
The ROCKET FUEL Newsletter

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 1

www.motorcityrockets.com

INDEX
Page 1 TRAVERSE CITY WEEKEND
Page 2 GREETINGS
 EDITOR’S NOTE
 CALENDAR

Page 2 UPCOMING EVENTS
Page 3 TRAVERSE CITY WEEKEND con’t
Page 7 A BRIEF HISTORY OF THE FIRST 100 YEARS
Page 12 MCR SERVICE TEAM
 WELCOME NEW MEMBERS

TRAVERSE
CITY

Weekend
We said goodbye to

summer and welcomed in
autumn with the 5th
annual cruise to Traverse City. This trip has quickly become
the highlight of the Motor City Rocket car club season. From
day one we had the perfect combination for a great
weekend: good weather, awesome cars, terrific people.

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 2

Editor’s Notes
We still need more member input for our
newsletter: things like tech tips, recipes, or
services you can provide are examples. Re-
member it doesn’t have to be car related al-
though we would love to run an article about
you and your car. For example, last month we
had a note from Pat Macaluso regarding im-
portant information on the use of cell phones
and emergency contacts. Anything you may
think is useful information for our club will be
welcomed. Lastly, we have gotten some
feedback that the newsletter takes too long
to download. We hear you and to that point,
Kelly and I will consider some changes in the
future. Special note: Greg Carriere won 1st
place/Best of Class in the Milford Car Show
held Sept. 15. Congratulations, Greg!
Sue Apking & Kelly Ferry

Greetings from the
President
Summer’s officially over and now our
meetings will once again resume at the
Hyatt Hotel in Dearborn, MI, the sight
of our 2008 Nationals. The dates are
posted on our website calendar and
barring any changes, these meetings
will be held on the third Saturday of
each month. For October, the day and
date and time is Saturday, Oct. 20,
9:00 a.m. We usually go to lunch after
the meeting for those who wish to at-
tend. For our new members, these
meetings are a combination of MCR
business and continued planning of the
2008 Nationals.
Steve Apking

UPCOMING EVENTS�����/�0�7�������%�*�/�/�&�3���$�3�6�*�4�&�������-�0�$�"�5�*�0�/���"�/�%���5�*�.�&���5�#�%

�� �� �� �/�0�7���������.�$�3���0�$�"���.�&�&�5�*�/�(���5�#�%

�� �� �� �%�&�$���������$�)�3�*�4�5�.�"�4�����1�"�3�5�:�������8�&���/�&�&�%���"���7�0�-�6�/�5�&�&�3���"�/�%���0�3��

�� �� �� �-�0�$�"�5�*�0�/

OCT

2007

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

30 1 2 3 4 5 6

7 8 9 10 11 12 13 DINNER
CRUISE
KAGAYAKI
SUSHI
YPSILANTI

14 15 16 Kelly
Ferry

17 18 19 20 MCR/OCA
MEETING

21 22 23 24 25 26 27

28 29 30 31 Halloween 1 2 3 DINNER
CRUISE TBD

TRAVERSE CITY Weekend conÕt

We began Friday with four couples traveling to Birch Run to eat breakfast. They
were Ken & Pat Kress, Bill & Shirley Layton, Steve & Sue Apking and Al & Kelly
Ferry. Three other couples joined in along the route. That group included Terry
& Sharon Garfield, Glenna & Kurt Tillman and Tom & Tracy Riddle When we
arrived at the restaurant, we met up with Dennis & Karon Piskorowski and Dave
& Denise Tucker. Breakfast was going well and everyone was visiting when all of
a sudden, Al and Steve saw smoke billowing from under the hood of Ken’s car.
The guys moved quickly to the parking lot where they opened the hood to see
that the wiring harness had burned. Luckily the restaurant staff had seated us
by the windows or we would never have seen it and been able to react so
quickly. Ken called Hagerty Insurance and a trailer was on its way. The group
decided to wait until the trailer arrived before we continued our trip. Then Ken
and his wife, Pat decided they would continue to Traverse City later after they
accompanied their car home and picked up their daily driver.
 From here, Terry Garfield led the remaining group to our destination. Our
trip was uneventful with just a couple of stops and we got to our hotel in
Traverse City about 2:30 p.m. At about the same time we arrived, we ran into
some REO Olds members who we had invited to join us. They were Don & Eva
Cooper, Wayne & Vicki May, Scott Whitaker and Sue Mitchell. Shortly after
greeting them, Paulette and Doug Width, MCR members, showed up. After
checking in, we all had some time to relax before meeting for the rest of the
day’s activities.
 At 5:00 p.m., we
gathered in the Sam’s Club
parking lot. Here we met up
with our hosts for the
weekend, Jack Tokie and
Dorothy Maseles who each
year tirelessly plan and
execute this annual get-
together. They secure the
hotel, plan the cruises,
make reservations for our
dinner and provide space for
the Saturday car show.
While waiting in the parking
lot for others to show,
Dorothy signed in people and passed out goodie bags with maps that had our
route for the evening highlighted. At this time, Pat and Suzi Macaluso joined
in. They had arrived a little before the scheduled 5:00 p.m. deadline. They

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 3

originally planned to be part of the original caravan but Suzi had had shoulder
surgery to remove a bone spur just two days prior. We weren’t sure if she and
Pat would make it at all. But they made it despite losing the AC on the way up
and we were glad they did. Dave and Denise Tucker had a little episode of
their own on the way to meet us for dinner. Dave accidentally locked his keys
in the car. He called a locksmith but the locksmith didn’t want to use a slim-
jim for fear of scratching the moldings. So the guy used a scope to view the
notches in the ignition key and cut them right on the spot. Thank goodness, the
keys were in plain sight. We were also privileged to have Vaughna Layton,
mother of Bill Layton and her friend, Jay Holser, join us. Lucky too that we had
Eric and Ann Drake as part of our cruise as they are local residents and could
help all of us find our way
around.
 Now that all were
present and accounted for,
we began our evening cruise.
We drove a route that took
us along Old Mission
peninsula and that put us in
the middle of the east and
west arm of Grand Traverse
Bay. It was beautiful. Along
the way we stopped at
Chateau Chantal, where we
sampled some wine and took
in more sights. Before
leaving, we had to get a group picture in the parking lot. Steve Apking, who
usually takes the picture, was trying to get everyone organized when a patron
of the winery came out and offered to take our picture. She did a good job too
although we were wondering how much wine she might have sampled. From
there we continued to the Old Mission Lighthouse Park. We got out there to
walk along the beach and take another look at the bay. We then headed for
dinner at Boone’s Long Lake Inn. This is a favorite of the group. They serve
delicious food and plenty of it and we enjoyed it very much. After such a long
day, we headed back to the hotel for some much- needed rest and to look
forward to Saturday’s events.
 On Saturday, we headed to Cherry Capital Cadillac, the dealership who
every year opens their lot to us. By mid morning, our Oldsmobiles were
washed, shining brightly and lined up for the public to admire. We also had
more members join us here. They were Dick and Alinka Minor and Gar Martin. A
tent was set up that displayed our banner and all members set up chairs around

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 4

their individual cars. We had
a DJ, Mike O’Shea from
Oldies 107.5 who supplied us
with tunes from the past and
made announcements when
necessary. While most of the
group stayed with their cars,
some of the ladies wanted to
go shopping in downtown
Traverse City. There is an
abundance of unique shops
and Dorothy graciously took
two groups of ladies down
and back. While downtown,
some of us witnessed the Red Hat ladies parade. This group was attending a
conference in Traverse City. One of them was driving a Cutlass and Paulette
invited her and her friends to the dealership and to our surprise, she came and
showed off her car.
 After lunch and another group picture, we all got into our Oldsmobiles and
took off for another cruise, this time to Sleeping Bear Dunes National
Lakeshore. This is a very special part of Michigan and the area is protected as
part of the National Park System with its 72,000 acres of dunes, forests and
beaches. On the way, we stopped in Glen Haven and visited the Maritime
Museum. There we got to see a fully restored life saving station and a
boathouse where a volunteer showed us equipment that surfmen used to rescue
passengers from shipwrecks almost a century ago. It was really informative and
interesting. As we left he museum, we just had to get one more shot of our
(19) Oldsmobiles. So we lined them up across from the Glen Haven General
Store. It was such an awesome sight to see all those beautiful cars. There were
other visitors too who were stopping to take pictures of our Oldsmobile
brigade. We continued on to the dunes and when we arrived, we parked our
cars to view this breathtaking area. One could spend hours gazing at the
amazing sights. It is so peaceful and calming. We did take time to walk some
of the area too. By the end of the afternoon, we were now ready to return to
Traverse City and eat dinner.
 Our dinner on Saturday was held at Jack’s other building where he houses
some cars and car parts. The set up was great. There was a buffet at one end
with tables and chairs for dining in the middle. Jeff Stolowski rounded up the
tables and chairs and was in charge of the food too. He did a fantastic job with
the cooking. We had chicken, beef, potato salad, baked beans, rolls, relish

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 5

tray, and pies for desert. Later in the evening, there was a bon fire and we
made smores as if we hadn’t had enough to eat earlier.
 Sunday came and some of us met for breakfast while others left early or
decided to extend their weekend further. After breakfast we said our goodbyes
and again thanked Jack and Dorothy for a job well done. It’s important to note
that Jack went through the weekend in excruciating back pain knowing that he
would face back surgery just a few days later. But he wouldn’t let us cancel the
event because being the kind of guy he is, he didn’t want to disappoint anyone.
Well, Jack, no one was disappointed. All agreed that our time together went
way too fast and that we couldn’t wait till next year. It was another testimonial
to the great people that you meet and the good times you have when you own
an Oldsmobile. Sue Apking
Note: Jack had his surgery and is now home. Please keep him in your thoughts
and send him a card if you wish. Jack Tokie
 2206 Hammond Place West
 Traverse City, MI 49686

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 6

A Brief History of
The First 100 Years of the Automobile Industry

in the United States

Chapter 8 - Hard times slim industry , Detroit starts selling
dreams

by Richard A. Wright

A famous car of the '20s was the Jordan Playboy. Despite its flashy name, it was a me-
diocre car. Sales never hit 10,000 a year and it was gone before the stock market
crashed in 1929.

It is remembered because of an ad that its maker, Ned Jordan, wrote in 1923. The ad,
headed "Somewhere West of Laramie," did not dwell on the technical aspects of the
Playboy. In fact, it did not mention them.

"Somewhere west of Laramie there's a bronco-busting, steer-roping girl who knows
what I'm talking about," Jordan wrote (so legend has it) on an envelope while riding a
train over the Wyoming plains bound for San Francisco. "She can tell what a sassy
pony that's a cross be- tween greased lightning and the place where it hits, can do with
eleven hundred pounds of steel and action when he's going high, wide and handsome.

"The truth is -- the Playboy was built for her."

The ad, which was published just a week after Jordan feverishly penned it and forever
changed the marketing of cars, went on in this vein, then concluded:

"Step into the Playboy when the hour grows dull with things grown dead and stale.
Then start for the land of real living with the spirit of the lass who rides, lean and rangy,
into the red horizon of a Wyoming twilight."

In the '20s, just about every family had a car. The automobile was accepted and reli-
able. There were literally hundreds of name-plates to choose from and now cars had to
be sold to buyers who by and large already owned one. And they all functioned in more
or less the same way.

So what made a Jordan Playboy different? Romance. Or, as we call it today, image.
Apparently not too many customers bought it. But the industry did.

Detroit began selling not only cars but dreams.

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 7

In 1929, the year the stock market crash in October triggered the Great Depression,
new-car sales in the United States totaled a then-record 3,848,937. They would not
reach that level again for 20 years.

The crash hit the auto industry with incredible impact. People still had to eat, they still
needed clothes, they still needed shelter. But purchase of a new car could usually be
put off. In September, General Motors stock sold for $73. It fell by half in October. In
1932, it bottomed out at $8.

In 1929, U.S. auto plants produced more than 5.5 million cars and trucks. By 1932,
output fell to less than 1.4 million.

Many nameplates fell by the wayside during the Depression. Essex gave up in 1931,
Franklin (of air-cooled fame) in 1934, Reo (Ransom E. Olds' second automotive ven-
ture) in 1936 and the magnificent Pierce-Arrow went under in 1937.

The Auburn Automobile Co., Auburn Ind., produced three American classics, the
Auburn, the Cord and the Duesenberg, all of which went out of production during the
Depression.

The Duesenberg was arguably the finest car ever built in this country, America's answer
to the Rolls-Royce and the Bugatti. Styled in-house by Gordon Buehrig or with custom
body by the most prestigious coachmakers, the Duesenberg J was the ultimate auto-
mobile and the ultimate status symbol.

The final nail in the Auburn company's coffin was driven by one of its most magnificent
products, the Cord 810, introduced in 1936, and the upscale 812, introduced in 1937.
Also designed by Buehrig, the front-wheel-drive car was powered by a V-8 engine and
had a body so advanced that it still looks modern, with retractable headlights, wrap-
around grille, and chromed exhaust headers.

The car created a sensation, but the company had trouble building it, ran out of money
and collapsed.

When Auburn folded, dies for the Buehrig Cord were adapted by Graham for its 1940
Hollywood model and by Hupmobile for its '41 Skylark. It was the last gasp for both
these nameplates, although Graham-Paige Co. survived as part of the basis for Kaiser-
Frazer after World War 11 (Joseph W. Frazer was president of Graham-Paige).

The "Big Three" survived the Depression, in fact GM made money every year and
Chrysler actually grew. Ford Motor Co. was wounded almost mortally, although nobody
knew it because it was not a public company and its bookkeeping was bizarrely primi-
tive.

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 8

The Oakland and LaSalle nameplates were dropped by GM and Chrysler brought out
its very modern Airflow in 1934, which did not sell well, but which established a number
of design principles- unibody construction, engine forward of the front axle and all seats
within the axles, among others -- which quickly spread through the industry.

Among the stronger independents, Nash dropped its Lafayette and Hudson sales de-
clined, but its Terraplane carried it. Packard continued to lead the luxury-car segment,
but the annual model change and changing demographics were already weakening its
position. Packard was the car of the old moneyed class, while Cadillac was favored by
the emerging new rich. The Depression was eroding the old aristocracy and when
prosperity returned after World War ll, Cadillac soared and Packard was doomed.

Studebaker brought out its low-priced Rockne (named for the popular Notre Dame
football coach) in time to get chewed up by Ford's Model A and it bought into Pierce-
Arrow just as the luxury-car market was collapsing, but it survived a financial crisis in
1933 and came back to play an important role in the post-war boom market of the '40s.

As the auto market became more competitive, the push for mechanical progress be-
came intense and the Depression was a fertile period.

The '29 Cord featured front-wheel drive. Ford put a V-8 in its '32, the first low-priced V-
8. (It would be all alone in that market until Chevrolet and Plymouth got V-8s in 1955.)
Pierce-Arrow, Lincoln and Cadillac experimented with V-12 and V-16 engines.

A number of makes used superchargers, which forced air into the carburetor to allow
the engine to burn more fuel faster. The modern turbocharger is based on the same
principle, but the turbocharger is driven by exhaust gas, while superchargers are driven
by the engine.

In 1938, Oldsmobile offered Hydra-matic transmission as optional equipment, the first
true automatic shift that worked.

The Depression also finally did in William Durant. About two months after his second
and final ouster from General Motors in late 1920, Durant incorporated Durant Motors.
He had no car, but he had the faith of investors and goodwill of dealers and before pro-
duction began in 1921 of the Durant Four, he had 30,000 dealer orders. The next year,
he brought out a low-priced car, the Star, to compete with Ford and Chevrolet.

Durant was on his way again. He added nameplates -- the Flint, the Eagle, the Prince-
ton and the Mason truck. To compete with Cadillac, Packard and Lincoln, he acquired
Locomobile. He gobbled up supplier firms. In 1927, he announced formation of Con-
solidated Motors, clearly intended to challenge GM. It would include the Star, Moon,
Chandler, Gardner, Hupmobile, Jordan and Peerless. But it never became a reality, be-
cause Durant was again in financial trouble.

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 9

A major figure in the bull market of the '20s, Durant had amassed a $50-million fortune
by 1927, but displayed his old weakness of losing interest in day-to-day management of
his company in favor of empire building and stock manipulation.

When the crash came in '29, Durant was hit hard. In 1933, Durant Motors went broke.
He was down, but not out.

He still had a plant in Lansing and he signed a deal to build and market the Mathis, a
small French car. But in the depths of the Depression, it never got off the ground. In
1936, William Durant filed in bankruptcy, claiming debts of $914,231 and assets of
$250.

In 1940, he opened a bowling alley in Flint, the North Flint Recreation Center. Always
thinking big, he had plans for 50 such centers across the country. He suffered a mas-
sive stroke in 1942, shortly after a trip to Nevada to investigate a venture in mining cin-
nabar, a mercury ore.

He and his wife moved to New York, where they lived quietly, supported in part not by
the General Motors he had created, but by four long-time associates - C.S. Mott, R.S.
McLaughlin, John Thomas Smith and Alfred P. Sloan.

Durant died in that apartment March 18, 1947.

When the Democrats nominated Al Smith to run for president in 1928, Smith called on a
friend for help, John Jakob Raskob, chair- man of GM's finance committee, and a life-
long Republican who described his profession in his Who's Who listing as "capitalist."
Raskob accepted the job of chairman of the Democratic National Committee.

Sloan, an ardent supporter of Herbert Hoover, demanded that Raskob resign, either as
Democratic chairman or from GM. Raskob refused. The board of directors supported
Sloan in a split decision. Hurt, Raskob resigned from GM. So did Pierre du Pont, board
chairman and Raskob's mentor. Smith, of course, lost the race for the White House to
Herbert Hoover.

After Raskob resigned, he cashed in $20 million worth of GM stock and built the Empire
State Building, a spectacular, though unprofitable, undertaking. He continued as Demo-
cratic chairman, playing an important role in the election of Franklin D. Roosevelt as
president in 1932 -- an unusual role for a self-proclaimed "capitalist."

In Europe, the industry had taken a somewhat different path than the American, with
U.S. companies generally leading in mass-production techniques. But the period be-
tween the wars were also fertile in Europe and companies then little known in the
United States, but who would make themselves known in 20 years, were busy.

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 10

In newly created Czechoslovakia, Tatra began building unusual but high-quality cars in
1923. In Britain, Morris Garages began building the MG in 1924. The world's two oldest
auto makers, Germany's Daimler and Benz, merged in 1926 to form Mercedes-Benz. In
1923, Opel became the first German maker to mass produce cars using American
techniques, then was acquired by GM in 1928.

In 1927, a Swedish ball-bearing company named Volvo (Latin for "I roll") began building
solid automobiles and in 1928 Bayerische Motoren-Werke began building a car called
BMW. Citroen introduced its first front-drive model in 1934.

In Japan, DAT was building a second-generation car called Son-of-Dat, or Datson (the
DAT stood for initials of the founders, Den, Aoyama and Takeuchi). The car's name was
changed to Datsun in 1932 to tie in with the Rising Sun of Imperial Japan. Most of the
Japanese nameplates familiar to the modern world did not yet exist.

And, in 1934, Adolf Hitler ordered Ferdinand Porsche to design a "People's Car," or
"Volkswagen." This odd-looking little rear-engined air-cooled car would leave its mark
on America and present Detroit with its toughest challenge.

Copyright 1996, Richard A. Wright
Published by Wayne State University's Department of Communications

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 11

President STEVE APKING
president@motorcityrockets.com
Vice President DAN EVANS
vicepresident@motorcityrockets.com
Treasurer ALAN WILCOX
treasurer@motorcityrockets.com
Secretary TOM BEJMA
secretary@motorcityrockets.com
Newsletter Editors SUE APKING & KELLY FERRY
editor@motorcityrockets.com
Activ ities Director JEFF PREGLER
events@motorcityrockets.com
Merchandise CINDY KLEMM
merchandise@motorcityrockets.com
Historian DOROTHY MASELES
historian@motorcityrockets.com
Webmaster BRIAN LORWAY
webmaster@motorcityrockets.com

Welcome New Members
Welcome, so nice to have you aboard!

Rick Kasparian
Tom Riddle

 �.�0�5�0�3���$�*�5�:���3�0�$�,�&�5�4 ! OCT 2007!

2007 VOLUME 9 http://www.motorcityrockets.com/! PAGE 12

MCR SERVICE TEAM

mailto:president@motorcityrockets.com
mailto:president@motorcityrockets.com
mailto:vicepresident@motorcityrockets.com
mailto:vicepresident@motorcityrockets.com
mailto:treasurer@motorcityrockets.com
mailto:treasurer@motorcityrockets.com
mailto:secretary@motorcityrockets.com
mailto:secretary@motorcityrockets.com
mailto:editor@motorcityrockets.com
mailto:editor@motorcityrockets.com
mailto:events@motorcityrockets.com
mailto:events@motorcityrockets.com
mailto:merchandise@motoecityrockets.com
mailto:merchandise@motoecityrockets.com
mailto:historian@motorcityrockets.com
mailto:historian@motorcityrockets.com
mailto:webmaster@motorcityrockets.com
mailto:webmaster@motorcityrockets.com

