

INSIDE THIS ISSUE

- 1 Jerry's Thoughts
- 2 Nuts & Bolts
- 3 Ford Assembly Line,
1000 Mile Club
- 4 Officers, Board
Members, Committees
- 5 Calendar, Fall Tour Pix
- 6 Tahlequah Tour Pix
- 7 Birthdays,
Anniversaries,
Sunshine Report,
Club Apparel
FYI Related,
New Members
- 8 Tahlequah Tour Pix
- 9 New Member
Application
- 10 About the Model A Club

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

THE RUMBLE SHEET

DECEMBER 2016 - VOLUME 50 - ISSUE 12

JERRY'S THOUGHTS

It is hard to believe this year has come down to the holidays! Before we know it, a new year will be upon us. Reflecting back on the past year, I'm grateful our club has had such a fun time. We visited several car collections, teamed up with the Thunderbird club, covered many miles of beautiful country side and ate many meals together. Even more remarkable is how little trouble we had with our model A's! I'd like each of you to be thinking of new destinations and venues for the coming year.

I want to warmly thank all of you for your kind words and actions this past year with the passing of my mother.

Please welcome your new board members. Ross Lord, Jeanne Washburn and Dan Ulberg have volunteered to serve next year. Think about how you could help with the many duties that keep our club up and running, just like our A's. At this time, we are looking for someone to bring refreshments to our meetings and another person to mail out the Rumble Sheets to those that do not have email. Another thing I'd like to touch on is helping out a friend or neighbor with getting his or her model A on the road. Sometimes all that is needed is just a little persuasion and a couple hours of elbow grease.

Involving grandchildren or youth of friends should be a priority. I've often found just a short ride in a model A will give a youngster a ride to remember. This happened to me at a young age by a kind neighbor and I've never forgotten it.

Happy trails to all, and have a safe holiday and a prosperous new year.

NUTS & BOLTS (OR MISCELLANEOUS TIDBITS)

by Ken Brust

Having Tory's sister here for 5 weeks has kept us hopping. In addition to that, we had Dr. Marvin make a house-call to check on Ruthie who has an abnormal motor noise. Hopefully, by January in the new year, we will be back to almost normal. It was good to see Jan Hamm back on the road to recovery as well as Benny who has made it back to the coffee gang on Tuesday mornings. Glad you both are healing well.

Back to Marvin, who has helped many of us over the years with our ailing, old cars. Most of you know, if you have been in his meticulously clean and organized garage, that nothing is out of place and his tools and equipment are always handy when needed. Some have sometimes innocently wandered off with a wrench in their pocket or a screwdriver left on their floor board. Not I, of course. But Marvin always manages to somehow track the culprit and

missing tool down. Recently, after a Tuesday morning coffee BS session, Marvin found one of his wrench sockets still attached to a lugnut on one of the cars that had been just recently out to his mighty-clean and organized garage. Ooh, can you color

Marvin red? Words, accusations, excuses, blame, reprisals and denials were all fully flowing! But was it a prank? A joke? The event ended with everyone laughing and Marvin retrieved his socket but some were still confused. Was Marvin set up or did he set up someone else? These Tuesday morning coffee drinkers are a sly vintage for sure. Nothing is sacred, so come with a tough skin! Right, Charlie?

Congratulations to Kent and Jeanne for reaching 40 years of membership in MAFCA! Well done, you two! Thanks to President Conrad for answering

two calls for help recently. He made a 94-year-old gentleman mighty happy when given a ride in a Model A for his birthday. Jerry also helped the oilmen's Exchange Bank downtown celebrate its 100th birthday by parking his car out front along with a Model T during the birthday festivities.

Our club gets more and more visibility each year it seems with all that we all do! Our 2017 calendar is filling up quickly with places to go and

things to see. I have two reunions to attend with old military aviation groups and we just reserved our hotel room for the Omaha Regional Meet in June. Two old Marine friends who have Model A's are planning to meet us there. Better get your rooms now to insure you will be in the host hotel. You can thank me later. Next year should be exciting with a new US President, a new Tulsa Mayor and several new Board members leading us into the future. Let's support them all and make it a super year!

Happy Trails to You.

MOVING ASSEMBLY LINE AT FORD

In 1913, for the first time, Henry Ford's entire Highland Park, Michigan automobile factory is run on a continuously moving assembly line when the chassis—the automobile's frame—is assembled using the revolutionary industrial technique. A motor and rope pulled the chassis past workers and parts on the factory floor, cutting the man-hours required to complete one "Model T" from 12-1/2 hours to six. Within a year, further assembly line improvements reduced the time required to 93 man-minutes. The staggering increase in productivity effected by Ford's use of the moving assembly line allowed him to drastically reduce the cost of the Model T, thereby accomplishing his dream of making the car affordable to ordinary consumers.

In introducing the Model T in October 1908, Henry Ford proclaimed, "I will build a motor car for the great multitude." Before then, the decade-old automobile industry generally marketed its vehicles to only the richest Americans, because of the high cost of producing the machines. Ford's Model T was the first automobile designed to serve the needs of middle-class citizens: It was durable, economical, and easy to operate and maintain. Still, with a debut price of \$850, the Model T was out of the reach of most Americans. The Ford Motor Company understood that to lower unit cost it had to increase productivity. The method by which this was accomplished transformed industry forever.

Prototypes of the assembly line can be traced back to ancient times, but the immediate precursor of Ford's industrial technique was 19th-century meat-packing plants in Chicago and Cincinnati, where cows and hogs were slaughtered, dressed, and packed using overhead trolleys that took the meat from worker to worker. Inspired by the meat packers, the Ford Motor Company innovated new assembly line techniques and in early 1913 installed its first moving assembly line at Highland Park for the manufacture of flywheel magnetos. Instead of each worker assembling his own magneto, the assembly was divided into 29 operations performed by 29 men spaced along a moving belt. Average assembly time dropped from 20 minutes to 13 minutes and soon was down to five minutes. With the success of the magneto experiment, Ford engineers put the Model T motor and then the

transmission on moving assembly lines. On October 7, 1913, the chassis also went on the moving assembly line, so that all the major components of the Model T were being assembled using this technique. Ford rapidly improved its assembly lines, and by 1916 the price of the Model T had fallen to \$360 and sales were more than triple their 1912 level. Eventually, the company produced one Model T every 24 seconds, and the price fell below \$300. More than 15 million Model T's were built before it was discontinued in 1927, accounting for nearly half of all automobiles sold in the world to that date. The affordable Model T changed the landscape of America, hastening the move from rural to city life, and the moving assembly line spurred a new industrial revolution in factories around the world.

1000 MILE CLUB

by Roy Cail

The year is winding down quickly and the time for those participating in the 1000 Mile Club is coming to a close. In order to have the dash plaques available to distribute at the January meeting I will need your odometer reading no later than December 12. Our last driving event is schedule for December 10 which allows you to capture your last miles especially for those close to 1000 miles. Please send your odometer reading(s) to roycail@cox.net

2015 OFFICERS & BOARD MEMBERS

President.....	Jerry Conrad	918.606.7450	jerryconrad@sbcglobal.net
V President.....	Tory Brust	918.728.1800	torybrust@gmail.c
Co-Secretary	Chris DuVall	918.816.0839	chrisduvall@gmail.com
Co-Secretary	Melody DuVall	918.458.7111	duvallstrans@att.net
Treasurer	Linda Ochs.....	918.688.3707	hotdog263@cox.net
Director	Linda Mellage.....	918.629.2978	lindamellage@cox.net
Director	Donna Robinson	918.698.6281	rdonna45@gmail.com

COMMITTEE CHAIRPERSONS

1000 Mile Club	Roy Cail.....	918.906.0575	roycail@cox.net
Advertising, Membership	Linda Ochs.....	918.688.3707	hotdog263@cox.net
& Name Tags			
Calling Committee	Connie Hudson	918.269.7240	conniehudson@cox.net
Web Site, Club Directory	Steve Reiser	918.455.6512	stevereiser@hotmail.com
Newsletter Coordination	Harold Helton	918.230.4906	hahelton@cox.net
Publisher	Chuck Ramsey	918.629.4258	cramsey2gofree@cox.net
New Members.....	Jerry Conrad	918-606.7450.....	jerryconrad@sbcglobal.net
Photography	Barbara Cail.....	918.299.5691	barbcail@cox.net
	Lesajensen	405.200.5904	lesajensen@gmail.com
Programs & Entertainment	OPEN - Board with assistance from the membership		
Refreshments.....	Don Reed	918.361/6164	donreed@windstream.net
Clothing.....	Kent Washburn	918.693.8504	klwashburn@cox.net
Sunshine Person	Linda Mellage.....	918 622-4879.....	lindamellage@cox.net
Tours, Activities & Events...Board with assistance from the membership			
Supplies.....	Linda Mellage.....	918.451.9179	lindamellage@cox.net
Cookies.	Donna Robinson	918.698.6281	rdonna45@gmail.com
Calling Committee:Melody DuVall 918.458.7111 and Lisa Ramsey 918.371.0626			
Members: Carolyn Hays, Virginia Harris, Donna Robinson, Margaret Soper, Alternate: Jessie Reed			

The World's Largest Selection of 1909-31 Ford Parts

Snyder's

ANTIQUE AUTO PARTS

12925 Woodworth Rd. • New Springfield, OH 44443

Toll Free Ordering (888) 262-5712

or FAX (888) 262-5713

Order On-Line @ www.snydersantiqueauto.com

FREE Fully Illustrated CATALOG
\$10.00 outside the U.S., Canada, & Mexico

Calendar of Events

DATE.....EVENT AND LOCATION..... TIME

December 3Christmas Dinner, Miller Amish Farm, 5774 West 620 Road, Chouteau..... 12:00 p
 December 10Catoosa Christmas Parade 2:00 p
 December 14Ladies' Luncheon, Stone Mill BBQ 11:30 a
 2000 West Reno, Broken Arrow on 145th between 61st/71st
 December 20No meeting

Hoyle's **Model A** New & Used Parts

Sheryl & Greg Hoyle
 622 SE 1st Street Cell 405-830-7752
 Minco, OK 73059 Hm 405-352-4184
 greghoyle@sbcglobal.net

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

MURRELL HOUSE

A Touch of Color

JENNIFER HOGAN (MELLAGE)
 918-261-9192
 jenhogan72@yahoo.com

Interior painting, faux finishes,
 murals, etc.

Call today for a free quote
 References available

**Housecleaning by Jennifer
 (MELLAGE)**
 Jennifer Hogan
 918-261-9192

Call today for a free quote
 References available
 jenhogan72@yahoo.com

MEMBERS' BIRTHDAYS & ANNIVERSARIES

DECEMBER

- 05 Rodger & Debbie
JOHNSON
- 10 Dorothy Smith
- 16 Donald House
- 16 Ken & Tory
BRUST
- 21 Don & Jessie
REED
- 22 Rick & Lesa
JENSEN
- 28 Roy Case
- 30 Roy & Barbara
Cail
- 31 Robert & Carol
PARKER

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

1-888-879-6453

www.mikes-afordable.com

YOUR MOST
RELIABLE SUPPLIER
OF QUALITY PARTS
FOR OVER 30
YEARS

FYI RELATED

Feb 3-4, 2017

KS Sunflower
Swap Meet,
Wichita, KS

June 5-9, 2017

Omaha Regional
Meet, Omaha,
NE

SUNSHINE REPORT

Please send all your reports for the
membership to: Linda Mellage 918-629-2978

*Exchange Bank Turns 100 and requests a
Model A to Celebrate*

Welcome
New Members!

Mike & Linda Sossamon
691 Dom Giaudrone
McAlester, OK 74501

918-429-8831
flowtestingmike@yahoo.com

Cars: 1928 Phaeton
1929 AA

CLUB JACKETS, HATS AND MORE

If you are interested in purchasing clothing items with the Club Logo, contact
Kent Washburn 918-693-8504 or klwashburn@cox.net

Tahlequah Tour

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 Charles Hardesty Library, 8316 East 93rd Street, Tulsa
- Breakfast - 9:00 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 33348
Tulsa, OK 74153-3348

