
Volume 13, Issue 3

September 2006

In this issue:

VAC OFFICERS 1
VAC CHAIRS 1
PRESIDENT’S MESSAGE BY ED EMERICK 1
MOVING ON BY BRYAN BURKHART 2
THE EDITOR’S DESK 2
TIPS AND HINTS 3
LETTERS TO THE EDITOR 4
THE VAC PARADES INTO INTERNATIONAL 5
2006 INTERNATIONAL RALLY 7
CONCOURS BEST OF SHOW 8
1966-68 AIRSTREAMS BY FRED COLDWELL 10
YOUR REGION VAC REPRESENTATIVES 14
ANNOUNCEMENTS 17
THE BACK BUMPER 19

The Vintage Advantage
The newsletter of the Vintage Airstream Club

(An Intra-Club of the WBCCI)

Volume 13, Issue 3

More photos from Herb Richter. Starting

clockwise with photo below: (1) Wally

Byam attending a WBCC meeting

December 1956. (2) 1957 Kentucky

Derby Caravan. (3) & (4) 1958 Western

Canada Caravan.

On the cover

Is this possibly the origin of crop circles?

Photo donated by Herb Richter from an

inherited collection. Unknown rally, and

unknown location. Date is approximately 1958.

CONTRIBUTIONS

E-mail any plain text file, or include within the body of an
e-mail your letters, stories, articles. Attach photos to e-

mail but do not include them in the body of the text. Leave

text unformatted, but do provide an explanation of the

photos - who, what, when. Photos can be up to 800 KB in

size per image per e-mail message. Alternatively, you can

burn your drafts and photos to a CD-R, or even mail them

the old fashion way via USPS to:

Vintage Advantage Editor
3087 S. Mobile Way
Aurora, CO 80013

forrest@mcclurefamily.org

Departments
This newsletter will be what you, the

member, makes it. Nearly every category of

this newsletter needs regular contributors.

The Back Bumper is open to anyone

wishing to submit a personal essay, and/or

cartoon. The Announcements section is the

place to tell the VAC about your upcoming

rallies. Feature articles should be about
subjects relating to vintage Airstreams,

places, people and history.

September 2006

Page 1

VAC Officers

President
Ed Emerick #4425
838 Eldorado St.
Appleton, WI 54911

eemerick@new.rr.com

1

st
 Vice President

Shari Davis #1824
2520 Gray St.
Edgewater, CO 80214
Maxwell@Insideout-design.net

2

nd
 Vice President

Herb Spies #1861
PO Box 844
Shalimar, FL 32579
spies@nwflorida.net

3

rd
 Vice President

Fred Delaney #7271
3634 Jennings
San Diego, CA 92106

fdelaney@cox.net

Treasurer
Kathy Green #5350
1796 Laurel Rd.
Oceanside, CA 92054
greentk@cox.net

Recording Secretary
Sidra Spies #1861
PO Box 844
Shalimar, FL 32579
spies@nwflorida.net

Immediate Past President
(not pictured)
Wayne Moore #15116
131 Castle Hill Rd.
Windham, NH 03087
Wam52@prodigy.net

VAC Chairs

Editor Vintage Advantage
and VAC Librarian
Forrest McClure #2671
3087 S. Mobile Way
Aurora, CO 80013
forrest@mcclurefamily.org

VA Subscription Manager
Daisy Welch #6517
3213 W. Main St. #117
Rapid City, SD 57702
jtdjtd@tiac.net

VAC Webmaster
Toby Folwick #2029
1060 8th Avenue
Baldwin, WI 54002
toby_folwick@yahoo.com

Membership Chair
Scott Scheuermann #13497
1310 Plum Street
Tipton, IA 52772
S.L.Scheuermann@sbcglobal.net

Quartermaster Chair
Kevin Garrett
10 Apple Creek Ct
Appleton, WI 54913
kgarrett@new.rr.com

Rally Advisor
Bob Herman #8556
2092 Culbreath Rd. C-12
Brooksville, FL 34602
BobBonHerm8556@aol.com

VAC Historian
Fred Coldwell
2031 Krameria St.
Denver, CO 80207
Agrijeep@qwest.net

Concours d’Elegance Chair
Herb Spies #1861
PO Box 844
Shalimar, FL 32579
spies@nwflorida.net

President’s Message
by Ed Emerick

Hello All!

I’m excited to start the 2006-2007

year as your President, there is a lot

going on that will keep us all busy.

The first thing I had to do was

recover from attending the

International rally in Salem; I don’t
think I sat down the whole week!

There were many things to do at the

rally site as well as the surrounding

area, a lot of time was spent planning

for the future of the Vintage

Airstream Club, I think that I will

focus on that in this message.

First I want to thank VAC Immediate

Past President Wayne Moore for all

his efforts and time he spent building

this club. Wayne has a vision for the

VAC and he has worked hard during
the past year to improve a number of

areas. Wayne was instrumental in

working with Airstream on the new

VAC logo, he and Linda have

supported the publication of the

Vintage Advantage and he has

always supported club’s growth and

freedom from the norm. I would like

to think that his ideas will be carried

into my term and I hope to continue

improving this club the way he did.
We have a new Vintage Advantage

Editor; Forrest McClure. He will be

assisted by Airstream Life’s Rich

Luhr and these two volunteers will

continue to publish a quality

newsletter that we came to expect

from Bryan Burkhart. I think that all

of us owe Bryan a great deal of

thanks for the time and effort he put

into the Vintage Advantage. I believe

he served the club for the past 7
years or so. Bryan’s publication

Continued on page 2

Shown left to right

in photo at bottom

mailto:eemerick@new.rr.com
mailto:fdelaney@cox.net
mailto:Wam52@prodigy.net
mailto:jtdjtd@tiac.net
mailto:kgarrett@new.rr.com
mailto:Agrijeep@qwest.net

September 2006

Page 2

provided me hours of enjoyable

reading that helped me understand

Airstream history, the intricacies of

restoring that product and most of

all, sharing the stories about the use

of a vintage Airstream, which is what
this club is all about. Again, thank

you Bryan for all you have done to

help the Vintage Airstream Club. I

think you will notice that the “New”

Vintage Advantage will have a lot of

Bryan Burkhart in it today but with a

little “edge” that Forrest and Rich

will bring to the table.

I think that most of us will agree that

our parent club, the WBCCI is going

through some changes most of which

are dealing with the decline in
membership. The VAC is holding its

own with active growth noted at the

Unit levels and steady numbers of

Vintage activity nation wide. In other

words the VAC members are active

in the club and are going to impact

the makeup of the WBCCI in the

very near future. What I think is

interesting is most of us VACer’s

have a very different outlook on how

we fit into the WBCCI and its
activities than that of a non-VAC

WBCCI member. We seem to not

want to do things the “old school”

way; we look for the fun and not the

pomp and circumstance that are a

large part of the WBCCI. A typical

VAC sponsored event focuses on the

use of the Airstream product and

sharing information to help us keep

these old coaches on the road. We

want to take our limited time off
from our jobs and see the country,

talk of our adventures and expand

our horizons learning new things. In

short this is not the only thing in our

lives but a part of our lives, a hobby

that we fight for time from our “real

life” to enjoy.

When the VAC Board had a chance

to meet with the WBCCI board at the

International Rally this year in

Salem, these differences became

even more apparent. I will not bore
the VAC membership with the

details of that meeting(s) here but it

is very clear that the two groups are

very different in how to approach the

future. The WBCCI Board stressed

control, club liability, the Blue Book,

approval of activities, and attendance

at meetings. The VAC Board on the

other hand expressed a desire to

comply with the limited Inter-club

rules outlined in the Blue Book,
autonomy while not exposing the

WBCCI to undue risk, having fun

and stressing to the Board that we are

on vacation and this is not a major

part of our lifestyle (at least for most

of us, not yet!). For the VAC to

continue to grow and our events to

be enjoyable for our members we

need to continue to look for ways to

support the VAC member. I don’t

think focusing on rules and

regulations are going to do that, nor
do I think that mindset will increase

WBCCI membership in the future. I

am asking all VAC members to

travel on a caravan, host a rally, meet

new people, enjoy the club and most

of all HAVE FUN! Theses basic

“rules” will help keep our club strong

and growing. We can’t forget that

Vintage Airstreaming is a state of

mind, and I think the current

Airstream, Inc’s marketing line of
“SEE MORE. DO MORE. LIVE

MORE.” truly expresses the Vintage

Airstream Club’s outlook.

Until next time, I’ll be working at my

real job, raising my kids, paying

bills, restoring my vintage

Airstreams and in my spare time,

seeing you down the road.

Moving On
by Bryan Burkhart

It has come time for me to move on

to other adventures and pass the

newsletter torch to Forrest. I want to

thank you all for a dynamic 7 year

run designing and editing the VAC

newsletter. I have enjoyed everyone's

input and certainly found great
support and freedom, from my initial

handoff from Tom Howarth through

all the presidents who followed.

My first International rally and

caravan introduction was back in

Boise, Idaho and I really found the

whole group of caravanners very

warm and I was quickly brought into

the vintage Airstream family as I was

working on initial research for my

book, Airstream, The History of the

Land Yacht back in 1998. Traveling
through the Sawtooth mountains in

absolutely epic weather and a

breathless landscape continues to be

a vivid and clear memory in my

brain, one that I will never forget.

I will continue to be involved and

intend to contribute a story or two

down the road. I would like to push

all who want to contribute to the

newsletter to do so, in the end the

newsletter is best served when the

membership shares their stories
within the newsletter and help us

editors create a publication that is

full of life and vitality.

See you down the road!

With my wife, Patrice, at Bullards
Beach State Park, Oregon wearing
our “off-duty” berets. They helped
keep us warm on cool days and
nights along the Oregon coast.

The Editor’s Desk
Bryan Burkhart has done a fabulous

job elevating this publication from a

humble newsletter to magazine

status. He has set the bar high

indeed. It is not likely that I will be

able to duplicate his work, but I do

intend to borrow from it freely

because, “Imitation is the sincerest

flattery.”

September 2006

Page 3

So that you know a little about me,

I’m a 55 year old retired policeman.

I’ve been married to my wife,

Patrice, for 35 years. We have three

grown children, and four

grandchildren. We’ve lived in the
same house, our first and only, since

1973.

I dreamed of owning an Airstream

since I was sixteen years old and

only made good on that dream five

years ago. Since then, I’ve

refurbished a 1966 Globe Trotter and

am about a third of the way through

doing the same thing with a 1966

Overlander. We’ve traveled in them

from the Pacific to the Atlantic, and

I’m currently the Denver Colorado
Unit President and VAC Librarian.

I have contributed a number of

articles to this publication in the past,

as well as to Airstream Life.

Certainly, I want to continue with the

same type of articles we’ve seen in

the past. It’s time now though, to get

a little more edgy, show some

humor, while also allowing the

members to voice their own opinions

– all in a way that has not been
available to us in other publications.

So, there will be a Letters to the

Editor page, cartoons, satire and

personal essays.

Much of this depends on your

participation of course. So, send in

your letters, stories, photos, etc. They

are needed to move us forward “and

leave only tire tracks behind...”

(Thanks for that one, Bryan)

Forrest McClure, Editor

Tips and Hints
How does your spring bar hang?

by Forrest McClure (#2671)

After unhitching, there is often the
question of where to store the
spring bars. All too often the bars
end up lying on the ground under
the trailer. Inevitably, the bars get
muddy, dirty or scratched. All
inviting rust and the
inconvenience of cleaning them.
Whether your spring bars are
round or trunnion if they have a
chain attached to one end there
is an easy, convenient method to
secure them so that they are off
the ground.

First, turn the “snap-up,” also
called the “chain lift bracket,”
down.

Next, thread the spring bar with
the chain hanging below it
through the chain lift bracket.
Secure the chain to the bracket
using the safety pin through the
eye on the bracket. (See photo in
far right column.) Alternatively,
the chain can be secured with a
small padlock in place of the
safety pin. (See photo at left)

Do you have a Tip or Hint

that would benefit the

members? Send it in!

September 2006

Page 4

Letters to the Editor

Dear Editor:

As a proud member of the
Vintage Airstream Club, I was
thrilled to join an active group of
West Coast Airstreamers at a pre-
rally "gathering" in Sisters,
Oregon, in June. And as I write

this, we are getting ready to join
another bunch of great people at
the Rocky Mountain Vintage Rally
in Creede, Colorado.

Even though we aren't currently
traveling in our '68 Caravel, and
we've sold the '77 Argosy and the
'52 Cruiser, vintage is still where
we started and where we plan to
end up. Hanging out with the
other vintage Airstream owners
always reminds me that our little
organization has a huge amount
of untapped potential. There are
those outside our club who prefer
to have business meetings during
their Airstreaming weekends, but
I've noticed that vintage
Airstreamers focus on having fun,
sharing knowledge, and making
friends. That's terrific, and we
should continue to encourage
that emphasis.

Recently the club has been

bombarded by the powers-that-
be to be more businesslike, more
scrutinized, and (I think) less
adventuresome. There are those
who would prefer the club take
no risks, and achieve nothing
new. I think we should stretch
our muscles a bit and do more.
The VAC is large enough and
blessed with sufficient
volunteerism to achieve great
things. It has money in the bank.
It has a dedicated membership. It
has a huge bank of knowledge in
its members. It has enthusiasm
and vibrancy and plenty of good
ideas for the future.

So let's move forward with the
new Vintage Advantage. Let's
develop logo products to support
the club's coffers. Let's make
affiliations that help the club
attract new members. Let's
increase the educational
opportunities for members, hold
more rallies and parades, sing
campfire songs loudly, drink cold
beer in public, and even fly pirate
flags if we feel like it. These
things may not please those who
wear uniform jackets on the
weekends, but they certainly are
fun -- and fun is why we do this,

right?

Rich Luhr (#9990)

To All [VAC members],

The most recent confrontation
with the IBT has initiated much
needed discussions about how to
counter the attempts to control
the intraclub. Over the last

month, I have had the
opportunity to privately email
many of you. Some have agreed
with my positions, some have
not. At the urging of our new
president Ed Emerick, who by the
way, never accepted my
resignation, I have decided to
reconsider and rescind my
resignation.

The reasons are varied but I have
come to the realization that I was
too close and personally invested
in the problem. Something Kathy
Green stated in an email last
week really hit the nail on the
head for me. The VAC Board is
the (Bullshit) Buffer between the
intraclub and the International
Board of Trustees.

I have in the past, advocated the
departure of the VAC from the
WBCCI and that action may
eventually play out, only time will

tell. In all the politics, I have lost
sight of what people (myself
included) really want, a good
time, with good friends.

I'm in total agreement with the
move towards a little satire in the
newsletter. It should eventually
contribute to much needed
discussions about the direction of
the club. Two Years ago, the VAC
Board had a private meeting in
Lansing with the IBT. At that time
we were reprimanded for a
perceived bid at trying to take
control of the club and in the
same breath they were

expressing their surprise that the
VAC had not already pulled out of
the club.

This volatility in behavior and
attitude has been directly related
to whoever the current IBT
President is. My comment at that
time was we all know change is
coming, but it will come in the
form of "evolution not
revolution".

I was very discouraged by the
IBT's actions at the recent
VAC/IBT meeting, but in
retrospect, is not any different
from their actions toward past
VAC Boards.

I will rejoin the ranks of the
membership, promoting those
ideas that make being a VAC
member fun and interesting
without the pomp, circumstance
and arrogance. Renewing my
convictions that this is the long-
term solution was difficult and I
want thank all of you for your
input. Letôs go and have some
fun. See ya down the road,

VAC Immediate Past President,

Wayne Moore (#15116)

Perspective

The views and opinions expressed

in the Letters to the Editor column
are those of the writer, not of the

editor or VAC. The VA welcomes

letters up to 400 words. Letters

may be edited for length, grammar

and accuracy.

September 2006

Page 5

The VAC Parades into International

Scott and Lise Scheuermann (#13497) and family (too cute to leave out).

September 2006

Page 6

Queuing up for parking under sunny skies.

Above: Find shade and wear
sunglasses, because itós just
too bright ! In the lead,

Herb & Sidra Spies bring in
the ultimate ñdoor prize,ò a
polished 1958 Pacer, to be

given away in a raffle on
October 15th at the Region 6
rally in Gray, TN.

Below: The Colorado
contingent rolls into place.

September 2006

Page 7

2006 International Rally

Rich Luhr stalking high-
muckety-mucks from the
floor of the auditorium.

Ed Emerick walks his
daughter home.

Oh, oh! Is this an unauthorized flag?

Strummin' Streamers, playing & singing Dead
Skunk in the Middle of the Road at dusk.

The VAC bulletin board shows
where our members come from.

Fred and Renee Ettline (#27910)
dance to a slow song.

Meanwhile, Airstream Chairman,
Larry Huttle, wows the crowd.

September 2006

Page 8

Concours Best of Show

First time at International, Fred and Penny Delaney (#7271) won the Bud Cooper Best of Show Award. Fred is the
new VAC 3rd VP and Penny is Past President of the El Camino Real CA Unit.

Concours dôElegance
Chairman, Steve Laxton
(#3957), swears the
Delaneys in with Wallyôs
oath to return the trophy in

2008.

Fred wrote, ñThe trailer is a
1956 Safari 22' built in
Jackson Center serial
#O643. It has the original
layout with twins in the rear
and a dinette opposite the
door with a galley and head
forward.ò

ñThe interior is original but all the woodwork has been refinished with several
coats of varnish. The interior aluminum has been painted sea foam green

and we installed bamboo flooring. The refer is new, but the sink and stove are original, the stove being a Princess 3
burner with oven. We replaced the original, pink plastic, corner sink in the head with a stainless steel corner sink that
looks more appropriate with the stainless wall. Penny found the sink on E-bay in England. I think the shipping costs
were more than the cost of the sink.ò

ñAll of the plumbing and electrical has been replaced. New water tank and water pump as well as new water heater
and Air Conditioner. Sure glad we had the AC in Salem as well as the 30 amp to run it! It also has a new Dexter

5200# axle and brakes as well as rims with 7.00 X 15" tires. The axle has a 4" drop so the ground clearance is low
but close to original.ò

ñI had both black and gray water tanks installed and the black is approximately 9 gallons and the gray about 20.
Good for at least 5 days or so if you don't shower too much.ò

ñI am told that a family of six was living in it when the person I bought it from bought it. We bought it about 2 years
ago and sold our 62 Bambi.ò

ñThe polishing was done first by a truck polisher in Los Angeles and later by a polisher at Jim Randall's house in Vista
and then I went over it with my Cyclo and Nu Vite S to get rid of the swirls. You are never done polishing!ò

Fred standing in the front kitchen with bath to his right.

Dinette in foreground, bedroom in rear.

September 2006

Page 9

Left: Best of show ñporch.ò

Best of Show ï The End

Restoration Parts & Supplies
Vulkem Sealant – Olympic Rivets & Tools – Window and Door Gaskets – Door Locks – Replacement Windows

Nuvite & Rolite Polishes – Genuine Cyclo Tools & Supplies – Aluminum Propane Tanks

Correct Tail & Marker Lights – Replacement Nameplates – Walbernize – Curtain Tabs – Vent Covers

Vintage Trailer Merchandise

Silver Trailer Jewelry – Books, Cards & Videos – Trailer Birdhouses – Bumper Stickers

Airstream Patio Light Strings – Tableware

Easy Online Ordering at

www.vintagetrailersupply.com

or call 802-225-8940

VAC Member Owned!

http://www.vintagetrailersupply.com/

September 2006

Page 10

1966-68 Airstreams by Fred Coldwell

Up until a year or so before his death in July 1962, Airstream founder Wally Byam

encouraged friendly competition between the California and Ohio factories. He would tow
a California trailer to Ohio and brag how well it was built, then tow an Ohio trailer to
California and do the same. Art Costello ran the California plant and Andrew Charles ran
the Ohio plant. Different approaches to trailer construction and certain laws, like the
California Division of Housing mobile home regulations that covered California built but not
Ohio built trailers, caused many differences in the same model trailer built at each plant.

After Wally died in July, 1962, two factions arose in the board of directors, supporting
either Mr. Costello or Mr. Charles as Airstream's new president. Over a year later, at a
board meeting held in autumn 1963, Art Costello was elected president and Andrew
Charles was named Chairman of Airstream, a position with no power. Accepting his defeat
with good grace, Mr. Charles agreed to lead the 1963-1964 Around the World Caravan. Art
Costello was then firmly in control of the company and quickly implemented his ideas on
how Airstreams should be built. That process began with the 1964 models, but was in full
bloom with the 1966 to 1968 Airstreams, which truly reflect his ideas about travel trailer
construction.

Overview

The model line up was identical for all three years, consisting of seven lengths: 17' Caravel, 20' Globe Trotter, 22' Safari,

24' Trade Wind, 26' Overlander, 28' Ambassador and 30' Sovereign. For 1966, all trailers except the Caravel were
available with either two twin beds or one double bed. For 1967 and 1968, the Globe Trotter twin bed model was
dropped, leaving only the double bed model available these two years. All longer trailers retained the twin or double bed
floor plans.

The 17' Caravel and 22' Safari got heavier each year, the Caravel increasing by 190 pounds and the Safari by 153 pounds
over the three years. The mid-length trailers vacillated. The 20' Globe Trotter gained 201 pounds for 1967 then dropped
146 pounds for 1968 while the 24' Trade Wind did the opposite, dropping 208 pounds for 1967 but increasing 140 pounds
for 1968. The largest trailers each went on diets, losing weight over the three years with the 26' Overlander dropping 45
pounds, the 28' Ambassador shedding 135 pounds, and the 30' Sovereign sweating off 22 pounds. The total combined
weight (trailer plus hitch) is show for each year in this table:

Trailer Model 1966 1967 1968

17' Caravel 2600 2750 2790

20' Globe Trotter 3303 3506 3360

22' Safari 3737 3855 3890

24' Trade Wind 4498 4290 4430

26' Overlander 4650 4630 4605

28' Ambassador 4955 4915 4820

30' Sovereign 5176 5055 5055

Increased use of standardized common components in twin and double bed models caused these floor plans to become
more similar during this period, with only the second twin bed being replaced by a chest and closet for most models by
1968.

Trim level differentiation increased during these 3 years. Visual differences between
the base trim level Land Yacht trailers and the top-of-the-line trim level
International trailers became more pronounced, making it easier for salesmen to
step up customers to the more expensive Internationals by pointing out readily
seen stylistic differences as well as the more hidden greater functional features. On
the exterior, International trailers received a new mid-body, mid-height International flag plaque at the forward end of
one (1966) or two (1967 & 1968) sweep spears that wrapped around the rear end and extended half way forward along

Fred in 2004 with ñRuby,ò
his 1948 Wee Wind.

September 2006

Page 11

each side. The trim name "International" was added to the rear panel for 1967 and 1968. Land Yachts got a "Land Yacht"
script across their real panel for 1968. All these minor changes made the more expensive International trailers more
readily recognized on the road.

On the interior, the Internationals were further distinguished from the Land Yachts by the use of darker, richer woods, as
shown in this table:

Trim Level 1966 1967 1968

Land Yacht Honey stained ash Natural ash Natural ash

International Walnut American Cherry American Walnut

The sales literature became more colorful and lush, featuring full color photographs of travel to exotic locations and
numerous creature comforts. Overhead trailer floor plans were replaced by three-dimensional illustrations of the different
models to help customers more easily visualize the trailer interiors. Comfort, style and glamour features that appealed to
females became prominent in the sales brochures.

1966 Airstream Trailers

Touted as tough and strong, these curved windows could withstand a direct
frontal assault with a baseball, but were susceptible to shattering if hit along an
edge. Until last year, finding original Corning windows to replace broken ones
was an expensive and time-consuming process. Plexiglas could be used as a

functional substitute but lacked the beauty of glass. Last year Vintage Trailer
Supply began having replacement Corning windows and hardware
manufactured, so replacing a broken or missing Corning glass window is no
longer the challenge it once was.

Base model Land Yachts continued to use the Bargman style wedding cake tail lights,
while the 1966 Internationals had the Airstream name above the front and rear windows
spelled out in individual cast letters instead of being on a one piece name plate. Running
lights had two bulbs for greater safety, leaving one lit of the other burned out. Tandem axles were standard on the 24'
Trade Wind and all longer trailers.

The 17' Caravel and 20' Globe Trotter were given new molded fiberglass wet baths with a "walk-thru" shower in the
middle, while all 22' and longer trailers continued to use the airliner bathroom first introduced in 1964. The removable
telephone style showerhead had a water saver switch on it to reduce water consumption while bathing.

Zolotone painted interior side walls completely disappeared in 1966, being replaced by vinyl laminated aluminum in all
trailers. This textured vinyl fabric was the same as used inside contemporary airliners. It did not retain odors and was
easy to wipe clean. The fiberglass front-end caps in 1966 Land Yachts were painted with Zolotone, but this changed the
next year to a solid color.

A larger 12 volt demand pump on the water system delivers 3 gallons per minute from the 30 gallon polyethylene water
tank. The Univolt now included a battery charger as well as a rectifier (which changes 120 volts AC to 12 volts DC). All

The big news for 1966 was the introduction of frame-less
Corning chemically tempered curved glass windows on the
sides of every trailer, which hugged the exterior contour

and gave all Airstreams a very slick and smooth
appearance.

International trailers used smaller 4 inch diameter taillights in

raised aluminum bezels mounted on the rear corner panels.

September 2006

Page 12

interior lights were 12 volts and 12 volt service was wired to each standard roof vent. The 22' Safari and longer trailers all
had an enclosed towel drying area above the refrigerator.

Double 5-gallon gas bottles were standard on all trailers. The heaters were all thermostat controlled side vented sealed
units, with 9600 BTU input for the 17' Caravel, 15,000 BTU input for the 20' Globe trotter, and 22,500 BTU input for all
longer trailers. The 22' Safari and all longer trailers had a Univolt 12-volt blower and under-the-floor heating ducts. The
gas/electric refrigerators varied in size with the trailer: 2 cu. ft. in the Caravel, 3.5 cu. ft. in the Globe Trotter, and 5.5 cu.
ft. in all longer trailers. Water heater capacity was 7 gallons for the Caravel and Globe Trotter and 9 gallons for all longer
trailers.

1967 Airstreams

The 17' Caravel lost its street side fold up table in 1967, replaced by a gaucho arm rest and adjacent cushion, and the 20'
Globe Trotter front end twin bed trailer was discontinued. Front end twin beds were available in 1967 only in the 22'
Safari; all other 1967 trailers had a front gaucho.

One big change for 1967 was under the skin. The new Aerostress chassis had additional floor supports to support the
entire floor and was made of a special high tensile strength alloy produced to Airstream's own specifications. It used the
aircraft construction principle of flanged, perforated beans to combine light weight with strength. It included new Super
Dura-Torque axles having horizontal mounted shock absorbers that took up less interior space and provided 50% more
shock absorbing capacity than before, resulting in a "cloud nine" ride.

A new front window guard made of clear Butyrate
protected the front window from flying rocks and gravel

whole maintaining see-through visibility out the rear
window. The walls and floor in these 1960s Airstreams
had 2-1/4 inches of spun fiberglass insulation, making
them one of the heaviest insulated trailers on the market.
Optional overhead Vista View skylights with built in airline

type shades were introduced in 1967. Square corner roof vents were replaced by low profile ones having round corners.
Interior lights now featured three settings for varied illumination and better power management when boondocking. All
ranges got stainless steel covers to increase galley countertop work area.

The all new "penthouse" bathroom was touted as being the most lavish bathroom on
wheels, a luxurious place that adds joy to travel. Sculpted fiberglass reduces weight,
conceals the toilet, provides extra storage and is easy to clean. A full thickness
bathroom door that slides into the adjacent wall provides maximum privacy when
closed

New Herculon carpeting becomes standard in the International trim trailers in all areas
except the bathroom. As in prior years, Internationals also have quilted wall and ceiling covers in the bedroom for greater
warmth in the winter, better cooling in summer and increased quietness year round. Other typical International features
were: 7 gallon gas bottles with automatic switch-over regulator; a water purifier; two Univolt ceiling fans; a Univolt range
exhaust fan; two 12 volt outlets for shavers and other appliances; a battery condition meter; a large Astrodome roof vent
over the living area; twin sink covers with cutting boards; a hand galley spray; deluxe plumbing hardware; and exclusive
shower fold away enclosure; double reflector tail lights; bedspreads; and deluxe hubcaps. The Internationals with
American Cherry interior wood were the upscale alternatives to the self contained Land Yachts that used natural ash
interior wood.

1968 Airstreams

This was the last year for the current 5 panel stretch-formed end cap aluminum body shape that was introduced back in
1958, so changes for 1968 were evolutionary, not revolutionary, which would occur in 1969.

A swing-out boudoir mirror adds a sense of glamour to an
otherwise functional room.

September 2006

Page 13

The 24' Trade Wind Twin bed trailer changed its floor plan from two twins above the wheel wells in 1967 to two twin
beds forward of the door in 1968, with a fold away table between them. This same twin bed floor plan was also used in
the 22' Safari. All other trailers had a gaucho across the front. The 26' Overland Double used a new curb side galley from
the longer trailers while the 26' Overlander Twin retained the street side galley from 1967. Because 1968 was the last
year for the current shape aluminum body, there may be more variations among late 1968 trailers as Airstream cleaned
out bins of parts that could not be used on the new 1969 trailers.

Stainless steel perimeter frames were added to the contoured Corning tempered glass windows to increase strength and
provide a better foundation for the window operators to pull the windows into the trailer body.

A few new interior appointments provided a sense of freshness. Up front a new
molded overhead storage compartment included built in speaker enclosures at each
end. Focused beam reading lights allowed more direct task lighting. In the bathroom,
a redesigned swing out "Movie Star" mirror surrounded with light bulbs notched up
the Hollywood glamour factor.

With little new in the way of standard features, the 1968 catalog illustrated many of
the Optional Accessories like 200 pound capacity bunk beds, a 12 volt electric jack
head end, various entertainment centers (transistorized solid state AM/FM radio and

hi-fi tape deck for four or eight track tape cartridges), the sturdy and rebuildable
Armstrong Bay Breeze air conditioner, Vista View skylights, white side wall tires, spare wheel and tires, main entry step
extension, front end outside cluster lights, backup lights, outside doorway floodlight, deluxe television antenna, and
bathroom exhaust fan. As in prior years, many standard features on International trailers could be installed at extra cost
on any Land Yacht, so there are many possible variations in features among Airstreams of any given year.

1968 Land Yachts had their trim level name in script placed across the rear panel, similar to Internationals. Early year

Land Yachts used the Bargman 99 style wedding cake tail lights, but later ones used International style tail lights in raised
pods, perhaps to reduce the stock of parts on hand in light of the wholly redesigned bodies coming along in 1969.

Due to a worldwide shortage of copper, many 1966 to 1968 Airstream trailers used aluminum electrical wiring in their
walls, same as houses built during that period. The connectors may oxidize over time, increasing resistance and heating
up the electrical joint, occasionally to the point of failure. If you are experiencing electrical wiring problems, it may be
necessary to disassemble, clean and reconnect the electrical connections, using proper crimpers and dielectric grease
made specifically for aluminum/aluminum or aluminum/copper joints. If the aluminum wiring in your trailer extends to the
fixtures and outlets instead of stopping at a copper pig tail from a fixtures or outlet, then you should replace them with
ones made specifically for use with aluminum wiring. Ask for or about them in the electrical department of your favorite
supply house. I mention this issue here simply to make you aware of the facts and to get you to investigate your
electrical wiring further during any renovation or repair. Please do further research into aluminum electrical wiring and
how to deal with it.

With their strong chassis and smooth Dura Torque and Super Dura torque axles, with their sleek exteriors and rich warm
real wood interiors, the 1966 to 1968 Airstreams are among the best of the 5 panel old shape Airstreams ever made, and
well worth your serious consideration.

International trailers featured a new Central Control Panel that
contained gauges for various operating systems; battery charge
condition, ammeter for battery charging rate, water pump "on"

indicator, water level gauges for potable and waste water tanks,
12 and 120 volt outlets, TV antenna plug in, and 120 volt AC
polarity light to warn of incorrect campground electrical

connections.

September 2006

Page 14

Your Region VAC Representatives
Want to get in touch with VAC region representatives to see what they got going on? Do you want to organize a rally? Well here is the
list of your region representatives to get it going. You never know when you'll be a thousand miles from nowhere and want to find an
Airstream caravan ...

REGION 1
ME-NH-VT-MA-RI-CT-NB-NS-NF-PEI-PQ
Nancy Platt, # 2940
26 Birchmeadow Rd
Amesbury, MA 01913
nanplatt@earthlink.net

REGION 2
NY-NJ-PA-MD-DE-DC-ON
Walt Sandy
1157 Rt.40 Pilesgrove, NJ 08098
swsandy@mindspring.com

REGION 3
VA-NC-SC-GA-FL (exp. CT ZONE PORTION)
George James II #5324

348 Iotla Street
Franklin, NC 28734

REGION 4
MI-OH-WV

Scott Scheuermann
363 Baldwin Drive
Berea, OH 44107
 S.L.Scheuermann@sbcglobal.net

REGION 5
IL-IN-KY
Jeff Elliott (3132)
1331 N 1709th Rd
Streator, IL 61364
jelliott@illmo.com

REGION 6
TN-AL-MS-AK-LA-FL (CT ZONE PORTION)
Herb Spies #1861
P.O. Box 844
spies@nwflorida.com

REGION 7
WI-MN-ND-SD-MB
Dick Parins, # 2867
1 6025 County Road T
Townsend, WI 54175
dkparins@ez-net.com

Region 7 Assistant:
Curt Gunderson # 31920
88816 Wild Oak Loop
Kerrick, MN 55756
curgund@aol.com

REGION 8
IA-MO-NE-KS
Ben and Molly Butterworth #14637
2267 Lewis Ln
Villa Ridge, MO, 63089
molly4006@aol.com

REGION 9
OK-TX (except MT ZONE)
CW Flynt, #1256

30910 St Hwy 100, Lot 165
San Benito, TX 78586
cwtravlin@aol.com

REGION 10
MT-ID-WA-OR-BC-AB-SK-YK

Steve Laxton #3957
9101 Steilacoom RD SE #168
Olympia, Washington 98513
360-871-5827
dfn30@earthlink.net

REGION 11
WY-CO-UT-AZ-NM-TX (portion in MT) - MEX
Chris Hildenbrand (5812)
8888 W. 38th Avenue
Wheatridge, CO 80033r
clhildenbrand@comcast.net

REGION 12
CALIFORNIA-NV
Herb Richter #2672
1809 Woodbine Place
Oceanside, CA 92054
superquake@cox.net
760-439-9849

mailto:nanplatt@earthlink.net
mailto:swsandy@mindspring.com
mailto:S.L.Scheuermann@att.net
mailto:S.L.Scheuermann@att.net
mailto:jelliott@illmo.com
mailto:spies@nwflorida.com
mailto:dkparins@ez-net.com
mailto:curgund@aol.com
mailto:molly4006@aol.com
mailto:cwtravlin@aol.com
mailto:dfn30@earthlink.net
mailto:clhildenbrand@comcast.net
mailto:superquake@cox.net

September 2006

Page 15

*** Dues are now due! ***
The dues year runs the same for the VAC Intraclub as it does for WBCCI. When you
renew your WBCCI membership please use the very next check to renew your VAC

membership. Both sets of dues must be current in order to maintain your VAC
membership. So if you have not yet done so please contact your local unitôs
treasurer (or Jackson Center if you are a member at large) to renew your WBCCI

membership. Once that is done use a copy of the form below to renew your VAC
Intraclub membership.

A few of you have paid your VAC dues in advance. To check if your VAC dues are
due, look at the mailing label on this issue. If "2006" appears on the top line of the
label, your dues are expiring and need to be paid now.

Please do not delay. We have cut back the number of extra copies we print. If
you let your membership lapse and miss a mailing there may not be any copies
available. You snooze, you loose!

To renew your membership please use a photocopy of this page or go online to our
website at: http://www.airstream.net/VACMembershipRenewalApp.pdf for a
membership renewal form. You can also contact me for the form via mail at the

address below or by email at: S.L.Scheuermann@sbcglobal.net

- --

Intraclub Membership is $20 (US)/year. Make checks out to: “Vintage Airstream Club”

WBCCI #: _____________ Region #: _______ Unit # or name: _______________________

Name: ___

Mailing Address: ___

City: _____________________________ State/Province: _______ Zip Code: ___________

Country (if other than USA): ____________ Telephone #: ___________________________

E-mail Address: __

Vintage Trailer Information:

Year: ____ Length:_____(ft) Model:__________________ Serial Number: ______________

Please mail payment and this completed form to:

 Scott Scheuermann, VAC Membership, 363 Baldwin Drive, Berea, OH 44017

--

Not a member of WBCCI?
It is time to renew your subscription to the VA. Subscriptions are $20 (US) per year
and checks may be made out to: “Vintage Advantage Subscription.” Please mail
payment along with your complete mailing address to:

Daisy Welch, 3213 W Main St #117, Rapid City, SD 57702

http://www.airstream.net/VACMembershipRenewalApp.pdf
mailto:S.L.Scheuermann@sbcglobal.net

September 2006

Page 16

Some samples of
scans contributed by

Airstreamer Dacia
Susleck

Shown are cover
and inside page

from 1962-63 Wally
Byam Caravan Flyer

September 2006

Page 17

ANNOUNCEMENTS

Texas Highlands Lakes Vintage Rally

Jan. 31 to Feb. 4, 2007

Haven’s Landing
Montgomery, TX

For information:

Jerry Jackson 512-832-5663

Region 9 web site: www.wbregion9.org

Region 6 Rally

October 11 - October 15, 2006

Region 6's annual Rally this year will be a "Hillbilly Hoedown" in Gray, TN. It will be held on
October 11-15, 2006. Gray is located in the northeast corner of Tennessee in the beautiful
Appalachian Mountains and in the center of the "Tri-Cites" area of Bristol, Kingsport and
Johnson City. At this time of the year the fall colors should be at their peak. Y'all Come!

Region 6 will have a special parking area for Vintage Airstreams and will have vintage
presentations and demos included within the rally schedule.

Also, Pensacola's 1958 Pacer vintage Airstream will be given away via a raffle at this rally.

Hooray!

Let’s give a hearty thank you to fellow Airstreamer,
Dacia Susleck, of Chattanooga, TN. She scanned and
contributed year 1958 manuals for Robertshaw,
Dometic, Bowen, a Klixon supplement sheet, and
owners instructions for 1960 Kelsey-Hayes, Reese
Stabilizers, Robertshaw Oven, Tekonsha Breakaway,
Eaz Lift Flyer, AND early Airstream supplement sheets
for septic, pressure system, and gopher holes. All
these items are available through the VAC Library and
will eventually be available on-line at the VAC web

site.

Airstream Life
magazine

subscription offer

“The offer stands: any VAC
member in good standing may
purchase a one-year
subscription to Airstream Life
magazine for $15, provided
that they are a new subscriber
(not renewing an existing
subscription) and that the
member does so through the
club. Checks should be made
payable to the [VAC], and the
[VAC] can retain $3 for its own
treasury.”

Rich Luhr, Editor Airstream Life

magazine. 7/12/’06

From the editor:

It is my goal to publish The Vintage
Advantage newsletter quarterly:

September (Autumn), December

(Winter), March (Spring), and June

(Summer).

http://www.wbregion9.org/

September 2006

Page 18

ANNOUNCEMENTS
(continued)

MEMORANDUM FOR RECORD*

July 2,2006

A joint meeting was held with the IBT Executive Committee and the Vintage Board Sunday, July 2, 2006

at 3 p.m. Along with Chuck Kipel, WBCCI member and advising attorney to the board.

Present: WBCCI Executive Board: President Jim Franklin, 1st Vice President Don Shafer, 2nd Vice President

Jerry Collins, 3rd Vice President Jerry Larson, Recording Secretary Colet Schmidt, Treasurer Andy Richers.

Advising Attorney Chuck Kipel Vintage Board attending. President Ed Emerick, 1st Vice President Sherry

Davis, 2nd Vice President Herb Spies, Fred DeLaney, Secretary Sidra Spies, Treasurer Kathy Green,

Membership Chairman Scott Scheuermann.

The Vintage Intra Club board was thanked for working with the Executive Committee in resolving some of the

perceived issues with some of the Intra Clubs and assured that the IBT Executive Committee valued the Vintage
Club and wanted to do everything possible to assist them.

The following topics were addressed:

• Review WBCCI Blue Book Intra Club Policies and Procedures. In discussion it was determined that the

present guidelines listed in the Blue Book are insufficient to provide adequate guidance for the Intra Clubs. The

Executive Committee said they like the President of each club to give the annual report meeting. There is

nothing in the Blue Book that carries this message. At the 2006 IBT, no one was present because the Vintage

entrance parade was scheduled at the same time. It was suggested Vintage be assigned a parking date that

would make it possible to attend.

• Evaluation of the Agreement Vintage Club has with Airstream regarding use of logo and merchandising

items with this logo. The Vintage Board stated they had no written agreement with Airstream. The past

president had spoken to Dickie Regal about their logo. Airstream did not want them to use the logo they had
been using and had referred them to develop a logo that was agreeable to Airstream and the Vintage Club. The

logo being used at this time is the logo the Airstream marketing department had developed with them. They

used Studio 11, which contracts with Airstream, for production and purchase of their products at the request of

Airstream.

Chuck Kipel told the group of the current work being done to make it legal for WBCCI to use the word

Airstream and its dress trademark. He told them because of this legal action Airstream will no longer work with

them directly. All activities on logos etc. must come through the IBT Board for approval. They said they had an

order placed at this time. The Board authorized them to go ahead and sell this merchandise to members but not

to place any further orders until the licensing agreement is completed and the IBT advises them it is OK. They

agreed to do so.

• Discussion of liability of WBCCI with actions of Intra Clubs. Chuck Kipel explained that the club as a

whole is liable for any financial agreements intra clubs make which makes it necessary for everything to be
handled through the Board. Should an Intra Club commit to a large order and be unable to keep the

commitment, the club would have to pay the bills.

• Proposed discount agreement with Airstream Life for Vintage members. The Vintage Club reported

Airstream Life was not willing to extend the discount to all members. The IBT Board advised the Vintage Board

that their members could no longer participate in the discount program. The Vintage Board said it was only a

one-time offer anyway and was expiring.

The meeting closed on a congenial note with both Boards coming to a better understanding of areas that need to

be addressed in the Blue Book and club liability.

Coletta Schmidt

International Recording Secretary

[* Memorandum is reproduced in its entirety, bold and italic are editor’s]

September 2006

Page 19

The Back Bumper

by Forrest McClure

After the International Rally in Salem my wife and I spent about a week camping in several of Oregon’s coastal
state parks. At Bullards Beach SP I noticed an increasing number of Scamp and Casita travel trailers. It looked
to me like they were about to have a rally, and it turned out I was right, but not in the way I thought. Curious, I
contacted one of the participants, asking if they were having a “rally.” This simple question prompted an almost
irritated response. The man reacted to my question as though I was accusing them of doing something
malicious. “Who told you we were having a rally?” I explained it was just an assumption on my part. The
explanation he gave led me to believe that there was no club, but he admitted that over 130 all fiberglass
trailers, mostly Casitas and Scamps were going to gather in the park for the weekend, and that Big Foot would
be there also with new models to display. But it was futile getting this gentleman to admit that they were having
a rally, or to admit to being part of an organization.

It wasn’t until I went to the Casita Club web site that any of it made sense. The rally appears to have been
loosely organized by that “club” but only to the extent that the original posting on the Internet was started there.
The rally was open to anyone with a fiberglass trailer. It didn’t matter what the brand was. It was one of those
rallies that are coming to be known as a “forum rally.”

All it takes to have a forum rally is for
someone to mention on the Internet that
they will be at a particular park on a
certain date, and that if anyone wants to
join them they should make their own

reservation at the park. The rally at Bullards Beach was
informal and occurred in a nearly spontaneous way. The
forum though, isn’t a club, at least in the traditional sense.
Let me quote from the Casita Club web site: "The best
thing… is the total lack of commitment - no dues, no
contentious elections of officers, no bake sales, no meetings
except to party.” The implication is that participants are
responsible to and for themselves, and are only required to
obey the local laws and park rules. The Casita Club web site,
by the way, is supported entirely by donations, not by dues.
In short, that is the full extent of their organization and

philosophy. No one is listed as being president because they have no formal leaders. Likely, this isn’t
something that would have been possible prior to Internet communication. Yet, they had a rally very much in the
same fashion as the WBCCI, but without officers, bylaws, pomp or circumstance.

That’s the power of the Internet. It resolves the dichotomy of bringing people together in a common purpose
while simultaneously preserving their liberty. To have a rally in the “Pre-Internet” age required organization, such
as what the WBCCI has. The Internet eliminates at least some of those requirements and that is the message –
Airstream owners do not need the WBCCI or any large controlling organization simply to get together. That may
be an upsetting notion, but it’s happening and it’s real. If the WBCCI wants to survive then it first has to become
as liberating as the Internet and then also find something it can offer that the Internet can’t.

This escapes the Club’s International Board of Trustees because it means letting go of control, and that defies
their sense of the status quo. In the “old school” mindset an organization had to have officers, rules, and
procedures because in the past, at least, the only way a large group of people could go in one common direction
was with leadership tightly in control of the process. That philosophy works well in military organizations, and
perhaps in schools and corporations. It does not work well today (if it ever did) in a volunteer organization. That
is what appears to me to be the conflict between the VAC and the IBT. When the VAC does its own thing the
IBT senses that they are losing control of the Club to a group of rebels. They respond by calling in the VAC
leadership (see Wayne’s letter in Perspective, page 4, and Memorandum For Record, page 15).

This does not make them the evil empire as some have suggested. They are, without exception, good,
decent, tax paying, law-abiding citizens, and long term committed members of the WBCCI. But then, so are the
members of the VAC. The conflict lies not in goodness or badness, but in perceptions and philosophy.

“The more the IBT

tightens its grip, the

more members will slip

through its fingers.”

Do I sense a

disturbance in
the FORCE?

September 2006

Organized Airstream trailer gatherings (rallies) are the core of what the Vintage Airstream Club (VAC) and the
Wally Byam Caravan Club International (WBCCI) are all about. The rally concept is an early one from the

vintage era of the 1950's -a chance to use what Wally Byam intended his Airstream trailers to do - hit the road,

travel and explore our country, sharing discoveries and great places with fellow Airstreamers.

This still applies today. Only so much information can be learned by reading or exchanged over the Internet. It
is at these rallies, surrounded by all these vintage Airstreams and their owners, where you truly understand and

appreciate the attraction to these silver ghosts from the past. People at VAC rallies are always looking to show

off their Airstreams, restored or not, and love to answer those burning questions you have on the "how-to" and

"why". Restoration discussions are ever present. So, check out the VAC Upcoming Events section on the VAC

Home Page www.airstream.net and make plans to attend a rally soon for “Fun, Fellowship, and Adventure.”

For VAC membership information, subscription is

included, but you must be a member of the WBCCI.

Please contact:

Membership Chairman

Scott Scheuermann

363 Baldwin Drive

Berea, OH 44017

S.L.Scheuermann@sbcglobal.net

If you are not a member of the WBCCI and wish

simply to subscribe to this newsletter, please contact:

Subscription Director

Daisy Welch #6517

3213 W. Main St. #117

Rapid City, SD 57702

jtdjtd@tiac.net

Vintage Airstream Club

From:

The Vintage Advantage

3087 South Mobile Way

Aurora, CO 80013-1929

Forwarding Service Requested
To:

{.First Name} {.Last Name}
{.Address}
{.City} {.State} {.Zipcode} {.Country}

{.Label Dues Paid Thru} {key}

http://www.airstream.net/
mailto:S.L.Scheuermann@sbcglobal.net
mailto:jtdjtd@tiac.net

