

Spokes

Official Publication of the MG Car Club Western New York Centre

Volume 57 No 5

Issue No. 674

May 2015

Many Activities to Choose
From to Begin the Driving
Season

*Safety
Fast*

MG CAR CLUB WESTERN NEW YORK CENTRE

PO Box 92556, Rochester, New York 14692

Web Site: www.mgcarclub.com

The Spokes is published and distributed monthly by the MG Car Club Western New York Centre as a benefit to its members. Please see the inside of the back cover for a membership form. Current and past issues of SPOKES are also available in Adobe PDF format on the web site.

Articles reflect the opinion of the author. Articles are the property of MG Car Club Western New York Centre and may be reprinted by similar clubs providing the author and source is credited. It is requested that two copies of the republication, one for the author and one for our files, be forwarded to the editor of the SPOKES. No other use is permitted

EXECUTIVE OFFICERS and APPOINTEES

CHAIRMAN

John Baum
1212 Stockbridge Rd
Webster, NY 14580
(585) 752-6153
john77577@aol.com

VICE CHAIRMAN

Rod Rodman
140 w Foster St
Palmyra, NY 14522
(315) 597-6501
rod@rochester.rr.com

SECRETARY

Sharon Zinser
34 Bending Oak Dr
Pittsford, NY 14534
(585) 350-9773
Keecpa@aol.com

TREASURER

Mike Goodwin.
8 Harmony Circle
Rochester, NY 14624
(585) 889-2646
mrgoodwin@frontiernet.net

ACTIVITIES DIRECTOR

Mike & Sue Harrison
6640 Ann Lee Drive.
North Rose, NY 14516
(315) 483-0368
mharrison3@rochester.rr.com

TRUSTEES

Leon Zak
2467 Westside Dr
North Chili, NY 14514
(585) 594-9140
leon@mgcarclub.com

TRUSTEES

Dave Chase
689 Erie Station Rd
West Henrietta, NY 14586
(585) 334-6826
davechase@mgcarclub.com

MEMBERSHIP

Paul Osborne
7379 East Main St
Lima, NY 14485
(585) 255-0531
paul@ece.rochester.edu

HOSPITALITY

Betty Langwager and Barb Wild
46 Stonington Drive
Pittsford, NY 14534
(585) 385-9956

CARDS AND LETTERS

Nancy Chase
689 Erie Station Road
W. Henrietta, NY 14586
(585) 334-6826

CLUB REGALIA

Laurie Scribner
Mini City
799 Holt Road
Webster, NY 14580
(585) 872-5133

CLUB HISTORIAN

Dave Wild
166 Loud Road
Fairport, NY 14450
(585) 223-1065
wagonjack@mgcarclub.com

SPOKES EDITOR

Don McConnell
45 Eileen Circle
Rochester, NY 14616
(585) 865-8738
spokes@mgcarclub.com

WEB MASTER

Leon Zak
2467 Westside Drive
North Chili, NY 14514
(585) 594-9150
leon@mgcarclub.com

LIBRARIAN

Alan Costich
870 Culver Road
Rochester, NY 14609
(585) 482-2695
alcostich@mgcarclub.com

U.K. LIAISON

George Herschell
1286 Mill Creek Run
Webster, NY 14580
(585) 872-1194
gherschell@mgcarclub.com

SUBMISSIONS ARE WELCOME

DEADLINE: One week after a general meeting. Contact the editor for additional information. Send all correspondence and material via e-mail to Spokes@mgcarclub.com Alternatively, mail to Don McConnell, 45 Eileen Circle, Rochester, N.Y. 14616 or deliver by hand at the meeting .

MEETINGS

Meetings are held the third Thursday of each month, except December, at the Knights of Columbus, 70 Barrett Dr, Webster, N.Y. 14580. Board meetings are held the first Thursday of every odd number month and are open to all members. Contact the chairman for the location of the next board meeting and to request your item on the agenda.

SPOKES Staff

Advertising: AL Fink alcycle@hotmail.com (585)342-0625
Address Changes: Paul Osbourne (585)255-0531
Mailing: John Baum (585)752-6153
Send Photos to SPOKES & Web: photos@mgcarclub.com
Web Page Photos: Gary Sandusky gary@sandusky.cc

ADVERTISING RATES as of January 1, 2009

Copy ready business advertising:

Size		single Issue	One Year
Half Page	7.5 x 4.8	\$ 27.00	\$110.00
Quarter Page	3.6 x 4.8	\$16.00	\$65.00
Eighth Page	3.6 x 2.3	\$11.00	\$44.00

Contents

Cover Photo By.....	AL Fink & Dick Powers
Chairman's Corner	4
MG Bruce	4
Activities	5
Minutes of the Meeting	6
Attendance	8
Steak Roast Photos	10
Gil & George Partners in Grime 3	11
2 nd Annual Model Car Show IMRRC	12
Winter Driving	13
Virigina is for Lovers of MG Race Cars	14
Basket Auction Photos	15
UK Car Day	17
Tour to Hammondsport	18
Classifieds	19
Sunshine Page	22
Regalia and Membership Form.....	23
Calendar of Events	Back Cover

Advertisers in Spokes

**They Support our Club
Please Support Them**

BRUDNO AWARD LIFE MEMBERS

Desi Benet ~ George Haynes ~ Alex Kopen* ~ Joe Tierno ~ George & Nancy Herschell
 Gil & Betty Langswager ~ Richard & Bethel Powers ~ Dave & Barb Wild ~ Steve Fitch* Jim
 Priestley ~ Wendy Dakin ~ Dave Chase ~ Wally Roworth ~ Doug & Laurie Scribner
 * Members Emeritus

Add Your Name to the MGCC Endowed Scholarship Plaque

An engraved nameplate is added to the plaque in recognition of donations of \$30.00 or more (engraving fee is \$5.00). This plaque, created by Paul Heaney, is installed in the Monroe Community College Automotive Technology Department. Nameplate can be purchased in the name of the donor for a friend, or as a memorial. There is no requirement that donors of those honored through donations be members of the MG Car Club. If you wish to purchase a nameplate, send a check payable to MG Car Club to:

Frank Stepanik
 13 Fiora Drive
 Fairport, NY 14450

Please indicate exactly how the name should appear on the plaque.

Chairman's Corner

John Baum

We had a terrific turnout for our April meeting. The basket Auction was a huge success that all the participants enjoyed. Mark Briggs from Haggerty Insurance was both informative and entertaining. Leon was able to show us the new and improved www.mgcarclub.com website. From where I sat, it appeared everyone was socializing and having a good time, which is a primary reason for attending the meeting.

Chris and I took the MG to the April meeting for its' first outing of the season; a few sprinkles on the way home, but since then, either no time or bad weather has kept it in the garage. Hopefully that will change.

Club activities planned for May are plentiful and diverse. Something should get your attention to get you and your car out. Cruise nights are starting up, so when you are planning to go to one, please let the other club members know by sending a note to list@mgcarclub.com and see who else shows up!

John

MGBruce

Don McConell

May is here, has the warm weather arrived? It looks like maybe it finally got here. But then again.

I heard on the news the other day that there was under consideration in congress a law to make it illegal to work on you car. I would think that refers to any new (newer) cars. Then again It might encompass many cars. There is another reason to not buy a new car. I can imagine all the car people in prison for doing an oil change.

I guess those new laws will lend support to the restoration of older cars. Think about it, cars that are easy to work on. They have no or little technology and you don't have to worry about breaking the law. This will also insure the collector car hobby will live on for many years to come.

Now, it's time to change the oil, the plugs, check the hoses, and any other fluids, and tire pressure and what ever else needs to be done. There is a driving season ahead.

Happy Top Down
Don

Collector Car Appreciation Day (CCAD) will be celebrated this year on July 10, 2015. At the request of the SEMA Action Network (SAN), this "holiday" has been marked each year since 2010 by a U.S. Senate Resolution recognizing that the "collection and restoration of historic and classic cars is an important part of preserving the technological achievements and cultural heritage of the United States." As in years past, a wide range of automotive events will be held to commemorate the occasion. As this annual event continues to grow worldwide, states, provinces, counties and cities are following suit with their own recognition. SEMA encourages participation throughout the month of July to honor the classics of the past and the future.

UNIVERSITY MOTORS MG SUMMER PARTY REUNION

Fri/Sat/Sun, August 7/8/9, 2015

The summer party is EARLY this year!

For further details see Universitymotorsltd.com

Activities

By Mike & Sue Harrison

Thanks to all who donated baskets for the club meeting on April 16. See photos of winners and donors elsewhere in this issue.

May will offer many opportunities to drive those cars that have been hibernating all winter starting with a Tune Up clinic at Edison Tech on May 2 organized by Hollis Hames and Leon Zak.

May 3 we hope you will have joined us for the Swing Into Spring in Fairport . At this writing, 40 have signed up for this event.

May 9...Tour to Hammondsport will be starting at 9 AM. See details on another page.

May 31..Tasting Party at Gil & Betty Langswagers. Sign up at the May club meeting.

On June 13 we have a picnic planned at John & Ginny Fowler's on the shore of Sodus Bay. They will provide hots, burgers, rolls and condiments. Please bring a dish to

pass, your own beverage and lawn chairs. Plan to arrive between 12 and 12:30 PM and if you want to walk down to the Bay wear comfortable shoes.

The Triumph club is hosting an All British Car Rallye on June 21. George Haynes will provide more information.

Let us know if you have an event you would like to add to the club calendar or just email the club list with spur of the moment suggestions for a drive or a cruise night you plan to attend.

BEVERAGE TASTING PARTY

**When: May 31, 2015
Time: 2:00 – 5:00 PM**

**Where: Gil & Betty's Garage (party room)
46 Stonington Drive, Pittsford**

Please: Bring 2 or 3 only of your favorite beverage for sample tasting

Ladies: If some of you would like to bring some hors d'oeuvres to pass around It would be greatly appreciated

Coffee & Tea will be provided

**Notice: If its chilly, dress accordingly, we will be in a garage, some heat provided. We hope you all can come
#385-9956 Betty & Gil Langswager**

MGCC Minutes of the Meeting

By Sharon Zinser

MEMBER MEETING, 04/16/15

Chairman John Baum opened the meeting at 7:40pm.

The minutes of the March 19, 2015 meeting were accepted by Al Costich and seconded by Cheryl Baldwin.

NEW MEMBERS/GUESTS: Mark Briggs – Guest Speaker from Hagerty Insurance

Tim Henderson –

Returning Member

Jake North

BIRTHDAYS/ANNIVERSARIES: Al Wagner's wife's birthday on April 14th

Frank Stepanik's

wife's anniversary

REPORTS:

ACTIVITIES – Sue Harrison

- Saturday, May 2nd – Tune-up Clinic at Edison Tech starts at 8am with coffee & donuts
- Sunday, May 3rd – Swing into Spring – 35 people have registered, deadline is April 27th.
- Saturday, May 9th – Tour to Hammondsport – meet at 9am at the Burger King in Victor.
- Sunday, May 31st – Tasting Party at Gil & Betty Langswager's
- June – Picnic at the home of John & Ginny Fowler – more details next month
- Sunday, June 21st – Triumph Club is hosting an All British Car Rallye

TREASURY: Mike Goodwin

We have a healthy balance. A donation was made to the MCC Scholarship Fund in remembrance of Bill Bethune. Insurance premiums were paid and the Club is insured for the Tune-Up Clinic. Have received quite a few checks for 2015 membership dues this week.

MEMBERSHIP: Paul Osborne

Many members now catching up on paying dues. Updated membership lists are now available.

REGALIA: Doug Scribner

No clothing tonight so as not to compete with the basket auction. 15oz mugs are 2 for \$10.

There are magnets and 50th anniversary solid brass badges.

SPOKES: Don McConnell, Editor

Al Costich corrected the name of the author of the letter on page 16 of the April issue to be Al Costich rather than Al Wagner. Don changed the operating system that runs the Spokes software and had issues printing but now seems to have resolved it. Deadline for the May issue is Thursday, April 23rd.

ENGLAND: George Herschell – No Report

LIBRARY: Al Costich

A Moss Motors DVD was donated that gives instruction on trim and interior installations. It runs 3 hours 26 minutes.

WEBSITE: Leon Zak

Leon provided an on-screen tour of the new website. The mgcarclub.com website has been up and running for 10 years and is now completely updated. Mike Goodwin thanked Leon for the significant amount of time spent in the re-design of the site. Leon also maintains the website for the MG Car Club of Central New York.

CAR SHOW: Leon Zak

GVA put together a booklet when they had their show last year and wound up generating \$5,000 in proceeds from the ads in that booklet and Leon suggests we do the same. Lists of area businesses were distributed to members to canvas for business card and ad placement for the MGCC show on July 12th. There would also be a special section in Spokes that month that will display all the business cards of the participating businesses. Anyone wanting to help with the show, please e-mail Leon or John Baum.

WATKINS GLEN: Dave Wild

A planning meeting was scheduled for April 16th. More details to follow next month.

OLD BUSINESS: None

NEW BUSINESS:

Hollis Hames is organizing the Tune-Up Clinic at Edison Tech to be held May 2nd, the week-

end before Hammondsport. Interesting connection between the site of this year's Clinic and the Club in that Bobby Newell was a past recipient of the MGCC Scholarship at MCC and now runs the Edison Tech auto program. Full story is on the MGCC website.

Bob Abels pointed out that, when entering the zip code for the monthly member meeting listed in Spokes, GPS can't find it. Must enter the town of Webster. Don will review and correct if needed.

John Baum asked for a volunteer to research cruise night dates for the upcoming season so we can publish a list for the members. John also reminded members to initiate events, even spontaneous, last minute invitations to meet.

PROJECTS/TRIPS:None

CARS/PARTS FOR SALE: George Haynes' friend is selling a 1960 or 1961 MGA located south of Utica – has new tires and wheels. Tim Henderson (746-4949) is selling a 1985 TVR listed for \$12,900 – new leather seats.

SPEAKER:Mark Briggs – Hagerty Insurance (231) 409-6993. Focused on insuring car club members' vintage cars. Check out their valuation guide on the Hagerty website – hagerty.com

BASKET AUCTION:

Congratulations to the following winners:

Hollis Hames
Annabelle Tescione
Barb Wild
John Suter (2 time winner)
Darcie Murray
Mary Murray (2 time winner)
Jake North
Kent Macafee
David Chase
Dennis Nichols
Al Wagner
Betty Langswager
Lane Boughton
Rob Shrader

Adjournment was at 9:00 pm

MGCC MEMBERS

****** GRAND PRIX FESTIVAL September 11-13, 2015******

Seneca Lodge Room Reservations

Please submit your name for 2015 Seneca Lodge requests by June 15, 2015

Please contact me either by email or in writing at the addresses listed below. Please indicate any room preference (room or cabin #, double or queen bed and whether you would be willing to consider staying in the Log Cabin as a shared residence with other couples.)

Please include your name, address, phone and email. I will contact all members who requested a room following the drawing.

Seneca Lodge is a 3-night minimum; prices vary by rooms and cabin units.

E-mail: karencrows@hughes.net

Karen Salisbury

P.O. Box 37

Grindstone Island

Clayton, NY 13624

Meeting Attendance

April 16, 2015

Betty Langswager
Gil Langswager
Rod Rodman
Paul Osborne
Kent Macafee
Sue Harrison
Mike Harrison
Hollis Hames
Barb Wild
Dave Wild
Doug Scribner
Michael Goodwin
Chris Baum
John Baum
Dick Powers
Sharon Zinser
Annabelle Tescione
John Suter
Steve Sangster
Pat Sangster
Dan Suter

Alan Costich
Lane Boughton
Rob Shrader
Allyn Wagner
David Chase
George Herschell
Bob Welch
Don McConnell
Cheryl Baldwin
Bill Baldwin
Martin Ippolito
Frank Stepanik
George Haynes
Tom LeStrange
Dave Asmuth
Ted Hershey
Anne Faust
Gene Faust
Chris Russell
Scott Schipper
Dean Johnson

Dick Rzepkowski
Marlene Rzepkowski
Doug Jack
John Murray
Mary Murray
Tim Murray
Darcie Murray
Tim Henderson
Bob Abels
Georgean Abels
Dennis Nichols
Paul Brown
Leon Zak
Barb Zak
Desi Benet
Rhonda Rizzo
Wendy Pohlman
Jake North
Tom Lyzwa
Matthew Fuino
Rory Raymond

Pauls Canvas

Boat Seats, Cushions
Covers and Repairs
Outdoor Cushions
Tent and Awning Repairs

Paul Osborne
Lima, N.Y.
585-255-0531

ELECTRICAL WORK • TELEPHONE JACKS • CABLE TV
BURGLAR ALARM SYSTEMS • PADDLE FANS

MARTIN IPPOLITO

Master Electrician

Call 585-266-6337

P.O. Box 17438
Rochester, NY 14617

over

Piano
Keyboards

Organ
Accordion

Music Lessons

Beginners Welcome

Call: 585-266-6337
MARTIN IPPOLITO

P.O. Box 17438
Rochester, NY 14617

over

January 1, 2015

HD: Easy-to-use Wiring Diagrams now available for vintage sports car & motorcycle enthusiasts.

Cumberland, RI - Baby-boomer Doug Jacobs works tirelessly to help his fellow car and motorcycle enthusiasts. The problem, as he sees it, is that when a classic car or motorcycle experiences an electrical problem, the wiring diagrams they are forced to turn to can be more work than the wiring. These diagrams appear to be made for people who have never heard an optometrist say "reading glasses."

The 11" x 17" Color Wiring Diagrams from Prospero's Garage were specifically created for car and motorcycle enthusiasts who, because they've crossed the four decade mark, can't read tiny factory wiring diagrams. The type is small and the factory or other aftermarket diagrams are rendered in black and white, while the car's wiring loom exists in Technicolor.

You can find them on the Web at www.colorwiringdiagrams.com, or you can contact them at prospero@colorwiringdiagrams.com.

British Car Parts & Service

All Makes and Models

New parts used parts NOS and rebuild
Parts and Parts Cars wanted We take
parts and cars for credit or trade

600 Penfield Road
Just 5 miles east of Route 250
on route 441 in West Walworth
(315) 986-3097
British Auto

The Wire Wheel

**AUTO
REPAIR**

742 South Clinton Ave
Rochester, NY 14620
Phone 585-442-3575
Fax 585-442-7292

Visit our web site for Special

www.thewirewheel.com

Steak Roast

Photo by Al Fiink

GIL & GEORGE PARTNERS IN GRIME 3

GIL LANGSWAGER

A continuing saga

We had finished the Lombino TD and were wondering what to do next when Joe DeBlaere came to us with a question about a TD. He heard about a basket case that a person had to get rid of because he was moving out of town. Joe was wondering if it was worth looking into. He said it appeared to be all there and the engine had been rebuilt. The receipts were there. We agreed that it was worth looking at. Joe originally thought about getting it and parting it out. He made an offer, much lower than the asking price. The owner at first rejected the offer, but time was running out for him and he and Joe eventually settled on a price. Joe now owned a TD. The more he looked at it the more he thought it ought to be put back together. He started on the project & got the chassis painted & on repainted wheels with new tires. He & Joeanna were in the process of fixing up their lake house to become a full time home because they sold their home in Fairport. He was commuting to Xerox from Honeoye & had little time to finish the car. He came to us to see if we could finish it up, doing the body work, paint & reassembly.

By this time we had decided we could work in George's garage. It meant the daily driver would have to sit outside, an inconvenience but it could work. His garage is heated and he has a compressor and most of the necessary equipment. We brought the car and all it's components to the garage and took a serious look at it. It was pretty solid and pretty much all there. We contacted Paul Winslow who had painted the Lombino TC. He came and looked at it and gave us a reasonable quote. We would take it all apart and do what body work we could. We would take it to a sand blaster and then deliver it to Paul.

In the meantime, we took stock of what new parts were needed and ordered them from Moss. We checked the engine out. He had receipts for an engine "rebuild" but we found several things wrong: valve guides were bad, wasn't balanced, etc. so we tore it down. We made the mistake of using the new small end bolts again because the engine had never been run. (Later we learned at least one had been over-torqued & snapped off. A tough lesson & mistake never made again: ALWAYS replace the rod bolts, both big end & small end.)

We heard of a new plater in Niagara Falls and decided to take all the chrome work to him. In some cases it is cheaper to buy new reproduction parts than have old ones replated so we made some decisions there. We were trying to organize things so that events happened concurrently, and would come together as final assembly approached. We were becoming "partners" as we got into this enterprise of ours. We were still working only one day a week. After all, we had other things to do.

Unlike most of our other restoration owners, Joe & Joeanna, busy with the lake house conversion, rarely came to see our progress. That was sad, because we really needed to know if we were doing everything they wanted & we, like most humans, would be happy to know they approved. That was not true in the case of the paint color. They did go to Paul's & spent a lot of time laboring over colors until they got exactly what they wanted. Another unusual thing was the top & side curtains. There was a new tan top but the side curtains were old black ones. Joe said he probably wouldn't use the curtains much & didn't want to buy new ones. So we gave the old black ones to Suzie Keppler who found a similar color tan, cleaned & painted them for us. It wasn't a great match but they would keep out the rain.

Photo by Doris Britt

"Partners" Cont on page 13

The Second Annual Model Car Show at the IMRRC

By Dick Powers

Last March 28th, a group from the club went to the IMRRC in Watkins Glen for the Model Car Show.

Three of our members, **Don McConnell** and **Dave & Barb Wild**, had some of their models and toys there as part of the show. Also, Oscar Koveleski, famed CanAm racer, gave a wonderful presentation about Auto World, an auto accessory and model car sales center he founded in Scranton, PA.

While we were there, **Joe Tierno** was presented with the Tazio Nuvolari turtle amulet. The turtle was a Nuvolari icon and the amulet was made by a Nuvolari enthusiast who saw the video of the Nuvolari presentation Joe did at the IMRRC last year. Thanks to

Rob Shrader, we have a DVD copy of Joe's presentation in our MGCC library.

Before we left, Jack Cudmore, Betty, Gil and Jeff Langswager, Mary and Al Isselhard, Dave and Barb Wild, Joe Tierno and olde me, posed for a photo by the Wild's model display.

Winter Driving

By Car Club Members

Although winter is past here are the rest of the comments recently passed around by our members. I thought you would be interested in a fun read.

My first MGB had the erect-a-top. One night in late November while I was visiting a piano bar, the canvas top was stolen. This was prior to 1972. I drove through that winter with just a tonneau. The English had it right: if your feet were warm, the rest of you was warm.

Al Costich

Off to work

North Adams is legend in upstate New York. When I went to work for the State in 1978, my supervisor warned me never to try to go from North Adams to Lowville in the winter by going over Tug Hill. People die up there. His advice was to drive to Watertown, then drive south on Route 12. Thankfully, I never had the pleasure of testing his advice....

Mike Claprod

When I had my first MGB, I was working nights down in the Endicott area. There was one pleasant afternoon so I took the top off (removable frame top) and went for a ride before work. When I came out of work at 2 AM, the temp had dropped and had snowed about three inches. I just brushed the snow off the tonneau and drove home.

AL Wagner

When I received my first job at Xerox, I bought a rear engine Porsche to drive in the winter to keep my TR3 for the warm weather. Unfortunately, I fell in love with that Porsche and never did drive it in winter, but bought a 1965 Chevrolet, with four snow tires, as my winter driver.

Art Salo

Top Down

I never had the pleasure of driving (or owning) a Big Healey but I did a similar stunt with my MGA. About 20 years ago, my son and I went Christmas shopping in Corning, driving the A with the top down from Elmira. Got a witch of a cold but we looked "cool". Somebody once said, "We grow too soon old and too late smart."

Mike Claprod

My wife and I did the same thing in our trip to Tim Horton's in our TR3 on a very sunny but cold day (27) with the top down one day in December! Psst. The TR3 does NOT like cold weather!

Doug Jack

And to think I was getting odd looks when I took mine out with the top down in December one day when it was in the 50's.

Mike Robinson

"Partners" cont from page 11

The DeBlaeres had decided on red for the interior. I had recently redone the interior in my TD, and still had the old materials which were usable. When we put the red next to the freshly done cream colored body it just didn't look right, and it wasn't new. They then decided tan would look much better. We ordered a new tan interior and it really made a beautiful color combination.

Working one day a week and taking off for summer fun meant that the job took the better part of two years. This was agreed upon before the job started. They were in no hurry and neither were we. George kept track of the work and gave our customer a monthly report of the progress. The DeBlaeres could stop in at any time to see what was going on. George took many

pictures during the project and these were presented with the completed car.

So that was the fourth T series MG we worked on and was the beginning of a long and happy partnership.

Virginia is for Lovers of MG Race Cars

By Dick Powers

Last April 9-12, I was at the Virginia International Raceway (VIR) crewing for MGA racing friend, Dave Smith. VIR was the location of the **2015 MG Vintage Racers (MGVR) Focus Event** with 50 MGs racing there. The event was part of the annual "Wild Hare Run" of the Vintage Drivers Club of America. Over 150 racers of all kinds were there, including an Opel GT, Fiat 850, Aston Martin DB4, many Alfas, 2 Morgans and a few TRs.

The fastest MGs were the BGT V-8s of Les Gonda (#02) and Jerry Richards (#40). They were using the VIR 3.2 mile course and during the All MG Race, Les started last and by lap 3, had lapped the entire field and then pulled in. He told me he didn't think it would take so few laps because there were some very fast MGs in that race. First over all was Butch McKenzie in an MGB; fastest Midget and 4th overall behind 3 Bs was Larry Smith. Highest placed MGA and 6th overall, was Dave Nicholas; best regular MGBGT was Stirling Heath in 13th; and the only MGA Twin Cam was Jim Holody in 22nd. The T series cars were a little further back with Dan Leonard 25th in his TC Special; 30th Frank Mount in a TC; 31st George Pardee in a TF; and in 32nd, Todd Stevenson in a TD. A total of 37 MGs took part in the All MG Race on Sunday and it was a perfect ending to wonderful warm days of racing and MGVR fun.

Basket Aution

Photos By Mike & Sue Harrison

**The Greater Rochester Triumph Touring Club
And The Webster Lions Club Present**

SUNDAY, AUGUST 9, 2015, 10:00 am – 4:00 pm

AT GENESEE VALLEY PARK, Rochester, NY

Featuring Vintage British Cars and Motorbikes

Major Event Sponsors

Open to the public – FREE Spectator admission & parking

Popular Choice and Concours Judging Classes

Entertainment * Awards * Food & Beverages * Door Prizes * 50/50 Raffle

Rain or Shine * Dash Plaques to the first 100 Registrants

Registration: Motor Bike \$10, Car \$15 Pre-Registered, \$20 Day of Show

Concours Judging Class \$25 (Must be Pre-Registered)

(PRE-REGISTRATION ENDS AUGUST 4TH)

To register, get directions, details or sponsor info, go to www.ukcarday.com

Portions of the Proceeds from UK Car Day will support local charities.

Tour To Hammondsport

Saturday May 9, 2015

Plan to join us for the **third annual** Tour to Hammondsport
(it's a beautiful drive).

**Last year, we had a good time with Lunch at Bully Hill,
Curtiss Museum Engine Day, a preview tour of the now-open Finger
Lakes Boat Museum and Dinner at Snug Harbor.**

**As before, we will meet at 9am at the Burger King on Rt 96 (near the
Thruway on the way to Victor). First car off at 9:30.**

**Our first stop will be Bully Hill Winery for lunch off the menu and free
wine tasting.**

**Then it's off to the Curtiss Museum, Boat Museum, more
wineries, whatever you want**

Cocktails and dinner at Snug Harbor at 6pm

For those opting to make this an overnight trip, the Keuka Lakeside Inn is holding six rooms for us—three with two double beds (\$110. +tax) and three with 1 queen bed (\$100. +tax).

Also, The Park Inn, on the town square only a block or two from the lake, is holding five suites for us, around \$100. including full breakfast.

You must make your own room reservation!

Keuka Lakeside Inn 607-569-2600

Park Inn and Restaurant 607-569-9387

(mention that you're in the MG Car Club)

**We hope you can join us. Please let us know if you plan on taking part
even if you are not staying overnight.**

**Jeff Kath 585-425-9994
Keuka01@frontiernet.net**

**Doug Scribner 585-872-5133
minicityus@aol.com**

CLASSIFIED ADS

For Sale: MG BGT on 15 inch Chrome Wires, rally computer, pair of side draught webers on a cross-flow head.
Call Al Costich (585.482.2695) for details

For Sale: MG TD tub on chassis and lots of parts for restoration. This was a project that never got started.
Call Al Costich (585.482.2695) for details

For Sale: 1975 MGB Member owned \$4700
can be seen at gtkwml.weebly.com or
585-538-4168 Gus

For Sale: 1977 Midget Special \$4,600 All Original, Mint
Contact Howard at 585-425-189 for more details

WANTED: All **books** relating to **MG TC** cars. Call Larry Rausch 455-1147 or stonywoods840@rochester.rr.com

Please inform the Editor when ads should be removed.

Ads will run for 3 issues then removed unless you want it to remain.

A bimonthly magazine
dedicated to the magic
of MG cars and the
people who love them.

If you need Help , Hollis Hames is coordinating a "Helpline" for members in need of assistance with car projects. Volunteers are asked to contact them with information on availability and areas of expertise. Hollis will try to match frustrated mechanics to one or more members from the pool of those with experience

Contact Hollis: (585) 271-7754

Austin and Morris Parts in Stock
MG • Triumph • Spridget Parts from Major Supplier

Discount for MGCC Members

E-mail: MiniCityUS@aol.com
Website: www.minicityltd.com
Tel. (585) 872-6560
Fax. (585) 872-4094

MINI CITY LTD.
799 Holt Road • Webster, New York 14580

VEHICLE STORAGE
MG Restoration & Performance Consulting

5795 Cleary Rd. | Livonia, NY 14487 | 585.233.4409
Consultants: Dick & Marlene Rzepkowski

THERE'S MORE TO MOSS THAN CAR PARTS

I started buying parts from Moss back when Chris manned the counter on Dawson Street. My customer# is 15251. I've been treated like a friend instead of an occasional customer. Moss employees freely give of their time to help me keep my British relic running. One year, on the way to an event, 25 miles up the road from Moss, my car cracked an oil line. The gentleman who pulled my part from the warehouse delivered it on his lunch break. He wouldn't accept any delivery fee."

♣ **Greg Stroop — Moss customer for 42 years**

FREE CATALOGS - SAME DAY SHIPPING
EAST AND WEST COAST WAREHOUSES FOR FAST DELIVERY

800-667-7872
MOSSMOTORS.COM

OUR **SERVICE** PUTS US **A-PART** FROM THE REST.

At Little British, we know who we are and where our business comes from. As a growing company founded in the late 90's, we take pride in giving you high quality customer service. We will have the parts you need, the convenience you want, and at a lower price than you thought you would pay.

By being an online based company, we are able to keep costs low and maintain a flawless ordering system that is quick and user friendly. We have the parts for most British marques and models as well as fun collectibles and other useful items for the British car enthusiast. Log on to www.LBCarCo.com and see why we excel at what we do.

Little British Car Company
www.LBCarCo.com

Jeff Zorn • 29311 Aranel Farmington Hills, MI 48334
Phone: 248-489-0022 • Toll-free: 800-637-9640
Fax: 248-489-9665 • Email: LBCarCo@LBCarCo.com
Major credit cards accepted

Authorized Distributor for

**Pertronix Electric Ignitions
and Coils**

Vintage Ads

Don Hoods

Mota-Lita Steering Wheels

Gunson Tools

Moss Motors

**Halogen Bulbs for Most British
and American Cars**

Plus many others!

Richard Deys

Phone: 585.289.8080

SANDMAN'S
Sandblasting

Burn Off Oven

Trailers
Dump Trucks
Epoxy Coatings
On-Site Availability
Industrial Equipment
Electrostatic Painting
Industrial Powder Coating
Specialty Customized Blasting

www.sandmans.net

89 South Main St., Manchester, NY 14504

KURT'S
Garage
Since 1946

DAN THIEL

Owner

1315 HUDSON AVENUE
ROCHESTER, NY 14621

585-266-4992 • FAX 266-0942

dan@kurtsgarage.com

MAY
BIRTHDAYS

5 Nona Kraus
5 Kelly Fallon
5 Paulette Schultz
7 George Herschell, Jr.
7 David Ott
8 Jennifer Mabbett
12 Kathy Rampe
16 Nancy Bauder
18 Lyn Tennant
19 Ron Stone
21 Dan Viola
23 Bill Benet
23 Grace Gleba
24 Chris Russell
24 Thomas McGarry
25 Jan Langswager
27 Harold Rodman
28 Bess Kopen
28 Dan Young

**Happy Birthday
Everyone**

MAY
ANNIVERSARIES

1 Dick & Pat Giambra
7 Garrett & Anne Hoehn
9 Roger & Jen Mabbett
11 John & Carol Schwelm
12 Chuck & Becky Schaefer
14 Joe & Bridget Tierno
Bob & Georgean Ables
21 Jeff & Jan Langswager
22 Doug & Sue Avery
23 George & Lyn Tennant
24 John & Chris Baum
25 Gene & Anne Faust
25 Ron & Deb Hein
25 Jon Richter
Sheila Shurina
28 Mike & Sue Goodwin
29 Bill & Cheryl Baldwin

Congratulations

JUNE
ANNIVERSARIES

5 John & Mary Murray
7 John & Margaret Cook
9 Jim & Gail Colegrove
10 Rob & Evelyn Stone
12 Doug & Laurie Scribner
12 Arnold & Stacey
Van Denburgh
13 Jeffrey & Susan Kath
13 Tony & Eileen
Makepeace
14 Aldis & Janet Lemesis
15 Bill & Kathy Rampe
16 Will & Karen Salisbury
17 Bruce & Cindy Austin

20 Bob & Jane Hamilton
20 George & Karen Lucas
21 Gil & Betty Langswager
22 Jeff & Janice Zorn
23 Matt & Melissa Fuino
29 Dick & Marlene
Rzepkowski
30 Chad & Lisa D'Angelo

JUNE
BIRTHDAYS

1 Robert Bissonette
2 Gracie Ott
2 Annabelle Tescione
3 Kathryn Renolds
5 Sherri McMinn
6 Latty Goodwin
7 Doris Britt
8 Carol Sandusky
10 Janet Lemesis
10 Patricia MacDonald
12 Ted Hershey
13 Rosemarie Stepanik
15 Chad D'Angelo
15 Paul Naintre
23 Carl Prouty
24 John Baum
25 Eileen Williams
25 Martin Ippolito
27 Tony Makepeace
27 Tim Murray
28 Bruce Henry
30 David Asmuth
30 John MacDonald
30 Valerie Zoltner

**Happy Birthday
Everyone**

Official Regalia

Mg Car Club Western NY Centre

Sticker, Black/Silver	\$1.50
50th Anniversary Sticker	\$1.50
MGCC Mug.....	\$5.00
Car Badge.....	\$20.00
Badge Clip	\$5.00
Patch embroidered	\$2.50
Key Fob, large leather.....	\$4.00
Pin, cloisonné.....	\$3.00
Dash Plaque, 40th Anniv.....	\$2.00
Sticker, front adhesive.....	\$1.50
Sign, magnetic (10").....	\$15.00
Bumper Sticker	\$1.00
Name Badge w/MG.....	\$15.00
Vehicle Log Book	\$5.00
Fire Extinguisher	\$15.00

50th Anniversary Badge \$20.00
50th Anniversary Pin \$3.00

Sticker Car Badge
Patch

Also available is a wide selection of clothing items (shirts, jackets, ect.) embroidered with the club logo. Prices shown are for members only. All items are available for purchase at our monthly

Meeting, or delivery can be arranged.
Contact: Laurie Scribner 585-8725133 (weekdays).

MG Car Club Western New York Center,INC Membership Application

Annual Family Membership Dues \$30

All Membership run Calendar Year Jan - Dec

Name _____ Birthday _____

Spouse/ Friend _____ Birthday _____

Wedding Anniversary _____

Address _____ City _____

State _____ Zip +4 _____ Phone _____

E-mail _____

Today's Date _____

New _____ Renewal _____

Make cks payable to: MGCC of Western NY INC Mail form and payment to:
Paul Osborne 7379 E Main St Lima NY 14485

Spokes
PO Box 92556
Rochester, N.Y. 14692

Presorted Standard
U.S. Postage PAID
Rochester, N.Y.
Permit # 701

ADDRESS SERVICE REQUESTED

MG Car Club Western New York Centre -- Calendar of Events 2015

For the Latest information visit our Web site mgcarclub.com

January 8 Board Meeting 15 MGCC Meeting	February 19 MGCC Meeting 22 Wine / Cheese & Valve Cover Racing	March 5 Board Meeting 15 Steak Roast & Auction 19 MGCC Meeting	April 16 MGCC Meeting/ Basket Auction
May 3 Swing into Spring TBA Tune-up clinic 7 Board Meeting 9-10 Tour Hammondsport 15-17 Carlisle Import & Kit 21 MGCC Meeting 31 Garage Tasting Party	June 8-12 NAMGBR MG 2015 13 Picnic @ Fowlers 15-19 NAMGAR GT40 18 MGCC Meeting 21 TR Club Rally	July 2 Board Meeting 11 Genesso Air Show 12 Sports Car Festival 16 MGCC Meeting TBA Multi Club Picnic 23-26 Glen Vintage Race	August 9 UK Car Day 16 Brunch Avon Inn 23 Tour to Vidler's 20 MGCC Meeting
September 3 Board Meeting 11 Grand Prix Festival 18-20 Brit Invasion Stowe 19 MGCC Meeting	October 10 Fall Foliage Tour TBA Holloween Rally 15 MGCC Meeting	November 5 Board meeting 8 Yacht Club Brunch 19 MGCC Meeting	December 19 Holiday Party No Meeting

Next Meeting
May 21 2015 7:30 PM
Knights of Columbus
70 Barrett DR
Webster, N.Y. 14580

