

MINUTES OF THE SEPTEMBER 2003 MEETING

BY MARK DeFLORIA

President Debbie Sheetz called to order the September 16th meeting of the Western Pennsylvania Region of the Antique Automobile Club of America at 7:30 PM. The meeting was held at the American Legion Post 982 (Pipetown) Hall, Latrobe, PA. Fifty (50) members were in attendance. The meeting was opened with the Pledge of Allegiance.

A motion was made by Jim Smith to accept the minutes as printed in the September *Round-Up*. Howard Finney seconded the motion. All voted in favor.

Tom Milligan read the Treasures Report. Charles Schifano made a motion to accept the report as read, seconded by Stan Kanick. All voted in favor.

OLD BUSINESS

Membership: Tom Milligan read the 1st Reading for Shane G. Rudy of Derry. He owns a 1971 Ford Galaxy 500, 1972 Ford Galaxy 500 and a 1972 Ford LTD. Shane will be voted on next month.

Newsletter/Website: Mark DeFloria passed around a 8" x 11" color copy of the Western Round-up as printed from the Region's Web Site. The newsletter is now available as soon as it is printed on the web site. Our web site address is www.aaca.org/westernpa.

The September issue was the first Western Round-Up with a color cover.

Car Show: Dan Calabrace reported on our 40th Annual Car Show that was held on August 31st. Dan thanked everyone that was involved. A discussion followed regarding Street Rods competing against Antiques for Best In Show. Many views were presented. The issue will be looked at again before next years show. A member present brought up a complaint from an exhibitor that club members win all the placements. Dan went over the placement list and reported that out of approximately 90 placements, 18 club members placed. Based on this, most felt that the complaint was without warrant. The Bake Sale and the Chinese Auction were both very successful.

2003 Chance Car: Stan and Eleanor Kanick reported that the Region had another very successful chance car. Debi Hutka of Laughlintown, PA won the 1977 Camaro. The winning number was 8418. Tom Milligan sold the winning ticket. Tom Milligan reported that the deposits for August were larger than any other. The 2003 chance car profit numbers were very close to the previous years, which is very good considering the weather we had this past summer.

NEW BUSINESS

2004 Chance Car: The Region has purchased a Chance Car for 2004. It is a 1968 Mustang Coupe. Red with a black vinyl top and interior. It has a 289 V8 engine with an automatic transmission. Stan and Eleanor Kanick volunteered to handle the chance car again this year. Tickets should be available for the December Christmas Party.

Progressive Dinner Tour: Debbie Sheetz thanked Al and Sally Wirik, Bud Wheeler, Paul and Elinor Carey, Brian and Pam Hendrson and John and Vickie Kuhns for sharing their homes for the Progressive Dinner Tour. All that attended reported that they had a good time.

2006 AACA Sentimental Tour: Debbie Sheetz asked if the club would be interested in hosting the 2006 Sentimental Tour. This would be for cars 1958 and older. After some discussion, Al Wirick volunteered to chair the tour. It was decided that the club would fill out the paperwork to request the tour.

Fall Tour: Our final tour of the year is the Fall Tour. Tom Milligan and Mark DeFloria to chair. The tour is October 19th. More details will be in the October Round-Up.

MISCELLANEOUS

The Badge Fine Kitty was \$96.00 for the September Meeting. \$1.25 was collected from badge fines. The Region's portion of the 50/50 (\$36.00) was added to the Badge Fine Kitty, bringing the total to \$133.25. John Fosbrink's name was drawn. John was not present. It pays to attend. The starting Kitty amount for October will be \$133.25.

At 8:35 Dave Lizza made a motion to adjourn the meeting. Ann Nicholls seconded the motion. All voted in favor.

2003 BEST IN SHOW WINNER

John Depto - 1934 5 Window Plymouth

CARS I REMEMBER

1940 Ford Wagon

BY FRED NICHOLLS

While I was in the service, cars were not of great importance. The Navy sent me to school at M.I.T. in Boston. We also lived in the Hotel Somerset on Commonwealth Avenue.

If one were relaxing on the hotel veranda facing Commonwealth Avenue on a sunny afternoon, sometimes a weird looking car with two older ladies would come down the avenue running silent. It had wire wheels and one lady would be steering with a tiller. Years later I was talking to Boyd Muir about this car, and he felt it was an electric car. At that time Boyd owned one.

Also on Sunday some of the local débutantes, doing their part for the war effort, would invite some of the fellows to their home for the afternoon. I went several times, and I believe one drove a 1940 Ford Station wagon. Several times was enough, as somehow you always felt that you didn't belong in these surroundings. Actually the food was not any better than the hotel dining room. Duty like this could have lasted forever, but it didn't,

When the war was over, and our ship was used training new crews, my rank was frozen. It meant I would serve about six more months than I expected. One of the fellows in my division lived in Virginia. So he brought his 1939 Chevrolet two door sedan to the Naval Base. All cars leaving the base were inspected for items that were USN, and not to be removed from the base. They inspected inside the car and trunk, but never looked under the hood. He took home a lot of USN items between the radiator and the grill.

He took me one weekend to his home near Danville, where they lived on a farm. Most of the silverware was from USN, not to mention a typewriter. But my discharge was just ahead, and I was heading home to my 1941 Ford.

1941 DODGE D-19 TOWN SEDAN

BY ED VANCE

The Fred Nicholls article of the Town Sedan in the August issue of the Western Roundup brought back some good times of mine.

During late fall of 1945, I was attending Navy Pilot Training Program at San Luis Obispo, CA. On one of my weekends off, I and a few of my shipmates made a trip to Hollywood, CA. I rented a Dodge sedan like the one Fred related to in his article. The enclosed picture is the Dodge I liked so. I fully intended to buy one when I was discharged from the Navy but Dodge discontinued the model. 🍷

2003 AACA FOUNDERS TOUR

**40TH ANNUAL
WESTERN PENNSYLVANIA REGION, AACA
PAUL P. BELL MEMORIAL
ANTIQUÉ AUTO SHOW
RESULTS**

SUNDAY, AUGUST 31, 2003

LEGION-KEENER PARK-LATROBE, PA

Class 1 Model T and Model A Fords

- 3rd William Stump - 1923 Ford Touring
- 2nd Leon Klingensmith - 1929 Model A Ford
- 1st James Thompson - 1930 Ford Roadster

Class 2 Antique Autos thru 1935 except Model T and Model A Fords

- 3rd Dave Berg - 1921 Rolls Royce
- 2nd Jim Erny - 1932 Chevy 5 window Coupe
- 1st John Fleet - 1934 Chrysler

Class 3 Production Autos 1936 thru 1948

- 3rd Jim Sadler - 1936 Ford 5 window Coupe
- 2nd Karl Mueller - 1936 Graham
- 1st John Fleet - 1937 2-door Sedan

Class 4 Production Autos 1949 thru 1954

- 3rd Paul Thatcher - 1951 Mercury
- 2nd Dennis Gallucci - 1954 Oldsmobile
- 1st Wayne and Becky Worton - 1954 Mercury Montclair Convertible

Class 5 Production Autos 1955 thru 1957

- 3rd Bob Middlekauff - 1956 Ford Victoria
- 2nd Connie and Charlie Schifano - 1957 Chevy Convertible
- 1st Bob and Cathy Pervuznik - 1956 Ford Sunliner Convertible

Class 6 Production Autos 1958 thru 1960

- 3rd Dale Frederick - 1958 Lincoln
- 2nd Milton Flack - 1960 DeSota
- 1st Ed Papuga - 1958 Impala

Class 7 Production Autos 1961 thru 1963

- 3rd Dick Feiderick - 1963 Oldsmobile F-83
- 2nd Thomas Konorosky - 1963 Pontiac Tempest Convertible
- 1st Ray and Judy Matthews - 1961 Rambler American Convertible

Class 8 Production Autos 1964 thru 1966

- 3rd Danny and Becky Blank - 1966 Chevy Caprice
- 2nd Al Friend - 1964 Corvair
- 1st Bonnie Schade - 1964 Corvair Monza

Class 9 Production Autos 1967 thru 1969

- 3rd Dave Sheetz - 1967 Camaro
- 2nd Vernon Ulery - 1969 Ford Torino
- 1st John Crossan - 1989 Ford Talladega

Class 10 Production Autos 1970 thru 1973

- 3rd William Rose - 1972 Chevy Caprice
- 2nd Jeff Yoder - 1971 Chevelle Convertible
- 1st Lloyd Watkins - 1972 Chevy Monte Carlo Coupe

Class 11 Production Autos 1974 thru 1988

- 3rd Warren Sheppick - 1976 AMC Pacer
- 2nd Jim and LeeAnn Ross - 1976 Oldsmobile
- 1st Lou Kovacs - 1977 Ford LTD

Class 12 All Corvettes 1953 thru 1988

- 3rd Harry Logan - 1964 Vette
- 2nd Bill Rusnock - 1966 Vette
- 1st Jim Fontana - 1967 Vette

Class 13 All Stock Commercial Vehicles thru 1988

- 3rd Dave McNaughton - 1956 Mack B 71
- 2nd Robert Shugars - 1939 Model A Truck
- 1st Clay Stoner - 1953 Ford F- 100

Class 14 All Ford Mustangs thru 1988

- 3rd Robin Kanick - 1965 Ford Mustang Fastback
- 2nd John Ross Kuhns III - 1965 Ford Mustang Fastback
- 1st Tom Ulishney - 1967 Mustang

Class 15 Street Rods thru 1948 Steel Body Only

- 3rd George and Kathy Yurcevich - 1930 Ford Sedan
- 2nd Ralph Greene - 1929 Ford Roaster
- 1st Bob Niebauer - 1935 Plymouth Sedan

Class 16 Street Rods thru 1948 Fiberglass Body only

- 3rd R. Wayne Gorr - 1931 Chevy Coupe
- 2nd Joe Bush - 1934 Chevy 2 window Coupe
- 1st Paulette Depto - 1923 Ford T- Bucket

Class 17 Custom and Modified Cars 1949 thru 1988

- 3rd George and Janis Miller - 1955 Chevy
- 2nd Mark Thomas - 1965 Ford Mustang
- 1st Colleen Walker - 1965 Ford Mustang

2003 SHOW RESULTS CONTINUED

Class 18 Custom and Modified Cars 1979 thru 1972

- 3rd Barry Gray - 1983 Chevy Caprice
- 2nd Tom Stanko - 1980 Pontiac Firebird Formula
- 1st John Marasco III - 1988 Ford Mustang GT

Class 19 Production Muscle Cars 1962 thru 1972

- 3rd Dan Pfeifer - 1970 Plymouth Roadster
- 2nd David Seminary - 1969 Chevrolet Camaro
- 1st Gary Wiegand - 1970 Dodge Challenger

Class 20 Production Muscle Cars 1973 thru 1988

- 3rd Jay Bortz - 1985 Buick Grand National
- 2nd Oran Yothers - 1984 Pontiac Trans Am
- 1st Carl Patula - 1983 Oldsmobile Hurst

Class 21 All Sports Cars thru 1988 except Corvettes

- 3rd Virgil Lauffer - 1955 Ford Thunderbird
- 2nd Butch & Carlotta Thatcher - 1957 Thunderbird
- 1st Richard A. Robbins - 1958 MGA Roadster

Class 22 All AACA Senior Cars

- Terry Gatons - 1931 Chrysler Roadster
- Bob & Carol McDonald - 1960 Ford Thunderbird
- Richard Sloat - 1934 Chevrolet 4 Door Sedan
- Charles Vatters - 1932 Pierce Arrow closed Coupe Sedan
- Bill Maurer - 1939 Plymouth 4 Door Convertible
- Howard Finney - 1967 Buick Skylark 4 Door Hardtop
- George & Jean Santmyer - 1957 Chevrolet Convertible
- Vince Altieri - 1947 Plymouth Woodie Wagon

Class 23 Special Interest

- 3rd Kenneth A. Seybold - 1984 Honda Goldwing
- 2nd Frank & Rhene Kapr - 1967 Pontiac Bonneville Ambulance
- 1st Dennis & Jean Graham - 1958 BMW Isetta

Longest Distance Trailered - Richard Sloat – 210 miles

Oldest Driver - Reginald Fox - 84 years, 11 months

2nd Oldest Driver - William Stump - 82 years

Presidents Award - Bill Kunkel - 1968 Chevrolet Camaro ss/rs

Best of Show - John Depto - 1934 5 Window Plymouth