

Are you an Instrumentalist?

Natural ability, nerve and attuned reflexes are all essentials, but these things are common to most good drivers. Playing it by ear is fine-mostly. It's knowing exactly what's happening in there—the motor, the electrical system, transmission, every second—that counts. This feedback information can only come from professional instrumentation.... Instruments keep you in touch, get you full-time power and performance. You drive with computer precision. A Tach, for instance— gives you a split-second edge during gear change. The Engine Performance Gauge telegraphs engine problems. The Battery Condition Indicator helps side-step critical breakdowns. And Ammeters, Oil Pressure Gauges, Temperature Gauges, Vacuum Gauges—these and all the other matched-design instruments make a dash-good story....

It's like driving with a computer on your side, right?"

When the above text appeared in 1972 as part of a Smiths Industries advertising campaign Howard Instruments was listed as a Smiths Sales and Service Agent. 35 Years later we are the only company from the original Australia wide list that still Sells and Services Smiths Instruments along with all of the other famous brands. We even have the original staff actively involved in Selling and Servicing!

Please discuss your particular requirements with Rodger Howard this weekend at our trade stand on Shannons Walk or on 0408170103

110 Northern Rd Heidelberg Heights 3081 03 9457 4755

Web: www.howardinstruments.com.au

Email: howardinstruments@bigpond.com.au

Historic Sandown 2007