The Trumpet

The Triumph Car Club of Victoria Magazine

A triumph in driving safety!

iTPMS 8886

tyre pressure monitoring system for iPhone

Driving on a flat or rapidly-deflating tyre can severely damage your expensive tyre, your car ... or worse.

Even under-inflated tyres can place up to 10% strain on a vehicle's drive, and use 10% more fuel.

The Davies, Craig *iTPMS 8886* is a unique DIY electronic safety system which monitors tyre pressure and temperature, instantly warning of any problems.

Simple screw-on sensors monitor the pressure and temperature inside each tyre. This vital information is transmitted wirelessly to the in-car sensor plugged into your cigarette lighter and to the app on your iPhone or iPad.

With any marked variation in tyre pressure and/or temperature from your pre-set targets, an audible alarm sounds, the in-car sensor flashes red and the iPhone display tells you which tyre has the problem.

Each purchase earns money for the Club.

Member price: \$199.00 inc. GST + freight

*RRP = \$328.90

Compare that to the cost of replacing a destroyed tyre! For full details, see the Davies, Craig website: www.daviescraig.com.au

Fairfield Motors

Triumph Spares

The latest technology and old fashioned service.

- Repairs and Servicing to all models.
- Auto electrical repairs
- Air conditioning and EFI servicing.
- A huge range of New and Used parts.
- New Old Stock available.

77-79 Station Street fairfield Victoria 3078

T 9486 3711 E fairfieldmotors@i.net.au

Present your TCCV membership card to receive a discount.

The *Triumph Trumpet* is the magazine of the Triumph Car Club of Victoria, Inc. (Reg. No. A0003427S)

The Triumph Car Club of Victoria is a participating member of the Association of Motoring Clubs.

The TCCV is an Authorised Club under the VicRoads Club Permit Scheme.

Articles in the *Triumph Trumpet* may be quoted without permission, however, due acknowledgment must be made. This magazine is published monthly, except January, and our aim is to mail the magazine by the second Wednesday of each month. Articles should reach the Editor by the date announced on page 3.

Life Members:

Syd Gallagher †
Roger McCowan
Graeme Oxley
Fay and John Seeley
Lionel Westley †

All correspondence to:

Email: secretary@tccv.net or Triumph Car Club of Victoria Inc. 1 Deck Terrace, Safety Beach, Victoria, 3936

Table of Contents

Front Cover Photograph	2
Editorial	3
Upcoming Events	4
Roger's Road to Recovery	5
TCCV event at Jay Leno's Garage	6-7
Breakfast At Beasley's	8
A Sign of the Times	9
Griffith Road Trip To Visit Ross Harvie	10-16
The Resurrection of a Triumph TR6	17-20
The Belgian-Made TR2	21-25
Historic Winton	26

Club Services

Members' Information	27
Triumphs on the Web	27
Event Photos	27
Club Contacts	28

Index to Advertisers

Auto Exhaust Supplies	23
Auto Surplus	IBC
Caulfield Jag Service	15
Davies Craig	IFC
Fairfield Motors	IFC
Old Car Radios Fixed	12
Ringwood Speedometer Service	IBC
Shannons Insurance	ВС

Past copies of **Triumph Trumpet** are available in the Members' section of the Club website www.tccv.net. The webmaster can provide the necessary password to access this reserved area. Design and production of the **Triumph Trumpet**: Roger McCowan.

For the Preservation of the Triumph Marque

Front Cover Photograph

On the cover this month is the much awaited announcement that Linda Makin's Stag is finished! At the new members day on 3rd June 2018 Laurie Ellul asked if anyone had a Stag in pieces so Graeme Oxley introduced him to Roger Makin. Laurie came on Saturday 9th June 2018 and has worked every Saturday (barring lockdown) up until last week, to assist with the rebuild. This photograph was taken on 1st May 2021 at Dixons Creek with Laurie and his wife (also Linda!) with their Stag and Linda and Roger making it a patriotic Green and Gold affair.

Current Advertising Rates - (11 issues published annually.)

- Colour advertising \$500 full page, \$250 half page
- All advertisers to provide advertisements (specifications can be supplied.)

Disclaimer

The contents of The Triumph Trumpet do not necessarily represent the views of any Member, the Editor, or the Committee of the Triumph Car Club of Victoria, Incorporated (TCCV). Whilst the TCCV appreciates the support of advertisers in this magazine, acceptance of an advertisement does not imply endorsement by the TCCV of the advertised product or service. Furthermore, the TCCV or any of its members cannot be held responsible in any way for the quality or correctness of any items or text included in the advertisements contained herein.

Please note: The information in this publication is of a general nature as a service to TCCV members and other interested parties. The articles included herein are not intended to provide complete discussion of each subject. While the information is believed to be correct, no responsibility is accepted for any statements of opinion or error or omission.

Editorial

The past few weeks have seen a few members unwell and having to spend time in hospital. On behalf of the TCCV members we wish Fay Seeley, Terry Sully, Terry Roche and John Powell a quick recovery and look forward to seeing them at future events.

This issue is a combined April/May Trumpet. The Trumpet is printed 11 times a year. Traditionally January has not been printed but it was decided to combine a couple of mid-year months when there is not a lot of activity so a January issue can be printed alerting members to the upcoming year's events.

Thanks to Judy Brown and Iain Perrott for sending in photographic contributions this month. As well as general photographs

can I encourage members to submit Portrait orientated photographs in high resolution format for future covers.

Last but not least yes that is my Stag on the cover! It has been my car since 1977 but after being flooded in a workshop about 15 years ago it was in storage until Roger was retired and had a workshop to work in. He has done a fabulous job with lots of people helping along the way and we can't wait to get out and enjoy some road trips.

Linda Makin

COPY DEADLINE for June Trumpet

Friday 28th May

Please forward to editor@tccv.net or contact Roger on 0447 762 546

Upcoming Events!

May 2021

16th TCCV – New Members Day Lunch. Venue Dixons Creek Cafe, Melba H'way, Dixons Creek. Meet at Chirnside Park Shopping Centre 10:30am for an 11:00 departure. Register as usual. **Note**: COVID19 maximum of 40 DOES NOT APPLY. Maximum number is 64. Booking cut-off date is midnight: Friday, 14 May 2021.

19th TCCV – General Meeting. 7:30pm. Venue: Manningham Club, 1 Thompsons Road Bulleen.

22nd - 23rd – Winton Classic Racing. Meet at Avenal Truck Stop, 10kms north of Seymour on the Hume Highway for an 8:00am sharp departure Sunday 23rd. Please register well before the event so adequate space can be allocated. Booking cut-off date is Saturday, 15th May 2021.

June 2021

16th TCCV – General Meeting. 7:30pm. Venue: Manningham Club, 1 Thompsons Road Bulleen.

July 2021

11th TCCV - Presidents Lunch.

Venue: Royal Victoria Motor Yacht Club, 260 Nelson Place, Williamstown. Enjoy a 3-course meal (shared entres and desserts, individual mains) for just \$40 per head. Arrive 12:00 noon. Convoy departing Brandon Park Shopping Centre car park 11:00am. Route details TBA. SECURE parking at Savages Boat Yard. Cars viewed only by yacht club members. Register as usual. Booking cut-off date is midnight: Sunday, 4 July 2021.

21st **TCCV – General Meeting.** 7:30pm. Venue: Manningham Club, 1 Thompsons Road Bulleen.

August 2021

18th **TCCV – Annual General Meeting**. 7:30pm. Venue: Manningham Club, 1 Thompsons Road Bulleen.

September 2021

12th Beaumaris Concourse Car and Bike Show. Venue: Beaumaris Shopping Centre precinct, Reserve Road, Beaumaris. Details TBA.

15th **TCCV – General Meeting**. 7:30pm. Venue: Manningham Club, 1 Thompsons Road Bulleen.

October 2021

3rd Euroa Show and Shine. This annual event is back this year. As in previous years, there will be a trophy for the best Triumph on the day. Convoy details TBA.

7th to 11th TCCV – 16th Combined Vic & ACT Triumph Clubs Rally: Wangaratta.

Click here to refer to the website for the most up-to-date and complete calendar for the year. TCCV events are labelled with "TCCV".

Events Co-ordinator: Peter Welten M: 0409 511 002 or events@tccv.net or ann.welten@bigpond.com

Note: Use the links on the website to register your attendance. You can also see who's already registered AND to look for your own name.

Roger's Road to Recovery

We have now held two general meetings at our new venue the PAVILLION ROOM at THE MANNINGHAM CLUB, 1 Thompsons Road, Bulleen. It has been great to see members taking advantage of the facilities and enjoying a meal and socialising prior to the meeting. Our guest speaker in April was Derek Pritchard who gave a very interesting insight into electric vehicles past and future.

Numbers for general meetings are still restricted to 40 people so get in early and register your intended attendance on the website.

The system of website registering for ALL events is something that is going to continue.

There are two reasons for this. The first being the laws regarding contract tracing and the second is to ensure event safety. By having an accurate list (with phone numbers) of those attending an event which will be checked by the event organiser it will mean in the unfortunate situation of a breakdown or someone getting lost contact can be made to effect recovery. Again our Webmaster Alan has made the registering procedure simple so when you register your phone number will be automatically entered.

If you do register for an event and you cannot attend or you need to add/subtract the number of people attending PLEASE immediately log on and change the details so where numbers are restricted people on the waiting list can be added.

It has also been brought to my attention that quite a few of our members are not as tech savvy as the young guns so if you want to attend a meeting or event please phone a committee member with your details and they will register on the website on your behalf.

With the advent of proposed changes to registration systems and taxes, the use of classic cars in the future and the availability of fuel suitable for our cars the AOMC and individual car clubs are going to have to get involved in the politics of it all. Some views that are expressed by contributors to the Trumpet will from time to time be in jest and some will write seriously about such matters and I must refer everyone to the Disclaimer always printed on Page 3 of the *Trumpet*. The main thing is that people continue to make contributions by sending their articles to the Editor, who of course reserves the right to edit as seen fit.

At the time of going to print we are nearly up to capacity for the New Members Day lunch and look forward to seeing you there.

Roger

TCCV event at Jay Leno's Garage

Sunday 28th March 2021

When we hold our next Show and Shine, look out!! About 30 of us took the opportunity to visit the warehouse and try all the cleaning products produced by JLG and we came away loaded to the gunnels with new stuff.

Jay Leno has one of the best car collections in the world, all of them registered and all driven. Quite amazing when you consider the range going back to brass era cars, steam driven cars and through to modern, exotic sports cars. His favourite car of all is his Triumph TR3a that belonged to his late brother. If you ever catch the episode of Jay Leno's Garage showing the TR3a, you will see he gets very emotional talking about it.

Maintaining his 200-odd car collection takes full-time employees working on

restorations, mechanicals, electricals and cleanliness. As a result, he started working with a recognised cleaning products company to supply him with various cleaning agents. This was not supposed to become a business! He started by giving away cleaning products to his friends and they suggested he could sell them. One thing led to another and the JLG brand was formed about five years ago in the USA.

About three years ago, the Australian business commenced, working from a warehouse in Airport West. The local owner of the business Neville and Sales Manager Evan were on hand to talk us through the products.

They have 26 cleaning products on offer plus a range of microfiber applicators, cloths, brushes, etc.

It's one thing to talk about them but it's another altogether to try them out. Fortunately, Gerald the Herald was parked close by, so he was treated to some tyre shine, a clay bar rub down and a Quick Detail. The verdict was that Gerald came up a treat. Doesn't he always?

As we tried more products, we bought more products!! We were all availing ourselves of the 20% discount on the day and the EFT machine was glowing red hot.

TCCV event at Jay Leno's Garage

Evan arranged for a coffee van to call past and we had Hot Cross Buns for everyone. Of course, the morning allowed us all to catch up for a chat, something we have not done in the last year.

JLG products are supplied online (www.jaylenosgarage.com.a u) and via car clubs in the main. They do have some outlets in specialist car shops but not the big guys. They will provide us with a discount code for all members to purchase online at any time and receive a discount.

We will ask Evan to come along to a future meeting to do some demonstrations for those who could not make it on Sunday.

Thanks everyone who attended and thanks to Neville and Evan for giving up their Sunday morning.

David Ferguson TCCV member #773

Presidents Note:

Thanks to Jenny
Ferguson for organising the
Hot Cross buns at this event,
they were appreciated by all
present.

Roger Makin

Breakfast At Beasley's

Sunday 11th April 2021

We don't often get up early on Sunday mornings so it was a shock to the system when we stepped out the door to drive to Breakfast and found large patches of snow on the garden!

Rain all the way but all 22 people turned up, too cold to wander around the nursery so we did the usual eat and talk. Only one person drove in a Triumph, Rod Flavel in his Spitfire earned his photo shoot for this article! The only Stags were deer trying to find some shelter on the hilltop.

Roger and I wore our winter Club jackets and some of the new members were asking where they could buy them; with names embroidered on them it makes it easy to chat. Even if badges are remembered it is hard to read them when you are talking to someone.

Always good to meet in a group for a meal and interesting to see what the world looks like at that time of day. When we got home the snow was still there and stayed all day!

Linda Makin

A Sign of the Times

Recently I wanted to get a wheel alignment done on my 2.5PI as it was showing signs of toe-in wear. I went to a place in Hoppers Crossing that I had been to before, and he was damn nasty. Don't waste your money on this car. Werribee MG recommended Beaurepaires in Hoppers Crossing. Their comments were our specialist is not trained in doing wheel alignments on older cars. I said it was only a toe-in adjustment. I mentioned that the 2.5PI had a camber and caster kit. The owner then said our specialist is still not qualified and he definitely could not carry out a wheel alignment. All they can do is modern cars and were not interested in anything else. So I said your loss and left.

Another incident occurred a few years back. The 2.5PI clutch slave cylinder had failed so I replaced it and tried unsuccessfully to bleed the system. In my frustration I rang a mobile mechanic. A woman answered and she said she would get back to me. Twenty minutes later she did and she said that the mechanics said my car was too old. I left the car for two weeks and would you believe that the system had self bled.

What are our apprentices taught these days? All they seem to do is plug in test equipment to try to fix cars. Where have all the real mechanics gone?

Graeme Oxley TCCV Member #471

NOTE: Stuckey Tyre Service located at 828 Sydney Road, Brunswick are fantastic with older cars. Recently I had Linda's Stag chassis aligned, suspension set up and tyres balanced and car rides perfectly. A friend also just had his 1949 Riley set up and had the same result. In both cases Stuckey was also very careful at choosing the best tyres for each vehicle, and he was right.

Roger Makin
TCCV member #861

4th - 9th March 2021

Although Ross is not a TCCV Member, he has participated in quite a few of the combined ACT events in October and also the Melbourne Cup Parades in his red Stag. Unfortunately last year Ross was diagnosed with a brain tumour and has been given a life expectancy of up to 24 months. Ross just celebrated his 54th birthday. I decided to organise a run to visit Ross and give him a real morale boost. ACT Triumph joined in as did some of the TR Register guys. Before long I had 50 people wanting to drive to Griffith. Before starting I ran this passed Ross's wife, Lyn who gave the thumbs up.

4th March:- The convoy meeting place was at Nagambie in front of the statue of Black Caviar. I left in the Stag at 6 am as I was wary of road works. One disadvantage of driving a Stag at 6 am is the lights are blinding in the mirrors. It took me just on 2 hrs to get to Nagambie and to Harry's Café for brekkie. Before long everyone was at the starting point and we headed off. Darren Viney led the way over the historic Kirwin Bridge which has a 90-degree bend at the mid point over the Goulburn River. From here we headed to the Shepparton Club for lunch. After lunch we headed to the Big Strawberry for a strawberry milkshake. Here we met up with John and Shirley Smith who were videoing the Triumphs as they turned into the Big Strawberry car park. Bob White Mazda MX5 (TR7 in

disguise) from Deniliquin met up with us here. David and Glenda's Stag had oil leaking onto the exhaust. The Stag had been serviced the day before and David believes the O-ring was not changed and had split. Lesson here is to always change the "O" Ring.

From here we crossed the Murray River into Tocumwal and to our Kingswood Motel. We have used this Motel on two previous occasions. At 6pm a shuttle bus from the Golf Club did a couple of return trips for an evening meal. Ross's Mum Judy had booked us a private room. Ross's Mum and Dad with Bill's brother John and wife Helen joined us for dinner. This was the start of the food feast. The bus returned us back to the Motel. After a cooked brekkie the Triumphs lined up for the convoy drive to Griffith. Ross and his son Doug had arrived from Griffith on the Thursday night. Ross and his dad Bill in his 2500TC was the convoy leader. From here we headed to Coleambally for a Lions Club BBQ lunch. The ACT Triumph guys joined us here for lunch. It was terrific to catch up with the ACT guys. We assembled at the Lions Park where the Bucyrus Dragline is situated. A member from the Lion's Club gave a talk on the Dragline. They started the water pump that is still used for pumping water. John

Antney (TCCV Member) who is a local had organised the lunch. John, who works in the local Nursing Home, also organised the residents to watch the parade of Triumphs doing a lap of the Nursing Home. The residents appreciated this and they could be seen

waving inside as the cars paraded around the grounds. An old member in Ray Freer turned up to greet the guys, Ray had sold his car to John Antney.

From here it was a short drive to our motel in Griffith. Ross had organised a private room at the Leagues Club that was a short walk away, for our evening meal. Here we caught up with John and Cheryl Mayberry. John Antney and his wife Rita, joined us here. After spending two days in a Stag it was nice to have an early night.

It was up reasonably early as we all headed off at 8:45am to where Doug has started his apprenticeship at the Resto Pro's Car restoration/customisation workshop. This is owned by Lucas Sanders and Natasha Koehler. They had some classic cars being

restored and one old 1923 Citroen that was completed. Top job also. If you want a vehicle to be restored to excellence this is one place to bring your classic. My MK1 2000 would love to go there. When we finished the viewing we visited Greg and Val Salvestro's private garages which was a couple of minutes walk away. Greg's collection was mainly Ford but one Holden did sneak into the garage. Apparently it

We specialise in repairing and/or modifying pre 1995 car radios, AM FM Cartridge Cassettes and CDs. We can also add bluetooth compatible AUX inputs to most car radios that allow you to use FM tuner or play music from your iPod, MP3 Player, Phone etc, making your old car radio better than ever before. And the best part is your radio still looks totally original. We welcome work Australiawide and accept most credit cards, direct deposits & paypal.

Mark Sully 0428 535 245

info@oldcarradiosfixed.com.au · PO Box 274 Niddrie VIC 3042 · www.oldcarradiosfixed.com.au

was a mirage and we couldn't see it.

From here we drove to Lake Wyangan where the Griffith Classic & Custom Car Club hosted a BBO lunch. We all sat around chatting after we had an enjoyable lunch. From here we split into two groups and one half went to Ross and Lyn's place and the other half went to John and Cheryl Mayberry's place. Because of COVID19 restrictions our group was too large to go to one place at the same time. Ross showed off his prowess as a Barista making coffee for everyone. In his shed was his red Stag after it had gone through an engine and transmission change to a five-speed manual and a 3.9 Rover V8 engine and now with twin exhaust pipes on either side. It has since passed the Engineering and roadworthy and is waiting to get the number plates. Sure looked great and sounded damn nice also. Lvn got even with the group. She had washed the seats down

and they didn't dry in time. Everyone ended up with a wet bum. We swapped around and ended up at John and Cheryl's place. In John's Shed he was building a caravan to sit on top of a tray truck. These country folk have huge sheds and nice homes.

The Rally Dinner that night was at Benny's Restaurant & Bar at the Kidman Motel where we all stayed.

On Sunday morning it was up early as the Griffith Classic & Custom Car Club cooked breakfast at City Park. From here we drove to Erigolia, and Weethalle 100 kms away to view the painted silos. John Mayberry in his Magenta Stag led the way. Here we had morning tea at Fat Bob & The Blonde Café. Interesting town. I would like to go back and spend more time there. From here we drove through Evonne Goolagong's town of Barellan to view the largest playable tennis racquet and see the oldest CWA Rest Room in Australia. How Evonne played with that racquet God only knows! From here we quickly returned to the Peter Picolo Family Farm for an absolutely lavish slow roasted pork and lamb shoulder with locally sourced sides, sweets, wines, beer and Ross's coffee. A meal not to be missed. We were too full to go anywhere for an evening meal.

On Monday morning it was up early as Ross was coming out to the Motel to bid us farewell. Some returned to Victoria. Club Members John and Leonie Johnson had organised a drive through Leeton. Narrandera and Corowa. After bidding Ross and Lyn farewell we were off. John leading the way and I went tail end Charlie. We headed to Leeton where we had morning tea at Kevin and Helen Lehman's. His sheds have cars that he has restored. There is a magnificent BMW 635 Coupe, TR3A, BMW Z4, Renault, HK Monaro, Falcon

500 and a HDT Commodore and more. Helen prepared a nice morning tea and we were off to Narrandera to view the recently painted water tank. It was back on the road to Corowa. We had a roadblock of cattle grazing on the side of the road. The cows were bigger than Al's red Herald Coupe. We had a 2-hour trip to the Whisky and Chocolate Factory for lunch. This is one place that we will revisit during the

For All Triumph Service, Repairs, Restoration And Parts

- Specialist Triumph repair and rebuilds to engine, gearbox/overdrive and suspension
- Performance modifications and dyno tuning
- Personal, friendly service and realistic prices from owners with years of Triumph ownership and experience

Proudly Independent www.caulfieldjag.com.au 46 Alex Avenue, Moorabbin. 3189

9555 8898

October Rally with ACT Triumph at Wangaratta. Nice food and lots of chocolate. I did take liquorice and chocolate home, but it was soon gone and not by me. Out accommodation was a couple of minutes away and it was a short walk to the Royal Hotel for another meal. Yes more food. It was a five-day eating spree.

On the Tuesday we crossed the border and onto the BP Service Centre at Glenrowan for more food, from here it was a 3-hour trip to home. I drove into my driveway at 1pm. It was a terrific but also a sad trip to Griffith, wonderful to catch up with Ross, Lyn and Doug. There are many to thank for this trip as without them nothing happens.

- John Antney and the Lions Club at Colleambally
- Ross and Lyn Harvie and son Doug >>
- John and Cheryl Mayberry >>
- Peter Picolo **>>**
- John and Leonie Johnson **>>**
- Anthony Ockwell **>>**
- Greg and Val Salvestro
- Lucas Sanders & Natasha Koehler at >> Resto Pro
- Griffith Classic & Custom Car Club
- Kevin and Helen Lehman

Graeme Oxley TCCV member # 471

Background

The car was imported from USA in 2007. It had passed through two or three sets of hands before I found it sitting in the open at Highland Valley in the hills near Adelaide in December 2016. Sills and "B" pillars had rusted badly but replacement components had been previously purchased and came with the car. Brake callipers, discs, shoes and cylinders were missing.

Preliminary Engine Test

First job was to check out the engine before dismantling the car for its restoration. Twin Stromberg carburettors were jammed solid with goo and gunk. After stripping them down and fitting overhaul kits they were fitted back onto the engine. Will it turn over? "Yes"! Will it start? "Yes", on about the second revolution. Once it had spat out all the accumulated stuff it proved to be ok to use with a lot of TLC needed on all visible components, generator, distributer, radiator, starter and so on. The engine can now be removed.

Right Hand Drive Conversion

This was done before dismantling the car so that each side of the scuttle and firewall could be made good at the same time that other body repairs were carried out later. Graeme Smith came up with a RH Drive steering rack which replaced the American one. Dashboard backing was cut up and welded into RH drive configuration. A new mirror image dashboard was made and veneered with New Guinea Walnut Veneer. Pedal box. accelerator linkage, brake booster and master cylinders, were attached through new penetrations on the RH side as was the steering column.

Body Works

Now it was time to remove the mudguards, bonnet, boot lid and doors which had all their innards removed at the same time. Next, the body came off the

chassis and along with the panels it was taken to Ryan at Shepparton Soda Blasters in Keppell Street for bare metal paint removal. Then back to Mick Doherty's panel works for an undercoat and for John Truman's son Michael to work his magic replacing panels and repairing rust. Mick and his daughter Brook then set about painting all components Mallard Green which is the original colour.

Chassis

While all this was going on the chassis was stripped of every component and taken to Oinka on Watt Road for sandblasting. This showed up significant rust damage which was carefully treated and all damaged areas were repaired and returned to pristine condition.

Chassis reassembly

Independent Rear end

The differential tested OK so after replacing the seals it was reattached to the chassis. Drive shafts received new universals and bearings. Shockers and springs were replaced with new ones as were the brake shoes, cylinders and brake lines.

Front end

All bushes, springs, shockers, tie rod ends were replaced and Graeme Smith's RH rack (now overhauled), was fitted. New callipers, discs and pads were fitted also.

Wheels

8 spoke Minitor (minilite look) alloy wheels replaced the steel wheels and new tyres were fitted

Engine and transmission

The car came without overdrive. Ray Mullins put me on to Bob Byham in Mt Gambier who came up with a suitable overdrive gearbox and overdrive. Both were in poor condition so each received a

meticulous rebuild. After fitting a new clutch and thrust race this was attached to the engine and mounted, on new mounts, to the chassis. The repaired radiator and repaired petrol tank were refitted at this time also.

Carburettors

The incredibly complex American model Strombergs proved impossible to tune so a pair of earlier Strombergs were fitted and with the help of Ray Mansen at Ray's Motors the problem was solved.

Wiring

While the body was away I set up a big table on which I mounted the dashboard and fitted the, now repaired by Howard Instruments in Heidelberg, instruments. I then set about unpicking the old wiring loom so I could replace and extend wiring to reach the new RH drive locations of everything. At this time I added wiring for cruise control, central remote locking, outside thermometer, bluetooth radio, headlights left on beeper, appropriate relays and so on. All these required an update to the fusing so six terminal "always on" and "Ignition on" fuse blocks were fitted.

Lighting

Red indicator lights were changed to amber. Amber parkers were changed to white and American headlights were replaced with RH drive ones.

Interior

The interior had completely wasted away leaving pretty much only a couple of rusty seat frames.

These were duly brought back to life. New seat padding and covers saw them looking good again in the original "new tan" colour. Door cards, lining and carpets, also in original colour were purchased and fitted.

Hood

A factory reproduction mohair hood in beige will keep the rain out and will look good against the Mallard Green body.

Various

Alternator and starter were checked out by Rod Wild. Water pump was replaced as was the timing chain and front crankshaft seal. Front and back bumpers were rechromed by Albury Electroplaters.

All rubbers are new. Brake booster and slave cylinders were repaired or re-sleeved by ABS in Watson Street.

Parts acquisition

Rimmer Bros in UK were able to supply every item needed. Prices are fair and delivery takes as little as 4 days. Pay Pal proved to be a convenient way of payment.

OK now. What next? Any suggestions? Happy Motoring

Peter Vibert

TCCV Member #978

Classic Motorsport Magazine

Story and photographs by Dirk De Jager, Staff Writer for the magazine

Submitted by Alan Andrews, TCCV member # 572

elgium may be known for its chocolates, waffles and beer more than its car Maryland and squeezed between Holland, Germany, France and Luxembourg—made its mark on the automotive world. 30.689

To tell that story, we'll need to rewind to more than a century ago-1907, to be exactand travel to the Belgian countryside hamlet of Nessonyaux. The town sits between Liège, an economic hub teeming with festivals and folklore, and what is perhaps the most beautiful racetrack in the world, Spa-Francorchamps. Here, nestled in the hills among charming stone cottages, a factory occupied nearly 2 acres of land. Inside, a fledgling car company called Impéria was stretching its legs after moving out of a much smaller facility.

It needed the room.

Subtle touches hint at this car's Belgian origins, but the stunning glass roof makes it clear that this isn't your typical TR2.

Earlier that year, the press had fawned over the company's elaborate debut at the auto show in Brussels. Now that company owner Adrien Gustave Hourmade had bought these new digs, Impéria could begin to meet the growing demand for its handsomely finished coaches. It could also start designing new models to show off at the year-end Paris Motor Show.

Under the arched glass ceiling of the Grand Palais that December, Impéria dazzled showgoers yet again with its machines, underlining its status as a manufacturer to watch. From there, the brand continued to build high-quality automobiles and a reputation to match.

But that momentum abruptly hit a wall in the form of World War I. German forces plundered the Nessonvaux factory, appropriating Impéria's cars and equipment.

The Coupé Francorchamps was offered in four different colours: black, red, metallic blue and metallic green. The current owner found this car as a basket case in dire need of restoration, but tracking down the correct seafoam paint proved difficult. It wasn't a Standard hue. After much searching, he discovered that Impéria borrowed it from the Adler motorcycles it was building at the time.

Restoring Impéria

That wasn't the end of the company, though. In 1919, the year after Germany's surrender and Hourmade's death, young Matthieu Van Roggen bought Impéria and set about reviving its prewar grandeur. There was staff to hire, factory equipment to replace, and a future to envision.

He already owned another small car company, and in the late 1920s he started adding to his collection to better compete with the Chryslers, Buicks and Fords encroaching on the European market. Van Roggen bought out other famous Belgian luxury manufacturers Métallurgique, Excelsior and Nagant and absorbed them into his growing empire.

This expansion carried the company to an even bigger plantstill wedged in the hills of Nessonvauxthat opened in

inspiration was the rooftop circuit at Fiat's Lingotto

Van Roggen's vision didn't stop there: In 1932 he added a license to build Adler motorcycles and cars. Two years after that, he took over Belgium's grandest—and recently bankrupt—automotive marque, Minerva. Impéria had become the top dog of Belgian car manufacturers.

But the company's expansion was again squashed by war. Production ceased during World War II as German forces again took over the factory. Van Roggen eventually sold off the company.

Turning to Triumphs

The company flickered back to life again after another war and another change in ownership, but this time it would mainly be churning out cars licensed from other brands: Adler and, starting with the 1949 model year, Standard-Triumph. The factory's first Standard-badged cars were Vanguards, and later it also started making Triumph TR2s.

Two government programs also helped the manufacturer get back on its feet.

Thanks to the Marshall Plan, which set out to rebuild Europe's war-ravaged infrastructure and economy, the United States gave several companies a boost in capital so they could reboot and put people to work. Minerva-Impéria was on that list.

The Belgian government was also eager to see its industries grow, so it dropped the import tax on parts and machines to a record low. The idea was to persuade foreign companies to invest in Belgian businesses, and it worked out especially well for Impéria.

After receiving these benefits, the company was able to start building several more European vehicles under license, including the Triumph Mayflower saloon, the Alfa Romeo 1900 and Büssing autobuses. The Adlers, Vanguard and TR2 were still in production, too.

Sports Cars, Too

Exact numbers aren't really known, but over three or four years Impéria built

Had the Francorchamps Coupé been more successful, this view might not seem so unusual. Instead, it's a glimpse at what could have been.

about 500 copies of the Triumph TR2. To avoid taxes, the factory shipped them as "complete knockdown" kits-basically regular TR2s in disassembled form. A few differences distinguished them from the British-made cars, though, like the left-handdrive layout and metric dashboard.

In 1954 and with Standard's blessing, the bosses at Impéria decided to build their own twist on the TR2: an enclosed coupe version. The plans were drawn by in-house designer Frans Pardon, who also penned the Standard Vanguard Cabriolet that launched at the Brussels Motor Show in 1950. Mysteriously, little else is known about Pardon besides his work on these two designs.

His plans didn't simply call for a steel roof to be welded onto the standard-issue roadster. Instead, the company completely redesigned the car and gave it a roomier, more luxurious cabin. It still looked like a typical TR2 at first glance, though. They named it the Coupé Francorchamps after the nearby race track.

The Triumph TR2 Coupé Francorchamps seemed set up to succeed. It premiered at the high-profile 1955 Brussels Motor Show, and at the 1956 event, Triumph even parked the car on its official stand and touted its features in a specially made sales brochure.

Yet records show that only 22 of these beautiful cars ever managed to sell. Why? We can assume the price tag didn't help. It sold for 147,500 Belgian francs (or around £1050 to £1100 in Britain), a nearly 25-percent premium over a normal TR2.

Today, the whereabouts of those cars are largely unknown. About 19 Coupé

Francorchamps chassis numbers have been confirmed. Records reveal that one example was cut back into a normal TR2. Another was wrecked and its roof went missing. About 11 are believed to still survive. and just seven of those are fully running and driving cars.

Oh, and the Impéria factory closed its doors for the final time in 1958. Standard-Triumph realized having its own plant in Belgium would be more profitable than giving out a license, so that's just what they did.

Of the 22 Francorchamps Coupés that sold, two were entered in the gruelling Liége-Rome-Liége Rally, a nonstop, 3500-kilometer journey that was brutal on both entrants and cars.

Members' Information

Members Information

To our new members – Welcome to the Club, we hope your membership meets all your expectations and we look forward to meeting you at the many events we have around the state, especially when in your area. If technical or originality help is required please contact the club Car Captain for your vehicle model (see page 28).

Club Membership

As at 30th April, our total membership stands at 253, including these new members who joined during March and April:

Stu Smith TR7 Ewan Taffe Herald Julian Thomas Stag

Subscription Renewal Notices have now been sent to all members (most by email). If you have not received yours, please contact me as soon as possible. Payments are due by 30th June.

A reminder that a Club Permit registration will not be issued unless you have met the requirements as set out by the TCCV.

Name Badges

The wearing of name badges at meetings and events assists members getting to know each other as well as identifying TCCV members at public events and is encouraged.

Please advise me if you require additional/ replacement badges.

Roger McCowan membership@tccv.net

TCCV Membership

\$60.00 Annual Membership, with a \$10.00 membership fee discount for eTrumpet in preference to hard copy of club magazine.

\$20.00 once off Joining Fee applies from 1st July to 31st December only

Additional membership information, including an application form, can be downloaded from the club website.

Triumphs on the Web

There are many interesting Triumph websites on the internet. This section lists the best of the Triumph and Motoring related websites, if you know of a good site not listed send me the link and I'll put it in this section.

Georgia Triumph Association www.gatriumph.com The Triumph Home Page www.team.net/www/triumph TR Register New Zealand www.trregister.co.nz/ The Dolomite Homepage http://www.triumphdolomite.co.uk/ Greg Tunstall Mechanical - Queensland www.gregtunstallmechanical.com.au Lucas MK1 and MK2 fuel/petrol injection www.lucasinjection.com/ Triumph Sports Six Club UK www.tssc.org.uk

Event Photos

The username and password needed for you to upload your photos to the Club's Shutterfly collection are available via the website's 'Members Only' section.

Information about Shutterfly is available in the 'Photo Gallery' section of the website. Email to photos@tccv.net if you have any queries with the process.

Club Contacts

Committee

President	Roger Makin	president@tccv.net	M: 0447 762 546
Vice President	Peter Welten	vice-president@tccv.net	M: 0409 511 002
Secretary	David Ferguson	secretary@tccv.net	M: 0417 463 110
Treasurer	Denise McGuire	treasurer@tccv.net	M: 0438 231 207
Committee Member	Brian Churchill	meetingadmin@tccv.net	M: 0488 168 246
Committee Member	Shane Houghton	clubfacilities@tccv.net	M: 0412 364 925
Committee Member	Andrew Richards	committee3@tccv.net	M: 0414 541 149
Past President	Helen Robinson	pastpres@tccv.net	M: 0439 554 199

Volunteer Positions

AOMC Delegates	Peter Welten, Terry	aomcdelegates@tccv.net	
	Roche, Colin Jenkins		
Regalia Officer	Peter Byrnes	regalia@tccv.net	M: 0429 389 878
Club Permit Secretary	Tony Cappadona	clubpermitsecretary@tccv.net	M: 0419 113 517
Club Permit Officers	Noel Warden		M: 0448 081 947
	Peter Mayer		M: 0412 124 524
	Terry Roche		M: 0404 391 511
	Denise McGuire		M: 0438 231 207
Collation Co-ordinator	Brian Churchill	collation@tccv.net	M: 0488 168 246
Events Co-ordinators	Peter Welten	events@tccv.net	M: 0409 511 002
	Graeme Oxley		M: 0413 135 779
Triumph Trading	John and Fay Seeley	trading@tccv.net	M: 0491 107 869
Membership Secretary	Roger McCowan	membership@tccv.net	M: 0439 711 381
Tool Librarian	Lindsay Gibson	toollibrarian@tccv.net	M: 0407 375 753
Book Librarian	David McLean	booklibrarian@tccv.net	M: 0425 465 336
Webmaster	Alan Andrews	webmaster@tccv.net	M: 0418 947 673
Photo Master	Alan Andrews	photos@tccv.net	M: 0418 947 673
Editor	Roger & Linda Makin	editor@tccv.net	M: 0447 762 546
Editor Assistant	Fran Madigan		M: 0403 133 063
Publications Graphic	Roger McCowan	graphicdesigner@tccv.net	M: 0439 711 381
Designer			
Advertising Officer	Terry Sully	advertising@tccv.net	M: 0418 995 372

Car Captains

Refer to our website for Club Captain contact details

TR2, TR3, TR3A	Keith Brown	TR4/4A, TR5	Chris Sallmann
TR6	Terry Roche, Chris Sallmann	TR7	Fay and John Seeley
Dolomite	Colin Jenkins, Peter Welten	Spitfire	Mike Stokes

GT6/Herald/Vitesse David Glenny, Alan Andrews Stag Graeme Oxley, Jim Ostergaard

2000/2500 Saloon Chris Burgess, Lindsay Gibson **Mayflower** Roger McCowan

QUALITY BRANDS AT COMPETITIVE PRICES

Brake & Clutch | Electrical & Ignition | Engine Bearings | Filters | Fuel & Oil Pumps Caskets & Seals | Pistons & Rings | Steering & Suspension | Timing | Valves | Water Pumps

www.autosurplus.com.au

Unit 18, 114 Merrindale Drive, Croydon South VIC 3136 03 9873 3566 | sales@autosurplus.com.au

Ringwood Speedometer Service

Under New Management

Gary King

Automotive Instrument Technician

40 years experience, with personal, friendly service

Local and interstate service for sales and repairs for most makes and models including:

- Speedos and Tachos
- Gauges and Tank Units
- In-shop Instrument diagnosis
- Cables made to sample

Tel: 03 9874-2260, Mob: 0422 122 124

E-mail: ringspeed693@gmail.com 693 Whitehorse Road, Mitcham, 3132, Victoria

"NO ONE KNOWS YOUR PASSION LIKE SHANNONS."

Shannons insurance is for motoring enthusiasts just like you, with features like:

- Choice of repairer Agreed value Multi-Vehicle & Multi-Policy discounts
- Limited Use & Club Plate cover Laid up cover One excess free windscreen claim per year Total Loss Salvage options Home Contents Insurance including \$10,000 enthusiast cover for your collectables & tools
- Towing & storage costs as a result of loss or damage Pay by the month premiums at no extra cost

Call Shannons on 13 46 46 for a quote on your special car, daily drive, bike or your home, and speak with a genuine enthusiast.

SHARE THE PASSION