

Fordson

TRADE MARK

TRACTOR

Parts List

Instructions for Ordering Parts.

- 1—Always give number of Tractor ; it is stamped on the motor on the right-hand side.
- 2—Always give number and name of each part ordered.
- 3—Specify whether shipments are to be forwarded by mail, express or freight.
- 4—Orders for parts should be written separately from correspondence pertaining to other matters.
- 5—Parts should be ordered from Dealer.

List of Fordson Tractor Parts.

Tractor Plate No. 1

Part No.	Name of Part.	Year.	Price.
REAR AXLE.			
			£ s. d.
S1	Rear axle shaft	1917-26	1 15 0
S1B	Rear axle shaft and gear	1926-27	3 10 0
S2	Rear axle housing—right or left	1917-27	5 5 0
S3	Rear axle housing cap screw	1917-27	0 0 6
S4	Rear axle housing gasket	1917-27	0 0 4
S5	Rear axle housing roller bearing	1917-27	0 10 0
S6	Rear axle roller bearing sleeve	1917-27	0 3 6
S7	Rear axle shaft bearing cover	1917-27	0 0 4
S8	Rear axle shaft felt	1917-22	0 0 3
S8B	Rear axle shaft felt	1922-27	0 0 3
S9	Rear axle shaft felt retainer	1917-22	0 0 9
S9B	Rear axle shaft felt retainer	1922-27	0 0 9
S10	Rear axle housing plug	1917-27	0 0 5
S12	Differential gear	1917-26	1 12 0
S13	Differential gear look ring—per pair	1917-26	0 0 3
S14	Differential pinion spider	1917-27	1 5 0
S15	Differential pinion	1917-27	0 12 6
S16	Differential housing	1917-27	1 12 0
S17	Differential housing bolt	1917-27	0 0 6
S18	Differential housing bolt nut	1917-27	0 0 11
S19	Differential housing ball-bearing	1917-27	4 4 0
S20B	Worm gear—bronze—51 teeth	1920-27	7 15 0
*S21C	Worm—deep splined—steel—3 lead	1922-27	4 12 6
S22C	Worm shaft thrust roller bearing	1917-27	5 12 6
S25	Worm nut	1917-27	0 4 0
S26	Worm shaft thrust roller bearing race	1917-27	1 0 0

* Beginning with Tractor 263810.

DEMAND GENUINE FORD PARTS

Tractor Plate No. 2

Part No.	Name of Part.	Year.	Price.
FRONT AXLE.			
			£ s. d.
S51	Front axle—with bushing	1917-27	2 10 0
S52	Front axle trunnion	1917-27	0 2 0
S53	Front axle trunnion bushing	1917-27	0 0 5
S54	Radius rod—with bushing	1917-27	0 17 6
S55	Radius rod bushing	1917-27	0 0 5
S56	Radius rod pin	1917-27	0 1 0
S57	Radius rod bolt	1917-27	0 1 0
S58	Radius rod bolt nut—order 2598	1917-27	
S59	SPINDLE BODY	1917-27	1 8 0
S60	Spindle body bushing (per pair)	1917-27	0 0 7
S61	Spindle pin	1917-27	0 4 6
S62	Spindle pin washer	1917-27	0 0 5
S63	Front wheel dust ring	1917-27	0 0 5
S64	Spindle pin grease cup—order 2579	1917-27	
S65	Spindle felt	1917-19	0 0 11
S66	Spindle felt retainer	1917-19	0 0 5
S67	Spindle washer	1917-27	0 0 3
S68	Spindle nut	1917-27	0 0 5
S69	SPINDLE ARM—FRONT—RIGHT—ASSEMBLY	1917-27	0 7 6
S70	SPINDLE ARM—FRONT—LEFT—ASSEMBLY	1917-27	0 15 0
S71	Spindle arm bushing	1917-27	0 0 4
S72	Spindle arm washer—order S67	1917-27	
S73	Spindle arm nut—order S68	1917-27	
S74	Spindle connecting rod	1917-27	0 9 0
S75	Spindle con. rod yoke pin	1917-27	0 1 0
S76	Spindle arm ball	1917-27	0 2 0
S77	Spindle arm ball nut—order S58	1917-27	
S78	STEERING GEAR CON. ROD ASSEMBLY	1917-27	1 1 0
S79	Steering gear con. rod	1917-27	0 12 6
S80	Steering gear con. rod cap	1917-27	0 1 6
S81	Steering gear con. rod cap bolt	1917-27	0 0 5
S82	Steering gear con. rod cap bolt nut	1917-27	0 0 5
WHEELS.			
S100	FRONT WHEEL ASSEMBLY	1917-27	4 18 0
S101	Front wheel hub cap	1917-27	0 1 6
*S102	Front wheel spindle bearing outside cup	1917-27	0 3 6
*S103	Front wheel spindle bearing outside cone and roller	1917-27	0 8 0
*S104	Front wheel spindle bearing—inside cup	1917-27	0 6 4
*S105	Front wheel spindle bearing inside cone and roller	1917-27	0 13 9
S106	Front wheel spindle washer	1919-27	0 0 6
S107	Front wheel ball bearing—outside	1917	0 17 6
S108	Front wheel ball bearing—inside	1917	1 3 6
†S120	REAR WHEEL ASSEMBLY—RIGHT—less bushing	1917-27	13 3 9
†S121	REAR WHEEL ASSEMBLY—LEFT—less bushing	1917-27	13 3 9
S122	Rear wheel hub cap screw	1917-27	0 1 6

DEMAND GENUINE FORD PARTS

Tractor Plate No. 3

Part No.	Name of Part.	Year.	Price.
WHEELS (cont.)			
S123	Rear wheel bushing	1917-27	1 8 0
S124	Rear wheel cleat—right	1917-27	0 3 6
S125	Rear wheel cleat—left	1917-27	0 3 6
S128	Rear wheel cleat rivet	1917-27	0 0 3

* Beginning with Tractor No. 32764. † Not subject to regular discount.

Tractor Plate No. 4

KEROSENE TANK.

S150	KEROSENE TANK ASSEMBLY—Order S.186	1917-24	
S151	Kerosene tank cap—order 2901B	1917-27	
*S152	Kerosene tank strap assembly	1917-27	0 5 3
†S153	Kerosene tank strap—rear assembly	1917-22	0 5 3
S154	Kerosene tank strap lining	1917-27	0 0 11
S155	Kerosene tank strap rivet—order 1058	1917-27	
S156	Kerosene tank strap lock washer—order 3078C	1917-27	
S157	Kerosene tank strap nut	1917-27	0 0 3
S158	Sediment bulb assembly—order 2902B	1917-24	
S159	Sediment bulb flange—order 2051X	1917-24	
S160	Sediment bulb flange gasket—order 2094X	1917-24	
S161	Sediment bulb pet cock—order 3078	1917-24	
S162B	Kerosene feed tube	1917-24	0 2 0
	Kerosene feed tube pack nut—order S.163	1917-24	
S163	Sediment bulb pack nut—order 2925	1917-24	
S164	Sediment bulb pack nut—packing—order 2913	1917-24	

* Two required on tractors with breather on dash.

† Used only on tractors without breather on dash.

DEMAND GENUINE FORD PARTS

Part No.	Name of Part.	Year.	Price.
GASOLINE TANK.			
S176	GASOLINE TANK—CAST IRON	1917-25	0 16 6
	Gasoline tank cap—order 2901B	1917-24	
*S178	Gasoline tank plug	1917-25	0 2 3
S179	Gasoline tank plug gasket—order S160	1917-25	

* When replacing plug having $\frac{1}{4}$ " hole with plug having $\frac{1}{2}$ " hole also instal S185.

Tractor Plate No. 5

S181	Gasoline tank pet cock—order S161	1917-25	
	Gasoline feed tube	1917-21	0 1 5
S181B	Fuel feed tube—short	1922-25	0 0 10
	Gasoline feed tube pack nut—order 2925	1922-25	
S182	Gasoline tank cap screw	1917-27	0 0 6
S183	Gasoline tank screw lock washer	1917-27	0 0 1
S184	Auxiliary gas tank plug	1917-23	0 0 5
S185	Fuel valve (two way)	1922-24	0 4 8
†S186	Fuel tank assembly	1924-27	4 4 0
S187	Fuel tank filler plug and gasket assembly—order 2901B	1917-27	
S188	Fuel tank filler plug gasket	1924-27	0 0 2
S189	Gasoline tank elbow	1924-27	0 1 0
S190	Gasoline tank feed tube	1924-27	0 1 0
S191B	Fuel feed tube (used with S186 and S1000)	1924-27	0 1 5
S191C	Fuel feed tube (used with S186 and S1100)	1924-25	0 1 5
S191D	Fuel feed tube (used with S1100)	1925-27	0 1 5
S192	Sediment bulb assembly	1924-27	0 12 0
S193	Sediment bulb screen retainer	1924-27	0 1 5
S194	Sediment bulb screen assembly	1924-27	0 1 5
S195	Sediment bulb valve handle	1924-27	0 0 5
S196	Sediment bulb valve packing	1924-27	0 0 1
S197	Sediment bulb valve set nut—order 5134	1924-27	
S198	Sediment bulb valve pack nut	1924-27	0 1 0

† Beginning with Tractor No. 393410. When replacing old style fuel tank also supply 1 S190.

MOTOR.

*S199	ENGINE ASSEMBLY (See illustration)	1917-27	75 0 0
*S200	Cylinder	1917-27	18 6 0
*S200F	Cylinder assembly	1917-27	40 0 0
S201	Cylinder head	1917-26	3 7 6
S201B	Cylinder head	1926-27	3 7 6
S201C	Cylinder head—high compression	1917-27	3 7 6
S202	Cylinder head cap screw	1917-27	0 0 6
†S203	Cylinder head gasket	1917-26	0 5 0
S203B	Cylinder head gasket	1926-27	0 5 0
S204	Cylinder head water connection gasket	1917-27	0 1 3
S205	Cylinder plug	1917-27	0 0 3

* Not subject to regular discount. † When unable to obtain part number S203 use S203B.

DEMAND GENUINE FORD PARTS

Tractor Plate No. 6

Part No.	Name of Part.	Year.	Price.
MOTOR (cont.)			
S206	Cylinder oil pipe	1917-25	0 2 0
S206B	Cylinder oil pipe	1926-27	0 1 8
†S207	Cylinder front cover	1917-26	4 12 0
S207B	Cylinder front cover	1926-27	4 12 0
S208	Cylinder front cover bolt	1917-27	0 0 6
S209	Cylinder front cover bolt nut—order S157	1917-27	0 0 6
S210	Cylinder front cover drain cock	1917-27	0 8 7
S211	Cylinder front cover felt	1917-27	0 0 8
	Cylinder front cover cap screw—order S182	1917-25	
	Cylinder front cover screw lock washer—order S183	1917-25	
S213	Cylinder front cover gasket	1917-27	0 0 5

† When unable to obtain part number S207, use S207B.

DEMAND GENUINE FORD PARTS

Part No.	Name of Part.	Year.	Price.
----------	---------------	-------	--------

MOTOR (cont.)

			£	s.	d.
S214	PISTON COMPLETE	1917-27	1	1	0
S215	Piston complete—.005" O.S.	1917-27	1	1	0
S216	Piston complete—.1-32" O.S.	1917-27	1	1	0
S216B	Piston complete—.037" O.S.	1917-27	1	1	0
S217	Piston pin	1917-27	0	7	0
S218	Piston ring .005" O.S.	1917-27	0	1	3
S218B	Piston ring—standard	1917-27	0	1	3
S219	Piston ring 1-32" O.S.	1917-27	0	1	3
S219B	Piston ring .037" O.S.	1917-27	0	1	3
S220	CON. ROD ASSEMBLY (does not include S223)	1917-27	1	8	0
S221	Con. rod cap bolt	1917-27	0	1	5
S222	Con. rod cap bolt nut	1917-27	0	1	0
S223	Con. rod clamp screw	1917-27	0	1	5
S224	Con. rod shim—brass .003"	1917-27	0	0	1
S225	Con. rod emergency shim—brass .0015"	1917-27	0	0	1
S226	CRANK SHAFT	1917-27	9	12	6
S227	Crank shaft time gear	1917-27	0	7	0
S228	Crank shaft key—order 3548	1917-27			
S229	Crank shaft bearing cap	1917-27	0	7	0
S230	Crank shaft bearing No. 3	1917-27	0	9	0
S231	Crank shaft bearing cap pin	1917-27	0	0	1
S232	Crank shaft bearing cap screw	1917-27	0	1	0
S233	Crank shaft bearing cap emergency shim	1917-27	0	0	1
S234	CAM SHAFT	1917-27	2	17	6
	Cam shaft key—order S228	1917-27			
S236	Cam shaft gear	1917-27	0	10	6
S236B	Cam shaft gear shim	1917-27	0	0	8
S237B	Cam shaft nut—large	1917-27	0	0	11
S238	Cam shaft nut—small—order 3220	1917-27			
S239	Cam shaft time gear rivet—order 3207	1917-27			
S240	Cam shaft time gear cap—order 3206	1917-27			
S241	Valve push rod	1917-27	0	2	6
S242C	Valve—intake and exhaust	1917-27	0	3	3
S242D	Valve—intake and exhaust—1-64" O.S. Stem, 1-64" O.S. Head	1917-27	0	3	3
S242E	Valve—intake and exhaust—1-64" O.S. Stem, 1" O.S. Head	1917-27	0	3	3
S243	Valve spring cover screw	1917-25	0	0	8
S244	Valve bushing	1917-27	0	1	0
S245	Valve spring	1917-27	0	0	11
S246	Valve spring seat	1917-23	0	0	3
*S246B	Valve spring seat	1923-27	0	0	4
S247	Valve spring seat pin	1917-23	0	0	1
*S247B	Valve spring seat retainer—per pair	1923-27	0	0	4
S248	Valve spring cover	1917-27	0	2	0
S249	Valve spring cover gasket	1917-27	0	0	10
†S250	CRANK CASE	1917-27	5	12	6
S250B	Crank case	1926-27	5	12	6
	Crank case bolt—order S208	1917-27			
	Crank case bolt nut—order S157	1917-27			
S253	Crank case pet cock	1917-27	0	1	5
S254	Crank case drain plug	1917-27	0	1	0
	Crank case drain plug gasket—S707	1917-27			
	Crank case pipe plug—order S10	1917-27			
S257	Crank case gasket—per pair	1917-27	0	0	5
S258	Breather cover assembly	1917-22	0	1	6
†S258B	Breather cover assembly—order 3068	1923-25			
S259	Breather strainer	1917-22	0	0	4
†S260	Oil filler	1923-27	0	4	8
†S261	Oil filler gauze assembly	1923-27	0	1	6
†S262	Oil filler felt	1923-27	0	0	5
†S263	Oil filler screw	1923-27	0	0	3
†S264	Oil filler cover	1923-27	0	0	4
†S265	Oil filler hinge spring	1923-27	0	0	5
†S266	Oil filler hinge pin	1923-27	0	0	1

* Used with steel valve. † When unable to obtain part number S250, use S250B.
‡ Used with tractors having breather on dash.

COMMUTATOR.

S276	Com. case with fibre—order 3221	1917-27	0	4	9
S277	Com. lock nut—order 3210	1917-27			
S278	Com. brush assembly—order 3165	1917-25			
S279	Com. case spring	1917-27	0	0	6
S280	Com. case spring stud	1917-27	0	1	0
	Com. spring stud nut—order S157	1917-27			

Tractor Plate No. 7

Part No.	Name of Part.	Year.	Price.
COMMUTATOR (cont.)			
S282	Com. control rod	1917-24	0 0 9
S282B	Com. control rod	1924-27	0 0 9
S283	Com. felt retainer assembly	1924-27	0 1 0
S284	Com. felt retainer washer	1924-25	0 0 3
S285	Com. felt	1924-25	0 0 3

Tractor Plate No. 8

MAGNETO.

S300	MAGNETO COIL ASSEMBLY	1917-27	3 6 0
S301	Magneto coil support shim	1917-27	0 0 1
S302	Magneto coil support screw	1917-27	0 0 6
S303	PRIMARY CONTACT ASSEMBLY—Order 3260B	1917-27	
S304	Primary insulator lock nut—order 3261B	1917-27	
S305	Fly wheel	1917-27	5 5 0
*S306	Fly wheel magnets (16 per set)—order 3278B specify for tractor	1917-27	
S307	Fly wheel magnet clamp—order 3277	1917-27	
S308	Fly wheel magnet clamp screw	1917-27	0 0 4
S309	Fly wheel magnet support—order 3257	1917-27	
S310	Fly wheel magnet bolt	1917-27	0 0 3
S311	Fly wheel magneto washer—order 3255	1917-27	
	Fly wheel ball-bearing—order S107	1917-27	
S313	Fly wheel stud	1917-27	0 2 0
	Fly wheel stud nut—order S18	1917-27	

TRANSMISSION.

†S325	TRANSMISSION HOUSING	1917-27	12 15 6
S326	Transmission housing gasket	1917-27	0 0 3
S327	Transmission housing plate	1917-22	1 8 0
†S327B	Transmission housing plate	1922-27	1 8 0
S328	Transmission housing plate gasket	1917-27	0 0 3
S329	Transmission housing plate pin	1917-27	0 0 11
	Transmission housing plate cap screw—order S302	1917-27	
	Transmission housing bolt—order S208	1917-27	
	Transmission housing bolt nut—order S157	1917-27	
	Transmission housing plug—order S10	1917-27	
	Transmission housing cap screw—order S182	1917-27	
S335B	Transmission drive shaft	1923-27	3 10 0
S336	Transmission shaft bevel gear	1917-27	1 5 0
S337	Transmission drive shaft nut	1917-27	0 3 4
S338	Transmission shaft—upper	1917-27	1 15 0
S338B	Transmission shaft—upper (special ratio)	1925-27	1 16 0
S339	Transmission shaft—lower assembly	1917-27	2 10 0
S340	Transmission pinion—splined	1917-27	1 1 0

* Sold in sets only. † Not subject to regular discount. ‡ Used only with S21C.

DEMAND GENUINE FORD PARTS

Tractor Plate No. 9

Part No.	Name of Part.	Year.	Price.
TRANSMISSION (cont.)			
			£ s. d.
8340B	Transmission pinion—splined (special ratio)	1925-27	1 5 0
8341	Transmission pinion reverse (plain)	1917-27	1 5 0
8342	Transmission gear—low	1917-27	1 15 0
8342B	Transmission gear—low (special ratio)	1925-27	1 16 0
8343	Transmission gear—large (shallow splined)	1917-22	2 17 0
8343B	Transmission gear—large (deep splined) (used only with S21C)	1923-27	2 17 0
8343C	Transmission gear—large (special ratio)	1925-27	2 17 0
8344	Transmission reverse idler with bushing	1917-23	1 1 0
8344C	Transmission reverse idler with bushing	1923-27	1 1 0
8345	Transmission housing plate oil shield	1917-27	0 0 4

DEMAND GENUINE FORD PARTS

TRANSMISSION (cont.)

			£	s.	d.
S346	Transmission reverse idler shaft	1917-22	0	4	2
S346B	Transmission reverse idler shaft	1923-27	0	4	2
S347	Transmission reverse idler bushing	1917-23	0	2	0
S347B	Transmission reverse idler bushing	1924-27	0	2	0
S348	Transmission reverse idler collar	1917-22	0	0	4
S349	Transmission shaft ball bearing—small	1917-27	1	1	0
S350	Transmission shaft ball bearing—large	1917-27	1	5	0
S351	Transmission D.S. and large gear ball bearing	1917-27	1	18	0
S352	Drawbar cap	1917-27	0	16	0
S353	Drawbar cap screw	1917-27	0	0	6
S354	Drawbar cap gasket	1917-27	0	0	3
S355	Transmission reverse idler shaft cotter pin (per doz.)	1917-22	0	0	9
S356	Drawbar cap extension	1923-27	0	9	0

Tractor Plate No. 10.

BRAKE.

S360	Transmission plate reverse idler and brake assy.	1923-27	3	17	6
S361	Brake shaft	1923-27	0	10	6
S362	Brake spring	1923-27	0	2	0
S363	Brake spring retainer nut	1923-27	0	0	9
S364	Brake adjusting screw	1923-27	0	0	6
S365	Brake plate pin	1923-27	0	0	6
S366B	Brake plate—stationary	1923-27	0	0	9
S367B	Brake plate revolving	1923-27	0	0	9
S368	Brake hub	1923-27	0	4	3

Tractor Plate No. 11.

GEAR SHIFTER.

S375	GEAR SHIFTER ASSEMBLY	1917-27	3	0	0
S376	Gear shifter plate	1917-27	1	8	0
S377	Gear shifter plate gasket	1917-27	0	0	5
	Gear shifter plate cap screw—order S. 182	1917-27			
S379	Gear shifter lever	1917-27	0	6	0
S380	Gear shifter lever ball	1917-27	0	1	5
S381	Gear shifter lever ball pin	1917-27	0	0	1
S382	Gear shifter lever ball retainer	1917-27	0	0	9

DEMAND GENUINE FORD PARTS

Part No.	Name of Part.	Year.	Price.
GEAR SHIFTER (cont.)			
S383	Gear shifter lever ball retainer pin	1917-27	0 0 1
S384	Gear shifter—upper	1917-27	0 6 3
S385	Gear shifter—lower	1917-27	0 6 3
S386	Gear shifter shaft	1917-27	0 3 3
S387	Gear shifter shaft pin	1917-27	0 0 1
S388	Gear shifter plunger	1917-27	0 1 0
S389	Gear shifter plunger spring	1917-27	0 0 3
	Gear shifter plate cap—order S254	1917-27	
S391	Gear shifter interlock	1917-27	0 0 4

Tractor Plate No. 12.

CLUTCH.

S400	CLUTCH ASSEMBLY	1917-27	3 10 0
S401	Clutch housing—front	1917-27	0 3 2
S402	Clutch housing—rear assembly	1917-27	0 12 3
S403	Clutch housing cap screw	1917-27	0 0 3
S404	Clutch housing cap screw nut	1917-27	0 0 2
S405	Clutch plate driver	1917-27	0 1 0
S406	Clutch plate driven	1917-27	0 1 0
S407	Clutch spring	1917-27	0 1 0
S408	Clutch drive drum and keys	1917-27	1 5 0
S409	Clutch driven drum ring—per pair	1917-27	0 0 3
S410	Clutch driven drum nut	1917-27	0 3 3

Tractor Plate No. 13.

STARTING CRANK.

S425	STARTING CRANK ASSEMBLY	1917-27	0 8 6
S426	Starting crank	1917-27	0 5 0
S427	Starting crank handle—order 3901	1917-27	
S428	Starting crank handle pin—order 3902	1917-27	
S429	Starting crank handle spring—order 3909	1917-27	
S430	Starting crank spring	1917-27	0 0 4
S431	Starting crank spacer	1917-27	0 0 4
S432	Starting pin	1917-27	0 0 8

DASH.

S451	Dash with lining	1917-22	3 17 6
*S451B	Dash with lining	1923-25	4 4 0
†S451C	Dash with lining	1917-27	4 4 0
S452	Dash cotton lining	1917-27	0 0 5

* Beginning with Tractor No. 276283. † Also supply one each of S492B, S493B, S282B, and S493D when replacing previous type Dash not having ignition switch.

DEMAND GENUINE FORD PARTS

Tractor Plate No. 14.

Part No.	Name of Part.	Year.	Price.		
DASH (cont.)					
			£	s.	d.
	Dash split rivet—order S155	1917-27			
	Dash cap screw—order S353	1917-27			
S455	Dash gasket	1917-27	0	0	6
S456	CLUTCH LEVER BRACKET ASSEMBLY	1917-27	1	12	0
S457	Clutch lever bracket	1917-27	0	9	0
	Clutch lever bracket bolt—order S302	1917-27			
S459B	Clutch lever	1917-27	0	17	6
	Clutch lever pin—order S75	1917-27			
S461	Clutch release plate	1917-27	0	6	6
S462	Clutch pedal	1917-27	0	12	6
S463	Clutch pedal cam	1917-27	0	6	6
S464	Clutch pedal cam retainer—per pair	1917-27	0	0	3
S465	Clutch pedal pin	1917-27	0	0	3
STEERING GEAR.					
S475	STEERING WHEEL ASSEMBLY	1917-27	0	15	9
S476	Steering wheel rim	1917-27	0	7	0
S477	Steering wheel rim screw	1917-27	0	0	2
S477B	Steering wheel lock washer	1920-27	0	0	2
S478	Steering wheel spider	1917-27	0	8	6
S479	Steering shaft	1917-27	0	7	0
S480	Steering shaft grease cup—order 2845	1917-27			
S481	Steering shaft nut	1917-27	0	0	9
S482	Steering sector	1917-27	0	5	9
S483	Steering sector pin	1917-27	0	0	2
S484	Steering pinion	1917-27	0	5	0
S485	Steering arm—rear	1917-27	0	14	0
S486	Throttle control handle	1917-27	0	1	0
S487	Throttle control lever connection	1917-27	0	0	8
S488	Throttle control rod	1917-21	0	1	5
S488B	Throttle control rod and cover assembly	1922-27	0	5	0
S488C	Throttle control rod assembly	1922-27	0	1	5
S488D	Throttle control rod	1922-27	0	1	5
S489	Throttle control rod lever	1917-27	0	1	0
S489B	Throttle control rod lever	1922-27	0	1	0
S490	Throttle control rod lever pin	1917-27	0	0	1
S491	Spark control rod	1917-27	0	1	5
S492	Spark control rod support	1917-23	0	0	4
S492B	Spark control rod support	1924-27	0	0	4
S493	Spark control rod lever	1917-24	0	0	8
S493B	Spark control rod lever	1917-27	0	1	0
S493C	Spark control rod bracket	1924	0	0	8
S493D	Spark control rod bracket	1924-27	0	0	8
S494	Con. rod and priming rod plunger spring	1917-27	0	0	3
S495	Control rod spring retainer	1917-27	0	0	3
S496	Control rod spring retainer pin	1917-27	0	0	1
S497	Priming rod	1917-20	0	1	0
S497B	Priming rod (used with S806B)	1921-25	0	1	0
S497C	Priming rod (used with S1000)	1924-27	0	1	0
S497D	Priming rod (used with S1100)	1925-27	0	1	0

DEMAND GENUINE FORD PARTS

Tractor Plate No. 15

Part No.	Name of Part.	Year.	Price.
STEERING GEAR (cont.)			
S497E	Priming rod—front—(used with S1000)	1924-27	0 1 0
S498	Priming rod plunger	1917-25	0 0 4
S498B	Priming rod—front—bracket (used with S1000)	1925-27	0 1 0
S499	Needle valve adjusting rod	1917-21	0 1 3
S499B	Needle valve adjusting rod	1922-27	0 1 3
S500	Throttle control rod yoke	1917-21	0 1 0
S501	Throttle control cover assembly	1922-27	0
S502	Throttle control rod spring	1922-27	0 0 6
S503	Throttle control rod friction disc	1922-27	0 0 3
RADIATOR.			
S526	Radiator top tank and lining	1917-27	3 17 9
S527B	Radiator top tank cover (replaces S527 and S530)	1917-27	0 3 0
S528	Radiator cover bolt	1917-27	0 1 5
S529	Radiator cover bolt nut	1917-27	0 0 6
S531	Radiator cover ring	1917-27	0 0 3
S532	Radiator tank cap screw	1917-27	0 0 3
S533	Radiator top tank stud	1917-27	0 0 6
S534	Radiator top tank stud nut—order S404	1917-27	
S535	Radiator top tank rivet—order S155	1917-27	
	Radiator top tank cotton lining—order S154	1917-27	

DEMAND GENUINE FORD PARTS

Part No.	Name of Part.	Year.	Price.
RADIATOR (cont.)			£ s. d.
S536	Radiator top tank connection	1917-27	1 1 0
	Radiator top tank connection cap screw—order S182	1917-27	
S538	Radiator tank cap screw	1917-27	0 0 8
	Radiator tank cap screw nut—order S404	1917-27	
S540	Radiator core assembly	1917-27	5 16 0
S541	Radiator overflow tube and gland	1917-27	0 3 6
S542	Radiator strip—front	1917-27	0 0 9
S543	Radiator strip—rear	1917-27	0 0 4
S544	Radiator side member	1917-27	0 14 0
S545	Radiator bottom tank	1917-27	0 17 0
S546	Radiator bottom tank spacer	1917-27	0 0 2
S547	Radiator bottom tank cap screw	1917-27	0 0 6
S548	Radiator tank gasket	1917-27	0 0 5
S549	Radiator top tank gasket	1917-27	0 0 9

Tractor Plate No. 16

S550	Radiator bottom tank gasket	1917-27	0 0 5
S551	Radiator fin	1917-27	0 0 9
S552	Radiator header—bottom	1917-27	0 5 4
S553	Radiator header—top	1917-27	0 3 3
S554	Radiator tube—small	1917-27	0 0 9
	Radiator connection bolt—order S208	1917-27	
	Radiator connection bolt nut—order S157	1917-27	
	Radiator connection $\frac{7}{16}$ " lock washer—order S156	1917-27	
	Radiator $\frac{1}{2}$ " lock washer—order S183	1917-27	

FAN

S575	FAN ASSEMBLY	1917-27	2 12 6
S576	Fan shaft	1917-27	0 6 8
	Fan shaft nut—order S58	1917-27	
S578	Fan shaft retainer	1917-27	0 2 0
S579	Fan blade assembly	1917-27	0 4 3
S580	Fan pulley	1917-27	0 7 0
S581	Fan pulley gasket	1917-27	0 0 2

DEMAND GENUINE FORD PARTS

Tractor Plate No. 17

Part No.	Name of Part.	Year.	Price.
FAN (cont.)			
S582	Fan pulley dust ring	1920-27	0 0 9
S583	Fan pulley plug—order 3980	1917-27	0 0 0
S584	Fan drive pulley	1917-27	0 8 6
S585	Fan drive pulley pin	1917-27	0 0 4
S588	Fan screw	1917-27	0 0 6
S589	Fan ball bearing	1917-27	0 11 0
S590	Fan washer	1917-27	0 0 6
S591	Fan bolt	1917-27	0 5 3

HOLLEY VAPORIZER.

S600B	VAPORIZER ASSEMBLY	1917-25	5 5 0
S601	Mixer chamber assembly	1917-21	2 2 0
S601B	Mixer chamber assembly	1922-25	1 12 0
S602	Mixer chamber	1917-21	0 17 6
S602B	Mixer chamber	1922-25	0 14 0
S603	Mixer chamber cover	1917-21	0 1 5
S603B	Mixer chamber cover assembly	1922-25	0 2 0
S604C	Mixer chamber cover screw—order S628B	1917-21	0 0 0
S604B	Mixer chamber to manifold cap screw—old number	1917-25	0 0 6
S605	Mixer chamber cover gasket	1917-25	0 0 4
S606	Mixer chamber gasket	1917-25	0 0 5
S607	AIR VALVE	1917-25	0 3 8
S608	Air valve guide	1917-25	2 2 10
S609	Throat choke tube	1927-25	0 1 9
S610	Throat retainer screw	1917-21	0 1 0
S611	Shifter valve	1917-21	0 3 6
S612	Shifter valve button	1917-21	0 1 5
S613	Shifter valve plunger	1917-21	0 0 4
S614	Shifter valve spring	1917-21	0 0 3
S615	Shifter valve cover	1917-21	0 1 6
S616	STRANGLING THROTTLE LEVER AND VALVE ASSEMBLY	1917-25	0 3 6
S616B	Strangling throttle lever and rod assembly	1922-25	0 1 10
S617	Strangling throttle plate	1917-25	0 0 3
S618	Strangling throttle plate pin	1917-25	0 0 1
S619	Throttle lever assembly	1917-21	0 4 3
S620	Throttle plate	1917-21	0 0 4
S620B	Throttle plate	1922-25	0 0 4
S622	Throttle plate pin—order S618	1922-25	0 0 0
S623	Vapor tube pack nut	1917-25	0 1 0
S623B	Vapor tube packing	1917-25	0 0 10
S623C	Vapor tube bushing	1917-25	0 0 4
S624	Float chamber assembly	1917-21	1 15 0
S624B	Float chamber assembly	1922-25	1 8 0
S625	Float chamber	1917-21	0 14 0
S625B	Float chamber	1922-25	0 14 0
S626	Float chamber cover	1917-21	0 1 0
S626B	Float chamber cover	1922-25	0 3 6
S627	Float chamber cover spring	1917-21	0 0 10
S628	Float chamber cover screw	1917-21	0 0 6
S628E	Float chamber cover screw	1922-25	0 0 3
S629	Float chamber cover spacer	1917-21	0 0 3

DEMAND GENUINE FORD PARTS

Tractor Plate No. 18

Part No.	Name of Part.	Year.	Price.
HOLLEY VAPORIZER (cont.)			
S830	Float chamber welch plug	1917-21	£ 0 0 4
S831	Float	1917-21	0 2 0
S831B	Float	1922-25	0 2 0
S832	Float lever and clamp screw	1917-21	0 1 0
S832B	Float lever and screw	1922-25	0 1 0
S833	Float lever pin	1917-21	0 0 4

DEMAND GENUINE FORD PARTS

Part No.	Name of Part.	Year.	Price.
HOLLEY VAPORIZER (cont.)			£ s. d.
8633B	Float valve lever pin	1922-25	0 0 3
8634	Float valve	1917-21	0 2 10
8634B	Float valve—order 6220	1922-25	
8635	Float valve seat	1917-21	0 1 0
8635B	Float valve seat	1922-25	0 1 5
8636	Adjusting needle point and valve assembly ..	1917-21	0 4 3
8637	Adjusting needle point spring	1917-21	0 0 4
8638	Adjusting needle bushing	1917-21	0 1 0
8639	Adjusting needle point assembly	1917-21	0 2 10
8639B	Adjusting needle head and block assembly ..	1922-25	0 3 2
8640	Adjusting needle pilot	1917-25	0 2 10
8641	High and low speed nozzle	1917-21	0 1 5
8642	Nozzle gasket	1917-21	0 0 3
8643	Nozzle plug	1917-21	0 1 0
8644	Nozzle plug gasket	1917-21	0 0 3
8645	Drain plug—order 6218	1917-25	
	Pipe plug— $\frac{1}{4}$ "—order S583	1917-25	
8647	Float chamber gasket	1917-21	0 0 3
8648	MANIFOLD AND STUD ASSEMBLY	1917-21	2 12 8
8648B	Manifold and stud assembly	1922-25	2 2 0
8649B	Manifold stud	1917-25	0 0 9
8650	Manifold outlet and studs	1917-21	0 10 8
	Exhaust manifold outlet studs—order 8649B ..	1917-21	
8652B	Manifold outlet stud nut	1917-27	0 1 0
8653	Vaporiser to cylinder stud	1917-27	0 0 6
8654	Vaporiser to cylinder stud nut—order 2549 ..	1917-27	
8655	Manifold gland	1917-27	0 0 3
8656	Manifold lock washer	1917-25	0 0 2
8657	Manifold gasket	1917-27	0 0 3
8658	SHUNT VALVE LEVER ASSEMBLY	1917-21	0 8 8
8659	Shunt valve lever stud	1917-21	0 0 9
8660	Shunt valve lever stud nut	1917-21	0 1 5
8661	Shunt valve lever shims	1917-21	0 0 3
8662	EXHAUST SHUNT VALVE ASSEMBLY	1917-21	0 3 6
8662B	Shunt valve and pilot assembly	1922-25	0 3 2
8664	Exhaust tube flange	1917-21	0 2 3
8665	Exhaust tube	1917-27	0 7 0
8666	Exhaust tube bracket	1917-21	0 0 8
	Exhaust tube bracket cap screw—order S538 ..	1917-21	
	Exhaust tube bracket cap screw nut—order S404	1917-21	
8669	Mixer chamber stud—short	1917-21	0 0 6
8670	Mixer chamber stud—long	1917-21	0 0 6
8671	Float chamber stud	1917-21	0 0 6
8672	Mixer chamber stud nut—order 2934	1917-21	
8673	Mixer chamber stud lock washer—order 4806C ..	1917-21	
8674	Float chamber stud nut—order 2503F	1917-24	
8675	Float chamber stud nut lock washer	1917-24	0 0 3
8676B	Vapor tube complete	1917-23	0 9 0
8676C	Vapor tube	1923-24	0 7 0
8677	Fuel inlet elbow—order 6222	1917-25	
8678	Fuel inlet elbow pack nut—order S163	1917-25	
8679	Gasoline shut off cock	1917-23	0 2 0
	Gasoline shut off cock pack nut—order S163 ..	1917-23	
8681	Mixer chamber plug—order 6211	1917-23	
8681B	Mixer chamber elbow	1917-23	0 4 0
8682	Throat retaining screw	1917-25	0 0 3
8683	Shunt valve latch	1917-25	0 1 5
8684	Throttle plate screw	1917-25	0 0 2
8685	Shunt valve latch pin	1917-25	0 0 6
8686	Adjusting needle nut	1917-25	0 2 0
8687	Float chamber throat screw	1917-25	0 0 3
8688	Manifold outlet and stud assembly	1917-25	0 7 0
8689	Float chamber throat	1917-25	0 1 0
8690	Float chamber cap screw	1917-25	0 1 0
8691	Mixer chamber governor flange cover	1922-27	0 0 4
8692	Mixer chamber governor flange cover gasket ..	1922-27	0 0 3
8693	Mixer chamber governor flange cover screw ..	1922-27	0 0 2
8694	Adjusting needle gasket	1917-25	0 0 1
8695	Throttle stop lever plate	1922-25	0 0 9
8696	Throttle rod	1922-25	0 1 5
8697	Throttle stop screw	1917-25	0 0 1
8698	Throttle stop lever and rod assembly	1922-25	0 2 10
8699	Throttle stop lever plate stud	1922-27	0 0 8

DEMAND GENUINE FORD PARTS

Tractor Plate No. 19

Part No.	Name of Part.	Year.	Price.
KINGSTON VAPORISER.			
S1000	VAPORISER ASSEMBLY	1924-27	5 5 0
S1001	Vaporiser assembly less carburetor	1924-27	3 17 6
S1002	MANIFOLD AND STUD ASSEMBLY	1924-27	1 3 6
S1003	Manifold stud	1924-27	0 0 6
S1004	Booster	1924-27	0 3 6
S1005	Carburettor connection assembly	1924-27	0 17 6

DEMAND GENUINE FORD PARTS

Part No.	Name of Part.	Year.	Price.
KINGSTON VAPORIZER (cont.)			£ s. d.
S1006	Carburetor connection assembly	1924-27	0 13 0
S1007	Throttle disc	1924-27	0 0 4
S1008	Throttle disc staple	1924-27	0 0 1
	Throttle stop lever plate—order S695	1924-27	
S1010	Throttle stop lever and rod assembly	1924-27	0 4 3
	Throttle stop lever plate stud—order S699	1924-27	
	Mixer chamber governor flange cover—order S691	1924-27	
	Mixer chamber governor flange cover gasket— order S692	1924-27	
	Mixer chamber governor flange cover screw— order S693	1924-27	
S1015	CARBURETOR ASSEMBLY	1924-27	1 15 0
S1016	Carburetor body assembly (used with S1020B and S1024B)	1924-27	0 17 6
S1017	Strangling throttle lever and rod assembly	1924-27	0 1 9
S1018	Strangling throttle disc	1924-27	0 0 4
	Strangling throttle disc staple—order S1008	1924-27	
S1020	Low speed needle head and stem assembly	1924	0 6 6
S1020B	Low speed needle head and stem assembly	1924-27	0 6 6
S1022	Low speed needle head nut	1924	0 0 9
S1023	High speed needle and head assembly	1924	0 1 5
S1024	High speed needle stem binder post	1924	0 1 5
S1024B	High speed needle stem binder post	1924-27	0 1 5
	High speed needle stem binder post nut—order S1022	1924	
S1026	Fuel cup	1924-27	0 3 6
S1027	Fuel cup gasket—upper	1924-27	0 0 3
S1028	Fuel cup gasket—lower	1924-27	0 0 5
S1029	Fuel cup clamp nut	1924-27	0 0 8
S1030	Float assembly	1924-27	0 3 6
S1031	Air valve	1924-27	0 2 10
S1032	Air valve shaft and plug assembly	1924-27	0 1 5
S1033	Air valve stop assembly	1924-27	0 1 0
S1034	Drain valve assembly	1924-27	0 1 0
S1035	Drain valve body clamp nut	1924-27	0 0 6
S1036	Drain valve nut	1924-27	0 1 0
S1037	Gasoline inlet elbow—order S189	1924-27	
S1038	Float valve seat	1924-27	0 1 5
S1039	Float valve needle assembly	1924-27	0 2 0
S1040	Float valve lever pin (per doz.)	1924-27	0 2 0
S1041	Venturi	1924-27	0 7 9
S1042	Intake manifold floater	1924-27	0 3 3
S1043	Screw for fastening Venturi	1924-27	0 0 9
S1044	Carburetor connection to manifold gasket	1924-27	0 0 5
S1045	Carburetor connection to manifold cap screw	1924-27	0 0 6
S1046	Carburetor connection to carburetor cap screw	1924-27	0 0 6
S1047	Carburetor connection to carburetor cap screw nut—order 3934	1924-27	
S1048	Carburetor connection to carburetor gasket	1924-27	0 0 3
S1049	Strainer body	1924	0 1 6
S1050	Strainer gasket	1924	0 0 3
S1051	Strainer post	1924	0 1 0
S1052	Strainer screen	1924	0 0 4
S1053	Strainer cap	1924	0 0 9
S1054	Strainer cap gasket	1924	0 0 2
S1055	Heat valve lever	1924-27	0 0 9
S1056	Heat valve disc	1924-27	0 0 4
S1057	Heat valve staple	1924-27	0 0 3
S1058	Venturi lock screw gasket	1924-27	0 0 2

HOLLEY VAPORISER.

S1100	VAPORISER COMPLETE	1925-27	5 5 0
S1101	FLOAT CHAMBER ASSEMBLY	1925-27	1 15 0
S1101B	Float chamber assembly	1925-27	1 15 0
S1102	Float chamber and plug assembly	1925-26	1 1 0
S1102B	Float chamber and plug assembly	1926-27	0 15 0
S1103	Fuel passage plug—order S687	1925-27	
S1104	Float chamber cover and bracket assembly	1925-26	0 4 6
S1104B	Float chamber cover and bracket assembly	1926-27	0 3 8
S1105	Drain valve plug and handle assembly—order 6216	1925-27	
S1106	Adjusting needle assembly	1925-27	0 2 2
S1107	Float valve assembly—order S634B	1925-27	
S1108	Adjusting needle seat assembly	1925-27	0 1 0

DEMAND GENUINE FORD PARTS

Tractor Plate No. 20

Part No.	Name of Part.	Year.	Price.
HOLLEY VAPORIZER (cont.)			
81109	Float and lever assembly	1925-27	0 2 0
81110	Adjusting needle seat plug gasket—order 8205	1925-27	
81111	Float lever pin—order S633B	1925-27	
81112	Float chamber cover screw—order S628	1925-27	
81113	Float valve seat—order S635B	1925-27	
81114	Float chamber cover gasket	1925-27	0 0 3
81115	Adjusting needle bushing	1925-27	0 0 9
81116	Adjusting needle seat plug	1925-27	0 0 9
81117	MIXER CHAMBER ASSEMBLY	1925-27	1 18 8
81118	Strangling lever and rod assembly	1925-27	0 2 6
81119	Air valve shaft assembly	1925-27	0 0 9
81120	Throttle lever and rod assembly—order S698	1925-27	
81121	Mixer chamber primer assembly	1925-27	0 0 9
81122	Strangling throttle plate pin	1925-27	0 0 1
81123	Throttle plate screw—order S684	1925-27	
81124	Throttle stop lever plate—order S695	1925-27	
81125	Throttle stop lever plate stud—order S699	1925-27	
81126	Air valve	1925-27	0 4 0
81127	Air valve shaft retainer screw	1925-27	0 0 6
81128	Mixer chamber plug	1925-27	1 3 0
81129	Mixer chamber plug—order S1118	1925-27	
81130	Strangling throttle lever stop screw	1925-27	0 0 6
81131	Throttle plate	1925-27	0 0 4
81132	Strangling throttle plate	1925-27	0 0 4
	Governor flange cover—order S691	1925-27	
	Governor flange cover screw—order S692	1925-27	
	Governor flange cover gasket—order S693	1925-27	

DEMAND GENUINE FORD PARTS

Part No.	Name of Part.	Year.	Price.
HOLLEY VAPORIZER (cont.)			£ s. d.
S1136	MANIFOLD AND STUD ASSEMBLY ..	1925-27	2 0 0
S1137	Mixer to manifold screw lock washer—order 4806C ..	1925-27	
S1138	Stud nut (order S625B) ..	1925-27	
S1139	Vapor outlet tube ..	1925-27	0 1 9
S1140	Vapor outlet tube nut ..	1925-27	0 2 0
S1141	Manifold vaporising plate bushing ..	1925-27	0 0 9
S1142	Manifold cover ..	1925-27	0 8 9
S1143	Float chamber screw ..	1925-27	0 0 6
S1144	Fuel jet ..	1925-27	0 0 9
S1145	Mixer chamber to manifold screw ..	1925-27	0 0 8
S1146	Mixer chamber to manifold gasket ..	1925-27	0 0 3
S1147	Manifold cover plate bushing ..	1925-27	0 0 9
S1148	Manifold vaporising plate ..	1925-27	0 2 6
S1149	Manifold cover plate ..	1925-27	0 2 10
S1150	Primary air tube ..	1925-27	0 2 10
S1151	Float chamber gasket ..	1925-27	0 0 2
S1152	Manifold cover stud ..	1925-27	0 0 9
	Exhaust pipe flange stud—order S649B ..	1925-27	

AIR WASHER.

S700	AIR WASHER ASSEMBLY ..	1917-24	4 4 0
S700B	AIR WASHER ASSEMBLY (used with S186) ..	1917-27	4 4 0
S701	Air washer bulb ..	1917-27	2 2 0
S702	Air washer cover ..	1917-27	0 11 0
S703	Air washer cover gasket ..	1917-27	0 0 10
S704	Air washer baffle plate ..	1917-27	0 2 6
	Air washer drain plug—order S254 ..	1917-27	
S706	Air washer tube flange ..	1917-27	0 8 6
S707	Air washer plug gasket ..	1917-27	0 0 3

Tractor Plate No. 21

S708	Air washer tube flange gasket ..	1917-27	0 0 3
S709	Air washer tube small ..	1917-21	0 1 10
S709B	Air washer tube—small (beginning with Tractor No. 213300) ..	1922-27	0 1 5
S710	Air washer tube—large ..	1917-25	0 1 10
S710B	Air washer tube—Kingston ..	1924-27	0 1 10
S710C	Air washer tube—(used with S1100) ..	1925-27	0 1 10
S711	Air washer tube felt collar ..	1917-27	0 0 6
	Air washer cover cap screw—order S538 ..	1925-27	
	Air washer cover cap screw nut—order S404 ..	1925-27	
S714	Air washer flange cap screw ..	1917-27	0 0 3
	Air washer bowl cap screw—order S182 (used on Tractors without breather on dash) ..	1917-27	
S715B	Air washer bowl screw (used in tractors having breather on dash) ..	1923-27	0 0 6
S716	Air washer cap screw ..	1917-27	0 0 6
S717	Air washer float assembly ..	1917-27	0 10 6
S718	Air washer elbow plug—order 3019B ..	1924-25	
S719	Air washer filler plug—rubber (for use on air washer when threads are worn so S254 cannot be used) ..	1917-27	0 1 4

SPARK COIL.

£ s. d.

S725	COIL	1917-24	4 10 0
S725B	COIL	1917-27	4 17 6
S726B	Coil box with cover	1917-26	1 15 0
S727	Coil box cover (old style)—order 5004 (used on Tractors up to 31807)	1917-18	
S728	Coil box cover	1919-24	0 6 3
S728B	Coil box cover assembly	1924-27	0 5 6
S729	Coil box terminal sleeve	1917-27	0 0 6
*S730	Coil switch assembly—order 5010	1917-18	
*S731	Coil switch lever—order 5006	1917-18	
S732	Coil unit—order 5007	1917-27	

Tractor Plate No. 22

S733-4	Coil vibrator bridge and vibrator armature with contact point—order 5008C	1917-27	
S737	Coil box stud	1917-27	0 0 6
S738	Coil box stud nut	1917-27	0 0 4
	Coil box cap screw—order 8714	1917-27	
*S739	Coil box cap screw nut	1917-23	0 0 3
S740	Coil box cover gasket—order 5004C	1924-27	
S741	Coil box washer	1918-27	0 0 1
S746	Ignition switch terminal	1924-27	0 0 3
S747	Ignition switch terminal bolt nut—order 5134	1924-27	
S748	Ignition switch terminal block	1924-27	0 0 6
S749	Ignition switch insulating spacer	1924-27	0 0 6

* Used on Tractors up to number 31807.

Tractor Plate No. 23

WIRING.

S750	Spark plug wire—No. 1 and 2 cylinders	1917-27	0 0 11
S751B	Spark plug wire—Nos. 3 and 4 cylinders—order 5027	1917-27	
S752	Magneto to coil wire—used with S725	1917-24	0 0 11
S752B	Magneto to coil wire—used with S725B—order 5026	1924-27	
S753	Commutator wire assembly (four way cable)	1917-27	0 5 0
S754	Commutator cable support	1917-27	0 0 3
S755	Magneto to switch wire assembly	1924-27	0 1 4

DEMAND GENUINE FORD PARTS

Tractor Plate No. 24

Part No.	Name of Part.	Year.	Price.
SEAT.			
S775	SEAT	1917-26	£ 0 8 6
S776	Seat spring	1917-27	0 7 3
S777	Seat spring bolt and nut	1917-27	0 0 6
S777B	Seat spring bolt	1917-27	0 0 3
S777C	Seat spring bolt nut—order 1114B	1917-27	
	Seat spring bolt lock washer—order S183	1917-27	
S779	Seat spring cap screw	1917-27	0 1 0
S780	Seat spring cap screw lock washer	1917-27	0 0 3

FOOT BRACKET.

S790	FOOT BRACKET	1917-27	0 8 9
S791	Foot bracket gasket	1917-27	0 0 3
	Foot bracket cap screw—order S182	1917-27	

Tractor Plate No. 25

TOOLS.

S800	Tool box assembly	1917-27	0 11 6
	Tool box cap screw—order S243	1917-27	
	Tool box washer—order S546	1917-27	
S803	Pliers—order 1903X	1917-27	
S804	Wescott wrench	1917-27	0 6 6
S806	Combination spark plug and crank case bolt wrench—order 2335	1917-27	
S807	Wrench for $\frac{1}{8}$ " & $\frac{1}{4}$ " nut	1917-27	0 2 0
S808	Wrench for $\frac{1}{8}$ " cap screw	1917-27	0 6 6
S809	Rear wheel wrench	1917-27	0 4 8
S810	Rear wheel bar	1917-27	0 7 0
S811	Front hub cap wrench	1917-27	0 6 0
S812B	Valve seat reamer	1917-27	1 4 0

BELT PULLEY ATTACHMENT.

*S900	Pulley attachment complete	1917-27	7 12 6
S901	Pulley drive gear and shaft	1917-27	3 3 0
S902	Pulley drive gear housing	1917-27	1 5 0
S903	Drive pulley assembly	1917-27	2 2 6
S904	Drive pulley bushing	1917-27	0 8 6
S905	Drive pulley felt washer	1917-27	0 0 11
S906	Drive pulley felt retainer	1917-27	0 0 9
S907	Pulley drive packing assembly	1924-27	0 2 0
	Pulley drive gear nut—order S68	1917-27	
	Pulley drive gear washer—order S67	1917-27	
	Pulley drive gear bearing—outside—order S350	1917-27	
	Pulley drive gear bearing—inside—order S108	1917-27	

* Not subject to regular discount.

DEMAND GENUINE FORD PARTS

Tractor Plate No. 26

Part No.	Name of Part.	Year.	Price.
EXTENSION RIMS.			£ s d
S910	EXTENSION RIM ASSEMBLY COMPLETE with bolts, nuts, washers and spacers for attaching	1917-27	6 5 0
S911	Extension rim cleat	1917-27	0 1 10
S912	Extension rim bolt	1917-27	0 0 4
	Extension rim bolt nut—order S157	1917-27	
	Extension rim bolt lock washer—order S156	1917-27	
S915	Extension rim spacer nut	1917-27	0 0 4
S916	Extension rim cleat rivet	1917-27	0 0 2
TRACTOR COVER.			
S920	Tractor cover (canvas)	1917-27	1 12 0
GROUSER.			
S925	GROUSER	1920-27	0 4 3
S926	Grouser bolt	1920-27	0 0 6
S927	Grouser bolt nut	1920-27	0 0 2

Tractor Plate No. 27

FENDERS.			
*S931	Fender—right	1924-27	6 17 0
*S932	Fender—left	1924-27	6 17 0
S933	Fender iron—right	1924-27	0 15 9
S934	Fender iron—left	1924-27	0 15 9
S935	Fender iron to dash bolt—long	1924-27	0 0 6
	Fender iron to dash bolt—short—order S208	1924-27	
	Fender iron to dash bolt nut—order S157	1924-27	

* Not subject to regular discount.

DEMAND GENUINE FORD PARTS

Part No.	Name of Part.	Year.	Price.
FENDERS (cont.)			£ s. d.
S938	Fender iron to dash bolt lock washer—order 3078C	1924-27	
S939	Fender axle bracket	1924-27	0 8 9
S940	Fender axle bracket clamp	1924-27	0 2 9
S941	Fender axle bracket clamp nut—order 1089	1924-27	
S942	Fender step	1924-27	0 5 4
S943	Fender step bolt—order 5082	1924-27	
S943B	Fender step to support bolt	1924-27	0 0 3
S944	Fender step bolt nut—order 3811B	1924-27	
S945	Fender step bolt lock washer—order 2849G	1924-27	
S947	Fender support—right	1924-27	0 12 6
S948	Fender support—left	1924-27	0 12 6
S949	Fender support bolt—long	1924-27	0 0 8
S950	Fender support bolt—short—order 5049C	1924-27	
	Fender support bolt nut—order S674	1924-27	
	Fender support bolt lock washer—order S945	1924-27	
‡S960	Fender step block	1924-27	0 0 5
‡S961	Fender adapter	1924-27	1 5 0
‡S962	Adapter cap screw—short	1924-27	0 0 2
‡	Adapter cap screw—long—order S208	1924-27	
‡	Adapter cap screw washer—order 3078C	1924-27	
‡	Adapter bolt—order S935	1924-27	
‡S965	Adapter bolt nut—order S157		
‡	Adapter bolt lock washer—order 3078C		

‡ Used when installing fenders on Tractors without breather on dash.

COTTER PINS.

Name.	Factory No.	PRICE.	
		Per Doz.	Per Gross.
½" x ¼" cotter pin	T7992	1d.	9d.
½" x ¼" cotter pin—order 33213ESX	T544		
3-32" x ¼" cotter pin—order 33213GSX	T753		
3-32" x 1" Cotter pin—order 33213DSX	T421		
3-32" x 1½" cotter pin	F1834	1d.	9d.
½" x ¼" cotter pin—order 33213FSX	T614		
½" x 1" cotter pin—order 33213BSX	T82		
½" x 1½" cotter pin—order 1094	TT328		
5-32" x 2" cotter pin	F1592	6d.	5/-
½" x 1½" cotter pin	F1671	6d.	5/-
½" x 2½" cotter pin	F1593	6d.	5/-
½" x 2" cotter pin (see S355j)	F2475R	9d.	7/6

DEMAND GENUINE FORD PARTS