For sale in Williamstown Victoria

1923 Vauxhall 23/60

Chassis no. O D 791

Engine no. Od 779

About 10 years ago I started to restore the car which was in poor condition. It had had a history with the vintage sports car club and even raced at Philip island I believe.
 I took it on as an interesting project and had ideas of making it competitive in hill climbs. I also did not want to have unreliability problems and carefully removed the gearbox and drive shaft and stored them away.
The original engine is rebuilt up to the top of the pistons and will be supplied on its stand { with castors.} and awaits the final assembly
 I then fitted a more modern GM engine with a mildly retuned Holden engine which was about half the weight of the original.
When I purchased the car, the front end had been replaced with a Minerva front wheel brakes as was common in day.

At the time the Vauxhalls were renown for poor brakes and braking in a handbook was originally in 3 stages

A- Rear brakes 1
B-transmission brakes 2
C- then if all else failed Prayer was suggested!

 The brakes at the front have drums the size of’ dustbin lids’ in the traditional style of good sports cars. Sopping the car is much improved
As can be seen in the photos, the body has been totally rebuilt, bumper to bumper with the body off and rewired. It is a stunning looking car. The body was built in Australia some time ago [40’S ?] and

 unlike the original, is wider and is not confined to being within the chassis, which on original bodies makes them very’ squishy’
 The engine as supplied to me has been rebuilt to the top of the pistons so far and a new head was bought from Julian Gosh and awaits final assembly. New valves and the rest of the long motor are with the car with many surplus spares which preferably will go with the car .

The accessories that I can see need repair or replacement involve the magneto, starter and a few other accessories. Barry Ponchard[the rebuilder of the engine] has suggested that S.U. carbys be fitted. Three inlet manifolds come with the car and a load of parts too many to list here are available. I believe the cylinders have been bored out to 30/98 size.

 Barry would be in the best position to ask about details of the rebuild.
 Some thousands of hours were spent by a craftsman in doing the total rebuild of the body. The Vauxhall is surplus to my needs and is part of my 3 x 14.5 litre Simplex la France’s, a Bentleys ,a Morgan a MGB -LE and a Jag.
I would like the Vauxhall go to a good home.

 I don’t need to sell it and would welcome sensible offers between $80,000.00 to $100.000.00.
 The car can be viewed in my 28 square garage at Williamston. Victoria.
 There is enough work still to be done to make it YOUR car and would suit someone who enjoys completing the engine rebuild and reinstalling the gearbox and transmission.. This is the first time I have advertised that the car is for sale and is surplus to my requirements at my age.
 John link

 04 1936 1237
 Home 03 9391 2970

