

Cruiz'n News

August 2014

Jim Schuette Photo

Kruise of Klamath

John Stanton's 7th Annual Bridge Tour

WVSR 4th of July Picnic

Rust - O - Rama

Stayton Summerfest

Long time member of WVSR, Ron Stogsdill passed away on June 26th

Here we are in the 3rd month of Summer with a lot of car shows passed by with many more to come in the remaining summer.

A lot of our members have taken home awards in many categories such as Best Paint, Best Interior, Best of Show, etc. Way to go members! We also have come home with a couple of Club Participation awards.

In mid-August, Jeff Foster will be leading a group to Bonneville, Utah for the Speed Trials which should be a great and exciting adventure. There are a great number of shows in August to attend, both local and short distance locations for those who choose to attend. Our club event, the Carousel Cruise is being held on August 30th which is Labor Day Weekend. It has all the makings for a great show with a large amount of vendors, 65 trophies to be given away, a great selection of items for the silent auction and raffle. Hope to see many members participate and volunteer for this great Club sponsored event.

Everyone have a great month and enjoy all that comes your way!!

Frank Munz - Social Chair

A-Project Fund Raiser

Don't forget to bring your empty returnable bottles and cans to our next meeting. We are collecting them to help with the cost of building the A Project. Our Member-At-Large, Dayle Langley, will collect them and turn them in for us.

We are asking for donations of items for Raffle prizes and/or Silent Auction Items for the Carousel Cruise. Please bring your donations to the next WVSR meeting on August 5th. All donations will be gladly accepted and we thank you in advance.

Sharon Crauder-Munz - Raffle Coordinator
Sherrie Cartwright - Silent Auction

2013 CLUB OFFICERS

President Dave LeCompte
 wvsrhq@gmail.com
 503-393-6300

Vice President Mike Vickers
 wvsrhq@gmail.com
 503-508-6256

Secretary Niccole Geck
 wvsrhq@gmail.com
 503-801-2459

Treasurer Paul Geck
 wvsrhq@gmail.com
 503-798-5577

Social Chair Frank Munz
 wvsrhq@gmail.com
 503-362-4740

Social Activities Committee Ken & Vicki Champ
 503-364-1133

Membership Margie & Russ Strohmeyer
 503-769-5060
 wvsrhq@gmail.com

Newsletter Editor Jim Palmquist
 wvsrhq@gmail.com
 503-551-2018

Webmaster Ken Parsons
 kparsons1270@comcast.net
 (503) 362-5498

Member at Large Garry Pullen
 wvsrhq@gmail.com
 (503) 507-5333

Historian Dayle Langley
 wvsrhq@gmail.com
 (971) 218-2411

Pam Foster
 wvsrhq@gmail.com
 (503) 393-3143

Tom Brown
 Licensed Broker on Oregon

Office: (503) 371-3013 x1303
 Cell: (503) 871-1006

Visit my easy to use website with thousands of homes: www.TomBrownProperties.com
Email: TomBrown@prurep.com

My Business is built on referrals of great customers and friends.

I appreciate the opportunity to continue to serve your needs.

Ask me about my monthly and FREE Market update to be on top of what's happening in Your Neighborhood.

Birthdays

- 1 Kathy Schuette
- 2 Jerry Keppinger
- 3 Jack Moore
- 6 Rich Wright
- 9 Margie Strohmeyer
- 14 Judy Bazniak
- 15 Laura Lamoureux, Glenn Wilson
- 20 Warren Horne
- 23 Lee Franklin
- 24 Doug Herschbach
- 25 Glenn Zimmerman
- 28 Minty Schmidt
- 29 Don Erickson
- 30 Jerry Schuh

WVSR General Meeting

July 1st 2014

President - Dave LeCompte called meeting to order @ Pietro's 7:00 pm.

Pledge of Allegiance

One of our members unfortunately passed away: Ron Stogsdill. Our thoughts are with his family and friends.

Introduction of Guests/New members: Roger Nickels (past member) now a returning member. Welcome Back!

New Members: Glen Raider, Dennis and Cindy Bethel. WELCOME to our great club.

Officer Reports

President - Dave LeCompte

Vice President - Mike Vickers

Wished everyone a happy Independence Day and gave us those ever needed safety advisements. Keep a fire extinguisher and water nearby. Thanks Mike

Secretary- Nicole Geck

More wishes for a happy Fourth of July and a sincere thank you to all our members for the great year we have been having. Nicole reports it has been a fun year and an honor to serve as the secretary of WVSR.

Treasurer - Paul Geck

Paul gave a detailed accounting of the WVSR finances.

Membership Chairman - Jim Palmquist

Jim reports an active membership of 117 members. We are all enjoying an excellent group of members this year.

He had the drawing for the plaque this meeting. Hooray!

Richard and Cyndie Standley will be enjoying our May RT 99W Evergreen Car Show club participation plaque as their name was chosen from the hat of participating members.

He also wished us all a happy and safe Fourth of July.

Social Chairman - Frank Munz.

Cruises were announced (these are merely highlights)*

July 19th Cruise @ The Half Penny. Frank boasted their breakfast shouldn't be missed!

The covered Bridge Cruise July 20th hosted by the Stantons

July 5th Club BBQ party @ The Geck's in Silverton

*Please see newsletter for specific information on any and all upcoming events. As well as Ray Agen's emails and text alerts of fun events, cruises, flash cruises and car shows.

Be sure to email Frank any new or upcoming events to be included in EVENTS section of our newsletter.

Newsletter Editor - Ken Parsons

Ken asks to please email him if additional time is needed to submit last minute photos of events for inclusion in the newsletter. He is asking we all abide by the deadline for submissions. As always he is requesting pictures, flyers, articles for the newsletter. He is a one-man show and we all appreciate his efforts to provide us with an amazing WVSR newsletter each and every month.

Website - Garry Pullen

Garry is asking for another member to please step forward and volunteer to help with the website. Our website has been recently updated with additional information: WVSR.org email WVSRHQ@gmail.com check out the latest info, make contributions or suggestions to the aforementioned gmail. There is now a vendor registration online with a PayPal option for our Carousel Cruise. You will notice our sponsors are now included on the Carousel Cruise page. Looking good Garry.

Member Care - Vicki Champ

Cards sent in June:

Thank you card to Dave and Kathy LeCompte for the amazing bbq they put on for the club at the June meeting.

Ann Sowerby had some health issues and she received a thoughtful card.

Robert Kundelius wife Helen passed away suddenly. He was sent a condolence card.

Sandy Stogsdill received a condolence card as her husband Ron, a longtime member, passed away from cancer.

We thank you Vicki for writing these cards and expressing our heartfelt wishes to these valued members and their families.

***Greg Smith reports that Marilyn is now cancer free for the 2nd time around. HOORAY!

Historian - Pam Foster

Birthday wishes went out to our members with July birthdays. Pam foster never fails to bring a smile to everyone as she delivers these happy birthday wishes. LOVE her!! Please check the newsletter for the July birthdays and contact her if there are any additions.

A-Team - Jeff Foster

Jeff reports A Team is moving along and they are now dividing up the car into assigned areas. Located at CJ's Hot Rod Shop everyone is invited to Please come, stand, sand, weld, whatever on Thursday nights 5:30-? New volunteers are instructed to bring the beer! Lol. A BIG Thank you to the Fosters for providing your shop for this valued project to our club. You guys are truly wonderful!!

Dayle Langley reported the A Team Can project has raised \$270.00 from member donations. This money is used to purchase the ice cream for the carousel cruise ice cream booth. All sales benefit the A team. The A Team t-shirt initial order has sold out. If you are interested in owning the t-shirt, she is preparing another order. \$20.00 each.

Carousel Cruise - Mike Vickers

Members are strongly encouraged to attend the carousel meetings to volunteer, aid in planning and contribute ideas. This is where it all comes together.

Mike reports we met with carousel committee members Dwight and Bob. We discussed advertising, banners, TV, radio etc. The carousel manning their own booth with horse carvers and being a poker walk station, A Gift card donation for the silent auction (carousel gift store), the cruise out at the park a week before the carousel cruise, a clean up volunteer crew, and many other individual details. The committee is amicable to many of these items and we were subsequently tentatively invited to attend a Salem Community Council meeting.

Other details: Trophy sponsors must be finalized 2 weeks prior to cruise.

Dave and Shari Cartwright's niece, Carissa O'Bennett will be singing the national anthem this year.

Charlie will again be manning the valve cover races and handing out hot wheels to the kids as prizes.

Silent Auction and raffle prizes are to be delivered to Sharon Crauder-Munz or Shari Cartwright ASAP. Please bring these items to the next scheduled meeting or contact them directly.

Super Vinyl/Rathole t-shirt will be selling our t-shirts as a vendor this year with a kickback to our club on sale profit.

John Woods and Ray Agen are looking for volunteers to help with the last details of the trophy assembly.

Mike will be contacting a rep from the National Guard to hopefully have some vehicles at the show.

MEMBERS are asked to please wear your purple WVSR shirt (if you don't have one Salem Emblem makes them) @ the cruise to aid in helping visitors, sponsors, vendors recognition, or an equally appropriate alternative with your NAME BADGE.

Any tabled items will be addressed and discussed at the next scheduled carousel meeting JULY 29th @6pm @ ELMER'S.

SACC - Blue Moon Cruise In's, check your events section of newsletter.

NEW BUSINESS:

Cookie Sheet sign up went around. Please be sure to sign up as we all love our cookie treats at meetings end.

Name badges are strongly encouraged at meetings and events.

OLD BUSINESS:

Klamath Cruise. 14 cars and Russ Stromeier group attended. 500+ cars and several awards were given to our attending members. Jim Schutte, John Palmer and Dave Cartwright. If I missed one, please check the newsletter/newspaper or smugmug.com. Facts fly and I didn't receive a written report.. so I do what I can to catch the highlights.. Forgive me. CONGRATS WVSR members!!! 4 members had car problems, but fellow members and AAA were good indeed. Gotta love your fellow car members, cause jeez, they are awesome. Fun stories told thanks for sharing your experience.

Stro's Wednesday night cruise in @ A&W Stayton 1st week 100+ cars 2nd week 70-80 cars. Keep em coming members and friends. It's a great cause and a tasty treat to meet your friends and have a yummy ice cream.

No Policy, No politics... just GOOD Stuff!!

Members were asked to provide names of people who have made the car industry famous. There were so many thrown out. Bet you too could name a treasure trove of them too. As an added bonus to good stuff, Pam Foster shared a movie she made of our BBQ meeting at Dave and Kathy LeCompte home. WOW!! It was GOOD STUFF! Kind of brought a happy tear to many of us. Thank you Pam for preserving a great memory and a beautiful day.

The Superman (sans the cape) side of Clark Kent, Jim Schuette, sold \$123.00 of 50/50 tickets. The \$61.00 LUCKY WINNER: Ron Sowerby. Congrats.

The next Officers Meeting is Tuesday, July 29th - 6:00 p.m. for dinner meeting at 7:00 @ Elmer's.

The next WVSR General Meeting is Tuesday, August 5th - 6:00 p.m. social hour 7:00 meeting @ Pietro's

Adjourned

On July 2, seven WVSR members displayed their cars at the Boneventure Airport Show. Senior Bonaventure residents were given rides in an open cockpit bi-plane. The airplane's pilot was Dave Cartwright's brother. Ray Agan won the trophy for best interior and John and Bev Woods won 2 awards: best paint and pilot's choice.

Jim Palmquist photos

On Saturday, July 19, eight WVSR members displayed their rides at the 12th annual community cruise in at the Church of the Nazarene.

Jim Palmquist photos

John Stanton's 7th Annual Bridge Tour and Ice Cream Social

Kruise of Klamath

On a rainy Friday morning 14 of our cars set out for Klamath Falls. By the time we stopped for lunch in Oak Ridge the sun was out. After lunch we stopped at Collyer Park to enjoy the outdoor logging museum for a few minutes and regroup. It took Jim and Carolyn Walz and some others traveling with them a little longer to get there, their 39 chevy was leaking oil so they could only go 40 mph. We were able to slow down the leak so they could continue at normal speed. We arrived in Klamath Falls, picked up our event packets, and checked into our motel.

Later that evening we went downtown for the barbeque dinner. There we spotted Russ & Margie, Laren & Betty, Ron & Ann, and Ken & Vicki. They had arrived a day ahead of us to help Russ DJ the event. After dinner many of us celebrated Lynda Agen's Birthday in the parking lot [what a great gal], We enjoyed cake and wished her Happy Birthday. Then after looking at some of the cars in the parking lot, we went to the motel.

The next morning we all went to Moore Park for the car show. Nearly 500 cars were there on the grassy slope, many vendors and a small swap meet in progress. Later there were two 50/50 drawings for about \$700 each. We didn't win money but Laren Srb, Jim Schuette, John Palmer, and Dave Cartwright all won awards for their cars and truck.

Later that evening we enjoyed cruising the downtown area with all of the rest of the event cars. The sidewalks were packed with spectators enjoying the cars.

Many club members told me that they enjoyed the trip. We had 15 cars, one bus, and 40 people, I would call it a big success. If you haven't done a WVSR road trip you owe it to yourself to try it out. It's a great opportunity to get to know other members much better and meet new people in our hobby. I thank all who participated

Dave Cartwright

Todd and Claudia Johnson Photos

Scenes from the WVSR 4th of July Picnic

Hosted by Paul and Niccole Geek

Pam Foster and Jim Schuette Photos

"A" Project

- 1) Jeff showing Dick, Chuck and Frank how to put a skim coat on the front fenders.
- 2) Frank sanding on the front fender to relieve part of the skim coat.
- 3) Jeff and Chuck working on running board sill plate.
- 4) Warren and John working on roof. John cutting hole for patch panel.
- 5) Dave Cartwright welding in the roof panel.
- 6) Dave looking at the progress on the welding of the roof panel insert.

Nick Hoosier Photos

6th Annual Cherry City Bombers

Rust-O-Rama

Todd and Claudia Johnson Photos

16th Annual
Stayton Summerfest

275 cars...broke the record! . The club took the participation award with 24 members.

Eight WVSR Members won trophy's.

Todd and Claudia Johnson and Dayle
Langley Photos

2014 Calendar

August

2	Silverton, OR; Homer Days Cruise-In, Silverton City Park	23
2	Salem, OR; Blue Moon Cruise-in, Chemeketa Community College	23
2	Mossyrock, WA; Road Rebels Car Show, Mossyrock School Grounds, Williams St	23
2	Vancouver, WA; King's Kruz-In, Glenwood Community Church, 12201 NE 72nd Ave	23
2-3	Brooks, OR; NWVC&MM Steam Up Vehicle Show Antique Powerland, 3995 Brooklake NE	24
3	Veneta, OR; 3rd Annual Wine & Shine, Domaine Meriwether Winery, 88324 Vineyard Lane	30
6	Stayton, OR; Stro's Wednesday Nite Cruise-In, Stayton A&W Restaurant	30
7	Dallas, OR; Main Street Diner Cruise-in, Main Street Diner, Dallas	30
8-10	Bend, OR; Flashback CRUZ 2014, Bend Drake Park, Riverside Bluv.	
8-9	The Dallas, OR; Cruise the Gorge Car Show, Sorosis Park, 350 E Scenic Drive	30-31
9	Bonneville Bound! Cruise with us to Bonneville Speed Week! 711 miles. Anyone interested - meet at Keizer Station by Outback Restaurant 8am. Contact Jeff Foster 503 588-1932	3
9	Keizer, OR; Riverfair Cruz In, Chemawa and River Rd	4
9	Rochester, WA; OSRA Lucky Eagle Car Show, Lucky Eagle Casino	4-6
10	St. Paul, OR; 43rd All Ford Picnic and Car Show, Champoeg State Park	5
14	Dallas, OR; Main Street Diner Cruise-in, Main Street Diner, Dallas	5-7
15-16	Redmond, OR; Drifter's Harvest Run , downtown in Redmond,	6
16	Dallas, OR; Dallas Motor-Vu Drive-In, Cruise-in and a movie, gates open at 4pm, movie at dusk	7
16	Estacada, OR; 9th Annual Old Time Cruise To Estacada, On Main 51, & 4th	13-14
16	Independence, OR; Central Lions Cruise-In, River View Park	13
16	Salem, OR; Salem Cruise-in, On the Lawn at PGE, Portland Rd & Kale NE	13
17	Stayton, OR; Lakeside Assisted Living Car Show	14
17	Woodburn, OR; Ford Fever Classic, Woodburn Drag strip	17
17	Kalama, WA; 18th Annual Untouchables Car Show Historic Downtown	18
20	Stayton, OR; Stro's Wednesday Nite Cruise-In, Stayton A&W Restaurant	19
23	CJ's 13th Annual Hot Rod Picnic. 9am-3pm. CJ's Hot Rod Shop. Free Car Show, free food,	20

23	Gaston, OR; Wapato Showdown, Brown Park, Gaston Road
23	Keizer, OR; All Ford Car Show, Keizer Skyline Ford
23	McMinnville, OR; Dragging the Gut Festival, Downtown McMinnville
23	Longview, WA; Unique Tin Car Show, Cruise and Swap Meet, Cowlitz County Expo Center
24	Silverton, OR; Car Show at The Oregon Garden The Oregon Garden, 879 W. Main Street
30	Eugene, OR; Eugene Celebration Show-N-Shine Downtown, 8th & Olive
30	Salem, OR; 23rd Annual Carousel Cruise, Salem Riverfront Park, Downtown, 101 Front Street NE
30	Amboy, WA; Cruise to the Country, Amboy Park
30	Stevenson, WA; Columbia Gorge Interpretive Center Museum 18th annual Show-N-Shine, Columbia Gorge Interpretive Center Museum Parking lot
30-31	Portland, OR; Columbia River Classic Vintage Sports Car Races , Portland International Raceway

September

3	Stayton, OR; Stro's Wednesday Nite Cruise-In, Stayton A&W Restaurant
4	Dallas, OR; Main Street Diner Cruise-in, Main Street Diner, Dallas
4-6	Seaside, OR; Seaside Wheels and Waves, Downtown Seaside, Downtown Main Street
5	Silverton, OR; Silverton First Friday Cruise-in, Main Street, 1st to 2nd Streets
5-7	Yachats, OR; Fall Blues Show & Shine, Yachats Inn
6	Albany, OR; Antiques in the Streets Car Show Historic Downtown, 300 Broadalbin SW,
6	Redmond, OR; 31st Annual Oregon High Desert Swap Meet, Deschutes County Fairgrounds
7	Grants Pass, OR; 39th Annual Caveman Vintage Car Club Swap Meet, Josephine County Fairgrounds
13-14	Mt. Angel, OR; Oktoberfest Cruz-n-Car Show
13	Oregon City, OR; 5th Annual Downtown Oregon City Cruise Downtown Oregon City, 12th & Main St
13	Ashland, OR; 9th Annual Fall Classic TC Chevy, 2045 Rogue Valley Hwy 99 North
14	Eugene, OR; Contours on the Green, TBT
17	Stayton, OR; Stro's Wednesday Nite Cruise-In, Stayton A&W Restaurant
18	Dallas, OR; Main Street Diner Cruise-in, Main Street Diner, Dallas
19	North Bend., OR; Cruz the Coos Doo-Wop with the Young Bucs, The Mill Casino Hotel
20	Coos Bay, OR; Cruz the Coos, Downtown Coos Bay
20	Hood River, OR; International Model A Day at

- | | | | |
|----|--|-------|--|
| | WAAAM, Western Antique Aeroplane & Automobile Museum. 1600 Air Museum Road | 4 | Lyons, OR; Fire Dept. Chili and Salsa Cook-off and Cruise-In |
| 20 | Lebanon, OR; 50's in the Fall Car/ Motorcycle Show, River Park, 1235 E Grant St | 5 | Canby, OR; 39th Annual Oregon Harvest Swap Meet Clackamas County Fair Grounds |
| 20 | Macleay, OR; Macleay Country Cruise-in, Macleay Road, | 11 | Beaverton - Hood River - Mt Hood, OR; Sunday Drives- Gorge / Mt Hood Tour |
| 20 | Salem, OR; Salem Collector Car Auction, Oregon State Fairgrounds | 18-19 | Portland, OR; PIR Fall Auto Swap Meet, Portland International Raceways |
| 20 | Chehalis, WA; Harvest Swap Meet, SW Washington Fairgrounds | | |
| 27 | Monmouth, OR; Heritage Auto Show, Downtown Monmouth, City Park | 15 | November
Albany, OR; Albany Indoor Swap Meet, Linn County Exposition Center |
| 28 | Scio, OR; Jordan Chicken Run, Our Lady of Lourdes Catholic Church, 39043 Jordan Rd | | |
| 29 | | | December |
| | October | 6 | Stayton, OR; Santa Cruise, Cruise-In & Breakfast, Stayton Fire Station, 1988 W/ Ida St |
| 3 | Silverton, OR; Silverton First Friday Cruise-in, Main Street, 1st to 2nd streets | 7 | Brooks, OR; NWVC&MM Movie Night, Antique Powerland |

Odds 'n' Ends

This column will contain pictures or short articles submitted by members for Club enjoyment. Please limit pictures to 2 per submission, and articles to 2 paragraphs. Almost anything will be accepted here as long as it pertains to WVSR membership.

Jim Schuette at Bremer's Corner

Mel Myers, his son and daughter-in-law. Nice ride!

Jim and Kathy Schuette at the West Salem Church Cruise-in

Here are photos from the **Sweet Home Sweet Charity Ride Car Show For Kids**. The weather cooperated and it was a good event to benefit the Doernbecher Children's Hospital and other organizations that benefit children.

Jon Debban Photos

Hot Rod, Rat Rod, or Jalopy?

The minute you see it you get this little smile on your face. When you get closer, you see the big smile on *his* face. I am talking about Ken Parsons and his "finally on the road" 1929 Model A jalopy. To some, jalopies and rat rods are just "a bunch of junk cars", but if the Rust-o-Rama show this weekend at the Oregon State Fairgrounds was any indication, there are a lot of folks who LOVE "junk cars"!

It takes a certain type of person to love those rat rods and jalopies. First requirement is a sense of humor! Ken said "I took it for a test drive, and the dynamite box I was sitting on slid out from under me. I had to hang onto the steering wheel and try to get the thing stopped. I

wasn't scared, it was a blast! I laughed so hard!" Ken has been working on his Model A for a few years now. He and his wife Lynn brought it back from Sutherlin Blackberry Festival on a car hauler. He painstakingly began the task (oh yeah, more like the fun of) building the undercarriage to be safe and sound. Ken is an amateur machinist; so many parts were fabricated by Ken himself. When you ask him, he will tell you all the particulars of all that stuff no one can see, but to this guy, it had to be done "just right".

Sporting two turquoise and white boat seats atop the turned over dynamite boxes, an old electric line insulator for a gear shift knob, a glove box that more resembles a map tube; this little cutie is so fun to look at! I see something different every time I go around it. Coffee cans for metal patches, a genie's lamp on the top of the hood just under the windshield, and of course the hula girl swaying to the wind on the dashboard.

You will have to get with Ken and ask about that 221 engine, the suspension, and naturally the way it sounds. Boy, does it sound good! The one good thing about this junk car is it is fun, don't have to spend time polishing and worrying about a scratch, it is simply a fun "junk" car to take to the Blue Moon or Stros. Very cute Ken, I especially like the sprinkler on the radiator cap!

Dayle Langley, WVSR Member-at-Large

Looks like your up to bat! It's shaping up to be another Great Carousel Cruise and to make it even better we need your help. As you know we are always looking for silent auction and raffle items in new or like new condition. We had great success with the Silent Auction in the past and is a great way to help charities we support. Bring your items to the next club meetings and even the day of the cruise, its never to late.

Now the business end, we have lots of opportunity to show your stuff, there are many small jobs that will need to be filled through out the day as they pop up, be ready jump into action and enjoy the day. I can say we have the best club around and lets show everyone else what a great time this is.

If you have any sponsors lined up please bring with you to the next meeting as Warren and Linda will need them. Time to bring your name badge so I can call on you !

Dave LeCompte, President

CLASSIFIED ADS

Have something to sell? Looking for something to buy? Classified ads are free.

Want to advertise to our members? Place your product or business in our monthly newsletter.

Business Card: Monthly \$12 - Annual Non-member \$75 Member Annual \$50

1/4 Page: Monthly \$25 Annual Non-member \$150 Annual Member \$100

Contact Ken Parsons at 503-362-5498 or kparsons1270@comcast.net

Classified Ads will remain active for 3 issues, then must be resubmitted

FOR SALE

I'm looking for BBC valve springs that handle up to .600 lift. Contact Lee at 503-507-5910

7/14

1 ea-1958 Chevrolet Passenger V-8 (Automatic) 'Desert Cooler' Copper Core Radiator (3-core) : \$250

1 ea-1955-56 Chevrolet Passenger V-8 (Automatic) 'Desert Cooler' Copper Core Radiator (4-core) : \$240

1 ea-1955-56 Chevrolet Passenger V-8 (Automatic) 'Desert Cooler' Copper Core Radiator (4-core) w/pusher electric fan: \$280

(All radiators are nearly new and have been checked/tested by Mac's)

1 ea-'58 Chevrolet Passenger NEW Gas Tank (powder coated gray) + new straps: \$110

1-Set of NEW 1955-57 Chevrolet Passenger Upper & Lower Tubular Control Arms ('Control Freak') w/ball joints: \$450

1-pr of NEW 1955-57 Chevrolet Passenger 'McGaughys' 2" dropped spindles + NEW 1" front drop coil springs: \$220

Nearly New set of 4 Chrome 'Smoothie' Rims: 2 ea 15" x 6" (3.5" BS); 2 ea 15" x 7" (4.0" BS)

Dual Bolt Pattern 5 on 4-1/2"; 5 on 4-3/4". Includes valve stems and small Baby Moon Hubcaps: \$220 for all

Call Jim Schuette 503-559-1146 days; 503-385-8528 eves

4/14

FOR SALE: 1936 Ford Sedan, all steel, good floors, Mustang II front-end, 8" Ford rear-end, Chevy sm blk 350 trans. Needs upholstery, engine overhaul, and general clean-up. \$15k. Call Larry 503-409-3232

Wanted: ford flathead engine. Prefer 1938 to 1948. A good runner would be nice but will consider all. No cracked blocks or seized engines. I have several of those. What do you have? Contact: John Stanton 503-767-3476.

4 6.70-15 Bias ply tires mounted on wheels with 5 on 5 1/2 bolt pattern. Plenty of tread. \$80.

4 hydraulic shocks from a '29 Model A pickup. All in working condition. \$100.

Call Ken, 503 983 0646

New WVSR Club Members

Lee & Tamara Quiroz
70 El Camino, 68 Mustang, 89 Mustang

Member Owned Businesses

As you can see from their ads in the newsletter, many of our members own their own businesses and you are all encouraged to support them. If you own a business and want to be listed on the WVSR website, please send an email that includes basic information about your business, ie: name, type of business, website, and contact info, to Garry Pullen at wvsrhq@gmail.com.

digitalartsalem@gmail.com

- Vinyl Lettering
- Car Decals & Graphics
- Business Vehicles
- Digital Full Color
- Signs & Banners
- Store Fronts
- Plastic Yard Signs

All American
Decal Guy
503-580-1693
Steven Decal Guy Salem

Sam's All Makes and Models Standard or Automatic

Lucy, Jasper & Abby say Come See Sam!

Get your vehicle ready for the Memorial Day Weekend!

FREE EXTERNAL INSPECTION!
Some things are still FREE!
Take advantage of a FREE external transmission inspection at Sam's!

TRANSMISSION FLUID CHANGE Filter Included **\$99.99***

*Most vehicles. Some might be slightly higher in cost due to volume of materials used to service. Flushes starting at only \$149.99. Recommended every 25,000 miles or 3 years. With coupon. Expires 6/10/14.

- Exceptional CUSTOMER Service -
- FREE Local Towing With Major Repairs
- FREE Road Test - We Honor Most Extended Warranties

DON'T PAY HIGH FRANCHISE PRICES - CALL SAM'S TODAY!

Why chance quality? Our builder has 36 years experience.

590 HIGH STREET NE • 503 585-2149

Behind the Cinebarre Theater - 1 block from downtown shopping & on the city bus route

FINISH LINE COATINGS

CERAMIC EXHAUST & ENGINE COATINGS
VIBRATORY BURNISHING

Lona Jensen
2889 S.E. Silver Springs Road
Milwaukie, Oregon 97222

Russ Meeks
(503) 659-4278

www.finishlinecoatings.com

JEFF LEWIS AUTOBODY PAINT & HOT ROD SHOP

Sand Blasting
Media Blasting
Specializing in
Fiberglass Repair
Collision Repair

35 Years Experience in Collision & Restoration Work

1150 Candlewood Dr. NE • Keizer, OR 97303
Office: 503.390.7867 Fax: 503.798.4779
www.jefflewisautobodyandpaint.com

Don Palmer
Sales

INDUSTRIAL FINISHES

Solutions for a cleaner world.

3000 Portland Rd. NE | Salem, OR 97301
Cell 503.932.0917 | Bus 503.371.3032 | Toll Free 800.824.2577
Fax 503.371.0980 | d.palmer@industrialfinishes.com
www.industrialfinishes.com

AU COIN & JEWELRY
Buy - Sell - Trade

Accredited Jewelry Professional
Gold Silver Platinum Bullion
Jewelry Sterling Silver
US & Foreign Coins Tokens
Currency Stamps
Mon - Fri 10:30 - 5:30
Saturday 10:30 - 2
Also by Appointment

503 364 9379 4702 Liberty Rd S Salem, OR 97302

SUNDIAL
Manufactured Home Park
A 55 or Older Community

Charlie & Janet Wulfers
Owners

Community Address:
2310 Lancaster Drive SE
Salem, Oregon 97317

Phone: 503-363-6234
Fax: 503-365-7730
E-mail: sundialmhp@comcast.net

Cruiser Classics

Chrome Shop

Art McIntosh
Owner

503-378-7883

EDGEWATER RACEWAY

1000 Scale Foot Drag Track
135 Foot Road Course

SLOT CAR RACING

1109 Edgewater NW
Salem, OR 97304

JohnLScott.com

Salem West
1124 Cornucopia Street NW
Salem, OR 97304

Office (503) 399-0089
Cell (503) 884-2638
Fax (503) 399-2807

sharoncm@johnlscott.com
www.johnlscott.com/sharoncm

John L. Scott
REAL ESTATE

Sharon Crauder-Munz
Broker
Real Estate Professional

Some offices are independently owned and operated.

West Coast Collector Cars

Rich Dean

Cell: 503-851-6763
Office: 503-743-3137
info@westcoastcollectorcars.com

CJ's

Jeff Foster

- Complete Builds
- Custom Paint
- Chassis Fabrication

503-588-1932
4295 22nd Ave NE
Salem OR 97301

cjshotrods@hotmail.com
www.cjshotrodshop.com

Sweet Oregon Rain Kettle Corn

Spreading the ADDICTION!

Fundraisers Corporate/Private Events Wholesale/Retail Fairs
Festivals Wedding/Party Favors Tasty Gifts

P.O. Box 789 (971)237-0486
Dayton, Oregon 97114 sweetoregonrain@verizon.net

Best Pots

Portable Restroom Rentals & Service

Special Event, Corporate Use, Construction & Agriculture

Premium Special Event Units, White Formal Units, ADA Units
Hand Washing Sinks, Holding Tanks, Commissary Trailers
Shower/Restroom Trailers and Executive Restroom Trailers

The Best Equipment - The Best Service - The Best Value

www.BestPots.com 800-540-7687 info@BestPots.com

P. O. Box 4091, Salem, OR 97302

Next Meeting September 2nd @ 7pm

Pietro's Pizza on Hawthorne

Come early for dinner and social time