

STANDARD OF THE WORLD

Cadillac LaSalle Club North Texas Region

web site: www.cicntx.com

November 2016

Awarded Best CLC Regional Newsletter 2007-2008

Regional Meet at Southfork Ranch

A visit to the North Texas Region Cadillac & LaSalle Club Regional Meet held at the Southfork Ranch in Parker, Texas by David Gish with his 1906 Cadillac Model K Runabout and Del McCabe and his 1912 Cadillac Model 30 Foredoor Touring made for real excitement as both cars showed off their fabulous engines and fine fittings. The 1906 has a 98.2 cubic-inch horizontal, one cylinder ten horsepower engine, chain-driven planetary transmission, and was very interesting as David ran the engine with the engine cover open, and then drove the car around. The 1912 was the first year of the Kettering self-starter, and a Delco 6/24 volt starting and lighting and twin ignition system. The 4.691 liter four cylinder engine produced about 32—40 horsepower. And this one had a \$25.00 accessory horn. David won first place for the Early Cadillacs Class and Del won the trophy for the Best Of Brass.

**Winner CLC Web
Site Merit Award
2013, 2014, 2015**

**Winner Old Cars Weekly
Golden Quill Award
2012, 2013, 2014, 2015**

Regional Meet at Southfork Ranch

DALLAS

COLLECTOR CAR SHOW & AUCTION

November 18, 19 & 20 • Dallas Market Hall

1955 CADILLAC ELDORADO CONVERTIBLE

- 331 CI / 250 HP V-8 engine
- Automatic transmission
- Power steering, windows & brakes
- Autronic-Eye headlamp dimmer
- Eldorado wide chrome body moldings
- Rear bumper dual exhaust outlets
- Full wheel covers
- Power convertible top
- Fender skirts

2004 CADILLAC XLR CONVERTIBLE

1940 CADILLAC SERIES 60 SPECIAL, CCCA FULL CLASSIC

2011 CADILLAC TWIN TURBO CTS-V COUPE

- Built 6.2L LS8 V-8 engine
- 800whp@14psi; 1113whp@25psi
- Tim King 6L90 paddleshift 6-speed transmission
- Twin precision Gen 2 6466 ball bearing turbos
- Howerton meth kit powered by Aquamist
- Weapon X radiator • Custom KPE exhaust
- 176mph in Georgia Half Mile Event
- Drag pack
- 15" SSBC brake kit
- Weapon X fiberglass hood
- Weld 577 wheels
- 20% window tint

To Consign or Bid • LeakeCar.com • 918.254.7077

SPONSORED BY: HAGERTY

#LeakeCar

web site: www.clcntx.com

President's Message

HAPPY FALL---- HAPPY THANKSGIVING

We are having great weather to enter fall and feel very excited about upcoming events!

So get ready for that Fintastic Chili Cook Off November 12, 2016, at Honest John's Caddy Corner. Whether you cook or come to taste and be a big part of the Car Show, COME ON OUT!!!! See page 6.

Then collect your Toys for Tots at Frank Kent Cadillac Saturday, December 10. And, lastly to close out our year, our super Christmas party January 8, Sunday for all members. See page 17.

We —NTX-- wish to thank each and every one who participated at our 32nd REGIONAL meet at Southfork Ranch in Parker, Texas. The tree lined entry way into Southfork was occupied by our regular club's owners' seventeen fine Cadillacs, along with some beautiful cars from the Classic Chassis Car Club. Along with enjoying the shade, the most eye catching were two older Cadillacs: a 1906 Cadillac Model K Runabout and a 1912 Cadillac Model 30 Foredoor Touring, that we had the distinct privilege of seeing at our Regionals in a long, long time, if ever. What a sight to watch them putting down the lane.

The great awards given (see page 5) were very fitting for the beautiful cars and presented by John Foust, who also donated some of the special ones. The dash plaques and Best of show plaques were designed by our talented Bill Kaufman, which delighted every car owner there.

We thank Bill Levy for all the hard work in setting up the venue, Minnie Bedrick for tallying of ballots, along with assistance of new member Jason Oliver. Plus, our long distance award was won by Michael Velazquez all the way from El Paso showing his 1986 Cadillac Cimarron Now, begin planning for showing your pride and joy next year at our next annual Regional.

Your President, *Rubye*

ACTIVITIES DIRECTOR'S CALENDAR

Here are the up and coming activities that members and family and guests can plan for and participate in.

November 12, John Foust's Fintastic Chili Cook Off and Car Show,,Justin, TX. Make your plans for this fun family event. See Page 6.

December 10, TOYS for TOTS Frank Kent Cadillac Ft Worth , TX. Open your trunks, show your car, and see the new Cadillacs.

January 8, 2017 Christmas Dinner, Rolling Hills Country Club.

Planning:

March 11, 2017 PATE Tile Cleanup Party (alt 18th)

March 17, 2017 Inter-Regional Meet, Marshal, Texas

April 22, 2017 PATE Setup Day

April 27-April 30, 2017 PATE Swap Meet

June 25-July 1 2017 CLC National Driving Tour, Illinois Route 66—Chicago to St. Louis.

July 31-Aug 5, 2017 CLC Grand National, McLean, VA.

August 23 -27, 2017 Grand European—Copenhagen, Denmark

Also 2017— CLC Winter Board Meeting at Albuquerque, New Mexico

2018 CLC Grand National—San Marcos, TX

2018 CLC National Driving Tour—Central California Coast

21-26 March, 2018 Australian Grand National, Renmark SA

See you & meet you on the road, *Rubye*

Regional Meet at Southfork Ranch

AWARDS

**Steve Overby 1st for Over '50s
1956 Two Tone Green Cadillac Sedan**

**Frank Remes 2nd place
1993 Cadillac Allante**

**Jason Oliver Under Construction
1955 Cadillac Sedan**

**Ron Fishell 1st place
1992 Cadillac Allante**

**Bill "Lifer" Levy 1st place
2001 Cadillac Eldorado**

**Michael Smith 2nd Place
1976 Mercury Monarch**

**Michael Velasquez and Family
Presidents Award**

**John Turlingo Best Of Show
1982 Cadillac Eldorado**

**Del McCabe 1st Place
12912 Brass Vehicle**

**David Kettering 1st Place
1993 Olds Starfire**

Not pictured but awarded and appreciated

- David Gish—1905 Runabout
- Doug Ashby—2006 Cadillac XLR
- Bill Kaufman—1954 Cadillac Sport Coupe
- Chris Jesson—1970 Cadillac Convertible
- Jim Hanson—1993 Cadillac Allante
- H.G. Horst—1989 Cadillac Brougham
- Mark Anderson—1957 Cadillac Coupe DeVille

Thank you John Foust for the Trophies and Awards. Ribbons from the NTXCLC club

**Chis Zmuida
1977 Mercury Cougar XR7**

Honest John's 11th Annual Fintastic Chili Cook-Off And Car Show Saturday, November 12, 2016

Come join us in Justin, Texas, for Honest John's 11th annual "Fintastic" Chili Cook-off.

Saturday, November 12th, 2016, 12 Noon till 7 p.m. Bring your lawn chairs, friends, kites and Cadillacs, we have a great front pasture to play in. Bring your favorite chili recipe, or just come on out with an appetite and your favorite Cadillac.

Great trophies and prizes awarded for the following categories;

- (1) Best Chili, First, Second & third places
- (2) Best Show Team, First, Second & Third
- (3) Best Exotic
- (4) Honest John's Choice award

RULES:

All chili must be made from scratch on site, any meat you choose, **NO CANNED CHILI, NO BEANS**, rain or shine.

Electric hook-ups provided, bring your own cooker. No hot plates, or cookers provided.

You can cook on a hibachi, propane cooker, camp fire pit or electric hot plate, but bring your own prep table & cooker.

Television will be available for football watching.

Honest John's will provide hot dogs, bottled water and soda pop. Bring your own beer.

Early birds can start cooking at 11:00 am. Chili turn in at 3:00 p.m. for judging.

Award presentation at 4:00 p.m.

Regional Meet at Southfork Ranch

CARS

Photos by Lifer and Rubye

**1989 Cadillac Brougham
W.G. Horst**

**1950 Cadillac Fleetwod Sedan
John Foust**

**1993 Allante, 1992 Allante, 2001 Cadillac Eldorado
Frank Remes, Ron Fishell, Bill Levy**

1906

**2006 Cadillac XLR
Doug Ashby**

**1955 Cadillac Sedan Series 62
Jason Oliver**

1912

**1993 Allante
Jim Hanson**

**1957 Cadillac Coupe DeVille
Mark Anderson**

**1987 Pontiac Fiero GT
Sean Rickard**

Regional Meet at Southfork Ranch

CARS

1970 Cadillac Convertible
Chris Jesson

1956 Cadillac Sedan
Steve Overby

1954 Cadillac Sport Coupe
Bill Kaufman

1963 Oldsmobile Starfire
Gary Kettering

1977 Mercury Cougar XR7
Christopher Zmuida

Future Claasic

1976 Mercury Monarch
Michael Smith

2015 Cadillac XTS
Rubye Hubbard Musser

1986 Cadillac Cimerron
Michael Velasquez

1982 Cadillac Eldorado
John Turlingo

Regional Meet at Southfork Ranch

CARS

1967 Cadillac Eldorado

1968 Cadillac Convertible
David Cothren

1985 Lada

1993 Allante

Courtesy General Motors Cadillac Global Division

Cadillac Escala

Concept

2016 Cadillac Fall Festival

Text and images by Rubye Hubbar Musser

Texas was represented by me, Rubye Mae Musser, at the CLC Board Meeting in Kalamazoo Michigan and the Gilmore Museum. Items: The 2018 CLC Grand National will be in San Marcos, TX in 2018. and the Logo has been completed;

The driving tour in Southern Ca is possible August of 2018.

McLean, Virginia for 2017 is nearly sold out for the 2017 CLC Grand National.

2019 CLC GN will be in Chicago lead by Terry Bresslow, and our own Neil Jefferson will be working on this project for the ALLANTE Group. They hope to have a representative from Italy for the Pinifarina family for the International group, some speakers about Oil and stabilizers, and Turtle Wax.

The CLC board has a new treasurer -DAN JACK, Chuck Swanson was appointed for IT; Dave Ritchie sent out a proposal for membership program to help with obtaining members to help with each regions membership - some items are do we have asocial media, web or some campaign, do we work with or obtain a dealer to represent our club and host cars shows? Do dealers offer special deals discounts?? Anyone have other suggestions??

Chief Judge Bill Anderson gave report on a new forum and the Judging Manual.

Paul Ayers reported on Gilmore Museum. The Mortgage for the Museum has been satisfied and the mortgage paper was torn up at the Museum on Sunday. Rubye Musser presented a \$1,000. NTX check to Paul Ayers for the Museum. There were several other regions that also presented checks to the Museum.

The 2020 and 2021 NTXCLC Driving Tour is postponed until the Winter Board Meeting held in Albuquerque in 2017. We have a Driving Tour Manual now.

Note: If in future you book a hotel and have to cancel but do not cancel before the cutoff date you may be paying for a one night stay. Helms Brisco has a contract with CLC to assist GN Regions for their planning of hotel and some contracts if needed.

On Friday we had the privilege of a very scenic driving tour through the countryside to view Langley Covered Bridge at Three Rivers. It is the longest remaining wooden covered bridge in the State of Michigan.

Then a tour of Heddon Fishing Museum and vehicle collection. I have never seen so many fishing lures of any and every size and so many fishing rods. A Huge collection. We drove through some more woods and villages to "Zekes" in Dowagiac (don't ask me to pronounce it).

2016 Cadillac Fall Festival

Then a stop at Bill Godisak's Sun Ray Restoration shop. His hobby is the Packards along with restoration of other cars. This is in one of the little villages we passed through along our beautiful back road tour. On way back, we went to the village of Paw Paw, and St Julian, and then Warner's Wineries with a huge cellar.

We also saw an old restored passenger train car on the property of the Train Station.

Saturday the ladies had a Queen's day. Jackie Riley took thirteen gals to tour the W. K. Kellogg Manor. What a site. Wow, what a beautiful home, and its view over Lake Michigan. The house was built with no wood (just concrete and steel) for his first home had burned to the ground. Very interesting history of the Kellogg family in this lovely beautiful home with tile roof. W.K. Kellogg and his brother Dr. John Harvey started out trying to improve the diets of the patients at a sanatorium so with experimenting with wheat and then corn. Through their experiments is how we came to have All-Bran (1915) and Cornflakes (1906).

Afterwards we went to a great car show on Sunday at the Gilmore with Awards and a Parade. Then we had a wonderful banquet at the GULL Lake to conclude the Board Meetings. On my drive from Gilmore on Sunday I came across a little village of 200 acres called Nazareth. So guess you know me, I had to stop for pictures of Nazareth and the St. Joseph Catholic Community school and hospital, a huge facility. On my plane ride back to Texas a man told me he had attended school there as a boy to 8th grade then went into Kalamazoo to complete high school, for Kalamazoo would pay for your education the last four years. His son also did this later. He lives in Florida now and has several Cadillacs, so we may get a new club member

Aside from the plane ride, It was a great trip and Board meeting.

Rubye Musser Presents a donation of \$1,000. from NTXCLC to the Cadillac & LaSalle Club Museum and Research Center

Paul Ayers, President of the Museum Board accepts a check from the North Texas Region Cadillac & LaSalle club from Rubye Musser, President of the NTXCLC and area Director

2016 Cadillac Fall Festival

AN ARRAY OF CADILLAC AND LA SALLE ADVENTURE

Text by Richard Dormois,
Images by Richard and Rubie Hubbard Musser

On September 10, North Texas Region member Richard Sevenoaks, of Leake Auctions, sold a 1941 Cadillac Convertible Coupe consigned by **Lee and Floy Barthel** of Northville, Michigan for sixty thousand dollars at their inaugural auction in Detroit, Michigan. The proceeds were donated to the Cadillac LaSalle Club Museum and Research Center.

September 20 **David Helmer** of Braun and Helmer Auctions sold the estate of the late CLC member **Doug Houston** in Ortonville, Michigan. Eight true vintage barn find Cadillacs sold as is. Memorabilia and a library of literature and numerous vintage car parts found new homes. High selling Cadillacs were a 1938 Cadillac V16 Town Sedan for twenty-three thousand dollars and a 1939 V16 Cadillac Coupe that brought fifty-three thousand.

CLC President **David Ritchie** of Tempe, Arizona, presided over the CLC Board of Directors Meeting at the Four Points Sheraton in Kalamazoo, Michigan, September 22. Office managers **Mike** and **Nancy Book** of Columbus, Ohio, reported a 550-member decline since 2011 bringing the membership to 6,741, causing a dip in revenue. Treasurer **Jack McClow** of North Potomac, Maryland, in his treasurer's report, said we are financially sound.

Chuck Swanson of Manlius, New York was elected CLC Vice President for Information Technology replacing **Jason Edge** of Garner, North Carolina. **Dr. Rawson** of Las Vegas, Nevada was appointed Membership/Public Relations Committee Chairman. **Dan Cress** of Oak Creek, Wisconsin, was appointed Grand National Treasurer.

CLC Vice President for National Activities **Marsha Redman** of Lees Summit, Missouri, announced the 2017 CLC Grand National Meet in McLean, Virginia. The 2017 CLC National Driving Tour will go across Illinois from Chicago to Saint Louis. The 2018 CLC Grand National Meet is in San Marcos, Texas and the 2018 CLC National Driving Tour will be on the Central California Coast.

North Texas Region member **Nick Manole** presented an overview of the 2017 CLC Winter Board Meeting at Albuquerque, New Mexico and environs. Events for 2017, March 1 through 4 will include a Welcome Reception, Museum and Research Center and Cadillac La Salle Club Board Meetings, Tours to Santa Fe, New Mexico and Sandia Mountain, New Mexico each featuring interesting museums and classic car collections. The 2017 gathering will conclude with supper prepared by **Nick** and **Asimina Manole** at their home in Albuquerque.

MRC President **Paul Ayres** of Farmington Hills, Michigan chaired the Museum and Research Center Board Meeting at the Sheraton in Kalamazoo Thursday. He brought the board up to date on the collections, restorations in progress, financial well-being and the program for the 2016 Cadillac Fall Festival at the Gilmore Car Museum in Hickory Corners, Michigan.

Governance Committee Chair **Don Hoelscher** of Weldon Springs, Missouri, called for nominations for the 2017 Board of Directors. **Richard Dormois** expressed appreciation for support of the 2016 MRC Benefit Auction and laid plans for a patriotic themed seventh annual MRC Auction at the Tysons Corners Hilton Hotel in McLean, Virginia, Wednesday, August 2, 2017 at 8:00 PM in the International Ballroom.

(Continued page 13...)

1932 Cadillac 452B Roadster

1935 LaSalle Model 35 Series 5067

1914 Cadillac Touring

1930 Cadillac V16 Roadster

2016 Cadillac Fall Festival

Stoddard Dayton @1910

Friday, September 23, Tour Master **Dave Stevens** of Whitehall, Michigan led a wonderful driving tour to the Langley Covered Bridge and the Heddon Fishing Museum featuring Stoddard Dayton and Auburn automobiles. A great buffet lunch was at "ZEKES" in Dowagiac, Michigan and then on to Sun Ray Restoration where tours of the projects included fresh baked treats and apple cider.

I couldn't get any takers to ride with me in my rented Toyota, but I got a ride with **Phil** and **Ladonna Compton** of Ada, Ohio in their 1971 Cadillac Deville four door convertible and great company.

Friday evening Chief Judge **Bill Anderson** of Gambrills, Maryland conducted the judges briefing with video training aids narrated by CLC Western VP Phil Terry of Phoenix, Arizona. On Saturday morning the judging teams evaluated fifty-three Cadillacs and LaSalle's selecting award winners by decade.

Sunday **Paul Ayres, Phil Terry, Tim Paul** and **Richard Dormois** evaluated Cadillac and LaSalle convertibles and open cars in the "2016 FALL FESTIVAL CONCOURS" Enjoy these images of selected winning cars below.

Sunday afternoon, in the Museum assembly room, **Paul Ayres**, destroyed the mortgage on our Museum building and the Cadillac and LaSalle Wall of Fame was dedicated. **Barry Wheeler** of Flora, Indiana paid tribute inductee **Norm Uhlir** of Sedona, Arizona. **Glenn Brown** of Oak Park, Illinois paid tribute to inductee, the late **Ron Van Gelderen**.

Tim Paul of West Bloomfield, Michigan conducted a seminar on Collector Car Estate Planning and the Gilmore staff gave a historical perspective on the Museum.

Gull Lake Country Club in Richland, Michigan was the venue for a delightful repast at the closing banquet Sunday evening.

A special thank you to **Janet** and **Art Riley** of Kalamazoo, Michigan for organizing and hosting this great 2016 Cadillac Fall Festival.....BE SAFE

Chris Hamann of Columbus Ohio awards a 1st place ribbon to Dennis Maneri of Ft Lauderdale

1942

1960 Cadillac Convertible

1976 Cadillac Fleetwood

1938 Cadillac V8 Series 75 Limo

1948 Cadillac V8 Custom

1941 Cadillac Series 60 Special

Sunshine Report

We wish all good health and speedy recover with your health issues

- Reagan Hammett
- Leonard Zimmerman
- Mark Shultz
- Karen Hannah
- Peggy Ofsted daughter of Pauline & Norm Ofsted
- Joe Rice friend David Stokan mild stroke
- Allison Haltiwanger -knee surgery
- Cecil Thompson
- Tony Yates--- Nursing Home 1700 N Washington St. Pilot Point Tx rm 2o4
- Lew Riggan -cancer

Our prayers are with each of you

Happy Birthday to our missed friend Neil Jefferson

Pray and call those less fortunate and not in good health and Thank God for your health.

Please call me at (817) 996-8066 if you know of anyone that is needing our prayers or assistance.

Love to All. GOD BLESS EACH ONE.

Ruby

Membership Report

Welcome New and Renewed Members:

- David Shisler , Fairview, TX
- John McDaniel , Dallas, TX

There are 16 car clubs that manage the Pate Swap Meet each year. If every member of the North Texas Region Cadillac & LaSalle club recruited just one new member each, we would be the biggest club in the swap meet. Remember, the member count, besides meaning a more fun and interesting club, gets the club a bigger share of the Pate income.

If a member obtains 5 or more new members to the NTXCLC they will receive a free Club Shirt at the annual Christmas dinner.

COMMERCIAL ADVERTISING PRICES FOR NTXCLC NEWSLETTER "The Standard Of The World"

Your business will be advertising to car lovers and enthusiasts across the United States, Europe, Asia, and Australia.

- For one full year,
- 12 issues — \$50.00 – Business card size,
- \$75.00 – 1/8 page, \$125.00 – Quarter page,
- \$250.00 – Half page, \$500.00 – Full page.

If you have a special request contact us for rates. Contact Ruby Musser (rubymusser@gmail.com) or Bill Levy (lifer@writeme.com) for an application or special request.

For membership information—
Contact Bill Haesslein at
billhsln@airmail.net

LIFE'S BETTER IN A CLASSIC.
Protect yours with Guaranteed Value™.

HAGERTY
CLASSIC CAR INSURANCE

QUOTE NOW >>

Officers

President: **Ruby Musser**
(817) 996-8066 rubymusser@gmail.com

Vice President: **Jim Warren**
fordcoupeman@hotmail.com

Secretary: **Terry Graham**
tzgraham@flash.net

Treasurer: **Jim Hanson**
Jam_Han@msn.com

Webmaster: **Minnie Bedrick**
rudminbed@centurylink.net

Membership: **Bill Haesslein**
billhsln@airmail.net

Activities and Sunshine: **Ruby Musser**
rubymusser@yahoo.com

Newsletter & Distribution: **Bill Levy**
(214) 563-1033 lifer@writeme.com

Pate Director: **Bill Levy**

Pate Director Assistant: **Jim Warren**

Historians: **Randoll and Joyce Reagan, John Foust**

Directors: **Minnie Bedrick, Ron Fishell**

North Texas Region

Pillow 18" x 18"	\$30 + \$9.95 S&H
Blanket 52" x 48"	\$65 + \$9.95 S&H
Jacket	\$65 + \$9.95 S&H
Goddess Shirt	\$25
Hatband	\$10 + \$3.95 S&H
Bag Looks like pillow, but with handles	\$30

Jacket available in adult sizes S, M, L, XL. These can be special ordered in 2X, 3X or 4X at an additional cost. Goddess shirt available in sizes M, L, XL and XXL, evening, black, red and blue.

- Beautiful
- Custom Design
- All Cotton
- Jacquard Mill Woven

Make checks payable to NTXCLC (North Texas Region Cadillac & LaSalle Club)
Send your orders to:
Ruby Hubbard Musser
3148 Waterside Dr.
Arlington, TX 76012

digital 3 printing

Contact Greg for all your printing needs!

Greg Nieberding 469-556-4792

greg@digital3printing.com

2730 N. Stemmons #740W
Dallas, Texas 75207

DID YOU KNOW... attending the North Texas Region's special meetings and events can be done in a non-Cadillac car when it is a mechanically or weather-related inconvenience to use your pride and joy Caddy. We are more interested in you and the social interaction you provide, which is more important than just showing up in your Cadillac. Oh, if you can drive the Cadillac, that's great, but don't miss out just because driving it is not practical.

Please let our advertisers know that you saw their ad in the *Standard Of The World* newsletter of the North Texas Region of the Cadillac & LaSalle Club

NTXCLC Board Meetings 3rd Sunday of even months, 4:00 p.m. at Willhoite's in Grapevine, TX.

Next meeting December 17th, 2016

Classifieds

CARS FOR SALE

+++++

1937 Series 37-50 LaSalle Coupe. Beautiful car w/ fresh paint and interior. Has dual sidemounts w/ all mounting hardware.

Fresh paint job; nice and glossy. New interior, upholstery, carpets and headliner. New tires and four new spares.

New radiator. New battery, belts, hoses, spark plug wires. Mostly new Lynn Steele rubber seals / gaskets / running board rubber. New differential seals. New brake lines. New oil pan gaskets. Excellent brakes. Starts and runs reliably. \$29,500 May be seen and driven at Robinson Restoration, 5210 Dakota Lane, Denton 76207. For info call Tracey Robinson at 940-381-2071

1937 Series 7533 Cadillac limo. Rare car w/ dual sidemounts and divider window. Almost entirely original style and absolutely complete. Older restoration w/ excellent chrome, presentable paint, great wool and leather interior, beautiful original wood trim, working gauges, heater and clock. Rebuilt water pump, generator, starter, shocks, gas tank, radiator, clutch, pressure plate, etc. Block pulled and cleaned out. Upgraded 12v system with electronic ignition, 12v Optima battery, radial tires, seatbelts, side mirrors, road lights and auxiliary electric fuel pump. Cadillac 346 CI flathead V-8 engine block is from a 1946 Cadillac series 62. This car is original, impressive, beautiful and reliable. Asking \$49,500. Contact Dave Eckberg at dreck@prodigy.net for more pictures. Can be seen and test-driven at Robinson Restoration, 5210 Dakota Lane, Denton 76207, 940-381-2071, ask for Tracey.

Classified Ads – for 3 months Members: free, Non-members -\$35 for three lines for three months. \$50 for ad with photo. No credit for early cancellation. For additional rates contact Rubye Musser at 817 996-8066

RESERVATION FORM

2017 Christmas Party
North Texas Region Cadillac & LaSalle Club
SUNDAY January 8, 2017
401 Lamar Blvd E, Arlington, TX
Time: 3:00 to 8:00

Rolling Hills Country Club

Honoring Past Presidents

Food, Friendship, Fun, Door Prizes

Fill out page, remove, insert in envelope, address it, stamp, and mail.

MEMBERS, NAME & ASSOCIATE / SPOUSE _____

ADDRESS _____

Phone _____ E-mail _____

	Each	How Many Persons
Member & Associates / Spouse , PATE Workers —each.....	N/C	_____
Guest / Friend- each.....	\$25.00	_____
Children under age 18 - each.....	\$10.00	_____
Total AmountnDue-	\$ _____	

PLEASE complete form and send it with your check made payable to: **NTXCLC**- -----Thank You

Mail to: Cecil & Jo Thompson, 2809 Augusta Lane, Arlington, TX 76012

Please register no later than December 30th, 2016.

Sorry, **NO WALK IN' S ACCEPTED**

Please respond early

The meal will be an Italian Buffet

Staple check, fold, tape closed, stamp, mail, and have a wonderful evening

Dress is After 5, at least a Sport Jacket

First Class Mail

**TO: Cecil & Jo Thompson
2809 Augusta Lane
Arlington, TX 76012**

fold

Fill out page, remove, fold, stamp, and mail.
Thank you

Remove Page Here

8220 Esters Blvd. At Highway 114, Irving, TX

Dues Notice

December 31st is the deadline for NTXCLC members to renew your membership and pay your dues. Its not much, just **\$20.00**. Think of it as less than \$.06 a day to be part of the greatest group you know. National dues will be billed to you directly from Columbus, Ohio, so don't pay them here. Only the Regional dues.

If you were a new member in 2016, or paid a few years ahead (you know who you are) then do not pay this time. However for the rest of us, send a check, payable to **NTXCLC to Bill Haesslein, 5744 Caracas Drive, North Richland Hills, TX 76180**. If your address, cars you own, e-mail address, phone number, spouse name has changed, add that information below so we can update the records and files along with your check.

Making it easy for you this year. If you get your newsletter by email: fill out the information below, print the page out, fill it out, put it in an envelope addressed to Bill H. along with your carefully prepared check, and mail it using one stamp with enough postage to reach Bill's mailbox. And we say, Thank You!

If you get your newsletter by snail mail, tear out this page, fill it out, fold it, enclose your carefully prepared check, tape the three open sides, apply postage, and mail it. Once again, Thank yo

Cut off here and mail the registration with your check made out to NTXCLC

.....

Name _____

Check Number _____

Changes:

Address _____

Email Address _____

Phone Numbers _____

Spouse Name _____

Cadillac/LaSalle Cars (sold, wrecked or purchased) _____

**Awarded Best CLC
Regional Newsletter
2007-2008**

**Awarded Old Cars Weekly
Golden Quill 2012, 2013,
2014, 2015**

**Awarded CLC Web Site Of
Merit Award 2013, 2014,
2015**

First Class Mail

STANDARD OF THE WORLD

**Bill Levy (lifer@writeme.com)
Editor, North Texas Region CLC
206 Turnberry Lane
Coppell, TX 75019**

The Standard Of The World is published monthly and mailed First Class or emailed to all NTXCLC members on the current roster, members of the CLC, and selected others. Copyright © 2010, 2011, 2012, 2013, 2014, 2015, 2016 North Texas Region Cadillac and LaSalle Club. Other CLC Regions may reprint articles without permission as long as attribution is given. The deadline for submission is the 20th day of the month prior to issue date. ALL NTXCLC members are encouraged to submit articles, letters and photos to the Editor for publication.

Drive, Show, Chrome, Bumper, Bullets Tail Fins

NTXCLC

Calendar

See Page 4 for details

- *Nov 12th 2016 John Foust's Fintastic Chili Cook Off and Car Show, Justin, TX. Page 6
- *Dec 10th 2016 Toys For Tots, Frank Kent Cadillac, Ft. Worth, TX
- *January 8, 2017 NTXCLC Holiday Party Rolling Hills CC.
- *March 11, 2017 PATE Tile Cleanup Party (alt 18th)
- *April 22, 2017 PATE Setup Day
- *April 27-April 30, 2017 PATE Swap Meet

Cars and Coffee, 7 a.m. – 11 a.m.. Gates open at **6:30 a.m.** Be in place by 7:30 for a reserved spot on **Cadillac Row** as the big lot fills up very fast. So get there early. 6800 Dallas Parkway, Plano TX 75024. Email lifer@writeme.com if you have any questions.

COMING UP:

- June 25-July 1 2017** CLC National Driving Tour Illinois Route 66—Chicago to St. Louis.
- July 31-Aug 5, 2017** CLC Grand National, McLean, VA. (reserve hotel after Late November 2016.)
- August 23-27, 2017** Grand European, Copenhagen, Denmark
- 2018** CLC Grand National—San Marcos, TX
- 21-26 March, 2018** Australian Grand National, Renmark SA
- Also 2017— CLC Winter Board Meeting at Albuquerque, New Mexico
- 2018** CLC Grand National—San Marcos, TX
- 2018** CLC National Driving Tour—Central California Coast
- 21-26 March, 2018** Australian Grand National, Renmark SA

Send any corrections, complaints, compliments, discussions, and/or additions to:
Bill (Lifer) Levy lifer@writeme.com 214 563-1033