
The Hillholder February 2014

AIR FORCE ONE

THE HILLHOLDER
The Official Newsletter of the North Georgia Chapter Studebaker Drivers Club

February 2014

STUDEBAKER SPOTLIGHT
WHAT DO THE PICTURES SHOWN BELOW

 HAVE IN COMMON?
NORTH GEORGIA CHAPTER SDC

FEBRUARY 2014 MEETING

REMEMBER FEBRUARY 2012!
CAN STUDEBAKERS MEET

THE SAME CHALLENGE IN 2014?

DRIVE YOUR STUDEBAKER
TO THE FEBRUARY 2014

MEETING.

 Details on Page 11.

 Details on Page 6.

SPECIAL EVENT PLANNED
FOR

NORTH GEORGIA CHAPTER SDC
MEETING IN MARCH 2014

 Details on page 3.

HAVE YOU PAID YOUR
 2014 DUES??

US POST OFFICE LOGO PENCIL SHARPENER

The Hillholder February 2014

 February 2014 Vol. 39 No 2

 March 2014 Meeting

 Studebaker Spotlight

Loewy Museum

President’s Prose

Editor’s Note

January Meeting Minutes

Attendees

 Celebrations

Treasurer’s Report

 January Meeting Pictures

 Studebaker Corral

 Studebaker Happenings

February Meeting Directions

 Smoky Mountain Meet

 50th International Meet

Page 2

FEATURES

 COLUMNS/REPORTS

3

7

 EVENTS

2

3

4

5

5

5

10

11

 12

PRESIDENT’S PROSE
 By Ben Alspach

Where Were You In…’64?

Last month there was small article in The Hillholder reminding
us of the closing of Studebaker’s South Bend plant in Decem-
ber 1963. After more than sixty years of production in South
Bend, Studebaker was in serious trouble and the relatively
few ‘64 models built there would be the end of U.S. production
forever.

I turned ten years old in 1964. I realize some of you are a bit
older than I am, but a number of our Chapter members are
younger, too. In those days, my family lived in Cincinnati OH
and I was an enthusiastic Reds fan, cheering on the likes of
Frank Robinson, Veda Pinson and a tough young rookie
named Pete Rose. We had a black and white TV that brought
in three channels and I wore a flat-top haircut with “goop” that
made the front stand up. My most valuable possessions were
my red Western Auto bike (complete with light, speedometer
and mud flaps), my first baseman’s mitt, a small transistor
radio and my growing coin collection (nice buffalo nickels and
Mercury dimes were commonly found in pocket change!).

Even at that age, I was always rather interested in cars and
could usually identify most vehicles by make and, often,
model year. Our family had recently acquired a nice ‘63
Chevy Impala, which was the “newest” car we’d own for many
years. I remember my Dad mentioning an article he’d seen in
the newspaper about Studebaker halting production. This
made an impression on him because a good friend of his,
Marv, was a “died-in-the-wool” Studebaker man. As I recall,
at that time Marv was driving a relatively new, brown Daytona
sedan. I’d ridden in that car several times and it seemed like
a very nice vehicle to me, although even then there weren’t
very many around like it. Marv really dreamed of owning an
Avanti and even showed my Dad a brochure he’d picked up
at a local dealership. However, that wasn’t very likely to
happen since Marv was a minister with a wife and two kids!

As for other “unusual” cars I knew well, a school friends mom
drove a spiffy Rambler station wagon (maybe a ‘60 or ‘61). It
was two-tone green and white with sharp, sculpted lines and
sweeping fins above the tail lights. A family at church owned
a Kaiser (rode in that a time or two) and some neighbors had,
as a second car, a yellow and black Packard Clipper. One of
the teachers at our school had a blue Hudson (maybe a ‘55
or ‘56) that burned (and leaked!) a little oil. I don’t think she
like the car, but it was (Continued on Page 7…See President.)

6

 9

 13

 14

The Hillholder February 2014

Editor’s Note: I am looking forward to February. January,
with the coldest temperatures in Georgia in over thirty
years, has really been hard, although I did feel a lot
better about Georgia weather after I saw pictures of the
blizzards in Wisconsin, Massachusetts and Minnesota
on the Weather Channel. Everything is relative I guess.

The North Georgia Chapter is really starting the year of
meetings with two fun things. There is the potluck dinner
with the Hudson Club in February and a great tour in
conjunction with the March meeting at the Coker Car
Collection. These events should help us all out of the
winter doldrums.

If you read nothing else in this month’s newsletter,
please read the Technical Topic. It alerts us all to a
safety hazard that could prove to be fatal. And, I will bet
that none of us even thought about it. The author sur-
vived his experience but not without dire consequences.

Thought for February: “Winter is the time for comfort, for
good food and warmth, for the touch of a friendly hand
and for a talk beside the fire; it is the time for home.”
Dame Edith Sitwell. (English Author and Poet)

###

Page 3

Lory Healy, North Georgia Chapter member, has
arranged for a tour of the Cofer Collection of Thor-
oughbreds in Tucker GA. The Cofer Collection is
one of the finest collections of vintage and classic
cars in the southeast and is not open to the public,
except car clubs by special arrangement. There are
some rare cars not found anywhere else. Lory has
made special arrangements just for the North Geor-
gia Chapter.

The meeting is Saturday, March 1st. The tour will
start at 10:00 AM and members are encouraged to
bring family and friends. The tour, which includes a
special lecture, will last until 12:30 to 1:00 PM.
Lunch and the Chapter meeting will follow at The
Greater Good Barbeque, also in Tucker.

TREAT YOURSELF TO SOMETHING SPECIAL!

HOW WELL DO YOU KNOW YOUR
STUDEBAKERS???

(Can you identify the year and model of the cars
pictured below: Answers in the March 2014 issue

of The Hillholder.)

 A

 B

C

The Hillholder February 2014

North Georgia Chapter SDC
Meeting Minutes

Sunday, January 5, 2014
 Provino’s Italian Restaurant, Kennesaw GA

Ben Alspach, President, called the meeting to order at 3:10 PM. He thanked the meeting hosts – Jim and Barbara
Loftin. Sign-in Sheet being passed around.

John Hollier moved, Chuck Lampman seconded, to approve the December 2013 Minutes as published in The Hill-
holder. Motion carried.

Chuck Lampman moved, Wayne Ziemer seconded, to approve the November 2013 Treasurer's Report as published
in The Hillholder. Motion carried.

Ben congratulated those with January birthdays/anniversaries. Those to keep in our thoughts/prayers: Billy and
Charleen Carey and Jim Fisher. Chuck thanked everyone for all they did for Cindy.

Announcements
1. Lory Healey – March 1st meeting will be at Cofer’s Collections in Tucker GA. If anyone has car show infor-

mation, send it to Charlotte Delli. Wayne Lee says the web site for shows for all makes of cars is
southeasternwheelsevents.com.

2. Henry Malin has acquired a 1954 Studellac.

Reports
1. Ed Burris (National)
 Reported the deaths of Mike Kelly and Andy Granatelli.
2. Wayne Lee (Southeast Zone)

He has been zone coordinator for 5 years and in April Jack White will take the position. Jeff Rice is organiz-
ing a Studebaker Swap Meet in Statesboro April 11-12, 2014. Please fill out the Studebaker Survey and re-
turn to him or do it online.

3. Bill Delli (Treasurer)
Balance 12/01/2013 was $4742.34. Balance 12/31/2013 was $4924.96. Complete report in The Hillholder.

 4. Charlotte Delli (Editor) Please send in articles.
 5. Barbara Miller (Membership) 2014 dues are due now. Send in roster changes by March 2014.

New Business
1. Charlotte Delli moved, Bruce Rawley seconded, to change the recommended minimum balance for the

Chapter’s bank account to $3000. This allows for funding of special projects with a feasible recommended
limit that would leave enough in the treasury for funding the operation of the Chapter. Motion carried, with
one nay vote.

2. Ben told the club about the great write up about Bill Tilden in Turning Wheels. He thanked Charlotte for in-
cluding Alan Ziglin’s wonderful write up about Bill Tilden in The Hillholder.

3. Ben talked about some chapter by-laws that need updating. He asked officers to stay after the meeting to
discuss this. Officers will bring the changed by-laws to the members for approval at a later meeting.

Next meeting is Sunday, February 2nd at 12:30 PM in Chamblee GA, hosted by Alan and Rochelle Ziglin.. Hudson
Club will be in attendance so let’s have a lot of Studebakers there.

Chuck Lampman moved, Barbara Miller seconded, to adjourn at 4:00 PM. Motion carried.

Lory Healy won $32.00 in the 50/50. The North Georgia Chapter Studebaker Drivers Club banked $32.00.

Submitted by
Terry Ziemer, Recording Secretary

(Editor’s Note: The Swap Meet to be organized by Jeff Rice for April 2014 has been postponed until 2015.)

Page 4

The Hillholder February 2014

ATTENDEES
NORTH GEORGIA CHAPTER MEETING

JANUARY 5, 2014

 Ben & Janet Alspach 1949 Champion
 Melvin Bohannon
 Edward Burris
 Solon Couch
 Bill & Charlotte Delli
 Lory Healy
 John Hollier
 Chuck Lampman
 Wayne & Ann Lee 1953 Starliner
 Jim & Barbara Loftin
 Henry Malin 1950 Champion
 Peter McCaffrey
 Dan & Barbara Miller
 Bruce & Karen Rawley
 Wayne & Terry Ziemer

 (Editor’s Note: The January meeting took
 place on the coldest day in Georgia recorded
 in over thirty years. Thanks to all of these
 members who braved the bitter cold to attend
 this meeting.)

FEBRUARY
 CELEBRATIONS

BIRTHDAYS
Peter McCaffrey 2/1

 Solon Couch 2/2
 Dale Jakupca 2/2
 Melvin Bohannon 2/8
 E.C. Henley 2/19
 Lisa Spang 2/19
 Wayne Lee 2/20
 Jerry Forrester 2/21
 Carolyn Sikes 2/22
 Edwin Rhodes 2/23
 Richard Knoblock 2/24
 Wayne Ziemer 2/25

ANNIVERSARIES
Billy & Charleen Carey 2/10

 Chip & Kaye Branch 2/14
 Ron & Marilyn Sullivan 2/18

Treasurer’s Report
Submitted by Bill Delli, Treasurer

December 1, 2013
Beginning Balance $4742.34

Deposits 299.00
 December 50/50 $44.00
 Dues Collected $170.00
 ALS Cash Donations $85.00
Refund from Christmas Party 125.00
Withdrawals (116.38)
 Purchased 50/50 tickets $21.38
 Check-ALS Guardian Angels $95.00

December 31, 2013
Ending Balance $4924.96Page 5

The Hillholder February 2014

THE MAN WHO SHAPED AMERICA
By Charlotte Delli, Editor

Throughout its 61 years of automotive development and
production, Studebaker stood out from all of its competi-
tors-even the “big three”–because of its unique designs
and ahead-of-Its-time innovation. Much of Studebaker’s
success can be attributed to its designers/stylists. Among
these, one name immediately comes to mind–Raymond
Loewy.

Loewy was the creative genius
behind the design of Studebaker
Starlight and Starlight Coupe (consid-
ered the best designed car of the
‘50’s), Champion, bullet nose in 1950
and 1951, Hawks in the late 1950’s
and Avanti in the 1960’s.

During his career in design, which started in 1910 and
spanned over 60 years, Loewy developed concepts and
designs for over 65 varied types of product that impacted
every aspect of daily living for Americans. While it is not
feasible to list each and every one of these products,
many will be familiar to us all. These included logos for the
US Post Office, Exxon, BP, Shell, Nabisco, Quaker, TWA,
International Harvester and Corona. Loewy designed
vending machines, delivery trucks and signature bottles
for Coca Cola He also designed household appliances
such as the Sears Coldspot refrigerator in 1935; the Elec-
trolux floor polisher and the Elna Lotus Sewing Machine
(in 1968); personal appliances such as the Schick electric
razor and the Zippo lighter; and business machines such
as the streamlined pencil sharpener and the shell for a
mimeograph duplicating machine. .

Loewy had a big impact on the automotive and transporta-
tion industries. While known primarily for his work with
Studebaker, he also designed locomotives and railroad
terminals, Harley Davidson components, the Lincoln Con-
tinental in the 1940’s, and concepts for the Huppmobile.
The design of the Greyhound Bus Scenicruiser and TWA
Flight Center at Idlewild Airport were Loewy’s.

His participation in the aerospace industry is overshad-
owed by his association with Studebaker, but Loewy also
created NASA interiors for Skylab, the forerunner of to-
day’s International Space Station, and the Apollo rockets.
In the early 1960’s, then President John Kennedy wanted
a distinctive aircraft for his travels as President. Raymond
Loewy was the designer of the blue and gold exterior of
Air Force One, a design that remains unchanged to this
day. (Loewy later designed the commemorative stamp for

President John F. Kennedy in 1970.

Raymond Loewy was born in France on November 5,
1893. He received his degree in engineering in Paris.
He immigrated to the United States in 1920 and be-
came a naturalized American citizen.

Loewy spent his early years in New York City where he
worked as a window designer for Macy’s and Saks and
as a fashion illustrator for Vogue and Harper’s Bazaar
magazines. In 1929, he produced his first industrial
design.

Although Loewy started to work for Studebaker in 1936,
he was never a Studebaker employee. He was an

independent contractor with his own
design studio who contracted with
Studebaker for his services. His first
design for Studebaker appeared in
the late 1930’s. He is credited with
redesigning the Studebaker logo in
1939 from the “Turning Wheel” to
the streamlined “S” logo, a design
that is used today in the logo for the

Studebaker National Museum. In 1953, Loewy de-
signed the Starliner. In 1955, he developed a proto-
type for a Studebaker convertible based on the 1953
design, which was shot down by Studebaker engineers
and never produced. Loewy and the Studebaker engi-
neers often were at odds. Loewy grew tired of conflict
and completed his final commission of the 1950’s by
transforming the Starliner and Starlight Coupe designs
into the Hawk in 1956. Loewy then left Studebaker.

In 1961, Sherwood Egbert, Studebaker’s President,
came up with the concept of the Avanti. It was such a
radical concept that he knew the talents of someone
like Raymond Loewy were needed. He turned to the
Raymond Lowery Design Studio and gave them an
almost impossible task of converting this radical
concept into a producible design in less than 6 weeks.
Loewy put together a team of 3 designers–John
Ebstein, Bob Andrews, and Thomas Kellogg–with him-
self as creative director. The team designed the Avanti
in the short timeframe and the rest is history. The Avanti
is the last Studebaker designed by Raymond Loewy.

Raymond Loewy, often called “The Man Who Shaped
America, “ “The Father of Streamlining,” and “The Fa-
ther of Industrial Design” was the first designer to be
featured on the cover page of Time magazine on
October 31, 1949. He retired at the age of 80 to France
and died July 14, 1986 in Monte Carlo Monaco. He left
a legacy unlike any other for us all.

###

STUDEBAKER SPOTLIGHT

Page 6

DO YOU KNOW THE DATE FOR DRIVE YOUR
STUDEBAKER DAY???

The Hillholder February 2014

AND YOU THINK JANUARY 2014 GEORGIA
WEATHER WAS BAD!!!

(Photos courtesy of Larry Swanson, SDC Publications Editor)
RAYMOND LOEWY LEGACY

By Charlotte Delli, Editor

In May 2013, representatives of the estate of Ray-
mond Loewy announced that funds were being raised
for the Raymond Loewy Museum of Industrial Design
to be a 501c3 nonprofit organization to continue the
legacy of Raymond Loewy. The museum will be
dedicated to education. Raymond Loewy was consid-
ered the most influential industrial designer of the
Twentieth Century. The location of the museum will
be in southern California with groundbreaking
planned for the fall of 2014.

The museum was the vision of Laurence Loewy,
Raymond Loewy’s daughter who died in 2008.
Jacque Loewy, Laurence Loewy’s son, is in charge of
the project. Jacques Loewy is a senior at the Univer-
sity of Southern California in Los Angeles and plans
to attend law school after his graduation in May 2014.

Other exhibits are dedicated to continuing the Loewy
legacy. On January 24, 2014, the O. Winston Link
Museum in Roanoke VA will exhibit concept sketch
lithographs of the most famous Loewy designs. An
exhibit of Loewy memorabilia also is featured in the
Cooper-Hewitt National Design Museum at the Smith-
sonian in Washington D.C.

###

Page 7

(President…Continued from Page 2) transportation.

Richard Knoblock and several other members of the
North Georgia Chapter already have shared some
childhood or young adult memories with us via The
Hillholder…How about you? What were you up to 50
years ago? Where were you in “64?

DUES! DUES! DUES!

2014 DUES FOR THE NORTH GEORGIA
CHAPTER SDC WERE DUE JANUARY 1ST.

 IF YOU HAVE NOT PAID YOUR DUES AND
 THEY ARE NOT RECEIVED BY MARCH 1ST,
 YOU WILL NO LONGER RECEIVE THE
 CHAPTER’S NEWSLETTER OR BE IN THE
 NORTH GEORGIA CHAPTER ROSTER

Contact Barbara Miller Membership Secretary
at 770-932-1615 or alexmil@comcast.net.

The Hillholder February 2014

TECHNICAL TOPICS

midnight, I started coughing and my chest started hurt-
ing, but I thought that this would pass after a night’s
sleep. The next day (Friday), the symptoms got worse,
and my kidneys started hurting so I drank a bunch of
liquids and cranberry juice. For the next four days, I
was constipated and only urinated a lot of clear fluid
with no smell. Though sometimes I felt okay, I was
really in a lot of pain on and off for the next several
days, as well as weak and tired. Then, my urine be-
came very dark and smelled terrible.
 By the next Monday, nine days after the poisoning, I
lost all balance. I was confused and could hardly talk
so I finally went to the emergency room. My symptoms
were low O2 level, sugar levels out of control, vertigo,
and I was hurting badly in my entire chest. I was admit-
ted and put into ICU. My kidneys had probably shut
down for those first four days. My lungs were damaged
so I had to be on O2. I had to be on insulin to keep my
sugar in check. Since there is no antidote for phos-
gene, all I could do was try to rest and hope I got bet-
ter. After CT, MRI, EKG, and EEG tests as well as
several blood tests, it looked like, at least for now,
there is no permanent damage. However, the MRI
showed fluid in my sinuses and a buildup of fluids near
my brain. The phosgene scarred my sinuses, which
then became infected. The three doctors I saw said I
was really lucky to make it.
 After four weeks, it appears that I may have emphy-
sema and chronic bronchitis. I’m on nasal medicine
and an inhaler. My sinuses are severely scarred and
my smell nerves are damaged. I still have that awful
chlorine taste and smell. I may also have pancreas
damage. The insulin that I was taking had little effect
on my sugar levels so I’m now on some stronger medi-
cines.
 So why am I telling you all this? I hope to save
someone from an easily avoidable severe illness or
even death. The cleaning sprays commonly found in
thousands of bike shops across the country can be just
as dangerous if improperly used. Read the labels and
warnings! Look up the chemicals you use. Just
because you got away with it before, doesn’t mean
you won’t get in trouble the next time.

Editor’s (from the magazine) note: Here are a couple
of web sites and phone numbers you should have
posted in your shop: www.AAPCC.org (800/222-1222)
and www.CDC.gov. Your local hospital is another good
one. You can contact Brew Dude at BREW Bikes LLC,

(The following article is reprinted with written permission
from the August 2009 issue of American Iron Magazine)

Common Cleaners Can Turn Into
Poison Gas

By Brew Dude

Yep. I thought I was goner this time! How simple it
was to get in trouble. After seeing and reading so
many warning labels, we tend to no longer pay
them any heed. We buy chemicals and sprays at a local
parts house and think “How can this be so bad, health
wise, if I’m buying it over the counter? Here’s how a small
whiff of smoke almost dropped me where I stood.
 I had a rush job to do welding four diesel tanks. I had to
patch where they were pitted by road salt corrosion. Nor-
mally, I spray a little carb cleaner on the spot I’m going to
weld, wipe it off, and then preheat the area with an acety-
lene torch to get rid of any solvents. Where I normally get
carb cleaner was sold out so I got a can of brake cleaner
and went through my regular routine. To be on the safe
side, I even had the shop door open and the exhaust fan
on.
 I started TIG welding on Thursday afternoon and had no
problem at first. When I started welding across a really pit-
ted area, I found a couple of drops of cleaner that were
lurking in a deep dimple. As I came close to the cleaner, a
small puff of white smoke popped up, and I almost passed
out. I made it outside and sat for awhile in the fresh air.
After about 10 minutes, I went to the office and sat at the
computer to check the warnings on the brake cleaner can I
used. That’s when my whole left side started shaking for
about 10 to 15 minutes. (I found out later I was having a
seizure.)
 When I was able to control myself again, I read the can’s
warning: “Vapors may decompose to harmful or fatal corro-
sive gases such as hydrogen chloride and possibly phos-
gene.” After reading about hydrogen chloride, I started
researching phosgene. The active chemical in the brake
cleaner is tetrachloroethylene. When this chemical is ex-
posed to excessive heat and the gas argon, which is used
in MIG and TIG welding, it produces phosgene. Phosgene
gas can be fatal with a dose a little as four parts per mil-
lion: basically a single small puff of smoke. Symptoms can
be delayed from 6 to 48 hours after exposure. There is no
antidote for phosgene poisoning. If you do survive, the long
term effects can be chronic bronchitis and emphysema.
 My breathing still was hard a few hours later, but I felt a
little better so I didn’t go to a hospital. The chlorine taste
and smell in my mouth and nose were still strong. About

Page 8

The Hillholder February 2014

PICTURES
NORTH GEORGIA CHAPTER
JANUARY 2014 MEETING

Page 9

The Hillholder February 2014

2014 MEETINGS

February 2, 2014: Chamblee GA. Hosts: Alan, Ro-
chelle, Michael & Carl Ziglin. 770-399-0694. Details on
Page 11.

March 1, 2014: Tucker GA. Host Lory Healy. 706-865-
1635.

April 6, 2014: Loganville GA. Hosts: Bob Lytle & Mar-
guerite Smith. 770-982-2503.

May 4, 2014: Buford GA. Hosts Dale & Pat Jakupca.
678-628-6231.

June 1, 2014: Kennesaw GA. Hosts Chuck & Cindy
Lampman.

July 2014: Not Meeting

August 3, 2014: Fort Yargo State Park, Winder GA.
Annual Chapter Picnic. Hosts: Billy & Charleen Carey.
770-867-2060. Cell 770-867-7186.

September 7, 2014: Woodstock GA. Hosts: John & Lisa
Spang. 770-722-0931.

October 5, 2014: Cartersville GA. Hosts: Henry &
Loretta Malin. 770-606-8785.

November 2, 2014: Lawrenceville GA. Host: Richard
Knoblock. 678-376-0547.

December 7, 2014: Winder GA. Hosts: Dan & Barbara
Miller 770-932-1615 and Wayne & Ann Lee 404-805-
9404. Annual Christmas Party & Officer Elections.

 MANY THANKS TO ANN LEE FOR PUTTING
 TOGETHER THE 2014 MEETING SCHEDULE!!

October 3-4, 2014: Nashville TN. 46th Southeast Zone
Meet. Fiddler’s Inn. Host Middle Tennessee Chapter
SDC. Contact Paul Wallace at 931-359-5318.

October 31-November 2, 2014: Clearwater FL. 37th

Annual Florida State Meet. Holiday Inn on Ulmerton
Road. Host Central Florida Chapter SDC. Larry Good
Meet Chairman.

April 17-19, 2015: Mobile AL. 47th Southeast Zone Meet.
Details to be announced.

March 6-8, 2014: York PA. 41st York Swap Meet. Host Key-
stone Region Chapter SDC. Info & Raffle Car contact
Gordon Kertzel email: larkregal62@aol.com.

June 30-July 5, 2014: Doreen DE. 50th International SDC
Meet. Hosts Delmarva Peninsula Chapter SDC. Dover
Downs Hotel & Casino. Reservations 800-711-5882 by May
May 9 for discounted rate. Mark J. Henning Chairman. Go to
www.DelMarVaSDC.org. INFO DelMarVASDC@comcast.net
Details on Page 13.

September 13, 2014: International Drive Your Studebaker
Day.

August 16-22, 2015: Marilyn Heights MO. 51st International
SDC Meet. Hosts Gateway Chapter SDC. HQ: Sheraton
Westport.

2016: Warrick RI: 52nd International SDC Meet. Details to
be announced.

Page 10

NORTH GEORGIA CHAPTER MEETINGS SOUTHEAST ZONE EVENTS Continued

OTHER STUDEBAKER EVENTS

NON-STUDEBAKER CAR EVENTS

SOUTHEAST ZONE EVENTS

March 22, 2014: Orlando FL. 10th Annual Studebaker at
Old Town. Host Sunshine Chapter SDC. Contact Butch
Figurella at 561-719-3933 or butchfig@bellsouth.net.

May 16-18 May, 2014: Townsend TN. Smoky Mountain
Meet. Smoky Mountain Chapter SDC. Contact Joe
Inman at 865-457-3002. See Page 12 for details.

January 31-February 2, 2014: Moultrie GA. 38th Annual Auto-
motive Swap Meet. For information contact Jerry Kelley at
888-686-2102 or go to web site moultrieswapmeet.com.

April 26 & 27, 2014: Atlanta Motor Speedway. Atlanta
Motorama. Auto Show, Car Corral, Swap plus much more. Go
to web site www.atlantamotorama.com for more details.

For a complete listing of cruise-ins in the southeast, go to the
following web site: southeasternwheelsevents.com

The Hillholder February 2014

LOCATION: City of Chamblee Community Building
3496 Keswick Driver

 Chamblee GA 30341-2629
Call Alan if you have any questions.

DIRECTIONS:
From I-285 take exit 31A. (Peachtree Industrial Blvd/Hwy 141).
 This will put you southbound on Peachtree Industrial.
Go about 2.4 miles on Peachtree Industrial.
Turn right onto Johnson Ferry Road. (BP station on right at turn).
Go about two-tenths of a mile and take the first right onto
 Keswick Drive.
Go about one-half mile. You will see the Community Building
 with a blue roof on the left.

The Chamblee Community Building is located in Keswick Park.

Page 11

The Hillholder February 2014

Page 12

The Hillholder February 2014

DOVER DOWNS HOTEL & CASINO
1131 North Dupont Highway

Dover DE 19901
800-711-5882

www.doverdowns.com

Room Rate $119.00

Page 13

The host of the 50th Studebaker International Meet in 2014 is the DelMarVaSDC Peninsula Chapter SDC. This
is the youngest, newest, and smallest Chapter in the SDC.

This meet offers a memorable experience with events, tours, and seminars never before available at an
International Meet. Immediately following the SDC Awards Banquet on Friday, July 4, attendees will be treated
to a private viewing of Capital City’s Fourth of July fireworks.

Information is available at web site www.DelMarVaSDC.com . The Chapter can be contacted at e-mail
DelMarVaSDC@comcast.net.

For complete details, go to www.studebakerdriversclub.com and access the 2014 SDC International Meet
information in the left column of the home page.

The Hillholder February 2014

These advertisements are provided as a service for Studebaker enthusiasts. Ads will be posted on a first come, first serve basis with preference given to Studebaker-related
ads,, North Georgia Chapter members first.

Each ad will be posted for 3 months. If space permits, ads can be posted for additional 3-month periods. Month of current posting is placed at the end of each ad. To extend an
ad, contact the newsletter editor at e-mail calh407@comcast.net.. One photo may be included for each ad. All ads and photos should be sent to e-mail calh407@comcast.net.

The newsletter editor and members of the North Georgia Chapter SDC are not responsible for the accuracy and authenticity of the contents of the ad. The advertising party shall
be solely responsible for the ad contents, although the newsletter editor reserves the right to reorganize ad contents, without changing facts, to best fit the space available..

VEHICLES FOR SALE

1960 Studebaker Hawk
North Georgia Chapter member Jim
Nichols, Blue Ridge GA, is
Selling his 1960 Hawk. Black
with Kelsey Hays wire wheels.
Beautiful car, as picture attests,
with many special modifications
too numerous to list. Jim has 4
pages of information concerning
modifications and what history
he has on the Hawk which he
can mail to seriously interested buy-
ers. If interested, please
E-mail your mailing address and
phone number to Jim at
hawk60@etcmail.com. (DEC 2013)

1988 Avanti Silver Anniversary
VIN #12AAV324811000303. One
Of 27 built. Paxton Supercharger.
Original custom white pearlized
paint. Black leather interior,
Premium wheels, anny center
caps, 50K miles, power everything,
original all-digital dash, A/C (134),
sun roof, Sony 6 disc CD changer-
am-fm-cassette, trip computer, Koni
shocks, new tires, 2.5” diameter
stainless steel exhaust with dual
port chrome exhaust tips. Original
Owner’s manual in black leather
pouch. Price reduced to $19900
from $28, 600 Contact Ron
Bergeron at 404-590-7662 or E-
mail ron@atbergerons.net. (DEC
2013)

1953 Studebaker Commander. 4-
dr. 94000 original miles. Been in
storage for 30 years. 6- volt, V8 with
auto transmission. Needs complete
restoration. Located between Canton
GA and Cartersville GA. Asking
$1500. Contact Ronald McClendon.
770-710-2683. (DEC 2013)

PARTS, VEHICLE FLOCKS,
AND EQUIPMENT FOR SALE

Two Vinyl Front Bucket Seats and
Rear Matching Seats. Bucket seats are
reclining and the color is Golden Sand.
They are all in excellent condition. They
came from a Bordeaux Red 1964 GT
Hawk. Price $650. Contact Dan Miller
at 770-932-1615 or E-mail
alexmil@comcast.net. (NOV 2013)

1962 Studebaker Champ Parts +
Radiator tested to 14 lbs no leaks
$100. Complete front axles assembly
$200. Front springs $70. Four 59-63
full disc hubcaps $45. Gauges and
housing $25. Speaker housing $10.
Tailgate P2 bed some rust $125. Mas-
ter cylinder $30. Chrome headlight
rims $ 70. Front wiring harness
$120. Gas tank $150. Gas tank
filler neck $25. Emergency brake
Handle $20. Heater motor $25.
Front fender stainless $50. Step
Bumper $35. Front panel some rust
$50. Mark IV air conditioner $50.
York compressor $75. Condenser
$40. Four brake drums 11 inch no
hubs $20 each. Rear view mirror
$10. Glove box door $10. Stick
shift flywheel 12 ¼ inch $65.
steering box $75. Avanti master

1953 Hardtop Starliner Com-
mander. Manual shift. Red/cream.
Great condition. “It was running
when I parked it.” Best offer. Con-
tact Jim Estes. 678-595-4846.
(NOV 2013)

1952 Studebaker Hardtop. Under-
gone careful restoration w/rebuilt V-8,
new chrome, complete body. Needs
paint. $7000. Jeter Brock 850-623-
8758. Milton Fl (OCT 2013)

Page 14

SOLD

The Hillholder February 2014

cylinder $75. 6-cylinder steering col-
umn $50. 6-cylinder drive shaft $65.
289 R2 camshaft reground to 290 lift
$125. All parts “as is” condition. Ship-
ping extra.
3.07 Rear Axle Assembly $100 #27
no brake backing plates. Contact
Lenny Major 770-286-8514.(DEC
2013)
STUDEBAKER MEDIA/
MEMORABILIA FOR SALE

SOME THOUGHTS
 ON RESTORING A
 STUDEBAKER.

Written by Chuck
Lampman, this 99 page book is
based on articles written by Chuck
Lampman, North Georgia Chapter
SDC member, that appeared in
Training Wheels in the early 1990’s
and won the SDC Churchill Award
for Best Article, Non-paid. Some
material edited out of Turning
Wheels is included in the book as
well as updates and several new
items written after the TW series
was published.
 “Some Thoughts” is aimed at the 1st

time restorer but will be of value to
the more experienced. It is not in-
tended to be a “how to restore” book
but gives a look at the decision-mak-
ing processes, tools, spaces and
basic skills needed to do a restora-
tion. It also provides a framework to
help structure a project and contains
several chapters of Studebaker-
specific advice.
 Cost for the book shipped to con-
tinental US addresses is $22.50
plus $4.00 for handling and
Postage.
 Payment can be made through
PayPal sent to chuck@lampman.
com or by mailing a check or
money order to Chuck Lampman,
4141 Lynette Court, Kennesaw GA
30144-2293.
(Note: If mailing payment, notify
Chuck by E-mail that the check is
coming so that a copy of the
book will be available.)

Purchases from Canada, Europe,
Asia, and Australia: E-mail Chuck at
chuck @lampman.com for pricing
and payment information.
 (DEC 2013) ###

NEED PARTS?

 Contact North Georgia Chapter SDC member
 Dan Miller. Dan can offer parts for less than

 out-of-town dealers. He also sells
“ZDD PlusTM” Oil Additive

 The additive to replace zinc, eliminated in
 modern motor oils but needed by older cars.

 Contact Dan Miller.
 770-932-1615
 E-mail: alexmil@comcast.net

NORTH GEORGIA CHAPTER SDC OFFICERS
President: Ben Alspach 770-693-7269 E-mail: thealpachs@comcast.net
Vice-President: Wayne Ziemer 706-255-5492 E-mail: wziemer@bellsouth.net
Secretary: Terry Ziemer 706-202-5808 E-mail: ziemer111@hotmail.com
Treasurer: Bill Delli 770-547-4897 E-mail: calh407@comcast.net
Membership Secretary: Barbara Miller 770-932-1615 E-mail: alexmil@comcast.net
Webmaster: Chuck Lampman 770-926-7142 E-mail: chuck@lampman.com
 SOUTHEAST ZONE OFFICERS
Southeast Zone Director: Edward Burris
Southeast Zone Coordinator: Wayne Lee 404-803-8489 E-mail: ww.lee@yahoo.com
Georgia Regional Manager: John Hollier 770-354-6412 E-mail: drjhollier@att.net

Chapter website: http://www.studebakerclubs.com/North Georgia
The Hillholder is the official newsletter of the North Georgia Chapter Studebaker Drivers
Club. It is published monthly. Editor: Charlotte Delli Photographer: Bill Delli
770-547-4871 E-mail: calh407@comcast.net

Page 15

The Hillholder February 2014

MEMBERSHIP APPLICATION
NORTH GEORGIA CHAPTER SDC

 To join this Chapter, complete this application and
 mail with $10.00 dues ($5.00 if joining after July 1st)
 check or money order in US funds to the following:

 North Georgia Chapter SDC
 c/o Barbara Miller
 1691 Flowery Branch Road
 Auburn GA 30011

 Note you must be a member of the National
 Studebaker Drivers Club to join this Chapter.

 National SDC Member Number:______________

 Date joined National SDC:__________________

 Date: __________________(This Application)

 Name:___________________________________

 Your Birthday (Month/Day)__________________

 Spouse/ Companion:_______________________

 Spouse/companion Birthday (Month/Day)______

 Wedding Anniversary (Month/Day)___________

 Street Address:___________________________

 City_________________State____ ZIP________

 Telephone:_______________________________

 Cell Phone:______________________________

 E-mail:__________________________________

 Studebakers Owned (Year/Series//Model)

 —––––––––––––––––––––––––––––––––––––––

 __

 __

 __

 __-

MEMBERSHIP APPLICATION
NATIONAL STUDEBAKER DRIVERS CLUB

Memberships are for 1 year and include 12
issues of Turning Wheels*

New Membership Dues- First Year Only $24.00
 Regular Member w/periodical class mail $31.00
 Regular Member w/ 1st Class mail $60.00
 *Membership WITHOUT Turning Wheels $10.00

 TOTAL AMOUNT ENCLOSED:______________

 To join SDC, complete application, send with check or
 money order in US funds to:

The Studebaker Drivers Club, Inc.
 PO Box 1715
 Maple Grove MN 55311-6715

 Or use VISA or Mastercard, call 763-420-7829,
 FAX 763-420-7849 or e-mail
 sdc@cornerstonereg.com for information.
 (DO NOT send ads with your membership. Send ads
 to Turning Wheels editor.

 Name: _______________________________________

 Spouse______________________________________

 Birthdates:___________________________________

 Address:_____________________________________

 City:_______________State:__________ZIP:_______

 Phone: ()__________________________________

 E-mail:______________________________________

 [] VISA No.________________Expiration_____

 [] MC Signature___________________________

 List Studebakers (include year, model, body style and
 serial numbers below. Additional vehicles can be
 listed on separate page.)

Page 16

