

THE RUMBLE SHEET

JULY 2013

VOLUME 47

ISSUE 7

INSIDE THIS ISSUE

- 1 President's Message
- 2 Nuts & Bolts
- 3 Officers, Board Members, Committees
- 4 Tall Prairie and Wichita Pictures
- 5 Calendar, Financial Report, Sunshine Report, Cookie List
- 6 Birthdays, Anniversaries, Wanted, For Sale, Ozark Fall Tour
- 7 Club Apparel, July Breakfast in Wagoner
- 8 Regional Meet Pictures
- 9 Tulsa MAFCA and more Regional Meet Pictures
- 10 About the Model A Club

visit us on the web at www.tulsamodela-fordclub.com

PRESIDENT'S MESSAGE

By Harold Helton

Joanna Cooper provided her Classic Car Showroom for the club picnic and the celebration of the forty-fifth anniversary of our club. Sixty-one members and guests attended the picnic to enjoy the great BBQ from Albert G's plus seeing Joanna's cars. Thank you to Joanna again for opening her doors to us for the Ice Cream Social to be held on July 16. I hope that you join us for some homemade ice cream with all the fixings.

Twenty members attended The Wichita A's Regional Meet. Eight Model A's traveled from Tulsa with Dan and Laurie Morris attending with their A from Oklahoma City. Roy Cail reported that we drove close to 700 miles on the tour. The Grand Tour to the Kansas Tallgrass Prairie Preserve was 190 miles round trip. Driving back to Wichita from the preserve into a 25 mile per hour head wind made for a very challenging drive for both the drivers and A's. Tulsa members did very well in the people's choice award area with three cars winning first place in their division. (See photos, take a close look at the trophies) Two members placed in the car games and Ralph Hudson made a good showing in the Hubley area winning two races with his Station Wagon. I was surprised at the number of Hubley cars and the large crowd of spectators at the event. This was the first regional for the Ramsey's, Robinson's and Helton's.

Ken and Tory Brust did an outstanding job of promoting the Tulsa Regional Meet "Tulsa Model A Territory" June 9-12, 2014. I hope that you put this date on your calendar and plan to attend. If you have not attended a regional meet, this is a great opportunity to see Model A's from neighboring states plus meeting the Model A owners. The A that won the prize for traveling the longest distance was a pickup from Idaho. Dan Morris talked the Wichita members into letting him bring a car Teeter-Totter back to Oklahoma. Yes, a car Teeter-Totter was used in the car games. You may see it at our Play Day on September 21.

I would guess that few of us have helped restore a Model A. If you read the purpose of MAFCA, you will see the wording restoration and preservation of Model A's. We do a great job of preservation but not a lot on restoration. Plans are being made to have an article about three of our club members that are restoring a service truck. This is a frame up restoration that may have a coming out celebration at the 2014 Tulsa Regional Meet. *Keep Smiling, Harold*

Tulsa Lineup in Wichita

NUTS AND BOLTS (or Miscellaneous Tidbits)

by Ken Brust

Rich and Donna are thinking it would be nice to have a fordor for touring, so Rich and I drove up to Buffalo, Missouri, last month to check out a car. The seller had an interesting collection of cars from a 1913 Model T, a 1926 Model T, three Model A's, a 39 and 50 Ford, a 57 Chevy plus several other newer but interesting cars. It was a fun visit and very entertaining to visit with Robert and Donna Enyart. They have driven all over the US in a Model A and have even gone up to Alaska in one! How many folks do you know who have done that? Do any of you long-time Model A'ers know this couple? They are quite adventurous!

It was nice to meet Gary and Ricki Sullivan again on the Blue Ridge Tour. They are new club members who live in Holdenville. Many of you might remember meeting them on our tour last year up to Grove.

You have no doubt heard of the Bugatti automobile, but did you know Bugatti also built an airplane? It was being built in France in the late 30's but was hidden when the Germans invaded. It has since been recovered and is now in the Oshkosh Air Museum in Wisconsin. It was a one-of-a-kind and never flew but had many design features which were well ahead of its time. A local pilot, Scotty Wilson,

now is building a Bugatti 100P in a hangar at the Harvey Young Airport. This is an exact replica of the original airplane. Scotty hopes to fly it later this year. He is building it all by hand without any plans or drawings since

none were ever found after the war. And I thought restoring a Model A was challenging!!! The tornados sure played havoc in our Sooner state recently. A deadly one came too darn close to the Reeds, Melleges and Robinsons. Oklahoma had two EF5 rated tornados in less than two weeks while the state has only experienced a total of 8 in the last 60 years. Go figure! Hope everyone and their Model A's made it okay.

I mentioned earlier that it might be fun for all of us guys to grow handlebar mustaches for the 2014 Regional Meet. President Harold has already started his. Michell DuVall decided he'd rather have a steering wheel 'stache since handlebars are for bikes and not cars! (reference picture found elsewhere in Rumble Sheet) It will probably take me a year to grow mine, so guess I best get started. Anyone want to join Harold, Michell and me in growing some type of interesting facial hair? (Ladies excluded please!)

"Oklahoma Chautauqua" recently had a series of live characterizations performed for the public for free. Henry Ford and Will Rogers were two of the men portrayed. If you missed this series, you really missed an interesting week!

Happy Trails to You.

1606 BACK ACRE CIRCLE
MOUNT AIRY, MD 21771

BRATTON'S

ANTIQUE AUTO PARTS

TOLL FREE
Order # 800 255-1929
Fax # 800 774-1930
(U.S. and Canada Only)

Information #: (301)829-9880
Overseas fax #: (301)829-9881

~ Our catalog contains over 3,900 Model A parts, each with a FULL description and illustration.
~ Many full page schematic drawings to help identify parts and assembly sequence.
~ Supplying quality by using over 90% U.S. made parts.
~ Serving the Model A restorer with quality parts since 1977.

**Send for a FREE 194 page illustrated
Model A catalog**

WEB: www.brattons.com

2013-2015 OFFICERS & BOARD MEMBERS

President	Harold Helton.....	918.230.4906	hahelton@cox.net
Vice President	Marvin Mellage.....	918.451.9179	marvinmellage@cox.net
Secretary	Chris DuVall.....	918.816.0839	chrisdduvall@gmail.com
Treasurer	Jeanne Washburn.....	918-249-9539.....	jeannewashburn@cox.net
Director	Steve Reiser	918.455.6512	stevereiser@hotmail.com
Director	Linda Mellage	918.451.9179	lindamellage@cox.net
Director	Rich Robinson.....	918.695.7741	robinri2@yahoo.com

COMMITTEE CHAIRPERSON

Advertising.....	Chris DuVall.....	918.816.0839	chrisdduvall@gmail.com
Calling Committee.....	Rich Robinson.....	918.695.7741	robinri2@yahoo.com
Information Technology.....	Steve Reiser	918.455.6512	stevereiser@hotmail.com
Publisher	Connie Hudson.....	918.269.7240	CHudson@catoosa.k12.ok.us
New Members	Jeanne Washburn.....	918-249-9539.....	jeannewashburn@cox.net
Photographer	Barbara Cail	918.299.5691	barbcail@cox.net
Programs & Entertainment	Harold Helton.....	918.230.4906	hahelton@cox.net
Refreshments.....	Rich Robinson.....	918.695.7741	robinri2@yahoo.com
Clothing, tags, etc	Benny Benson	918.296.5000	benson426@sbcglobal.net
Sunshine Person.....	Linda Mellage	918.451.9179	lindamellage@cox.net
Tours	Marvin Mellage.....	918.451-9179.....	marvinmellage@cox.net
Activities and Events	The Board		
Supplies.....	Linda Mellage	918.451.9179	lindamellage@cox.net
Cookies	Harold Helton.....	918.230.4906	hahelton@cox.net
Calling Committee	Rich Robinson.....	918.695.7741	robinri2@yahoo.com

Committee Members: Tory Brust (918) 728-2015

Melody DuVall (918) 458-7111

Virginia Helton (918) 430-6131

Linda Ochs (918) 749-4311

Tom Payne (918) 298-5132 Lisa Ramsey (918) 371-0626

Jessie Reed (918) 451-2124 (alt)

Axles
ATransmissions
&
TTransfers Inc.

SPECIALISTS ON
TRUCK TRANSMISSIONS AND DIFFERENTIALS
RICHARD BOERSTLER
Toll Free: 1-877-495-7725

3244 N. LEWIS
TULSA, OK 74110-1534

BUS. (918) 425-7725
FAX (918) 425-7740

TULSA
BRAKE and CLUTCH SUPPLY CO. Inc.

INDUSTRIAL
COMMERCIAL
AGRICULTURE
CRANES • TRUCKS

NEW OWNERS
JERRY SPRINGER

1335 E. 11th - Tulsa, OK 74120

FLYWHEELS, DISC & DRUM TURNING

TRACTORS • AUTOS

Large and Small - We do 'em all

Phone 918-582-2165
Fax 918-582-4697
Toll Free 877-582-0771

cotton pickin engines
Model A engine work

Cell # 918-636-2787
Ron Duke 918-341-9413

KEN BEGLEY
ILONA BEGLEY

Ford

B&B Model "A" & "T" Parts
1 Blk. North of SE 15th and Anderson Rd. Turn East
Same Day Shipping

12360 Max Lane
Home: 769-2871
Cell: 740-7812
E-mail: bandbmoda@cox.net

Choctaw, OK 73020

Wichita Zoo

Dan and Laurie Morris, (Okie A's) Connie Hudson, Jessie Reed, Charlotte Clevenger and Donna Robinson, (Tulsa MAFC)

Tulsa Model A's at Tall Grass Prairie, Kansas

CALENDAR OF EVENTS

DATE	EVENT AND LOCATION	TIME
July 2	Monthly Board Meeting @ Hardesty Library	7:00 PM
July 4	HAPPY BIRTHDAY AMERICA!! Celebrate the 4th!!!!	
July 6	Breakfast, Steakout Grill, 308 S. Hayes Ave., Wagoner	8:00 AM
July 16	General Membership Monthly Mtg/Ice Cream Social @ Joanna Cooper's	6:30 PM
July 20	Porter Peach Festival/Parade; leave Hwy 51 & 81st at 10:00 a.m. for 10:30 lineup	
July 25	All Submissions for The Rumble Sheet are due	
August 3	Breakfast at Brookside By Day 2, 8218 S Harvard Avenue	8:00 AM
August 6	Board meeting at Hardesty Library	7:00 PM
August 18	Will Rogers Fly-In	TBA
August 20	Club Meeting @ Lewis & Clark School	7:00 PM
September 7	Pot Luck Breakfast @ Chandler Park	TBA
September 21	Pky Day/Monthly Meeting @ Lewis & Clark	TBA
October 5	Breakfast	TBA
October 15	Monthly Meeting @ Lewis & Clark	TBA
October 17-19	Chckasha Swap Meet	TBA
October 25-27	Fall Tour, Bentonville	
November 2	Breakfast	TBA
November 15	Chili Supper & Pie Auction @ Lewis & Clark School	6:00 p.m.
December 7	Breakfast	TBA
December	Christmas Parade	TBA
December	Christmas Party	TBA
June 9-12, 2014	TULSA MAFCA HOSTS THE 2014 REGIONAL MEET	

COOKIE LIST

July

Nancy Forcum
Donna Robinson

August

Mayleta Duncan
Wanda Payne

September

Charlotte Clevenger & Lisa Ramsey

October

Linda Ochs & Jerry Conrad

TULSA MODEL A FINANCIAL REPORT

June 25, 2013 by Jeanne Washburn

DEPOSITS:

Picnic - guests and food\$155.00
Clothing.....\$ 62.00
New Member\$ 20.00

EXPENDITURES:

Activities - Picnic food and supplies\$706.39
Total\$706.39

SUNSHINE REPORT

We've had some club members that have had health issues recently. Please keep them in your thoughts and prayers.

When you or your family have health issues, please call 918 (629-2978) or e-mail lindamellage@cox.net
Linda Mellage - Sunshine Person. Thanks.

MEMBERS BIRTHDAYS
& ANNIVERSARIES

JULY

- 02 Charlotte Clevenger
- 02 Laurie Morrie
- 03 Ed & Diane Foust
- 03 Delbert Riddle
- 04 Patricia Wise
- 05 Dr. Fred C. & Doris LeMaster
- 07 Nancy Forcum
- 07 Diane Foust
- 09 Charles & Sandy Sewell
- 09 Elaine Bullard
- 10 Chuck & Lisa Ramsey
- 12 Darla Blackwell
- 12 Connie Hudson
- 18 Jerry & Charlene Sloan
- 19 James Bond
- 23 Jerry Conrad
- 23 Virginia Harris
- 23 Loretta House

We've Revolutionized the way you find Model A Parts!

FOUR CATALOGS TO CHOOSE FROM:

• Coupe • Pickup • Open Car • Sedan

CALL & ORDER YOUR FREE CATALOG TODAY

AND ASK ABOUT OUR MONTHLY SPECIAL!

1-888-879-6453

www.mikes-afordable.com

WANTED: 1930 single bulb headlights. Like to trade for my 2 1930 seal beam headlights. Charlie Sewell 918-437-5743.

FOR SALE: 1931 Coupe fenders. 2 front \$100.00 each FIRM. 2 rear \$100.00 each FIRM. Call: Gary Sullivan work 405-379-5477 M-F

9am-5pm.

FOR SALE: 1 Zenith Carburetors owed by Mayleta Duncan, restored and flow-tested, ready to bolt on. Price: \$150 each. Contact Roy Cail, 918-906-0575 or roycail@cox.net

OZARK FALL TOUR

The Fall

Tour is scheduled for October 25-27, 2013 in Bentonville, Arkansas. Rooms have been reserved at the Simmons Suits in Bentonville, for \$79 per night plus tax including breakfast. The phone number is 479-418-8108 reservation cut off for this rate is October 1, 2013.

We are expecting the Ozark's to have beautiful fall colors during our visit. Plans are still being developed for a visit to Crystal Bridges, War Eagle Mill and a tour to Eureka Springs. More information will be provided in the August Rumble Sheet.

Detail Tool & Machine

Wire EDM Specialist

Tooling & Job Shop Work

Conventional and CNC Machining

Dave Pilmaier

(918) 697-2589 cell

detailtool@fairpoint.net

(918) 476-9476 fax

1-800-288-3601
FAX 834-3866

918-834-3601

Lester's

Gear & Automatic Parts
Specialist From Flywheel
Thru Differential

Standard / Automatic

129 N. Lewis
Tulsa, OK 74110

CLUB JACKETS, HATS AND MORE

If you're interested in purchasing a new jacket, hat or shirt with the club logo on them, here's the cost of each:

POLO SHIRTS w/Logo

Chestnut Hill (CH100) Mens Pine or Grass
 Chestnut Hill (CH100) Ladies Pine or Grass
 S-XL - \$40; XXL - \$42, 3X - \$44, 4X - \$46

JACKETS w/Logo

Harriton (MM775) Nylon
 Mens and Ladies See catalog for colors
 S-XL - \$37, XXL - \$39, 3X - \$42, 4X - \$44

DENIM SHIRTS w/Logo - Light Denim

Harriton (M550) Mens
 Harriton (M550W) Ladies
 S-XL - \$36, XXL - \$38, 3X - \$40, 4X - \$42

SWEATSHIRTS w/Logo

Gildan (G180) Mens
 Gildan (G180 FL) Ladies See Catalog
 S-XL - \$30, XXL - \$32, X3 - \$34

CAPS - \$12

Adams/AD 969 Low Profile - One Size Fits All
 Garment Washed, Washed Pigment
 with 2 Color Imprint Logo (RE: 56955) Khaki/Black

FREE
Fully Illustrated
CATALOG

**THE WORLD'S LARGEST SUPPLIER
OF 1909-31 FORD PARTS!**
We Feature American Made Parts

Visit Our Website
New Products Added Daily
www.snydersantiqueauto.com

Snyder's
ANTIQUE AUTO PARTS

12925 Woodworth Rd. - New Springfield, Ohio
(888) 262-5712 - Fax (888) 262-5713
www.snydersantiqueauto.com

* \$10.00 OUTSIDE THE U.S., CANADA, MEXICO

If you're interested in purchasing clothing items with the Club Logo, please make note of the **NEW PRICE & DESCRIPTIONS** below. For ordering or more information contact Benny Benson at benson426@sbcglobal.net or 918.296.5000.

WICHITA ZOO

JULY 6, BREAKFAST IN WAGONER

This is a reminder for our July 6, breakfast in Wagoner. The notice is a month early, but there was concern some may not get July's newsletter before the breakfast date. The July 6, breakfast will be at the Steakout Sports Grill, 308 S. Hayes Ave in Wagoner, OK at 8:00am.

Following breakfast there are several close, good antique shops to visit. Bob & Margret Soper 918 485-6567 are making the arrangements and will answer any questions you have. Plans are for a Model-A caravan to travel to Wagoner. It will meet at the Quik Trip at Hwy-51 & 81st Street in east Broken Arrow, and depart at 7:00am. This is optional, but the more the better. Hope to see everyone at breakfast.

REGIONAL MEET - WICHITA, KANSAS

Barbara and Roy Cail, 1st Place Closed Car 1928-29

Donna and Rich Robinson, 1st Place Commercial

Linda McCabe and Marvin Mellage, 1st place closed car 1930-31 and Youngest Driver (McCabe)

Tory and Ken Brust winner of nut toss game.

Charlie and Charlotte Clevenger won a door prize drawing for a free hotel night

Virginia and Harold Helton won second place in Bull's Eye Car Games

TULSA MAFCA PICNIC

MORE REGIONAL MEET ∞

Tall Grass Prairie

Ralph Hudson competes in radiator fill during car games.

ABOUT THE TULSA MODEL A FORD CLUB CHAPTER #8231 OF THE MODEL A CLUB OF AMERICA (MAFCA)

This is the official publication of the Tulsa Chapter of Model A Ford Club of America. This monthly newsletter is mailed to members, prospective members, advertisers and editors of similar publications. It's purpose is to keep you informed of what has taken place, scheduled activities and to promote fellowship among club members.

Members are encouraged to submit articles containing technical or any club related information. Articles must reach the editor by the 5th of the month to insure publication in that month's newsletter. Articles received after that will appear in a following newsletter.

Membership dues for the Tulsa Model A Ford Club are \$20 per family annually payable at the end of the year. Contact the New Member chairperson for new memberships and the Treasurer for renewals. The Tulsa Model A Ford Club recommends membership in the national MAFCA organization.

Members may advertise at no cost, non-business ads in the newsletter For Sale, Wanted or Trade section. Businesses may advertise with cost by the ad size, (business card size or 1/4 page) in the advertising section. The number of ads are restricted to space available in the Rumble Sheet. Contact the Advertising chairperson for details.

MEETING SCHEDULE

- Business Meeting - 7:00 p.m. 3rd Tuesday of each month at Lewis & Clark Elementary School, 737 South Garnett, Tulsa
- Breakfast - 8:00 a.m., 1st Saturday of each month, location to be announced
- Board Meeting - 7:00 p.m., 1st Tuesday of each month, Charles Hardesty Library, 8316 East 93rd Street, Tulsa

TO SUBMIT AN ARTICLE, LETTER, OR FOR SALE OR TRADE, EMAIL:

Harold Helton - hahelton@cox.net

THE RUMBLE SHEET

Tulsa Model A Ford Club
P. O. Box 691524
Tulsa, OK 74169-1524

