A Quest for Corvettes Just as the Factory Built Them

[image: image1.jpg]


Dick Robinson were chatting at Mr. Robinson’s auto shop, which occupies an unremarkable gray warehouse in this northern suburb of Philadelphia. The topic was Corvettes. 

Mr. Robinson, a slight man with blue eyes and a healthy tan, was wearing jeans and a blue plaid shirt. The business card of Richard Robinsons Restorations says that the shop’s specialty is 1956-62 Chevrolet Corvettes, a statement confirmed by the covering of sun-faded photographs on the high walls. 

Mr. Pulver, a big, gentle-mannered man in his 70s with a wisp of white hair, owns the Oliver Tyrone Pulver Corporation, a real estate firm that develops high-rise office buildings. He wore a white shirt, black pants and black oxford shoes. 

The men were standing by one of Mr. Pulver’s Corvettes, a 1963 Sting Ray coupe that had come in to correct a malfunctioning fuel-injection unit and for some attention to its power brakes. 

But otherwise, the car was in good shape. More important, Mr. Pulver said, it was in factory-original condition. 

“You won’t find one better,” Mr. Robinson said. “That’s a completely original interior. It’s really difficult to find one with the original carpet and seat covers because most of that stuff deteriorates over the years.” 

Mr. Pulver smiled. 

“Headlights work, Dick?” he asked. The pop-up headlights introduced on this model can be troublesome. 

Mr. Robinson thought for a second. “One is a little slower than the other one,” he said, squinting for effect. “But they both work. They just need to be cleaned up.” 

Beyond its being an unrestored example of the desirable split-window ‘63 coupe, this car had been ordered new with the Z06 option, a package that included the 360-horsepower engine, a stiffer suspension and lighter, faster-acting brakes. Mr. Pulver bought the car in 1974 at Yenko Chevrolet, a dealership in the Pittsburgh area famous for its high-performance modifications. 

“When you drive it, it’s like a rock,” Mr. Pulver said. “That’s for cornering on the racetrack. And then it’s extremely powerful. It’s sort of like an animal. There’s lot of vibration.” 

He once drove it 300 miles from Pittsburgh to the Philadelphia area. “It’s really an experience,” he said. “The rear-end ratio makes the engine run about 4,000 r.p.m. at 65 miles per hour, so it’s really cranking. It isn’t that great for trips. It really is a racecar.” 

Chevy built only 199 Corvettes with the Z06 option in ‘63, which makes them downright rare. Mr. Pulver estimates the value of his car at $250,000 to $300,000. He bought it for about $3,750. 

His investments were not always so shrewd. In the early 1970s, he owned a different Z06, one known among Corvette cognoscenti as the Gulf One racecar, that had competed in the 12 Hours of Sebring. He bought it for about the same price as his current Z06 and sold it in 1991 for $100,000, he said, to pay property taxes and insurance. 

The next owner restored the car to its as-raced condition, Mr. Pulver said, and sold it at auction in Florida in 2009 for $1.1 million. 

“That was tough to sell,” Mr. Pulver said. “I really needed the money.” 

The Z06 in Mr. Robinson’s shop, one of two Corvettes Mr. Pulver had there for work, represented only a small sample of his collection of 28 Corvettes — mostly models from 1956, 1957 and 1963 that he bought in 1973-80 for about the same amount he had spent on the Z06. 

But buying Corvettes was never about the money. “I’m a lover of art,” he said. “And I say that these car designs were art.” 

When Mr. Pulver was a boy in Wayne, Pa., he built model houses out of balsa wood and furnished them; when he was older he considered becoming an architect. Eventually he found his calling in real estate development, which he says he carries out with the same discerning eye that he casts on vintage ’Vettes. (and George Nakashima furniture, another passion). 

Referring to the Corvette designs he likes best, the ’56-’57 and ’63, he said: “I contend that these two designs are two of the top 10 designs in the United States for cars ever. That’s my statement and I’ll stand by it.” 

Mr. Pulver bought his first Corvette in the early 1970s, after being “infected,” as he puts it, by business partners who owned early examples. 

His first one was terrible. 

“The plan was all out of whack,” he said, referring to the car’s bent chassis. “And I had to look at that all the time. So I said, ‘I got to get a better one.’ Once you have a straight car you’ve got to have all straight cars.” 

Mr. Robinson elaborated: “Ninety-five percent of these cars fell into the hands of kids in their travels through life. They all whaled the daylights out of them, hit things and blew up things.” 

The cars were not expensive, and he continued buying. He hired car finders and traded up for cars in better condition. He estimates that he has bought and sold 50 more cars than he has now. 

The challenge was finding cars in original condition. “It’s like antique furniture,” he said. “The cars have a certain patina.” 

He stopped collecting Corvettes in the 1980s — though he still buys other models, including three 1996 Chevrolet Impala SS sedans — because original cars became so hard to find. 

“By that point, people started to restore them,” he said. “Once a car is restored, I don’t want to hear about it.” 

He and Mr. Robinson stepped into the body shop where a black 1957 model of his sat in the spray booth. Like the other two-seaters in the collection, the black car sat undriven for years. 

“I work a lot,” he said. “Unfortunately in my priorities, my cars don’t have a very high position.” He looked down to the floor. 

“Don’s very modest,” Mr. Robinson said. 

“He owns some of the finest original ’56 and ’57 Corvettes in the country. I mean, original stuff. He bought them at a time when you could find California cars like this one, or the copper one, or the Cascade Green car that came out of California in the ’70s that were just untouched.” 

The original paint is important, Mr. Robinson said. “You can’t duplicate them today because they were originally done in nitrocellulose lacquer,” he said. “And constituents that those paints were made from are no longer available. 

“It’s very, very difficult. I won’t say it’s impossible, but it’s virtually impossible.” 

Mr. Pulver smiled. “Did I tell you that I’ve got about 40 gallons of that stuff sitting over at my house?” he said. 

“It’s still good,” Mr. Robinson quickly confirmed. “Fortunately, lacquer doesn’t have a shelf life.” 

When his Corvettes are not in Mr. Robinson’s shop, Mr. Pulver stores themin garages around the Philadelphia area. Seven are in single-car garages in a condominium complex “to diversify risk,” he said. 

Among the cars at the condo complex are his second-ever Corvette, a 1957 model with an automatic transmission (“It’s a slush box,” he said), another ’57 model that was drag raced by a previous owner (complete with speed parts stickers under the hood) and a white 1963 roadster — the only car at the complex without cobwebs on the tires. 

He said that one gets the most use. He drives it every year in a parade. 

“I load my seven grandchildren in the car,” he said and laughed. “Two of them are 16 years old, so they’re not all little kids.” 

NYT – 11/6/2011
