
Cobra outing,

New Spring Church premises,

Fathers’ Day Big Boys Toys Exhibition,

Sunday 3
rd

 Sept 2017.

Words & photos by Graham Ullock.

Well, once again, on the build-up during the week, the

rain-gods looked like they were going to spoil the party,

with a 50% chance of rain being forecast.

However, the weather boys & girls obviously didn’t have

the contacts that I did.

I asked the organiser if she had somewhere we could put

the cars if it rained, and she assured me that she had a

direct line from the Church, to God, and she had

requested it to be a rain-free period from 8am to 5pm on

the important day.

Well, we now know the serious pull she has with the Big

Guy upstairs, because it was quite cloudy all day, and

threatened to dunk us, but never actually got there.

Therefore, it was a brilliant day, with a good splattering of

sun to soak up.

My Grandson

Jonathon got

into his job of

polishing and

removing the

bugs

immediately

on arrival, so

we looked at

our best.

We were issued with a goody bag full of stuff, and our

exhibitors passes at the entry gate on arrival, and then we

were escorted

to our allotted

spaces, right

in the middle

of the action.

Gavin and his

wife Lorraine

were the only

other cobra

members, but

our two cars

created quite a

bit of interest

and discussion

during the day, and we were all once again treated like

royalty all day.

Free Cappuccino’s whenever you wanted; free sausage

sizzle and free lamb roast wraps supplied for lunch, and

free drinks all day.

There were a number of brands represented, as well as

Junior drag cars, remote control cars, go-karts, sprint cars,

speedcar sedans, doorslammer dragcar & its support rig,

and the star of the show was a jet drag car.

There were 2 Triumph Stags, a TR6, and an E type Jaguar

soft top.

The Torana Car Club had quite a few cars on display as

well.

A couple of Mustangs were alongside us.

A couple of HSV Holden’s, a Nissan “Z” 270. and a trio of

Motorbikes.

A beautifully

prepared and

presented GT

40 was also on

show.

Unfortunately,

it had to be

trailered in and

home again,

because it had

a starter motor

failure on the morning of the show. (Shit happens to the

best laid plans eh’)

The radio controlled sprintcar, and the bushbasher were

let off the leash a few times around the grassed area

during the day, which created some excitement.

Austin cars made an appearance, with a Cambridge sedan,

an Austin A40 Ute, and the little Austin A30 4 door sedan.

The star of the show and the exhibit that created a lot of

interest when it fired up, twice during the day, was the Jet

Dragcar.

He managed to shift quite a lot of sand and debris out into

the bush when he first fired it up, and then he gave it a

boot full a number of times, and fired the afterburners as

well, which created tremendous noise and quite a kick in

the chest as the soundwave hit you.

I got the afterburner kicking in a couple of times, but then

I got the shot of the day.

I got the afterburner kicking in, and

also the smoke ring of the sonic

boom.

Anyway, I am sure Gavin and Lorraine had a good day, as

did Jonathon and I.

We all pulled up stumps at about 2.00pm and headed

home before our time ran out with the raingods.

Pity we could not get more attendance from the

members, but there will always be next time, so I will

seeya out there somewhere sometime, maybe…….

Graham……

