

Civilisation

TUCSON CORVAIR ASSOCIATION TUCSON, ARIZONA

Volume 19 Number 7

October 1993


TUCSON CORVAIR ASSOCIATION

EST. 1975

Corvairsation is a monthly publication of the Tucson Corvair Association, which is dedicated to the preservation of the Corvair model of the Chevrolet Motor Division of General Motors. The Tucson Corvair Association is a chartered member of the Corvair Society of America (COSA).

MONTHLY MEETINGS are held on the fourth Wednesday of each month except December. One technical/social event is planned for each month with the exception of July and August.

MEMBERSHIP DUES: Initial dues are \$ 15.00 (includes name tag), renewable for \$ 12.00 per year and payable to the TUCSON CORVAIR ASSOCIATION through the Membership Chairperson.

CHANGE OF ADDRESS: Report any change of address or phone number to the Membership Chairperson. Do not report such changes to the Editor.

COSA MEMBERSHIP DUES are \$25 per year and include a subscription to the COSA Communique, a monthly publication. COSA membership is not required for membership in TCA but is highly recommended. See any TCA officer for information.

CLASSIFIED ADS are free to members and \$2.50 per 4-line ad to all others.

DEADLINE for all materials submitted for publication in the *Corvairsation* is the 10th of that month's issue. Mail or deliver all materials to the Editor.

BUSINESS MAILING ADDRESS: 4072 E. 22nd St. #197, Tucson, Arizona 85711

WHEELS AND SPOKES

PRESIDENT

Bill Leslie
P.O. Box 18503
Tucson AZ 85731
(602)795-7459

BOARD MEMBER-AT-LARGE

Ron Bloom
4072 E 22nd St #197
Tucson AZ 85711
(602)747-4842

CORVAIRSATION EDITOR

Lynn Bloom
4072 E 22nd #197
Tucson AZ 85711
(602)747-4842

VICE-PRESIDENT

Cecil Alex
775 W Roger #73
Tucson AZ 85705
(602)293-4156

MEMBERSHIP CHAIRMAN

Marcy Tucker
P.O. Box 18503
Tucson AZ 85731
(602)795-7459

ASSISTANT EDITOR

Marcy Tucker
P.O. Box 18503
Tucson AZ 85731
(602)795-7459

TREASURER

Al Crispin
6850 E Edgemont Pl
Tucson AZ 85710
(602)722-9445

LIBRARIANS

Beverly Baker
6110 E 5th St #227
Tucson AZ 85711
(602)747-0840

CORVAIRSATION ADVISOR

Van Pershing
4842 W Paseo de las Colinas
Tucson AZ 85745
(602)743-9185

RECORDING SECRETARY

Verne Cauble
5950 N Camino Arizpe
Tucson AZ 85718
(602)299-1122

MERCHANDISE CHAIRMAN

Don Robinson
2044 W Shalimar Way
Tucson AZ 85704
(602)297-1356

BOARD OF DIRECTORS

Current TCA Officers,
Corvairsation Editor,
Cecil Alex & Dave Baker

The regular monthly meeting of the Tucson Corvair Association was called to order at 7:30 p.m., by Vice-President Cecil Alex, at Picadilly Cafeteria on Wednesday, September 22, 1993.

Minutes from the July and August meetings were approved as published in the September Corvairsation.

Visitors were David Asher, Robert Burgette and Cindy Baker.

Al Crispin reported a treasury balance of \$973.26 on 9/10/93. Balance as of meeting time \$955.72.

Don Robinson reported on new caps in inventory.

Lynn Bloom thanked Ruth & Vernon Griffith for their help with the September Corvairsation.

Cecil & Esther Alex, and Larry Dandridge were the only participants for the Kitt Peak mid-month activity.

Esther Alex reminds everyone to bring their items of food for the food bank raffle at the October meeting.

Joe Abate is looking for a 110 engine to reseal for his car, a 110 to rebuild for an aircraft, and a differential. David Asher is also looking for an engine.

License plate raffle winner was Bill Vaughn.

Raffle prize winners were Ruth Griffith, Marcy Tucker, Larry Dandridge and Betty Chastain.


Volunteers to bring prizes to the October meeting: Marcy Tucker, Don Robinson, Al Crispin, Dave Asher and Bill Vaughn.

Dave and Beverly Baker have purchased a 1992 Corvair Roster, and Larry Claypool's Corvair Technical Guide. Club members are welcome to borrow them.

The Casa Car Show is Saturday, October 16th, from 9:00 am to 5:00 pm. Breakfast will not be served at Reid Park this year. Anyone planning on attending, please call Van Pershing for details. Items to bring are, sunscreen, folding chairs, and your lunch. The club will furnish beverages.

The meeting adjourned at 8:50 p.m.

Respectfully submitted:


Marcy Tucker

Casa de los Niños Car Show - '93

It was the best of times and it was the worst of times. It was a time of Corvairs and it was a time of Mustangs. It was a time of sunny skies and it was time of rain drops. It was a time of association with friends and a time of fighting the maddening crowds. It was a time of fun and it was also a time of FUN.

Over all the day was great. On October 16 at Reid Park the annual Casa de los Niños Car Show was held under cloudy skies and scattered showers. There were several hundred of the finest cars in Tucson and 11 of the best cars in the world. Allen Elvick supplied 1960 with his red 4-door. 1961 was provided by Vern and Ruth Griffith's 4-door and Larry Dandridge's Lakewood. Representing 1962 was Ron and Lynn Bloom's blue and white Rampside. '63 was brought to us by Don Chastain's (actually it's Betty's) white Coupe and Al Crispin's pseudo Spyder convertible. Allen Elvick's second showing was the 1964 representative; a nice Monza convertible. 1965 had three cars with Ray Britton's beautiful Corsa convertible, Cecil Alex's Corsa Coupe and Van Pershing's Corsa Coupe. 1966 was courtesy of Michael Park's beautifully built Corsa convertible.

The '56 Chevy Bel Air door prize was not won by anyone in the club. It is believed that divine intervention prevented this from occurring since it is a know fact that anyone who owns a Corvair will never be completely satisfied with anything else.

The weather did not dampen the spirit of the occasion and fine cars of every kind were seen in all corners of the park. It was good to support a worthy cause and a special thanks is extended to all who participate by either showing cars or attending the show and supporting Casa. Next year will be even better!

Van Pershing

EARLY MODEL DOOR RUST

by Wade Lanning

Rust through in the corners of early model doors is compounded by the way the inner door skin is made. In each corner there is a space about $\frac{1}{4}$ " - $\frac{3}{8}$ " wide between the inner and outer door skins. This space collects debris and has no way to escape. This problem is worse on the rear doors of 4-door models where a little peninsula is formed in the inner door skin. To help clean these areas $\frac{1}{4}$ " diameter holes can be drilled in each corner, being careful not to damage the outer skin. Compressed air can be blown through the holes to help dislodge debris. It probably wouldn't hurt to spray some paint through the holes using a WD-40 nozzle on a spray can. The factory didn't seem to rustproof the interiors of the doors very well. While at it, make sure the drain holes in the bottom of the doors are not plugged.

TECH TIP: How Your Corvair's Heater Works

Condensed from an article by Larry Claypool, Chicagoland Corvair Enthusiasts

One of the most criticized corners of the Corvair is its heater. People complain of fumes or poor output when, in fact, the heater itself has little to do with the quality of the air it delivers. On a water-cooled engine (or with a gasoline-fueled heater), the heater core or element itself produces the heated air and ducts it into the car. On the Corvair, the heater merely takes air that has already cooled the engine and is therefore hot, and passes it to the car's interior. The Corvair heater is a means of directing heat, not creating it.

Engine condition's important: Since the heater is based on the principle of engine heat rejection, good engine upkeep is needed for correct heater output. Improperly adjusted or failed thermostats, or missing, damaged or rusted sheet metal will all cause the engine to run cooler than designed—with direct accompanying effect on the heater.

Oil leaking from the valve cover or anywhere else on your Corvair's engine is more serious than with another car because all the air ducted into the passenger compartment first goes over the engine. The need for a clean and dry engine is obvious. Exhaust system leaks are especially important to avoid, as they would allow the worst fumes of all—carbon monoxide—to enter the heating system.


Components: Now let's see how the heater works (refer to drawing on opposite page). Most casual Corvair users think there are (a) two lower hoses that are usually either broken or wrapped around the axles, (b) one upper hose that goes somewhere into the back seat, (c) a mysterious, hidden too-slow blower motor, and (d) on early models, a miserable defroster whose lever breaks every year or so.

Seriously, the main component of the system is the heater box with its accompanying duct work. Air entering the upper heater hose off the top engine shroud is relatively cool, since it has not passed over the engine. Air entering the two lower hoses is hot because it carries dissipated heat from the engine (assuming the engine is at the correct operating temperature).

Controls: On early models and trucks, separate controls were provided for the lower (Heat) and upper (Air) ducts. Cramming both levers to "on" will not produce the most amount of heat. If you want maximum heat, shut the Air lever. To adjust the amount of heat, start with the Air lever, then gradually increase the throw of the Heat lever until the temp is right. Defrosting, of course, requires pushing in the Defrost lever; if you want the most volume for defrosting in cool (not cold) weather, push in both Heat and Air levers. For summertime defrosting, select Air only.

Because many people didn't (and still don't) understand the workings of the Heat and Air levers. Chevrolet simplified the controls on late models. Only one lever, labeled Heat, is used, and it is connected via linkage to the heater box and to both "air" and "heat" shutoff doors. Moving the Heat lever down one-third of the way opens the air door only; moving it two-thirds down adds about half the heater's capacity by opening the heat door half way.

Blower: Before the heated air begins its trek to the passenger compartment, it passes through a squirrel cage fan-and-motor assembly, located in the bottom of the heater box. For those of you who haven't changed one yet, the motor sits above and to the right of the differential. Although crowded, it is replaceable without disconnecting anything but the vacuum modulator line and a


Due to the extra bracing necessary on early convertibles, there was no room in the rocker panels for large enough duct hoses. The solution was to eliminate the hoses and let the inner stiffening channel carry the air flow. If you have an early convertible, never neglect bolt holes, access plugs or rubber seals during reassembly of items near the rocker panels.

Preventive maintenance: Because they are on the floor, early model doors and cables are close to a lot of moisture. They should be lubricated periodically to prevent corrosion. Cables can be adjusted to permit full travel of the doors, which is important for complete shutoff. Replacing those long cables are a pain, so follow these steps: (a) Lubricate cable ends, especially at the heater box and early model floor doors; (b) during the summer, move all control levers through their entire travel several times to keep cables limber; and (c) if a control seems stuck, never force it because you'll bend the lever or break the cable. Instead, find out what's binding and fix it.

TUCSON CORVAIR ASSOCIATION

MEMBERSHIP ROSTER

OCTOBER 1993

MATT/JOE ABATE 7570 S. Falster Ave Tucson, AZ 85747 602-574-2574	MAR	DICK CANNON 5598 Via Girasol Tucson, AZ 85715 602-299-4723	FEB
CECIL & ESTHER ALEX 775 W. Roger Rd., #73 Tucson, AZ 85705 602-293-4156	FEB	GORDON & VERNE CAUBLE 5950 N. Camino Arizpe Tucson, AZ 85718 602-299-1122	FEB
RON & ANN ALLEN 8001 W. Lost Acres Pl. Tucson, AZ 85746 602-883-8458	SEPT	DON & BETTY CHASTAIN 7041 E. Crestline Dr. Tucson, AZ 85715 602-886-1076	FEB
DAVID ASHER 6719-B Saratoga Ave. Tucson, AZ 85708 602-750-8374	SEPT	AL & GAIL CRISPIN 6850 E. Edgemont Pl. Tucson, AZ 85710 602-722-9445	MAR
DAVE & BEVERLY BAKER 6110 E. 5th St., Apt 227 Tucson, AZ 85711 602-747-0840	NOV	BARRY CUNNINGHAM 3725 E. 32nd St. Tucson, AZ 85713 602-747-9028	JUNE
MICHAEL & KATHY BEGALA 3638 E. Blacklidge Sp 1 Tucson, AZ 85716 602-795-1657	SEPT	LARRY DANDRIDGE 1710 S. Jefferson Sp 10 Tucson, AZ 85711 602-571-9680	AUG
RON & LYNN BLOOM 4072 E. 22nd St. S-197 Tucson, AZ 85711 602-747-4842	SEPT	BOB & BARB EGGERS 9410 E. Lurlene Dr. Tucson, AZ 85730 602-885-4779	AUG
KEVEN BOUCHARD P.O.Box 1089 Greenleaf Rd. Tucson, AZ 85602 602-586-7067	MAR	ALLEN & MARY ANN ELVICK 4210 S. Preston Tucson, AZ 85746 602-883-4337	SEPT
RAYMOND BRITTON 1013 Desert Hills Dr. Green Valley, AZ 85614 602-625-3031	MAR	JACK R. EVANS 819 W. Kelso Tucson, AZ 85705 602-623-3118	JAN
NORM BURGETTE 4309 Westport Rd. Madison, WI 63704 608-249-3884	SEPT	MILT & DIANE EVANS 6727 N. Pomelo Dr. Tucson, AZ 85704-4122 602-297-7566	JUNE

TUCSON CORVAIR ASSOCIATION MEMBERSHIP ROSTER, October 1993--Page 2

ALAN & GLORIA GRAY
4471 E. 7th St.
Tucson, AZ 85711
602-795-2639

OCT

VERNON & RUTH GRIFFITH
5725 W. Bopp Rd.
Tucson, AZ 85746
602-883-6490

FEB

VICTOR & INGRID HOWARD
3335 E. Desert Flower Lane
Phoenix, AZ 85044
602-759-7143

JULY

PAUL & EVELYN KENNEDY
1412 Camino Caldron
Green Valley, AZ 85614
602-648-0973

SEPT

BILL & MARCIE LESLIE
P.O. Box 18503
Tucson, AZ 85731
602-795-7459

SEPT

GERALD W. & DEANNA LEWIS
4444 Unity Ave. N
Robbinsdale, MN 55422-1146
No AZ Phone

sept

DELBERT J. LIGHT
P.O. Box 190
Liberty Lake, WA 99019
AZ phone??

FEB

RUSS & JEANETTE LOCKHART
7597 N. Oliver
Tucson, AZ 85741
602-744-4166

NOV

FRANK MCKENNA
1848 S. Regina Cleri
Tucson, AZ 85710
602-885-8571
IDA & WILLIAM E. MCNERNEY
1615 E. Lind Rd.
Tucson, AZ 85719-2338
602-327-2865

LIFE

SEPT

CRAIG S. MOLLING
2725 N Geronimo
Tucson, AZ 85705
602-623-6462

july

VAN & VICKI PERSHING
4842 W. Paseo de los Colinas
Tucson, AZ 85745
602-743-9185

JAN

CHUCK PETTIS
6411 E. Miramar Dr.
Tucson, AZ 85715
602-298-5854

OCT

MACK POST
114 N. Avenida Carolina
Tucson, AZ 85711
602-326-3351

APRIL

DON & SUE ROBINSON
2044 W. Shalimar Way
Tucson, AZ 85704
602-297-1356

SEPT

M. S. ROSENBERGER
6702 Los Leones Dr.
Tucson, AZ 85718
602-299-9625

LIFE

DON ROUSSARD
4900 W. Spoonbill Rd.
Tucson, AZ 85741
602-744-7558

SEPT

JOSH/BOB SCHADLER
9890 E. Milmar Rd.
Tucson, AZ 85730
602-298-2779

JULY

DEWEY WILSON
6925 N. Pusch Peak Pl.
Tucson, AZ 85718
602-299-1260

AUG

JIM & LAUREL WILSON
38267 S. Silverwood Dr.
Tucson, AZ 85737
602-825-1127

NOV

JACK & ELIZABETH ZERKLE
217 N. Cleveland
Bowie, AZ 85746
602-847-2294

MAR

FRED ZIMMERMANN
542 E. Bromley St.
Tucson, AZ 85704
602-887-6805

SEPT

Treasurer's Report

Balance Sept.10, 1993.....\$ 973.26

Income

Raffle	\$ 27.55
Dues	\$ 60.00
Merchandise sales & cans....	\$ 26.30
Advertisers.....	\$
Name tags.....	\$
Total Income	\$ 113.85

Expenses

Postage	\$ 29.00
Jackets & embroidery.....	\$
Mid-Month (Ice, Soda, Etc.)..	\$
Name Tags.....	\$ 12.84
Total Expenses.	\$ 41.84

Balance Oct.16, 1993.....\$ 1045.27

Al Crispin


Please check the address label on your CORVAIRSATION!! There is a month name which indicates that YOUR DUES ARE DUE then or sooner!


IN SEEKING A PLACE FOR OUR CHRISTMAS FESTIVITIES, WE FOUND ONLY ONE PLACE THAT WOULD PROVIDE A PRIVATE ROOM IF WE HAD LESS THAN FORTY PEOPLE. ON THE FOURTH WEDNESDAY OF DECEMBER, THE 22ND THE FESTIVITIES WILL BEGIN AT 6:30 P.M. AT THE OK CORRAL. TO REGISTER PLEASE PHONE MRS. ESTHER ALEX 293-4156 NO LATER THAN DECEMBER 16, 1993.

THANK YOU

A CORVAIR WALL CLOCK RAFFLE WILL BE HELD AT THE OCTOBER MEETING. RECEIVE ONE RAFFLE TICKET FOR EACH ITEM OF FOOD DONATED. WE PLAN TO HAVE A FINE COLLECTION OF FOOD TO DONATE FOR THANKSGIVING.

A PERSONAL CASSETTE STEREO ALSO WILL BE RAFFLED.


"Oh, great I locked the keys in the car!"

Illustrated by
Curt G. Brown
604 York Street
Albany, NY 12202

CORVAIR—Parts

Over 8000 different new parts
Over 3000 used parts
Over 500 pages of parts


Also buying new, used,
and NOS parts. Call or
write Mark or Cal for quote.

steel floor panels
steel patch panels
mid engine V-8
technical assistance

dune buggy
suspension
emblems
interior

shop manuals
vw bus transplant
weatherstrips
assembly manuals

trim
carpets
engine
wiring

● **Parts!** Get your 1992-95 catalog! ● **Service!**

(4 catalog set) \$4.00 rushed! (U.S.A.) Canada & foreign more
includes: main catalog (400 pgs.), performance & VW kits (60 pgs.),
Used Parts 50 pgs.) Price List & Supplement with more new parts (50 pgs.)


CLARK'S CORVAIR PARTS, INC.

Rt.2 Box 500, Shelburne Falls, Ma. 01370
413-625-9776


MAIL BOXES ETC.

Carol H. Fillman
Owner / Operator

Randolph Plaza
4072 E. 22nd St.
Tucson, AZ 85711

TEL 602 747-9800
FAX 602 745-8114

An Independently Owned And Operated Franchise


Ron Bloom
Bonded/Licensed Contractor
Phone 602-881-1443
Fax 602-745-8114
4072 E. 22nd St., Suite 197
Tucson, AZ 85711

Warm Air Heating
Cooling & Ventilating
C-39R lic #091735


Service Maintenance
Home Improvements
C-62 lic #091069

Commercial Cooling/Heating
L-05 lic #012345

DICK CANNON
Uniforms
Korea - W.W. II Etc.
Ph. 299-4723

RIBBONS

MEDALS


"Don't get too close, Herbie... You don't understand machinery."

Vairs 'n Spares

FOR SALE: 62 two dr. 110 HP, PG, Red, New fuel pump, Reg, Battery, New brakes, New tires, Everything in good shape! \$ 2000.00
Call Merle Williamson (602)290-6655

FOR SALE: CORVAIR PARTS. Large outdoor yard full of great Corvair parts. Call Barry Cunningham for information at (602)747-9028.

CORVAIR PARTS: Large selection of early and late. Reasonable prices. Larry Dandridge, (602)571-9680.

FOR SALE: 66 500 Coupe 110 4 sp. 3:55. Near new wsw tires. Straight chromed front and rear bumpers, air exh. grill. Twin glass packs, Call Ron Allen, (602)883-8458

FOR SALE: 64 Monza 2 dr. parting out, Call Del Light, (602)883-6794 or 883-5902

FOR SALE: 6 ea. N.O.S. eng. cyl. and Piston units complete. GM p/n 3847843 (for 64 Corvair) \$400.00 Call Don Chastain (602)886-1076

FOR SALE: 64 Monza Coupe W/factory A/C. White, Blue interior, Trophy winner, low mileage, Az. car. \$ 1500.00 or OBO.
Call Al Crispin (602)722-9445

PARTS FOR SALE: Early rear axle bearings, 14" tire & wheels, gas heater, NEW 65 Corvair manual. Wanted FC hub caps. Call Ron Bloom (602) 747-4842

GREENBRIER-1961 FOR SALE; VIN 955, P/G, 64-110 eng. Best offer, Yellow W/Brown stripe, has Alt. Call Mike Zachery, (602) 232-7892

FOR SALE: 63 Spyder convertible, non-Spyder engine, runs good, needs restoring. Have Spyder engine parts to go. \$1500. OBO. Phone Keven, 791-7478 or Larry Dandridge 571-9680.

FOR SALE; 64 Greenbrier, 95 h.p. 4-speed, posi-traction, sunroof, almost new tires, rally wheels, excellent running condition. Needs paint and front seat repair. \$950, OBO. Larry Dandridge 571-9680.

*****NOTE--- Ads in VAIRS & SPARES are free to TCA members. Non-members can place a four line ad for \$2.50. Send ads directly to Corvairsation editor*****

TUCSON CORVAIR ASSOCIATION REGULAR MONTHLY MEETINGS
FOURTH WEDNESDAY of each month (except December)

Piccadilly Cafeteria, 6767 E. Broadway, Tucson

6:00 pm: Parking Lot Bull Session
6:30 pm: Dinner (optional)
7:30 pm: Meeting starts

COMING EVENTS


PLEASE CONTACT A
BOARD MEMBER WITH
ANY SUGGESTIONS!!

NOV 12-14	G.W.F.B.T. PALM SPRINGS R U going ?
DEC 22	CHRISTMAS Festivities - OK Corral
January 1994	??? Tune Up Time ???
February	???? Must make a mid-month plan !
	Feb. Meeting Night Election of Officers

Regular Monthly Meeting: Wednesday, Oct. 27, 1993

TCA Executive Board Meeting: Nov. 3, 1993 JB's Swan & Speedway, 7:30pm

Tucson Corvair Association
4072 E. 22nd St. Suite 197
Tucson, Arizona 85711
Fax [602] 745-8114


FIRST CLASS MAIL

