Page 8 October 2009 Cascade Pacific Plymouth Club, Inc.

Upcoming Events October 2009

27 (Tues).. .. Membership Mtg

November 2009

10 (Tues)	Board Mtg
	Mayflower Tour:
	Oregon Culinary Institute
11 (Weds)	Newsletter Items Due
24 (Tues)Annual Mtg/Elections/Potluck	

December 2009

4 (Fri).. . Mayflower Tour: Duniway Holiday Home Tour

> Regular Membership Meetings: 4th Tuesday of each month at the Clackamas Community Club 15711 SE 90th Avenue Clackamas, OR 97015 6:30 PM Kick the Tires, 7:00 PM General Meeting Board of Directors Meetings: 2nd Wednesday of each month at 5:30 p.m. Same address, front building

Plymouth Parts & Cars: For Sale & Wanted

WANTED

One 1939-1940 Plymouth Hub Cap in good condition. Also, need a P20 Plymouth fan belt pulley that goes on the front of crank shaft.

503-668-6623 Lee Powell plpowell@verizon.net

WANTED

For a 1953-54 Plymouth need the piece of the throttle linkage that bolts on the firewall under the hood.

541-760-1728 D. J. Freeman dj38plymouth@aol.com

FOR SALE

1948 Plymouth 2-DR Business Cpe Restored to original condition; beautiful red show car, no rust or accidents ever; runs perfectly. Over \$20,000 invested with written appraisal and receipts. Pictures upon request.

David Kelly Vancouver, WA 360-696-6059 kellyengineer@netscape.com

FOR SALE

1950 Plymouth Coupe In good shape, very straight and runs.

This is garaged and was an Oregon State-owned car.

\$7,500 OR MAKE OFFER 503-939-5758

Marty marty3931@comcast.net

See more listings on page 7

Cascade Pacific Plymouth Club, Inc.

«Affiliate of Plymouth Owners Club, Inc. www.cascadepacificplymouth.org P.O. Box 2988 Clackamas, OR 97015

Cascade Pacific Plymouth Club, Inc.

Dedicated to the Preservation and Restoration of Plymouths 25 years and older

Volume Ten, Issue Ten

October 2009

Mopar Summit Yields Awards for CPPC Entrants

A small group of the CPPC faithful was among those who attended the recent Mopar Summit Car Show, held at the Timberline Chrysler Jeep Dodge showroom in NE Portland on October 2-3.

The Mopar Summit is sponsored by the Columbia River Mopars Club and with the support of the owner of Timberline, Mr. Art Laws.

The car show is advertised as a Mopar Summit, an opportunity for Mopar people to show off our cars (Plymouth, Dodge, Desoto etc.) network and share car stories. Well, the Summit did not really happen, but there was a lot of sharing of stories and a little networking with the other Mopar people.

The Mopar Summit at Timberline is a different event, in that the cars in the show are parked inside on the showroom floor. Like most car shows there were door prizes, raffles, food, awards, even an indoor swap meet in another building and a wine tasting

Mopars ranged from Roadrunners, Darts, Cudas, Desotos, historic racers, and classics. Yes, there were other "Brands" of cars for all to see and the hospitality was excellent. Another very nice group of folks was the Classic Rides Mopar Club, with a large group of members and their cars.

John Sweeney's 1939 P-8 Slant Back

At the end of the show everyone gathered for the awards. Retha and Gary Harden's 1941 Plymouth was recognized as the Best Plymouth from the Forties. Donna and Mike Bade's 1933 Plymouth Coupe won honors for the Best Plymouth from the Thirties and Best Plymouth by the Host Club. Joanne and Jerry Dixon received an award for owning their 1967 Barracuda longest of all the Plymouths in attendance.

Several other CPPC members attended, including John someplace, so mark your calendars for next year.

Mike and Donna Bade won two awards for their 1933 Business Coupe.

Gary and Retha Harden's 1941 Special Deluxe??th award in 2009.

Sweeney and his 1939 Plymouth, and Gary Rusher who dropped by with registration and recruiting materials for prospective members. Bill Call and Tim McCarthy came by to check up on the event and share the fun. There was room for a lot more cars.

On a sad note, this very well could be the last time for this event at Timberline as we know it. Earlier this year Timberline became a victim of the struggling economy, losing their dealership franchise to sell and service new Mopars. They retain their relationship with Chrysler to sell Mopar parts in the region and that will be their main business for now.

Despite the uncertainties for the future of Timberline, we were assured that the Columbia River Mopars will have the Mopar Summit

Article, Photos by Mike Bade

Plymouth is a registered trademark of Chrysler Motors and is used by special permission.

CPPC Officers 2009

President	Gary Rushe
503-638-5521	Wilsonville, OR
Vice President	Mike Bade
503-206-4652	Happy Valley, OR
Secretary	Robin Wil
503-285-3437	
Treasurer	Dolores Call
503-723-5118	Milwaukie, OR
Member at Large	Dennis Mowery
503-663-1204	Boring, OR
Board Chairman	Don Hufschmid
503-577-7899	Portland, OR

Standing Committees

Activities Coordinator Position Open

)
503-666-2222
503-723-5118
503-577-7899
503-761-9411
503-281-5159
503-705-6416

Refreshments Coordinators Dennis & Jeanne Mowery 503-760-3184

Technical Advisors Ken VanCoelen......503-310-7228 Dave Williams...... 503-266-4287

Mayflower Tours .360-225-6026 Karen Ryan

Newsletter Editor v...... 503-427-0155 Cari Catlow... cari catlow@yahoo.com Please submit your newsletter contributions and

ideas by the 2nd Wednesday of each month. Membership:

Cascade Pacific Plymouth Club, Inc. dues are \$20.00 per calendar year Membership runs January 1 thru December 31. CPPC Mailing Address: P.O. Box 2988 Clackamas, OR 97015 Concurrent membership to the National Plymouth Owners Club is required http://www.plymouthbulletin.com/members.htm

Advertising Rates:

Advertising is free to current Cascade Pacific Plymouth Club Members 1 column by 1 inch (black and white only) Vendor Rates:

\$25.00 for 11 issues, 3.5" x 2" Photos accompanying classified ads are \$10.00 per newsletter Advertisements should be Plymouth related services

September Meeting Highlights

Gary acknowledged Jerry and Joanne their old cars to the show. Dixon for providing refreshments.

There were 50 people in attendance. hospitality committee. Guests were Gary's brother, Jay Rusher, from Pendleton, and George Travola, a guest of the Dimicks, who is buying their 1967 Fury items, donations and sponsorships for the convertible.

In addition, Marty and Bev Eversole, who had been members for five years, were attending their first club meeting. They announced that they had a 1950 Plymouth coupe and a 1948 Dodge truck, both runners, for sale.

Treasurer's Report: Dolores Call provided a report to be read in her absence. There is \$8,877.07 in the treasury, following the payment of the annual \$748 insurance bill.

Membership Committee: Lorraine Griffey brought in membership applications and brochures. She said members should feel free to collect \$20 dues and bring in completed applications, rather than refer potential members to the committee.

Tech Committee: Jimmie Fox reported that the Tech Committee meets on the 2nd and 4th Saturdays of the month, except December, to work on club members' projects. There is no labor charge, and the member buys the final program document. necessary parts. Phone calls to Jimmie, Ken VanCoelen or Dave Williams will get you on consists of Duanne and Robin. They'll need the Committee's agenda.

Don Hufschmid has magazine articles about older power steering systems.

Gary Rusher has a book about pre-1937

2010 Plymouths to Portland: Mike Bade displayed a Member Survey Form to see which club members anticipate attending the 2010 tour to the Columbia Gorge Interpretive P2P Meet and bringing their car. It's also an opportunity to sign up for committees.

National POC will provide head judges for the event and CPPC will need to provide judging team members.

Gary Rusher recommended that CPPC members get our cars in the show whether judged or not. Members interested in having their cars judged may visit the national POC website and print out judging criteria for their particular cars.

Don Hufschmid raised the question of meet security, and said CPPC member Scott Johnson will be advising on security measures. He noted that preliminary work at our own Hot Dog-ust Day Cruise-In was undone overnight, and needed to be fixed in the morning, by Tom Shepherd, Bob Dimick, Jeannie Mowand he was aware of thefts at the activities of ery, Mindy Benfield and Retha Harden. other clubs.

The Parking Committee will need staff pot. from Wednesday through Sunday. There will be three areas: 130 spots for Plymouths; p.m. 70 spots for other cars; and the parking area across the street for honored guests who drive

Joanne Dixon has agreed to chair the

Joanne Dixon, Gary Rusher and Mike Bade created a letter asking for goodie bag event, and Mike has created NCR copies for donation forms. Mike will create business cards for anyone who solicits donations for

Trophy design: the trophy will be a unique keepsake, carrying through the publicity flyer's design, and featuring a photo of the owner's car in the trophy, mounted in plexiglass.

Sixty-five requests for donations and support have been sent out so far. Garv Rusher told of the first \$100 donation (from Middle Man Mopar Specialist, Granite Bay, CA). Gary is looking for somebody who can follow up on the request letters after initial contact is made.

Mike has a list of potential sponsors, and will email it if someone volunteers to follow up the leads.

Mike needs somebody to help with the

The Photography Committee so far to see to all Meet photographer, and recruit photographers on each of the tours to provide photos for a slide show at the banquet.

Gary noted that we still need to plan a Ladies' Tour for Saturday, while the judging is going on, and requested help.

The Tiffanys are arranging a driving Center, and Gary mentioned the possibility of arranging garage tours, of local private collections, as evening activities.

Good of the Order: Marlo Edman needed a radiator hose pipe, and had several fabricated that will work on 1936-1950 Plymouth sixes. They are heavy wall tubing, better than original. Contact Marlo if you want to purchase one.

Jerry Dixon reported on the results of the Nominating Committee: their slate of officers is Mike Bade for President; Robin Will for Vice President; Cari Catlow for Secretary; Dolores Call as Treasurer. The Newsletter Editor position is up for grabs.

Door Prizes: Winning tickets were held

50/50: Joanne Dixon collected the \$56.50

The meeting was adjourned at 8:30

(Excerpted from the minutes by Robin Will)

Year-end Mayflower **Events Scheduled**; Sign Up and Enjoy

November 11 The Western Culinary Institute

Cordon Bleu is not taking large groups for lunch, so on Wed. Nov. 11 the Mayflowers will again be going to the Oregon Culinary Institute at 1701 SW Jefferson.

We will meet at the culinary school at 11:45. Lunch is served at noon. The lunch is a four-course meal and is \$13.00 with drink (pop, coffee, tea, etc.). For large groups they'll do one bill which includes \$2.00 for the

A copy of the menu and a map of how to get there will be available at the By Karen Ryan Oct. meeting.

December 4

On Friday, December 4 the Mayflowers will participate in the 31st Annual Duniway Holiday Home Tour.

The tour starts at 10:00 am and also includes the annual Holiday Boutique in the gymnasium of Duniway Elementary School (7700 SE Reed College Place).

From traditional to a bit of Tuscany, tour-goers will enjoy viewing the classic dwellings of Eastmoreland and its surrounding areas. The boutique involves local artists and merchants who Museum Display Plan offer a variety of handmade and specialty items to entice any holiday shopper.

The cost of this event is \$20 presale and \$22 the day of the event. Vicki Williams is coordinating this tour and will collect \$20 to purchase tickets for those who would like to attend.

As always with a Mayflower tour there will be lunch at a place vet to be determined. If you would like to go, you can pre-pay at the October meeting or contact Vicki Williams at 503-266-4287 or ilikemopar@aol.com. For more information you can check the website www.duniwayelementary.org/home-

2009 SCHEDULE

Annual Potluck November Plan to sign up for the 2010 Refreshments Schedule during the November meeting \equiv

Contact Dennis and Jeanne Mowery

More Plymouth Parts (and a Dodge) For Sale

October 2009

FOR SALE 1950 P20 Special Deluxe Club Coupe Parts Low mileage (44,000):

Rear axle assembly w/ 3:9 gears (possible delivery for reasonable expenses)

Driveshaft, complete in good condition

1950 Plymouth P20 Parts 218 cid motor block assembly & bell

housing pulled from original car w/75,000 miles; missing intake manifold assembly, exhaust manifold, filler tube & ignition pieces; engine had some blow by & should be considered as a re-builder (possible delivery for reasonable expenses) - \$50

1949 P17 2Dr (fastback) Sedan Parts Left & right NOS rear fenders (Parts #1303386-7); can be made to fit 1950-52 fastbacks w/modification for taillights-\$300/pair

Jeff Jolly Oregon City, OR (503) 799-7363 jeff.jolly@comcast.net

NW Car and Motorcycle Requests Volunteers

Doug Nelson, from the Northwest Car and Motorcycle Museum, is looking for volunteers for the Museum's display committee.

This committee with meet in the Salem area to discuss criteria for the Museums display cases. Doug is contacting people from all car clubs in hopes of getting a cross section of interests represented. He said they have several husband and wife teams already recruited and would like to see more of that so that it's not just the male point of view.

For anyone who doesn't already know the Museum is located in Brooks, Oregon on the same grounds as the Northwest Truck Museum. If you are interested in volunteering for this position you can contact Doug at 503-399-0647.

By Vicki Williams

FOR SALE

1948 Dodge Truck - Runs - \$2,000

503-939-5758 Marty marty3931@comcast.net

FOR SALE

1940 P10 Business Coupe Parts Low mileage (29,000); street rodded by other

201cid motor and transmission assembly; ran smoothly w/o any problems; transmission shifted smoothly; pulled from car last summer & kept in inside storage; complete with all engine components & parking brake assembly (possible delivery for reasonable expenses)

Steering column, steering gear - \$40 Steering wheel (complete), very nice

Drive shaft complete w/joints, good

Complete seat assembly, tan cloth (either very nice original or reupholstered), clean, no rust; disassembled for easy transport with all parts & fasteners

Door panels w/armrest, matching tan cloth, all push in clips on back ready for mounting - \$50

Dash gauge set, complete - \$50 Heater assembly - \$35 Headlight switch - \$5 Horn assembly - \$5

Battery box w/lid, excellent - \$20 Three 1939-40 hubcaps, great shape w/very small imperfections - \$50

Front frame & suspension assembly; complete & still assembled with spindles, hubs/drums, brakes & sway bar (possible delivery available for reasonable expenses) - \$60

Rear axle assembly; complete w/axles, brakes, drums etc.; has problem with gear set (possible delivery available for reasonable expenses) - \$20

Original front engine air deflectors - \$15

Jeff Jolly (503) 799-7363 Oregon City, OR jeff.jolly@comcast.net

October 2009 Cascade Pacific Plymouth Club, Inc. Page 6

Happy October Birthday Wishes

to the following members:

Randy Holly - 2nd Marcia Wessitsh – 4th Gail Boyd - 5th Dennis Rice - 6th Marlys Sanford - 7th Carla Johnson - 8th Barbara Rice - 9th Knut Austad - 10th Marlo Edman - 10th Anya Peterson - 13th Dolores Call - 15th Janet Post - 15th Vickie Shepherd - 15th Bev Eversole – 18th Les Conner – 22nd Vera Rusher - 23rd Dan Ward - 24th Lorraine Griffey - 25th Daniel Barthe - 26th George Haley - 27th Fletcher Anderson – 28th Ken Austin - 29th Douglas Daniels - 31st Duanne Luckow - 31st

And to any others who prefer to celebrate anonymously

**Body Shop and Repairs

Tow truck lights were flashing as two of our members passed through the body shop this month.

Gary Rusher had some surgery before going to Hawaii with his family. That's not the typical pre-vacation appointment - a manicure and pedicure would be preferable. We have not heard from him so we hope he had a wonderful trip.

The Dixon's catastrophic year was extended when Jerry fell on Monday, October 19 and broke his hip. Surgery that night repaired it with hardware and he was expected to be discharged from the hospital on Wednesday. Joanne and her post-surgery arm will be taking over the care-giver role that Jerry has managed so well. Any assistance friends can offer (meals, cleaning, things that are difficult to do with one arm or limited mobility) would surely be welcome.

Healing thoughts go out to our other members with on-going health issues that may or may not be common knowledge.

September Seaside Show is One to Remember for 2010 Activities

I drove my 1949 Chevrolet Fleetline Waves car show September 10-13. There were about 450 beautiful cars and trucks entered. There were many other vintage Mopars on hand for this weather was beautiful, considering many an old Plymouth lover. it was the Oregon Coast in mid-September. No rain . . . a bit of coastal fog on Saturday and Sunday mornings, but the afternoons were sunny and comfortable.

There was lots of show and shine, plus two or three old car parades in which hundreds of cars participated. The first was a parade to three senior citizen facilities in Seaside. The other two were down Broadway, around the "turnaround" at the end of Broadway, then a loop around a few other city blocks. The sidewalks were jammed with delighted, excited fans of these classic cars. The kids really loved my

Ah-ooo-gah horn. I used it so much on the route of the parade, I nearly wore it out! But, it was

I spread the news to all the Plymouth and old Mopar car owners and fans I could about our upcoming national event. Many seemed interested. They will be looking up our web site to find out more.

This year I took my 1949 Chevy resto-rod to Seaside to the Wheels and fastback. I was unable to get the lug nuts problem fixed in time to take my 1951 Plymouth Belvedere. Another week or so, and I could have brought her down. I did drive her to Wheels and Waves two four-day classic car extravaganza. The years ago, much to the appreciation of

> I highly recommend this gathering of old car and truck lovers. It has been an annual event now for over 12 years running. Article, Photos by Tim McCarthy

Tim's Belvedere wasn't road-ready so his 1949 Chevy Fastback was admired instead.

Plumouth Taxi Cab

Cascade Pacific *Plymouth* Club, Inc. October 2009

Soy Sauce Manufacturer Welcomes Mayflower Tour

How is sov sauce made?

That question was answered for the 12 members of the Cascade Pacific Plymouth Club Mayflower group October 14 when they enjoyed an interesting and informational tour of the Yamasa Corporation USA soy sauce plant in Salem.

The Yamasa Corporation began making soy sauce over 350 years ago in Choshi, Japan and continues to operate there today. In response to a growing demand for their product in the US, they opened the plant in Salem, Oregon in 1994. The 65,000 square foot plant produces 1 to 3 million gallons of soy sauce per year depending upon demand according to Plant Manager Leonard McMichael, Sr. Products of the Salem plant are distributed throughout the US, Canada and Mexico.

Mr. McMichael led the tour. As the group followed him through the plant he showed and described the sov sauce manufacturing processes from start to

McMichael explains the process and shows the by-product sold for cattle feed as well as storage and distribution areas of the Yamasa soy sauce site in Salem.

finish, including production, packaging and distribution. As the Mayflowers learned, soy sauce production is complex requiring careful blending, fermenting and monitoring of the ingredients - soy beans, wheat, salt, and water. McMichael also told how Yamasa utilizes the waste products, including recycling of the water and selling ingredient residue as fertilizer and cattle feed.

Following the tour, the group headed to the nearby Flight Deck Restaurant for a delicious lunch. Seating that overlooked the Salem private airport, enabled the Mayflowers to view private planes landing and taking off while enjoying their lunch and good conversation.

Article, Photos by Barbara and Dennis Rice

NUTS AND BOLTS: October Board Meeting Highlights

Don Hufschmid called the meeting to order at 5:35 p.m.

He suggested that, pending the approval of the 2010 officers, there should be a Board meeting in December, whether or not there was a general membership

Dolores Call said she would take meeting.

Membership Committee: Lorraine said there had been a number of contacts, and membership forms had been sent out, but few had been returned with dues. The committee is following up with phone calls. She announced there is a Membership Committee meeting on October 20, 2009.

Duanne Luckow said he believed the membership renewals at the November 2010 planning was dragging on for too long at membership meetings, and he thought we would start losing attendance and members if 2010 planning continued to take so much time at membership meetings.

Don agreed, and thought we should limit 2010 coverage to about 20 minutes.

Among the 2010 slate of officers, the tasks of newsletter production and newsletter editorship has been split, with Jerry Dixon offering to take on the management of the newsletter while Robin Will produces it. That may offer a fix in the long term, without helping Cari with the last issues of 2009.

2010 Plymouths to Portland Planning: Mike Bade brought in a copy of the registration form which had been used for the Maryland meet, to use as a working document for creating our own form and schedule.

Lorraine noted that the form specifies mailing registrations to Donna Bade, the meet registrar, and she thought that would interfere with the treasurer's ability to account for funds. The alternative position was that without the checks, the registrar couldn't determine what activities had been paid for. The solution seems to be for Donna or Mike to forward funds to Lorraine immediately with copies of the checks remaining with the original registration forms.

(Excerpted from the minutes by Robin Will)

Cascade Pacific Plymouth Club Technical Committee

ı	J	
ı	Loren Bennett 503-201-5537	lorenb65@verizon.net Hillsboro, OR
ı	Pat Brost503-761-2792	pbrost0212@yahoo.com Portland, OR
ı	Bob Dimick360-885-1113	bjdimick@q.comBrush Prairie, WA
ı	Marlo Edman503-287-3753	medman@teleport.comPortland, OR
ı	Jimmie Fox503-774-3441	No email, pleasePortland, OR
ı	Tony Gemma503-631-4735	N7WGA@ccwebster.net Oregon City, OR
ı	Duanne Luckow503-761-9411	daluckow@aol.comPortland, OR
ı	Bill Marble503-695-5531	bill@marblemanor.comCorbett, OR
ı	Dennis Markovich503-663-1831	No emailBoring, OR
ı	Tim McCarthy 503-620-8438	timmccart@aol.comTigard, OR.
ı	David Pollock250-743-4859	dnpollock@shaw.caB.C., Canada
ı	Philip Post541-535-1860	harrigerj@charter.netTalent, OR.
ı	Dennis Rice503-393-7231	blue51plymouth@comcast.netKeizer, OR
ı	John Sweeney 503-281-5159	No emailPortland, OR
ı	Ken VanCoelen503-310-7228	ken.vancoelen@pgn.comMilwaukie, OR
ı	Dave Williams503-266-4287	ilikemopar@aol.comCanby, OR
ı	Charles Willis503-668-0129	upandstuff@verizon.netSandy, OR
1		

If you have a question for the Technical Committee, please call one of the above. We will do all we can to help you with your car. NOTE: Keep this list in a handy place for the future.

Group Effort Will Drive Plans for 2010 POC Meet

The Plymouth Owners Club 2010 Summer Meet preparations are underway. The Board, Gary Rusher and I have been working closely to keep the many tasks ahead of us leading up to the week of June 16-20, 2010 moving forward.

Thank you to those of you who have volunteered to take on responsibilities or committee assignments. We are still looking for CPPC members to help with other key committee responsibilities.

Gary Rusher and I are the main contacts for the 2010 Meet. We have been in contact with the individuals who have been in charge of the last two POC Meets and they have forwarded us information that will help us to make our Meet a success.

General fundraising/sponsors, goodie bags, silent auction items and raffle items are areas where we can always use help. I have fundraising forms that are available for you to take to potential sponsors - just let us know if we can send you some. They will also be available at the regular membership meetings up until the weeks before the

Joanne Dixon and several other members have volunteered to help collect donations. Joanne has a bunch of the fundraising forms if you are close to where she lives.

Thank You

Dave and I would like to thank the Plymouth Club for the beautiful Rose of Sharon Hibiscus patio tree presented to us at the September meeting.

It's always nice to be appreciated but as we have said before the Cruise-In would not be a success without all the help of many other Plymouth Club members. We all make a great team. So in a way all the blossoms will represent all those who make the show the great one it is.

Thanks again, and we are certainly going to enjoy it next summer when it blooms again.

-Dave and Vicki Williams

What I have learned in my these days of cyber space and cell phones communications with the Maryland Fall we are only an email or call away from Meet organizers is that the raffle and silent keeping in touch. Let's make a little auction items are the money makers for the noise to celebrate our 10th anniversary as Meet. If you have the time to help with a Plymouth Club next year and people this, give Joanne a call.

If you look in the latest Plymouth help us commemorate it. Bulletin you will see the tentative schedule of activities and tours for the 2010 Meet. master, to post pertinent information Jerry and Ann Klinger and an organizing on the CPPC website to identify which committee have organized two great tours areas will need help for the 2010 meet. and many more activities to entertain our visitors from around the country. We will need CPPC members to help direct some of these tours and see that our guests have hear from more of you in the coming a great time.

We are finalizing the Registration Information page to go into upcoming Plymouth Bulletin. As soon it is published, hopefully the registrations will start coming in. Remember our Meet is going to include both "Judged" and "Non-Judged" classes for Plymouths so we are planning for a full parking lot at the Monarch Hotel. If you are not a National Plymouth Owners Club member you will need to pay your dues to be eligible for your Plymouth to be judged.

You can help us get the word out about the 2010 Meet by mentioning it to anyone you know who has a Plymouth. We can supply you with materials to give them whether they are a CPPC member or not. This is an excellent time to recruit more members and grow the club even bigger. The more people involved the easier this endeavor will be.

Soon we will be making signup lists for various duties: hospitality shifts; show field and car security; collating, tabulating, judging helpers. If you are a regular attendee of the monthly meetings or you are a long distance member, it is my hope that you will help to make this Meet the one that they will be talking about for years to come. You are not too far away to be able to help.

Gary and I are getting emails from POC members from the Eastern Regions, who are making to plans to caravan east to west to attend our Meet. The Golden State Region POC members are planning to caravan north. It is exciting to hear that other POC regions are getting excited about what we have here in Oregon. This excitement also makes me a little nervous, because there is so much to done before

The core group that has been working on the 2010 Meet preparations will be looking to the CPPC membership for your time and talents for a successful Meet. In

from around the country will be here to

I will ask Robin Will, our CPPC web Remember to check for updates at www. cascadepacificplymouth.org

Well, this is all for now. I hope to weeks and months.

> Mike Bade, Chairman 2010 POC Summer Meet Committee

Out and About: Hardens Win at Sandy **Oktoberfest Car Show**

Well, here I am again with a beautiful trophy – first place in the Chrysler-Mopar category at the Sandy Oktoberfest on September 12.

It was a really warm day but there were approximately 125 cars that showed up. Some of the regular attendees were there and, of course, we met some new attendees. It's really a lot of fun because you think you've seen all the cars around town but then some show up that I've never seen before. And we go to a lot of cruise-ins.

One of the cars we saw was a beautiful Rambler Marlin. It was

Hopefully next year some of you will get adventurous and join us. In the meantime, I think I'll build myself a trophy room! By Retha Harden

Cars as Art: Images from Hot Dog-ust Day 2009

When you go to your local cruise-in or car show, I think everyone would agree there is nothing like seeing your favorite classic car with a flawless paint job and lots

gleaming chrome to make your day.

At my first Hot August Nights car show this past summer I was in heaven, taking hundreds of digital pictures of beautiful cars from as many angles as possible. Maybe it is because I am also a photographer, but I just can't take enough pictures of classic cars and hot rods.

To me the cars are more than cars; they are art as you look at them in a technical way. When you take your camera and get up close, they become abstract shapes and lines, values and hues of colors, spectrums of highlights and shadows, contrasts in color and reflections; all the elements that artists use to create their art.

Now that we have another tool, in Photoshop, you can open up the image; try a filter or two, make a multitude of manipulations, print it out 13x19 on our inkjet printer and you have Car Art. You don't have to be a professional to make Car Art, just a little patience and imagination. Take your camera and car out and check it out for yourself or go visit a friend and give it a try.
Thought I would share a few of my recent creations

with you. By Mike Bade

Headlight - Side

Cadillac Fender

Hood Ornament

Headlights

Pontiac Hood Ornament