Pacific Tiger Club Newsletter

March - April 2012
[image: image24.png]r
PACIFIC

Pacific Tiger Club Newsletter March - April 2012

	[image: image25.jpg]

[image: image26.png]

	 Rootes of the Pacific Northwest

From the President

Our February meeting was a tech session by Dr. Larry Atkisson on how to replace the u-joints in the steering column and the drive shaft. First he removed the circlips with needle hose pliers. He then demonstrated how to carefully tap the area around the ends with a brass hammer as to not damage the openings. It can take time and patience but the cups eventually drop out. This process is repeated with each end until the complete u-joint can be removed.
The next tech session was how to clean and refurbish the gauges. The chrome bezels need to be carefully removed by rotating them until the small taps line up with notches in the body so they can be pulled off. The glass can then be removed revealing the gauge cover which can also be carefully pried off the body for access to the needle. This is a delicate procedure to make sure you do not bend the needle. The cover needs to be gingerly pulled up and out to eliminate any damage. Larry uses florescent orange paint by spraying some into the cap and then using a model paint brush to coat the needle. He recommends applying two light coats so the paint does not build up on the needle. After reassembly he uses a small bead of The Right Stuff casket material in the chrome bezel to seal the bezel and the glass back to the body. This eliminates the possibility

of dust and moisture to get into the gauge.

The March meeting was arranged by Budd Bennion and Craig Burlingame at Fenders and Fins Inc, a restoration shop. This shop was responsible for putting Craig’s Hillman convertible back together after a “last drive of the year” accident that Craig was involved in with his rare convertible Hillman. The proprietor, John Carson, described to us the many services they perform while restoring cars and showed us many of the vehicles they are currently working on. John was very entertaining while describing how he constantly has to counsel people on what to expect during a restoration. He often has to show them that the car they thought was, ”pretty nice”, needs quite a bit more work due to rust found or other shops’ faulty work.. It is clear though that John is passionate about his work and enjoys not only the restoration process but getting to know the owners. Craig developed a close friendship with John and his crew while having, ‘humpty dumpty put back together again’ as Craig affectionately referred to the repair process. What is evident after hearing John is that he is a genuine, “car guy”.

Next month’s meeting will be at Budd Bennion’s home and he will show how to check/test the spark plug wires. Larry Atkisson will show how to rebuild the turn signal indicator lever.

Planning for Sunbeam Northwest is in full swing. The Red Lion Inn Olympia, WA has been secured for the host hotel and they are now taking reservations. The best way to get your reservation is to contact the hotel directly at (360)943-4000 and ask for Amy Stark. Tell her you are with Sunbeam Northwest or Pacific Tiger Club group to get the special rates. There have been some problems with getting confirmation of the three night discounted rate when making the reservation. The hotel has assured us this will be cleared up between now and the event. We will be sending out registration forms and info via email so please give Budd Bennion your email or pass along the info to anyone you think might be interested in attending the event or becoming a member of PTC.

We still need a volunteer to coordinate the Rallye!!!! I know there is someone out there who would like to arrange this but is just too shy to admit it. Now is the time to step up and be a hero. The phone lines are open….call now to secure your participation in this event.

Dunn for now!

Secretary’s Report

Meeting held at Dave Dunn’s storage unit in Auburn, WA February 11, 2012
Meeting called to order by Dave Dunn
Old Business: none

New business: There was discussion of several hotels in Olympia, WA for the Sunbeam NW event. Sunbeam NW registration and hospitality will be located in the Olympia Red Lion Hotel. Rooms will be $80.00 a night for a 3 day stay and $89.00 for one night. To get the 3-day rate dial direct to Olympia at 360-943-4000 and mention the “Sunbeam North West Event.” The hotel address is 2300 Evergreen Park Dr SW, Olympia, WA 98502
Bob Bennion reported on the upcoming “Show N Shine Car Show” on Sunday July 22, from 10AM to 4PM. The picnic and car show will be held at the Buck Lake Park in Hansville, WA. Vehicle registration will open at 9AM and is $15. One free breakfast with registration is offered until 10:30. For more info contact Tom Bean 360-638-0142.

Future events discussed:
March 10th-the club will meet at the Fins and Fenders shop at 19909 – 144th Ave NE, Woodinville, WA 98072 @ 12:00

April 14th - the club meets at Budd Bennion’s home.

May 12th - the club will meet in Everett at the War Birds Museum

June 9th - the club will meet in Tacoma, WA at the LeMay car Museum

July 28th - the meeting will be the All British Field Meet at Bellevue Community College.
August 24-26th – Sunbeam NW event Olympia
September 15-16th – “Ponies in the Sun” car show in Yakima, WA

October 13th – the club’s AGM meeting in Issaquah, WA

Treasurer’s report: Bob Bennion reported the club had $12,001.04 in the treasury. The club has purchased a $5,000.00 C D.

TECH SESSION

After the meeting, Larry Atkisson demonstrated taking apart and refurbishing sunbeam dash gauges; in particular the amp meter and the water temp gauge. Work slowly and carefully were his words of wisdom.

Larry also demonstrated how to change drive-line U-joints.

Meeting was adjourned

Minutes submitted by Jim Clark

Laps from the Past
March, 93: Cover photo is Lister Tiger #7 photographed at LeMans in 1964. Feb meeting was a tech session at Larry’s garage on windshield gaskets. Obviously, Larry Atkisson has been helping the club with tech sessions for about 20 years. Thank you, Larry. Budd Bennion reports finding an early Hillman Husky in Quito, Ecuador. A reprinted article from Sports Car Graphic in 1963 reports that Jerry Titus and Doane Spencer were campaigning a high fin Alpine at Sebring. Titus says the only other Sunbeam in the grid was a Harrington coupe, but it was slower on the straights, despite lower weight and better streamlining etc. Do you think Doane might have had something up his sleeve with this Alpine?

March, 96: Dave Dunn is president of the club. Dave and Tom Bennett are both scheduled to participate in a one day SOVERN driver licensing course later this month. We find ourselves at Larry’s garage again, this time learning how to rebuild a brake booster; not a simple job. PTC is hosting Sunbeam Northwest XVI in Centralia in July.

April, 99: The club is getting ready for SUNI III. PTC is chairing the Concours and we have a pre-concours tech/prep session at Kevin’s garage. The Bellevue ABFM is still held at Marymoor Park (one of the nicer venues for that event). Do you sometimes bemoan the fuel mileage your old Tiger returns? One of the fun facts included in the issue is “The cruise liner, Queen Elizabeth II, moves only six inches for each gallon of fuel that it burns”. Does that make you feel better? This was the first year of the All British tour “Run to the Gorge”. I remember there were quite a few PTC members participating that first year.

April, 03: PTC meeting at in Carnation to view Buell Ish’s Sunbeam Harington Type D. Buell also wrote an article for the newsletter describing his visit in England with Clive Harrington. At the time, Clive had the 1961 3000RW that won the LeMans index of thermal efficiency. Also according to the article Peugeot is making their 205 model in the old Sunbeam Coventry factory. The 22nd annual LaConner Tulip Rallye is priced at $10. Nine years later in 2012 that price has skyrocketed to $12.

March, 06: Starke Shelby’s article is on the front cover detailing some of the life of John Marston, who was directly responsible for originally founding the Sunbeam Marque. Dick Sanders is our club president. In Dick’s “Fill’er Up” column he mentions that the Ken Miles prototype Tiger has become a regular on eBay. Bids seem to top out at about $50K, and the owner is apparently looking for about $70K. The dealer had paid about $50K for the car a year ago at auction.

Kevin Jewell

Thanks: Kevin Jewell

2012 Executive and Officers
President:
Dave Dunn

5906 Mont Blanc Place NW

Issaquah WA 98027

ddunn@andoverco.com
VP/Newsletter
Kathryn Fitzgerald/Mike Clark

4723 Woodside Place

West Vancouver, BC V7S 2X5

Tiger2@telus.net
Secretary:
Jim Clark

17711 – 10th Ave. NW

Shoreline, WA 98177

206-533-1187

jwclark2@comcast.net
Treasurer:
Bob Bennion

37904 Fawn Rd NE.

Hansville, WA 98340

360-638-1992

904star@centurytel.net
Chairpersons
Activities: Larry & Eileen Ingersoll
 29206 61st Ave S
 Auburn, WA 98001
 253-946-0762
 Laingersol@aol.com
Membership: Budd Bennion
 14720 30th NE
 Seattle, WA 98155
 206-364-8478
 budd.bennion@comcast.net
Historian: Brett Simpson
 10005 SE 267th St.
 Kent, WA 98031
 253-859-5096
 brsjal1@comcast.net
Are you buying, selling or trading? Email us at Tiger2@telus.net

2011 EVENTS CALENDAR
Official PTC activities are printed in red. We have listed other possible activities of which you might want to participate. Call a couple of friends and try something new.
April 14 -
Budd Bennion’s home shop-tech session - Seattle
April 21 –
Tulip Rallye

May 12 -
Tour of War birds Museum – Everett
May 19 –
ABFM VanDusen Gardens, Vancouver, BC
June 9 -
Tour of LeMay Car Museum – Tacoma

July 28 -
All British Field Meet (it will be

our monthly meeting) Bellevue

College

Aug 24/26 -
Sunbeam Northwest Olympia,

WA

Sept 15/16 -
Overnight tour to Yakima- Ponies in the Sun Car Show on Sunday

Oct 13 -
AGM- Front Street old gas station- Issaquah
If you know of other events we should be listing, please contact our activity chairs, Larry & Eileen Ingersoll.
PTC CLUB MEETING @ FENDERS AND FINS 3/2012

The club meeting at Fenders and Fins body shop was a very informative meeting. John Carson, the owner, gave us a shop tour and talked about how he and his crew work on a car.

[image: image1.jpg]

They do from general body repair to full frame off restorations. Mostly they do older car repair and restoration. The '67 Mustang (K code) up on the rack was an example.
[image: image2.jpg]

A customer bought it for $35k and asked John to fix the rattle in the back. He found most of the trunk floor and rear valance rusted out. This was an example of why one should get a professional to inspect the car before purchase. John said the owner probably paid $10k too much.

In one picture you see his paint booth. In others you see cars his shop is working on.
[image: image3.jpg]

There is a '56 Chrysler convertible in red primer, a red Jaguar XKE that needed a complete floor pan, a '67 Barracuda (red primer) frame off restoration and a '61 Dodge Polar convertible. For the Dodge John went with the owner to Arizona to look at this and other cars. This one needs the least amount of body work. He said most cars with previous body work are usually done poorly especially on these '50's and '60's cars they never thought they would last this long or someone would want to restore them back to near new.

One thing he said that today to do a paint job just the paint materials cost between $2500-3500.00. He said he spend a bit of time counseling clients to find out how much work they want done and why, is the car to be a driver or going to be a show car?

Budd Bennion

Sunbeam Owner’s Profile
We are Bill and Glenda Clemans, new members of the Pacific Tiger Club, and would like to introduce you to Bleu, our 1962 Series II Alpine. But first, you need to know how I was first bitten by the Sunbeam bug. In 1960, Liz Taylor drove one in the movie “Butterfield Eight”. It was love at first sight (the car, not Liz). I was living in Pittsfield, Massachusetts at the time and the nearest dealer was across the border in New York. I drove my sweet little ’56 Chevy two door hard top over there and drove a ’61 Series II Alpine back. It was black with a black hard top, wire wheels, and white side walls. Marriage, family, and rust intervened and the Alpine had to go, but once an Alpine owner, the attraction never fades, and some 30 years later, retirement and financial situation combined to make room for an Alpine once again. We found Bleu in Spokane after a 2 or 3 year search. It wasn’t perfect but was a solid place to start. It had originally been restored in England by a young Brit who had fallen in love with an American girl. They decided that they would marry and move to her country so switched the car to left hand drive during the restoration. The car was shipped to this country in a cargo container and during rough seas, the load shifted and came down on the car, ruining the paint but not causing any body damage. During the test drive, it became obvious that the engine would need to be re-built, and it had solid steel wheels where I wanted wires like the ’61. Here we are 7 years later with new wedgewood blue paint (correct per VIN tag), an engine overhaul, and chrome wire wheels with white wall tires. The interior is in good condition and except for the usual on-going things you do to make a classic car better and better, I declare the car finished. Bleu has won two trophies… a first and a second at Bellevue ABFMs. Bleu shares garage space with a ’72 MGB and both cars are a lot of fun in their own right but I will always have the strongest attraction to the Alpine.

[image: image4.jpg]

Thanks to: Bill Clemans

SNW 2012
Red Lion - Three night group rate reservation.
The Reservation Call Center in Spokane WA which you get when calling the “800” number and when the hotel transfers you to reservations is not applying the three-night rate correctly in every case.

Best to call Olympia Red Lion direct 1-360-943-4000 and talk to Amy Stark, Sales/Catering

Administrative Assistant, her direct phone number is 1-360-252-0977. Note, you can make the reservation with the call center. Amy does review the SBNW block and corrects any rates that are not applied as contracted. The three night rate can be changed any time up
to check out. So make your reservation now and verify the rate when you check in.

Bob Bennion
904star@centurytel.net

PTC Club meeting - April 14, 2012

Place: Budd Bennion's home

 14720-30th Ave NE

 Shoreline, Wa 98155

Time: 10:00 AM

Tech topic- Checking spark plug wire continuity (Are your spark plug wires in good shape?).

A Proud Hillman Owner

I’m enjoying a new era of Hillman ownership that even surpasses my original interest for the marque. I learned to drive on a 1955 Hillman Minx Mk VIII when I was in high school. I thought the column shift was clever then and enjoyed driving something that was pretty rare even back when the car was only 12 years old.

Fast-forward 28 years and Hillmans are a scarce sight. So when the opportunity presented itself to purchase a convertible version of the very same car I learned to drive on the urge was too strong to resist. Shortly after I acquired the Mighty Minx in 1994 I thought it would be fun to see if I could use the new technologies of the internet to connect with other Hillman owners worldwide. That was the beginning of the Hillman “Listserve” and it helps owners commiserate and locate hard to find parts.

That resource came in handy for me when I had to source some body parts for my car after an accident crushed the front end of my pride and joy. I was motoring along during a sunny day in October of 2010 and collided with another vehicle running a red light. Fortunately no one was hurt - they built stout small cars in the ‘50s. The other driver’s insurance assumed responsibility and paid for the repairs. The problem would be finding some unique body parts and, more importantly - finding the right body shop to do the work.

[image: image5.jpg]

[image: image6.jpg]

As luck would have it I was referred to a body shop in nearby Woodinville, a place called Fenders and Fins with Jon Carson as proprietor and knight in shining armor. He welcomed the mangled Mighty Minx into his shop and gushed how it reminded him of a smaller scale Plymouth of the early ‘50s. Jon Carson is president of the old Chrysler Club in the region so his shop was an eclectic mix of 50’s American cars and the Hillman fit right in.

Jon gave me a list of body parts and panels I’d need to find to restore the car. I got in touch with our Hillman internet group and within short order I found a suitable donor car in Vancouver, BC. The donor car was in pretty sorry shape and badly rusted so only certain parts were usable. Jon and his wife made a weekend out of going up to fetch the rusting hulk and trailering it back to the Woodinville shop. Another Minx sedan in Virginia also donated some much needed body and grill parts.

The left front fender was badly mangled on the Mighty Minx and the donor car fender was rusted beyond repair. Luckily I had a spare NOS left front fender sitting in my garage for this unplanned moment. That was a “gift” from the early days of internet when a fellow in Maryland somehow discovered I had a Mk VIII car and he had a fender he didn’t need and offered it to me for the cost of shipping. I was glad I stored the thing in a big box for these past 13 years for this eventual need. I was certain if the day ever came I needed a replacement fender it would be for the wrong side but luckily the one damaged beyond repair was the one I had a spare for. Whew.

It took over 10 months to restore the front end of my 1955 Mk VIII Hillman Minx. Jon Carson and his crew with Fenders & Fins worked wonders painstakingly restoring the Mighty Minx to its’ former grandeur. And in fact when all is said and done the car is much nicer than the day before the accident. Luckily the other driver's insurance is paying the repair cost which came to a total over $19,000 when all was said and done.

In fact it cost over $4000 just to repair the grill alone. The chrome plater took on the challenge to repair the originally mangled grill. Although we had two other donor grills from a couple of rusting hulks, the best course was to straighten out the original grill and re-plate it as the other two were rusted beyond repair. However he did use the surround piece from one of the rusty ones as my original was too crumpled.

[image: image7.jpg]

But it does look gorgeous now with a complete respray making it look better than new. They also spruced up the engine bay and tidied everything up. Thanks to fellow Hillman owner, Doug Edwards and Rick at Sunbeam Specialties the car has new engine mounts and they really make a difference. And you can watch me motor off in the Mighty Minx in a short video my friend shot of me enjoying the day at long last. http://www.youtube.com/watch?v=XBu6LRZCJK8
[image: image8.jpg]B SO\ N,

The Mighty Minx was finished just in time for me to drive it to my new job in 2011 as a teacher at my alma mater, Sammamish High School. The special significance was being able to motor to the first day of work in the same way I left back in June of 1970 - motoring proudly in my 1955 Hillman Minx with the very clever column shift.

Craig Burlingame

1955 Mk VIII Minx

Want to avoid mail delays? Receive your next issue of the PTC Newsletter emailed to you on-line. Contact us at Tiger2@telus.net with your email address
PTC Newsletter: by E-Mail?
Do you wish you got your newsletter earlier? Well, we can solve that very easily. If you are willing to receive your newsletter via email, we can probably save at least a week in the time it takes for you to get the newsletter. That week is what it takes us to print the newsletter, collate, and mail. Sound good? Simply confirm with our newsletter editors your current email address to: (tiger2@telus.net). Not only will you get the info earlier, but you will help the club control our costs.
We need your help! If you know of any Sunbeam Events, please contact your Activities Co-coordinator and we’ll get it in the newsletter.
Want to avoid mail delays? Receive your next issue of the PTC Newsletter emailed to you on-line. Contact us at Tiger2@telus.net with your email address
We want to hear your great stories! Do you have a great story to share? Send us the details with your photos. Let us know!
DO WE HAVE YOUR CURRENT ADDRESS AND EMAIL? HELP US KEEP OUR RECORDS UP TO DATE AND SEND YOUR CHANGES TO BUDD OR THE EDITOR.
Profile your car!

We would like to have a profile of your car, even if everyone knows who you are. Please email your profile to Mike & Kathryn. New to the PTC, Let us know the details, as we would like to do a feature article on your car!
We want to hear your great stories! Do you have a great story to share? Send us the details with your photos. Let us know!
Army Green MK II

B382100626 LRXFE, Sunbeam Tiger MK II, was purchased new in Wiesbaden, Germany on October 3, 1967 by Lt William Richard “Dick” Muri. Dick had graduated from Washington State University in the ROTC program in June of that year and was soon deployed to an Army base in Wiesbaden. Evidently many car brokers would show up on the Allied bases and take orders from servicemen for new vehicles. Many of these brokers had direct relationships with the different auto manufacturers. One such broker was Allstate Motors who had a small lot in Wiesbaden, presumably close to the base. I am speculating that Dick ordered the car after his arrival at the base as I have documentation showing he had arranged insurance for it on September 27. This makes me think he knew he was getting the car and what the serial number was as it is on insurance binder. Nevertheless, Dick acquired the car on October 3 and proceeded to enjoy driving the car on many outings while stationed there for 18 months. Upon learning of his transfer back to the states he arranged to have the car shipped back through the Port of Vancouver, BC, whereupon he collected the car on July 3, 1969. The shipping receipt showed he had accumulated 26,752 miles while using the car during his time in Germany.

[image: image9.jpg]

Dick and his sister Marion had grown up in the Top Hat area of south Seattle, and he returned there for a while after arriving stateside. Before long he moved to Chewelah, WA for roughly 7 years. Sometime in the late 70’s he moved back to Seattle, settling into the home they grew up in. Dick used the car for a daily driver for numerous years before finally retiring it to occasional use. He kept the car throughout his life and I was told it was one of only two cars he purchased new. Sadly Dick passed away on March 23, 2009. We purchased the car from his sister Marion who had inherited the car upon his passing.

[image: image10.jpg]

A few of the interesting features of this car are: it was and still is badged as an Alpine. Tigers sold in Germany could not use the Tiger script as Messerschmitt had the rights to the name for their airplane. After doing some research and contacting Norm Miller and Graham Vickery, it appears there is a whole story that could be written about the cars purchased in Europe by US service people. We have run across another gentleman that ordered a Tiger from the auto show in Frankfurt, Germany in 1965. He explained they had two white Tigers that were available for test drives. He took one of these for a spin and ordered one in white with a red interior, just like the demonstrator model. I suspect most people would have changed the scripts upon importing their car back to the states, but Dick did not, leaving it as purchased. It also has the headlight flash mechanism in the turn signal assembly as allowed on European cars.
[image: image11.jpg]

When I first viewed the car it was evident that it was still very stock. It still had the cast iron intake manifold, two barrel carburetor, stock exhaust manifolds and many double wire hose clamps. Still in place were the fan shroud, oil cooler with original hoses and filter assembly. Practically the only deviation from stock was the Lockheed brake servo instead of the Girling unit. However in a box was the Girling servo, complete with pipe, banjo fitting, yellow stripe hose and strut hose clamp, wow….. Larry Atkisson rebuilt the Girling brake servo which has now been reinstalled.

[image: image12.jpg]

Over the years the car received a re-spray with the stock color code 86 green, again keeping it as purchased. There were new carpets, dash pad and of course a couple of new soft tops that came along the way. Most everything else is still original. With the purchase I also received what I believe is the original alternator which I had rebuilt and reinstalled as well. We were also able to round up almost all of the original tools and tool roll that were supplied new. In addition I received the original receipt from Allstate Motors for the purchase, original warranty book and a well worn original shop manual. In a box of miscellaneous parts were a set of USA embossed license plates. These were the first plates attached to the car while Dick was stationed in Wiesbaden. Evidently these were what Allied forces personnel had to use on their personal vehicles while in Germany. Also in the paper work were certificates of registration from 1968 and 1969 that show CH-6967 for the plate number which is what is embossed on the USA plates. I am not sure how he was able to keep these when returning home. Since stock Tigers seem to be my affinity, I have appreciated the opportunity to be the second keeper of this treasure. Another benefit of purchasing this car is the friendship Anita and I have developed with Dick’s sister Marion. We continue to stay in contact and she always asks about the car her brother was so fond of. Once again it shows you meet some of the nicest people through involvement in classic cars and their associated clubs. A very special thank you goes out to Larry and Linda Atkisson who were instrumental in our purchase of this car.

Over and Dunn

Thanks to: Dave Dunn

New Sunbeam Tiger die cast model being made – follow the link

http://www.automodello.com/sunbeamtiger.htm

Vintage Racing
2011 SOVREN EVENT CALENDAR
All vintage events sponsored by SOVREN. More info for these and other NW vintage events can be found at: http://www.sovren.org/
Backyard Practical Art

This is the kind of creativity that “car nuts” can relate to, as well as put to practical use…

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

Thanks to: Bob Hokanson

Subject: eliminate front license plates for all vehicles
For Washington state auto folks (sorry Oregon and others but your all in my email group). Rep. Jan Angel has introduced house bill 2269 that would eliminate front license plates on all except commercial trucks. That single action would save the state over three million dollars a biennium. There would be an increase in cost for the new plates when the reflectivity wears off and for replacement plates.

As a person and has several citations in the past for no front plate because of the ugly appearance I am strongly pushing for support for this bill. Please contact your local legislator and asks them to support this bill also and to get the full text you can go to.

http://apps.leg.wa.gov/billinfo/summary.aspx?bill=2269&year=2011
Please pass on to your fellow automotive enthusiasts for their information and if you get a chance thank Rep Angel at Jan.Angel@LEG.WA.GOV

Ron Perkerewicz

Oldtimers Northwest

Thanks to: Jim Leach

Please read the attached SEMA alert for some positive legislation that would prevent local governments from restricting you from having project cars on your property. The link below has some additional information

http://echo.bluehornet.com/hostedemail/email.htm?CID=2250918832&ch=A0D0E767EBD8D4A43222C72A671B6679&h=a3cde06c7d48aee38148f08a1eea022e&ei=NGVu8sNiN
Thanks to: Jim Leach

Senate bill 6005-S has signed by the governor that goes into law January 1 of next year. I was made aware of the law recently by a fellow street rodder and am passing the information on to you. This mostly affects those with shops that do work on street rods are custom. The new law requires estimates etc. for repairs with certain limitations on how much you can do over and above the estimate. However if you look through the law you'll see near the end that street rods and customs are exempt.
Thanks to: Jim Leach

Renewing your membership?

Members are asked to please send all membership correspondence to Budd at: 14720 30th NE, Seattle, WA. 98155 (206)364-8478 or via email: budd.bennion@comcast.net.
Annual Membership fee $32.00 US/35.00 for foreign members.

Canadian Funds Payment to PTC

We ask each Canadian member to calculate the current exchange rate into US funds. Example: dues today $35.00USD=38.50 CAD (based on 10% exchange rate)

Make payment payable to Pacific Tiger Club and we will process via our bank. Exchange rates are constantly changing. For assistance you may use the following website: http://www.xe.com
Nostalgia Link

This is a web-site featuring the original factory brochures for nearly every American car you have ever owned.
Pick the manufacturer, the year and the model. Enjoy!

www.lov2xlr8.no/broch1.html
Thanks: Budd
The new Italian Lamborghini Gallardo police car at its unveiling ceremony, one of two new, high speed patrol cars in the Italian police force, needed to catch speeding drivers. It will do 200 mph top speed & 120 mph standing quarter mile. The V-10 engine puts out about 500 HP, the car has an 8-speed transmission.
[image: image16.jpg]

...Pity they couldn't find someone who could drive it...Mamma Mia!
[image: image17.jpg]

Apparently they don't steer cars much better than they do ships!
Thanks: Kevin

TECH TIP
Drill bit materials
You can choose among bits made of these materials:
· High-speed steel (HSS) — The
most common material for working
with metal, HSS is harder than carbon
steel, which is typically used in wood​
working drill bits. HSS can better with​
stand the higher temperatures generated
by metalworking.
· Black oxide — Identified by its
shiny black appearance, this coating
enables drill bits to last 50 percent
longer with three times the penetration
speed of standard HSS bits.
· Titanium nitride (TIN) — Easily
identified by its gold color, this coating
increases the hardness of the drill bit
and extends its life by as much as six
times compared with black oxide bits.
· Cobalt - Made from an alloy that
resists temperatures of 1,100 degrees
Fahrenheit, cobalt bits are typically
used for drilling in extremely hard and
abrasive materials such as treated stain​
less steel, cast iron and titanium. But
just because it can drill through very
hard materials does not make cobalt
the best overall choice.
"Many consumers make the mistake of thinking that cobalt bits are a step up,'' says Tim Kruto, drill bit product manag​er for Bosch Tools. "Cobalt is a specialty material that is engineered to be specifi​cally used for very hard materials and at very low speeds. Using a cobalt bit too fast may actually harden your work piece and make it harder to drill."
For Sale

1. 1966 Sunbeam Alpine S-V

I purchased this darling car in May, 2006 from the original owner; the car is road-worthy and just had a complete overhaul of the Stromberg Carburetors and the brake system including an upgraded Brake Servo unit. The car is the original color of 39-Carnival Red; the car was repainted (the original color) in the mid-1980's by the original owner. The body is straight, the previous owner's wife put a few dings in the right rear quarter panel and bent the bumper (see photos). The VIN matches the chassis. I had a custom header put on the car in 2008 because the original exhaust manifold was badly cracked. Everything else on the car is stock equipment. It does not have overdrive; the engine is in good shape with good compression; most of the peripherals have been upgraded since I bought the car (distributor, coil, fuel lines, starter, 5-blade fan, new clutch hydraulics). The car would benefit from upgraded seats and interior work. I have lots of extras that I will include with the car (Tonneau cover, original manuals, some parts for the interior restoration, an extra set of SU carbs, and other minor items including (2) Chrome headlight rims).

I am asking $6500, but will consider all reasonable offers from truly interested buyers. I would like to sell the car before I have to store it for another winter season.

Please contact Donna Rudiger at donna.beamer66@gmail.com 360-770-5756
[image: image18.jpg]

[image: image19.jpg]

2.
71-73 HILLMAN/SUNBEAM AVENGER, PLYMOUTH CRICKET PARTS - Shop manual set. Mostly new: ext. front lens, estate left tail, Hoses brake kits, eng. gasket set, ex. twin down pipe, wheels, eng. head.

LATE 60's ARROW/HUNTER SEDAN,ALPINE COUPES (baby barracuda) New frt.&rear ext. lamp assy.&/or lens, speedo cluster. Used frt. & rear axle assy. / eng. / trans. / wheels, etc.

CALL AS I HAVE DISSASSEMBLED A COUPLE OF WRECKED 1969 SUNBEAM ALPINE COUPES and ALPINE ROADSTER.

503-351-3618

Richard cricket-73@comcast.net
4.
1965 Sunbeam Tiger for Sale, the real deal, $27,000.00 OBO, please call, 425-271-2459 for questions or pictures.

5.
1964 Series IV Sunbeam Alpine. Last licensed in 1982, garaged continuously since. Excellent restoration candidate. Less than 1000 miles on 1592cc engine completely rebuilt in 1981, Weber conversion also completed in 1981. While there is rocker panel rust, this is a desert car (Pocatello, Idaho) and the chassis looks much more rust free from below than all other Alpines examined. Car is virtually complete and assembled, but has not been started in over a decade. I am the second owner. This was my first car, purchased in 1976. $2500 O.B.O. near Carnation, WA. I’m hoping to find someone who wants to undertake the complete restoration that I always intended.

Buell Ish buell@vectrafitness.com
6. 1965 Sunbeam Tiger for Sale, the real deal, $27,000.00 OBO, please call, 425-271-2459 for questions or pictures.

Paul Mason

WANTED
1. I am looking for a Tiger to buy. I would prefer a good driver with the thought of restoring it in the future. I would also consider a relatively rust free car that is in need of restoration. If you happen to know anyone that would want to trade a Tiger for a Series I E-Type coupe that is rust free but in need of restoration, I would consider that as well.

Don Joy

Yakima, WA

britcar1@msn.com
2. “Looking for Sunbeam Alpine/Tiger hardtop for a Tiger Mark 1a.

Please call Josie at 250 613-0065.”

Sunbeam Sightings:

In the Feb 20th Autoweek magazine, there is an article on the Boca Raton concours celebration. Included was a photo of what I assume was last year’s event. Prominent in the front of the display is a red Tiger MKII. Narrow whitewalls and trim rings with beauty rings.

Auction Report: Many of you probably watched some of the Barrett-Jackson auction in Scottsdale this year. Speed channel literally had hours of live coverage. Barrett-Jackson sold 1,291 of 1,294 lots at a total of $90.6 million. When the bidder would “win” the bid, the bidder’s assistants would give the bidder the signing pen as a souvenir. I remember one man on Thursday night that had at least a dozen pens in his breast pocket.

Then I read about the Fort Lauderdale Beach Collector Car Auction in Jan. A 1965 fuelie Corvette sold for $118,800. Unfortunately, the buyer couldn’t make good on the purchase. Worse, the same buyer couldn’t make good on more than 20 cars that he had “bought” at the auction. All of the “sales” had to be undone. No word on what the sellers did to the “buyer”. I didn’t hear whether the buyer had to return the signing pens to the auction company.

Thanks: Kevin
They have been testing these for several years now. Resilient Tech was developing them for the
Military application.
[image: image20.jpg]

A radical new tire design by Michelin. The next generation of tires. They had a set at the Philadelphia car show. Yes, those are 'spoke' like connections to the inner part of the tire from the outside tread 'wrap!'
[image: image21.jpg]

Makes you wonder how the ride feels doesn't it?
These tires are airless and are scheduled to be out on the market very soon. The bad news for law enforcement is that spike strips will not work on these. Just think of the impact on existing technology:
A. no more air valves...
B. no more air compressors at gas stations...
C. no more repair kits...
D. no more flats...

These are actual pictures taken at the South Carolina plant of Michelin.
Thanks: Jim Leach
REGALIA
Hats, Hats, Hats… We got ‘em! $15.00 +2.50 for shipping, all have the "Pacific Tiger Club" Logo on the front, some have Tiger or Alpine on the side and some have no added logo on the side. Make all forms of payment to "Pacific Tiger Club" and mail to Budd Bennion, 14720 30th Ave NE, Seattle WA 98155-7512.

[image: image22.jpg]

Save postage by picking up regalia at club meeting

Fleece jackets $30 + postage $4
Polo shirts- Lady's = $20 + postage $3
Men’s = $15 + postage $3
[image: image23.jpg]

Pacific Tiger Club
5906 Mont Blanc Place NW

Issaquah WA 98027
ddunn@andoverco.com
�

