

Indy Mopar Club News

www.indymoparclub.com

August 2013

Jan Peel Editor 317.357.5760

Ronda Cherry, President 317.270.4188

Evan Springer, Vice President 317.416.3727

Mike Leyes, Treasurer 765.524.0326

Dave Opel, Secretary 317.850.1834

Dave Watt, Communications Director 317.696.6071

Meetings are the last Thursday of every month except November & December.

Next regular meeting: Thursday, August 29, 2013 will be held at ***MCL Cafeteria, 3630 South East street*** Indianapolis (US 31- N of Southern Plaza between Sumner & National). Meet for dinner at 6pm, meeting at 7pm. A Map Quest link is available on the IMC website – www.indymoparclub.com.

Monster Mopar Weekend 6-28-30, 2013

Weather was pretty good but cool and rainy at times. Thus the huddling under the tents???

INDY MOPAR CLUB MONTHLY MEETING, JULY 25, 2013

WELCOME AND SIGN-IN: Sign-in was conducted by Jan Peel. President, Ronda Cherry, brought the meeting to order at 7:00pm. All members and guests were asked to introduce themselves. Attending were Jeff

Andis, Brian Berkowitz, Ronda Cherry, Jack Collins, Dick Crawmer, Tony Fields, John Heeringa, Mike Leyes, Larry Nash and daughter Nicole, David Opel, Jan Peel, Don Sainsbury, Dave Sanders, Evan Springer, Bob & Xiang Thomas, Mike Wallace, Dave Watt, and Steve Wisdom.

SECRETARY'S REPORT: Dave Opel read the highlights of the minutes in the July newsletter. Then he asked if there were any corrections. The minutes were approved with no corrections.

TREASURER'S REPORT AND MEMBERSHIP UPDATE: Mike Leyes reported the balance as of July 25, 2013, was \$3,841.20. Income for July, 2013, was \$30.00. Expenses for July, 2013, was \$125.12. Balance as of July 25, 2013, is \$3,746.08.

Membership – Mike reported that there are now 73 paid members.

COMMUNICATIONS REPORT: Dave Watt reported there was nothing new on the website revision.

MEMBERSHIP BIRTHDAYS AND ANNIVERSARIES: Evan Springer reviewed the birthdays and anniversaries for the month of August.

EVENT CALENDER: Evan Springer – Numerous events and car shows in area in the upcoming months of August and September. August 18th at the WWII Memorial in Avon. Also Wednesday Evening in Avon – if interested contact Dave Sanders.

EVENT ADVERTISING: Bill Bratton was absent – no report.

OLD BUSINESS – Ronda Cherry:

1. Monster Mopar Weekend June 28-30, 2013, at Lucas Raceway was discussed. No Drag Races due to rain. Attendance was down along with reduced number of exhibitors. Indy Mopar Club was well represented.
2. Mopar Nationals August 9-11, 2013. Numerous members to attend.
3. Dave Watt reported the Kokomo Transmission Car Show – August 25th – is cancelled. There will be a pitch-in at Dave Watts home, August 25th, at 4pm. Dave will send an e-mail regarding this or you may call him at 317-696-6071 for directions. Pulled pork barbecue will be furnished. Please bring a side dish, lawn chairs, drinks, and hopefully a classic car!
4. Westgate Cruise-In – September 7th, 2013 – 12pm to 4:00pm.
5. The Annual Christmas Party will be December 15th, 3:30pm. More information to follow

NEW BUSINESS – Ronda Cherry:

1. JDRF Kickoff will be announced.
2. Club member profile for newsletter and website:
 - a. August – pictures from Monster Mopar Weekend – Brian Berkowitz
 - b. September – Larry Nash
 - c. October – Nicole Nash
 - d. November – Don Sainsbury
3. Possible tour for IMC members – Dave Opel reported that for the IMS Museum Basement Tour – the basement is off limits to most all visitors.
4. A motion to reimburse Dave Watt for the expense of additional line for computer service. 1 Gigabyte at \$10.00 per month. The motion carried.

A motion to adjourn was made by Steve Wisdom, and seconded by Dick Crawmer, the motion carried.

President Ronda Cherry adjourned the meeting at 7:45pm.

Respectfully submitted

Dave Opel

Member Birthdays and Anniversaries

September Birthdays:

Ronda Cherry, 9-7
David Chapman, Sr., 9-23
Michael Keating, 9-22
Ryan Daming, 9-27
Bob Rosenberger, 9-30

September Anniversaries:

Jim and Sue Kelly, 9-12
Tom and Glenda Wallace, 9-13

Congratulations to all!

Upcoming Events – ****Indy Mopar Club and others**

- **August 29, 7pm, *Indy Mopar Club Meeting, MCL Cafeteria, 3630 S East St, Indianapolis*
- **September 7, 2013 – *Westgate Cruise-In – 12:00pm to 4:00pm*
- **September 20-22 - *Hoosier Auto Show and Swap meet*
- **October 5-6, *Newport Hill Climb*
- ** December 15 – *Indy Mopar Christmas Party – More information to follow*

Tattler's Corner

It looks to me like the Mopar Nat's are very tiring for some folks.

Steve Wisdom isn't having a whole lot of luck lately. See the pictures below of his Dakota.

I very much appreciate any news about our members that have attended other events and/or have had their cars or stories in other publications. This is your newsletter, help me make it an even better one by sharing this kind of information so it can be published here. You can contact me by E-mail Jpeel83719@aol.com or call me at 317-357-5760 or send it to me by mail: Jan Peel, 5128 E Rowney St, Indianapolis IN 46203-3741. (Complaints may also be handled this way. Be gentle when you do this please.)

THE FINER DETAILS^{LLC}

It can be the difference between 1st and 2nd place.
Ken Mosier
 Owner
 1.317.745.2125
 1.317.709.3625
 1.317.272.8399
 We Restore, Buy & Sell Mopar Cars & Parts
 By Appointment Only
 Email kmosier@indy.rr.com

ASAP Towing & Restoration Parts

Jumpstarts
 Tire Changes
 Lockout Service
 Sheet Metal
 Weather Strips
 Gas Tanks
 Belts

Owner
MIKE
 Office
 (317)710-5009

MUFFLER SHOP

Rick Zimmerman
 921 W. Stopek Drive
 Nineveh, IN 46164
 317.933.3384 Business
 317.374.6718 Cell

- Custom Bending
- Muscle Cars
- Duals

John Bauer
 Consignments
Masterpiece Classic Cars, Inc.
 675 N. US 31
 Whiteland, IN 46184
 Office: (317) 535-3500
 Cell: (317) 430-1265
 Fax: (317) 535-8800
jbauer426@yahoo.com

MasterpieceClassicCars.com

WOODGRAINWHEELS.COM

COMPLETE WOODGRAIN STEERING WHEEL RESTORATIONS
 NEW, USED AND NOS PARTS AVAILABLE
 PATENTED GUARANTEED
DAVE TAY'S 812-593-0328 PLUMBEER@YAHOO.COM