
MEDLEMSBLAD FOR
NORSK BRITISK BILHISTORISK FORENING

Nr. 3 – 2013

BLAD I POSTABONNEMENT

Returadresse:

Roar Snedkerud
Riskegrenda 14

1352 Kolsås

På Høvikodden kom det 20 biler 28. august!Marina Beauty with brains behind it

2

Ekeberg lørdag morgen 21. september. Vi har satt opp stand og venter
bare på at folk og sola dukker opp.

Rolf Schau i ivrig reparasjon på vår
stand.

Både leder og redaktør studerer
med stor interesse reparasjons-
kunnskapene til Rolf.

Ekebergmarkedet 21. september 2013

NORSK BRITISK BILHISTORISK FORENING

TILSLUTTET LMK

Leder:

Lise Ukkelberg, Svartolderveien 11, 2316 Hamar,
tlf: 900 13 044, epost: lise@ukkelberg.co.uk

Kasserer og medlemsregisterfører:

Jan Ivar Sørensen, Kongsvingervegen 1698, 2160 Vormsund,
tlf: 400 66 671, epost: bmc@regnskapsbistand.no

Sekretær:

Oddbjørn Sørensen, Tiurveien 11, 3258 Larvik,
Mobil: 906 97 265, epost: oddbjos2@online.no

Styremedlemmer:

Trond Hubred, Smibakken 5, 2337 Tangen,
tlf: 908 28 764, epost: trond@hubred.net

Jan Tverdal, Øylo 2975 Vang i Valdres, tlf 90196492, epost: jan@wgas.no
Styremedlem og webredaktør:

Dag Jarnøy, Lindbackveien 15 a, 1163 Oslo.
tlf: 415 07 512, epost: dag.jarnoy@vikenfiber.no

Styremedlem og redaktør:

Roar Snedkerud Riskegrenda 14, 1352 Kolsås,
tlf: 67 13 45 01 - 901 62 818, epost: roar_snedkerud@yahoo.no

Forsikringskontakt/besiktigelsesmenn:

Kjell kr. Ukkelberg, Svartolderveien 11, 2316 Hamar,
tlf: 918 03 516, e-post:kjell.kristian@ukkelberg.co.uk

Per Bergheim, Alleen 33, 6770 Nordfjordeid,
tlf: 911 10 760, epost:pberghe@online.no

Godkjente besiktigelsesmenn:

Frode Tverdal, Birkelundveien 42, 1481 Hagan,
tlf: 901 96 483, epost:frode@wgas.no

Knut Matre Fredlundbakken 5, 5073 Bergen tlf: 55 28 30 64
Jan Ivar Sørensen, Kongsvingervegen 1698, 2160 Vormsund

tlf: 400 66 671 epost: bmc@regnskapsbistand.no
Trygve Sandberg, Vangen, 7620 Skogn

tlf: 74 09 58 73 epost: gudleif.vangen@gmail.com
Olav Bjørge, Vepsefaret 4, 1930 Aurskog, tlf: 63 86 38 71/952 31 403

epost: olavbjorge@msn.com
Albions bankontonr.: 9713 62 53720

Det vises ellers til Albions nettside: http://www.albion.no.com for oversikt

over merkeoppmenn og forsikringskontakt.

3

4

Leder har ordet
Så var Albiontreffet over også for i år, og
Ekebergmarkedet likeså. Vi kan si at værgudene var med
oss under begge arrangement, samt at god hjelp fra
medlemmer, styret og sponsorer gjorde at treffet på
Birkebeiner stadion (Lillehammer) og Biristrand Camping
ble meget vellykket.

Lørdagskvelden på Biristrand Camping ble tradisjonell med grilling, oppgaveløs-
ing for store og små på ”plenen” nede mot Mjøsa. Det var masse premier for
oppgaveløserne og masse flotte gevinster til lotteriet.

På vegne av styret i Albion retter jeg en stor takk til våre sponsorer som bidrar
og ikke minst til privatpersoner innen Albionistene som gjør en fantastisk jobb.
Takk til dere alle.

På Ekebergmarkedet hadde vi klubbstand ved siden av Morris Minor-klubben.
Morris er jo 100 år i år (1913-2013) og vi forsøkte å feire andre merke- og bil-
jubilanter i 2013.

Interessen er også stor for den uformelle samlingen siste onsdagen i måneden
på Høvikodden. Nå som oktober nærmer seg med stormskritt, må vi se været an
– sjekk våre nettsider.

Styret takker for tilliten vi fikk på årsmøtet og går på med ny giv og forebereder
oss til 2014 som er jubileumsår. Albion blir 35 år i 2014. Ove Loen har trådt ut
av styret og Trond Hubred kom inn som en god erstatter. Trond, velkommen
som nytt styremedlem!

Under årsmøtet og senere styremøte, vil vi i 2014 gi ut matrikkel i trykket stand
til våre medlemmer samt et ”blad” trykk som kan benyttes som fortellinger om
hva vi driver med. Derfor er det meget viktig at dere fyller ut info over nettet. De
som ikke har tilgang til nettet, vil vi forsøke å sende en melding i posten til slik
at denne kan besvares og returneres oss. For å få et godt resultat er vi altså
avhengig av DIN tilbakemelding.

Riktig god høst/forvinter til dere alle, se redaktørens ord for dagen og kos dere
med pinnekjøtt, rakfisk, lutefisk og annen førjulsmat i sammen med familie,
venner og Albionister. Vel blåst!

Hilsen Lise

Redaktøren har ordet
I år er det mange biler som har jubileum.
Det kan nevnes:
Morris 100 år
Aston Martin 100 år
Sunbeam Alpine 60 år
Humber Sceptre 50 år
Rover 2000 50 år
Austin Allegro 40 år

Det er ikke lett å holde orden på alle lanseringene av eng-
elske biler.
Vi prøver å få med oss de mest sentrale markeringer og har foreløpig
konsentrert oss om Morris og Aston Martin som altså i år er 100 år.
Det er jo mange som ønsker at en ny Morris skal komme på veien.
Men, den må i så fall være engelskprodusert. Ellers er det like greit at
Morris forblir et nostalgisk fenomen.

På Høvikodden i august kom det 20 biler. Det er veldig hyggelig. Vi
samarbeider også med Lancia-klubben, Triumphklubben og i
september kom Miniklubben. Om det blir et oktobermøte, vites ikke
ennå. Følg med på vår hjemmeside, ligger også som link under
hjemmesiden til LMK, der vil du kunne finne nærmere opplysninger
om dette.

Vi ønsker også at du oppgir epostadresse, mobilnummer og biltype
til vår kasserer – Jan-Ivar Sørensen. Albion er 35 år i 2014, altså ikke
noe grunnlovsjubileum for oss, men viktig nok. Her tar vi sikte på å
lage et jubileumsnummer og da ønsker vi oss en matrikkel som har
et godt innhold. Så vil vi i samme omgang minne om at det 2. august
2014 blir jubileumssommertreff på Stranda camping. Vi kommer til-
bake til dette og også med informasjon om andre aktiviteter i 2014.

Pass bare på å få bilen inn på trygg grunn før vinteren. Engelske biler
har ikke godt av å stå lagret ute. På Toppenhaug i Bærum har det
stått en Morris 1100 ute i flere år. Vi synes det er litt synd at den får
så mye regn og snø på seg. I samme området kjører flere Morris
Minor som ikke er medlemmer verken i Minorklubben eller hos oss.
Det finnes masse biler der ute som gjerne kan være medlem hos oss
eller i en merkeklubb.

God lesning, redaktøren!

5

Morris laste- og varebiler utgjorde en stor andel av alle
Morris-biler som ble produsert. Lette varebiler basert på
personbiler viste seg å være populære og ble produsert i
stort antall, særlig i etterkrigstiden. Morris-serien av tyngre
nyttekjøretøy omfattet et bredt spekter av store varebiler,
lastebiler og kjøretøy med spesialbygget karosseri, som helt
fra starten ble høyt ansett for sin solide konstruksjon,
pålitelige mekanikk og anvendelighet. Innen ett år etter at
Morris Oxford personbil ble lansert i 1913 kom en varebil-
variant med trepanel.

Fra og med 1914 ble et
beskjedent antall av
disse kjøretøyene pro-
dusert, men det var
ikke før i 1924 at man
for alvor tenkte på å
etablere en egen vare-
bilavdeling som kunne
betjene den økende
etterspørselen etter
tyngre nyttekjøretøy.

Morris Commercial Cars Ltd. ble etablert i februar 1924 og
innen to måneder rullet det første store nyttekjøretøyet av
samlebåndet, en ett-tonns T type med en 13,9 hk Hotchkiss
sideventil motor. Innen slutten av 1924 var ca. 2,487 biler
av denne typen blitt bygget. I de følgende årene ble andre
varianter lansert, bl.a. en 600 kg varebil som også brukte
13,9 hk motoren. Et initiativ til å øke vektkapasiteten til
1250kg resulterte i lanseringen av en ny modell i 1926. Z
type, som den ble kalt, trengte mer kraft og for å møte
dette kravet ble en spesialdesignet 15,9 hk motor utviklet.
Den viste seg å være kraftig nok til å bruke i noen større
kjøretøyer, bl.a. 1500 kg T-type modellene.

6

Morris laste- og varebiler

7

1930 var et viktig år
for Morris’ produk-
sjon av nyttekjøre-
tøyer da man gjorde
et alvorlig forsøk på
å gå inn i det tyngre
kjøretøysegmentet.
Modeller på 2,5, 3, 4
og 5 tonn ble bygget.
Selv om produksjonen
var relativt liten til å
begynne med, utløste

beslutningen om å gå inn det tyngre segmentet en viktig
forandring. I 1932 flyttet produksjonen av laste- og varebiler
til den Birmingham-baserte Adderley Park fabrikken, mens
små varebiler fortsatt ble bygget på Cowley-anlegget.

Mindre enn ett år senere ble den nye C-type serien med
kjøretøyer annonsert. Disse dekket spekteret fra 1,5 til 5
tonn og hadde motorer med fire eller seks sylindre.
Varebiler, lastebiler og tippvogner samt spesialkjøretøy som
ambulanser og brannbiler ble produsert med C-type chassis.
De viste seg å bli populære, solgte godt og fortsatte i pro-
duksjon fram til 1937, da ble de erstattet av de nye CV-
modellene.

Salget av lettere varebiler ble på slutten av 1920-årene og
gjennom hele 30-tallet dominert av 250 kg varebilmodellene
basert på Morris Minor og Morris Eight. Disse ble populære
hos eiere av små bedrifter og nye bilparkeiere.
Morris kjøretøyer var populære hos Posten som bestilte
tusenvis av varebiler til telebil- og postbilparkene.

8

9

Andre Morris-modeller fra denne perioden omfattet de noe
større 400kg og 500kg Morris varebiler og Morris Series II
500kg modellen, som ble lansert i 1935 og som også kunne
kjøpes som lastebil med avtakbare sider av tre. Med krigs-
utbruddet i 1939 ble det nye prioriteringer i alle Morris-
fabrikkene da produksjonen ble endret fra sivilkjøretøy til
militærkjøretøy, tanks og annet spesialisert krigsmateriell.
William Morris satset til og med på reparasjon av krigsfly for
å hjelpe krigsinnsatsen.

Rett etter krigen var det Morris Y-type varebil som først ble
lansert i 1940 som tilfredsstilte behovene til kjøpere av
500kg varebil mens Morris Z type, en 250kg modell basert
på Morris Eight tilfredsstilte behovene til de som ønsket en
mindre, mer økonomisk varebil. I 750-1000kg segmentet
ble produksjonen gjenopptatt med PV-modellene.
I 1948 ble dieselmotorer lansert for noen av de større vare-
bilene og lastebilene mens ett år senere ble en ny 500kg
varebil – J-type – satt i produksjon. Den skulle vise seg å bli
populær og nøt godt av en lang produksjonsperiode som
varte helt til 1957, da ble den opprinnelige sideventilmotoren
erstattet av en 1489cc toppventilmotor og serien fikk navnet
JB-type.

10

11

På denne tiden hadde Morris Minor 400kg van- og pickup-
modellene etablert et stadig bedre renommé for økonomisk
og pålitelig drift og ble brukt som bilparkmodeller for pre-
stisjefylte organisasjoner som Posten. Morris Cowley’s 500kg
van og pickup, som i en periode ble markedsført sammen
med Morris Minor variantene, viste seg å bli populære, men i
motsetning til Morris Minor ble de erstattet av oppdaterte
Series II og Series III halvtonnsmodeller. På begynnelsen av
1960-årene omfattet de lette varebilene et bredt spekter
med vans, pickups og minibusser som bl.a. var basert på J4-
modellen med selvbærende konstruksjon og ble solgt med
enten diesel eller bensinmotor. Det ble også produsert vans
og pickups med Morris-merke basert på den berømte Mini
designet av Alec Issigonis.

Tyngre kommersielle kjøretøyer fra denne perioden omfattet
et bredt spekter av kjøretøyer. I 1958 ble den populære
Series III, som ble solgt i 3 og 5 tonnversjoner med den inn-
kjøpte Willenhall forover-regulerende førerhuset, erstattet av
FF. Ett år senere ble LC - en 1500kg kjøretøy erstattet av FG.
Senere kom FG i 2- og 5-tonns versjoner. De var kjenne-
tegnet av et særpreget førerhus med hengslede tvilling-
frontruter som viste seg å være anvendelig på mange
områder og ble mye brukt. FG-modellene som fulgte hadde
mer moderne design med hel frontrute, lavere glasspaneler
på sidene og avrundede kjørehusdører.

I 1962 ble FH introdusert, den var lik FF av utseende. Den
nye modellen hadde fordelen av at motoren ble montert

under gulvet på førerhuset
som ga plass til et passa-
sjersete. I 1964 ble FF erstatt-
et av FJ. Denne ble designet
for lettere adkomst til fører-
huset og for første gang
kunne førerhuset vippes for å
lette vedlikeholdsarbeidet.

12

13

14

Denne modellen hadde dessverre mekaniske problemer med
avkjølingen. Problemet vedvarte og resultatet var at
renommeet til Morris som varebilprodusent ble ødelagt. Når
FJ-serien ble erstattet av Laird i 1968 ble Morris-navnet ikke
lenger brukt på tyngre nyttekjøretøy men ble erstattet av
BMC-merket.

Men de lettere varebilene og pickupene fortsatte å bruke
Morris-navnet. Den evig populære Morris Minor-serien fort-
satte i produksjon fram til 1971 med Austin-varianter av
Minor van og pickup markedsført parallelt med de mer
tradisjonelle Morris-modellene. Når Morris Minor ble erstatt-
et av Morris Marina ble 350kg og 500kg van og pickupmod-
eller føyet til produksjonsserien. Disse populære kommersi-
elle variantene ble senere kalt Morris 440 og 575 van og
pickup. Når Morris Ital produksjonen sluttet i 1983 var det
Metromodellen som skulle bære Morris-navnet for siste
gang. Van-versjoner av Austin Metro ble kalt Morris 410-
modeller selv om de bar Austin Rover-gruppens logo. I 1985
var det slutt på Morrisnavnet på produksjonsmodeller.
Optimister håper at det berømte navnet igjen skal pryde en
ny modell. De som er mer opptatt av tradisjon vil heller
tenke tilbake på forgangen ære og en rik bedriftshistorie.

15

Engroshandel med maskinverktøy

��Verktøy for mekanisk industri
��maskinrekvisita
��agentur og engros

Larviksgata. 3 - 0468 Oslo
Telefon: 23 00 85 50 - Telefax: 23 00 85 60

16

50-årsjubileum for Rover 2000

1963: Den første Rover
2000 ruller av samle-
båndet for å bli pre-
sentert for publikum
på Earls Court Motor
Show. Den ble først
lansert med en 1978cc
firesylindermotor og
hadde mange nyskap-
ende tekniske finesser.
Skivebremser foran og
bak, synkrongir, servo-
styring og De Dion
bakaksler var stand-
ardutstyr på Rover
2000. Forstillingen
hadde horisontalt monterte spiralfjær for å gi tilstrekkelig plass i motor-
rommet for å montere en gassturbinmotor.
1966: Rover introduserer 2000 TC med tvilling SU forgassere som gir
mer kraft og en toppfart på over 100 miles i timen.
Automatgir blir også tilbudt.
1968: Rover 3500 får installert en 3528cc V8-motor som opprinnelig var
montert i B5B som var installert i 2000-karosseriet. Rover 3500 tilbys
bare med tre-girs automatgirkasse. På utsiden er de eneste synlige for-
skjellene utbulingene i panseret og et dypere luftinntak under støtfang-
eren foran. Den ekstra bredden under panseret som skyldes forstillingen
gjorde det enkelt å installere V8-motoren. De eneste forandringene var
at den fremre tverrbjelken ble flyttet litt fremover og batteriet ble flyttet
til bagasjerommet. En sterkere differensial ble også tatt i bruk.
1970: Alle modeller får et ansiktsløft for å bli P6B. De tekniske forandr-
ingene som trengtes for å montere V8-motoren inn i det opprinnelige
Rover 2000-karosseriet blir tatt i bruk for hele serien. Alle andre for-
andringer er kosmetiske, den mest synlige forandringen er plastgrillen
som er svart og sølvfarget.
1971: Rover 3500S, 3500 selges nå med en 4-girs manuell girkasse og
en kraftigere V8-motor.
1973: 1978cc-motoren fra 2000-modellen erstattes med en helt ny
2204cc-motor som selges som SC eller TC med enten enkel- eller
dobbeltforgasser.
1976: P6 erstattes med SD1, selv om 2200 selges helt fram til 1977.

17

18

19

20

Å gå over bekken etter vann ?
Av Jan-Ivar Sørensen

Jan-Ivar er kasserer i Albionklubben og har vært på Malta for å hente en
Morris Marina diesel. Jeremy Clarkson i Top Gear har beskrevet Marina
som en av tidenes verste biler, selv om den var blant de mest populære i
Storbritannia i produksjons-perioden, den slo såvidt Ford Escort og ble
nr. 2 på den britiske salgstabellen i 1973 og var ofte på 3. og 4. plass.
Bilen ble også eksportert til mange land i verden, bl.a. Nord-Amerika, og
ble satt sammen i Australia, New Zealand og Sør-Afrika hvor popularitet-
en varierte noe.

Som mange vet har jeg hatt bilhjertet mitt trygt plantet i BL-produkter
fra 60-70 årene med bare mindre og helt naturlige avvik innom andre
merker når det har dukket opp noe spennede. Hovedtyngden har hele
tiden ligget på den elskede og hatede Morris Marina. Etter å ha samlet på
meg alle hjemlige karroseri- , motor- og gear-alternativer ble blikket
vendt utover. Ganske raskt ble det importert både karroseri- og motor-
varianter som ikke var på de offisielle importlistene hos British Leyland
Norge. Men en variant har jeg manglet opp gjennom årene. I enkelte
europeiske land ble Marina produsert/levert med en 1500 diesel (1489
ccm 37 BHP v/4000 omdreininger) på grunn av lavere avgifter på diesel
enn på bensinmotoren. Landet med flest diesel-Marinaer er Malta tett
fulgt av Portugal. Malta var den desidert største tilvirkeren med en egen
sammensettingsfabrikk for Marinaer (og andre BL-produkter) . Men
noen storselger ble dieselen aldri med 3870 enheter (kilde Wikipedia)
produsert. Så etter å ha holdt øynene åpne en stund dukket denne
sydeuropeiske skjønnheten opp. Riktignok med Izusu turbomotor og
Sierrafrontstoler, men etter litt mailutveksling blir vi enig om å sette til-
bake originalmotoren og de originale setene selv om de er litt slitte.
Viktigst for meg var at bilen var en original diesel fra fabrikken og ellers
i meget bra stand. Eieren er medlem av Marina-klubben i England og
bilen virket hel og grei så handel med avtale om lagring frem til somm-
eren ble det. Selgeren stusset nok litt allikevel at jeg ville nedgradere
motor og komfort og antok nok at jeg var litt “rar” – og det har han
kanskje rett i  .

Sommeren kom raskere enn forventet og plutselig var flybilletter Oslo-
Malta booket. Med i bagasjen ver ett godt utvalg av verktøy, en rull med
wire, en rull med ståltråd, duck-tape, viftereim, hjullager og noe småtteri
som kan komme godt med.

Som reisefølge kommer min datter Henriette med. Før avreise sjekker jeg
GPS’en – 3658 kilometer - ingen match for en Marina! Vi ankommer
Malta kl 0300 om natta og her er det godt og varmt med +40C, som selv
etter en varm og god norsk sommer er en overgang. En velvillig taxisjå-
før tar oss med til et hotell som visstnok skal være det eneste som har
noe ledig. Vel fremme finner vi at de har trøbbel med airconditioningen,
men siden hotellet ligger helt nede med havet får vi ett rom som vender
mot sjøen , slår opp alle vinduer og får en levelig temperatur gjennom
natten.

Selgeren Joseph Fenech jobber nattskift, så litt utpå dagen finner vi en
taxi som kan kjøre oss til han. Malta er relativt liten så selv om han bor
på motsatt side av øya er vi der raskt etter en 10-euro taxitur. Joseph er
hjelpsomheten selv og tar oss med til tollmyndigheter for utfylling av
eksportpapirer , forsikringsselskapet og det maltesiske biltilsynet slik at
vi har alle papirer i orden. Dagen er nesten gått men vi drar over til verk-
stedet hans og ser på 3-4 Marinaer til . Alle for salg deriblant en veldig
bra varebil – også den med 1500 diesel. Noen få modifikasjoner på vår
bil, bl.a. å sette inn nakkestøtter som jeg har med fra Norge, samt legge
opp en ekstra sigarett-tenner uttak for lading av GPS blir gjort før Joseph
må dra på jobb og vi er turister resten av dagen og drar på sightseeing
rundt Malta. Dagen avsluttes med sjømatmiddag og lokalt øl.

21

22

Nyanskaffelsen

Nattens ferge bringer oss over til Sicilia og vi kommer i land til, for oss
normal høyre-side-av-veien kjøring, Rett etter havna i Pozzalo havner vi
i en litt lang bakke , bilen mister raskt farten og jeg må ned i tredjegir
for å klare å krabbe opp bakken. Riktignok har jeg fått beskjed om å
unngå motorveier pga en toppfart på rundt 70 km/t som Joseph har
pleid å holde, men det må da være litt mer igjen av de opprinnelige 37
hestene ? Rett over bakke-toppen kommer vi til en bensinstasjon og jeg
kjører inn for en sjekk av bilen. Ingenting galt under panseret, men en
rask tur rundt bilen viser at venstre bakhjul er veldig varmt noe som
tyder at bremsene henger på. Ikke så uvanlig når bilen har stått nesten
ett år, men jeg hadde likevel håpet på å komme litt lenger før jeg fant
frem verktøyet. Uansett er det ikke all verdens jobb å fjerne bremse-
effekten på det ene bakhjulet, så jeg setter meg inn for å flytte bilen
vekk fra pumpene og litt til siden for bensinstasjonen for å starte på
jobben. Da oppdager jeg tabben… Om bord på ferga hadde jeg satt på
håndbrekket og ved ilandkjøring hadde jeg ikke tatt det helt av.. tåpelig
men dog gledelig. Så vi tar fatt på veien tvers over Sicilia for ferge i
andre enden til fastlands-italia.

Jeg er ikke noen diesel-ekspert men i løpet av dagen synes jeg bilen går
stadig bedre og jeg holder en marsfart på rundt 70 km/t nå og makser
ut på rundt 75 km/t. Jeg har tastet inn å unngå motorvei på GPS’en og
avstanden har dermed økt til om lag 4000 kilometer, men etter dagens
etappe på rundt 6 timer tvers over Sicilia er jeg ved godt mot og etter-
middagen i Palermo bruker vi til å etterfylle litt olje og ellers kjøre litt
rundt og se på severdigheter. Kvelden avsluttes med sjømat, pasta og
denne gang litt italiensk øl (bilde3) før vi kjører om bord på nattens
ferge som tar oss til Napoli.

Napolis rushtrafikk er ikke helt lik rushtrafikken hjemme. Her nede er det
ikke så nøye med veimerking og lignende, selv om det er bare merket
opp 2 filer er det som regel plass til 3-4 biler i bredden. Og siden ingen
tviholder på forkjørsretten slik som hjemme går det faktisk relativt greit.
Eneste gangen man blir tutet på er når man er for treg på å “fylle opp”
luker i trafikken. Vel ute av Napoli setter vi kursen mot Roma. Underveis
vet jeg ikke om jeg blir mer immun til støynivået i bilen eller om motor-
en faktisk går lettere. Vi holder nå jevn fart rundt 75 km/t mot Roma. Vel
fremme finner vi et hotell med parkering en kort taxitur fra selve
sentrum og drar inn for å se på alle de selvsagte turistattraksjonene.

Dagen etter blir det selvsagt shopping når man har med seg en 19 år gammel
datter, men istedenfor å kjøre Marina i Roma leier vi en scooter. Finnes ikke
noen bedre måte å komme seg rundt i Roma så det anbefales. Selv uten å ha
kjørt scooter på nærmere 30 år går det relativt enkelt og i tillegg er det mulig å
få scooteren med gps slik at vi finner frem til alle steder vi skal. Dagen etter er
det ut til flyplassen og Henriette setter seg på fly tilbake til Oslo, mens jeg
plukker opp en god venn, Richard, som skal være mitt reisefølge resten av turen.
Nesen settes nordover i Italia uten noe egentlig mål. Kvelden avsluttes med
pasta/pizza og litt italiensk brygg mens vi diskuterer om vi skal legge kursen
vestover gjennom Frankrike, eller fortsette nordover gjennom Italia. Vi bestem-
mer oss for å kjøre i retning Pisa langs middelhavskysten. Vel fremme i Pisa er
dette det nærmeste jeg kommer selve tårnet.

Vi tar inn på et lite hotell i
gamlebyen. Det viser seg at alle
som kjører inn i gamlebyen blir
fotografert og senere får en bot
i posten dersom man bare
kjører inn og senere ut igjen -
dette er selvsagt tydelig skiltet
på italiensk hvor mine gloser
begrenser seg til ord som pizza
og birra. Resepsjonisten på
hotellet tilbyr seg å ordne opp
med myndighetene ved å
registrere bilen inn slik at vi
har en gyldig grunn til vårt
besøk.
Dagen etter starter vi opp den
gode gamle dieselen etter ett
halvt minutt med nødvendig
gløding. Vi setter nesa mot
Firenze som vi har hørt skal
være en vakker by med mye fin
arkitektur. Kort etter avgang
velter røyk frem fra dashbordet
og en bråstopp med påfølg-
ende hektisk røsking i ledninger følger. Eneste “modifikasjonen” vi gjorde med
Marinaen før vi forlot Malta var å trekke etpar ledninger og henge opp ett sigar-
ett-tenner-uttak slik at vi hadde strøm til GPS, telefoner osv. Selvsagt var denne
bare koblet rett på batteriet og uten sikringer så ved å røske ut ledningene fikk
vi avverget bråstopp. Ledningene ble isolert med medfølgende rull med gaffa-
tape og koblet opp igjen, men heretter kobles de vekk hver gang bilen står
parkert.

23

Godt Jan-Ivar er kjent med arbeidsoppgaver når det repareres!

Etter Firenze finner vi ut at vi er ganske nærme Parma og skinken frister
for mye til at vi kan overse det – så Marinaen og vi setter kursen mot
Parma hvor vi nyter et godt måltid bestående av parmaskinke, syltede
grønnsaker og lokalbrygget øl.

Turen fortsetter mot Alpene hvor vi velger stedet med lavest høyde
grunnet vår kraftige 37HK motor til disposisjon . Når vi nærmer oss San
Bernandinopasset, 2065 m.o.h. støter vi på våre første regnværsskyer.
Opp passet går det heller smått, men veien er såpass brei at ved å legge
seg godt ut på høyre skulder kan trafikken passere. Nesten på toppen
deler veien seg og den nye veien kutter igjennom toppen i en lang tunell
mens den gamle veien snirkler seg videre oppover. Vi bestemmer oss
for å være litt feige og tar tunellen. Det viser seg at tunellen var ett
“kjedelig” valg da nesten hele nedfarten på nordsiden er lagt i tunell.

Vel over i Sveits finner vi et hotell på en liten plass som heter Chur. Da vi
vel hadde fått installert oss på hotellet viste det seg at alle matsteder
stengte kl. 22.00 siden det var søndag så vi tilbragte kvelden på bar med
lokalt sveitsisk øl.

Dagen etter står Tyskland for tur og vi plotter inn Ravensburg på GPS’en,
dels fordi den ligger langs de “små”-veiene vi tar for å unngå og dels for
å sjekke ut puslespillene da Ravensburgfabrikken ligger her.

24

25

Den tyske landsbygda med sine tradisjonelle bygninger er verd en tur i
seg selv. Utenfor Ravensburg ligger et lekeland for barnefamilier med
tema fra puslespill og brettspill de har lagd, egentlig ikke noe for et par
gamle gubber på jakt etter den tyske landsbyfølelsen, men vi får hanket
med oss et par skikkelig svære puslespill.

Etter middag bestående av bratwurst og weissbier bestemmer vi oss for
å avbryte ferden nordover, og heller sette kursen mot Kiel og ta en
snarvei med Kielferga. Småveiene i Tyskland er lite trafikkert og passer
utmerket for kjøring i moderat tempo, vi kommer til og med inn på ett
lite stykke vei med brostein midt inne i en eller annen skog, mens siste
strekk inn mot Kiel består av motorvei hvor vi blir passert av en Austin7
(riktignok står den på henger).

Siste biten slutter bilen å lade grunnet slakk viftereim og når jeg skal
stramme den oppdager jeg at jeg kun har en ½” nøkkel men trenger 2
stk for å holde igjen mutterene ved dynamofestet. Stopper innom en bil-
rekvisita-butikk og kjøper en bærbar batteri-pakke før vi ankommer
Kiel-ferga. Det viser seg at batteripakken er av heller tvilsom karakter,
i hvert fall når det gjelder hvor mange ampere den gir, men mannskapet
på ferga har opplevd flate batteri før og med en veldimensjonert start-
pakke snurrer dieselen i gang og vi kjører om bord på ferga.

Vel fremme i Norge går tollkontrollen raskt og smidig unna og etter å ha
bestilt time for importkontroll og betalt alle avgifter til staten står nå
bilen der med norske skilter. Ville jeg gjort det igjen – ja definitivt. Om
jeg angrer på noe underveis – ja – med mine begrensede geografikunn-
skaper var jeg ikke klar over at vi var temmelig nærme Venezia når vi
kjørte gjennom Italia, en by jeg absolutt kunne tenkt meg å se – neste
gang kommer et stort vanlig kart med på turen også …

Fra Albions sommerstevne 2013

Årsmøteprotokoll – året 2012

Møtedato 03.08.2013 kl. 14.00 på Birkebeiner Stadion
16 medlemmer til stede

Formann Lise ønsket velkommen i ”teltet”

1. Innkallingen ble godkjent og Oddbjørn Sørensen ble valgt
som referent

2. Formann Lise ble valgt som ordstyrer og Reidun Hagen og
Torgunn Sørensen til å underskrive protokollen

3. Styrets årsberetning ble godkjent
4. Revidert regnskapet for 2012 ble godkjent.
5. Det var ingen innkomne forslag
6. Merkeoppmenn/forsikringskontakter. Ingen nye.
7. Kontingent for 2014 ble fastsatt til kr 300.
8. Valg

(Styret)
Lise Ukkelberg formann
Jan Ivar Sørensen kasserer/medl.reg.-fører
Roar Snedkerud rundskrivredaktør
Dag Jarnøy web-redaktør
Oddbjørn Sørensen sekretær
Jan Tverdal styremedlem
Trond Chr. Hubred styremedlem (NY)
(Valgkomite)
Harald Bergsaker og Jørn Abrahamsen
(Revisor)
Bjørn Lie

Møtet hevet.

Reidun Hagen/s Torgunn Sørensen/s

26

RESULTATLISTE
MEDLEMMER

Roar Snedkerud som
vinner i fjor hadde laget
oppgaven.

Jørn Abrahamsen
Olav Bjørge
Per Kjell Torvestad og
Oddbjørn Sørensen

Kommende Albionister

Jenter: Irmelin Hovda 6 år
Christine Hubred 7 år

Gutter: Magnus Nygaard Lundanes 8 år
Fredrik Hubred 9 år
Emil Kristoffer Hovda 9 år

27

Så er det samling på stranda med grilling og
sommerquiz. I år holdt regnet seg borte,
“men det var bare på hekta".

Her er de glade vinnerne
i barnekonkurransen
sammen med Lise og
Kjell Kr.

Albions sommertre! 2013 - Englandsquiz

Vi er på ny tur til England med bilen vår. Vi går i land i Harwich med båten fra
Esbjerg i Danmark. Hvilket landskapsområde i England har vi kommet til?

Spørsmål 1:

Sussex
Essex
Su!olk x

Vi kjører nordover. Der ser vi en stor kirke fra 1100-tallet. Vi undret oss over
hvilken stilart kirken hadde:

Spørsmål 2:

Angelsaksisk
Normannisk x
Gotisk

Etter å ha fundert på dette en stund raser en flott bil forbi oss. Det var en Jaguar XK
120 Roadster. Vi så på hverandre, en flott bil, men når ble den lansert?

Spørsmål 3

1947
1948 x
1949

Ikke før har denne flotte bilen kjørt forbi, så tuter det bak oss. Nok en bil vil forbi.
Det er kriminaletterforsker Lynley som raser forbi i sin bil Bristol 410. Den hadde vi
en omtale av i Albion. Hvilket nummer var dette?

Spørsmål 4

Nr. 4-2005
Nr. 4-2006
Nr. 4-2007 X

28

29

Nå har vi kjørt en god stund og vi nærmer oss Norwich. Norwich er jo også et kjent
fotball-lag og en norsk fotballspiller har gjort karriere i klubben:

Spørsmål nr. 5

Åge Hareide x
Einar Aas
Lars Bohinen

Mat i England er mye rart og særlig på pub. Nå vil vi prøve oss på en tallerken
bestående av brød, ost, pickles og salat. Hva heter retten?

Spørsmål 6

Fish and chips
Haggis
Ploughman’s lunch x

Etter å ha spist oss gode og mette er vi ute på landeveien igjen og kjører mot York. I
hvilken region ligger byen York?

Spørsmål 7

East Riding of Yorkshire
South Yorkshire
North Yorkshire x

På veien dit setter vi på radioen og plutselig får vi høre den kjente melodien ”Sunny
Afternoon”. Hvem har laget låta?

Spørsmål 8

Herman’s Hermits
The Kinks x
The Yardbirds

30

 Den engelske radiokanalen er i godlune og vi får umiddelbart høre låta ”Sympathy
for the devil” Her var vi mye mer usikre på hvem som har laget låta, men vi tror at
det en av tre følgende grupper:

Spørsmål 9

Procol Harum
The Rolling Stones x
The Who

Vi er på vei til Nottingham. Da kommer vi til å tenke på Robin Hood og
Sherwoodskogen. Det er jo skrevet mange historier om Robin Hood og spørsmålet
er hva han var før han ble fredløs?

Spørsmål 10

Sir Robin of Gisbourne
Robin of Locksley x
William I, Peveril, Lord of Notthingham and Sheri!

Hvilken tråsykkel blir produsert I Nottingham som har felles navn med en kjent
engelsk bilmerke?

Spørsmål 11

Singer
Morris
Triumph x

Vi kjører sørover gjennom Birmingham. Her skal vi besøke Longbridge plant, ett av
de mest kjente bilproduksjonsanleggene i England. Når ble anlegget åpnet?

Spørsmål 12

Av White and Pike LTD i 1895 x
Av Herbert Austin i 1906
Av The Wolseley Tool and Motor Car Company i 1901

31

Når vi kjører gjennom Birmingham tenker vi på at det er mange kjente popgrupper
som kommer fra denne byen. Vi kan nevne Led Zeppelin, The Moody Blues, The
Move, The Spencer Davis Group, Tra"c, Black Sabbath, ELO og Wizzard. Hvem laget
i 1967 LPen “Days of Future Past”?

Spørsmål 13

Tra"c
Led Zeppelin
The Moody Blues X

Vel ute av Birmingham går turen mot Oxford. Da raserkjører en veldig kjent biltype
forbi oss. Den første bilen ble bygget i 1913 basert på et Isotta-Frashini chassis og
med motortypen Coventry – Simplex. Hvilket bilmerke er dette?

 Spørsmål nr. 14

Aston Martin x
AC
Alvis

Ikke nok med det, en kjent og kjær Riley 2 # litre Saloon fra 1948 kjører opp ved
siden av oss. Riley, ja, tenker vi, ble ikke Riley kjøpt opp av William Morris? I hvilket
år skjedde det?

Spørsmål 15

1937
1938 x
1939

Vi nærmer oss Oxford. Forrige gang vi var i Oxford var vi på graven til den kjente
forfatteren som har skrevet om Narnia. Det er tre kjente forfattere fra Oxford, men
hvem har skrevet om Narnia?

Spørsmål 16

Humphrey Carpenter
J.R.R Tolkien
C.S.Lewis x

32

Vi kjører gjennom et kjent industriområde i Oxford. Her var det også stoppested for
jernbanen “The Great Western Railway”. Hva heter stoppestedet?

Spørsmål 17

Morris Cowley x
Nu"eld Lane
Oxford Circle

 Etter å ha spist og drukket godt på en pub i Oxford setter vi kursen for London.
Her skal vi bl.a besøke St. Pauls Cathedral påbegynt i 1675 og fullført 35 år senere.
I hvilken bydel i London ligger St. Pauls?

Spørsmål 18

Covent Garden
West End
City x

London er kjent for sine mange flotte bruer over Themsen. En ny bru ble bygget til
2000 års jubileet, Millennium-brua. Vi går fra St. Pauls over denne brua til
Shakespeares Globe. Hva kalles dette området med en fellesbetegnelse?

Spørsmål 19

Eastbank
Northbank
Southbank x

Det er ikke så mange gamle biler å se i London mens vi er her. Men, plutselig
kommer en gammel bil kjørende. Den har en flott logo som viser et viking langskip.
Hvilket kjent bilmerke har denne logoen?

Spørsmål 20

Rover X
Morris Mini
Bentley

33

Vi har ikke tid til å studere denne bilen nærmere, fordi vi skal se på forestillingen
Mousetrap av Agatha Christie. Den går på St. Martins Theatre. I hvilken bydel er vi
nå?

Spørsmål 21

Soho
Covent Garden x
Mayfair

Da vi kommer ut fra forestillingen begynner det å bli sent på kvelden. Da hører vi
Big Ben (egentlig Great Bells). Når ble Big Ben bygget?

Spørsmål 22

1838
1848
1858 x

Det er på tide å starte turen tilbake til Harwich. Vi kjører nok en gang over Thames.
Da begynte vi å lure på om Thames er Storbritannias lengste elv. Hvilken elv er
egentlig lengst i Storbritannia?

Spørsmål 23

Thames
Trent
Severn x

Vi tenker også på at det er mye godt øl i England og at det går i måleenheten pint.
Hva er egentlig den fulle engelske betegnelsen på en pint?

Spørsmål 24

One wet pint
One imperial pint x
One dry pint

Vi har også kjøpt med oss tweedjakker. Hvilken ull er tweed laget av?

34

Spørsmål 25

Lewisull
Ullapool
Harrisull x

Vi har også vært på fotballkamp på White Hart Lane som ble åpnet 4. september
1899. Vi vil ha svar på hvilket internasjonalt fotballstadion som er verdens eldste?

Spørsmål 26

Hampden Park X
Wembley
Ibrox stadium

Vi kjører inn mot Harwich. Da nynner vi på låta med følgende tekst:

 Så ble det engelsk bil, engelsk bil, en Vauxhall Victor og nok Dispril. Et tempel for
britisk tradisjon,
salig' er de faste i troen. Jeg hadde engelsk bil, engelsk bil, jeg kan'kke noe for det,
jeg er anglofil.
Men å dytte'n hjem ble et slitt refreng, så da kjøpte jeg Citroën.

Hvem har laget låta Engelsk bil?

Spørsmål 27

Lillebjørn Nilsen
Øystein Sunde x
Stein Ove Berg

Vi har ikke tid til å studere denne bilen nærmere, fordi vi skal se på forestillingen
Mousetrap av Agatha Christie. Den går på St. Martins Theatre. I hvilken bydel er vi
nå?

Spørsmål 21

Da vi kommer ut fra forestillingen begynner det å bli sent på kvelden. Da hører vi
Big Ben (egentlig Great Bells). Når ble Big Ben bygget?

Spørsmål 22

Det er på tide å starte turen tilbake til Harwich. Vi kjører nok en gang over Thames.
Da begynte vi å lure på om Thames er Storbritannias lengste elv. Hvilken elv er
egentlig lengst i Storbritannia?

Spørsmål 23

Vi tenker også på at det er mye godt øl i England og at det går i måleenheten pint.
Hva er egentlig den fulle engelske betegnelsen på en pint?

Spørsmål 24

Vi har også kjøpt med oss tweedjakker. Hvilken ull er tweed laget av?

Her studeres Rolls Royce, eier er Jørn Abrahamsen og han er
også vinner av årets sommerquiz.

Jens-Even Wahl med sin flotte Austin 1800

35

MEDLEMSBLAD FOR
NORSK BRITISK BILHISTORISK FORENING

Nr. 3 – 2013

BLAD I POSTABONNEMENT

Returadresse:

Roar Snedkerud
Riskegrenda 14

1352 Kolsås

På Høvikodden kom det 20 biler 28. august!Marina Beauty with brains behind it

