
Contents Page 1

Studebaker Maintenance Parts Cross Reference
Last Updated:
3. June 2010

Contents
Filters - Various Applications

Ignition System/Electrical
Electrical Component Tag Numbers

Spark Plugs
Cooling System and Belts

Shock Absorbers
Suspension (incl. alignment specs)

Brakes
Speedometer Drive Pinion Info.

Hurst 4-speed Shifter
Hardware (specs of bolts I've had to replace)

Key blanks
Pulley sizes (work in progress, may not be 100% accurate)

Misc. (as of now, road wheels and windshield wipers)

Contact info, disclaimers, warnings, etc.

I've made an effort to be accurate "beyond a reasonable doubt" in this spreadsheet

however I cannot guarantee accuracy of any numbers that I have not personally verified

If you find an error on this spreadsheet or have a valid part number for an application that

I don't have listed, please email me and let me know. Also if you can help

fill in some of the Studebaker part numbers for which I don't have books I'd appreciate it.

Unfortunately, I can't be responsible for any harm that comes to you due to

unintentional errors in this sheet. (there are no intentional ones <G>)

so please use common sense when purchasing parts based on numbers listed here.

Whenever possible take your old factory part to the store with you to compare.

Thanks so much!

so if you find yourself using it on a regular basis check back every now

and then to see if there have been any additions or corrections.

Drivetrain Gaskets, Seals, Maintenance Components

Spreadsheet maintained by Nate Nagel who can be reached at njnagel@cox.net

on a car, which is more than I'd like. I don't drive nearly enough Studebakers. :)

I have posted this on my web site which is http://home.comcast.net/~njnagel

mailto:njnagel@cox.net

Filters Page 2

FILTERS
Application Studebaker NAPA Baldwin Hastings AC Carter O.D. (top) O.D. (bottom) I.D. Height

Air Filter Element (dry type)

1542811 42110 2110 PA634 AF24 AFP-21*, A20021* A130C CA101 6-5/8” 6-3/8” 5” 3”

57-58 w/supercharger 1543128 42093 2093 PA648 AF278 A30050 A114C CA152PL* 9-1/8” 9-1/8” 6-7/8” 3”

57-60 V-8 (4bbl) (1) 1545986 CA155PL* 9.437” 9.156” 6.75” 3”

1957-60 V-8 2bbl, 61-63 V-8 2bbl (2) 1547813 42110 2110 PA634 AF24 AFP-21*, A20021* A130C CA101 6-5/8” 6-3/8” 5” 3”

1547813 42110 2110 PA634 AF24 AFP-21*, A20021* A130C CA101 6-5/8” 6-3/8” 5” 3”

61-63S,V; 64V; truck, 6E-7,12 (3) 1552494 42111 2111 PA647 AF46 A40048* A131C* CA168* 9.44” 9.15” 6.75” 2.78”

62-64 six (4) and 63-64 R2/R3** 1555053 42112 2112 PA1648 AF2237 A20058 A176C CA102PL* 6.640” 6.375” 4.109” 3.046”

63-64 R1 1558962 42063 2063 PA1828 AF127 A50080 A3026C CA114 FA41 87063 13-9/32” 13-9/32” 11-9/32” 2-7/32”

64 six (5) 1561719 42054 2054 PA642 AF41 A30045 A117C CA184

64 six (6) 1561842 42054 2054 PA642 AF41 A30045 A117C CA184

64 V-8 2bbl Canada (partial) 1562606 42094 2094 PA2007 AF45 A40089* A124C CA188PL

64 R4*** 1563296 42058 2058 PA642+ A335C or A350C CA181PL*

65-66 V-8 1564132 42094 2094 PA2007 AF45 A40089* A124C CA188PL

65-66 six 1564133 42054 2054 PA642 AF41 A30045 A117C CA184

(2) for air cleaners 1545248, 1547564-567-707, 1549753, 1550353, 1552172

(3) for air cleaners 1551979-80, 1553501, 1554686, 1558364-5, 1558960, 1563123-4

(4) for air cleaners 1555052, 1558362, 1560135

(5) for air cleaners 1561717, 1561721

(6) for air cleaners 1561841-43, 1563120

*obsolete part number

**R2/R3 use two filters

***filter housing appears to be 1958-early 1960 Corvette w/2x4bbl. Stock filter element is foam/screen.

Oil Filter Element

520829 51010 1010? P40 LF130 L20700 P203 C3

various 51006 1006 P41 LF101 L30034 P209 C4P

Gasket for 61-62 Walker F4 canister 1552764 Not Incl. W/51006 incl w/LF101 Not Incl. W/C4P

Partial Flow, Spin-On 51050 1050 B50 LF117 L30003 P3 PB50

Full Flow, Spin-On AC-3311 51049 1049 B9 LF212 L30005 PF31 PH11

SP50077 51071 1071 P73 LF128 P70FF*, L20700 PF316 C134PL

1685268 51021 1021 P42 LF103 L40035 C30

*obsolete part number

Fuel Filter Element

185389

55-57 V-8 (pump #535541/Carter M-2211S) 536941 F30-81
57-62 V-8 (pump #1549096/Carter M-2573S) 536941 F30-81
truck, 3E and 4E-2,7,12,13,28,38,40 (3) 536941 F30-81
??-59 six (on fuel pump) 537214

59-64 six (on fuel pump) 1549262

truck, 4E and 5E-2,7,12,13,28,40 (4) 1549300 F30-81
1549340

61-64 V-8 (pump #1551168/Carter M-3155S) 1552879 33943 PF859 GF71 F59221 GF528 CG7 or CG8

truck, 6E-7,12,13,28,40 1552879 33943 PF859 GF71 F59221 GF528 CG7 or CG8

1558669 3032 GF61 G2 or G12 86270

???? 1559685 33039 PF864 GF18 GF-149 or FP-66 CG6 86270

63-64 R1, R2 with 1558669 filter assembly 1560508 33039 PF864 GF18 GF-149 or FP-66 CG6 86270

64 V-8 (pump #1562992/Carter ?????) 1562694

56J 6484042 may be same as 536941?

33032

AC-2987

62-64 Hawk++ PF857 GF149

(1) used on models 4E1-5 before engine number 1E-17,489 (screen)

(2) used on and after engine number in Note 1.

(3) used on models 4E-2,7,12,13,28,40 before engine numbers 3E-8,848; 5E-9,155; 6E-3,173; 7E-1082

(4) used on and after engine number in Note 3.

note: 1549096 pump used on C-K models only in 1961-62

536941, 1549300, and 6484042 all appear to be identical

PCV Valve

61S, 62S (California) 1555578 CV633

61V, 62V (California) 2bbl 1555577

61V, 62V (California) 4bbl 1555578 CV633

63S (use 1561327) 1558378

63V early straight type valve 1558379

63V late elbow type valve 1560668

64S 1561327 PA-8

64V 1561585

63-64 R1/R2 1562731 CRB29267 FV125

Wix Purolator Fram Motorcraft CarQuest

all 55-58 exc. 6H, 56J, 57L, 58L (2bbl)

truck, 3E thru 6E-1,2,5,6,7,10,11,12,14,16 (2)

(1) for air cleaners 1545844, 1547706 – no currently available direct interchanges known. May be able to use 1552494 with 1/4” spacer such as NAPA 5114/Fram 112589 or Fram 104835

+per mfgr web site this is direct replacement for Studebaker part number, but other numbers listed cross to PA1828

Partial Flow, Canister (Fram F3)

Partial Flow, Canister (Fram F4) incl 56J

AC-3300,
1542739

truck,2E-5E w/1685242 (Purolator P70) part flow

truck, 3E-6E w/682052 (Fram F30) full flow

trucks, 3E thru 5E all sixes (1)

pump rebuild kit available from Fairborn Studebaker and others, contains new “stone” filter element.

truck, 4E thru 6E-1,5,10 (2)

63-64 Avanti++

5/16” inline filter

early Avanti R1/R2 and all R3/R4 (inline)

++from Bob Johnstone's Avanti page

note: 56J inline fuel filter element looks similar to “stone” used on early Stude V-8 fuel pumps, but have not been able to verify.

note: Wix 33039 looks like it might work for 1549262, but have not been able to verify.

Ignition _ Electrical Page 3

IGNITION/ELECTRICAL
Application Studebaker Mfr. Tag NAPA Standard Wells Year One

Distributor Cap
530937 DR-427
458563 AL-131 AL99

1550272 DR-429X
1555503 AL-140 AL950

Rotor
533942 DR-306
371245 AL-99 AL65 AL86

1550273 DR-311X
1555502 AL-153 AL937

AL45?
Condenser

661926 DR-60X
458578 AL-868 AL-118X AL-125 AL31

1550279 DR-70X
1555506 AL-118X
1560473 AL-111X

Point Set
1544167 DR-2236XP
458361 AL-5677XP

1550286
1548446 AL-5486XP
1560358 AL-5677XP-2

Spark Modifier (vacuum advance)
530673 VC-395
527341 VC-175

1549144
61-64 Champion six 1553185 VC-3 VC-870

? VC-725

Coil
61S resistor type, all 62-64 1553539 UC-12X C819

Stop Light Switch
55-64 All 666858 SLS-27 SL-134

Reverse Light Switch
61-64 w/ 4-speed 1553052 18985*
*not verified. Listed application 59-62 Impala

Headlight Dimmer Switch
55-59 All 519246 DS-40
60-64 All LHC 1547356 DS-68 DS-112

Oil Pressure Switch
1539898 PS-15X OP-6613

Generator Brush Set
1550801 EX-74

Generator Bearing, Drive End
526868

Starter Motor Brush Set
458873 RX60 R503

Starter Solenoid
1539716 ST821

Voltage Regulator
1555237 VBO-4223FI VR-22

Horn Relay
59-62 All 1547377 HR-118

Circuit Breaker
532685 812020

55 headlight switch 532686
53-55? wiper switch (10A) NSS
56G,B,H,J aux lighting 1540270
56G,B,H,J; 57G,B,H lighting (18A) 1540287
57L; 58L Y,P,J; 59-62 C,K; 63-64 headlight (20A) 1688932 812020
58G,B,H and 58L K lighting 1545348

Light Sockets
LS6388

Echlin Neihoff Littelfuse

53-59 V-8, 60-61 Hawk V-8 (Delco non-window)
56J (Autolite)
60V, 61V exc. Hawk (Delco window)
62V,63V,64V (Autolite/Prestolite single/dual point)

53-59 V-8, 60-61 Hawk V-8 (Delco non-window)
56J (Autolite)
60V, 61V exc. Hawk (Delco window)
62V,63V,64V (Autolite/Prestolite single/dual point)

53-59 V-8, 60-61 Hawk V-8 (Delco non-window)
56J (Autolite)
60V, 61V exc. Hawk (Delco window)
62V,63V,64V (Autolite/Prestolite single point dist.)
63V,64V (Prestolite dual point dist.)

53-59 V-8, 60-61 Hawk V-8 (Delco non-window)
56J (Autolite)
60V, 61V exc. Hawk (Delco window)
62V,63V,64V (Autolite/Prestolite single point dist.)
63V,64V (Prestolite dual point dist.)

53-59 V-8, 60-61 Hawk V-8 (Delco non-window)
55-60 Champion six (Autolite)
59 Champion six (Delco-Remy)

60 V8 (Delco Window?)

56-62 All exc. C,K

62V w/1555236 gen (Autolite GJP-7402E)

62V w/1555236 gen (Autolite GJP-7402E)

56-61 V-8 w/ 12V Delco starter

56-64 V-8 exc. 56J; 59-64 6-cyl.

62V w/1555236 gen (Autolite GJP-7402E)

53-55 climatizer, 55 aux lighting (20A)

repl. socket w/same insert as stock Stude 55-up

Electrical_Tag_Numbers Page 4

Electrical Component Tag Nos.
Application Studebaker Notes Voltage

53 GGW-4801A or C 6V
54-55 531705? GGW-4801E 6V
56-59 6 and 56J 1540825 GJC-7002F VBO-42028-1 regulator 12V 35A
60 6 1540825 GJC-7002F VRX-6008A regulator 12V 35A
61 6 1550372 GJP-7102C VBO-6201A-1 regulator 12V 35A
62 all USA 1555236 GJP-7402E VBO-4223FI regulator 12V 35A
62 all Canada 1556961 GJP-7202D VBO-4223FI regulator 12V 35A

53-55 531635? 1102778 1118828 regulator 6V
56-60 V8 1541275 1102003 1119123 regulator 12V 30A
57-58 V8 w/AC & PS 1543868 ???
61 V8 1550351 1102248 1119003 regulator 12V 30A

1553181 ???

39-40 Champion 6 MZ-4074 6V
41-42-46 Champion 6 MZ-4090 6V
47 Champion 6 MZ-4136 6V
48-49 Champion 6 MZ-4141 6V
47-49 Commander 6 MCH-4001 6V
50?-55 Champion 6 526214 MZ-4157 6V
56-59 Champion 6 1539582 MBG-4103 12V
56 Golden Hawk 472231 MDF-6008 56J only OD & auto 12V
60 Champion 6 MBG-4113 12V
61-64 6 USA 1550089 MDU-7005 12V
61-64 6 Canada 1550563 MDU-6014 12V
62-64 6 Y1 USA 1550502 MDU-7025 12V
62-64 6 Y1 Canada 1556456 ??? 12V
62-64 V8 USA 1550502 MDU-7025 12V
62-64 V8 USA 1550503 MDU-7026 automatic 12V
62-64 V8 Canada 1556456 ??? 12V
62-64 V8 Canada 1556457 ??? automatic 12V
63-64R(S),JT(S) * 1560946 MDY-7023 3-speed/4-speed 12V
63-64R(S),JT(S) * 1560947 MDY-7024 automatic 12V
3E-5,10 Truck (superseded by 1688585) 1685374 ??? 12V
3E, 4E-1,5,10 truck (170, 185 6) 1688585 ??? 12V
4E-1,5 truck (170 6) 1691736 ??? 12V
5E, 6E-5,10 truck (170 6) 1692380 ??? 12V

Note: MDU-7025/6 and MDY 7023/4 are all entirely similar except the "nose" is different
between manual and automatic, and the MDU models have three poles while the MDY have four.
All other parts (armature, Bendix drive, bushings, etc.) are interchangeable.
* Shop manual and AEA tuneup charts indicate MDY used on Jet-Thrust engines 1964 only.

53-55 v8 531608 1107115 6V
52-55 v8 531609 1107116 automatic 6V
56-60 v8 1539580 1107650 12V
56-60 v8 1539581 1107651 automatic 12V
61 v8 1551537 1107900 12V
61 v8 1551536 1107899 automatic 12V
61 6 Y1 1551537 1107900 12V
3E, 4E, 5E-3,6,11,14,16,17 truck (245 6) 1686955 ??? 12V
4E1, 4E5 truck (170 6) 1691555 ??? 12V

1561640 ALE-5003 6201A VTB regulator 12V 40A
63-64 others 1559804 ALK-5001 6201A VTB regulator 12V 35A

54-55 v8 1110839
56-59 v8, 60 v8 Lark 1110864
60 v8 Hawk 1110969
61 v8 Hawk 1552685 1110980
61 v8 Lark (“window” type) 1552657 1110981

55 6 IAT-4010
57-58 6 IAT-4201
59-60 6 IAT-4403
59 6 Taxi IAT-4403A
61-64 6 1551674 IAT-4403B

1550505 IBP-4108
63-64 JT/R 1557897 IBS-4012
63-64 JTS/RS 1557347 IBS-4012A
64 JT/R with transistorized ignition 1562923 ???
64 JTS/RS with transistorized ignition 1562924 ???

SUPPRESSION CAPACITORS

1540361 - regulator and coil, all models with Generator or 45 or 60A Alternator
1540361 - coil, 63-4 S&V
1559223 - regulator, 63-4 S&V
1540354 - generator or alternator, all models

1931648

Mfgr. Tag
Autolite Generators

Delco-Remy Generators

6E truck exc. 6E-5,10

Note: 6V Delco-Remy generators and starters have black tag; 12V have red tag.

Autolite/Prestolite Starters

exc. automatic
exc. automatic

conv. & OD

conv. & OD

Passenger car and Avanti parts books indicate MDY used on all R/JT engines 1963-on.

Delco-Remy Starters
conv. & OD

conv. & OD

conv. & OD

exc. automatic

Note: 6V Delco-Remy generators and starters have black tag; 12V have red tag.

Prestolite Alternators
63-64R(S),JT(S) exc. JTS Hawk

Delco-Remy Distributors

Autolite/Prestolite Distributors

62-64 v8 exc. JT/JTS/R/RS

Delco-Remy – found on 64 R2 coil 5 uF

Spark Plugs Page 5

SPARK PLUGS
Application Studebaker Champion Bosch Champion(1) Champion Champion AC NGK Gap Thread Reach

in shop manual from web site modern equiv. currently avail. stock number from web site
To 1932 3076 .025"
1933-40 15-A 386 UD-16 UD-16 555 86 .025" 18mm 1/2"

or RD-16 541
1941-48 J-7 306 W8E 44 B6S .025" 14mm 3/8"
1956-60 Champion six std. 515090 J-7 306 W8E 44 B6S 14mm 3/8"
16G6,56G,57G,59S,60S 1 step hot? 419918 J-8 295 W95T3 (old) RJ8C 871 45 B6S 14mm 3/8"
56J, 55-56 Packard - std (shop manual)* 6480978 N-8-67B, N18 66 W8DC N12YC RN12YC 404 R44XLS BP5ES 14mm 3/4"
56J - one step cold per SB315* 472178 N-8-64B, N8B 64 W145T2 (old) N11YC RN11YC4 322 14mm 3/4"
1955-56 Packard w/7/16" reach heads* H14Y 437 43LS B6L .035" 14mm 7/16"
*check heads to determine reach
1956-58 V-8 std.** H11 437 H18Y RH18Y 857 45L/45LS B4L 14mm 7/16"

1956-58 V-8 1 step cold and truck 439771 H10 216 W125T4 (old) H18Y RH18Y 857 45L/45LS B6L 14mm 7/16"
1956-58 V-8 2 steps cold 1542872 H9 H14Y H14Y 91 43L/43LS 14mm 7/16"
1956-58 V-8 1 step hot 535952 H12 47L 14mm 7/16"
1957-58 Golden Hawk std. 439771 H10 216 W125T4 (old) H18Y RH18Y 857 45L/45LS B6L 14mm 7/16"
1958-60 V-8 std. 1546098 H18Y 437 WR10FC RH18Y 857 45LS 14mm 7/16"
1961-64 six and V-8 std. 1550554 H14Y 437 H14Y 91 43LS B6L 14mm 7/16"
1961-64 six and V-8 resistor 1551351 XH-14Y 447? WR9FC R43LS? 14mm 7/16"
1963-64 R1/2 std. 1559195 J-12Y 75 W8F/W7F? J12YC 10 44S BP5S 14mm 3/8"
resistor version of above none 85 RJ12YC RJ12YC 14
1963-64 R1/2 1 step cold per J-1963-3+ 1558062 J-10Y 74 UJ-10Y 43S R5670-6 14mm 3/8"

1963-64 R1/2 1 step cold per J-1963-3a 1560973 J-9Y UJ-10Y 43S R5670-6 14mm 3/8"
1963-64 R1/2 2 steps cold per J-1963-3 1560136 J-61Y++ R5670-8 14mm 3/8"
++side gap ground electrode
1964 R3/4 UJ-10Y 74 43S 14mm 3/8"

Notes (Champion)
Internal Resistor Prefix Reach Suffix Insulator Nose

None None J 3/8" None standard
X high ohm H 7/16" Y projected (add "S" to AC)
R low ohm L 1/2" (do not use on L-head)
U booster gap (obsolete?) N 3/4"

Heat range Heat range
Prefix Std. Prefix Std.

J 6 10 H 8 14
7 12 10 18
8 12

10 18 L 10 15
11 18

N 4 10
5 12
6 14
8 16

Notes (AC)
R= resistor AC Suffix Reach Champ Prefix
S= projected nose None 3/8" J

L 7/16" H
F,FF 1/2" L
N,XL 3/4" N

Autolite

.028"-.033"

.033"-.038"

.033"-.038"
**superceded by H18Y in SB 331

.033"-.038"

.033"-.038"

.033"-.038"

.033"-.038"

+ superceded by J-9Y in J-1963-3a

.018"-.023"

(1) 1969 Champion book lists H14Y for all V-8 exc. Golden Hawk and R-series - numbers in this column are projected insulator replacements for factory recommended plugs

Pre-prefix

"Y" (appx.) "Y" (appx.)

Cooling Page 6

COOLING, BELTS, HOSES, ETC.
Application Studebaker Gates NAPA Goodyear Metric Help!

Thermostat
56J, 41-60 Champ six, 61-64 all std. (170F) 440066/1542838 use thermostat for small block Chevy V-8
56J, 41-60 Champ six, 61-64 all low (160F) 531470 56J, 61-64 use Chevy gasket
56J, 41-60 Champ six, 61-64 all high (180F) 532017

various use thermostat for 1955-78 Chrysler V-8
various
various

Chevy style: 330-160/180/195 Chrysler style: 370-160/180/195 (no new production 170F thermostats currently available)

Upper Radiator Hose
41-50 Champion six - straight 1-1/4" ID 76125
53-55 W-F-D six 532430
53-55 C-K six 532431 71036*
53-55 W-F-D-Y V-8 532174 25253** 52015**
53-55 C-K V-8 532454

many 20451 70308 60619
56J 1539087 21631* 71317*
57-58 Golden Hawk, Packard Hawk 1542335/1545037 70704 61055
59, 60 Lark six USA 1544587
59, 60 Hawk six USA 1544589
59-60 Lark V-8 USA 1544588 20451++ 70308++ 60619++
59-60 Hawk V-8 USA 1544590
61 Lark six 1551327 60913***
61 Hawk six 1550663

1550652 21615* 71321*,+ 61445*
1550980 20406 60419

62-64 Lark six 1554369 20386 72194 60913***
62-64 Hawk six 1554368
63-64 Lark V-8 supercharged 1558563
63-64 Hawk V-8 supercharged 1558887

1555934 20711* 61321*
65-66 with 194ci engine 21752*,^ 70704*,^ 61055*,^

*requires trimming to fit
**universal flex hose
***Goodyear catalog lists same part number for both applications. Cannot verify which is correct.
+ Original application Jeep Cherokee 4.0 lower hose

^ unverified interchange

56J requires one 1-13/16" clamp and one 1-15/16" clamp.

Lower Radiator Hose
41-50 Champion six 20121 60910**
50 Champion six 60910**
50 Commander six 20611(D)
51-52 Champion six 20121(B)
53-55 W-F-D six 533092 25478** 52419**
53-55 C-K six 533087 71039*
53-55 W-F-D-Y V-8 (LHC) 532385
53-55 W-F-D-Y V-8 (RHC) 533340
53-55 C-K V-8 532412
56J 1539084 20637 70492
56-58 C-K, B&H (LHC,RHC) 59-60 Hawk V-8 (LHC) 1539129 71217 61094
59-60 Lark six 1548583
59-60 Lark V-8 1539109
59-64 Hawk six 1539364
59-60 Hawk V-8 (LHC) 1552785
61-64 Lark V-8 1550654 20923* 60313*
61-64 Hawk V-8 (LHC,RHC) 59-60 Hawk V-8 (RHC) 1546378 81201**

1555929 70623 60371
*requires trimming to fit
**universal flex hose

Note: (55-up) six cylinder models require two 1-13/16" clamps. V-8 requires one 1-13/16" clamp and one 2-1/8" clamp.
56J requires one 2-1/8" clamp and one 2-3/16" clamp.

Heater/Defroster Hose Tee
536846 47147

Dayco

41-60 exc. 56J and Champ six std. (170F)
41-60 exc. 56J and Champ six low (160F)
41-60 exc. 56J and Champ six high (180F)

note: Robertshaw “balanced” thermostats seem to be the highest quality currently available thermostats. Part numbers are as follows:

56-58 V-8 exc. Hawk

61-64 Lark V-8 exc. Supercharged
61-64 Hawk V-8 exc. Supercharged

63-64 Avanti

++ from online Gates part number interchange – may or may not need to be cut to fit.

Note: (55-up) six cylinder models and 16G8, 6H require two 1-5/8" clamps. V-8 exc. 16G8, 6H require one 1-5/8" clamp and one 1-13/16" clamp.

63-64 Avanti

++ from online Gates part number interchange – may or may not need to be cut to fit.

53-58 all, 59-62 C,K w/Climatizer 5/8"x5/8"x3/8"

Cooling Page 7

COOLING, BELTS, HOSES, ETC.
Application Studebaker Gates NAPA Goodyear Metric Help!Dayco

Fan/Generator/Alternator Belt (w/ standard electrical system unless otherwise noted.)
28 President 166 28430 28433
29-33 President eight 574 28515 28517

356 28525 28523
501 28503 28503
599 24458 24463

39-42 Champion six 453 22380 22384
46-53 Champion six 465 22395 22400
46-50 Commander six 789 24420 24423
51-54 V-8, 1955 224 to V316813/VC-5825, 58L-K 529374 7560 15560 15565*
54-63 Champion six, 64 w/AC,PS 534853 7400 15405 15406
56-58 V-8 and 55 259 all, 224 from V316814 536762 7570 15570 15574
56J 440448 7570 15570 15574

1563072 7565 15565 15565 11AV1420
63V,64V w/viscous drive 536762 7570 15570 15574

1548508 7417 15415 15420
63-64 R1/Lark R2 1545110 7570 15570 15574
63-64 Hawk R2 1557586 7555 15555 15561 11AV1410

1557585 7440 15440 15446
1548509 7460 15460 15466
1557587 7440 15440 15446 11AV1120

Power Steering Belt
54-55 six 15475
56-58 six 534266 7470 15470 15376
56-58 V-8 and 59 V-8 w/Saginaw 534302 7520 15520 15525 11AV1320
56J 1540139 7550 15550 15556

1548513 7380 15380 15382 11AV0955
60V and 61V before 61V12605 C w/AC 1548509 7460 15460 15466
61S-64S 1548514 7541 15540 15545*

1548513 7380 15380 15386

A/C Belt
59-60 Lark V-8 1546087 9560 17560 17561
59-60 Hawk six (w/1546053) 1546083 9520 17520 17521 13AV1320
60 Lark six, Hawk six (w/1550843 clutch) 1546084 9530 17530 17531 13AV1345
62V, 63V Lark and 59V, 61V Hawk w/Eaton 1546084 9530 17530 17531 13AV1345
60V, 61V Hawk w/Sutton 1546085 9625 17625 17625 13AV1590

1694301 9490 17490 17491*
1694306 9485 17485 17484

Supercharger Belt
1542751 TR28545** 28550 25-13900 28547 20AV1385
1555319* 7545 15545 15550 11AV1385
1555320* 7555 15555 15561 11AV1410

*2 belt matched set

31-32 '54,' '55' 6 cyl.
33 '56' 6 cyl.
36-40 8A Dict, 7A,9A Comm, 4C,5C,6C Pres

62V,63V,64V exc w/viscous drive

61S,62S,63S Lark Autolite LCI generator

1963-64 Avanti R1, R2
Avanti R3 all and R4 with A/C
Avanti R4 w/o A/C
*Goodyear online catalog lists 15466; this number is cross from listed Gates number.

59V-64V exc. C w/AC as listed below (Eaton)

1963-64 Avanti
*Goodyear online catalog lists 22630; this number is cross from listed Gates number.

1963-64 Avanti before S/N 4973
1963-64 Avanti after S/N 4973
*Goodyear online catalog lists 17484; this number is cross from listed Gates number.

57-58 w/supercharger, 63-64 R2 exc. Avanti
63-64 Avanti R2/R3 std. (7" crank pulley)
Avanti R3 high output (8" crank pulley)

**CX51 listed in Gates online part number cross reference – both appear dimensionally similar

Drivetrain Page 8

DRIVETRAIN
Chicago NAPA or General Corvette

Application Studebaker National Victor Rawhide Precision Motors Central
Transmission Extension Housing Rear Seal

6470203 16201
1553737 410059 15005

59-64 with T-89 trans. 1545164
61-64 T-10 4-Speed 1555257 15041
* 1545163 is listed for 58-61; superseded by 1553737

1552766 3712379 581055

Rear Axle Inner Seal
55-66 All (23, 27, 44) 530573 40769S 49603 13157

Rear Axle Outer Seal
55-66 All (23, 27, 44) felt washer only 533161 6403 SS49648 17768
55-66 All (23, 27, 44) felt washer and retainer 197216

Rear Axle Pinion Seal
55-66 All (23, 27, 44) 199379X1 5778 49161 15788

Front Propeller Shaft Universal Joint
1550426 369

63V,64V, Mechanics (internal C-clip - “Cleveland S55”) 1559481 429
1562019 369
1562019 369

Center Propeller Shaft Universal Joint
1541448 369

Rear Propeller Shaft Universal Joint
1550426 369
1559482 505
1562019 369
1562019 369

Center Propeller Shaft Support Bearing
55-57 all (bearing only) 66443 88107

Front Hub Inner Seal
47-49 Commander 49672 17617
50 Commander 6489 49640 17359
48-50 Champion 677314 6455 49576 16041* 205017**
51-55 all 677314 6455 49576 16041* 205017**

1539027 6973 46076 16069
* do not drive completely into hub – new style neoprene
**original style felt seal

Pitman Shaft Seal
Ross TA/TL NOS 9243
Early Saginaw C-K manual steering “Type S”
with Saginaw integral P/S 12208
61-66 Lark type S steering box 11055

Engine Mount
65-66 with 283 engine 602-1054

Valve stem seal
V-8 and OHV 6 all SS-72683*

Fel-Pro Carquest

56J (Ultramatic)
58-66 All (Std, O/D, Flightomatic, Powershift) *

Driveshaft Slip Yoke
61-62, 64 w/ Borg-Warner T-10 4-speed & Spicer 1310 U-joint*
* AKA "16 spline powerglide" slip yoke

55-62 all, Spicer (“Spicer 1310”) – 1541448 or

64S,64V exc. Y1, Spicer (external snap ring - “Spicer 1310”)
63-64 Avanti, Spicer (external snap ring - “Spicer 1310”)

55-57 all, Spicer 1310 style

55-62 all, Spicer (“Spicer 1310”) – 1541448 or
63V,64V, Mechanics (Cleveland S55 to Spicer 1310 conversion)
64S,64V exc. Y1, Spicer (external snap ring - “Spicer 1310”)
63-64 Avanti, Spicer (external snap ring - “Spicer 1310”)

56-64 all, 63-84 Avanti

*8 Fel-Pro no. 93647 valve seals, Viton, for 7/15/86 through 1992 140CID and 302CID Ford engines.
note: Fairborn Studebaker is now selling original style seals in new, more durable material.

Shocks Page 9

SHOCK ABSORBERS (DAMPERS)
Monroe Monroe KYB KYB Sears compressed extended upper lower dimensional

Application Studebaker Gabriel [99] (obsolete) [11] Gas-A-Just GR-2 Heavy Duty length length mount mount info from
Front Shock Absorber

various 5751 520-284 F4-B46-0283-H0 343137 79203 8-1/2” 13-3/4” Monroe 5751

various 5759 [10] 520-332 82-1184 KG4550 [16] 343127 [16] 9-3/8” 14-7/8”

-- 32132 F4-B36-0949-H0 KG4513 343127

-- 32066 KG4515 343127

Rear Shock Absorber

various 5757 [17] 31094 [18] 520-310 79202 14” 23-5/8”

1957-62 All [1] [2] various 37162 [7] 32339 [7] 530-324 [7] F4-BE5-2964-H0 [7] 82-1185 KG5197 [7] 344342 [7] 13-3/4” 21-3/4” bushing and sleeve

various 5831 [5] 32112 [5] 520-338 F4-B46-0156-H0 [5] 82-1425 KG5526 [5] 343131 [5] 13-1/8” 22-7/16”

-- 33082 F4-B46-0929-H0 KG5548 343157

-- 33082 KG5504 343130

NOTES:

Part numbers listed without footnotes stating otherwise are listed by their manufacturers for either the specific Studebaker application or the “also used” application in the first column. Note: Direct measurement dimensions were measured as shown in the Monroe document below:
“Also used” information is from Gabriel's web site. Sears numbers are from shocks removed from my personal car.

READ FOOTNOTES CAREFULLY. Some interchanges require modifications and some years/models do nor break shock style at the year break.
compressed/extended length measurements were taken at fully compressed/fully extended positions

[1] 57B and 57H C-K models prior to serial 8462553 (57B-K) 7196825 (57H-C) and 6101781 (57H-K7) used 1956 style front and rear shocks, "Type A" in 55-58 chassis parts book. actual working range should be less.

[3] Eye bushings are included but must reuse 524833 spacer sleeves from stock Studebaker shocks. 522673 grommet – 3/8” inside hole, 5/8” nipple – need to verify other measurements.
523117 bushings (used with 524833) are similar to Energy Suspension 9.8113
eye of shocks that use above 1-1/8” I.D. at outside, 1” I.D. in center. Bushings are split hourglass type.

524833 sleeve is 7/16” I.D. 5/8” O.D. 1-1/4” long
1554004 grommet – 3/8” inside hole – need to verify other measurements.

[9] Not a listed interchange, Original application 1955-72 Jeep CJ rear. Crosses to Monroe 31000 for Chevy G-van above. May be too short (see note 18)

[14] Not a listed interchange. Original application Volvo 57-69 Amazon, 122 front. Same chassis as Volvo 1800/P1800

[17] Per Monroe dealer. Crosses to listed Gabriel application.

Koni Koni
Sensa-Trac Monro-Matic+ ACDelco Bilstein HD

1950 Champion, 1951-56 All (also used
1961-73 Volvo 1800 front, 1949-54
Chevrolet front, 1953-62 Corvette front)
[1]

82026 (Classic
Gas)

80 1319 (Special
D) [14]

KG4503 or
KG5514 [15]

3/8”-24 stud through
5/8” hole, uses two
522673 grommets

3/8”-24 stud through
5/8” hole, uses two
522673 grommets

1957-66 All and Avanti II through 1985
(also used 1963-65 Buick Riviera front)
[1]

82087 (Classic
Gas)

32066 [4] or
33123 [6]

55-R101 [19] F4-BE3-
2972-H0 [4] or F4-B36-

0228-H1 [6]

8040 1015 (Special
D) [6] 8040 1017
(Classic Red) [4]

3/8”-24 stud through
5/8” hole, uses two
522673 grommets

cross pin w/ 5/16-
24x3/4” carriage bolts

3-1/4” on ctr

 Monroe 5759 (do not
trust length numbers,

see note 10)

Avanti, 1987-88 coupe/convertible (GM
G-body chassis/Chevrolet Monte Carlo)

69600 (Ultra)
81494

(Guardian)

5840 (std)
58270 (load

sensing)
8040-1092 (Special

D)

Avanti, 1989-91 4-door sedan (GM full
size chassis)

69675 (Ultra)
81446

(Guardian)

5801 (std)
58263 (load

sensing)
8040-1087 (Special

D)

1950 Champion, 1951-56 All (also used
1965-68 Cadillac Fleetwood rear) [1]

82060 [3]
(Classic Gas)

F4-BE5-6253-H5 [21]
or F4-BE5-B497-T0

[20] [3]
82 2138 (Heavy

Track) [13]

KG5438 [13]
KG5419 [8]or
KG5401 [9] [3]

344045 [13a] or
344085 [8] [3]

two 523117 bushings
and one 524833 sleeve

two 523117 bushings
and one 524833 sleeve

Monroe 5757 (see note
17)

82151 (Classic
Gas)

8240 1177SPX
(Heavy Track) [7]

bushing (1-1/8” O.D. at
outside) and sleeve

(7/16” I.D. 5/8” O.D. 2-
3/16” long)

 Monroe 37162 (do not
trust length numbers,

see note 7)

1963-66 All and Avanti II through 1985
[2]

82103 (Classic
Gas)

8040 1018 (Classic
Red) [5]

bushing (1-1/8” O.D. at
outside) and sleeve

(7/16” I.D. 5/8” O.D. 2-
3/16” long)

3/8”-24 stud, uses two
1554004 grommets

direct measurement of
NOS 1558531

Studebaker Gabriel
shock

Avanti, 1987-88 coupe/convertible (GM
G-body chassis/Chevrolet Monte Carlo)

69604 (Ultra)
81492

(Guardian)

5802 (std)
58411 (load

sensing)
8040-1093 (Special

D)

Avanti, 1989-91 4-door sedan (GM full
size chassis)

69724 (Ultra)
81514

(Guardian)

5955 (std)
58574 (load

sensing)
8040-1088 (Special

D)

http://www.monroe.com/catalog_lookup/misc_app_docs/08_MountingLengthSheet.pdf
Always carefully check fitment and length of any shocks not directly listed for the application for which you are using them before driving.

[2] Avantis prior to chassis 1225 used 1962 style rear shocks.

[4] Not a listed interchange. Original application 1970-81 Camaro front. Must press out lower mounting pin and reuse pin from stock Studebaker shock.
[5] Not a listed interchange. Original application 1970-81 Camaro rear. Must press out upper mounting crosspin and reuse sleeve from stock Studebaker shock. Energy 9.8141 appears to be the correct upper bushing
to use this shock on a pre-1957 car with original shock mounts (need 63-up spring plates to do this) This shock appx. 21” extended. each stock rubber half bushing appx. 11/16” thick uncompressed.
[6] Not a listed interchange. Original application 1963-83 Corvette front. Lower mount appx. 11/16” narrower than stock.
[7] Not a listed interchange. Original application 1999-04 Jeep WJ (Grand Cherokee/Grand Wagoneer) rear. 12mm sleeves; must use washers to space sleeves to fit.
[8] Not a listed interchange. Original application 1967-77 Chevrolet ½ ton G-van rear. Monroe 31000 for G-van has same mounting and is ½” longer extended length than Studebaker app. May still be too short (see note 18)

[10] Not a listed interchange. Original application 1961-1964 Buick LeSabre front. Part number cross-references to listed application on both Gabriel and ACDelco web sites.
[11] Obsolete Koni part numbers given for reference only. Direct fit shocks are discontinued from Koni but are rebuildable if used ones are found.

[13] Not a listed interchange. Original application Toyota 74-83 Pickup 4WD rear. Monroe 31094 (directly listed for Stude) listed for same application. May be too short (see note 18)
[13a] see note 13. KYB's web site lists this as a cross-reference for Monroe 31094.

[15] KG4503 listed for Corvette app. and as cross-reference to Monroe 5751. KG5514 listed for Volvo 1800.
[16] This shock is listed for Riviera application, but based on use on other GM apps I suspect that the crosspin may be narrower than stock.

[18] Per Monroe web site – directly listed for Stude application. May be too short from dimensions given by Monroe.
[19] recommended for early Buick Riviera by http://www.racecardynamics.com/classics/indexhr/indexhr.htm
[20] recommended by http://www.racecardynamics.com/classics/indexhr/indexhr.htm
[21] Not a listed interchange. Original application 1955 to 1975 Jeep CJ w/ 3-4" lift, rear or Ford Bronco 4WD 67-77 w/ 2-4” lift, rear. Tested on '54 2D sedan Panamerica race car.
[99] Gabriel Classic Gas shocks are not stamped with the manufacturer's name, only the part number. The “82” prefix is replaced with “739” when the shock body is stamped, e.g. “739026” is stamped on a 82036 shock.
Notes specific to “Type A” (pre-1957) rear shock absorbers:
On “Type A” rear shocks, the upper mount requires a 1/2” thick spacer (524832) while the lower mount spacer is only 1/4” thick (527974.) Both have through holes for a 7/16” bolt and are xxx” O.D.
“Type A” rear shocks also require a large flat washer at each mount. The upper bolt through the frame crossmember (524831) has a unique tapered head that bites into the crossmember.
Remove this bolt with care as it must be reused! The upper mount assembles as follows, rear to front, all inside the crossmember: 1/2” spacer, shock with bushings and spacer sleeve, flat washer.
The tapered bolt is then inserted through the crossmember from the front of the car and a nut and lockwasher is threaded onto it from behind the crossmember.
Use a wrench on the head of the tapered bolt when loosening or tightening the nut; it should hold itself in the crossmember but if it spins due to corroded threads it will wear the front hole oversize.

http://www.racecardynamics.com/classics/indexhr/indexhr.htm

Suspension Page 10

SUSPENSION
Energy

Application Studebaker NAPA TRW Moog Suspension
Upper Control Arm Bushing
55-66 all, inner (except Y1,Y3,F3,P3) 1553430 12202 K-3044

Lower Control Arm Bushing
55-66 All, inner 533164 267-3202 12244 K-3045 5651009

Shock Bushings

522673
57L-Y front upper 465266
61-64 front upper w/1553786 Gabriel HD Adj. shock 1554004
51-57 front “type A” lower 522673

51-57 “type A” rear, upper and lower 523117 9.8113
63-64 rear, lower all 1554004

Bushings not listed above are generally supplied with new shocks as pressed/bonded in units.
524833 sleeve, required with 523117 bushings, is 7/16” I.D. 5/8” O.D. 1-1/4” long

Tie Rod
End, outer right/inner left, RHT, short 55-62 USA 530203 RPC-25278
End, outer left/inner right, LHT, short 55-62 USA 530204 RPC-25279
End, outer right/inner left, RHT, short 55-61 CDN 531210
End, outer left/inner right, LHT, short 55-61 CDN 531211
Sleeve, 55-62 (early style long sleeve/short ends) 527977
End, outer, 19-7/8” long, RHT, 62-63 USA 1554236 RPC-25714
End, inner, 3-7/64” long, LHT, 62-63 USA 530204 RPC-25279
End, outer, 19-7/8” long, RHT, 62-63 Canada 1554577
End, inner, 3-7/64” long, LHT, 62-63 Canada 531211
End, outer, 19-1/8” long, RHT, 64-66 1561767 RPC-25767 ES-654
End, inner, 3-7/8” long, LHT, 64-66 1561769 269-2155 ES-344L 4011041
Sleeve, 62-66 (later style w/ long outer tie rod end) 1553703 269-1109 ES-5005 4251004
Boot, All 55-66 (set of 12) 530202 9-13107G
Boot, All 55-66 (pair) 530202 9-13101G

Note: 1962 US production passenger cars may use either style tie rod, check before ordering.
All 1962 production Canadian cars use later style tie rods.
Note: Moog ES-344R and ES-344L may work for 530203 and 530204 but will be longer in overall length. Not verified.
Taper/thread for all tie rod ends is the same 55-66 model years.

Alignment Specifications 55-56 all 57 all 58-60 all 61C 63-64 w/o PS
63-64 w/ PS

Front Wheel Toe-In 1/16" - 1/8" 1/16" - 1/8" 1/16" - 1/8" 1/16" - 1/8" 1/16" - 1/8" 3/16” - 1/4”
Caster Angle* -1-1/2° - -3° +1/4° - -1-1/4° +1/4° - -1-1/4°
Front Wheel Camber Angle** 0° - +1° 0° - +1° 0° - +1° 0° - +1° 0° - +1° 0° - +1°
King Pin Inclination 5-1/4° 6° @ 0 camber 6° @ 0 camber 6° @ 0 camber 6° @ 0 camber 6° @ 0 camber

22-1/2°-23-1/2° 22-1/2°-23-1/2° 23-1/2°-24-1/2°
17° - 18° 17° - 18° 17° - 18°

* Not more than 3/4° variation between wheels.
** 1/2° more camber favored on driver's side.

Spicer

51-66 front upper all exc. below

61 exc. C; 62 all;

-1° - -2-1/2° -1° - -2-1/2° -1° - -2-1/2°

Inside wheel angle with outside wheel at 20º
Outside wheel angle with inside wheel at 20º

Brakes Page 11

BRAKES

Application Studebaker Wagner Bendix NAPA
Master Cylinder
47-60 All and 61-64 C and K 531510 2796 MC2796 UBP2796
Repair kit for above 523918 11300 MK137 UBP137
61-62 (single) w/o PB 1552096 37548 MC35035 UBP35035
Repair kit - orig. MC w/o PB 1553411 33240 MK236 UBP128
61-62 (single) w/PB 1553237
Repair kit - orig. MC w/ PB 1553345 UBP236
63-66 Challenger (single) w/o PB MC35035
Repair kit for above
63-66 (dual) 44384
Repair kit for above 39166

1557910
Repair kit for above 1558183
Hawk with front discs 1558124
Repair kit for above 1558126

Front Wheel Cylinder
50-53 Champion, Commander, Land Cruiser 525208 UBP7379
Repair kit for above 35106

535583 19237 WC19237 3027 UBP19237
Repair kit for above 535556 13700 6987 UBP21
late 55-66 V-8 and Y1,Y3,F3,D3,P3 and HD (11" drum, 1-1/16" bore) 535585 19236 WC19236 3026 UBP19236
Repair kit for above 535558 13705 6984 UBP20
55-66 bleeder screw w/o front disc, 1/4"-28x1" 197097 6446

Rear Wheel Cylinder
50-53 Champion, Commander, Land Cruiser 197120 WC4876 UBP4876
Repair kit for above 35107

535584 36180 3189 UBP19235
Repair kit for above 535557 13701 6952 UBP188
late 55-66 V-8 and Y1,Y3,F3,D3,P3 and HD (10" drum, 7/8" bore) 535586 19238 WC19238 3028 UBP19238
Repair kit for above 535559 13706 6991 UBP189
All Studebaker models with front disc brakes (11" drum, 3/4" bore) 1557668 41451
Repair kit for above 1557671 8418 6951 UBP127
55-66 bleeder screw w/o front disc, 1/4"-28x1" 197097 6446
63-66 bleeder screw w/ front disc 1558192

Front Brake Shoes/Pads
176 RTSTS176

late 55-66 V-8 and Y1,Y3,F3,D3,P3 and HD (11" drum) 177
All models with front disc brakes S702 GDB704 DDB704

Rear Brake Shoes
158

late 55-66 V-8 and Y1,Y3,F3,D3,P3 and HD (10" drum) 176 RTSTS176
All Studebaker models with front disc brakes (11" drum w/ 3/4” cylinder) 173

53

Front Hose
All models 50-53 24404
All models 55-57 14-9/16" overall length* 523614
All drum brake models 56-66 13-9/16" overall length* 519637 24070 BH11149 UP11149
All models with front disc brakes 1557543 41244 UBP36614
Hose Clip (for all hoses) 675486 3052

195569 5795 5795
*on 1956-57 cars check length before ordering

Rear Hose
55-56 All 16-13/16" overall length 526184 8699?
57-66 All 17-5/16" overall length 1543003 11191? BH11146 UP11146
Hose Clip (for all hoses) 675486 3052

195569 5795 5795

536652
58H, 58L w/PB and AC 14-3/8" overall length 1544408

Drum Brake Hardware
55-66 shoe hold down pins, 1-11/16" length, all w/o front disc 535158 34948 H1103 UBP80888
55-66 shoe hold down clips, all w/o front disc 535159 15188
63-66 rear shoe hold down clip, w/front disc 684771

535160 36428
535161 36429

63 rear brake shoe return spring, w/front disc 685046
64-66 rear brake shoe return spring, w/front disc 1563448
55-61 brake shoe operating push rod 535162 35524
62-66 brake shoe operating push rod, w/o front disc 1552728
55-62 brake shoe adjusting screw spring (black) 535167 36431
63-66 brake shoe adjusting screw spring (light blue) 1558507 36475
63-66 rear brake shoe anchor spring, w/front disc 685045
55-66 brake shoe adjusting screw backing plate plug 535168 17814
63-66 hold-down and shoe spring kit 88758

46278 UBP80555
1558505 67434
1558504 67433

Raybestos Mintex Ferodo

Lark/Avanti with front discs

54-66 six cylinder exc. as listed below (10" drum, 1" bore)

54-66 six cylinder exc. as listed below (9" drum, 13/16" bore)

54-66 six cylinder exc. as listed below (10" drum)

54-66 six cylinder exc. as listed below (9" drum)

Truck/Avanti II (may work to replace 173? very similar – diff. Is diameter of wheel cyl)

Copper gasket, 5/8" i.d. 25/64" o.d.

Copper gasket, 5/8" i.d. 25/64" o.d.

Hydrovac Hose (2 req.)
All with Hydrovac exc. 58H, 58L w/AC 7-5/8" overall length

55-66 brake shoe return spring, green, 3-57/64" free length (6-cyl F and 8 F,R)
55-66 brake shoe return spring, black, 3-23/32" free length (rear of six-cyl)

55-62 star wheel adjuster assy.
63-66 star wheel adjuster assy. Left
63-66 star wheel adjuster assy. Right

Speedo Drive Page 12

Early 4-speed Speedometer Drive Pinions (61-62)
Ratio Studebaker Stewart-Warner No. of Teeth

3.07:1 1552964 16
3.31:1 1552965 431754 17
3.54:1 (1961) 1552966 18
3.54:1 (1962 w/ 6.50 tires) 1555105 433276 19
3.54:1 (1962 w/ 6.70 tires) 1552966 18
3.73:1 1555105 433276 19

I.D. 11/16”; O.D. 7/8”; Section 3/32”

appear to be similar to above in 18-24 tooth sizes. Have not verified interchangeability.

O-ring on speedo drive may be replaced with new O-ring

Note: Corvette Central and Eckler's sell two piece drive adapters and gears that

Hurst Shifter Page 13

HURST COMPETITION/PLUS 4-SPEED SHIFTER
Application

Vehicle Shift Handle Arm 1&2 Arm 3&4 Rod 1&2 Rod 3&4 Rod Reverse
Lark, Hawk (bucket seat) 391-7308 391-5403 538-7236 373-4734 195-7773 105-2140 105-2141 105-2142 213-2138** 213-2139 213-3404 154-3151 154-0071 159-0181
Lark, Hawk (bench seat) none 391-5403 538-6900* 373-4734 195-7773 105-2140 105-2141 105-2142 213-2138** 213-2139 213-3404 154-3151 154-0071 159-0181

6898 (NLA) 391- 6899 (NLA) NLA 373-3157 195-7773 105-2140 105-2141 105-1670 213-2144 213-2145 213-2146 154-3151 154-0071 159-0181

For a new installation of a Hurst shifter, both a “Shifter Kit” and “Installation Kit” are required. For a bench seat car, a “Shifter Assembly” “Shift Handle” “Installation Kit” and shift knob will be required.

"Pit Pack" bushing and clip kit, nylon bushings (as supplied with shifter) 332-0001
"Pit Pack" bushing and clip kit, steel bushings (race) 332-7302
Mr. Gasket version of above, steel bushings 11
Rod adjustment button 119-3783
White shift knob with 4-speed pattern, 3/8”-16, “Hurst” logo 163-7626
White shift knob with 4-speed pattern, 3/8”-16, no logo 163-0003
Black shift knob with 4-speed pattern, 3/8”-16, no logo 163-0103
Spacer for shifter stick, 0.38” thick (may be useful for custom stick) 228-8397
Plate stiffener/nut plate for shifter stick 195-0053
Backup light switch (stock 4-speed switch will work; this is a different design) 248-0003

note: knobs listed above for Hurst shifters will not work on stock or stock style shift levers (5/16”-18 thread)

** The last two installation kits I personally purchased had this rod bent incorrectly. Please let me know if you buy a new one and it works OK.

Shifter Kit
(assy. and

handle) Shifter Assy.
Install Kit (all
parts to right)

Mounting
Plate

Arm
Reverse

Bagged
Hardware

Stick/stop
bolts

Instruction
Sheet

Avanti

installation instructions: http://static.summitracing.com/global/images/instructions/huu-3733157.pdf

Replacement hardware/accessories (applicable to all Competition/Plus
applications)

Hurst shifters with stock-appearing shift levers(incl. Avanti) are available from Dave Thibeault (http://www.stude.com/Tbow/)

* from Turning Wheels, January 2003 – looks like it may work better if cut 1” or so shorter and leaned forward 10 degrees or so. Barely hits seat in 2nd gear. 538-0221 looks like it may work better? but 2” offset
391-3780 55-57 Chevy shifter may work? need to confirm. shifter/stick are one unit. possible interference w/fiberglas shift plate

http://static.summitracing.com/global/images/instructions/huu-3733157.pdf
http://www.stude.com/Tbow/

Hardware Page 14

Hardware (applicable to 55-64 UNO)
Application Nominal Size Grade (stock) Qty. Per car

Rear Spring
Front Bolt 7/16"-20x4" 5 2
Front Nut (locking) 7/16"-20 5 2
Rear Shackle Bolt 7/16"-20x4-1/4" 5 2
Rear Nut (locking) 7/16"-20 5 2

Rear Shock Absorber
7/16"-20x3" 5 2

Upper Nut 7/16"-20 5 2
7/16"-20x2-3/4" 5 2

Lower Bolt, 62S,V-Y1 7/16"-20x3" 5 2
Lower Bolt, 59-62 C,K 7/16"-20X3-1/4" 5 2
Lower Nut for Bolt - all 59-62 7/16"-20 5 2
Lower Nut all 63,64 (stud mount) 3/8"-24 5 2
Lower Pal Nut all 63,64 3/8"-24 2

Radius Rod (traction bar)
Bolt, to axle bracket 7/16"-20x2-1/2" 2
Nut, to bracket bolt and frame stud 7/16"-20 4
Lock Washer (for both points) 7/16" 4

Rear Stabilizer Bar
Bolt, upper and lower end of link 7/16"-20x2" 4
Nut 7/16"-20 4
Lock Washer 7/16" 4
also requires special washer for lower end of link

Front Suspension
1/2"-20x1-5/8" 5 4

Nut for above 1/2"-20 5 4
Lock washer for above 1/2" 5 4
Note: it is a good idea to use large washers or a doubler plate under these nuts on early cars.
Bolt, upper control arm bushing to shaft 3/8"-24x1-1/8" 5 4
washer for above 7/16" 5 4
King pin clamp bolt 3/8"-24x1-7/8" 5 2
Nut for above 3/8"-24 5 2
Lock washer for above 3/8" 5 2

7/16"-20x1-3/8" 5 8
Nut for above (locking) 7/16"-20 5 8
Note: special hardened washer must be used on lower bolts
Bolt, lower control arm bushing to shaft 1/2"-20x1-1/4" 5 4
Lock washer for above 1/2" 5 4

Front Stabilizer Bar
Bolt, retainer to control arm or bracket 5/16"-24x1" 5 4
Nut for above 5/16"-24 5 4
Lock washer for above 5/16" 5 4

Upper Bolt (57-up; pre-57 uses special bolt)

Lower Bolt - 59-62 exc. C,K and 62 Y1

Bolt, upper control arm shaft to crossmember

Bolt, lower control arm shaft to crossmember

Keys Page 15

KEY BLANKS
Application Studebaker Curtis Yale

Ignition/Door

1937-1942

1949-1961, Yale (Red ball logo type) [1] 525810 Y133 X1199AR XT246

1962-63, Yale (Lark shield type) [1] 1555550 Y133 X1199AR XT246

290651 H5 1125H 9026

1964-66, Yale [1] 1561741 Y148 64SP X276

1937-1942, Yale XO1199AR? XT236?

1949-1961, Yale (Red ball logo type) [1] 290636 Y12 O1122A 9278

1962-63, Yale (Lark shield type) [1] 1343378 Y12 O1122A 9278

294090 [2] Y11? O1122? 9044?

1964-66, Yale [1] 1360849 Y147 64SS X277

[1] original style reproduction blanks are available from Studebaker International – order by Studebaker part no.

[2] part no. listed is for key blank cut to code. 1953-58 parts book does not list part nos. for uncut blanks.

Ilco Hurd

1953-61, Hurd

Trunk/Glovebox

4H, 5H, 6H, 56G, 56B, Hurd

Pulleys Page 16

PULLEYS
Application Studebaker # Belt Width Dish

V-8 engine, on crankshaft
Fan and generator or alternator, 59-64 standard 533890 6 ½ ??
Fan and alternator, 63-64 with viscous drive equip. 1558673 7 ¼

1558279 7

Fan and air conditioner, 61-64 1553596

power steering drive, 59-64 533890 6 3/ 8
1557898 ??

V-8 engine, on water pump
Fan and generator or alternator, 59-64 standard 536739 7 ??
Fan and alternator, 63-64 with viscous drive equip. (assume incl. JT) 534735 6 ¼

Fan and air conditioner, 61-62 1552695
Fan and air conditioner, 63-64 1558639 6 1/ 8

1559987

do not trust this page too much, I am still researching this one.

Dia. (inches)

R1/R2 (non-Avanti) vibration damper/fan and alternator pulley

power steering drive, R1/R2 (non-Avanti)

Fan and air conditioner, R1/R2 (non-Avanti)

Misc Page 17

MISCELLANEOUS
Application

Road Wheel Nominal Size NWRA Backspacing Offset Max Load
15x7JJ 7 4 3/ 4 3/ 4

15x7, works w/215/70R15 front/rear of C-K 15x7 7 4 1/ 8 1/ 8
Ford 15x6 application?? works w/ 205/xxR15 front C-K 15x6 6 4 1/ 4 3/ 4

15x6JJ 5 7/ 8 HW-82552 X-40273 1/ 2 1400#
15x5.5 5 1/ 2 4 3/ 4

63-64 w/disc brakes (ridged) 15x4.5 15x4.5 4 1/ 2 3 7/ 8 1 1/ 8
15x5 5 3 3/ 4 3/ 4
15x5 5 3 7/ 8 7/ 8

1962 Lark (not disc brake wheels,) 15x4.5 15x4.5 4 1/ 2 3 7/ 8 1 1/ 8
58 Golden Hawk 14” 14x5.5 5 1/ 2 4 1/ 8 7/ 8
55-56, others? 15x5 5 4 1/ 8 1 1/ 8

15x6JJ 6 4 1/ 8 5/ 8
*Available from Bob Helm in TX $37 ea.+ shipping

assuming 1/2” bead outside of bead seat
Note: 15x7” with more than 1” offset will rub on inside at full lock. also tire sidewall will be very close to tie rod end.

Windshield Wiper Studebaker

NSS NSS
C-cab truck w/10-1/4" wiper - complete wiper blade (“wrist action” style) 296915X1 RB-10

NSS NSS
53-55 car w/11-1/4" wiper - complete wiper blade (5) (“wrist action” style) 296915X2 RB-11

NSS NSS 651055(1)
All 56-64 car and T-cab truck w/12" wiper - complete wiper blade (bayonet) (5) 1314810 RB-12-2 651009 (pr) (1) 34021 (pr) (1)
56-64 12” blade same as 56-62 Corvette, 56-57 Thunderbird

1351035 RF-15 652014
43-150(3)

1351034 652023 (pair)(4) 33-150 (1pc.)(4)
1966 Lark wiper blades (15”) satin stainless 1362013 A8024(1pc.)(1) 33-150 (1pc.)(4)
63-65 15” blade same as 63-65 Corvette
1966 blade same as 66-67 Corvette

1. Exact show-quality reproduction
2. use rubber only from refill, cut to fit, use original spine and clip (preferred) – verified only for 12” and 15” blades
3. will work if original spine/clip are missing, but may not function quite as well as 43-190/200/220 in original spine (rubber binds on frame slightly)
4. not exact replacement, but similar

Note: clips from 43-150 and similar refills can be used to retain original spines in blades with slight modifications, but rubber from 43-series refills shorter than 19” will not fit in original spine.
43-190/200/220 do not come with clips (unfortunately.)

Actual Width
(Bead-bead)

Hayes-
Lemmerz

MoPar “cop car” wheels 15x7 (six cooling holes) works w/245/60R15 rear C-K

83-92 Ranger 4x2, 80-85 F100,P100,F150 w/pwr brake, 83-90 Bronco II 4x4*
79 Dodge Mirada

Avanti?
Avanti?

Avanti Magnum 500 15x6

note: backspace and offset measurements per https://www.rsracing.com/tech-wheel.html

Old Trico
Corvette
Central Eckler's Trico

C-cab truck w/10-1/4" wiper - refills for original blades, rubber only, use original
spines

43-
190/200/220(2)

53-55 car w/11-1/4" wiper - refills for original blades, rubber only, use original
spines

43-
190/200/220(2)

All 56-64 car and T-cab truck w/12" wiper - refills for original blades, rubber only,
use original spines

43-
190/200/220(2)

Note: "close" repro wiper blades are available from many Studebaker vendors – I have not seen points deducted at SDC shows for these wiper blades.

63-up Avanti/II and 63-66 Lark wiper refills (15”)
43-

190/200/220(2)

63-64 Avanti and 63-65 Lark wiper blades (15”) bright stainless

5. Repros available from Studebaker vendors – order by Stude. Part number.

https://www.rsracing.com/tech-wheel.html

	Contents
	Filters
	Ignition _ Electrical
	Electrical_Tag_Numbers
	Spark Plugs
	Cooling
	Drivetrain
	Shocks
	Suspension
	Brakes
	Speedo Drive
	Hurst Shifter
	Hardware
	Keys
	Pulleys
	Misc

