

CRANK TORQUE

DECEMBER 2017

Newsletter of the Parkes Antique Motor Club Inc PO Box 476 PARKES NSW 2870

Email: parkesantiquemotorclub@gmail.com

Follow us on Facebook at Parkes Antique Motor Club


IN THIS ISSUE

PRESIDENT'S PARAGRAPH; NOVEMBER MINUTES;

PAST RUNS: Meals on Wheels, Southern Cross Open Day,
Golden Era Piano Museum, Niola Open Day,

COMING EVENTS: Christmas Parade; Christmas Party/Changeover,

Registration day; Museum Shuffle; Christmas Lights Tours

REFLECTIONS ON 2017:

ADVERTISEMENTS: WHAT'S ON

CLUB DIRECTORY 2018
PATRON Cr Barbara Newton

EXECUTIVE OFFICERS			EXECUTIVE MEMBERS		TECHNICAL ADVISORY COMMITTEE	
President	Tony Horsington	04 1229 9331	Barrie Mann	04 2862 6669	Trevor Reece	6852 1260
Vice President	Alan Payne	6862 1975	Peter McQuie	6862 2930	Eric Woods	6862 6608
Secretary	Barry Garment	0408 025 712	Hedley Nicholson	6862 3656	Rex Veal	6862 1478
Treasurer	Phil Dixon	04 1988 8695				
INSPECTION	OFFICERS	MOVEMENT	PERMITS	Plates / Dating Editor	Peter McQuie	6862 2930
Bruce Danson	04 5854 1133	Peter McQuie	6862 2930	Assistant Secretary	Barry Garment	6862 2880
Vince Roberts	6852 2938	Vince Roberts	6852 2938	Assistant Treasurer	Joanne Chatman	6862 4080
Rex Veal	6862 1478	Barry Garment	0408 025 712	Custodian	Joyce Mann	04 2862 6669
				Attendance Registrar	Frances Thornton	6862 5183
				Publicity	Margaret Gould	6862 1907
EVENTS COMMITTEE	SWAP MEET	COMMITTEE		Library/Historian	Joanne Chatman	6862 4080
Bruce Danson	04 5854 1133	Phil Dixon	04 1988 8695	Assistant Librarian	Bruce Chatman	6862 4080
Joyce Mann	04 2862 6669	Alan Curteis	6862 5848	Public Officer	Alan Curteis	6862 5848
Heather Horsington	04 1229 9331	Kevin Ross	6862 3552	Auditor	Alan Payne	6862 1975
Barry Garment	04 0802 5712				Kevin Penson	6364 5202
					MUSEUM COMMITTEE	
HPC MANAGEMENT COMMITTEE			MOTORCYCLE RALLY COMMITTEE		Alan Payne	6862 1975
Delegates	Tony Horsington	04 1229 9331	Bruce Danson	04 5854 1133	Barry Garment	6862 2880
	Barry Garment	6862 2880	Alan Curteis	6862 5848	Barrie Mann	04 2862 6669
Alternate	Alan Payne	6862 1975			Rex Veal	6862 1478
Delegates	Rex Veal	6862 1478			Rowley Pengilly	6862 1080
					Hedley Nicholson	6862 3656
			LIFE MEMBERS			
Alan Payne	John Smith	Bob Steel	Anne Steel	Peter McIntyre	Peter McQuie	Rex Veal
CLUB MEETINGS	2 nd Tuesday each month		Henry Parkes Centre Parkes	or	Services Club, Forbes	

GRANITE TORQUE

CRANK TORQUE
Is the official journal of the Parkes Antique Motor Club Inc. Articles and comments reflect the views and opinions of the contributors and are not necessarily those of the Club, its Committee, or the Editor.

*Some information in this journal has been adapted from articles from other Club publications or the internet
Brockbank Cartoons reproduced by kind permission of the Brockbank family. www.russellbrockbank.co.uk*

Follow us on Facebook at Parkes Antique Motor Club

FROM THE PRESIDENT


At the outset, I wish to sincerely thank Past President Barrie Mann for successfully leading the club over the past three years and on behalf of members to thank the Executive Committee for their hard work that ensured a successful 2017.

I wish also to thank my fellow Motor Club members for the faith and trust placed in my nomination and voting for me to lead the club and the Committee for the next 12 months.

I will attempt to represent and communicate with all members equally and will hopefully listen to ideas and suggestions, and to resolve problems permitting the advancement of the Club.

I see a clear path ahead for the club

This will involve more marketing, advertising and making the club more attractive to younger members who will, with encouragement, carry the PAMC torch forward as a legacy of all the hard work contributed by current and former members.

I also urge all those members who remain hidden in the shadows to actively participate in club events, to assist the few committees who devote many, many hours organising and running events to help engender the spirit and camaraderie that benefit good clubs.

Our Club is already held in high esteem by Parkes' residents, by Council, community groups and organisations as evidenced by the large number of requests the Club receives each year to participate in support of the many local and district functions. I believe we possibly participate, as a group, in more events than any other independent Parkes organisation. Well done !!

From our Members Directory, I counted roughly 134 member vehicles, most of which are rarely seen. I acknowledge many members have numerous vehicles and cannot drive more than one vehicle and some are, shall we say, unable to proceed. However, on display days, a few of our dedicated members are able to present two or more of their stable.

I would ask that more members take pride in both their vehicles and their Club to show the Parkes' citizens and general public the club is made of more than a couple of 'diehards'.

Please be mindful of the enormous effort that goes into organising our annual registration day

(Sat 16 Dec) and assist by doing the right thing to either volunteer or to make the burden as light as possible by following directions from the Executive. Proceedings start at 0800.

I believe that we and the Central West Car Club can exist in harmony for the mutual benefit of both. The combined Swap Meet and Show and Shine is a great demonstration of this and we expect bigger and better results in the coming years.

Some are worried the two clubs will combine. I do not believe this will be, for as stated, I and the PAMC Executive believe we can work together for mutual reward and that each club has different ideals and objectives.

PAMC, as the name suggests, has a primary goal to restore, maintain, enjoy and show Vintage and Veteran vehicles. Obviously some members will also have similar goals for vehicles that fit the 30 year rule but are not of vintage or veteran classification, but of heritage or classic origin.

In summary, I wish all members pleasant Christmas break with friends and family and a rewarding and fruitful New Year.

Detailed planning is already underway for the 2018 Autumn (4 - 6 May) Tour for Veteran and Vintage vehicles. This is a prestigious event and its success will reflect favourably upon our club. Therefore, I ask that all members pitch in and volunteer for the many tasks to ensure a successful event.

Best regards,
Tony Horsington

PARKES ANTIQUE MOTOR CLUB INC
MINUTES OF MEETING AT HENRY PARKES CENTRE PARKES
ON TUESDAY NOVEMBER 14th 2017

Meeting commenced	8.00pm	Chairman	Barrie Mann	
Also Present	31	members as per attendance book		
Apologies	Phil Dixon, Bruce, Joanne and Blake Chatman, Rick Woods, Col Hawke, Arthur Corbett, Bill and Margaret Palmer, Kevin Piercy.			
Visitor	Arthur Parker			
MOVED	Alan Payne, Peter McQuie	That the apologies be received		CARRIED
MOVED.	Tony Horsington, Peter McQuie	That the minutes of Club meeting held 10 th October 2017, and circulated to all members be accepted as a true record.		CARRIED

Correspondence Out	Parkes Shire Council	Request for HPC Management Meeting
	Parkes Jockey Club	Use of racecourse for Autumn Tour
	Parkes Shire Council	Masterclass feedback
	National Trust	Receipt and thanks for sponsorship
	Other Clubs	24 Magazines
Correspondence In	Crowley Family	Thanks
	Parkes Shire Council	Events Masterclass
	Parkes Shire Council	Acknowledgement of meeting request
	Motorlife Museum	NRMA Library
	National Trust	Co-sponsorship of Autumn Tour
	One Music	Changes to music licensing arrangements
	Parkes Shire Council	October HPC Attendances
	Parkes Shire Council	Cultural Awards

Invitations

Meals on Wheels	Recipient transport	15 Nov
Southern Cross	Static Display	18 Nov
Parkes Action Club	Street Parade	1 Dec
Australia Day Committee	Static Display	26 Jan
Orange Rotary	\Classic Event	24-26 Nov

MOVED Bill Barber, Rowley Pengilly That inwards correspondence be received and outwards endorsed. **CARRIED**

TREASURER'S REPORT

MOVED Joyce Mann, Anne Steel That the Assistant Treasurer's report be adopted **CARRIED**

Club Events Past

Oct 14 PAMC SWAP The setup went smoothly. An improved attendance by both swappers and lookers. The gates worked better than last year.
 Central West Car Club also seemed to have a good day with its Show and Shine..

Oct 28 CHMC MEETING MUDGEES An informative meeting. and suggested that the Club use the CHMC Powerpoint presentation.

Oct 27-29 BIKE RALLY GOULBURN About 100 bikes took part. Bob Steel won both the best pre 31 bike, and oldest Bike/rider combination.

Club Events Proposed

Nov 15 MEALS ON WHEELS Driving Recipients to Parkes Golf Club for Christmas Party. Recipients names and addresses will be distributed to participating members at conclusion of tonight's meeting

Nov 18 SOUTHERN CROSS ANNIVERSARY Provision of a static display 11.00am to 3.00pm. Assemble at car park at western end of new area.

Nov 19 Club Run NEVILLE Plan to leave Parkes at 8.30am Sunday 19th. Cost for the Palings Museum is \$20 per person

Nov 25 NIOLA DISPLAY A display in Phillip St Parkes between 11.00am and 3.00pm for dedication of the new additions. Assemble from Talbot St end of closed area.

Dec 1 CHRISTMAS STREET PARADE PARKES Assemble in Caledonia St from about 5.00pm for a 5.30 start.

Dec 3 TERRIBLY BRITISH DAY CANBERRA Members to make own travel arrangements.

Dec 9 PAMC CHANGE OVER PARKES INTERNATIONAL. Parkes International has been booked at 6.30pm for 7.00. The Club will be subsidizing the meal so that the cost for per person will be \$30 Those attending are requested to bring a gift for a male and a female to the value of \$5 each from Vinnies, Anglicare or the Salvos, wrapped in blue or pink, or otherwise gender identifiable.

Dec 16 PAMC REGISTRATION DAY As in previous years, this will be at Western Road Liners Depot, Danilenko St. Vehicles will not be permitted into the Depot until 8.00am, when the inspection areas have been set up and buses removed to safe areas.

Jan 12 CLASSIC CAR SHOW PARKES ELVIS FESTIVAL This will be a display in three blocks of Clarinda St, with entry from the Short St Intersection. More details later.

Jan 13 CARS OF THE ELVIS ERA SHOW PARKES ELVIS FESTIVAL Similar to previous years, but because of the Classic Car Show on Friday, there will be no Saturday show for other than Elvis Era Cars.

May 4-5 AUTUMN TOUR National Trust has provided substantial sponsorship. Entry Forms now available.

MOVED Hedley Nicholson, Bob Steel That the above be approved as Club Runs **CARRIED**

GENERAL BUSINESS

Constitution Changes

The Executive has met, and a proposal to alter the constitution will be presented to members for consideration at a later meeting

The proposed changes include:

- Changing the eligibility criteria for HVS registration within the Club from more than 35 years to 30 years.
- Accepting slightly modified vehicles into conditional registration through CVS
- Expanding the roles of Club Examiners and adding additional knowledgeable members into an Eligibility Committee, which will assess the suitability of non-standard vehicles presented for conditional registration.
- Establishment of a Library Committee
- Changing meeting time from 8.00pm to 7.30pm.
- Including the conditions the Club agreed to relating to 60 day Log Books.
- Including a couple of other minor changes resulting from things done by RMS and others.

MEETING CLOSED AT 8.40pm

RAFFLE *Donated by* Eston White *Won By* Bill Barber *Next Donor* Arthur Corbett

NEXT MEETING Tues December 12th At **HPC PARKES**

BITS FROM THE AGM

After 3 years in the Chair, Barrie Mann decided to make way for new blood (nothing at all to do with age, gender, hair colour, or the country of origin of the car he drives).

New El Supremo is Tony Horsington who also has been on the planet for more than 21 years, has gender, fair hair (like many other members, although there are many shades of fair), and has a vehicle with a country of origin.

There have been a few changes to other offices within the Club, and to find out more about them, read the directory on page 2, and compare it with the same page on last month's Crank Torque.

A significant new position is Assistant Librarian. This has been created to enable our Motoring Library to be established without placing extra load on the traditional librarian duties. Alan Curteis has been elected to this position.

- Club Membership fees remain at \$50 per year.
- There will again be three meetings in Forbes in 2017
- The Bike Rally will be held over the Labor Day Weekend (Sept 29th to Oct 1st).

RAFFLE ROSTER 2107

Jan	Bruce Chatman	Feb	Vince Roberts	Mar	Geoff Charlton
Apr	Bruce Danson	May	Margie Gould	Jun	Yvonne McIntosh
July	Bob Morton	Aug	Alan Payne	Sept	Bruce Field
Oct	Bob Steel	Nov	Fred Thornton	Dec	Rick Woods

PAST EVENTS

WEDNESDAY 15th NOVEMBER MEALS ON WHEELS

This was a significant new outreach for the Club. Seven member's cars picked up Meals on Wheels recipients from various places around Parkes and transported them to their Christmas function at Parkes Golf Club.

A few members actually transported recipients to whom they had been delivering meals during the past year/s!

SATURDAY 18th NOVEMBER SOUTHERN CROSS OPEN DAY

We managed to present a static display of eight vehicles at the newly completed Southern Cross Village.

This establishment is arguably the Jewel in the Crown of the Knights of the Southern Cross, a Roman Catholic care organisation.

The village established a great toe hold some years ago, when local efforts raised sufficient funds to acquire the present site.

Since then, the facility has steadily developed to the stage where it now presents an investment of almost \$30m.

Our lineup spanned the 40 years from 1947 to 1977 and from steadfast and sure to sleek and hair raising.


Naturally there were the ritual vehicle examinations.


SUNDAY 19th NOVEMBER

NEVILLE TRIP

We ended up with a couple of dozen people in about a dozen vehicles, and descended upon the village of Neville, which is somewhere between Blayney and Cowra, but a bit south east of the Mid Western Highway. The village was known by different names before it was finally called Neville in 1888. Other names previous to Neville include "No-one swamp" or "Number one Swamp" (which is the creek that it is on) and *Macquarie* in reference to Lachlan Macquarie, and then "Mount Macquarie" which the nearby Mount Macquarie is still called. Way back, there were three villages in the area with men's names; Neville, Barry and Arthur. It is not known whether there was any family connection, but whilst Neville and Barry remain, Arthur was changed to Trunkey Creek.

That's a bit of really useful information for you!

Meanwhile, the reason for our visit was to see and hear about the collection at the Golden Era Piano Museum


The collection belongs to Raymond Day-Hakkar, who has been involved in the manufacture, maintenance, refurbishment, and playing of musical instruments for most of his life.

Raymond doesn't restore instruments; his collection comprises "silver standard" instruments in excellent original condition, which have required only maintenance and minor refurbishment.

A couple of his instruments are very exclusive, and include some with only one or two other examples worldwide.

Most instruments in the collection were manufactured prior to the end of the Industrial Revolution, and the intricate carvings and inlays were all done by hand, as machines to do such were not available at that time.


For plebs like me, it was interesting to find out that the piano developed from the bow and arrow, and the sound from all stringed instruments results from downward pressure on a sounding board.

This means that in a violin for example, the quality of the sound results from the manner in which vibration of the strings transmits pressure to the quality, shape and structure of the timber in the body of the instrument.

Although in 1961, Duane Eddy produced an album entitled "*the twang's the thang*", it really isn't!

In addition to being an accomplished piano player, Raymond has also manufactured demonstration aids and other musical instruments. A short while after Leo Fender invented the Stratocaster in 1954, Raymond had a go at emulating it. His work is on display in the collection, and he calls it the Disastercaster.


Why is the collection at Neville? Raymond explained that moisture is the greatest threat to preservation. Don't we in the old car game know it? Away from the coast and sea air, Raymond's treasures can continue to provide a refreshing reflection on musical heritage for many more years to come.

Following our visit, he has replied:

"Perhaps we might see you all again next year or the year after; there definitely will be more incredible new exhibits which I'll be demonstrating. If you know anyone who would like a beautiful refurbished golden era piano, repairs tuning etc., I hope you may recommend me." For my part, I certainly would; 90 minutes was nowhere near enough to take in this wonderful collection and hear the wide range of tones and Raymond's commentary..

SATURDAY 25th NOVEMBER NIOLA DISPLAY

The completed extensions to Niola were opened and dedicated, and we were on hand again to present a static display of vehicles as part of the action.


Being a warmish day, various strategies were deployed to avoid the dreaded sunspots.

Some found a shady spot near the main entrance so that they were within earshot of the speeches and ceremonies and could pretend to see and hear what was going on.

They cunningly left the ladies to keep guard on the vehicles (in a shady spot of course).

Whilst others searched for shady deals and wrangled their way inside to hold hands with the staff


FRIDAY 1ST DECEMBER PARKES CHRISTMAS PARADE

Unfortunately, the organisers of the Parade decided to call it off an hour before the scheduled start, in face of the risk of a severe storm. The storm came, but would not have disrupted the Parade, but the risk of proceeding was not worth it. There would have been disappointed people whichever decision the organisers made, but the parade has been rescheduled to Thursday December 7th.

NEXT EVENTS**THURSDAY 7th DECEMBER****PARKES CHRISTMAS PARADE**

Marshalling in Short Street near Caledonia Street from 5.00pm.

Drape a bit of tinsel around your door handles, stick a morning star on your radio antenna, put the angel Gabriel on your bonnet as a mascot, and have baby Jesus in a manger on your boot lid.

Or do something really Christmassy like wearing a Santa hat; or reindeer antlers and a red nose.

Whatever, get in the spirit and show the spectators that old cars are fun and can be used to portray the Christmas message

SATURDAY 9th DECEMBER**CHRISTMAS PARTY and CHANGEOVER**

Parkes International has been booked at 6.30pm for 7.00.

The Club will be subsidizing the meal so that the cost for per person will be \$30.

If you've indicated you'll be attending, but have not yet caught up with Phil or Joyce, please do so and make payment, so that nobody will be inconvenienced on the night through having to sit at a table collecting money and ticking names off whilst everybody else is having fun..

Those attending are requested to bring a gift for a male and a female to the value of \$5 each from Vinnies, Anglicare or the Salvos, wrapped in blue or pink, or otherwise gender identifiable.

DECEMBER 14th-17th**MUSEUM CLEANING**

The windows and mirrors in the Motor Museum haven't been cleaned since the place was opened in December 2010. Part of the reason has been that we've had cars or bikes parked so close that Council's contract cleaners haven't been able to properly access them.

Greg Page is revamping his Elvis collection between 14th and 16th, and the Cleaners will be smartening up the windows and mirrors on 16th.

The Elvis collection and Motor Museum will be closed to the public between 14th and 16th

We therefore need to move the cars on the eastern and southern walls, and the bikes on the northern wall on 14th and 15th, and replace them on 17th.

We don't have to move the vehicles out of the museum, just shift them enough to allow the glass to be cleaned.

Finer details at the coming meeting.

SATURDAY 16th DECEMBER**REGISTRATION DAY**

As in previous years, this will be at Western Road Liners Depot, Danilenko St. Vehicles will not be permitted into the Depot until 8.00am, when the inspection areas have been set up and buses removed to safe areas.

- This will be the only day for renewal of vehicles conditionally registered under HVS.
- Members have the option of having vehicles inspected by Club examiners on this Registration Day, or of obtaining a "Pink Slip" beforehand from an Authorised Inspection Station.
- Club Officials will assist members to complete RMS Form 1259 on Registration Day.
- On Registration Day, Club Officials will sign off RMS Form 1259, provided the vehicle is suitable for conditional registration, roadworthy, **and Club membership is paid**.
- Should a vehicle not be roadworthy, suitable, or membership not paid, Club Officials **will not complete the paperwork on Registration Day**.
- Members will take the completed paperwork for their vehicles to a NSW Service Centre, and pay the Registration fees. **The Club will not collect or pay Registration fees**.
- Club examiners will not be obliged to inspect any vehicles for renewal after the Registration Day, but can do so if they wish. Renewals after Registration Day may require a Pink Slip from an Authorised Inspection Station.
- The Registration of any vehicle not presented or signed off on Registration Day may not be processed by Club officials until a future regular Club Meeting.

Those who can't make it to Registration Day have the option of obtaining an AUVIS Report ("Pink Slip") beforehand.

If you choose this option, and your renewal papers haven't arrived, obtain a RMS Form 1259 and guide to completing it from the Secretary, take your 2017 registration papers to an Authorised Inspection Station, and then arrange for somebody to take the completed Form 1259 and AUVIS report to the Registration Day. Richard Jefferay offers discounted AIS Reports for PAMC Members.

Vehicles registered under the Conditional Historic Registration Scheme (club plates) must be inspected by Club Inspectors, even if inspected elsewhere, such as at an RMS Authorised Inspection Station.

Club Inspectors have an additional obligation to ensure that vehicles presented for Conditional Historic Registration are as original as possible, with period accessories (not period modifications).

RMS only permits modern finishes (such as acrylic paint), traffickers, safety belts and electrical upgrades.

Vehicle Inspection is a valuable service provided by the Club and our voluntary Inspectors, and the advice they give is intended to be in the best interests of both the vehicle owner and the Club as a whole. Please make their job easier by doing your bit to check your vehicle beforehand, particularly if your vehicle had an area of weakness pointed out last year.

Don't put our voluntary inspectors in the embarrassing position of having to recommend that your vehicle be knocked back because you didn't fix up something obvious, or not attended to something they have previously drawn to your attention!

DECEMBER 17th and 24th CHRISTMAS LIGHTS TOURS

As in previous years, members may use Conditionally Registered vehicles to tour Christmas Lights in Parkes and Forbes on the evenings of Sunday 17th and Sunday 24th December.

If touring in groups, please keep the groups down to about half a dozen vehicles.

It's also a thought to take some candy canes or trinkets to give to children who may be gathered to watch the passing parade.

HIGHLIGHTS OF 2017

JANUARY

AUSTRALIA DAY

PICNIC IN THE PARK


But there was also a fair bit of work and enjoyment at the Elvis Festival

FEBRUARY

LUNCH AT CANOBOLAS TEA HOUSE


As well as being at the launch of the new \$10 note at Yeoval, and attending the Gnoo Blas Classic Car Show.

MARCH

TRACTORS AT TOTTENHAM

Page 11


Together with Wellington Vintage Fair, and hosting a visit by the Armstrong Siddeley Club

APRIL

AFTERNOON TEA AT THE TELESCOPE


And also Eugowra's Most Wanted, Kids day out at HPC, and Sunrise to Sunset Heritage Homes Tour

MAY

CHMC RALLY AT ALBURY


Whilst closer to home we had Deb transport to the Anglican and Catholic Balls, Autumn Tour, and ABBA Festival

**JUNE
MANILDRA
MOVIES**

and display at
Southern Cross


JULY

MUDGEET

together with

HPC Kids Day out and

Lunch at Canowindra


AUGUST

ILLABO

and ASCC Visit Parkes Show


SEPTEMBER BIKE RALLY

as well as Supercheap Display; Narromine Air Museum; Peak Hill Busking; Forbes Motor Show


OCTOBER

SWAP MEET and CWCC Show and Shine, HPC Kids Day out


COMING ATTRACTIONS

Page 13

If you want to attend any of the following, please say so and ensure it is approved at a Club Meeting!

Welcome to the 68 Comeback Special

50 YEARS SINCE THE CELEBRATING COMEBACK SPECIAL

68 COMEBACK: UP CLOSE & PERSONAL WITH MARK ANDREW

FRIDAY 12 JANUARY & SATURDAY 13 JANUARY 6PM

Experience the talent of Mark Andrew in this intimate venue as he recreates some of the highlights of the 68 Comeback.

Limited seating so get in quick.

Perkes Little Theatre

TICKETS \$66

OFFICIAL 2018 SOUVENIR PROGRAM & CALENDAR AVAILABLE FROM NOVEMBER.

Purchase from Elvis Parkes Centre and other specialty outlets.


Elvis Festival

POCKET GUIDE

68 COMEBACK SPECIAL

50 YEARS SINCE THE CELEBRATING COMEBACK SPECIAL

10-14 JANUARY 2018


You are invited

to enter the

Council of Heritage Motor Clubs

Annual Rally

hosted by the

Namoi Valley Antique Vehicle Club Inc

Easter 2018

Good Friday 30th March to

Easter Monday 2nd April

at NARRABRI

Open to

All pre 1988 vehicles

NB: Entries will close at 200 or on the 31st January 2018, whichever is reached first.

PRELIMINARY NOTICE


"2018 AUTUMN TOUR

28th March to 4th April 2020

Take part in this week-long event, opening with a Cocktail-style Welcome Evening and Open Day, followed by a week of touring, concluding with a Gala Farewell Dinner. Come along, participate and have fun at this affordable event. Bring your children; bring your grandchildren; bring your grandparents!

Organise with your club and State/Territory Council, tours through cities and towns to Albury-Wodonga for the first major national event since the highly successful 2001 Canberra rally. This event includes daily touring options. "2020" AHMF National Tour is being promoted internationally.

All historic vehicles are welcome and encouraged to attend and there will be routes to suit vehicles of all eras.

Veteran	Vintage	Classic
Historic caravans	Motorcycles	Tractors
Steamrollers	Stationary machinery	Lady drivers
<i>Discounts for owner drivers under 25 years of age</i>		


History and Heritage.... Scenic Country Driving Gourmet foods and vineyards Just having fun.....


Enquiries: Christine Stevens Phone 0419 789 151 a/hours - PO Box 246 Nundah Qld 4012
John Bennett Phone 0419 599 066
Steve Henderson Phone 0408 494 864

Neil Athorn Phone 0408 033 839

NOTE: The Rally will run concurrently with the Annual ABBA Festival at Trundle. Although this is 70km from Parkes, the festival places a significant demand on accommodation in the surrounding area, including Parkes, Forbes and Peak Hill. Whilst there are many advance accommodation bookings for the ABBA Festival, there is ample accommodation available at present. Rally entrants are encouraged to make accommodation arrangements as soon as possible.

Should you wish to receive a detailed programme and entry form when it becomes available, please contact Parkes Antique Motor Club at:

PO Box 476 PARKES NSW 2870,

or

parkesanquitemotorclub@gmail.com

"2020" AHMF NATIONAL TOUR

28th March to 4th April 2020

Take part in this week-long event, opening with a Cocktail-style Welcome Evening and Open Day, followed by a week of touring, concluding with a Gala Farewell Dinner. Come along, participate and have fun at this affordable event. Bring your children; bring your grandchildren; bring your grandparents!

Organise with your club and State/Territory Council, tours through cities and towns to Albury-Wodonga for the first major national event since the highly successful 2001 Canberra rally. This event includes daily touring options. "2020" AHMF National Tour is being promoted internationally.

All historic vehicles are welcome and encouraged to attend and there will be routes to suit vehicles of all eras.

Veteran	Vintage	Classic
Historic caravans	Motorcycles	Tractors
Steamrollers	Stationary machinery	Lady drivers
<i>Discounts for owner drivers under 25 years of age</i>		


History and Heritage.... Scenic Country Driving Gourmet foods and vineyards Just having fun.....


Enquiries: Christine Stevens Phone 0419 789 151 a/hours - PO Box 246 Nundah Qld 4012
John Bennett Phone 0419 599 066
Steve Henderson Phone 0408 494 864

Neil Athorn Phone 0408 033 839


WHAT'S HAPPENING IN THE FUTURE?

Page 15

Note: PAMC Conditionally Registered vehicles are approved to attend activities shown bold.

To participate in other listed runs, please move for its approval at a Club Meeting


Month	Date/s	Occasion	Contact
December	2	Cherry Festival YOUNG	
	3	Terribly British Day QUEANBEYAN	
	9	PAMC Changeover	Joyce Mann 0428 626 669
	12	PAMC Meeting PARKES	Barry Garment 04 0802 5712
	14-17	PAMC Museum Cleaning	
	16	PAMC Registration Day	Peter McQuie 0411 800 740
	17&24	Christmas Lights Tours	
January	9	PAMC Meeting PARKES	Barry Garment 04 0802 5712
	12	Elvis Classic Car Show PARKES	
	13	Cars of the Elvis Era Show PARKES	
	26	Australian Made Show PARKES	
February	13	PAMC Meeting FORBES	Barry Garment 04 0802 5712
	18	PAMC Run	
March	13	PAMC Meeting PARKES	Barry Garment 04 0802 5712
	18	PAMC Run	
March-April	30-2	CHMC RALLY NARRABRI	
April	7-8	Soar Ride and Shine BATHURST	
	10	PAMC Meeting PARKES	Barry Garment 04 0802 5712
	14	Air Display PARKES	
May	4-5	Autumn Tour PARKES	
	8	PAMC Meeting PARKES	Barry Garment 04 0802 5712
	13	PAMC Run	
	20	National Motoring Heritage Day	
June	12	PAMC Meeting FORBES	Barry Garment 04 0802 5712
	17	PAMC Run	
March – April 2020	28-4	AHMF National Rally	

Note that the Club now has its own email address:

parkesantiquemotorclub@gmail.com

HUBCAP

BY KENNY


TO


Day	Date/s	Time	Event	Leave From	Contact
Sun	3		Terribly British Day	QUEANBEYAN	
Sat	9	6.30pm	PAMC Changeover	International Motor Inn PARKES	Joyce Mann 0428 626 669
Tue	12	8.00pm	PAMC Meeting	HPC PARKES	Barry Garment 04 0802 5712
Thu-Sun	14-17		Vehicle Movement	PAMC Museum	
Sat	16	8.00am	PAMC Registration Day	Western Road Liners PARKES	Peter McQuie 0411 800 740
Sun	17&24		Christmas Lights Tours	PARKES and FORBES	

When attending Club activities, please ensure that your attendance and that of any guests you have invited are recorded by the Contact Member, who will pass them on to the Attendance Registrar

CLUB ROSTERS

	DECEMBER	JANUARY
Raffle	Arthur Corbett	Bruce Chatman
Club Run	Peter McQuie	Alan Payne

DECEMBER BIRTHDAYS

Louise Berkeley 5 Arthur Corbett 18
 Alan Payne 20


WEDDING ANNIVERSARIES

 Peter and Maddalena Sgarlata 18
 Fred and Frances Thornton 30