

The Sparkplug

Deep South Region AACA Newsletter

Vol. 49 No. 2 February 2016

Just Give Us a Reason for a Parade

Here in Mobile we are known for our parades. Mardi Gras season gives us a host of parades carefully choreographed over several parade routes. Mardi Gras also gives us a chance to see and show off our cars.

Though most people associate Mardi Gras with New Orleans, Mobile, Alabama, began holding the festival in 1703, 15 years before it started in Louisiana. Based on a French Catholic tradition, the celebration is now a city-wide holiday in Mobile, where even schools close down to celebrate.

Mobile had been the original capital city of the French Louisiana territory, but its location made locals wary of destruction by hurricane. The capital was then moved to New Orleans in 1718, and the celebration followed.

In 1866, the Mardi Gras parade was resurrected in Mobile. Those taking part in the parade were usually parts of secret societies, and each of

Top: Scott Henderson drives Mayor Sandy Stimpson in the Children's Floral Mardi Gras Parade on Monday, February 8 in his 1937 Cadillac.

Above: Loren Parker of Mississippi drives the Commander of the USS Farragut in the 1975 Cadillac in the same parade.

Inside: Visitors 4, Getting Ready 7, Membership 11, Car Shows 14, Cruise-Ins 19

Scott Henderson drives our much loved Mayor Sandy Stimpson in the Children's Floral Mardi Gras Parade in his 1937 Cadillac.

these societies would create magnificent floats and costumes.

Today, thousands of Alabamians and visitors come to Mobile annually to participate in the various parades, which are sponsored by local mystic societies comprised of secret members. Presiding over the revelry are an elected king and queen, who are chosen each year from among the various societies. At the parades, spectators catch candy and trinkets thrown from elaborately decorated themed floats and take part in one of the America's oldest cultural celebrations.

The Civil War brought a halt to such celebratory activities, and in April 1865, Union troops took control of the city. Mobile's Mardi Gras festivities resumed unexpectedly the following year when Joseph Stillwell Cain, a local clerk and former member of the Tea Drinkers Mystic Society, led a parade through the occupied city dressed as a fictional Indian named Chief Slackabamarinico. Cain exuberantly declared

an end to Mobile's suffering and signaled the return of the city's parading activities, to the delight of local residents. He also succeeded in moving Mobile's celebration from New Year's Eve to the traditional Fat Tuesday.

Mardi Gras means various things to different segments of Mobile's population. Some see the associated events as a tremendous boost to the city's economy. Others see the annual merriment as a constant economic and moral drain on the city. Each year, Mobile's Carnival activities grow in size and cost. What began as a one-day celebration before Lent has evolved into weeks of carefully scripted events, culminating with the day-long parade of mystic societies through the downtown streets on Fat Tuesday.

Thousands of Mobilians and tourists fill downtown parade routes and await incoming treats. The multi-colored beads thrown in other cities are considered skimpy fare in Mobile, where floats are piled high with toys, candy, and Mobile's signature treat: the Moonpie. You can usually find the Mobile dignitaries riding in a convertible.

Scott Henderson drives Mobile City Councilman, John Williams in the Volunteers of America Mardi Gras Parade on January 29.

A
NOTE FROM
THE PRESIDENT

January 2016

Greetings to all,

Just want to say what a great day at the Henderson Museum this past Saturday was. Showed up were two Clubs, one from Mississippi and the other from Louisiana. Several were in Classics and some were in late models. The weather was just right for their trip over. A big Thank you to Patt & Buddy for their work with all the refreshments.

As a lot of you know we have moved our Machine Shop to Tillmans Corner. It goes without saying what a major job this was. Our new address is 5224 Halls Mill Rd Ste D, Mobile, Al 36619. Phone # 251-478-2812. On March 5 we are going to recognize the people who gave of their time to help us move. I also thought it would be a good time for the Car Club to come and tour our shop. We will have a few demonstrations set up to view. It will be from 9:00 am till. We will serve Hot Dogs and beverages starting at 11:00 am. So you have a special invitation to come and don't forget to bring your favorite ride.

Best,

Zeno

Up Coming Events

Our next meeting is Thursday, February 25 at 7 p.m. at the Henderson Museum which is located Hwy. 90 in Tillmans Corner, Alabama. Chili and soup dinner 6 pm with a meeting following at 7 pm.

Zeno's Machine Shop Open House is March 5 starting at 9 am at 5224 Halls Mill Rd Suite D, Mobile, Al 36619. Phone: 251-478-2812. Demonstrations all day and hotdogs around 11 am.

Mother's Day Car Show - May 7, 2016- Forming a committee to plan the event. Do you have ideas or suggestions to improve our event contact Walt Fuller or Charlotte Dahlenburg.

DSR Officers for 2016

President: Zeno Chaudron	251-423-0946
Vice President: Jim Graham	251-661-1790
Secretary: Mallory Henderson	251-709-8150
Treasurer: Paul Dagenais	251-610-4533
Editor: Charlotte Dahlenburg	256-783-2261
Activities: Walt Fuller	251-602-1931
Member-at-Large: Charlie Lyles	251-973-2078

Appointees and/or Volunteers

Program Chairperson: Patt Paquet	251-661-4009
Webmaster: Charlotte Dahlenburg	256-783-2261

The Sparkplug is published by the Deep South Region (DSR) chapter of the Antique Automobiles of America organization. The Sparkplug is non-profit and published for the information of club members and friends. DSR meetings are held every fourth Thursday of each month at 7:00 p.m. at the clubhouse located at 951 Forest Hill Drive in Mobile, Alabama. Membership in the Antique Automobile Club of America is required to be a member of this Region. Annual local dues are \$20.00; AACA national dues are \$35.00. Ownership of an antique vehicle is not a requirement for membership.

Views expressed in the Sparkplug are not necessarily those of the Region officers, members or AACA. Permission to copy material is hereby granted provided the source is disclosed and credit given to the author. Some material maybe be copyrighted and permission to use is granted to this publication only. Contributions to the Sparkplug are welcome and encouraged. The Editor reserves the right to edit submissions.

Check out the Deep South Region Website at:

Deepsouth.aaca.com

Also, members should visit our Facebook page.

What Are You Going to do in the Wintertime?

By Charlie Froehlich

Even down here in the south winter time activities really fall off. While we seldom have snow and ice the weather is not consistently warm enough to allow for our usual car shows, cruise nights and tours. So, what should we do in the winter? That question came up at a recent club meeting of the Picayune, MS Boulevard Cruisers. After a discussion it was decided we should try to visit a car collection or other hobby related location. This would be something we could do on a nice day driving our collector cars or change over to our newer vehicles if the weather was not agreeable. With a few phone calls to some nice folks we were invited to visit the Jim Henderson Collection in Mobile with assistance from the Deep South Region. So, problem solved.

The chosen day was Saturday, February 13, 2016, which turned out to be a beautiful day. The Boulevard Cruisers departed from Picayune at 8:30 am, drove down to Interstate 10 and headed east. We picked up several vehicles that were awaiting us along designated spots and then stopped at a rest area east of Biloxi. Here we were met by members of the Mississippi Coast Mustang Club who joined our caravan. We again headed east and arrived at Henderson's Museum in Mobile at 10:30 am.

At Henderson's we were welcomed by Deep South Region members and the museum staff along with refreshments. Jim was not there at the time of our arrival but came in a little later from a cement pouring project. The tour group spread out throughout the

Jim Henderson, Charlie Froehlich and Zeno Chaudron pause for a picture during the tour of the Henderson Collection.

buildings. Much has been added since our last visit and no one was disappointed. After an hour and a half of looking, visiting, commenting, questioning, etc. it was time to move on. The tour group then split up, some going to Dick Russell's for Barbeque and others going elsewhere for lunch. Everyone made their own arrangements for traveling home, in small groups or singly as per their choosing.

It was a great day for driving and

all had a wonderful time at the Museum. A big thank you to Jim Henderson and the Deep South Region.

Ardie and Charlie Froehlich, the Boulevard Cruisers and the Mustang Club.

DSR members that were present: F. Bobo, Z. Chaudron, L. Crowdus, 2 Dahlenburgs, B. Daly, J. Henderson, S. Henderson, K. Montgomery, 2 Paquets, J. Pendergrass, B. Peterson and 2 Thoms.

Visitor from Louisiana enjoy the variety of vehicles in the collection.

Refreshments

- February 25:** Chilli and Soup Dinner at 6 pm
- March 24:** Mallory & Scott Henderson
- April 28:** Lyles
- May 26:** Grahams
- June 23:**
- July 28:** Soup and Sandwiches at 6 pm
- August 25:** Dahlenburgs
- September 29:** Italian Dinner at 6 pm
- October 27:** Martha & Judy
- November 17:** Ross
- December ?:** Christmas Dinner

Car Parts

Find and circle all of the car parts that are hidden in the grid. The remaining letters spell the name of an additional car part.

M S B E A R T T C H I L D S E A T B Y
 I E A R R A O R R O T A I D A R P I D
 R C T E E D S R A T S D I R F O R G O
 L A T L N I L U R N R E E R W O O N B
 E R E F O O N U S I S P A E B F O I C
 E R R F I T N A V P M M R T L A D T A
 H I Y U T K H E F U E W I E B L G I R
 W E L M I S L G B G I N E S E E T O B
 W R A T D I T A I N N H S I S R L N U
 N R N A N E I A D L W I H I V I B T R
 R A G E O N F O R G D S L H O R O N E
 E C I S C G W U N T D A O O A N A N T
 T K S R R I G I S N E O E K O X R E O
 S H N A I N R L I E D R E H L C L O R
 O C R C A E E W T F A H S E V I R D H
 R T U I E E C R U I S E C O N T R O L
 F U T T H G I L L I A T G A S T A N K
 E L S W G H C R A N K C A S E R I T T
 D C A L T E R N A T O R E G G O F E D

- | | | | |
|-----------------|----------------|------------------|----------------|
| AIR BAG | CLUTCH | GAS TANK | STARTER |
| AIR CONDITIONER | COOLING FAN | HEADLIGHT | STEERING WHEEL |
| ALTERNATOR | CRANKCASE | HOOD | SUSPENSION |
| AXLE | CRUISE CONTROL | HORN | TAIL LIGHT |
| BATTERY | DEFOGGER | IGNITION | TIRES |
| BODY | DEFROSTER | MUFFLER | TRANSMISSION |
| BRAKE | DOOR | POWER WINDOW | TRUNK |
| BUMPER | DRIVE LINE | RADIATOR | TURN SIGNAL |
| CAR SEAT | DRIVESHAFT | RADIO | WHEEL RIM |
| CARBURETOR | ENGINE | REAR VIEW MIRROR | WHEELS |
| CARRIER RACK | FRAME | ROOF | WINDSHIELD |
| CHILD SEAT | FUSE | SEAT BELT | |

We are the Gateway to the Future – What are you Doing?

By Tabetha Hammer, VP - Youth Development

One of the most common topics when it comes to discussing the future of the collector community is youth involvement. We've all said or heard numerous statements like 'kids today are only interested in their iPhones and video games' and 'what's going to happen to our cars if there's no one who cares about them in the future?'

We certainly are up against a lot of distractions considering the amount of technology readily at their disposal. However, in my day-to-day work leading youth initiatives, I see strong potential – not 'doom and gloom' – so long as we continue to put forth the effort to get younger people involved.

We all have it in our own power to make a difference and influence what the landscape of the classic car community will be in the future. There is no doubt that the 'playing field' will somewhat change from what we all know it to be today – but each of us holds the steering wheel for helping guide what that future scene will be.

Efforts need not to be complicated, but the effort must be there – from all of us. It can be as simple as inviting a young person to sit in your car or even taking them and their parent(s) for a quick ride (if comfortable doing so), teaching them the proper way to get in and out of a classic car instead of just assuming they will know, pointing out unique characteristics that they may not have any idea about otherwise, and connecting aspects of old cars to something that they can relate to today.

I would love to hear from you about what you and/or your region is doing to get youth involved! Do your members take their cars to a local school? Is there a 'sparkplug' in your club who always invites kids to sit in their car? What fun and unique ideas are you doing that another Region/Chapter might be able to implement? Send me a quick note at thammer@hagerty.com to let me know what you're up to!

Minutes from the January Meeting

1/28/2016 Meeting

The call to meeting was made by Zeno followed by the prayer and the Pledge of Allegiance.

Old Business

- Dues are due by the end of February—if they are not in, your name will not be in the roster.
- If anyone has any input for the Sparkplug, please contact the editor, Charlotte Dahlenburg.
- Next months meeting (February) will feature chili & soup. If you would like to bring anything, please feel free.

New Business

- A motion to approve the financial report was made by Walt Fuller and seconded by Buddy Paquett.
- Also—REMEMBER YOUR DUES
- There was a lack of sign-ups for the Westminster Village Mardi Gras Parade. This was a due to a number of activities in the area and other obligations. Because of this, Walt Fuller has proposed that as a club we opt-out.
- In regards to the bathroom floor, we have decided

to make one larger, handicap accessible bathroom.

- As a club, a new fundraiser needs to come under consideration in the possible form of a swap meet, etc. Further discussion will come once Mother's Day Car Show committee meetings begin.
- If you have anything you are willing to donate to the Eagle's Landing please contact Patt Paquett. They accept nearly anything especially hangers, clothes, food, pots and pans, etc.

Attendance (26 members and 6 visitors—thank you for visiting us!). The call to adjourn was motioned by Buddy Paquett and seconded by Walt Fuller.

The PASSING of the HORSE

THE silent horse power of this runabout is measurable, dependable and spontaneous. The horse power generated by supplies of hay and oats is variable, uncertain and irresponsible. There is "Nothing to catch but the road" when you drive

The Oldsmobile

"The best thing on wheels"

You see them everywhere—Doctors, Lawyers and Merchants find the Oldsmobile the most practical vehicle for business purposes. Ladies and children can readily understand its mechanism. Unvarying reliability proves it is built to run and does it.

Price \$6500.00

Selling agencies are established in all the larger cities, where you will be gladly accorded the privilege of trying the Oldsmobile on the road. Write for illustrated book to Dept. G.

Olds Motor Works

OFFICES, Detroit, Mich.
FACTORIES—Detroit and Lansing

REWIND

DSR PARADES

Members attending the Albert P. Brewer Development Center parade were 2 Browns, 1 Ellis, 2 Fews, 4 Francis, 1 Jarvis, 1 Jordan with 2 cars, 1 Polk, 1 Wiggins 1 Youen and Jerry Pulliam with the Old South Club.

Saturday, Feb. 9 found folks heading over to the Van Cleve, MS Fire Dept. Fund Raiser parade.

DSR members making the day trip were 2 Browns 1 Eschete, 1 Lowe, 2 Parnells. Dave and Jeanne Hepler arrived a little later to enjoy the fun.

DSR ROADRUNNERS

Our club was well represented at the Moultrie, GA Antique Car Swap Meet Feb. 1-2-3. Attending were

WHAT DEEP SOUTH REGION WAS DOING YEARS AGO

from the February 1991 Sparkplug

Art Griffin, Mr. & Mrs. Ellis, Erick (Gator) Gould, Jim Henderson, Bud Moseley, Lawrence Moseley, and Gary Polk. Our distinguished Vice Prez., Bud Moseley, spent 6 hours living antique car owners' dream. He had permission to "make himself at home" in a local junk yard looking for parts for a '51 Ford and a 1962 and 1964 Chevys. I am told it was a great trip.

Ernie Youens

Getting Ready for the Car Show

Car shows can be a lot of fun, that's why people find a way to go no matter how bad the economy is. If you only participate for the camaraderie and the opportunity to show off your car that is awesome, and you are a winner every time out!

The cleanliness and presentation are just as important as condition, even more so in some cases! Sweat the details and the rest will take care of itself, this applies to every aspect of your car.

For safety as well as appearance all the tires should be in good condition without excessive wear or dry rot. All of the tires should be the same size unless purposely staggered. Tire brand and style should be consistent on all four corners. For stock classes, cars which did not come with radial tires generally lose points for having them.

If you do favor a shinier look for your tires apply a high quality vinyl and rubber dressing after cleaning the tires. Use a clean, lint-free cloth to apply the dressing,

Top Ten Things to Clean

1. Start by cleaning the engine and engine compartment. This will ensure that any dirt and grease that lands on the vehicle during engine compartment cleaning will be washed off during the initial rinsing and car washing. Cover the fender tops with towels to protect them from any harsh degreasers you may use.
2. Wash your wheels next to prevent contamination from cleaners, brake dust, and dirt from being spattered back onto the body around the wheel opening areas as you rinse.
3. Rinse the large dirt and grime particles off of the finish before you hit it with a sponge and grind those contaminants into the paint finish. Always use soap that's specifically made for car washing. Dishwashing detergent is not the way to go, as it's much too strong and contains no surface conditioners or natural oils that aid in rinsing. If you're using a car wash shampoo that contains natural oils, remember to rinse frequently and well so those oils aren't allowed to dry on the car causing hazing.
4. After the car has been thoroughly washed and rinsed it's then time to dry it off in preparation for a good wax job. Use a natural chamois or Microfiber towels. Microfiber products are extremely soft and like a chamois will absorb over seven times its weight in water.
5. Waxes seal the surface and protect paint from environmental elements. Apply wax in as thin a coating as possible, and try using one of those Microfiber towel products as a final wipe.
6. Always use a dedicated sponge or wash mitt for use on your tires, and never use them on your cars finish.
7. After cleaning your tires, let them dry completely (at least 30 minutes) before applying a dressing.
8. Never use household detergents, abrasives, or petroleum distillates on vinyl interior components, a mild soap (like Ivory) and warm water works well. Mildew bacteria can be killed and cleaned by using a medium/soft brush and a 4 to 1 mixture of water and ammonia; then rinse with cool water.
9. Carpet cleaning is a must for often used vehicles. For stubborn stains, use a soft-bristled brush to agitate deep down into the carpet's fibers, using circular, overlapping motions. Finally, blot the moist area with another clean terry cloth towel.
10. The final bit of detailing in the process should be the interior glass. For best results use an automotive glass cleaner versus a household ammonia-based one. Household glass cleaner is not formulated to remove vinyl fog etc. like the automotive version is.

never spray it directly onto the tires and the pavement in front of it! Be sure to remove any obvious pebbles from the tire tread once you arrive on the show field.

Wheels or wheel covers should be clean and free of rust or corrosion, dents or curb rash. Most quality tire shops can balance your wheels without putting any weights on the front side. If you ask nicely they may even index your white letters in relation to the valve stems. Align your center caps as well, it's the smallest of details which really add up!

Damaged wheel trim rings or hubcaps should be repaired or replaced if available. Steel wheels should be nicely painted without any ghost images from old wheel weights. Aluminum wheels can be polished or refinished as required. All lug nuts should be present, matching and in good condition. Replace any rusted or rounded off lug nuts. When displaying your car straighten the wheels if parked straight. If parked at an angle you may angle the wheels slightly to one side for effect, but be sure the steering wheel is positioned straight.

One area of a car which is commonly overlooked is the trunk or cargo area. It's easy just to keep it closed or use it for storing your extra chairs or cleaning supplies. But the trunk does matter at a car show. Some were originally sprayed the body color and some were done in speckle paint, if you plan to compete in a stock class be sure to replace the original finish. Be sure the weatherstrip is in good condition and the trunk light works if so equipped,

it can usually be unplugged until judging time so as not to drain the battery. Research and install the correct jack instructions for your particular car in its proper location. Most of these have been reproduced.

Let's address the all-important engine compartment. The engine compartment represents an opportunity for detailing which can make or break a show car. Some automakers painted the engine bay the body color, on other cars it was done in black. Regardless of the color it should be painted before installation of the engine and accessories. Should you need to respray it with the engine in place, remove as much as possible including the brake booster and lines, battery, wiring harness etc. Whatever remains can be masked with tape or even aluminum foil. The complete engine can even be protected with Saran Wrap. Just take your time and do it right, even a couple days of preparation is time well spent! The rule here is that there shouldn't be a speck of color anywhere it shouldn't be, even firewall screws installed from inside should be removed or have their threads taped off. This is the type of care which will set your car apart from the others.

When reassembling the engine compartment use only new or refinished fasteners, and for stock restorations replace all of the correct underhood decals, new rubber hood bumpers and authentic hose clamps rather than the parts store worm-gear type. Fine Lines reproduction fuel and brake lines are available for many vehicles. Be

sure to replace the hood insulation if originally equipped. If a reproduction battery is unavailable make your own by installing a reproduction sticker or painting a new battery. Old style battery caps can be used on a new battery if it isn't a sealed type. Cast iron exhaust manifolds can be sandblasted and coated with an Exhaust Manifold Coating for a permanently new appearance. Research your particular car if you are doing a stock restoration in order to refinish the engine, air cleaner, booster and master cylinder, etc. correctly. Pay attention to the belts, hoses, wiring and battery cables, you know the judges will.

Once your engine compartment is finished spend as much time as needed to keep it clean. Dust the top side after every drive and keep those chrome accessories polished. Stay on top of those pesky fluid leaks and with reasonable care your engine bay will look just as nice in 20 years! The same rules apply for the underside of your show car. Invest as much time as necessary to keep it clean.

Bodywork and paint separate the truly great cars from all the rest so don't cut corners here! If you are fortunate to have nice factory original paint cherish it, cars are only original once. But be careful because older paint can become thin at the edges and elsewhere and can easily be buffed through. Brand new paint can also be ruined this way if you are not skilled with a buffer.

When the occasional car washing is required, use only high quality

liquid car wash soap, never dish detergent unless you're planning to reapply the wax anyway. Speaking of wax, this should be done at least once a year if your car is outside at all. Take your time and do it right. There shouldn't be a speck of wax visible anywhere when you are finished. For this reason do not use a spray wax which will end up inside your cowl vents and in other inaccessible places. Use only bottled liquid or paste type car wax which doesn't have a "cleaner" which can dull your paint.

No matter how nice your paint job is, dull, dented or faded trim can ruin the whole effect. Upgrade these items as your budget allows. Be sure that your bumpers are straight and centered on the car. Dinged or scratched aluminum or stainless trim can be straightened and polished to look brand new again. Many painted emblems or engine ID logos can be refinished by thinning the paint and letting it flow into the emblem.

Be sure that all lights and the horn are operational. Broken or cracked lenses should be replaced with reproductions or good originals when available. Plastic lenses can be polished if dull. Halogens may cost you points on an older car. Don't overlook your license plates either. Be sure they are not bent or crooked. An original dealer frame for the rear plate is ultra cool! Be sure the license plate screws are matched and not rusted. Again it comes down to the smallest details. Racing stickers are subject to individual taste on a street car. A couple of period correct stickers on a street machine are great, so is a tasteful car club decal or grille badge.

Window glass should be free of defects and proper cleaning is crucial for competition. For excellent results use your favorite glass cleaner along with balled up newspaper for absolutely no streaks. If your windshield is cracked, chipped, delaminating or scuffed from the wipers install a new one at your earliest opportunity, your view will be greatly improved and for a show car it will likely stay that way forever. For your new windshield install new wiper refills, even if you don't plan to use them.

Moving inside, the passenger compartment is another area where your car can outshine the others if you take the time to do it right. Interior plastic parts require special care,

if these parts are in good condition wash them with soapy water, allow to air dry then apply a quality plastic protectant. Broken pieces can be upgraded with better ones. Faded trim can often be recolored.

Clean the instrument panel regularly including those dusty AC vents. Use a lint-free cloth or damp Q-Tip here. After cleaning them align all of the vents. On newer cars rotate the lighter so the smoke symbol is going up. Again it's the smallest details which people notice at a show.

Faded carpeting should be dyed or replaced. And don't skimp on the vacuuming time, don't stop until I can't see a single crumb of anything in the carpet or floor mats. Door panel care is the same as for the dash. Keep the chrome parts polished, window cranks should be a mirror image of each other, generally facing downward when the glass is raised. On the show field your seatbelts should be stowed properly or arranged uniformly on both sides.

Finally, be considerate of the other participants around you, keep your stuff in your own space and don't offend others with your car's sound system.

Hopefully you have gained at least some small bit of information which will allow you to better enjoy your next car show, and possibly even win an award you otherwise would have missed.

Letter From the Editor

Volunteering is something I enjoy doing. I love the gratification you get when you feel like you have made a difference in someone's life. I particularly like to work with youth. Investing in youth to empower them to build a strong future for us can only benefit mankind.

This year I was given an opportunity to volunteer for youth at St. Jude Children's Hospital. I was asked to be on the committee for the 3rd Annual Joy of Life Ball held here in Mobile.

The event included food from many local restaurants and the band Rubiks Groove out of Nashville and was held at the Cruise Terminal. Our King and Queen were both local cancer survivor patients that had their treatment at St. Jude.

I spent many weeks talking to businesses about donating items for our silent auction. I was shocked at how many business owners new someone from our area that had received care from St. Jude Children's Hospital. After paying for all the expenses of hosting a ball we raised more than 70,000 for St. Jude.

Also this year I had to opportunity to ride along with Scott Henderson and John Williams in the Volunteers of America Mardi Gras Parade. This was a thrill to see the sweet faces of the people as they tried to catch the beads and dance to the music.

This Mardi Gras Parade was about those that are challenged. What a thrill it was to make a moment for them. There were smiles and laughter was everywhere.

I am looking forward to this year. You never know how or when you will get the chance to help others.

Charlotte Dahlenburg

dsr36608@gmail.com • 256-783-2216

Above: Committee member for the St. Jude on the Gulf Coast 3rd annual Joy of Life Ball.
Right: Darrin and I with Queen Kayla Prieto.

View of the parade from inside the car.

The Project Car

Reprinted from www.restore-an-old-car.com

Finding a suitable project car is probably the most fun you'll have with your restoration until it's completed. It's also the most important decision you'll make. Having a good idea of what you want will help target your research efforts better. This project car column will provide you with some tips to help you make the best decision.

Where To Find a Project Car

Start with local Craigslist posts. Car shows and automotive swap meets are always an excellent place to find project cars for sale. Ebay is another good source.

You may have tried many times, but never had much luck stopping at people's houses and asking about their old car in the yard or garage, but there's no harm in trying. Old barn finds although having a wonderful mystique, old barns are usually just full of old tractors and farming equipment. That should never stop you from looking.

The Sparkplug

What is our local club all about?

We participate in a variety of activities during the year.

- National and Regional AACA meets and tours.
- Antique and classic car shows
- We host a show of our own in the spring of each year.
- Participation in various parades in and around Mobile and Baldwin County such as: Mardi Gras parades, Veterans' Day parade, Mobile's Christmas parade and more.
- Displaying our vehicles for the residents of local health care facilities
- Outings
- Tours to members garages to see their facilities and learn from what they have.
- Annual club Thanksgiving lunch.
- Annual Christmas party
- Monthly meetings.

Why join the Deep South Region of AACA?

- To enjoy the benefits of belonging to the AACA. National AACA Membership, dues \$35.00 per year. This membership is for both husband and wife if applicable. Both enjoy voting privileges, are eligible to join an AACA local organization and are eligible to exhibit cars in national meets, to participate in tours hosted by Region/Chapters all across the U.S., and compete for national prizes and annual awards. Membership includes a copy of the bi-monthly Antique Automobile magazine.
- To participate in activities related to antique and classic vehicles.
- To learn more about your antique or classic car from other members, guest speakers, and programs.
- To help find parts and dealers who supply parts for the hobbyist to maintain his/her vehicle.
- To socialize with other owners.
- Our monthly award winning newsletter.
- The opportunity to have your vehicle/s featured on our web site.

How do I Join?

1. Come as a guest to one of our meetings (no further invitation is necessary). Meetings are held the 4th Thursday of each month at 7:00 p.m.
2. The meetings are held at the Deep South Regions' clubhouse at 951 Forest Hill Drive Mobile, Alabama.
3. You may join any time by joining the National AACA organization. Go to aaca.org and click on Join/Renew Today for only \$35/year. If you have not previously checked out the AACA web site, now would be a good time to learn about the national organization.
4. Once you have joined AACA, complete the following and bring it to one of our meetings or mail with \$20.00 for local dues to Paul Dagenais, Treasurer, 58 S. Julia Street, Mobile, AL 36604.

**Deep South Region AACA
Mobile, Al**

National AACA Membership Number _____
(You must be a member of AACA to join Deep South Region)

Dues for Deep South Region are \$20.00 for singles or couples for the calendar year.

Name: _____

Spouse: _____

Street: _____

City: _____ State: _____ Zip: _____

Phone: _____

Email: _____

Total Enclosed: _____

Applicant's Signature: _____

Date _____ :

Note that General and junior Memberships in the AACA are open to all individuals who have a genuine interest in the antique automobile hobby. Ownership of an automobile is not a prerequisite of membership.

Annual Membership - \$35 (includes spouse if applicable) Members receive bi-monthly issue of ANTIQUE AUTOMOBILE magazine. Members are eligible to join an AACA region and/or chapter. Members can exhibit vehicles & compete for national prizes and annual awards. Members receive unlimited free admission to the AACA Museum. Members receive limited free research by the AACA Library & Research Center staff.

Life Membership - \$600.00 (includes spouse if applicable). Life members enjoy the same privileges as the annual membership.

Student Membership - \$12 Open to STUDENTS ages 13-25. Verification of student enrollment is requested. Enjoys same privileges as the annual membership.

Junior Membership - \$10 Any child up to 12 years old may join, whether or not parents are members of AACA. Junior members will receive one Membership Card, one Membership Badge, and a Newsletter four times a year, February, May, August, and November. Special activities are encouraged for Juniors at National (and local) Meets. An educational program is planned to acquaint Juniors of AACA history, its structure and mission, and a general overview of vehicles and their workings, plus a basic understanding of the judging system, all at a level they should find interesting and entertaining.

Enjoy a Cruise-In

Don't want to go to all the trouble of getting your car ready for a car show? Does all the prep work and the competition seem to be too much? Try a cruise-in.

This year in our region we can pretty much participate in a car show every weekend.

Pack the chairs in the trunk, along with a few bottles of water, and get out and mix with the locals. Show off your car.

Part of the fun of a cruise-in is getting there. Watching the heads turn or someone honking their horn at you are a few of the perks. Not to mention the sound of your engine and the rumble of the ride.

When you arrive pick your spot. Get out and mingle with the crowd. Take the time to talk to people about your car. Tell them what makes your car special to you. Share a memory or a unique quality of your car.

Don't forget to invite someone to our club meetings on the fourth Thursday of each month or direct them to our website or facebook page.

**Southern
Repro Graphics**
"Customer Service the Southern Way"

Bobby Peterson

924 Butler Dr.
Mobile, AL 36693

XEROX

(251) 665-7170 Office
(251) 665-7172 Fax
(877) 547-3776 Toll Free
bpeterson@southernrepro.net

Guess what this is? What does this go to? Email your answer to dsr36608@gmail.com.

Answer for last month: 1970 Opel GT

The Sparkplug

A monthly publication of the Deep South Region - AACA - February 2016

Car Shows

Local

Camellia Classic 2016 April 2 (Rain of Shine) Join us April 23, 2016 for our 23rd Camellia Classic open car Show at the Beautiful Bellingrath Gardens. Bring a canned good to donate the Feeding The Gulf Coast food bank. No pets. Registration 8-11; Judging 11-10; Awards 2:30 pm. T-shirt and dash plaques for 1st 100 registered. For more information and to register see www.mobilebyamustangclub.com

April 9-10 Loxley, AL Strawberry Festival Car Show. Registration - 8-11 am, Judging- 11-2:30 pm, Trophy presentation - 3 pm. Top 75 Awards plus a Very large "Best of" trophies each day. Fire Extinguishers and First Aid Kits earn bonus point. 50/50 drawing at 3 pm (you need not be present to win). Pre-registration- \$20.00. Day-of-show registration- \$25.00. Registration proceeds to benefit Loxley Elementary School and The Association for Retarded Citizens of Baldwin County.

Bama Coast Cruise Presented by O'Reilly Auto Parts April 28-30, 2016. Location: Orange Beach, Alabama. Bama Coast Cruise is open to ALL makes, models and years. So bring your dream ride and cruise with us. This year's event will feature VIP PARKING on Main Street, judging for the Top 25, Special Awards, Cash Drawings, Door Prizes and our 2016 Grand Prize Giveaway Car! For more information and to download your registration form, visit: BamaCoastCruise.com

DSR AACA 2016 33 Mother's Day Car Show May 7. FREE ADMISSION! Doors open at 8 am (early set-up on Friday, May 6). For more information contact: Walt Fuller 251-602-1931 or Charlotte Dahlenburg 256-783-2261

Cruising the Coast 2016 October 2-9. Join us on the Mississippi Gulf Coast for the 20th Annual Cruisin' The Coast featuring all your favorite activities like cruise-ins, headline bands & oldies entertainment, a swap meet, the CTC/Vicari Auto Auction and much more! For more information visit <http://cruisinthecoast.com>.

National

March 2016

5 - Wilmington, NC - 44th Annual Cape Fear Chapter AACA Show - Contact: Ashby Armistead, President - 910-612-0470; trashbya@aim.com

12 - West Friendship, MD - AACA Chesapeake Region's 43rd Annual Antique & Classic Car Swap Meet. Contact: Tom Young - 443-744-6338, tbirdtoms60@verizon.net, www.chesapeakeaaca.org

16-19 - Winter Meet • Naples, FL • hosted by Naples-Marco Island Region

19 - Jefferson, OH - Western Reserve Chapter of OH Region's Swap Meet. Ashtabula County Fairgrounds, North Elm St., Jefferson, OH - contact: David Payne, 3518 Austinburg Rd., Ashtabula, OH 44004 - 440-997-7751; Walt Elliott - 440-254-4991

April 2016

7-10 - Southeastern Spring Meet • Charlotte, NC • hosted by Hornets Nest Region

25 - 26 - AACA – SMR 46th Annual Antique Auto Swap Meet. FREE ADMISSION! Doors open at 8 am (set-up

10 am on Thursday 3/24/16). Carroll County AG Center, 706 Agriculture Center Drive, Westminster, MD 21157. For more information contact: Robert Clubb 301-829-2000, Email: smraaca@aol.com, Fax 301-831-5144.

30 - May 1 - Lindsay, Ontario, Canada - 45th Annual AACA Ontario Region Flea Market, Lindsay Fairgrounds, Hwy. 7 & 35, Lindsay, Ontario - Largest and longest running flea market east of Toronto. Camping on site as well as hotels near by - Hours 7 a.m. - 5 p.m. Contact: Leon Butterworth, 705-760-6564, lbutterworth@cogeco.ca, www.aacaontario.ca, www.facebook.com/aacaontario

May 2016

5-7 - AACA Special Meet • Auburn, IN • hosted by AACA National

19-21 - Eastern Spring Meet • Vineland, NJ • hosted by South Jersey Region

June 2016

3-4 - Annual Grand National • Williamsport, PA • hosted by Susquehannock Region

4 - Fredericksburg, VA - Historic Fredericksburg Region

National - Continued

AACA 59th Annual Car Show. The old car hobby takes over the main thoroughfare of historic downtown Fredericksburg, VA, for the day when it becomes the showplace for hundreds of antique automobiles. A variety of car-related activities are available for the entire family. Contact: J. Gordon Brown, meet chairman, 703-725-7948. www.hfraaca.org

12-17 - Sentimental Tour • Salisbury, NC • hosted by Hornets Nest Region

July 2016

10 - Arkport, NY - Chemung Valley Region AACA 60th Anniversary car show/summerfest. Contact: Jim Claire 607-324-4348; Randy Guild 607-295-7327

14-16 - Central Division Meet • North Mankato, MN • hosted by Minnesota Region

17-21 - Founders Tour • Huntingdon, PA • hosted by Allegheny Mountain Region

31-Aug 3 - Eastern Divisional Tour • Richmond, VA • hosted by Richmond Region

August 2016

July - Aug 3 - Eastern Divisional Tour • Richmond, VA •

hosted by Richmond Region

11-13 - Southeastern Fall Meet • New Bern, NC • hosted by 1st Capital Chapter of North Carolina Region

September 2016

1-3 - Western Fall Meet • Cheyenne, WY • hosted by High Plains Region

11-16 - Revival AAA Glidden Tour - North Conway, NH • hosted by VMCCA

October 2016

5-8 - Eastern Fall Meet • Hershey, PA • hosted by Hershey Region

20-22 - Central Fall Meet • Galveston, TX • hosted by Gulf Coast Region

November 2016

5-11 - Reliability Tour • Savannah, GA • hosted by Savannah Region AACA and Low Country Region HCCA

Car Shows in the Region

February 26-28 Baton Rouge, LA 38th Annual R.O.D.S. Run Street-Rod Show at the Holiday Inn South. 225-924-7021 (9940 Airline Highway Baton Rouge, LA 70816) Vendor displays, event T-shirts, live D.J. by Homer-T, Swap Meet, Door Prizes, Mall Shuttle. Pre-1949 Streetrods ONLY. Registration \$30 - \$25 before Jan. 20. For Rod Run info call 225-921-7530 or 225-275-9868. Vendor info call 225-938-3589. Free Swap Meet info call 225-571-2011. www.streetrods.org.

February 27 Bay Saint Louis, MS 3rd Annual VFW Auxiliary Post 3253 Open Car & Truck Show, 208 Third St. Bay Saint Louis, MS 39520. Dash Plaques First 50 vehicles. Top 20 Cars, Top 5 Trucks, 5 Specialty Awards, Best of Show Award, Commander's Choice, and John Parent Memorial Award. Registration 9 am until noon. Awards at 2 pm. Entry fee \$20.00 day of the show. Food, Drinks, and Dessert available at Post. Additional information call Bobby 228-493-2033 or Cindy 228-332-2000.

February 27 Moss Point, MS River City Classic Open Car Show. 9 am - 3 pm 5200 Hwy 613, Moss Point, MS 39563. On-site registration 9 am - 11 am. Judging 11 am - 1 pm Award Ceremony 3 pm. \$20 registration fee. Dash plaques to first 150 registered. 50/50 Drawing and Doorprizes, Great Food, Music & Entertainment. Benefitting Rotary Club of Moss Point Scholarships and Community projects in conjunction with Alzheimer's Walk. For event info Jerold at 228-623-3846 For Vendor info call Chad at 228-475-7887.

February 27 Ocean Springs, MS Sweetheart Dance and

50's Night at Wesley United Methodist Church, 8900 Old Spanish Trail, Ocean Springs (next door to the Ocean Springs Middle School). 6 pm - 9 pm. Special Parking for Classic Cars/ Trucks. Awards to Cool Car / Truck, Best Costume, Craziest Socks, Best Impersonator, etc. Admission \$3 per person or \$5 per couple. Professional DJ for your dancing and listening pleasure. Will be held inside the Life Center auditorium. We'll have munchies, non-alcoholic drinks and a root beer float station among other things. Open to the general public Everyone Welcome. This is a Mission Support Fund Raiser for Hospital and Orphanage in Loma De Luz, Honduras, Seashore Mission in Biloxi, Lord Is My Help soup kitchen in Ocean Springs and our own church missions (Vacation Bible School, Prison Angel Tree Ministry, and several others). Information Call 228 326-1535.

February 27 Purvis Church of God Church of God Car & Truck Show 7 am-2 pm. at the Purvis Church of God, 72 Hwy 589, Purvis, MS 39475 . (Hwy 59 Exit 51) Registration \$20 / spectators Free. All people who register will receive a free meal. Cool Cruisers Car Club - Info Wesley Hodges 601-543-9265 Benefit for the Purvis Church of God Food Pantry.

March 5-5 Brookhaven, MS Going To Town Car Show. Downtown Brookhaven, MS. Meet and greet supper Friday night. 8 am - 3 pm Saturday. Pre-registration \$10 by Feb 28, 2016 Day of show \$15. 811 Hwy 51 North. Brookhaven, MS 39601. More info T-Tommy 601-833-8620 or Chicken Willie 601-833-4606 - 601-695-3890. Friday night supper at host motel Comfort Inn, 745 Magee Dr. Exit 40. 601-835-0055. Mention car show for special rate.

Car Shows in the Region-Continued

March 4 Hattiesburg MS Season Opener at Hattiesburg Speedway Mississippi's ONLY Friday Night Action Track. Opening night with all regular classes plus 2016 Ice Cracker ASCS Sprint Challenge with Lucas Oil ASCS Southern Outlaw Sprints. Info Call 228-547-6823.

March 11-12 Gulfport, MS Atomic Blast 5 Open to ALL Vehicles. Cars, Trucks, Motorcycles & Antique Bicycles. Rat Rods, Street Rods, Hot Rods, Antique & Classic Cars, \$20 at the gate covers all activities including, Stoplight Drags, Tug of War, Burnout Contest, Flame Throwin' Contest, Donut spin-out contest and more. Swap Meet Vendors & Non-food Vendors Welcome. Here's your chance to attend the event everyone has been talking about.. This is a family event. Gate opens at 4 pm Friday, & 8 am Saturday. There will be a few choice awards for cars/trucks/bicycles handed out Saturday afternoon. There will be Food & Beer Stands. Events all day, Entrance to the track is \$20 (kids under ten \$10). Coolers & Grills OK (no glass bottles, please) Free primitive and RV Camping (no hook-ups) 24hr security on site. Everything is at Gulfport Dragway, Gulfport, MS Vendor information call Track Phone: 228 863-4408 or 228-596-0664 Call Host hotels for the Atomic Blast. Best Western Plus (228-864-0050) & Clarion Inn (228-868-3300) both are on Hwy 49 (at the I-10 exit 34).

March 12 Mandeville La. 9th Annual Cruisin' With YFM 1088 (Youth For Mandeville Christian Fellowship Church). Open Car and Truck Show. \$20 entry fee day of event registration 8:30 am to 11 am, Awards at 2:30 pm, Top Twenty-five & Peoples Choice Awards, Best of Show (New) 77 inch Grandfather Clock, Best Paint, Best Interior, Best Engine, Best Car & Best Truck. Dash Plaques for The First 50 Entrees, 50/50 Drawing, Silent Auction, As Well As Other Drawing Thru-out The Day. (Rain or Shine) Indoor Facility To Accommodate All Guests, Early Bird Breakfast, Jambalaya, Gumbo, Hot Dogs, Soft Drinks, and Lots More Available On Site. This Is A Non-Alcohol Family Friendly Event. Bring the Kids and Grandkids, Spacewalk will be provided. Lots of Fun for all. All Proceeds Benefit Youth Group Activities. For More Info Contact Lloyd at (504) 451-1522 or David at brodbanks@gmail.com Show Located at Mandeville Christian Fellowship Church 1211 Hwy 1088.

March 12, New Roads, LA 7th Annual Spring Street Festival & Classic Car Show. Street show downtown New Roads Louisiana. 300+ cars over 100 awards presented bikes and Junior division cars welcome. Junior division ages 15 through 18. New Roads car show-guess appearance by Tyler Dale of Ricks Restoration-American Restoration- History Channel- also 1st 100 pre-registered will receive event t-shirt n qualify for \$250 cash drawing. DJ Terry Mason Hot Rod Show. Music, food, crafts. Hospice benefit MEGA 50-50 raffle. \$25 pre-registration, \$30 at show. Come join us on beautiful False river for a great day. 9 am to 3 pm. More information contact Rick 225-937-5302.

March 18-20 Pearl, MS. 38th Annual "DIXIE ROD RUN" 2016. Pre 49 Street Rods "ONLY". Host: Mississippi Street Rod Association Registration/ Flyer information @ WWW.MS-SRA.org or contact Eric Knight @ 601-955-8852 Event held at Trust Mark Park, "Home of the Mississippi Braves".

March 19 Bay St. Louis, MS 18th Annual GNAT Nationals Open Car Show. Saturday, March 19, 2016; 8 am - 3pm. Silent Auction, 50/50, Wipe-Out Board, Prizes Galore, Food,

50's-60's Music, Games, Coloring Contest, Dash Plaques, Sponsor Awards, Vendors. Top Prizes !! FUN FOR ALL AGES. Our Lady of the Gulf, 228 South Beach Blvd, Bay St. Louis, MS 39520 Charities CASA and Senior Citizens of Hancock County. Awards presented at 2:00 pm. Pre-registration \$20.00 by March 15, 2016 \$25 day of show. Top 25 Awards, Furthest Driven, Sponsor Awards, Best of Show. Awards to be voted on by Registered Participants. "Our Chefs will be cooking all the good food!!!!" For information: Bobby 228-493-2033 or Donna 228-332-3006 Misfits Street Krewzers · P.O. Box 2101 · Bay St. Louis, MS 39521.

March 19 Wiggins, MS Pine Hill Festival & Open Car & Truck Show. The Red Creek Classics Car Club is having a open car show in conjunction with the Pine Hill Festival, downtown Wiggins. 9 am to 3 pm. There will be food, craft vendors, music, and lots of fun for the whole family. Car show awards at 3pm. Awards for Top 20 cars, pre 1985, Top 10 trucks-pre 1985, Top 3 Cars and Trucks 1986 and newer, Top 3 Rat Rods, Best Engines, Best Paint, Best of Show Car and Truck, 50/50 tickets... \$20.00 reg. fee day of show: For info Charlie 601-528-1172 or Terry 601-528-1361 For vendor info call 601-928-5418.

March 26 D'Iberville, MS D'Iberville High School Runnin' Strong Open Car & Truck Show. benefit for the D'Iberville High School Track & Field Team. 10 am - 2 pm at Warrior Stadium Parking lot. Hosted by the DHS Track Team. \$20 entry fee, 50/50 raffle, silent auction, concession stand, music, vendors welcome. Top 25 vehicle plaques plus special awards. Info: Steve 704-254-5006 or Perry 228-348-0409.

March 26 Hammond, LA Golden Oldies Motor Club Cars For Kids, SSI 16th Annual Open Car, Truck & Bike Show. Saturday - Hammond Square Mall, Hammond, LA . 8 am. - 4 pm. Come help us raise money for Children's Hospital N.O. For info: call Bruce at 985-320-4826 Rain Date: April 2, 2016. Registration 8 am. - 11 am. Pre-Registration \$20 til March 21. Day of Show - \$25 Send to: GOMC - 10142 Savoy Rd., Hammond, LA. 70403. There will be live music.

April 1-3 Gulfport MS 4th Annual Gulf Coast Auto Show. Open Car/Truck/Motorcycle Show held at the Best Western Plus (228-864-0050) & Clarion Inn (228-868-3300) These hotels have adjoining parking lots and offer ground floor outside room entrances. Discounted room rates for this event. There is plenty of room for show car parking as well as the cruise-in cars. Vendors are welcome and the public will have free access to your area. Activities will include a variety of Gulf Coast amenities as well as on site entertainment including Michael's Night Club. Car show entry \$20 Spectators Free. On site drive thru judging Fri & Sat. Awards Sat: Both Hotels are located on Hwy 49 South of I-10 exit 34. Info 228 596-0664.

April 2 Theodore, AL Camellia Classic 2016 (Rain of Shine) Join us April 23, 2016 for our 23rd Camellia Classic open car Show at the Beautiful Bellingrath Gardens. Bring a canned good to donate the Feeding The Gulf Coast food bank. No pets. Registration 8-11; Judging 11-10; Awards 2:30 pm. T-shirt and dash plaques for 1st 100 registered. For more information and to register see www.mobilebyamustangclub.com

April 2 Gulfport, MS C-10 Round Up Chevy Truck Show at the Best Western Plus (228-864-0050), Hwy 49 South of I-10 exit 34. 9 am-3 pm. info call Paul at 228-234-9458.

Car Shows in the Region-Continued

April 9-10 Loxley, AL Strawberry Festival Car Show Registration - 8-11 am, Judging- 11-2:30 pm, Trophy presentation - 3 pm. Top 75 Awards plus a Very large "Best of" trophies each day. Fire Extinguishers and First Aid Kits earn bonus point. 50/50 drawing at 3 pm (you need not be present to win). Pre-registration- \$20.00. Day-of-show registration- \$25.00. Registration proceeds to benefit Loxley Elementary School and The Association for Retarded Citizens of Baldwin County.

April 9 Gulfport, MS Seabee Day Car Show at NCBC Gulfport is open to the public for FREE, Saturday, APRIL 9th from 9 am to 4 pm. Anyone wanting to enter a vehicle must be Registered no later than March 25, and the chehicle must be 1991 or older to enter. Please contact John Morillon, Manger, Auto Skills Center, NCBC Gulfport at (228) 871-2804 or Email at john.morillon@navy.mil for entry forms and information.

April 9. Gulfport, MS. 3rd Annual Crosspoint Cruisin' for Missions Car, Truck, and Bike Show. Crosspoint Church 15046 North Swan Rd. Gulfport, MS 39503. Show starts at 9:30 AM, Awards Presented at 2 pm. 6 classes of trophies and plaques will be awarded; cars, trucks, bikes, 4x4s and rat rods. Additionally, there will be specialty and sponsor awards earned. There will be fun, food, kids games and live entertainment available, so bring the whole family. We will have many door prizes and a raffle. Registration fee will be \$20.00.

April 15-16 Biloxi, MS Cruz Down South Benefit Car Show at the Great Lawn at Harrah's Gulf Coast (south of hwy 90) Lots of vendors, music, food, beverages and beer will be for sale at the show. 300 goodie bags with buffet coupons, dash plaques and 50's music cd to the 1st 300 registered participants. Car Show registration will be \$30.00. Top 25 award plaques, best of show and ladies choice awards will be presented Saturday of the show. Grand prize of a 2 night stay with dinner for 2 to a fine dining restaurant and a package of winners choice of either golf or spa treatment donated by Harrah's Gulf Coast. Discounted room rates at Harrah's Gulf Coast. For more information contact Joey Olier at 228-596-5158 or Tony Mattina at 228-282-4790 Sponsored by Harrah's Gulf Coast, Helping Light Foundation and Singing River Street Rod Association. All proceeds to benefit charities for the Helping Light Foundation and Singing River Street Rod Association (disabled vets, nativity school, 4 local churches).

April 16 Columbia, MS 3rd Annual Columbia CARQUEST Car, Truck, & Bike Show, Saturday April 16, 9 am to 3 pm, Come out for a day of fun to the Columbia Carquest Auto Parts store, located on left of Hwy 13, just a couple blocks north of intersection of Hwy 98 bypass in Columbia, MS. Door prizes galore, 50/50, music, food by BJ's Smoking. Awards: Top 10 cars, Top 5 trucks, Top 3 bikes, Top Pre-49, Top Muscle Car, Best of Show Car, Truck, & Bike. Backwoods Cruizers Club Pick. Designated judges for awards, judging to begin at 12:30 PM. Entry fee: \$20.00, if you bring additional vehicles \$10.00 each. Entry from 9 am to 12 Noon. Show co-hosted by the Backwoods Cruizers Car Club, Carquest Reps will be present. Entry day of show no pre-entry provided. Part of the proceeds will go to Columbia Animal Shelter and Marion County Food Pantry. All vehicles entered must have current license and insurance. For more info contact Hoyt Jones 601-695-7242, Bobby Rayborn 601-270-3287 or Wayne Rayborn 601-441-4151.

April 16 Mandeville, LA 4th Annual Classic Car Show. 9 am

- 3 pm 720 Lafitte Street, Mandeville, LA. 70448 Entry Fee for Cars & Trucks \$15 pre-registration fee - \$20 registration fee day of event. \$10 registration fee for each additional vehicle. Food, Drinks, Music, Door Prizes, 50/50 raffle. Cash Awards Categories - Best of Show - Top Classic Car - Top Truck - Top Sports Car - Top Pre-1941. Sale & Trade booths inside air conditioned hall. registration fee: \$20 per 10'x10' space, tables available. Benefits LA Lions Eye Foundation & LA Lions Children's Camp. For more information call 985-626-8862 or 895-626-8614 (rain date April 17, 2016).

April 16 Slidell, LA 19 Annual Camellia City Open Car Show. Pre-registration \$20 before April 11, 2016. Day of show registration 8 am till 12 pm \$25. Dash plaques first 250 registered. Awards at 3 pm. Show will be at North Shore Square Mall, 150 Northshore Blvd, Slidell, LA. Info: Brenda at 985-639-9919 (rain date April 17).

April 22-24 Pensacola Beach, Fl. 44th Annual Sunny Beaches Rod Run for pre-75 only. Top 25 awards plus more... Registration Friday 2 pm-5 pm Saturday 9 am-12 pm. Free meal Friday night with registration. Games and giveaways all Saturday. Awards on Sunday. Pre-registration \$20 after April 10 \$25. For more information call Jody Johnston 850-255-0627 or Jimmy Johnston 850-944-3835 or on facebook @ Rod-Tiques of Pensacola . For reservations call Days Inn 850-934-3300.

April 23 Biloxi, MS. 36th Annual Southern Hospitality Open Car Show. Saturday, April 23, Edgewater Mall, Hwy 90, Biloxi. Registration and parking 8 -11 a.m. Judging at noon. Awards 3 p.m. Registration is \$30. Open class judged on 100 point system. Judging info, call Mike @ 228-872-5622. Vendor space available. Hosted by the MS Coast Mustang Club.

April 30 Hattiesburg, MS Fifth Annual Deanash Children's Village Open Car Show. at the Pineview Baptist Church, 19 Tower Road, Hattiesburg, MS 39401. (located at the back entrance to Paul B. Johnson State Park) 8 am til 1 pm. Registration 8 am - 10 am fee is \$25.00 day of show.. Free to the public. Music provided by Calm Assurance 10 am, Country Story Teller- James Pearson 12:00 Door Prizes, T-Shirts, Games, Food, 50/50 Raffle. Awards- longest owned, distance traveled, best engine, interior, paint scheme, display, work in progress, oldest. Top three car pre 1960, 1960-1989, 1990-present, truck pre 1960, 1960-1989, 1990-present, street rod, rat rod, peoples choice, pastors choice, children's choice, best in show. Participant judging by popular. Vendors Welcome (for details call Stan) Proceeds to support the Deanash Campus of the Baptist Children's Village. Call Stan at 601-467-1138 or email andersonstanley58@gmail.com.

May 5-8 Destin-Ft Walton, FL Burning up the Beaches is back for its 6th year of Cruizin, Partyin and Showin May 5 thru 8, 2016 on the sugar white beaches of Destin and Ft Walton Beach FL! We are planning all sorts of new surprises for this 6th year celebration! Your all inclusive registration includes for 2 people- 3 nightly parties with food, live music and drawings, 5 fun filled stops at local hot spots, the Saturday car show at Destin Commons, a t shirt, window decal, and all the fun we can fit into 3 days! Open to all classics! Host hotels are listed on the site. Vendor space available! All proceeds directly benefit The Arc of the Emerald Coast (formerly Horizons) caring for those with Downs Syndrome, Cerebral Palsy, Autism and other intellectual and developmental disabilities. Register early at www.burningupthebeaches.com, or for more info, call 850-376-1037.

Car Shows in the Region-Continued

May 14 Slidell, LA Habitat for Humanity presents the Louisiana Veterans Festival Car & Truck Exhibition Saturday May 14, 2016. Festival 11 am - 9 pm. Car & Truck Exhibition 9 am - 3 pm., Awards at 3 pm. Northshore Harbor Center, Slidell, LA \$20 Advanced registration Fee. \$25 day of show. Registration fee includes: Reserved space for your vehicle in the Car Exhibition. Admission for two into the Louisiana Veterans Festival (\$16 value) Dash plaques for the first 100 vehicles registered. Goody Bags for first 100 vehicles registered. Presented in partnership with Coastal Cruisers. Awards provided by Frank's Accurate Body Shop. Questions Call Barry Barone - 601-749-8517.

May 21 Lumberton, MS Lions Club Buster Crider Memorial Car Truck And Bike Show. At the Little Black Creek Water Park come support Local Lion Club to help buy glasses for the needy.

May 21 Pascagoula, MS 11th Annual Show By The Shore Car Show Registration 8 am-10 am Judging starts at 10 am Awards at 3:30 pm Top 40 plus Sponsor awards. Best of show Pre-1991, Best of show Post-1991, Rat Rod class, Model T and A (non modified), Club participation, Dash Plaques, Host Class. Silent Auction, Bingo Games, Wipe out Board, Door Prizes, 50/50 Drawings, Food & Drinks (by Park Vendor) Hosted by the Magnolia Classic Cruisers Association of Jackson County, MS. MCC Supported Charities for 2016 - Disabled American Veterans Chapter 17 - American Cancer Society / Relay for Life Jackson County, MS - Dream Program, Inc. For updates see: Web Site : MagnoliaClassicCruisers.com Facebook : Magnolia Classic Cruisers.

May 27-30 Gulfport, MS Mississippi Gulf Coast Memorial Day Blowout this four day event offers a wide array of events such as five racing classes with over a \$17,000 prize purse, nine bike show classes, a swap meet and flea market, eight other unique events to enjoy, and live music! Formally the All Harley Memorial Day Blowout! Same group...same FUN... just had to invite everyone...now open to all types of bikes! Motorcycle Rally Recommended for Adults only. No dogs. Covered by National Motorcycle Magazines. Friday, Saturday and Sunday, Camping on 100+ cleared acres Designated motor home camping (no hookups) Food & beer available. Some of this years events...OPEN TO ALL Tattoo Contest - Ring toss - Slow Race - Weenie Bite - Barrel Race - Free Bike Show - Bikini & Wet T-Shirt contest. Gulfport Dragway, 17085 Race Track Road, Gulfport, MS Phone 228 392-8281 Hosted by Asgard MC. AsgardMC1979@gmail.

June 28 Wiggins MS H.A. Brown Spring Festival & Car Show 9 am til 2 pm. Open car show, Food, Rummage Sale. Information call Pastor Willie Gore at 601-498-7943.

June 4 Bay St Louis Ms American Legion Auxiliary Car Show. Saturday June 4 8 am -3 pm at Our Lady of the Gulf 228 So Beach Blvd Bay St Louis, Ms. Silent Auction, 50/50, Prizes Galore, Food, Music and and Sponsor Awards. Awards will be presented at 2 pm. Pre-registration \$20.00 by May 28, day of show \$25.00. Please come and support your veterans For more information call June 228-344-0358 or Mary 228-324-9325 Mail to June Laws/ALA 219 Felicity St Bay St Louis, Ms 39520.

June 25 Jackson, MS 6th Annual Veterans Appreciation Fun Run starting at MS State Veterans Home Jackson, MS., 4607 Lindberg Drive, 9 am til 11 am then 11 am til 2 pm travel to lunch at Smoke House Bar-B-Que, 2227 Hwy 471 Brandon, MS. 2 pm til 4 pm MS State Veterans Home, 310 Autumn Ridge Drive, Kosciusko MS. This is a Free Event. Donations to Veterans to Veterans Home accepted. Info: Ollie Patterson, 601-829-2689.

June 24-26 Biloxi, MS Scrapin the Coast 2016 Scrapin the Coast is located in the beautiful city of Biloxi right of the Gulf Coast of Mississippi. The show is held at The Mississippi Coast Coliseum and Convention Center. 2350 Beach Boulevard Biloxi, MS 39531. Enormous outdoor/indoor show. Info Greg 228-832-4683.

July 29-30 Wiggins, MS 6th Annual Red Creek Classic Car Appreciation Picnic & Cruise-in at Flint Creek Water Park, Highway 29, Wiggins, MS. Friday July 29 - Local stamping stops for prizes. Friday night cruise-in. Saturday July 30th - 8am - 4pm 6th Car Club Appreciation Day Picnic & Cruise-in. NOT A SHOW & NO AWARDS. All Car Clubs and independents are invited to attend - there will be hamburgers, hot dogs & cold drinks. (contributions and donations accepted). There is a large air conditioned building (just in case you need to get out of the heat) and plenty of shade trees. No charge to attend. NSRA Members (don't forget your NSRA membership card to get your appreciation pin) This show is hosted by the Red Creek Classic Car Club.

September 10 Kiln MS. 3rd Annual Knights of Columbus Car and Truck Show at Annunciation Church 5370 Kiln-Delisle Road. Registration begins at 9 am to 11. Registration \$20.00 Award to top 30 cars top 5 trucks top 5 1986 and above. Awards for Best Paint, Interior, Engine, Rat Rod, and Best of show. Dash plaques for the first 75 cars and trucks. Food and Drinks will be available. 50/50 split pot. Lots of 50's music. Air conditioned building for your comfort if you desire. any questions please call Jim at 228-493-7833/Richard at 228-493-7416 or Wayne at 228-731-4402.

October 14-15 Madison, MS. 13th Annual Scarecrow Cruise & Car Show Registration starts 10am-5pm Friday Oct 14 at the Madison Square Center for the Arts, on Main Street in downtown Madison, MS. Saturday Oct 15 Registration opens at 7 am. Save \$5 Pre-register at www.msclassiccruisers.com and get complete show information & schedule.

December 3 Gulfport, MS. 3rd Annual North Pole Rod Run Charity Christmas Show at the Best Western Plus (228-864-0050) & Clarion Inn (228-868-3300) These hotels have adjoining parking lots and offer ground floor outside room entrances. Mention car show for special room rate for this event. There is plenty of room for show car parking as well as the cruise-in cars. Vendors are welcome and the public will have free access to your area. Entry Fee... your donations of Wal-mart Gift Cards, New unopened Toys and Non-perishable food items. Items collected will be distributed to Toys For Tots, Hope Haven Children's Services & Feed my Sheep here on the Mississippi Gulf Coast. Both Hotels are located on Hwy 49 South of I-10 exit 34. Info: Jimbo 228 596-0664 www.NorthPoleRodRun.com.

Cruise Ins

Time	Location	Address	For More Info Contact
1st Saturday	Edgewater Mall	Hwy 90, Biloxi MS	Jimbo 228-596-0664
1st Saturday	KFC In Tilman's Corner	Tillman's Square, Hwy 90	Jo Jo Johnson 251-367-6643
2nd Saturday	What-A-Burger	Airport & Snow Road	Bubba Blanton 251-610-4032
2nd Saturday	Dillard's	Eastern Shore Mall	Eastern Shore Cruisers
4th Saturday	Stoney's BBQ	Highway 43 in Saraland	North Side Cruisers
4th Saturday	Ingalls Engineering Complex	Pascagoula, MS	Magnolia Classic Cruisers
4th Saturday	TA Truck Stop	Grand Bay I-10 exit	Grand Bay Country Cruiser
Last Saturday	Sonic - Hwy 59 South	Robertsdale, AL	251-747-2022

Cruise-Ins in the Region

February 27 Biloxi, MS AMVETS Post 1 Cruisin' 3rd & 4th Saturday at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317

March 4 Pass Christian, MS 1st Friday Night Cruise-in. 4-8pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

March 5 Slidell, LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5-9 pm. Music, 50/50, Call John at 985-400-4527 for information.

March 12 Biloxi, MS Second Saturday night Super Cruise-In at Edgewater Mall West parking lot. 6-9 p.m. Music 50/50, fun and friends. Spend a warm evening with cool cars and friendly people. Hosted by Mississippi Beach Cruisers, Antique Auto and Engine Club of Mississippi and Mississippi Coast Mustang Club.

March 12 Hammond, LA Golden Oldies Motor Club Cruise Night at Hammond Square Mall 5-9 pm. Info call Bruce Savoy at 985-320-4826

March 12 Wiggins, MS Second Saturday Cruise-in at Wendy's in Wiggins. 6 pm

March 12 Bay St. Louis, MS. 2nd Saturday Cruise-In at the Train Depot. 6-9 pm. Music - 50/50 - Prizes. Local Restaurants across street from cruise-in. Open to all Car/Truck/Bikes Everyone Welcome.

March 19 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

March 19 Pass Christian, MS 3rd Saturday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

March 26 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

March 26 Pascagoula, MS. 4th Saturday Night Cruise-In, Magnolia Classic Cruisers: Ingalls Engineering Complex, 3943 Denny Ave. (Hwy 90 next to KFC), Pascagoula, Ms Large Parking lot is 100% lighted, 6-9 pm. Cruiser of the

Cruise-Ins in the Region-Continued

Month Award, 50/50 with door prize drawings from 50/50 tickets. For additional Info:, Call: Bob Hand at 228-218-7218, Magnolia Classic Cruisers of Jackson County MS.

March 26 4th Saturday Night Cruise In Picayune, MS. Boulevard Cruisers Cruise In. 6-9 pm. Hudson/Burger King Parking lot. Memorial Blvd. Oldies Music and 50/50.

April 1 Pass Christian, MS 1st Friday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store).

April 2 Biloxi, MS 1st Saturday Night Cruise-in MEGA CRUISE at Edgewater Mall, Hwy 90, Biloxi, MS. Music Terry Masons Hot Rod Show, 6-9 pm. 50/50, Prizes sponsored by AutoZone. Hosted by the Coast Cruizers. info 228 596-0664.

April 2 Slidell, LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5 -9 pm. Music, 50/50, Call John at 985-400-4527 for information.

April 9 Bay St. Louis, MS. 2nd Saturday Cruise-in at the Train Depot. 6 - 9 pm. Music - 50/50 - Prizes. Local Restaurants across street from cruise-in. Open to all Car/ Truck/Bikes Everyone Welcome.

April 9 Biloxi, MS Second Saturday Night Super Cruise-In at Edgewater Mall West parking lot. 6-9 p.m. Music 50/50, fun and friends. Spend a warm evening with cool cars and friendly people. Hosted by Mississippi Beach Cruisers, Antique Auto and Engine Club of Mississippi and Mississippi Coast Mustang Club.

April 9 Wiggins, MS Second Saturday Cruise-In at Wendy's in Wiggins. 6 pm

April 16 Biloxi, MS AMVETS Post 1 Cruisin' 3rd & 4th Saturday at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2 pm-5 pm (winter hrs) 6 pm-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

April 16 Pass Christian, MS 3rd Saturday Night Cruise-In. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

April 23 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

April 23 Pascagoula, MS. 4th Saturday Night Cruise-In, Magnolia Classic Cruisers: Ingalls Engineering Complex,

3943 Denny Ave. (Hwy 90 next to KFC), Pascagoula, Ms Large Parking lot is 100% lighted, 6-9 pm. Cruiser of the Month Award, 50/50 with door prize drawings from 50/50 tickets. For additional Info:, Call: Bob Hand at 228-218-7218, Magnolia Classic Cruisers of Jackson County MS.

April 24 4th Saturday Night Cruise In Picayune, MS. Boulevard Cruisers Cruise In. 6-9 pm. Hudson/Burger King Parking lot. Memorial Blvd. Oldies Music and 50/50.

April 30 D'Iberville, MS. 5th Saturday Night Cruise-Ins April and July. D' Iberville Wal Mart neighborhood Market and Hardees. 6-9 pm. Hosted by MS Beach Cruisers. For more Information call 228 392-6134 or 228 324-1301

May 6 Pass Christian, MS 1st Friday Night Cruise-in. 4-8pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

May 7 Biloxi, MS 1st Saturday Night Cruise-in at Edgewater Mall, Hwy 90, Biloxi, MS. Music Terry Masons Hot Rod Show, 6-9 pm. 50/50, Prizes sponsored by AutoZone. Hosted by the Coast Cruizers. info 228 596-0664.

May 7 Slidell LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5-9 pm. Music, 50/50, Call John at 985-400-4527 for information or membership inquires.

May 14 Bay St. Louis, MS. 2nd Saturday Cruise-In at the Train Depot. 6-9 pm. Music - 50/50 - Prizes. Local Restaurants across street from cruise-in. Open to all Car/ Truck/Bikes Everyone Welcome.

May 14 Biloxi, MS Second Saturday night Super Cruise-In at Edgewater Mall West parking lot. 6-9 p.m. Music 50/50, fun and friends. Spend a warm evening with cool cars and friendly people. Hosted by Mississippi Beach Cruisers, Antique Auto and Engine Club of Mississippi and Mississippi Coast Mustang Club.

May 14 Wiggins, MS Second Saturday Cruise-in at Wendy's in Wiggins. 6pm

May 21 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

May 21 Pass Christian, MS 3rd Saturday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

May 28 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir

Cruise-Ins in the Region-Continued

(Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

May 28 Pascagoula, MS. 4th Saturday Night Cruise-In, Magnolia Classic Cruisers: Ingalls Engineering Complex, 3943 Denny Ave. (Hwy 90 next to KFC), Pascagoula, Ms Large Parking lot is 100% lighted, 6 pm. til 9 pm. Cruiser of the Month Award, 50/50 with door prize drawings from 50/50 tickets. For additional Info., Call: Bob Hand at 228-218-7218, Magnolia Classic Cruisers of Jackson County MS.

May 28 4th Saturday Night Cruise In Picayune, MS. Boulevard Cruisers Cruise In. 6-9 pm. Hudson/Burger King Parking lot. Memorial Blvd. Oldies Music and 50/50.

June 3 Pass Christian, MS 1st Friday Night Cruise-in. 4-8pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

June 4 Biloxi, MS 1st Saturday Night Cruise-in at Edgewater Mall, Hwy 90, Biloxi, MS. Music Terry Masons Hot Rod Show, 6-9 pm. 50/50, Prizes sponsored by AutoZone. Hosted by the Coast Cruisers. info 228 596-0664.

June 4 Slidell LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5-9 pm. 1st Saturday of each month March - Nov. Music, 50/50, Call John at 985-400-4527 for information.

June 11 Bay St. Louis, MS. 2nd Saturday Cruise-In at the Train Depot. 6-9 pm. Music - 50/50 - Prizes. Local Restaurants across street from cruise-in. Open to all Car/ Truck/Bikes Everyone Welcome.

June 11 Biloxi, MS Second Saturday night Super Cruise-In at Edgewater Mall West parking lot. 6-9 p.m. Music 50/50, fun and friends. Spend a warm evening with cool cars and friendly people. Hosted by Mississippi Beach Cruisers, Antique Auto and Engine Club of Mississippi and Mississippi Coast Mustang Club.

June 11 Wiggins, MS Second Saturday Cruise-in at Wendy's in Wiggins. 6 pm.

June 18 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-431.

June 18 Pass Christian, MS 3rd Saturday Night Cruise-

in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

June 25 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

June 25 Pascagoula, MS. 4th Saturday Night Cruise-In, Magnolia Classic Cruisers: Ingalls Engineering Complex, 3943 Denny Ave. (Hwy 90 next to KFC), Pascagoula, Ms Large Parking lot is 100% lighted, 6 pm til 9 pm. Cruiser of the Month Award, 50/50 with door prize drawings from 50/50 tickets. For additional Info Call: Bob Hand at 228-218-7218, Magnolia Classic Cruisers of Jackson County MS

June 25 4th Saturday night cruise in Picayune, MS. Boulevard Cruisers Cruise In. 6-9 pm. Hudson/Burger King Parking lot. Memorial Blvd. Oldies Music and 50/50.

July 1 Pass Christian, MS 1st Friday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store).

July 2 Biloxi, MS 1st Saturday Night Cruise-in at Edgewater Mall, Hwy 90, Biloxi, MS. Music Terry Masons Hot Rod Show, 6-9 pm. 50/50, Prizes sponsored by AutoZone. Hosted by the Coast Cruisers. info 228 596-0664.

July 2 Slidell LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5-9 pm. Music, 50/50, Call John at 985-400-4527 for information.

July 9 Bay St. Louis, MS. 2nd Saturday Cruise-In at the Train Depot. 6pm - 9pm. Music - 50/50 - Prizes. Local Restaurants across street from cruise-in. Open to all Car/ Truck/Bikes Everyone Welcome.

July 9 Biloxi, MS Second Saturday night Super Cruise-In at Edgewater Mall West parking lot. 6-9 p.m. Music 50/50, fun and friends. Spend a warm evening with cool cars and friendly people. Hosted by Mississippi Beach Cruisers, Antique Auto and Engine Club of Mississippi and Mississippi Coast Mustang Club.

July 9 Wiggins, MS Second Saturday Cruise-in at Wendy's in Wiggins. 6 pm.

July 16 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve

Cruise-Ins in the Region-Continued

cool cars and friendly people. Hosted by Mississippi Beach Cruisers, Antique Auto and Engine Club of Mississippi and Mississippi Coast Mustang Club

September 10 Wiggins, MS Second Saturday Cruise-In at Wendy's in Wiggins. 6pm.

September 17 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317

September 17 Pass Christian, MS 3rd Saturday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

September 24 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2 pm-5 pm (winter hrs) 6 pm-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317

September 24 Pascagoula, MS. 4th Saturday Night Cruise-In, Magnolia Classic Cruisers: Ingalls Engineering Complex, 3943 Denny Ave. (Hwy 90 next to KFC), Pascagoula, Ms Large Parking lot is 100% lighted, 6-9pm. Cruiser of the Month Award, 50/50 with door prize drawings from 50/50 tickets. For additional Info., Call: Bob Hand at 228-218-7218, Magnolia Classic Cruisers of Jackson County MS.

September 30 Biloxi, MS. Sharkheads & MotorSports Magazine presents the 3rd Annual Sun & Sand Block Party / Cruise-in at Sharkheads Souvenir Shop Hwy 90 Biloxi, MS. Everyone Welcome, and our DJ will be playing Great Cruise-in Music, there will be 50/50, Prizes and Much much More!! Join us for a Huge Friday Night Cruise-in starting at 6 pm til. For more info call 228 363-1314.

October 1 Slidell LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5-9 pm. Music, 50/50, Call John at 985-400-4527 for information.

October 2-9 the 20th Annual Cruisin' the Coast America's Largest Block Party.

October 7 Pass Christian, MS 1st Friday Night Cruise-in. 4pm-8pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

October 8 Biloxi, MS MEGA Cruise-in at Edgewater Mall,

Hwy 90, Biloxi, MS. Music Terry Masons Hot Rod Show, 6-9pm. 50/50, Prizes sponsored by AutoZone. Hosted by the Coast Cruisers. info 228 596-0664.

October 15 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2 pm-5 pm (winter hrs) 6 pm-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

October 15 Pass Christian, MS 3rd Saturday Night Cruise-in. 4-8pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

November 4 Pass Christian, MS 1st Friday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

November 5 Slidell LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5-9 pm. Music, 50/50, Call John at 985-400-4527 for information.

November 7-12 Panama City FL 12th Annual Emerald Coast Cruizin'. "The South's Best Blast from the Past" . Thousands of classic cars, hot rods, custom cars and trucks make way to beautiful Panama City Beach, Florida for this week long festival. Panama City Beach's breath taking emerald green coastline and the famous Miracle Strip gleams with chrome, hot colors, and the deep rumble of power. Aaron Bessant Park next door to Pier Park, will host over 3000 hot rods, and cool classics. There will be over 125 + top name automotive vendors on hand, as well as a huge swap meet and auto car corral. A ladies area with crafts, jewelry, kids will love the activities as well. Their is so much for all to enjoy!.Each night is full of activities from cruising, great bands, and special shows. Even if you're not a gear head, there is plenty to do for all.

November 12 Wiggins, MS Second Saturday Cruise-in at Wendy's in Wiggins. 4 pm.

November 19 Pass Christian, MS 3rd Saturday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

December 2 Pass Christian, MS 1st Friday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

December 10 Wiggins, MS Second Saturday Cruise-in at Wendy's in Wiggins. 4pm.

December 17 Pass Christian, MS 3rd Saturday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

Cruise-Ins in the Region-Continued

parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

July 16 Pass Christian, MS 3rd Saturday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

July 23 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

July 23 Pascagoula, MS. 4th Saturday Night Cruise-In, Magnolia Classic Cruisers: Ingalls Engineering Complex, 3943 Denny Ave. (Hwy 90 next to KFC), Pascagoula, Ms Large Parking lot is 100% lighted, 6:00 P.M. til 9:00 P.M. Cruiser of the Month Award, 50/50 with door prize drawings from 50/50 tickets. For additional Info., Call: Bob Hand at 228-218-7218, Magnolia Classic Cruisers of Jackson County MS.

July 23 4th Saturday Night Cruise In Picayune, MS. Boulevard Cruisers Cruise In. 6-9 pm. Hudson/Burger King Parking lot. Memorial Blvd. Oldies Music and 50/50.

July 30 D'Iberville, MS. 5th Saturday Night Cruise-in. D'Iberville Wal Mart neighbor.hood Market and Hardees. 6-9 pm. Hosted by MS Beach Cruisers. For more Information call 228 392-6134 or 228 324-1301.

August 5 Pass Christian, MS 1st Friday Night Cruise-in. 4 pm-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store)

August 6 Biloxi, MS 1st Saturday Night Cruise-in at Edgewater Mall, Hwy 90, Biloxi, MS. Music Terry Masons Hot Rod Show, 6-9pm. 50/50, Prizes sponsored by AutoZone. Hosted by the Coast Cruizers. info 228 596-0664

August 6 Slidell LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5-9 pm. Music, 50/50, Call John at 985-400-4527 for information.

August 13 Bay St. Louis, MS. 2nd Saturday Cruise-In at the Train Depot. 6-9 pm. Music - 50/50 - Prizes. Local Restaurants across street from cruise-in. Open to all Car/ Truck/Bikes Everyone Welcome.

August 13 Biloxi, MS Second Saturday night Super Cruise-In at Edgewater Mall West parking lot. 6-9 p.m. Music 50/50, fun and friends. Spend a warm evening with cool cars and friendly people. Hosted by Mississippi Beach Cruisers, Antique Auto and Engine Club of Mississippi and Mississippi Coast Mustang Club.

August 13 Wiggins, MS Second Saturday Cruise-in at Wendy's in Wiggins. 6pm.

August 20 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317

August 20 Pass Christian, MS 3rd Saturday Night Cruise-in. 4-8 pm at the West end of the New Pass Christian Harbor. (behind MotherCluckers and Keith's Super Store).

August 27 Biloxi, MS AMVETS Post 1 Cruisin' at Beauvoir (Home of Jefferson Davis), 2244 Beach Blvd, Biloxi, MS (Hwy 90), 2-5 pm (winter hrs) 6-9 pm (summer hrs) Music, 50/50 drawing, Raffles, food & beverages available. Open to all car clubs & independent owners, group clubs can reserve parking spots together, everyone welcome to visit; for more info. Call "Ski" at 228-324-6444 or Sandy at 770-378-4317.

August 27 Pascagoula, MS. 4th Saturday Night Cruise-In, Magnolia Classic Cruisers: Ingalls Engineering Complex, 3943 Denny Ave. (Hwy 90 next to KFC), Pascagoula, Ms Large Parking lot is 100% lighted, 6-9 pm. Cruiser of the Month Award, 50/50 with door prize drawings from 50/50 tickets. For additional Info., Call: Bob Hand at 228-218-7218, Magnolia Classic Cruisers of Jackson County MS.

August 27 4th Saturday Night Cruise In Picayune, MS. Boulevard Cruisers Cruise In. 6-9 pm. Hudson/Burger King Parking lot. Memorial Blvd. Oldies Music and 50/50.

September 2 Pass Christian, MS 1st Friday Night Cruise-In. 4-8 pm at the West end of the New Pass Christian Harbor.

September 3 Biloxi, MS 1st Saturday Night Cruise-In at Edgewater Mall, Hwy 90, Biloxi, MS. Music Terry Masons Hot Rod Show, 6pm-9pm. 50/50, Prizes sponsored by AutoZone. Hosted by the Coast Cruizers. info 228 596-0664.

September 3 Slidell LA Open Cruise Night North Shore Square Mall, Northshore Blvd. and I-12, Slidell, La. Coastal Cruisers of Slidell Open Cruise Night 5-9 pm. Music, 50/50, Call John at 985-400-4527 for information.

September 10 Bay St. Louis, MS. 2nd Saturday Cruise-In at the Train Depot. 6-9pm. Music - 50/50 - Prizes. Local Restaurants across street from cruise-in. Open to all Car/ Truck/Bikes Everyone Welcome.

September 10 Biloxi, MS Second Saturday Night Super Cruise-In at Edgewater Mall West parking lot. 6-9 p.m. Music 50/50, fun and friends. Spend a warm evening with

Mobile's Premier Kitchen Design & Resource Center

The Hottest Trends in Kitchen and Bath Design

Large Selection for Every Style and Budget
6,000 sq. ft. Showroom

Professional Kitchen & Bath Designers on Staff

On-Site Consultation, Sales & Service

Professional Installation

Serving Alabama, Florida & Mississippi

Installed Over 1200 Kitchens in 2015

Locally Owned and Operated Since 1975

A Division of Mobile Lumber & Millwork

5253 Hwy 90 W Suite 1A
Mobile, Alabama (251)666-7920
kitchensbycoastdesign.com

kitchensbycoastdesign.com

A monthly publication of the Deep South Region - AACA - February 2016

