunch at the Runway Café. This was well attended and enjoyed by twenty-four members. The café was most appreciative of our booking as trade is down with construction of the Airport roundabout.

Later in the month fifteen members went Ten Pin bowling. Another fun afternoon. The new bowler (Kevin) took top honours, followed by Don and Earl. Ladies honours went to Paula, Margie and Janice.

Our Noggin and Natters (last Friday of the month) are very popular, especially the Pot Luck ones. No cost and a lovely selection of delicious food to choose from. With daylight saving there is more time to natter, so come along and join us.

I have arranged a garden/history trip to the Ward area for the 3rd November. Pack a picnic lunch and meet at the Clubrooms 10am.

We are the hosts of the Biennial Rally this month, 18,19, and 20th. An interesting run has been organised. I am sure Chris would take a late entry if you forgot!

As I write this it is raining, so that will be good for the recently sown grass on Patchetts Green. Safe travels if you are going to the Canterbury Swap Meet.

Labour Weekend

If you are wondering where to go, here is a suggestion for Saturday 26th October - Head to Linkwater School Fair (10am - 1pm) free, via Picton, then onto Havelock craft fair 10am - 4pm or lunch. Or maybe lunch at Queen Charlotte Tavern, Linkwater. Your choice.

Cheers, Cath.

Blokes in the Shed...

It is with respect and sadness that the Blokes in the shed remember Johny Johnson. A very capable, friendly worker in the parts shed over many years. John you shall be fondly remembered. Our thoughts are with Janet and family.

Progress continues in various areas, with electrical wiring installed in the workshop area.

Mac McKercher has been doing a job recovering our stock of brake slave and master rubber seals back into order after our fire.

Our leader of the shelves, sorting everything into an organized state has taken a month off for an overseas trip. A well deserved break Neville.

The number two shed has had some wall space cleared and a new gasket display is being created. Looking good thus far.

A selection of items are been taken to the Canterbury Swap Meet, Fingers crossed for good sales.

The Major

Secretary's Scribblings

I have been away for 3 weeks helping my son on his farm near Oxford. It is great to help out family, and be with the grandchildren when they need help, or just to chat. Even though we had snow down to the level with Oxford, and at the top of the farm about 700 meters high there was 40 cm, it did not last long luckily, and lambing and calving were in full swing.

From our Committee meeting.

Our accounts are in great order, but we need funds coming in from member subs, the parts sheds and catering, as we have just spent close to \$7,000 on new flooring in the kitchen and toilet areas, and the insurance premium of \$6700 has also been paid.

You would have all received your subscription notice from the National Office. Please pay this as the branch portion does keep us ticking along for the next year.

We have had some resignations mainly due to ill health but have a few new members trickling in each month.

On the car run front we have our Biennial Rally coming up on the weekend of 17/18 October. I find it interesting going to an event where you do not know where we are going, but it is fairly common knowledge that we are going out to the Cape Campbell lighthouse. This has taken some organisation, as we pass through two private properties to get there, you cannot just rock up and drive out there. \$20 from the entry fee per vehicle is being donated to the recently completed Flaxbourne Heritage Centre which has been rebuilt since being wrecked in the Kaikoura earthquake in 2016. Entries close on 7th October but still time to get yours in if you hurry. This is open to ALL CLUB ELIGIBLE VEHICLES.

Around the grounds, you will have noticed the area at the far end of Patchetts Green where the containers were has been sprayed off, and direct drilled with new grass. Please keep off the area until the grass has well struck. Thanks to Jim Mclean for the spraying and organising the seed and drilling.

There is some steel shelving which were in the shed

when it burnt down which is available for members if you want it. Some will be going into the trailer shed to store gardening equipment on. Please speak to a committee member if you would like this. It does need painting.

I sent out a survey of members a couple of months ago so the committee could get an idea where you would like your local Branch of the VCC to be heading. Very disappointed in the numbers returned so far. If you are a member who does not participate much how about filling this out as you might have some idea of what you would like to be involved with.

The committee is soon to do an audit of our facilities to work out what funds need to be spent on upgrades, or making things better for you, our members. Please let us know if you think of anything around our grounds and buildings which need work.

That's it for this month. The weather is warming up, and some of us are getting out and about in our old cars. If you have an idea of where you would like to go for a run, or just somewhere to have a cuppa and a chat, please let us know.

Have a great month of Heritage Motoring. I know that I will.

Chris Bird

New Members

We welcome Colin and Andrea Evason, Witherlea, 1964 MGB Roadster.

Hope to see you out and about on runs with us.

Update from Your Kitchen Custodian

Its hard to believe another year has nearly passed us by and we are getting close to the silly season.

The Wednesday smoko's are back with a good attendance and the new lino is looking good.

We had two functions in September. Natter and noggin was also a very successful night with thirty-five people and plenty of variety in the food department.

October natter & noggin will be a desert night, Stay well and enjoy the warmer weather

From the ladies in the kitchen.

2024 Marlborough Trial

AVON HYDE 1943 - 2024

Very sad to learn of Avon's passing . He was such an inspiration to all of us, and indeed the benchmark to be attained, in Mud Trialling over years of competition. Often the words 'how the hang did he do that!' were mentioned when witnessing his driving skills on courses that the rest of us were struggling on. We were so privileged that he could make it up to the Marlborough Trial just a couple of weeks ago. He had a ball, and loved having another drive in Doris 2, along with Allan and Maria.

One of my lasting memories of Avon, was him driving with a durie in his mouth, getting to the end of the course, then putting his hand in the air in triumph! (complete with ciggy!)

Peter Thwaites

Thank you to all those who contributed their time to make this event the best of the season!

Special thanks to the Argo six wheeler vehicle - Dave travels from Nelson every year to assist pull vehicles out of rivers, mud, fences and ditches!

Motorcycle Report

Uncertain weather may have put a few off but nine bikes plus another six in cars threw the dice on the weather and headed up Wairau Valley where fortunately it was summer. Viv and Barry rode their vintage AJS's Viv's a 350cc and Barry on the 500cc with both bikes performing well on the ride. Barry purchased the bulk of Viv's bike from a local member acquired an OHV engine that local guru Graham worked his magic on and turned out a very sporty bike.

An uneventful ride up the valley had everyone there for lunch, Giles and Wendy joined us after participating in the Royal Enfield rally on the coast which turned into an amphibious rally with the coast living up to its weather reputation. While most were riding the modern Enfield's Giles and Wendy had the two oldest bikes and from the amount of interest the most technically interesting as well.

The next event for four members was the Hororata swap meet where varying degrees of restraint was shown, Paul had a fixed list of needs, didn't deviate from the plan and kept his hands firmly planted in his pockets. Mindy scored a tool box for the BSA, a dinky tail light and a big arse Brooklyn can muffler that wouldn't look out of place on a Brough Superior. I promised Steve I wouldn't tell tales on him so he wasn't seen early in the morning gleefully running back to the camper clutching an armful of Honda step thru parts while wearing his matchless jacket. I showed none of the above common sense and without any adult supervision proceeded to empty my wallet and fill the van with little I actually needed, things that may or may not be useful in the future, and a kickstart that came as a bulk deal with 1 banana box and 2 paint pails of assorted metal and knacked bolts that now grace the club scrap bin.

Our monthly Wednesday night runs were due to start

this month but with impending rain forecast I cancelled early and of course it didn't rain, hopefully by next month the weather will be more settled.

Glenn

Motorcycle Calendar

Sunday 20th October

Leave the park at 11am for a ride to the Linkwater pub.

The Vintage Car Club of New Zealand (Inc.)
The Historic Vehicle Authority of New Zealand

29th VCC National Motorcycle Rally

25 - 27 January 2025

Hosted by North Otago Branch

Rally is based in Oamaru

25 - 28th Oct 2024

Entries close 27th Sep 2024

Entry forms and details available in the Redwood room

MARLBOROUGH BRANCH BIENNIAL RALLY

18 - 20 Oct 2024

PROGRAMME

Friday 18th October

From 5pm

Registration Packs – Collect from Marlborough VCC Clubrooms at
Brayshaw Heritage Park, Arthur Baker Place. (Off New Renwick Road)
Natter & Noggin including a Light Meal, BYO Drinks

Saturday 19th October

9:00am

Rally Briefing at Marlborough VCC Club Rooms, Brayshaw Heritage Park
Lunch will be your own responsibility.

10am

Rally starts

Approximately 86 miles, 140 kms, Some gravel sections
Take care and enjoy

From 5:00pm

Dinner (BYO Drinks) at Marlborough VCC Club Rooms

SOUTH ISLAND

Club Captain's TOUR

Friday 11 April – Friday 18 April 2025

**Closing date for entries
15 March 2025**

TOUR ITINERARY

Friday 11th: Arrive Dunedin

Saturday 12th: Dunedin to Gore

Sunday 13th: Gore to Te Anau,
or Gore to Te Anau via the George Begg
Festival at Teretonga Park (as an option)

Monday 14th: Te Anau –
Tourist attractions and run to Milford
for those that wish

Tuesday 15th: Te Anau to Alexandra

Wednesday 16th: Alexandra to Twizel

Thursday 17th:
Twizel to Methven

Friday 18th: Methven to Christchurch
(This is registration day for the
South Island Easter Rally based in
Christchurch)

All touring routes will be sealed with
alternative gravel sections for those
that would like to use them.

For entry form and accommodation
details please email

Mark Wilkinson at sicc@vcc.org.nz

'Yellow Pages'

Blacks Fasteners Blenheim

Leaders in Quality Selection and Service
Leading Brand Product - Specialist Knowledge
Efficient Service

The largest stockist of bolts, nuts and building fasteners at competitive prices
1 Sutherland Tce - Blenheim
P: 03 579 6280 F: 03 578 0835
www.blacksfasteners.co.nz

Riverside Refinishers

40 Park Terrace, Blenheim
info@riversiderefinishers.co.nz
P: (03) 577 5166
7am - 430pm Mon to Fri

JJ's customs & Resto's Ltd

Justin Howard
Ph 0210412185

John Nicholson
Ph 02108780005

32 New Renwick road
burlleigh blenheim

jjscustomsandrestos@gmail.com

Contact Details: 027 7688 447
Email: southislandcouriers@gmail.com
Facebook: www.facebook.com/southislandcouriers

Blenheim Testing Station

you're good to go.

12 OPAWA STREET - BLENHEIM
PH 578 4900 - FAX 578 9295
CELL PHONE 0274 444 537
Email: Blenautocler@xtra.co.nz

FOR A COMPLETE AUTO ELECTRICAL SERVICE

All Wiring & Complete Rewiring Jobs
Service Exchange Generators, Alternators & Starters

VINTAGE WORK WELCOME.

Agents for HELLA LIGHTING & EXIDE BATTERIES

RADIATOR SERVICES

44 MAIN STREET - BLENHEIM (1983)
RADIATORS - RECORES
EXCHANGE - REPAIRS
& CLEANING

40 Years supporting
Vintage Motoring

TONY FLOOD Ph. 578 8176

PANEL & PAINT

admin@panelpaint.co.nz | PHONE: 578 4192

VEHICLE VALUATIONS

Classic, vintage vehicles and all Trucks.
For Insurance, Tax man and Lawyers.
35 years' experience with valuations in Nelson & Marlborough Area. Give me a call and I will come to you.

Patrick Pascoe

City Motors Ltd RMVT Phone 0274421786

40 Main Street
Blenheim
P: 03 578 7900
F: 03 578 4837

www.guthriebowron.co.nz

Locally Owned and Operated
Trade & DIY

Supplies for

- Quality Dulux & British Paints
- Ashley, Vision & Exclusive imported wall coverings
- Marine & Industrial Coatings
- High Grade Auto Finishes
- Flooring
- Giftware

...And advice you can rely on!

Specialising in Independent, Unbiased Vehicle Inspections

6 Dodson Street

7.30 - 5pm Mon to Fri

8am to noon Sat

P: (03) 577 9942

PURCHASING PARTS *from* THE SPARES SHED

Any parts advertised for sale from the Parts Shed are able to be inspected Wed mornings.

Contact: Tris Winstanley
M: 0274440834

Chevrolet
radiator badge selection.

Dodge car radiator surround,
circa 1930/31, has a good badge.

Dodge light truck
s/v engine circa 1953/4.

Essex four
engine and rear axle assembly.

Ford Escort n.o.s.
water pump. **P. O. A.**

Fordson E83W
selection of parts.

Hudson 1929
parts, body panels and some mechanical.

Hupmobile
An assorted selection of mid to late 20s Hupmobile mechanical parts

1934 to 1937 International
light truck C1 ?, excellent chassis on powder coated wheels with new tyres, two engines, rear axle , two front axles, drive shaft, fuel tank, front fenders plus other sheet metal and woodwork for patterns, POA.

1930s Morris Minor
Front axle with wheels and bumper

Vintage era steel rear trunk complete with lid and corner fittings etc. Open to offers.

Set of four near new 15 inch cross ply tyres, suit EIP Vauxhall etc

Wolseley 1250cc Engine
complete with after market cast aluminium tappet cover.

MGB 1.800 engines.
One complete and turns over.

Cars For Sale

1965 Vanden Plus Princess 1100cc

Twin Carbs, Good tyres, new battery, recent WOF,

Rego to 27/9/24

Rare car with history in very tidy condition

Contact Bill 027 578 4322

1928 Austin 16/6 Burnham

Owned for 36 years by current local owner In good working condition, new rego and WOF

All enquiries: Ross 0272122902

Sunbeam 16/20 Convertible.

This vehicle boasts:

- Elegant design capturing the essence of a bygone era
- Powerful 4.0L 4-cylinder engine for a thrilling driving experience
- Open-air motoring for enjoying the wind in your hair and the beauty of the open road
- Meticulously maintained condition ensuring longevity and enjoyment
- We are offering this rare collectible at \$35,000 ONO.

Given the car's unique nature and historical significance, we believe it would be a valuable addition to the collection of a passionate vintage car enthusiast. We encourage your members to reach out if they have any questions or are interested in viewing the car in person (the vehicle is based in Invercargill). For more information, please contact me directly at amy.jansen@pgtrust.co.nz or by phone at 03 955 3779 or 027 463 4906.

Vapour Blasting

We provide a metal cleaning process that makes parts look like new without using abrasives.

Great for engine parts, calipers casings and much more.

Cabinet process of 100cm x 50cm x 50cm maximum. Uses a water-based slurry containing glass beads. Used in Aero Industry.

All Brayshaw Park Members will get a 10% discount.

Contact: Kim Singer. 021 333 661.

singersolutionsltd@gmail.com

Unit 3 at 3 Devon Street, Picton. Behind Waves Electrical.

MARLBOROUGH BRANCH OFFICERS

Patron: Trevor Harris 578 4142

Chair Person : Rob Galloway (Adelle)
Mobile 021 129 9133 578 2395

Club Captain : Cath Millar (Kevin)
Mobile 021 208 9166 579 1147

Assistant to the Club Captain:
Jim McLean (Jean) 021 0257 3069

Secretary: Chris Bird Mobile: 027 247 1089

Treasurer: David Bool 579 4716

Committee

Bill Nicholas 027 578 4322
Don Laing (Linda) 027 315 6227
Dale Nicholas 021 0265 7507
Gary Vercoe (Sue) 578 8570
Jim McLean (Jean) 021 0257 3069
John Russell (Mary) 020 409 77312

Model 'A' & 'T' Custodian :

Kevin Millar (Catherine) 579 1147

Mini Custodian : Rob Galloway (Adelle) 578 2395

Motorcycle Section Rep (s)

Trevor Harris 578 4142
Glenn Harris (Paula) 577 6453

Examiners

Ron Heberd (Shirley) 575 7196
Ray Fairweather (Lyn) 578 6841
Pat Pascoe 573 8964

Parts Custodians

Tris Winstanley (027 444 0834) 578 3343
John Russell (Mary) 020 409 77312
Earl Preston (Rose) 577 7839
Neville Grant (021 1957 709) 578 6747

Electrical

Tiger Lyons (Eileen) 578 9139
Arfa Anderson 027 444 4537

Security - Mike Gray (Karen)

Mobile 0274 303 001 578 1435

Librarian: Barry Wilson (Margie) 578 1587

Museum Custodians

Bill Nicholas (Dale) 027 578 4322
Don Laing (Linda) 027 315 6227
Gary Vercoe (Sue) 578 8570
John Monson (Dot) 578 9044
Kevin Jackson (Helen) 573 6962
Keith Thoms (Chris) 020 4193 6671
Mike Gray (Karen) 027 4303 001 578 1435

Kitchen Custodian :

Dale Nicholas (Bill) 021 02657 507

Grounds Administrator

Cath Millar (Kevin) 579 1147
John Russell (Mary) 020 409 77312 577 5087
Jim McLean (Jean) 021 0257 3069

Beaded Wheels Scribe

Linda Laing (Don) 021 09054895

Photographer

Linda Laing (Don) 021 09054895
E: lindylaing@gmail.com

Newsletter Editor

Chris de Wagt (Mac) 577 7238
E: vintage.viewpoint@xtra.co.nz

Newsletter Distribution

Barry & Margie Wilson 578 1587

Health & Safety Officer

Gary Vercoe (Sue) 578 8570

Delegates to the Executive

Rob Galloway (Adelle) 578 2395
Observer: Chris Bird 027 247 1089

Brayshaw Park Admin Delegates

Don Laing (Linda) 027 315 6227
Gerry Roodakker (Jeannine) 5793001

Branch Spokesperson

Rob Galloway (Adelle) 578 2395

Clubrooms Phone :

578 0616

Website: www.marlboroughvcc.com

On down the road....

Marlborough / Nelson Biannual Rally 18 - 19th Oct 2024

3 Nov - History/ Garden visit. Byo Picnic Lunch.

Vintage Viewpoint
OCTOBER 2024
Issue 10
MARLBOROUGH BRANCH
OF THE VINTAGE CAR
CLUB NZ

IF UNDELIVERED RETURN TO : 10 HOUGHTON CRES, BLENNHEIM

