

T34 World News

2011 Edition #13

CONTENTS:

- 2012 Type 3 Calendar
- Parts Source: Rear Corner Sheet Metal Panels
- Parts Source: Karmann Side Badges
- Florida T34 Salvage Operation
- Vintage Postcard: 1964 M344 in England
- In-Scale: AutoSculpt 1/92nd T34 Coupe
- Resto Update: Nashville Tennessee 1963 Coupe
- 50th Anniversary Car Badge
- For Sale: 55K-mile Lotus White 1968 Coupe
- Progressive Refinements: 1968
- Resto Update: 1967 RHD Electric Sunroof
- Owner's Story: New Zealand 1965 M344
- Collectibles: Pop History 1966 Album Cover
- Resto Update: Thom's Early-1962 in America
- Authenticity: Secondary VIN Plates
- Owner's Story: Mike Rhea's Early-1962
- Literature: T3 Oettinger Okrasa tuning kit
- For Sale: Typical American Project
- Henkels' 14K-mile 1963 Coupe magazine article

New Year, Fresh Life & New Activity

The elegant front cover is of a 13K-mile Sea Blue & Blue-White 1963 Coupe owned by **Jan Peter Henkels** in Germany and the fantastic rear cover holiday image was taken by **Roland Gentner** from Switzerland of his 1969 Coupe.

I'm thrilled to announce the addition of a new rep for Germany: Michael Mosinger will manage the Southern area with the support of Carsten Klein, Jorg Fischer, & Klaus Morsch. Michael has been working hard on his 1966 Pigalle M345 restoration over the past year and will no doubt finish with a top-shelf T34 when it's done.

I'm very happy to announce that we have another excellent & much-needed sheet metal repair panel available from **Jurgen Wagner** in Germany! The lower rear corner sections have been created & ready for shipment. This is a huge accomplishment for T34 owners with rust in these areas. No more hand-made panels!

I'm often asked whether an owner's T34 is "worth saving" considering the rust, damage, & missing parts. Then I recently saw this photo from France and it really puts it all into perspective, doesn't it! Every T34 has something worth saving ... it's just up to the owner to decide how far you go with fixing the damage or deciding it's better off parting out.

Another great new source available to T34 owners are the rocker panel sets & the inner heater channel sets! Our Belgian rep Jurgen Magdelyns is now offering both sets. Send him an email for prices & photos (JurgenMagdelyns@T34World.org) or if you're in the USA contact his North American distributor Carsten Klein (CarstenKlein@T34World.org). A full article with photos will be published in the next edition.

T34 World International Team

The key to the success of T34 World will be maintaining an active group and the support of T34 owners in many different countries speaking many different languages. Our team of 34 dedicated T34 reps in 21 countries will help T34 owners in their regions, reporting back on events in their areas, and maintaining contacts with parts sources. Here's your international team! Please contact them directly for assistance & advice.

<u>ADMINISTRATOR</u>: Lee Hedges (LeeHedges@T34World.org) GERMANY:

- Cabriolets Jörg Fischer (JorgFischer@T34World.org)
- Western Carsten Klein (CarstenKlein@T34World.org)
- Southern Michael Mosinger (MichaelMosinger@T34World.org)
- Northern Klaus Morsch (KlausMorsch@T34World.org)

UNITED STATES:

- Southern Calif Bob Walton (BobWalton@T34World.org)
- Central Calif Tom Reay (TomReay@T34World.org)
- Northern Calif Larry Edson (LarryEdson@T34World.org)
- Mountain States Paul Colbert (PaulColbert@T34World.org)
- NorthWest USA Jason Weigel (JasonWeigel@T34World.org)
- Central USA Bob Dervin (BobDervin@T34World.org)
- NorthEast USA Rick Hasse (RickHasse@T34World.org)

BELGIUM:

- Jurgen Magdelyns (JurgenMagdelyns@T34World.org)
- Paul Peeters (PaulPeeters@T34World.org)
- Jimmy Vernelen (JimmyVernelen@T34World.org)
- Mike Zanella Liège (MikeZanella@T34World.org)

AUSTRALIA:

- Queensland James Kramer (JamesKramer@T34World.org)
- Victoria Patrick Duane (PatrickDuane@T34World.org)

UK: Mark Poulton (MarkPoulton@T34World.org)

BRAZIL: Fernando Mendonca (Fernando Mendonca @T34World.org)

CANADA: Ron Buckley (RonBuckley@T34World.org)

DENMARK: Morten Christensen (MortenChristensen@T34World.org)

FINLAND: Timo Tanhuanpää (TimoTanhuanpaa@T34World.org)

FRANCE: Franck Boutier (FranckBoutier@T34World.org)

INDONESIA: Iwan Sadono (IwanSadono@T34World.org)

<u>ITALY</u>: Antonio Pellegrino (Antonio Pellegrino @T34World.org)

JAPAN: Toru Ebine (ToruEbine@T34World.org)

MEXICO: Antonio Martinez (AntonioMartinez@T34World.org)

NETHERLANDS: Remco de Bruijn (RemcodeBruijn@T34World.org)

NEW ZEALAND: John Kanters (JohnKanters@T34World.org)

NORWAY: Dag Henriksen (DagHenriksen@T34World.org)

PHILIPPINES: Dindo Razonable (DindoRazonable@T34World.org)

SOUTH AFRICA: Greg Davids (GregDavids@T34World.org)

SWITZERLAND: Philip Egger (PhilipEgger@T34World.org)

THAILAND: Nam Xanasongkram (Nam Xanasongkram @T34 World.org)

If you live in a country that is not yet represented and you would like to contribute to the T34 World team, please contact Lee Hedges.

If you'd like to see a fresh T3 every month of 2012 then here's a new calendar from our Southern California rep Bob Walton. He's been offering these Type 3 calendars for the past few years. Cost is U\$\$25 each with free shipping in the U\$A or Canada. For Europe or Australia the cost is U\$\$30. For multiple calendar orders please email BobWalton@T34World.org for a proper quote to your part of the world. If you'd prefer to send a money order (payable to Bob Walton), send it to Bob Walton, PO Box 1441, \$an Gabriel, California 91778-1441 U\$A. If you'd prefer to use PayPal make your payment to Calendar@VW1500.com

The 2012 Type 3 Calendar includes three T34s: James Kramers' Bermuda & Cobalt 1966 M344, Jill Jaranson's 1967 M343, & Doug Narczewski's Sea Blue & White 1966 M343.

Parts Source: Sheetmetal Rear Corners

One of the reasons that T34s are so difficult to restore is due to the lack of replacement sheetmetal pieces for the areas that typically rust. The rear corners are a perfect example, with rust developing in the bottom-rear wheel well metal. Now we have a source for new replacement sheet metal for this area from Jurgen Wagner in Germany! The left or right rear lower corner sections are 115 Euro each, a reasonable price considering the cost to have a shop create hand-made panels. There are no pre-drilled bumper corner holes because they can be more accurately marked & drilled after the panel has been welded-in. Jurgen can be reached at wagner.blechteile@t-online.de to provide shipping quotes.

Repro Source: Karmann Side Emblems

Karmann side emblems were originally fitted to T34s in countries that did not allow side lights. They replaced the lights and are unique to T34s. They originally came with a black plastic seal to protect the metal emblem from scratching the paint. They are very rare to find today.

Heiko Thum decided to have the rare T34-only Karmann side emblems reproduced and now these are available at a reasonable price. The new emblems are made of solid metal, chromed, with enamel colored glass just like the original parts. The surface is polished and the two emblems come with four mounting clips.

To order a pair of these repro Karmann emblems contact Heiko Thum in Germany at hthum64@yahoo.de Cost is U\$\$65 per pair + U\$\$10 shipping and PayPal is accepted.

FYI: the black plastic seals will also be reproduced soon to complete the set, but will be sold separately when they are available. You can bet they will be here first ...

Corky Yager has spent the past 20+ years collecting vintage VWs at Sunray Bugs in Dade City, Florida USA. His property expanded to include over 800 vintage VWs. Some were sold, some were used for parts, but the majority just sat there. And it was only a matter of time that local officials would visit and declare the property breaking some sort of rules. In December Corky received notice that all 800 cars would be crushed if he didn't move them to a property zoned for it. He lost his legal battle with the County so he was scrambling in mid-December to sell & move cars.

Allyn de Vars (our NorthEast USA rep) gave his buddy Matt Raab (from Tampa Florida) a call and Matt drove to Dade City to see the situation for himself. He found five T34s but only two were possible restoration candidates. The other three were parts cars that were badly rusting away.

Cool 1960's postcard at UK's Longleat Wild Animal Park where the cars drove through the park to see the animals up close. The Manila Yellow & Black RHD 1964-65 T34 has an early black UK license plate from Dundee but it has never been registered with the KGOC-Great Britain club. The cars behind the T34 are: Ford Cortina, Ford Corsair, & an Austin County Series.

In-Scale: AutoSculpt

AutoSculpt (England) began producing scale model cars in 1993 and still builds them today. They currently produce 21 Volkswagen models, all in 1/92nd scale measuring 46mm in length. There are three KG models:

- VW-06 = T14 Coupe
- VW-07 = T14 Cabriolet
- VW-18 = T34 Coupe (2003-04)

AutoSculpt models are hand-made by Keith Dungworth in Sheffield England. They're pewter-finished aluminum-resin castings that are highly polished to look like metal. They're typically built onto a base for ease of casting. The details are very good and include the rear scripts, tail light lenses, and windshield wipers. They're difficult to find but resellers like John Ayrey DieCasts (www.ayrey.co.uk) are charging £7 GBP (US\$11 & 8.40 Euro).

This is little Anika's first T34 model in her collection. She loves that it's a small-scale version of the 1963 her dad owns in Germany!

Resto Update: Fresh Start 22 Years Later

Isaac Okoreeh-Baah lives in Nashville Tennessee USA and has built a nice car collection with 12 classic vehicles and the only Volkswagen is a T34. He discovered his 1963 Coupe in the Wheels & Deals magazine in 1989 in Texas and bought. Isaac had never seen a T34 before but thought the Pacific & White Coupe was weird and worthy of collecting. He drove it for a year then put into storage for the past 22 years! It'd be easy to forget about the T34 with all these cars to choose from! His broad car collection includes a 1932 Ford Roadster hot rod, a 1937 Chevrolet 4-door Sedan hot rod, a 1949 Cadillac, 1960 Chevy Corvette, two 1969 Corvettes, a 1972 Volvo P1800 Coupe, & a 1978 Corvette silver anniversary special among others.

This past October he decided to begin the T34s restoration. Fortunately his 1963 was complete which made things easier. The only rust was in the battery tray so that was easily replaced. After a lengthy discussion with Lee about the paint options in December Isaac decided to repaint it back to its original Pacific & White color scheme. He loves the original style and wants to restore it as closely to original as possible. In February he's having the upholstery shop create a new interior using the repro cloth material that Scott Taylor reproduced. All of the chrome has been replated & ready for installation. He was part of the new windshield order and is now buying the many different seals required to reassemble the T34. Isaac hopes to have the T34 completed by summer but we all know that the reassembly process can take longer than anticipated ...

Limited Edition 50th Anniversary Car Badge

To have a permanent reminder of the 50th Anniversary of the T34 we have created a special metal badge. It's based on the special t-shirt design that John Jaranson created for the GMH event. Heiko Thum made only 150 badges and each is individually stamped up to 150. The earliest orders will receive the lowest numbers. The badge is 3.25" tall & 0.25" thick and is cast in chrome metal with glass-filled colors.

Orders within Europe will be handled by Heiko Thum. Cost is 18 Euro + 3 Euro shipping within Germany. Contact Heiko at hthum64@yahoo.de for payment details.

North American orders will be handled by Lee Hedges. Cost is \$30 shipped within North America. Payment methods include cash & PayPal (with 4% fee added to total). LeeHedges@T34World.org Anyone outside those areas can contact either Heiko or Lee.

Mounting the badge can be done with the two pre-drilled holes or by using 3M adhesive tape on the back. I mounted mine on a flat metal strip connected to the front bumper bolt. The badge will come in a beautiful blue display box with felt lining.

Progressive Refinements: 1968

The 1968 model year is similar visually to the '67 & '69 models with only a few exterior changes to identify it. Also, 1968 saw a dramatic drop in production numbers, as the end was nearing for the T34 marque.

Exterior: the most visible changes were the introduction of the thinner chrome rear light bases & protruding centers of the rear lenses. The side mirror became a large rectangular shape, and the windshield wiper arms had rounded bases, pivoting differently. It was the first year for the new optional Automatic transmission & rear script with all upper-case letters.

Interior: The greatest number of changes in 1968 were on the instrument panel. The black dash knobs became ribbed on the outside edge (standard Beetle & T3 knobs) and have white icons in the centers. The ignition switch became angled which also changed the turn signal lever, and the flat steering column resulted in a flat area for the lower dash pad. The horn ring changed from chrome to a satin finish, as did the inner metal in the horn button. You can see these changes in the photo above. There was an optional M-code M601 for the dual circuit brake warning light, added to the dash above the lights & wiper knobs. It would be the last year for the silver fuel gauge with horizontal lines on the warning lights (without icons) and for the chrome glovebox door lock.

Inside the front compartment, 1968 T34s feature a new location & design for the brake fluid reservoir, now positioned near the left hood hinge. It has a metal housing to protect the rectangular plastic brake reservoir and then a colored plastic cover surrounds the metal frame.

Another optional M-code (M102) first available in 1968 was the heatable rear window. This included connectors coming out of the C-pillar that plug into the window & a switch under the dash in the electric sunroof switch panel. These accessories are extremely rare in T34s, with less than a dozen worldwide known to exist.

The engine area now features a rectangular oil breather design.

Resto Update: 1967 RHD Electric Sunroof

Story & Pics by Tim Shotter from England

"I've wanted a T34 since the moment I saw one 10 years ago at our local VW meet. The headlights and the swage lines are just stunning, it looked angry and it made the T14 next to it look weedy and dull! I've had a few Beetles over the years, a Bay and a T3 and I had moved onto American cars saying I'd never own another air-cooled VW (unless it was a Razoredge Ghia)!

Then in May 2011 I traded my 60's Yank van for this 1967 T34. Matte black with an electric sunroof & 1800cc 944 engine and lower than anything. I loved driving it and was out in it most weekends however in July the frame head collapsed. It looks as though it has been bent for many years and it finally gave up with two big blokes in it when it ground-out on a piece of trackway at Santa pod. I sourced a T3 donor and stripped it down removing the chassis from my car ready for the repairs that was when the horrors of the previous "professional body off restoration" were uncovered. As a result, now it also needs two new floorpans, heater channels rewelding correctly, RHD conversion finishing properly, replacement rear suspension arms where the "uprated shocks" were bodged in, the homemade loom removing and a complete rewire along with some minor rust repairs.

Putting right the wrongs is more important than getting things back to authentic. Unfortunately it will never be completely correct so for many reasons it will stay a mild custom. It needs a ton of rubber & affordable panels.

It began life as a LHD Coupe and over the years had been fitted with an electric sunroof clip (1995) & RHD conversion (2004). I've applied for the birth certificate to know for sure what model it is. But realistically it doesn't matter much as it's going to be a fun driver anyway and I have no dreams of a concours show-car.

Accessory: Spare Fuel Canisters

Among the many authorized VW accessories you could buy for your T34, several versions of spare fuel canisters were available.

There were flat 5.5 & 10 litre metal cans with a pivoting spout. There were round metal cans with a pull-out spout designed to be stored inside the spare tire area. Very practical accessories!

Today you can find these original spare fuel canisters on ebay (USA & Germany) for about US\$100-150, sometimes less. If you're having difficulty with your fuel gauge working properly then it never hurts to have extra fuel in case you run out.

By Philip Pearce from Auckland, New Zealand

Here are the photos taken today when my 1965 M344 (#345 001 467) hit the road for the very first time in 20 years. Taken at our local beach called Cockle Bay, about 2 kilometers from home in New Zealand. I have yet to submit the car for it's inspection before it can be legally used on the road, therefore it was only a short (and illegal) trip today to see how everything works. And everything seemed fine -- apart from an oil leak & the carbs (Dellortos) need a good tune-up.

There are only a dozen surviving T34s in New Zealand and my 1965 is the third oldest now that our rep John Kanters imported his 1963 M343 from Northern California USA.

It has taken me a little longer than originally expected -- many things had deteriorated badly during 20 years of standing idle. I had to overhaul all the brakes and front suspension -- all rubber seals and the rubber boots on ball joints and steering joints had perished. Finishing off the electrical wiring was a challenge as 90% had been done but none of the new wires followed the original VW color coding. The car had been fitted with a later Type 4 engine which I plan to leave in place, but it was another challenge completing the engine mounts and connecting the engine's cooling air inlet to the ducting on the rear panel of the car.

This T34 found its way to NZ in 1986 from England, but was in poor condition by 1990 when Harry Leusink & son Marin bought it. They began a bare metal restoration as shown in the photographs, had the car painted Silver and fitted a Type 4 engine. But then the T34 sat unfinished in Harry's garage for almost 20 years due to health problems and then Marin moving overseas.

Resto Update: Thom's Early-1962 in America

Thom Fitzpatrick from Northern California USA bought Larry Edson's early-1962 Coupe #0 018 896 with original engine #0 014 504. It was built on 21 February 1962. Here's his first entry in a long series to come:

"I wasn't really looking for a project, it just sort of found me. My friend Tom Mink had just purchased a 1962 Notchback, and I told him "It's a nice car and all, but if I was going to go the Type 3 route, I'd get a T34." Back in the 80's, I had a Fastback, a Squareback and a Notchback. In a classic put-up-or-shut-up move, Tom knew of a T34 for sale locally, which turned out to be Larry Edson's junkyard-find from 1998. As it turns out, Tom was the one that found the T34 in December 1998 in the junkyard.

My buddy Tom had liberated several of its trinkity bits at the time but shortly after Larry rescued the car, Tom surrendered his treasure, and over the next few years, Larry tracked down a bunch of the original parts, including the original hoods and doors.

Just before Christmas I got the T34, a reasonably straight and dry Coupe, given its junkyard provenance. But it does have some unfortunate scars which were likely meted out by a heavy-handed forklift operator. Why would they be careful? It was just going to get stripped and crushed anyway. It has some rust issues and took a substantial hit in the passenger side front quarter and door at some point in its life. What really helped seal the deal were the crates full of parts - a lot of them NOS - that Larry threw into the deal. I've peeled off several pounds of bondo and mediablasted select areas to get a feel for what I'm up against. Stay tuned for progress."

Once Thom made it to disassembling the instrument panel he discovered the previous owner had glued a vinyl covering over the Ruby Red dash. Another unpleasant discovery was the rust along the top-left edge underneath the upper dash pad and the mounting bolts (cast into the dash pad foam) had completely disintegrated.

Authenticity: Secondary VIN Plates

Every T34 left the Karmann Osnabruck factory with an aluminum vehicle identification number (VIN) plate that was riveted to the inner-right wall of the spare tire area. The same VIN number was stamped into the chassis plate under the rear seat. This is how you can confirm your T34 (or one you may be interested in buying) has matching numbers and is original.

Interestingly, there are three countries that supplied secondary VIN plates to T34s: Japan, France, & Belgium. These countries had a major primary importer that handled all incoming T34s and therefore wanted to identify them with special plates.

The Japanese importer was Yanase & Co Ltd and their plate (top-right) was a small black rectangular screen-printed plate in English with their own stamped number (glued just below the T34 VIN plate).

The French importer was **Volkswagen France SA** in Paris. Their plate (bottom-right) was a black screen-printed plate mounted via two sheetmetal screws and was stamped with the VIN# (again).

The Belgian importer was **D'leteren SA NV** in Brussels. I've seen only one 1969 T34 with this VIN plate (below) which replaced the original T34 plate. It's a black screen-printed plate embossed with the marque (VW), model, weight, & T34 VIN number.

On theSamba they found a Sea Blue early-1962 in Alberta Canada that looked really nice. It lived in a small town in the cold dry plains and had previously had its roof removed but now it had been welded back into place and made into a reliable driver. The owner kept telling that there was "never any rust and the top was welded back on correctly". I believed him about the top but not the rust, as I had seen a lot of rusty T34s. He persisted with this explanation: "It never rains here, It is colder than hell, and who would drive a VW in the winter with no top?"

Mike & Jean decided to take a Canadian road trip ad in early-May they made a vacation out of it. The truck & RV was packed with gear and they headed 1300 miles north towards Canada.

Owner's Story: In Search of a T34

Mike Rhea from Tahoe City, California USA drove his first VW, a 1968 Bus, in college and also owned a Daf (from Holland), so he likes driving cars that are a bit different. 30 years ago, while buying Bus parts he saw his first T34 at a parts shop and asked about buying them but \$2500 was too much at the time. But he never forgot the T34.

Three years ago he got serious about his search to find a T34. He & his wife Jean drove throughout California inspecting a half-dozen T34s. One in Berkeley was too much for the condition, and five in Southern California were the same, but they learned a valuable lesson: most people lie about the true condition of their cars. One T34 owner said it had only surface rust but the floorpans were completely rusted away! Mike & Jean realized that they needed to buy the most complete T34 they could afford. This is always the best advice for any T34 buyer.

After visiting several National Parks they arrived at the Canadian border. They learned that Canada only required a transit pass to get the T34 to the border and the US only required a one page paper filled out & a 2% duty. Sounds simple! They met the owner and quickly knew this T34 was far cleaner than the many other ones they'd seen. They took the 1962 for a test drive, both loved it, & so the deal was done. The seller asked, "So how do you plan to get it home?" Mike thought about it ...

Literature: T3 Oettinger Okrasa

The German firm Oettinger has been offering performance upgrades for VWs since 1951 and is still active today. The OKRASA acronym stands for Oettinger Kraftfahrtechniche Spezialanstalt, which means Oettinger Special Motorcars. Okrasa became wellknown in the racing world as the ultimate VW engine tuner.

In 1964 when VW introduced the T3 engine with dual carburetors, Oettinger introduced a high-performance upgrade for owners that wanted more power from their T3. There were three options: TV 1700, TSV 1700, & TSV 1800. The TV 1700 produced 60hp, the TSV 1700 had 65hp, and the TSV 1800 had 70hp. The additional horsepower was generated by increasing the compression ratio to 8.5:1, changing to Solex 32 PICB carbs, and increasing the engine components to 74x85.5mm (1700cc version) & 78.4x85.5mm (1800cc version). These kits are extremely rare to find today.

oettinger

Hochleistungsanlage

OKRASA

(In- und Auslandspatente GM)

TSV 1700 TV 1700

VW 1500 N, 1500 S, 1600 L und 1600 TL

DIPL.-ING. G. OETTINGER

Kraftfahrtechnik

6382 Friedrichsdorf/Ts., Telefon Bad Homburg v. d. H. (0 61 72) 2 53 02

Spezial-Zündverteiler
 Gasgestänge, Benzinleitung und Kleinr

Leistung: Bis 70 PS bei 4500 U/min

Hub: 78.4 mm

1799 ccm

Bohrung: 85,5 mm

Verdichtung: 8.5 : 1

Drehmement: 14,0 mkg bei 3000 U/min

ON THE RESERVE AND ADDRESS.

- 2 Special-Zylinderköpfe mit salzgefoliten Auslativertilen un
- 2 Ansaugrobre mit getrennten Saugkenäh
- 2 Solex-Fallstromvergater 32 oder 34 PICB
- 1 Hochleistungskurbelwelle, pleuelseitig rollengelagert
- 1 Spezial Nockerwe
- t Satz Senderkolben 85,5 mm
- 2 NaSloftfilter
- Spezial-Zundverteiler
 Gasgestange, Benzinleitung und Kleinmaterial

Leistung: Bis 70 PS bei 4500 U/min

ub: 78,4 mm

Bohrung: 85,5 mm

Verdichtung 8,5 1

Drehmomont: 14,0 mkg bei 3000 U/min

Erforderliches Zubehör:

Verstärkte Kupplung

Nebenstromölfilter

Olfernthermometer

Weltere Instrumente siehe Preisliste.

Diese Anlage ist vorläufig nur für den Export und im Inland für Typ 3 bestimmt.

For Sale: Typical American Project

American T34s are pretty tough to find in good complete original condition. America has hot weather that dries the seals, cracks the interior pads, and destroys the original interior upholstery to dust. There are few parts for repairs so many T34s get driven until they stop driving, they sit in someone's yard for years, then the wife/girlfriend decides it's time to get rid of the junker and that forces the sale.

This 1964 Coupe is typical of an American T34 that has been driven into the ground then ignored. Looks fairly complete with window trims, bumper, rear scripts, & tail lights. But the vines growing up into the cockpit means there's been a lot of moisture inside over the years. Here's the ad: "The engine is a complete 15-1600 dual carb, it ran, minus the cleaner & muffler. The trans is good, body needs work, wiring is has been tampered with by the unexperienced, the rear is straight, the front needs work, seats are complete front and rear, with some minor front seat parts missing, the pan has holes to let in fresh air!" Any brave souls out there?

Exot unter den Volkswagen

Der große Karmann Ghia stand stens im Schatten seinen kleinem Brisders. Doch spätestens heute, 50 Jahre nach seinem Dehitt, steht fest, dass dieses sehnne Auto zu den schönsten drutschen Coupés aller Zeiten gehrin.

how Youan label', Frequeby had brees

A the select jobs and damsom Kayman Oliva - journ of the selection of the constrainty for you want to do not index, Yea 'you want to do not index, Yea 'you want to do Normachines one Verbanagan bade. Selectioner and Selectioner and the failure attenues, Are seen-bounds superment Viruge and Windburger Committee Viruge and Windburger Committee According to the contract of the committee of the contract of the committee of the contract of the con

and Brains der Typ E.

Desch beiteren deren som habetimen berangen werklich bigen? Wie nim de gestlessen werden in singefant von met schaffelien, min aben bestjamt indersaker i Bigglichtere, der sind seiner Schreiber in Freier Begreicht ausgebeit der in vom Begreicht ausgebeit der Bestimmt gestlessen der Schreiber stegender der Schreiber segnifikter der

an are frage size Kornani to dec Heros, with any continge decide tensioner Ferrary and Handware Families.

Waste der lauer Zermine in di Wastehalten unbefand Bestheit; Dilk eitig in, Ende der Film Johnder Matthelbalte zu Geld geleineme will auch im der Wald des Bette au mitgen. Dah der Vollkenungen mit di Edmunnel, zur Michell etterhalte in Biogn Francisco Analogo for Calmenterminists, Ad-Sinki and the Ty 19 schade der Bellemer dissend fo annien mek ger kunnte. Der han apindid par der Olaminist Gerseiden einzug amais, son DAF gelten Madiff am beligsdelben Wertenen – einem sinne Designment Begründdle internal mich die ham füllermit die internal mich die ham füllermit

Der Typ 34 war ein kühner Entwurf, vielleicht zu kühn für seine Zeit

(after published to streets. For Limagician is Grands do Yay 3, residenables sizes VW 1100 Sanishark, 11 Mary Vehini, ande gire Ramanov Unio-100 Compil atreation, 50 a 170 GM, streets or year Mallometric Enals (Not 1500 Compil artes at the 174 5 Lincolment or year Mallometric Enals (Not 1500 Compil and the 174 5 Lincolme and was the sont Europhesis dis-11 was not Yestermagne amore Sel-

7. No todas, wis soid next origin. Top 14 war endoushouch day 4 a planetonin, may no work brook a planetonin, transit or not brook in histories of the hospitalization of histories of the hospitalization of Kammen, Aleks des demandages 8

re peer r. B

Adhine Niches

trager for a select alterating dear hampione failed to trackets, may stoom to be believed Arbeitscheiter street, - In blief in on half was in-

men a profession service de la consequencia del la consequenc

Filtrica (IIII) Sepandara, N. Waya tarih Jah Sau sasanir Tip Sch So Laskinen ai dari Schlie Baddan, sai saidi kalaksaman Dayli saidi Sara Minchiahara ne Color Basa Ausana, Jan Perer Baddah, kai disbal sasari, Jan Perer Baddah, kai disbal sasari Tunina Hilladia ini n Kamahadi gandam, Danih Shan yagantan, Parka Singhi unili se jai Date Special No. 35 (See

plan dissues (and the plan and an analysis) and the plan and the plan

Thinking, the prime althou for the man first to the formed on eith the tree plant. One Wigner will be the tree of the tree formed on eith the tree of plant in even bearing to be tree of the tree of the tree of the each binger Destrobungationses or works. There is 2.100 Minimizer and since facility. Destrobungationses or works. The control of pull-rock Kirbs and Statement's one and Marrisinghall and State Learn's from an Alterinia plant. In the control of the and binate learn's from an Alterinia pull-rock and the pull-rock and the pull-rock and pull-rock p

> Out erhaltene Typ 34 sind feat so rar wie ein Bugatti Atlantic

monte, Alle such set Ragani in Care
manyaliste Int Chaulte Sal. 1877 y
 man M. Adragen Sacration (India).
make, orbest Merikali. Sam det. It
 rikier Sach Type 161 – persionat
 da Madalia der Sidae Sacratio

o to 1000.

2001 Me storm, lichen Stadaufstellen Hillpronn Schlen bei den Hillpronn Schlen und den den millig oblikkelne Holl wirke in zur Volkeragen 1900 Gesell rienal.

Ohne eine Cabrio-Version und einen USA-Export blieb die potenzielle Klientel überschaubar.

mello si in mi mira Eurifarminino mandin, sia in Wicklichtein di Lin Schollengerichte des Windelschafts der Lin Schollengerichte des Windelschafts (kan bei den aufgestehen des Windelschafts (kan bei der Schollengerichte des Aufgestehenstehe

Balton, Tatting Carleng, Various strains der Kammer-Ri, Midhalde, schrechten - Der Try Jei bei halde, schrechten - Der Try Jei bei sollt mentiger beschlentig der der mit dem Kaller bestemmt. Try 1 fr. Om Schrigffenber delenstacher mit die bestehn byer ten der Dingen. Nach de besichten der ist besond.

Marketti, Auto copylamical is Full fluidensis and fluoriga West such devisibles juliques, Cip H. De besse and L.F. Lieself same frace of Physpites sing the long, and securities 14: 75, 451 projugence Cilia-Paliste tali visobel Challendersteam, aptimal geli di di Notasphiri Australië II, Phili talgar di ma talan drastear G, Voli Adago.

Such als Wachlindage Learners minsurbandom, dass selben in just 1945 das Bander surgeren, (vons punissem minhdestagli, soci et 20 comes aller Typ 19ster also: Carloin Taral, pungs, mittmed simo limp stor Eugent mach Assetiata consugal fields. Six self geninate Unlea, territorium, alligate mich mehili halms, aufmallen haber veril, das Carloin. Cold

Das Interieur des Kormonn Ghio ist eine Wehlfühlgese mit Nierentisch-Flair

hame of the estimated as Night can Cornel can Togetheling in the Nobel belongships, Domes hander only by a 54 cfs, the largester after Kandali in the NAC the wink hame one des gestler The 1844 cands have one des gestler The 1844 cands have the property Court and house Colores become des

divisi and transe Association (in part Eventhallung part Eventhallung Blanchert (Latin Agents von 1994) and all and a state of the Association (Inc.) and all and all

tion Rates Secondary, achieving and the Linguist, and after two schools from Paper 14. Impattent Rates and world two factors and the secondary and and the secondary and the s

The Control of the Individual Price of the Control of the Individual Price of

an originar graces on the Continues and James Peter Heritation.

(Ellis Austra vite data some More Heritation Leads International Ellis on the Heritation Ellis Collid and good Worky - selfent data.

Ellis Collinsia Andreas Australia and Ellissia Collinsia Andreas Australia and post Worky - selfent data.

Ellis Collinsia Andreas Australia and antipare orbitationary. Chiquital Historie Insuring Australia and Australia Australia Australia Australia.

cicle - Longer or do benfinel coagainst Barber - Wilmon's weehads belak-see Milto WiTep in der Be net - who monig in Vergleich er

some Franchis Libra. We and in consideration per franchis has been will, more intendible and with the control of Franchis has been will, more intendible and the Franchise and Vision and The Franchise and The

An Sala Belon Kainene and Vellaagen weell on be allow releven, the pp. 16 meliotete no lawte, belong A gale or p des ente people enter A gale or p des ente people soch deman, Typ 16 metrie soch no. 3-1 km Metric Typ 16 metries soch falleling and Charlenia, his ein han impresente Propiet der Province Typ De Berde der onkannin Greife ha

represent People des Frenche 19
Rende des vorkanniers Creife 19
Kapmeine Fry 19 werden inn gegalige. 10 Jehre werd werden inn gegalige. 10 Jehre werd werden Gerte
die den dem men philotie bereine for Clayde Leidenber werde mei
for Clayde Leidenber werde verfeite
for Kapmein. Des optie Settember au
for Kapmein, in dem Leide in
presente Stade wert.

VW CLASSIC MAGAZINE 2011

"Exotic in the Volkswagen" featuring Jan-Peter Henkels' 13,900-mile Sea Blue & Blue-White 1963 Coupe, the best-preserved T34 in the world

