

VEGAS VAIRS VISION

JANUARY 2011

EDITOR: VIC HOWARD

HAPPY NEW YEAR!!!!!!!

SPECIAL DEAL ON ANNUAL DUES!!!!!!

AT THE DECEMBER MEETING, IT WAS PROPOSED AND VOTED ON TO REDUCE THE 2011 DUES TO \$10 FOR THOSE MEMBERS WHO PAY THEM ON OR BEFORE FEBRUARY 28, 2011. REMIT THEM TO THE CLUB TREASURER IF YOU WISH TO TAKE ADVANTAGE OF THIS ONE TIME OFFER.

MANY OF YOU HAVEN'T "SHARED" YOUR BIRTHDAY (month and day only) with us so we can recognize that great day in upcoming newsletters. Please let the editor know so we can help you celebrate that fabulous day each year.

VEGAS VAIRS
CHAPTER 891 OF CORSA

MEETS THE 2ND WEDNESDAY OF EVERY MONTH

7:00 P.M.
DENNY'S RESTAURANT

3081 S. MARYLAND PARKWAY
LAS VEGAS, NV 89109
734-1295

COME EARLY TO MEET AND GREET !!

MEMBERSHIP DUES ARE \$20
DUE BY FEBRUARY 1ST OF EACH
YEAR. THEY MAY BE PAID AT THE MONTHLY MEETING
OR MAILED TO:
VEGAS VAIRS
P.O. BOX 62925
LAS VEGAS, NV. 89162-1925

OFFICERS

HARRY RANSOM, PRESIDENT

BOB BOEHM, VICE PRESIDENT

PAUL BERNARDO, SECRETARY

INGRID HOWARD, TREASURER

ADVERTISING:

FREE TO CLUB MEMBERS, \$25 PER YR. FOR BUSINESSES AND NON MEMBERS

CONTRIBUTIONS TO VEGAS VAIRS VISION ARE ALWAYS WELCOME!!!! If you wish to submit articles, ads, photos, etc. email your editor at :

vichoward@frontiernet.net

or send it to me at:

5574 TABLEAU
FORT MOHAVE, AZ. 86426
928-768-6062

ENGINE CODES BY BOB HELT

As everybody knows, the Corvair engines all have an identification code stamped on the crankcase just ahead of the fuel pump. This code as it appears on original factory engines follows a general format as follows: T1228RB, where the T tells us that the engine was built at Tonawanda, NY. I2 is the Month of assembly (December.....they used an I to stand for a 1) and 28 is the day of that month. RB is a special code-called the suffix code-that identifies the engine's features. These alphabetical suffixes (e.g., RB) are decoded in several places including THE CORVAIR DECADE and THE CLASSIC CORVAIR books so they won't be decoded here. But what we do want to talk about is the purpose of this code.

The code does not state the specific year of assembly. In our example, it is not stated whether this is a 1965 or 1966 engine. Why is that?

In addition, an investigation of these codes will show that sometimes the same suffix (Z, for example) was used for two different engines during two different years (80HP and 95HP). Why did they do that too? Seems strange, doesn't it?

Well the reason the factory used this code, unfortunately, was NOT to tell the public (us) about the engine. The code was used at the engine assembly plant as a build code to tell the assembly workers which parts were to be included in the engines as they were being built.

Each summer, during the month of August, the assembly line was shut down and the workers took their vacations while the production and process engineers revamped the assembly line to produce the next year's products. This was true for both the engine assembly lines and the body assembly lines. So when the lines started back up, they were equipped with all the tooling, parts and procedures

necessary to produce the new models. Thus, the lines were set up to produce only the products for the new model year. This explains why the year of assembly is not stated in the engine code. The production line could only produce that new year's products. Parts for last year's production were all removed from the line.

All the Corvair engines were built on the same assembly line in Tonawanda, NY. So, for example the suffix Z told the line to produce the base engine intended for a Powerglide for that year which would be an 80 HP engine in 1960-63 and a 95 HP engine in 1964. The base engine is the standard engine supplied for a given year. The line only had parts to build the correct base engine during any specific year. Thus no identification of the year was needed in the code.

Some specifics might help show how this works. In our example, RB told the assembly people that this engine received a special Tuftrided crankshaft, along with the 891 camshaft. In addition, the 140 HP heads were to be installed, along with other intake and exhaust parts. Also it told the production people that a specific distributor was to be installed. The assembly people then chose the correct parts to assemble to the engine based on the suffix code. Of course they were previously trained on which parts went with each suffix code.

And finally, the date portion of the code was used as a locator to tie that engine to its body also being build but in a different factory-the Fisher Body section. Naturally, the factory had to get the correct engines installed into the correct bodies so that there would be a correct match of engines and bodies. To accomplish this the engines were built some three weeks ahead of the mating of the engine to the correct body. This was accomplished via a "Broadcast Sheet" sent to all stations.

~ The President's Page For January, 2011 ~

Is that right? 2011? Yikes, we MUST be having too much fun if time is going by that quickly!

Once again, as you read this, certain events will have already taken place. After Christmas and Hanukka I would stress that chief among them was our December monthly meeting. I'm concerned - we only had a total of 10 present! Those are more than disappointing numbers folks. I'm hoping that the reasons centered around holiday commitments though WE ALL KNOW when every *Vegas Vairs* meeting takes place.

However, we did enjoy an energetic gathering. This time the hot topic was oil. I guess Bob Helt has unleashed a monster. Don't buy that oil with the top rated Starburst emblem. Huh? Who has roller lifters? Why should I have zinc? Numerous members defended their differences of opinions.

Also during the December meeting we discussed reduced dues for members paying up BEFORE March 1st of every year. Half cost at only \$10.00 was the unanimous vote; such a deal.

It's that time of year again when we need to decide about replacing open officer positions. One of our current officers has *hinted* that he *might* like to inherit my gavel for the next season. Fine. But we really need specific input, discussion, and clear intentions and commitments identified. THUS, we REALLY need to have a packed house for our upcoming January meeting. That's on WEDNESDAY the 12th and unless you're arbitrating with a bail bondsman at that time your presence will be MORE than appreciated and needed!

With the exception of the newsletter editor (not to worry, Vic volunteered again) the officer slots ain't that much real work. We just need people who will embrace the limited duties in a responsible and professional manner. Remember, the state will not let us function as a club unless we have formal officer elections.

Let your interest/intentions be known at the next meeting ON JANUARY 12th! The latest we can cast votes is during the February meeting. New and any carryover officers start their new terms in March. Okay, 'nuff said 'bout that.

For those who might be interested in participating or simply just visiting, the *Mesquite Motor Mania* is on again for 2011. The promoters are promising (a repeat) \$15,000 in total prize money. There should be a good number of cars there. The entry fee is a bit less than in 2010. If you submit an application before January 3rd. the tariff is \$60.00. Afterwards that changes to \$75.00. However, one of the room plans is extremely attractive. You can stay at any of Black family hotels but the *Oasis* offers the killer deal of only \$9.98 plus tax per night. Even though I don't have a bra (for the car!) I think I'll make my reservations and drive the 80 or so miles. Lot's of commraderie, loads of cool cars, and buffets every day! You can make reservations by calling (877) 438-2929. Tell them to use *Oasis Group #23000*.

One more time, remember that Gail has burned DVDs of those wonderful Corvair ads. Gail, please bring some copies with you for our next meeting on JANUARY 12th, 2011. Just \$3.00 will cover her efforts.

I hope your holidays were happy and healthy. For many of us "more mature" members I guess prune juice is the best libation for a New Year's toast. 2011. Hmmmmmmmmm? If it ain't broke or doesn't leak, don't mess with it. That goes for our 'Vairs too!

- - - - I vote for blended oil, Prez Harry

"MESQUITE MOTOR MANIA 2011"

Classic Car Show Event in Mesquite, Nevada
Just 80 miles North of Las Vegas

January 14, 15, 16, 2011
(Martin Luther King Jr. Weekend)

Open to All Years, Makes & Models of Classic Vehicles:

Cars, Trucks & Special Interest Vehicles including
* Vintage * Originals * Classics * Hot Rods * Street Rods * Customs *

- * Show & Shine Competition at All Mesquite Resort Assn Hotels & Casinos
 - * Event T-Shirts * Commemorative Event Dash Plaques * Slow Drags Competition *
 - * **Over 260 Top Vehicles Awards** including **Dignitary Picks * Fantabulous Drawings ***
 - * Poker / Trivia Walks thru Hotels & Casinos for Prizes * Roaring Engines Contests *
 - * **Burn-Out Competitions** * Specialty Top Awards * Peoples' Choice Awards *
 - * **Open Headers Cruise thru Mesquite Resort Association Properties ***
 - * **Hotels & Casinos Top Picks** * Crowd Pleasers Awards * Club Participation Awards *
 - * **\$15,000 in Cash Awards and Prizes to "Mesquite Motor Mania 2011" Participants ***
 - * Friday \$3,500 Cash * Saturday \$3,500 Cash * Sunday \$8,000 Cash *
 - * Classic Cars & Parts Corral Area * Food & Beverage * Vendors Parts Row *
 - * **Special Hotel Rates: \$9.98 + tax /room nights** at Oasis Resort Hotel (limited rooms)
- Reservations: (877) 438-2929 Oasis Group #23000

Print:

Last Name: _____ First Name: _____

Address: _____ Telephone: (____) _____

City: _____ State: _____ Zip: _____ + _____

E-Mail Address for Confirmations & Up-dates: _____@_____

Club / Group / Association: _____

Vehicle: Year: _____ Make _____ Model _____ Color _____

Mail-In Pre-Entry: All Years, Makes & Models @ \$60.00 / vehicle \$ _____
After January 3, 2011, or on-site, add \$15.00 \$ _____

"FREE" Entrant's Event Shirt: M L XL XXL XXXL (Circle One)

Additional Event Shirts: _____ at \$15.00 each M _____ L _____ XL _____ \$ _____
Additional Event Shirts: _____ at \$20.00 each XXL _____ XXXL _____ .. \$ _____
Additional Dash Plaques: _____ at \$ 2.00 each \$ _____
TOTAL... \$ _____

Liability Release: In consideration of the acceptance of the right to participate, entrants, participants, and spectators, by execution of this form, does hereby release and discharge the Mesquite Resort Association, Mesquite Hotels & Casinos, Las Vegas Convention & Visitors Authority, Las Vegas Events, Mesquite Car Shows, Las Vegas Cruisin' Association, Inc., and members thereof, and their officers, directors, employees, agents, representatives and servants, and anyone else connected with management or presentation or sponsors of "Mesquite Motor Mania 2011" of and from all known and unknown damages, injuries, losses, judgments, and/or claims from any cause whatsoever that may be suffered by any entrant to his person or property. Further, each entrant expressly agrees to indemnify all of the forgoing entities, firms, persons and bodies of and from any and all liability occasioned or resulting from the conduct of entrants of any participant assisting or cooperating with the entrant under direction or control of entrant. I agree to allow pictures of myself and/or my vehicle to be used in the publicity and advertising of this event. I also certify that I am of legal age of majority and my vehicle is properly insured to meet legal requirements of liability in the State of Nevada.

Total Amount Enclosed: \$ _____ Signature of Entrant: _____

Make Check & Send to: "Mesquite Motor Mania 2011"
7540 Ullom Drive
Las Vegas, NV 89139

Web Site: www.MesquiteCarShows.com
Phone: (702) 643-0000 / (702) 281-4027
(702) 348-5512

Clark's Corvair Parts®

Clark's has been your supplier for quality repros for the past 37 years. This year, we expect to reproduce even more parts for your Corvair.

See the Supplement for the following:

VARIOUS NEW FC ITEMS

1964 TRIM TURBO PARTS

STAINLESS GAS TANK SENDERS

LATE MODEL STEERING COLUMN PARTS

650 Page 2007-2012 Catalog

USA - \$6 CANADA - \$9.95 Most Other Countries - \$12.95

Clark's Corvair Parts®

400 Mohawk Trail, Shelburne Falls, MA 01370

413-625-9776 FAX: 413-625-8498

www.corvair.com email: clarks@corvair.com

WELCOME TO RAFEECORVAIR.COM

Parts and rebuilding services in the Heartland.

Hook up your ride with high quality parts from Rafee Corvair!

Available 7 days a week at 918-753-2486. We will be glad to answer any questions you might have. E-mail: rafeecorvair.com, no charge for advice. We are a full-time parts and service shop for your Vair: whether you want to keep it stock, or modify it to gain performance, Rafee can do it: complete restoration & full line of rebuilding services, powder-coating and chrome. We stock a large selection of new, used and some NOS parts. We carry durable gaskets that are custom made for Rafee Corvair. All our parts are exact reproductions for easy installation. Sick and tired of paying high prices for parts to keep your ride going??? Why not give us a try? Here are some examples of our great prices:

- | | |
|--|---|
| -60/9 all, engine harness, \$74.25 | -61/4 chrome gas cap with key, \$17.88 |
| -60/4 engine shroud seal, 4 pieces, heavy duty, \$16.25. | - 60-9 differential top cover gasket, cork, \$4.25 |
| -60/9 thick cork valve cover gaskets, \$6.50/pair | -universal HP Accel coil, \$28.25 |
| -60/9 oil pan gasket, thick cork or aluminum, \$6.25 | -63/9 mirror with Chevy bow-tie, \$27.80 |
| -TRW forged pistons, \$295 | -60/9 rod bearings, std or .010, \$54.98 |
| -7 mm sparkplug wires, blue/ black/ red, \$26.55. | -correct roller rockers for your Vair, \$309 (prices subject to change) |

We carry Soffseal weatherstrips, KYB, Hastings rings, Taylor wires in various colors, tissue dispensers all years, mirrors all years, Isky cams new and reground, cam gears stock and HP, brake shoes, disc brake kits, correct fan belts, carburetor kits cars and turbo, turn signal switches, turn signal levers, grommets, oil filters, Viton O'rings, clutch cables all years, and many more. We accept Paypal and all major credit cards. We offer discounts to clubs.

Check us on the web to order online and view Rafee's work.

We ship worldwide. Nous parlons francais & hablamos espanol.

We are looking forward to doing business with you. Happy to be at your service!

The following books are for sale.

--**THE CLASSIC CORVAIR**. A technical maintenance and upgrade manual. 310 pages.

\$35+\$7 S&H.

--**CORVAIR SECRETS**. Little known design and operational insights. 170 pages.

\$25+\$6 S&H.

--**HOW TO IDENTIFY AND REBUILD CORVAIR ROCHESTER CARBURETORS**.

Comprehensive carburetor information. 110 pages.

\$20+\$5 S&H.

Call me at 256-2008 to arrange delivery at any club meeting for no S&H charges Check or MO to: : **Sorry, no paypal**

Bob Helt

3016 Pearl Harbor Dr.

Las Vegas, NV 89117

EXPERT CORVAIR REPAIR

After almost 30 yrs. In the Corvaire repair business I have moved to Las Vegas and I am now doing repairs in my shop at home.

I do excellent work at a fair price..... brakes, suspension engines and clutch.... Most mechanical and electrical work.

CARS ARE KEPT INSIDE AND WELL CARED FOR:

CALL MARTY KATZ AT

303-7829

**FOR AN ESTIMATE OR TO MAKE AN
APPOINTMENT.**

2010 / 2011 Schedule of Events

Las Vegas Cruisin' Association "Cruise Nights" "Special Events" & "Car Show Schedule"

The Las Vegas Cruisin' Association, Inc. is a Non-Profit Organization committed to reliving the best of the good ol' days in a safe, sane, sensible and responsible manner. The organization intends to bring back the good ol' memories and atmosphere of the Fabulous 50's, Super 60's, Fantastic 70's & Rocking 80's.

Membership is Open to Anyone interested in automobiles & would like to meet others with similar interests. The annual Membership/Donation includes a Windshield Decal, Dash Plaque & a Monthly Newsletter via E-Mail or U.S. Postal Service, that provides information on upcoming Automotive Events, Cruises, Car Shows, Swap Meets & Special Interest Events, in and around the Las Vegas area.

Las Vegas Cruisin' Association "Cruise Nights, Special Events & Car Shows"

Open to All Years, Makes & Models of Vehicles and is Open to the Public & Free to Spectators of All Ages

NOTE: Events, Dates, Times, Locations & Details are Subject to Change !!! Call to Confirm....

2011 LVCAI "Cruise Nights", "Special Events" & "Car Show Schedule"

Sunday am 1-2 1st Sunday each Month "Cruise the Las Vegas Strip" Meet at Palace Station, 2411 W. Sahara Ave 7am Sunday
Palace Station * Meet at Front West Parking Lot on Sahara * All Years, Makes & Models Welcome * All Clubs, Individuals & Auto Enthusiasts *
7:00 am * Leave 7:30am heading down Las Vegas Strip to Welcome Sign & then head back up the Strip passing other cars heading down the Strip, then back to Palace Station & have Breakfast at the Feast Buffet * 12 mile Round Trip *
* Sunday Morning Traffic on Las Vegas Boulevard is very light * Drive the "World Famous Las Vegas Strip !!!! *
* Information & Questions: (702) 643-0000 / (702) 348-5512 / (702) 281-4027 / (702) 858-4401 * Be There !!!

Thursday January 13th-16th "Mesquite Motor Mania 2011" Car Show Mesquite Resort Assn - Mesquite, NV
thru * Just 80 miles North of Las Vegas * All Years, Makes & Models of Vehicles * Classics * Hot Rods * Street Rods *
* Competition Vehicles * Vintage Vehicles * Customs * Custom Motorcycles * Special Interest Vehicles *
Sunday * Over 260 Trophies & Awards plus \$15,000 in Cash Awards to Car Show Participants * Public Welcome *
* For Special Room Rates: Call Toll Free: (877) 438-2929 Oasis Resort Hotel: \$9.98 / night Group #23000
Virgin River Hotel: \$24.98 / \$34.98 / night Group #31000 CasaBlanca Resort: \$34.98/\$44.98/night Group #15230

Friday pm 1-21 Half Shell Seafood Restaurant & Gaming "Friday Cruise Night" 30 E. Horizon Ridge Pkwy 6pm-9pm
* Great Food & Beverage Specials * Restaurant & Bar Facilities * Henderson, NV 89002 * (702) 558-9191 *

Sunday am 2-6 1st Sunday each Month "Cruise the Las Vegas Strip" Meet at Palace Station, 2411 W. Sahara Ave 7am Sunday
Palace Station * Meet at Front West Parking Lot on Sahara * All Years, Makes & Models Welcome * All Clubs, Individuals & Auto Enthusiasts *
7:00 am * Leave 7:30am heading down Las Vegas Strip to Welcome Sign & then head back up the Strip to Palace Station *

Sunday am 2-6 Blood Donation Drive Get-Together @ Goldstrom's Classic Auto & Antique Museum
* 5375 S. Cameron St / Hacienda * Open to Everyone that would like to donate blood to a fellow car family member *
10:00 am * Bring family & friends * See Art & Shirley Goldstrom's Classic Auto & Antique Museum * Free Food & Beverages *
* All Clubs and Organizations Welcome to participate * Info: (702) 643-0000 / (702) 281-4027 / (702) 348-5512

Las Vegas Cruisin' Association, Inc
Las Vegas Super Run, Inc. (702) 643-0000
Mesquite Car Shows (702) 643-0000

LasVegasCruisin@yahoo.com
SuperRunLV@yahoo.com
MesquiteCarShows@yahoo.com

www.LasVegasCarShows.com
www.SuperRun.com
www.MesquiteCarShows.com

Las Vegas Cruisin' Association

1960 Corvair Trivia

by: Jack O'Shea

The 1960 Corvair is unique in many respects. One feature not found on other Corvairs, and only on a small number of the first 1960 models can be seen in this picture.

What are those slots under the front bumper for?

Here's what the other side of that car looks like.

The original 1960 Corvair design called for the horn to be behind the slots under the passenger front bumper and in front of the tire. Records indicate that a change was made in April 1959 to move the horn up to a safer location behind the headlight buckets.

Since Chevrolet had already manufactured some front end panels with the horn slots they decided to use them all up. The slots serve no useful purpose, but they do identify a very early production 1960 Corvair.

For many years it was thought that perhaps 500 or so 1960 Corvairs were built with horn slots. It is now believed the number may be more than 850. The horn slot panels probably lasted only a few weeks of the initial production run. Regardless of the original number only a handful of these cars have been located. Seen one lately?

Credit for this article goes to internet username Caveman Pete. A long time 1960 Corvair owner.

CARS/PARTS FOR SALE OR WANTED

PAUL BERNARDO A complete motor transaxle and bell housing, ID Number: TI020YR. This motor has oil in it and turns freely with decent compression, transmission assembly is included there is no turbo or carburetor. I am asking \$500 for all. Also a beautiful 2004 Ford Thunderbird rae Bodeau re color with aw sum cork-straw leather interior power everything plus a small v-8 eng gets 25 mpg at 70+ mph power every thing even heated seats was \$ 43K new now only \$17.500 buy a modern classic with 2 tops and drives like a luxury sports car. Also for sale 1993 GMC typhoon all wheel drive V_6 Turbo FI innercooled 49K act miles drive anywhere, one of only 2200 produced in 93 was \$33K new only \$9000 buys a sure to appreciate collectible one of 33 in this green color this was Porsche Kiann 10 years earlier and at 1/3 the price shows American ingenuity still is alive at GM I will trade either vehicle for a older Porsche 356-or 912-or 911 needing some work is ok but as always cash is king. Contact Paul at 702-398-3972 or email: paulselect@mvdsl.com or email: paulselect@mvdsl.com

Ingrid and I hope you all had a very Merry Christmas and we are looking forward to your friendship for many years to come.

As our prez pointed out in his column, we had a very small turnout for the December meeting. Many of you had the holidays on your mind and in your priorities s it is understandable. We do have some important business to conduct in the next couple of months, namely, officer nominations and elections. I do hope there are a couple of you who are willing to spend a tiny bit more of your time with our club and volunteer or agree to accepting one of the officer positions. I have agreed to continue as newsletter editor for another year, maybe two, but after that it will be time for someone else to take that job over. Not that I don't enjoy doing it but I really believe there are a couple of you in the membership that are much more creative then I am and could do it much better. Please join us at the January 12th meeting and think about your role in the club.

