

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

DIRECTOR'S MESSAGE BY VINCE TALIANO

2015 OFFICERS:

REGIONAL DIRECTOR
NEWSLETTER EDITOR
WEBSITE MANAGER
VINCE TALIANO

ASSISTANT REGIONAL DIRECTOR
CAR SHOW COORDINATOR
DAN RUBY

NATIONAL DIRECTOR
NEWSLETTER COLUMNIST
JACK MCLOW

SECRETARY
ASSOCIATE NEWSLETTER EDITOR
VALLEY FORGE REGION LIAISON
SANDY KEMPER

TREASURER
HARRY SCOTT

ACTIVITIES DIRECTOR
NEWSLETTER COLUMNIST
R. SCOT MINESINGER

MEMBERSHIP DIRECTORS
CENTRAL VA REGION LIAISONS
NEWSLETTER COLUMNISTS
CHUCK & DEBBIE PIEL

OTHER KEY POSITIONS:

SUMMER PICNIC HOST
J. ROGER BENTLEY

AUTOMOBILIA AUCTIONEER
GEORGE BOXLEY

NEWSLETTER COLUMNIST
RITA BIAL-BOXLEY

NEWSLETTER COLUMNIST
CHRIS CUMMINGS

PHOTOGRAPHER
RANDY EDISON

AUTOMOBILIA AUCTIONEER
DERRICK FISHER

NEWSLETTER COLUMNIST
LYNN GARDNER

NEWSLETTER COLUMNIST
JIM GOVONI

CAR SHOW SPONSOR AND HOST
DANIEL JOBE & CAPITOL CADILLAC

NEWSLETTER COLUMNIST
TOM MCQUEEN

HONORARY MEMBER
NEWSLETTER COLUMNIST
VERN PARKER

CAR SHOW MASTER OF CEREMONIES
NATIONAL CLC ADVISOR
NEWSLETTER COLUMNIST
RICHARD SILLS

Our condolences go out to the family of Gary Anderson, who recently passed away. Gary, along with Lew Howells, Bill Lanning and Gus Drake, drove from the NJ/PA area in the 1970s to attend Potomac Region events. When the CLC Valley Forge Region was founded in the mid-1970s, Gary was a charter member. He was also a member of the national CLC Board of Directors for a number of years, and for a very long time, never missed a CLC Grand National Meet. Gary relocated to Palm Coast, Florida a few years ago and was an avid eBay seller of all types of Cadillac memorabilia.

L to R: Jack Hotz and Gary Anderson
Daytona Speedway
Photo by Jack Hotz

Mark Brodsky at the 2005 CLC Grand National
Photo by Vince Taliano

Special thanks to Mark Brodsky for offering to pay for the CLC Potomac Region Holiday Party attendees! As a result of his generosity, the attendees who sent their RSVP and payment received a refund.

A special thank you acknowledgment to Mark was made by Scot Minesinger at the party. We also like to thank Scot for hosting the party at the Springfield Country Club, and thanks to all the attendees who donated silent auction items.

Vince Taliano

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

2015 CALENDAR OF EVENTS

DATE	TIME	EVENT	LOCATION	CONTACT INFORMATION
Feb 12-14 Thu-Sat		AACA Annual Meeting	Philadelphia PA	www.aaca.org
Feb 15 Sun	2:00 pm – 4:00 pm	Potomac Region Monthly Meeting	Olive Grove Restaurant Linthicum MD	Vince Taliano at 301-258-8321 or vincetaliano@clcpotomacregion.org
Feb 27- Mar 1 Fri-Sun		42nd Annual Classic Car Show & Auction	Atlantic City NJ Convention Center	G. Potter King, Inc. at 800-227-3868 or www.acclassiccars.com
Mar 7 Sat	10:00 am – 2:00 pm	Potomac Region Visit to USA Parts Supply	USA Parts Supply Kearneysville WV	R. Scot Minesinger at 703-283-2021 or rsotm@cox.net
Mar 27-28 Fri-Sat	Doors open at 8:00 am	45th Annual AACA Sugarloaf Mountain Region Annual Antique Auto Parts Meet	Carroll County Agriculture Center Westminster MD	Robert Clubb at 301-831-0300 or smraaca@aol.com
May 3 Sun	9:00 am – 3:00 pm	24th Annual Capitol Cadillac Spring Car Show/ Automobilia Auction	Capitol Cadillac Greenbelt MD	Car Show: Dan Ruby at 301-894-8026 or danruby@clcpotomacregion.org Automobilia Auction: Vince Taliano at 301-258-8321 or vincetaliano@clcpotomacregion.org
May 9 Sat	8:00 am – 4:00 pm	57th Annual AACA Apple Blossom Meet	Jim Barnett Park Winchester VA	Duane Catlett 540-533-7376; sheanandoahregion@gmail.com
May 16 Sat	9:00 am – 3:00 pm	CLC Central PA Region's 26th Annual Spring Show	Kelly Cadillac Lancaster PA	Art Archambeault at 717-557-6974 or artarchambeault49@gmail.com
May 17 Sun	8:00 am – 3:00 pm	Spring Spectacular Car, Truck and Tractor Show	Fauquier High School Warrenton VA	Chris at 571-437-3752 or fhsbandcarshow@fauquierband.org
Jun 21 Sun	10:00 am – 3:30 pm	42nd Annual Father's Day Antique and Classic Car Show	Sully Plantation Chantilly VA	Bill Worsham at 703-250-5474, billworsham@aol.com or www.gwcmodela.org
Jun 24-27 Wed-Sat		CLC Grand National Meet Hosted by the Badger Region	Brookfield WI	http://www.badgerclc.com/nationalevent.php# hotel
Jul 11 Sat	9:00 am – 3:00 pm	9th Annual CLC Inter-Regional Meet	AACA Museum Hershey PA	Art Archambeault at 717-557-6974 or artarchambeault49@gmail.com
Jul 26 Sun	10:00 am – 3:00 pm	12th Annual VCCA Free State Region's Annual Car & Truck Show	Meadowbrook Regional Park Lutherville MD	Hank at 410-499-6196, dankerus@comcast.net or grand1917@comcast.net
Aug 11-15 Tue-Sat		CLC National Driving Tour Hosted by the Motor City Region	Greater Detroit MI Metro Area	Bruce (Chip) Iceman at drivingtour2015@gmail.com or 248-703-2119

*The 161 Society of the AACA Museum offers you
this opportunity to explore Cuba.*
APRIL 23 - MAY 1, 2015

For more information on joining International Expeditions' journey contact:

Toni Rothman
 AACA Museum, Inc.
 161 Museum Drive Hershey, PA 17033
tonirothman@msn.com

International Expeditions, Inc. is licensed (CT-2013-299822-1) by the United States Treasury Department's Office of Foreign Assets Control to engage, organize and conduct authorized people-to-people travel to Cuba that engages participants in meaningful interactions with individuals in Cuba.

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

**A COUPLE OF INTERESTING CADILLACS AT BARRETT-JACKSON
STORY BY RICHARD SILLS
PHOTOS COURTESY OF BARRETT-JACKSON, DAN RUBY AND VINCE TALIANO**

A '59 Cadillac convertible (above left) sold that looks very much like the car formerly owned by CLC Potomac Region member Carl Morrison and exhibited at many Capitol Cadillac shows (pictured above right from Spring 2004). The car sold for \$84,700. This is a Series 62 convertible, black with solid red interior. In the picture above right, you can see it has the added chrome "fin blisters" and the chrome "V" on each back up light.

Local collector Scott Milestone (pictured above right in purple shirt) purchased the custom 1939 Cadillac LaSalle C-Hawk for \$410,000. According to the Barrett-Jackson website, the car was inspired by the classic styling of the 1939 LaSalle. Redesigned with proportions of a modern automobile, it is a hand-crafted all-steel car with custom tube frame and a retractable hardtop that is supported by a fuel injected and supercharged 556hp Cadillac LSA engine, 6-speed automatic transmission and custom Borla exhaust. We hope to see this one-of-a-kind car at an upcoming show at Capitol Cadillac.

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

HISTORY OF WASHINGTON, D.C. CADILLAC DEALERSHIPS STORY BY RICHARD SILLS AND VINCE TALIANO CONTRIBUTIONS BY JIM CHURCHILL

Cadillac dealers have made great contributions to the ongoing success of the marque. No matter how well a product is designed, engineered and built, its survival depends on the representatives who market it to the end users. In the case of an automobile, that representative is the automobile dealer, who serves as the point of contact between the consumer and the manufacturer, and whose actions can create a loyal base of repeat customers.

The number of auto dealerships that have survived under the ownership of one family for 80 years must be small, but Capitol Cadillac achieved that milestone last year. One of the trivia questions at the 2014 Fall Car Show was, **how many Cadillac dealerships have been located in Washington, D.C.?** This article will answer that question, starting in 1903 and continuing through 1979 when Capitol Cadillac moved its operation from Washington to Greenbelt, Maryland. Follow along and you'll be able to answer the question at the end.

POPE BUILDING
Finest Showrooms for Automobiles and Bicycles
in the city.

IMPROVEMENTS IN AUTOMOBILES.

THE CADILLAC,
The TONNEAU style of Automobile, seating four persons, is the favorite model for 1903.
The new "CADILLAC" is the sensation of the year.

RUNABOUT, \$750.
TONNEAU (seats 4), \$850.
OUR NEW MODELS ARRIVE THIS WEEK.

COLUMBIA BICYCLE STORES,
817-819 14th Street.
W. J. FOSS, Agent.

On March 16, 1903, an ad appeared in *The Washington Post* introducing its readers to the new Cadillac, which it hailed as the sensation of the year (pictured left). The Runabout version was available for \$750 while the four-seater Tonneau cost an extra \$100. The very next day, March 17th, *The Evening Star* ran an ad introducing the new make (pictured right). The Cadillacs, along with three other makes of cars, could be purchased at the **Columbia Bicycle Stores** at 817-819 14th Street, N.W. In the early years of the 20th century, it was not uncommon for automobiles to be sold at bicycle stores, blacksmith shops, or any other establishment that was associated with transportation.

**A Choice of Four
of the World-Famous
MOTOR CARS**

We shall introduce the wonderful new "CADILLAC" Gasoline Automobile here this season—the sensation of the year. We also exhibit the ELMORE, the new TOLEDO Touring Car and the favorite WAVERLY Electric, in new 1903 models. Here are the price details:
Cadillac Gasoline, 7-H. P., \$750—\$850.
Elmore Gasoline, 7-H. P., \$800—\$1,400.
Toledo Touring Cars, \$2,000 to \$4,000
Waverly Electric, \$850 to \$1,400

Bicycle Headquarters.
We have the agency for the best bicycles made in this country. The new models for 1903 are ready to be examined, and will delight the eye. Please come in at your leisure, and see them:
Columbia, Crescent,
Cleveland, Westfield,
Tribune, Hartford,
Rambler, Vedette,
Crawford.

Prices, \$20 to \$90.
The new Thompson-Castles-Columbia is the most important improvement of the year.

Automobile & Bicycle Sales Rooms,
817-819 Fourteenth St.
W. J. FOSS, AGENT.

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

W. J. Foss, whose name appears in the Columbia Bicycle Stores ad, was the first Cadillac Sales Agent in the District of Columbia. He would become a major figure in the new world of auto sales. In 1905, he became one of the owners of the Foss-Hughes Company, which established successful dealerships in several makes, not only in Washington, but also in Baltimore, Philadelphia, Wilmington, Providence and Newport. Because of his notable success in marketing Pierce-Arrows, he was selected in 1915 by the Pierce-Arrow Company of Buffalo, New York, to serve as Executive Officer and assistant to Colonel Charles Clifton, the company treasurer. At that time, Mr. Foss severed his ties with the Foss-Hughes Company, although Foss-Hughes continued as the Pierce-Arrow dealer in Washington, and operated dealerships in other cities as well.

Our Last Carload of "CADILLAC" Automobiles.

Our last carload of the popular "Cadillac" Automobiles are shown above as they were photographed in front of our store on 14th street. We are gratified to say that these cars are all sold. However, we expect another carload next week, and of the lot there will be two unsold. We advise intending purchasers to place their order at once, as it is very difficult to get enough of these machines to fill orders.

The Cadillac is without doubt the most popular machine of the season, because it so nearly approaches in carrying capacity, power and practical adaptability the expensive cars which cost from \$2,000 upward.

The Price of the Cadillac is \$750, or \$850 With Tonneau.

We sell 12 different models in Electric and Gasoline Machines, including the TOLEDO Gasoline Touring Car and the WAVERLY Electric Machines. Prices range from \$750 to \$4,500.

**Columbia Bicycle Sales Rooms,
817-19 Fourteenth Street.**

Sometime between 1904 and early 1905, the right to sell Cadillacs was transferred to **The Cook & Stoddard Company**. In March 1905, an ad for Cadillac automobiles on display at the Washington automobile show appeared in *The Evening Star*, featuring The Cook & Stoddard Company as the city's Cadillac dealership (pictured right), located at 1026-28 Connecticut Avenue, N.W. By now Cadillac was producing eight different models (see list below).

Model No.	Body type	Seating	Price	Weight
Model B	Touring	4	\$900	659 kg
Model B	Surrey	4	\$900	659 kg
Model C	Runabout	2	\$750	605 kg
Model C	Touring	4	\$850	659 kg
Model D	2-door Touring	5	\$2800	1182 kg
Model E	Runabout	2	\$750	500 kg
Model F	2-door Touring	4	\$950	614 kg
Model F	Delivery	2	\$950	636 kg

Source: www.motorera.com

Cadillac & LaSalle Club

Potomac Region

Caddie Chronicle

February 2015

The Cook & Stoddard Company was organized in 1904, and its President was Vermont native Joseph M. Stoddard. The company expanded quickly. The **Cycle & Automobile Trade Journal** reported in October 1905 that the company has secured the old riding academy building at 22nd and P Streets, and is "fixing it up as a garage". It was a sign of the times that a building dedicated to riding horses was being re-purposed as an automobile showroom. The article noted that the company was also "retaining its present garage and salesrooms at 1024-28 Connecticut Avenue, N.W."

In the 1906-1907 issue of the **Cycle & Automobile Trade Journal**, The Cook & Stoddard Company was described as the dealer for Locomobile, Franklin, White, Baker and Cadillac automobiles in Washington, D.C. Later that year, the **Journal** noted two other developments: the company acquired the franchise for Darracq automobiles, and Mr. R. W. Cook disposed of his interest in the company to Mr. Stoddard. The name of the company continued unchanged, despite Mr. Cook's withdrawal.

In the 1908-1909 year book of the **International Motor Cyclopaedia**, The Cook & Stoddard Company was said to be operating at 22nd and P Streets, N.W., Washington, D.C., selling six automotive marques: Pierce-Arrow (which apparently replaced Locomobile), Franklin, White, Baker, Cadillac and Darracq. The Franklin was air-cooled, and the Baker was an electric car, so the dealership was apparently hedging its bets. The company's capitalization was \$15,000, and its activities were described as "garage, 175 cars, repairing and supplies". It was also noted that the dealership sold "second-hand cars".

In those days, the sale of a new Cadillac automobile was considered newsworthy. **The Washington Times** for Saturday January 24, 1914, carried the following article under the headline of "Two Cadillac Sales":

A Cadillac deluxe landaulet, finished in Calumet Green and upholstered in gray whipcord, with silk trimming, was delivered this week to Mrs. S. C. Neale by The Cook and Stoddard Company. A four-passenger Cadillac phaeton was also delivered to S. L. Larrabee.

Early in the morning on January 1, 1919, Joseph M. Stoddard passed away at his home at 1912 R Street, after a short illness. He was only 43 years old. **The Automobile Trade Journal** published an eloquent tribute under the headline "Prominent Washington Automobile Man Dies." Mr. Stoddard was described as having been "a leader in the automobile trade since its earliest days". The article went on to say,

"For seventeen years, Mr. Stoddard had been identified with the automobile trade and at the time of his death was President of the Washington Automobile Dealers' Association, of which he was one of the founders. Of Mr. Stoddard his associates and competitors speak only in the highest terms. To other dealers he was known as a man's man, a square competitor, generous and always an honorable opponent. The trade in Washington will miss his advice and his wise counsel, which has always helped to smooth over the hard spots in the growth of the business in the past."

Cadillac & LaSalle Club

Potomac Region

Caddie Chronicle

February 2015

The *Washington Evening Star* obituary described Mr. Stoddard as "active in local affairs, and one of the best known automobile men in the south."

The Cook & Stoddard Company continued with General Manager Rudolph Jose at the helm. By 1919, the Cadillac showroom had moved back to Connecticut Avenue, N.W., this time at 1138-1140, a block up from its 1905 location (pictured right). There was also an accessories department and service station at 1135-1139 Eighteenth Street, N.W. (possibly the rear of the Connecticut Avenue showroom building).

In the November 22, 1919 issue of *The Washington Times* (pictured right), it was announced that The Cook & Stoddard Company was changing its name to **The Washington-Cadillac Company**. Rudolph Jose was now the President of the company. Mr. Jose was a native Washingtonian who lived at 3206 18th Street. He was prominent in the community and in his industry, serving (among other positions) as the President of the Washington Automotive Trade Association for two terms, as Vice-President of the National Automobile Dealers' Association, a member of the Board of Trade and a director of the Chamber of Commerce.

The newly named Cadillac dealership thrived during the "Roaring Twenties" with the growing popularity of Cadillac and its new companion car, the LaSalle, which was introduced in 1927. Washington-Cadillac also hosted periodic "salons" that showcased custom-bodied Cadillacs produced by coachbuilders such as Willoughby and LeBaron.

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

The Washington-Cadillac Co. name has become well known in recent years because prints depicting its showroom circa 1927 became available for sale on the Internet (pictured above). You can even buy t-shirts on the Internet with the same showroom photo (pictured right).

On the left in the showroom picture is a tree, maybe a Christmas tree with the Cadillac logo with the Standard of the World slogan below it. On the right is LaSalle script and block letters. There are two posters in the photo. The one on the left says "Prof. Langley's day 35 mph". On the right, it says "Col. Lindbergh's day (1927) 105 mph". Langley was no doubt Professor Samuel Pierpont Langley, once Professor of Physics and Astronomy at the University of Pittsburgh's Allegheny Observatory. He performed experiments with flight of models and machines at the end of the 19th century, coincident with the Wright Brothers' work. Much of that work was done in Washington, when he was Secretary of the Smithsonian.

Cadillac & LaSalle Club

Potomac Region

Caddie Chronicle

February 2015

Of course, Lindbergh refers to Col. Charles Lindbergh who completed his solo flight from Roosevelt Field, Garden City Long Island to Le Bourget Field in Paris May 20-21, 1927! The beautiful Cadillac and LaSalles represented speeds in between.

The Washington-Cadillac Company was apparently astute at marketing, as indicated by an article published in *The Washington Post* on May 13, 1928. The dealer was quoted on the techniques for restoring and detailing automobiles. Read below.

OLD CARS NOW READILY MADE TO LOOK LIKE NEW
GREAT PROGRESS REPORTED IN
FIELD OF REFINISHING AND RENOVATION.
FINE LACQUER OFFERED

That many motorists who can not see their way clear to acquiring a new car at the moment put up with automobiles that are old and shabby in appearance is due in many cases to their lack of understanding of the remarkable progress that has been recorded in the field of renovation and refinishing. This point is made by Morris Weeks, foreman of the paint and body division of the Washington Cadillac Co.'s maintenance department, who declares that the claim that old cars can be made to "look like new" is a literal truth.

"The well equipped and expertly staffed paint and body shop today can do just as good lacquer work as can be done anywhere," says Weeks. "Many motorists are not aware of this fact. As a result they continue to drive cars that look far from their best."

"It is not always refinishing that a car requires to restore it to its original lustrous beauty," Weeks says. Sometimes, the special process of renovation that has been developed since lacquer finishes came into universal use is all that is required to make a car look its best. Explaining this point, he declares that the car that often looks as if its finish were totally destroyed is affected by nothing more than a "traffic film" which is easily and inexpensively removed.

In addition to restoring the finish on the body, the renovation process includes treating fenders, chassis and wheels to several coats of lacquer which brings them up to the appearance of the rest of the car.

"While lacquer finishes have been in almost universal use for more than three years there are many motorists who still do not recognize that the field as well as the factory is capable of applying them," says Weeks. "That it is provides one of the most interesting features of this type of finish. The same equipment and the same high character of workmanship is available to the local refinishing establishment as well as to the motor car factory. It puts the local shop in a position to do exactly the same fine work on the car that has become shabby through use that the factory can do to the new car."

"This service should be a boon to the car owner who can not see his financial way clear to acquiring a new car but who, nevertheless, would like to restore the beauty of the machine he now owns. Needless to say, it requires far less time and is by no means as costly to have a car refinished by the modern method. It provides the most efficient solution for the problem of having a fine looking car at all times."

Cadillac & LaSalle Club

Potomac Region

Caddie Chronicle

February 2015

Automobile Firm Sued for \$13,566
The Washington Post (1923-1954); Jan 16, 1931;
 pg. 4

Automobile Firm Sued for \$13,566

Finance Corporation Seeks Money From Bankrupt Company.

Seeking to recover \$13,566 the International Finance Corporation, with offices in the Investment Building, filed suit yesterday against the Washington Cadillac Co. and the General Motors Acceptance Corporation. The Washington Cadillac Co. filed a petition in bankruptcy recently.

The plaintiff alleges it advanced money on several automobiles on representation that they were free from liens. Despite this, the plaintiff states the acceptance corporation on December 10, last, took possession of the cars on which advances had been made. It also is contended that at the time the Washington Cadillac Co. purchased the automobiles from the Cadillac Motor Car Co. of Detroit, Mich., no conditional bill of sale, if any, was recorded in the office of the recorder of deeds.

Attorneys Douglas, Ober & Douglas, E. D. Campbell and L. A. Ward appear for the plaintiff

Despite its success in the 1920's, The Washington-Cadillac Company suffered from the effects of the Great Depression. On January 16, 1931, *The Washington Post* reported that the dealership was being sued for \$13,566 by the International Finance Corporation, and that it had recently filed a petition in bankruptcy (see left).

By July 1931, **Kempton Cadillac Corporation**, the next Washington, D.C. Cadillac dealership, appeared in *The Post's* Auto Dealers' Select List. Its address was the same as Washington-Cadillac Company's showroom address.

In November 1933, Robert Morris Kempton, the dealership's president, sent a key ring with President Franklin Delano Roosevelt's monogram to the White House for use with the new V-16 Cadillac that they delivered. The gift was acknowledged in a return letter from Missy LeHand, FDR's Private Secretary (see letters right).

Cadillac & LaSalle Club

Potomac Region

Caddie Chronicle

February 2015

In 2013, the Kempton Cadillac Corporation name received new publicity in connection with a certain 1932 Cadillac V-16 All-Weather Phaeton by Fisher sold new by the dealership. The car, engine no. 1400208 – body no. 6 – style no. 27, is one of 13 Fisher-bodied all-weather phaetons built in 1932, and one of three that survive. RM Auctions offered the car for sale at its auction in Arizona in January 2013.

According to RM, the original delivery document indicated that the car was delivered new to Kempton Cadillac Corporation. It was tagged for delivery to a Mr. or Mrs. Schoellkopf, in all likelihood a member of the prominent New York family that brought hydroelectric power to Niagara Falls. Specified in the order were dual side-mounted spares with metal covers and mirrors, the iconic "Goddess" radiator mascot, and a front seat center armrest.

The style shows off the formal but sporty dual personality of the Fisher all-weather body, which can be driven with the top down as a gracious summer tourer or with the top raised as a luxurious limousine. Alas, the grand Classics were considered obsolete in the years following World War II, and this rare vehicle once served as a push car at drag-races before being purchased for \$550 in the early 1950s by a man from Pottstown, Pennsylvania. But this story had a happy ending: the car was saved and eventually received an exquisite restoration. It was sold at the RM Auction for \$291,500.

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

On January 11, 1934, Kempton Cadillac ran a large ad in *The Washington Post* introducing the new 1934 Cadillac and LaSalle with their distinctive bi-plane bumpers. Ironically the ad's title stated that *Progress Means Change!..., and change was soon to occur. On April 15, 1934,

The Post reported some news: "Akers to Open Cadillac Agency."

Akers to Open Cadillac Agency
New Company Takes Sales and Service Building on Twenty-second Street.

We can only speculate as to why Kempton Cadillac ceased to exist, but an educated guess can be made, based on other reported facts. The Chairman of the Board of Kempton Cadillac was Mr. Kempton's father-in-law, Henry B. Tremaine. Apparently, Mr. Tremaine also owned a large share of the stock of the company. Mr. Tremaine, a resident of New York, was also the Chairman of the Board of the Aeolian Weber Piano and Pianola Company in New York, which had been founded by his father in 1887.

HENRY B. TREMAINE

Mr. Tremaine died suddenly on May 13, 1932, at age 66, while visiting his daughter and son-in-law in Washington. An article in the May 27, 1932 issue of *The Pelham Sun* reported that the bulk of his estate passed to a trust for the benefit of his surviving widow. After Mrs. Tremaine's death, the trust was to be divided into three equal shares, of which one went to Mrs. Kempton, one went to her sister, and one went to the children of Mrs. Kempton's brother.

***PROGRESS MEANS CHANGE!...**
Announcing... **THREE MAGNIFICENT NEW CADILLACS**
AND A SENSATIONAL NEW LA SALLE!

Everywhere in America, "the old order changeth, giving place to new." Progress, and that alone, is the keynote of this new age in which we live. . . . Cadillac, out of its quarter century of progress, brings you this spirit of change in three magnificent new Cadillacs and a sensational new LaSalle! . . . In designing these cars, the precedents of the past were completely ignored. For progress means change! . . . Of foremost importance is the revolutionary new system of front-end construction — "Kaoon-Action" wheels — giving, by far, the finest ride ever known in any automobile. Even in the rear seat passengers can now ride at high speeds over rough roads, in complete relaxation. The car actually seems to glide. . . . All control mechanisms have been greatly improved. The motors have been endowed with new smoothness and acceleration. The bodies are far finer and more beautiful, both inside and outside—with all enclosed models embodying the latest Fisher No Draft Ventilation. In fact, the whole of every car has been so radically improved that only after a thorough demonstration and inspection can you appreciate the full advancement that has been made. . . . And even in the face of today's rising market, prices have been drastically reduced. . . . The new Cadillacs are now on display at our showrooms. The LaSalle — a completely new car, entirely re-designed in all its phases — and equipped exclusively with bodies by Fleetwood — will be available within a few weeks. The V-16, as usual, is custom built to order. . . . We sincerely believe that this is the greatest announcement Cadillac has ever made. See these cars with that thought in mind. You can't be disappointed.

KEMPTON CADILLAC CORPORATION
R. M. KEMPTON, President
1138 Connecticut Avenue. District 3430

CADILLAC SYMPHONY CONCERTS—EVERY SUNDAY EVENING AT 8 O'CLOCK E.S.T.; BLUE NETWORK N.B.C.—WORLD-FAMOUS CONDUCTORS AND ARTISTS

Visit us on the web!

www.clcpotomacregion.org

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

The article also reported that Mr. Tremaine's Will gave Mr. Kempton a "one-year option" to purchase his father-in-law's stock in Kempton Cadillac, for a price that the executors determined to be suitable.

When his father-in-law died unexpectedly, Mr. Kempton was in his early 40s, married, with two young children. He had just begun his second year of operating the dealership, and was now faced with an unexpected decision about buying out his father-in-law's share. The decision was forced on him during the darkest days of the Depression, when Cadillac and LaSalle sales plummeted in 1932-33. While the details are lost to history, it seems likely that when Mr. Kempton considered the size of the new obligation he would have to undertake if he bought the stock, and the general economic conditions then prevailing, he decided this would be a good time to consider an outside offer to acquire the company.

Regardless of how the transition occurred, Floyd DeSoto Akers took over the representation of Cadillac and LaSalle automobiles in 1934 under the name of **Capitol Cadillac Company**. Mr. Akers, a World War I veteran, was a native of Wabash County, Indiana. But *The Washington Post* reported that he is "no stranger to Washington", having been Cadillac Zone Manager here for three years before he left in 1928 to assume direction of the Boston zone. A sales and service building at 1222 22nd Street, NW, containing over 40,000 square feet of space in a four-story building became the headquarters of the new dealership. It provided space for offices, service department, parts department, and a shop, paint and trim department.

In addition, the building provided a large display room to showcase more than a dozen new Cadillacs and LaSalles, and a "dead storage department so that owners who desire, on leaving the city for an extended time, arrange to leave their cars in the care of the company." In the shop, the new dealership installed "all of the newest labor saving equipment, designed especially for service work on these cars".

Capitol Cadillac Showroom circa 1948
Photo by John Williams

Cadillac & LaSalle Club

Potomac Region

Caddie Chronicle

February 2015

Capitol Cadillac added the Oldsmobile franchise in 1947, and was then known as Capitol Cadillac-Oldsmobile. Adding the Oldsmobile marque gave the dealership access to a new category of buyers. Some of them ended up as Cadillac customers.

In his book *Right From the Beginning*, Washington D. C. native and political commentator Patrick J. Buchanan relates the story of his father's visit to Capitol Cadillac-Oldsmobile in 1947, when the author was nine years old. Mr. Buchanan's father, a successful accountant, had gotten through the war years driving an "old red Dodge". When peacetime came, he was ready to buy a new Oldsmobile to carry his large family through the hills of Western Pennsylvania to visit the grandparents in Charleroi, PA. Mr. Buchanan recalls:

When he went to Capitol Cadillac-Oldsmobile, a client and friend, the manager Ken Moore, counseled my father not to buy the six-cylinder Olds, but the new eight-cylinder job; with all his luggage and kids, Pop would need the extra power. How much, Pop asked, for the eight-cylinder Olds? Twenty-four hundred, came the reply. And how much is that Cadillac over there? Twenty-eight hundred.

The new, blue, four-door Cadillac sedan my father wheeled home that night was the sensation of the neighborhood. No one else on Chestnut Street had ever owned one. One neighbor came up to the door to ask, "Say, Bill, isn't that a Cadillac?"

We had arrived. Even though we had a garage off Chestnut Street, every night we left that magnificent machine in front of the house.

With its mighty V-eight engine and "hydromatic drive," the Cadillac was the sleekest, fastest, most powerful car on the road. When we roared up the Pennsylvania Turnpike to Charleroi, even with five or six kids in the car, we swept past trucks, cars, everything on the road – with us looking out the window, waving at the poor folks my father sped past at eighty miles per hour.

In the General Motors hierarchy of sales outlets, Capitol was considered as a "distributor", which was higher up on the food-chain than a typical dealer. As such, it opened two suburban dealerships, Akers Oldsmobile-Cadillac in Alexandria and Suburban Cadillac-Oldsmobile in Bethesda. Both of these stores were later sold – the Virginia dealership is now Lindsay Cadillac, and the Bethesda dealership is Coleman Cadillac.

"CADILLAC SERVICE IS THE BEST IN THE WORLD"
THE CADILLAC SERVICEMAN
FEBRUARY 1941: PAGE 8

RALPH W. EMERSON
1521 North Greenbrier St., at 16th St., North
(LARCHMONT) ARLINGTON, VIRGINIA
Telephone: Walnut 7390
January 14, 1941

CADILLAC MOTOR CAR DIVISION
General Motors Sales Corporation
Detroit, Michigan
Attention: Mr. Nicholas Dreystadt,
General Manager

Gentlemen: -

In recognition of the invariable courtesy and conscientious service which I have received from Cadillac service agents in both the United States and Canada during the past two years, I am writing to express my personal appreciation of this uniformly splendid helpfulness.

The Capitol Cadillac Company in Washington from whom I purchased my LaSalle car has given me a quality of service which I have never found equaled with other makes of cars. From my own experience, I am convinced that the upkeep of your cars, when sold and serviced by your own authorized agencies is extremely economical.

Your agencies in other cities where I have stopped for contract lubrication service on my car have not only honored the coupons with promptness and efficiency but have frequently gone out of their way to show me courtesies. For example, driving me to my hotel in Montreal, and helping at the expense of considerable time to find hotel accommodations for me in an emergency in Toronto.

A friend in a Michigan city who has owned approximately forty automobiles of various makes in his experience, in reply to my commendation of your service, remarked:

"Cadillac service is the best in the world."

It is of high credit to your organization that the continued and sustained attention of your agencies to your cars after they have been sold has earned such an exceptional rating.

Cordially yours,
ELIZABETH DODGE EMERSON

Cadillac & LaSalle Club

Potomac Region

Caddie Chronicle

February 2015

**L to R: Major General William H. Abendroth,
President Dwight D. Eisenhower and Floyd D. Akers
at the White House
October 7, 1958**

**Photo by the National Park Service and
the Dwight D. Eisenhower Library**

In the March 1958 issue of *Popular Science* magazine, an article describes how Capitol Cadillac serviced and repaired the White House Cadillacs used to transport President Eisenhower, the First Lady and other dignitaries. In the article titled, "*The World's Most Pampered Vehicles*", author William McGaffin described the following:

Included in the collection are two Secret Service Cadillacs with very special numbers, and the President's Cadillac, a black 1955 Series 75 limousine model with white sidewall tubeless tires. (The tires, standard heavy duty models, are changed every 10,000 to 12,000 miles as a safety measure). The top has been replaced to take a sliding roof panel (giving the President plenty of room to stand up while riding in parades). It has blue upholstery and is air-conditioned.

The Cadillacs are taken to Capitol Cadillac Co., at 1222 Twenty-second St., N.W., where Floyd Akers, the company president, supervises repairs.

Mr. Akers remained at the helm until he retired in 1970. Aside from his automotive career, he was a civic leader, serving as Chairman of the D.C. Armory Board and as a trustee of the John F. Kennedy Center for the Performing Arts. He was also a part-owner of the Washington Senators baseball team.

In addition to his other contributions to Washington, Mr. Akers had a major role in launching a well-known local success story – the Blackie's chain of restaurants. Ulysses George Auger, known as "Blackie", was a Pennsylvania native and a second-generation Greek-American. According to Mr. Auger's obituary in *The Washington Post* in 2004, he served in the military during World War II, and shortly thereafter he came to Washington. He and his wife, Lulu, started a cafe at 22nd and M Streets N.W.

Cadillac & LaSalle Club

Potomac Region

Caddie Chronicle

February 2015

In her book *Lulu: One Woman's Journey from Poverty and the Occult to Enduring Faith and True Riches*, Lulu describes how Floyd Akers helped them along the way:

About six months later, in September 1949, we lost the lease on our cafe. We had been working day and night for three years, yet it seemed we could lose it all with just one registered letter announcing that our property was up for sale.

Although we were dejected, I remained hopeful that God would provide an opening for us to continue our business. And He did, through Mr. Floyd D. Akers of the nearby Capitol Cadillac Company, who would often come into our cafe. He endorsed a note for \$10,000 at the bank, and we were able to lease a bigger premises across the street. We called it the Minute Grille, with the extra "e" in Grille for effect.

The Minute Grille (pictured right) catered mostly to auto mechanics working at the nearby Capitol Cadillac dealership. The restaurant eventually became Blackie's House of Beef in 1953, when it began offering roast beef and prime rib to a full house of customers. Eventually, the Augers owned a chain of restaurants, as well as hotels, banks, real estate and other investments. Mr. Auger, always one to remember his friends, customarily bought two new Cadillacs every year from Mr. Akers.

Mr. Akers' successor in 1970 as President of the company was his son-in-law, Howard L. Jobe (pictured left). Mr. Jobe was a native of New York City but had lived in the Washington area since 1941. He served in the Navy during World War II, and was a graduate of Georgetown University. During the 1950s, he worked in the automotive classified advertising department of *The Washington Post*. In the late 1950s, he became a manager at Capitol Cadillac-Oldsmobile. For a short time, he also worked for an affiliated company, Capitol Parisian Motors, which responded to the increasing demand for imports by offering French-made cars for sale.

During the 1970s, the Cadillac Division of General Motors was encouraging its metropolitan dealers to leave the cities and establish themselves in the growing suburbs, where space was available to expand sales and service facilities. As a result, Mr. Jobe successfully planned and executed Capitol's move to Greenbelt, Maryland in 1979. Mr. Akers did not live to see the dealership's departure from Washington; he died in 1978, at the age of 83. Mr. Jobe continued his tenure at the helm of Capitol Cadillac-Oldsmobile until his death in 1990.

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

M.G. (Marion Guy) Brown was one of a few employees who worked for Washington-Cadillac, Kempton Cadillac and Capitol Cadillac. Brown, along with Louis Delavigne and John Abell, Sr., worked at Capitol well into the 1960s-70s. Mr. Abell, Sr. was the father of Potomac Region member John "Buddy" Abell, Jr., who worked at Capitol from the 1940s until 1993, and passed away in 2006.

After Capitol Cadillac moved to Maryland, no other Cadillac dealership has been located in Washington, D.C. In fact, at the present time, there are no new car dealers located in Washington, D.C.

If you have been following along closely, you should now know the answer to the trivia question: **How many Cadillac dealerships have been located in Washington, D.C.?**

The likely answer is **five**. Note, however, that the transition from The Cook & Stoddard Company to the Washington-Cadillac Company was described as a "change in name". If the entity remained the same and only the name changed, then one may argue that the right answer is **four**. Either way, it is an interesting 76-year journey from 1903 to 1979.

**Capitol Cadillac
1260 22nd Street, N.W.
Washington, DC 20037
Dealer Code 426519
Illustration by John E. Boehm**

Epilogue:

While this article focuses on Cadillac dealerships in Washington, D.C., the story of Cadillac sales in the national capital area does not end with 1979. Capitol Cadillac remains a successful dealership in Greenbelt, Maryland, in a prominent location visible from the Capital Beltway that surrounds Washington, D.C. It also sells Buicks and GMCs. Since the death of Howard L. Jobe in 1990, the dealership has been headed by Mr. Jobe's son (and Mr. Akers' grandson), Daniel Jobe (pictured left, receiving CLC's Cadillac Herald Award in 2009). In addition to serving as President of the dealership, Daniel is a CLC member, and an antique car collector with a fine collection of vintage Cadillacs and an Oldsmobile "woodie". He recently completed the "Great Race" in a 1946 Cadillac convertible, and his dealership sponsors two shows each year for the Potomac Region CLC. And so, the Standard of the World retains a strong and vital presence in Washington, D.C.

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

CADDIE CLASSIFIEDS

Cars For Sale

1965 Cadillac Fleetwood Brougham – Nice Driver with 59k miles – Rebuilt motor, carb, transmission and radiator – Mild cam, performance headers and impressive sounding exhaust – Vinyl roof removed and roof recently repaired – Front seat is in fairly nice condition given its age – Back seat is not in the best shape, but original material available – All options except for cruise control – New master cylinder and one brake line replaced – Left rear window motor is bad but an extra is available – Tons of extra parts included – Rear trim on right rear quarter missing but looking to find one and include – Car comes with extensive documentation including original ID card that was in the owner's manual (purchased in Allentown, PA) and recent receipts – Vehicle is not perfect but you can be sure you have a fine running low-mileage driver – See pictures at <http://www.clcpotomacregion.org/65cadillacforsale.htm> – **Asking \$7,500 or best offer** – For more info, contact Marc Tuwiner at 301-672-1000 or marct1000@yahoo.com – Car is located in Montgomery County, MD

1973 Cadillac Fleetwood Series 75 Limousine – 27k miles – Delivered by Capitol Cadillac to the White House Motor Pool to be used as First Lady Pat Nixon's official car – After completing its service at the White House, the limousine was resold by Capitol Cadillac to a funeral home in West Virginia – Capitol Cadillac eventually reacquired the car from Jenkins Restorations in North Carolina with only 24K miles – Car has been mildly restored to its current condition – Everything works and runs great – Serious inquiries only – See pictures at <http://www.clcpotomacregion.org/73cadillacforsale.htm> – **Asking \$40,000 or best offer** – For more info, contact Daniel Jobe at danieljobe@ecapitol.com – Car is located in Greenbelt, MD

Cars Wanted

Cadillac Series 75 Nine-Passenger Factory Limousine – Rust free and in good condition – Prefer 1975 or 1976 year model but would consider earlier model back to 1973 – Contact Mitch Gamble at electra_01@bigpond.com – Mount Macedon, Australia

Cadillac & LaSalle Club Potomac Region Caddie Chronicle February 2015

2015 OFFICERS

NAME	POSITION(S)	PHONE NUMBER	EMAIL ADDRESS
Vince Taliano	Regional Director Newsletter Editor Website Manager	301-258-8321	vincetaliano@clcpotomacregion.org
Dan Ruby	Assistant Regional Director Car Show Coordinator	301-894-8026	danruby@clcpotomacregion.org
Jack McClow	National Director Newsletter Columnist	301-330-5417	jackmcclow@clcpotomacregion.org
Sandy Kemper	Secretary Associate Newsletter Editor Valley Forge Region Liaison	301-585-0897	sandykemper@clcpotomacregion.org
Harry Scott	Treasurer	703-791-3278	harryscott@clcpotomacregion.org
R. Scot Minesinger	Activities Director Newsletter Columnist	703-283-2021	rscotminesinger@clcpotomacregion.org
Chuck & Debbie Piel	Membership Directors Central VA Region Liaisons Newsletter Columnists	240-888-5115	chuckanddebbiepiel@clcpotomacregion.org