

WINDBLOWN WITNESS

The official publication of the San Diego Region Porsche Club of America
April 2012

Chuckwalla Time Trial
+ Autocross Instructor Day

AMATO'S

AUTO BODY, INC.

SPECIALIZING IN:

IMPORT COLLISION REPAIR

FACTORY CERTIFIED:

ASTON MARTIN
AUDI

PORSCHE

BMW
MERCEDES BENZ

THE FIRST AND ONLY PORSCHE CERTIFIED SHOP IN SAN DIEGO

AMATO'S AUTO BODY
3848 SORRENTO VALLEY BLVD.
SAN DIEGO, CA 92121-1401

CONTACT US TODAY!
858.455.6715
www.AMATOSAUTOBODY.com

Features

10 Chuckwalla Time Trial: Duel in the Desert

06 Keeping it clean!

14 Instructors Day

Inside

- 02 Board of Directors, Witness Staff
- 03 Committees
- 04 From The Hot Seat
- 08 Auto Museum Report
- 14 Event Capsules
- 26 Membership Report
- 27 Classified Ads
- 32 Advertising Index, Rates, Policy

On the Cover

A great January day in the desert at the Chuckwalla Valley Raceway.

WINDBLOWN WITNESS

Editor

Jim Mazzola
editor@pcasdr.org

Photo Editor

Greg Phillips
photoeditor@pcasdr.org
619.429.7700

Advertising

Richard Park
witnessads@pcasdr.org

Billing

Royce Ann Myrick
witnessbilling@pcasdr.org
619.475.1199

Printing

GSG Print Group
888.255.4846

Classified Ads

Ad2Ad
www.ad2ad.com
classifieds@pcasdr.org

Proofreading

Angela Avitt
Martha McGowan
Tom Tweed

The Windblown Witness (USPS 361-790) is the official publication of the Porsche Club of America, San Diego Region, Inc., and is published monthly. \$14 of each member's annual dues is for a subscription to the newsletter. Copies are also available by subscription to non-region members at \$36 per year (Continental US).

Any statement appearing in the Windblown Witness is that of the author and does not constitute an opinion of the Porsche Club of America, the San Diego Region, Inc., its Board of Directors, the Windblown Witness editors, or its staff. The editorial staff reserves the right to edit all material submitted for publication.

© 2012 by the Porsche Club of America, San Diego Region, Inc. All rights reserved. Permission is granted to chartered regions of PCA to reprint articles in their newsletters if credit is given to the author and the Windblown Witness. Office of publication: 1918 Sunset Blvd, San Diego, CA 92103. Periodicals postage paid at Vista, CA and at additional mailing offices.

POSTMASTER: Send address changes to PCA Executive Office, P.O. Box 6400, Columbia, MD 21045.

San Diego Region 2012 Board of Directors

board@pcasdr.org

President Greg Phillips

619.429.7700
president@pcasdr.org

Vice President Bev Gould

760.727.6068
vicepres@pcasdr.org

Secretary Araceli Lopez

619.787.3015
secretary@pcasdr.org

Treasurer Cathy Young

858.692.9150
treasurer@pcasdr.org

Director Terry Barnum

760.431.3575
terry@dop.com

Director Don Middleton

619.668.4822
don@midkam.com

Director Leigh Rayner

760.734.4330
leighrayner@yahoo.com

Past President/Advisor Carl Scragg

619.226.6025
carl.scragg@att.net

San Diego Region 2012 Committees

Archivist
Tom Brown
619.491.0150

Auto Museum
Michael Harris
619.295.2013

Charity
Kathy Alnwick
619.992.2439

Martha McGowan
619.938.2697

Concours
Steve Lopez
619.787.3290
Araceli Lopez
619.787.3290

eMaster
Angela Avitt
619.447.4709
Tom Brown

Event Flyers
Gary Burch

Goodie Store
Pat Corona

Historian
John Straub
619.667.3826

Insurance
Tom Golich
858.755.4986

Legal Affairs
Jim Ryan
858-455-6898

Membership
Angela Avitt
619.447.4709
Susan Brown

Military Liaison
Don Auten
619.575.0363

Panorama Articles
Martha McGowan
619.938.2697

**Policy, Procedures/
Rules**
Tom Brown
619.491.0150

Social
Kathy Alnwick
619.992.2439
Katie Kinninger
619.562.7161
Katina Rondeau
619.850.2242
Angela Avitt
619.447.4709

Tech Sessions
Martin Lipp
619.850.6666

Jim Binford
760.728.6393

Tours
Monica Bockman
Dan Chambers

Vintage Racing
Susan Amundson
Joe Hofmann
Katie Kinninger
Kaid Marouf
Don Middleton
Chuck Sharp

Rally
Paul & Ruth Young
rally@pcasdr.org

Web Team
Webmaster/Photos
Marc Riesenber

General
Tom Brown
619.491.0150

Martha McGowan
619.938.2697

Forum
Mike Dougherty
858.232.3635

Tom Tweed
858.454.5446
Steve Grosekemper
619.234.8106

Classifieds
Jeff Grow
619.972.5792

Yearbook
Greg Phillips
619.429.7700

Interested in joining
a committee? Contact
president@pcasdr.org

Autocross/QDE

Chairs
Jerry Bumpus
760.402.7760

Mark Bray
Gordon Carter

Chief Driving
Instructors
Larry Bevins
Adam Gill
Sean Molloy

Pre-registration
Andrew Arvai
Alexander Ehrath

Registration
Kari Bray
Katie Kinninger

Corner Working
Steve McKay
858.353.6414

Equipment
Andrew Simmons

Logistics
Mike Brown
Lori Chesley

Safety
Gary Burch
619.582.7608

Mark Rondeau
Dave Malmberg

Tech Inspection

George Taylor
858.568.5840

Emilia Turkovic

Tech Advisor
Steve Grosekemper
619.234.8106

Timing
Kim Crossover
858.395.9372

Kari Bray
Martin Reinhardt
Tom Brown

Driver Education

Chairs

Jack Miller
619.994.7695

Robert Baizer
858.720.0425

Chief Driving
Instructors

Jack Miller
Mark Rondeau
858.864.3163

Jad Duncan

Pre-registration/
Registration
Robert Baizer

Equipment
Don Middleton

Safety

Mike & Angela Avitt
Mark Rondeau

Tech Inspection
Rick Sylvestri
760.745.4404

Peter Czajkowski
David Quesnel

Tech Advisor
Steve Grosekemper
619.234.8106

Time Trials

Chairs

Jack Miller
619.994.7695

Robert Baizer
858.720.0425

Chief Driving
Instructor

Jack Miller
619.994.7695

Equipment

Don Middleton

Pre-registration/
Registration
Robert Baizer

Safety

Mike & Angela Avitt
619.447.4709

Timing

Robert Baizer

To reach committee chairs,
use the following email ad-
dresses. All emails end in @
pcasdr.org

archivist
automuseum
ax
cdi
charity
classifieds
concours

cornerworking
editor
de
emaster
equipment
eventflyers
forum-admin
historian
insurance
legal
logistics
membership
photoeditor

policy
preregaway
preregq
rally
registrar
rules
safety
social
sponsor
store
streetsurvival
techadvisor
techinspection

techsessions
timingaway
timingq
tours
treasurer
tt
vintageracing
webmaster
witnessads
witnessbilling
witnessbusiness
yearbook

From the Hot Seat

By Greg Phillips,
President

March has been a slight lull before we get busy again in April, and was slower than expected due to an unlucky St. Patrick's Day for us. The last winter storm blew through and rained out our scheduled autocross day. Fortunately, the autocross team relied on the weather forecasts and made the right decision to cancel early so no one had to stand around in the rain.

There were still several events to keep us busy. The end of February included a Zone 8 time trial at Pomona Fairplex. Although it was only one day, it was a fun event with Russell (Freakin') Shon taking TTOD. Look for a full report in the May Witness. The Last Tuesday Social was at the Butcher Shop and we had a great turnout to enjoy the excellent steaks.

March began with an Instructor's Day autocross at the Qualcomm SE lot. The autocross team and CDI's set up a very nice and fast track and the instructors were rewarded with a fun day, comparing lines and talking smack. I had Jerry Bumpus driving my 928. Except for the power, he said it felt just like his 944 :^). He did seem to enjoy the oversteer and I think a closet drifter was found. Thanks to the CDI team of Sean Molloy, Larry Bevins and Adam Gill and our sponsors of the event, Jae Lee at Mirage International and Mark & Katina Rondeau from QualiTeas.

The next Friday was filled with more instructing at a Driver's Education event held at the Auto Club Speedway infield track. Jack Miller and Robert Baizer put on another great event and all of the drivers had a great time. I instructed a father and son team in a Boxster Spyder, which gave me a pretty good core workout during the day. The following day was a Zone 8 Judges and Concours School put on by Bev Gould at TC's Garage in Vista. We were blessed with another great summer day before the storm came down the next weekend to remind us it was still winter. As I write this, we still have two events remaining in March: our Last Tuesday Social at La Bastide Bistro and our first tour, which will be to Borrego Springs to enjoy the desert flowers.

Looking forward to April, we will have our board meeting on April 4 in Point Loma with Carl Scragg and Pat Seitas, and then our next autocross on April 7 in the Qualcomm west lot. The following weekend is the Long Beach Grand Prix on April 13-15, featuring ALMS, IndyCar and Pirelli World Challenge races along with drifting events, Pro-Celebrity race and Indy Lights. It is a fun event and just a short drive north to Long Beach.

Also in April is the Zone 8 California Festival of Speed at Auto Club Speedway in Fontana. With PCA Club Racing and Enduro, Time Trials, Concours d'Elegance, Vintage open-wheel racers with HSR West, track tours, Porsche Corrals and vendor row to keep everyone happy. Plan to attend at least one of the days and if you want to be more engaged, volunteers are always welcome. Check the website for full information. We finish out the month at Filippi's Pizza in Mira Mesa on April 24 for the Last Tuesday Social.

Speaking of social events, we had a long discussion at the board meeting about new ways to engage members. One suggestion was a Saturday morning breakfast social. These have been very popular in other regions. OCR has three different breakfast meetings, called Porsches and Pancakes, Breakfast Club Board Meeting and a Krispy Kreme Gathering. They are at the same venue each month in different areas of the region and allow for more social time in the parking areas before the meeting begins.

The board is looking for venues to consider for similar meetings in our region. If you have a suggestion, please let me know. Ideally, we would like the venue to have plenty of parking and space to accommodate the extra business, perhaps with a separate meeting room. Or if you have other ideas to engage members, send me your thoughts.

I will close this month with thanks to all of our volunteers for the time and effort they put into making this club an enjoyable activity. Special mention goes out to Alexander Ehrath and Andy Arvai who are taking over as the new autocross pre-registration team and to Curt Yaws who has agreed to be the Dealer/Sponsor Liaison.

Events: April-May 2012

APRIL 2012

04 Wednesday Monthly Members and Board Meeting

6:00 P.M. Meeting
7:00 P.M. Social hour and dinner
\$5 donation, BYOB

Carl Scragg & Patt Seitas Home
3343 Harbor View Drive
San Diego, 92106

07 Saturday Autocross

7:00 A.M. – 5:00 P.M.

Qualcomm Stadium, West Lot
9449 Friars Road,, San Diego, 92108

Details:
Online at pcasdr.net/events/upcoming/

13–15 Weekend Long Beach Grand Prix

Details:
Hold the date for America's No. 1 street race!

20–22 Weekend Zone 8 California Festival of Speed

7:00 A.M. – 5:00 P.M.

Auto Club Speedway

Details:
The biggest Porsche event in Southern California.

24 Tuesday Last Tuesday Social

6:00 P.M.
Filippi's Pizza
(858) 586-0888
9969 Mira Mesa Blvd., San Diego 92131

May 2012

02 Wednesday Monthly Members and Board Meeting

6:00 P.M. Meeting
7:00 P.M. Social hour and dinner
\$5 donation, BYOB

Location TBD
Online at pcasdr.net/events/upcoming/

04-06 Weekend Performance Driving School

Details:
<http://pcasdr.net/event/sdr-performance-driving-school/half-page-ad/>

Black Forest Automotive
8066 Engineer Road, San Diego, CA,
United States

12 Saturday Rally School

9:00 A.M. - 2:00 P.M.

Details: check here for details as they are available: <http://pcasdr.net/events/upcoming/>
<http://pcasdr.net/event/sdr-performance-driving-school/half-page-ad/>

Black Forest Automotive
8066 Engineer Road, San Diego, CA,
United States

19-20 Chuckwalla Drivers Education & Time Trial

7:00 A.M. – 5:00 P.M.

Chuckwalla Valley Raceway

Details:
Online registration (when available):
<http://pcasdr.motorsportreg.com>.

29 Tuesday Last Tuesday Social

6:00 P.M.

Joai's Tin Fish (Liberty Station)
2750 Dewey Road #104, San Diego

For details and the latest updates, visit pcasdr.net/events/upcoming/

FOR NOTIFICATION OF UPCOMING EVENTS, PLEASE KEEP YOUR EMAIL ADDRESS CURRENT. GO TO WWW.PCA.ORG AND LOG IN WITH YOUR USER NAME AND PASSWORD TO UPDATE YOUR EMAIL, OR SEND CHANGES TO ADMIN@PCA.

Zone 8 Hosts Concours Prep Event

Text and Photos by Rich Fatuzzo

On a very beautiful, sunny Saturday of March 11, about 45 attendees, a third of whom came down from the Orange County, Grand Prix and San Gabriel regions, took advantage of learning “Everything You Wanted to Know” about judging or just participating in Zone 8 Concours events. As in past years, this event was held at Tom and Bev Gould’s TC’s Garage, a facility located in Vista, and this year there were eight presenters, including a paint detail demonstration. Tom Brown, our Zone 8 Administrator, was also in attendance.

Usually, non-concours Porsche owners have a love/hate relationship with concours type events. They love to see all the beautiful cars at these venues, but hate the work involved to make a car show-perfect. While concours participants are not necessarily crazy either about all the work involved, they do love the awards given out, the admiration received from other participants and event attendees, the competitive spirit of such events, and most of all, the camaraderie of all those involved.

Although this half-day event is mainly for prospective judges, even concours participants were able to learn about judging vehicles, and the inside secrets of what experienced judges look for in evaluating the various car show categories, from the Wash and Shine division to Full Concours, and where points (usually in the 0.1 of a degree) would likely be deducted in each sub-area evaluated, and then hear from the judges about the level of deductions and why. Other show categories referenced were Street, Unrestored, and Special Category—a category for highly modified Porsches mainly used in racing events, such as Fontana and Coronado.

The event started with a welcome and excellent overview from Bev Gould and Joe Nedza. Mr. Nedza, the Zone 8 Concours Chairman, highlighted the judging categories, how someone can become a judge, the importance of judges understanding how participants are trying to get their cars to that “state of excellence,” judges respecting that they are evaluating people’s “pride and joy,” and judges needing to be consistent in judging each participant in the respective categories.

The next speaker was Mike Mansolino, who went into a detailed discussion on the Exterior judged category. This area has the most amount of points (70) and involves all exterior surfaces like coachwork, exterior painted areas, glass and mirrored surfaces, metal, plastic and rubber trims, bumper assemblies, and wheels, tires and hubcaps. Mr. Mansolino stressed that judges need to explain deductions in those problem areas that are found and show evidence to the competitor, and also state them clearly in the written comments.

Dick Douglass was the next speaker on Interior. This category is 60 points. Major interior areas for evaluation are dashboard, doors and compartments, side panels, seats, hinges and all interior sealed or glued items, including lights, mirrors and gauges. A major change this year is that areas directly under the dash will not be judged, to mainly avoid any critical wiring from being dislodged or disconnected in the judging process. Karen Nedza then presented the Storage Compartments category. This category is 45 points, and the major areas are storage compartment walls, covers, lids, molding floor coverings, batteries and tool kits, etc.

Ellsworth “Doc” Pryor, who has over 18 years of concours judging experience, was the next presenter. Doc discussed the Engine Compartment category, which is 65 points maximum and includes major sub-areas of the engine itself; All belts, sheet metal, pans and radiator, firewall and side panels, oil filter areas, and hoses, rubber and plastic items, wiring and other electric components. Mr. Pryor stressed the importance of participants cleaning all exposed areas for judging, but also paying attention to recessed areas as well.

As in past years, a highlight of the event was that Linda Cobarrubias, from the Grand Prix region, brought her two small dogs, Porsche and Sally Carrera, and occasionally each dog would bark-out some very good responses, mostly on cue, about concours judging.

Two other major event highlights were a mock judging session and a paint detailing demonstration. One of the attendee’s vehicles was chosen and each of the concours category presenters went around the vehicle showing participants exactly what they had discussed in the classroom and answering all their questions on any deductions that would be made.

The day concluded with a very detailed presentation by Moe Mistry. Moe’s presentation highlighted how to achieve a show finish. His excellent, detailed demonstration included showing on an attendee’s car what products and what applications should be used for wash, interior treatment, exterior treatment, paintwork cleaning and care, and final inspection.

As always, a big thank you goes out to Tom and Bev Gould for sponsoring this event at their facility; to Joe Nedza, the Zone 8 Concours Chairman; to all the presenters and experienced judges attending; to Moe Mistry for his excellent demonstration; to all the attendees for asking such great questions; and to Linda’s dogs, Porsche and Sally Carrera, for making this another fun concours judging event. 🐕

Bev Gould’s and Joe Nedza’s opening remarks

Mike Mansolino discusses judging Concours cars

“Doc” Pryor, fired-up talking about engine compartments

Attendees Porsches looking “showroom perfect”

The judges give this Porsche 911S a careful “once-over”

Moe Mistry detailing this black Porsche beauty

There’s something for everyone at the San Diego Auto Museum

Text and photos by Michael Harris

The San Diego Auto Museum recently started offering patrons bus trips to some wonderful car collections in southern California. The latest offering was a visit to the Petersen Automotive Museum located on Wilshire Boulevard in Los Angeles. The Petersen is across the street from LACMA and the La Brea Tar Pits, along the “Miracle Mile” and a fifteen minute drive to (music please) Hollywood!

The current Petersen display is entitled “Sculpture in Motion: Masterpieces of Italian Design.” Although show car preferences are very personal, many people would agree the 1947 Cisitalia (the same company that saved Porsche by paying large sums for a Formula 1 car design) 202 Coupe by Pininfarina was not only way ahead of its time, it is one of the prettiest cars in the display. My vote goes to the 1970 Lancia Stratos HF Zero coupe by Bertone as the most bizarre design. Italian show cars included a stunning one off Pininfarina Ferrari 410 Super America, as well as designs by Ghia, Bertone, Zagato, and others. The visit also included a private guided tour by curator Leslie Kendall and a special showing of some of the cars in the basement that are not currently on display. One of my favorite cars at the Petersen is Steve McQueen’s 1956 XKSS Jaguar in British Racing Green, said to be one of McQueen’s favorite cars and one he kept until his death.

Just prior to our visit the Petersen held a three day tribute to the 1932 Ford. More than 100 of these “Deuces” were displayed, from a stock model to a full-race lakester roadster. The stocker was a five-window coupe from Oregon complete with original mechanical brakes. A true barn car. The museum took over the entire parking garage for display space and was packed with visitors.

We will pass along information about future bus tours as it becomes available.

The San Diego Auto Museum will soon feature something completely different, a display called “Steam Punk.” Executive Director Paula Brandes describes it as a display of steam cars from the 1900s customized as they might appear with modern technology. While we might think of the museum as a place to display classic cars, sports cars, hot rods and customs, the demographics of visitors are changing and younger attendees are interested in something completely different. The Steam Punk display is designed to address these interests and will run concurrent with Comic Con, the San Diego comic convention held downtown every year.

With attendance and participation continuing to rise, the museum has already been successful reaching a wider audience. As an example, the most popular long-term exhibit is the Louie Mattar 1947 modified Cadillac, complete with a variety of videos, news clips, and interviews with Mr. Mattar. In one video, Mr. Mattar explains how he bought his wife a new white Cadillac in 1947, and then six months later had a great idea to modify it as a long distance, world-record-making touring car. He talks about taking a drill to the car, and how she was so angry she would not speak to him for months. He drove the modified car from Alaska to Mexico City and cross-country from San Diego to New York City without ever stopping. To accomplish this feat, he built a trailer that held 250 gallons of gas, added an aircraft landing wheel that would raise any corner of the vehicle for an in-motion tire change, and modified the V-8 flat-head engine to allow oil changes to be done while the car was being driven. Passengers could cook, eat, sleep, wash and iron clothes, all while the car was being driven. Some of the videos show Louie and his three-man crew doing a wheel change while the fourth man continues driving. Louie was proud that his special Cadillac had 460,000 miles on it and was still going strong. You need to see the vehicle and the videos to fully appreciate this amazing man.

The woodies also remain on display. As reported in prior issues of the Witness, the museum is featuring great examples of restored woody wagons, trucks and convertibles, with graphics, placards and videos that help tell the woody story. Most of the display vehicles are made of real wood and have been fully restored. Lee Smith of East County explains how he and his wife Cathy were looking for an appropriate woody wagon to add to their collection when they located a 1953 Buick Super Estate, the last of Buick’s real wood wagons. (In later years, the Buick and other GM wagons used a faux wood made of vinyl siding that looked like wood.) The car was completely restored in their own shop, except for the paint. Mr. Lee explains the wood is original to the car except for a small, approximately 3" piece near the front door that had to be replaced. Even though the wood was original, he said that the sanding took night and day for eons to restore to its original finish. This car features Buick’s first OHV nail-head style V-8 motor, which was a huge improvement over Buick’s prior straight-eight design. The only non-stock feature to the car is the use of Buick Skylark chrome wire wheels that really make it shine. The most unusual looking car in the collection is the 1931 Ford Model A, a Boattail Speedster race car. The body is heavily varnished red and yellow cedar, weighs just 60 pounds, and was hand built at Orca Boats in Port Moody, British Columbia. It is powered by a built up 201 cubic

inch flat-head, four-cylinder motor producing 40HP. This is another car that must be seen to be believed.

Another video shows the restoration of a 1941 Chevrolet station wagon. The before picture shows the car in its “as purchased” condition, and the wood does not look too bad. Once the car is disassembled, you see how much wood rot really exists. These cars are truly works of exquisite craftsmanship. We also learn that wooden station wagons were built on a truck chassis until 1938 when Plymouth offered the first woody wagon built on an automobile chassis with auto amenities. Even high end automobile producers such as Rolls Royce, Packard, Pierce Arrow, Buick and Cadillac built woody wagons. Graphics divide the history of the woody wagon into six phases: 1) Depot hack, when very crude windowless vehicles were used to

transport passengers and their luggage to hotels or inns or ranches away from the train station where passengers were collected; 2) Station wagons, when people would be picked up at the train station (years before air travel was common) in a vehicle with extra room for passengers and luggage to be transported to resorts or hotels; 3) Steel-bodied wagons, with wood for decoration only and not as a structural member; 4) Faux wood wagons—the 1965 Dodge 880 wagon is an example; 5) Surfer wagons, when the value of the woodie was low and the extra space was great for surf boards and even offered a place to sleep in the back, but the vehicles suffered rough useage; and 6) Restored woodies, with values at \$100,000 or more.

Come to the San Diego Auto Museum to see these amazing vehicles and learn their stories.

Ford Model A Boattail Speedster

Louie Mattar's Must-See Cadillac

A 1950 Ford woodie restoration

Mattar's 1947 Cadillac ran non-stop from NY to San Diego

Chuckwalla: Duel in the Desert

Text and photos by Greg Phillips

The desert weather in January is a special treat. Even as spoiled as we are in San Diego, it is nice to enjoy the extra warmth of the desert at Chuckwalla Valley Raceway. We left Dieter’s on Friday in nice weather and it only improved as we headed east. We stopped past Escondido and picked up a few more for the caravan as Steve drove the trailer north. We stopped for lunch in Riverside and then headed east to Indio and the Best Western.

We had decided not to drive to the track to avoid the extra mileage and instead checked in and got settled, gassed up the car and extra gas jugs and then back to the hotel to get ready for registration and tech inspections. It had only been a short time since our last event at Streets of Willow and there were no significant changes in the 911SC for Chuckwalla. We did have a few new drivers, as John Payne, Jae Lee, David Quesnel and Peter Czajkowski were trailering out. Dan Andrews and Mick Rosen had brought out their early 911s, Dan with his tires stacked on top of his car. Another Dan, this one Chambers, had also brought out his 911SC. Richard Park was driving his 911 rather than his usual 914-6. Another change of pace had Jad Duncan sharing Ralph Linares’ Boxster.

After tech, it was time for dinner and we walked down to the local Mexican restaurant, El Campanario. It is one of the treats of going to Chuckwalla. The food is very good and the hand-made corn tortillas are a special treat. And the beer and drinks are not bad either. After dinner it was back to the Best Western and an early bedtime as we had an early start the next morning.

Saturday, the alarm sets us out to a long day. We have an early breakfast at the Best Western and then drive the trailer east to Chuckwalla Raceway. It is almost an hour

out to the track from Indio, and we still have to unload the car and trailer and get ready for the drivers meeting. The weather was a little cool as we left but was warming quickly as the sun rose in the sky. We had warmed up the car and were finishing up with the EZ-up as they called us for the meeting.

Jack and Robert reviewed the track and safety issues along with the flags, and then it was time to meet my student, Ryan Oehler, who was driving a Cayman. After the meeting, it was time for the red run group and Steve headed out first. The track was still cool and he was still perfecting his line. Although we were going clockwise again, it had been several months since our last visit.

After he came in, it was my turn to go out with Ryan along for the ride. The first laps were under yellow flag and when Ryan mentioned they were pointing a flag at us, I thought that was it. But as we started the green flag laps, Ryan said we were still getting flags, and I finally noted the black flag and figured out it was for me. As I slowed down to pull in and checked the rear view mirror, I noted the rear wing was askew. Apparently the screws on one side had come loose and it was only attached on one side. After being correctly reminded that I should have seen the black flag sooner, it was time to find some new fasteners for the wing. Thankfully, DQ had brought his spare nuts and bolts coffee tin and we were able to find fasteners to reattach the wing for the rest of the weekend.

After this it was time to get ready for Ryan’s green run group. He had been doing autocross events but was still new to the big tracks. The first sessions were set up with exercises and we started with ducks in a row following Steve in the 911. It had become a little complicated as there had been an oil spill and the corner workers were cleaning up a section of the track, so we were much slower through

that section under yellow. Then we split up and did passing exercises as the students were learning the track, the proper line, as well as dealing with traffic. Ryan did fine and was handling his Cayman well when the checker finally flew on the double session.

Red run group was up next and Steve was out with a warmer track and on different tires. We had mounted up the CCW 17” wheels with used Koni Cup tires for practice, but when he went out he found a clunking and vibration and had to come in early. We changed tires again and checked the wheels as Steve felt it was likely a broken rim, but nothing obvious was seen (later checking at Dieter’s showed the wheels were OK and it may have been a wheel spacer issue).

While Steve was in the pits, the rest of the group was getting busy, as Mike Gagen (CC16) led the session with a 1:58.48, with John Payne (CC16) right behind at 2:00.24, then Michael Essa (X) and Jesse Menczer (CC16) tied at 2:01.70.

I was up next in orange and we did make it out, although late and only for a few laps. Fred Yip’s new CC16 911 track car was fast and he led the group at 2:02.33, with Thomas McMillan at 2:05.49, Russell Shon’s CC11 Boxster at 2:07.77, Mark Rondeau’s CC6 944S at 2:08.89, and Mick Rosen’s CC12 911 at 2:09.00. My best lap was 2:10.52.

After a short break to cool off and hydrate, it was time for Ryan to start his lapping session. He continued to do well, hitting his apex and track markers, handling traffic, showing good car control, and slowly picking up the pace through the session.

Steve was out next in red and he was able to drop down to 2:07.18, but the rest of the big dogs in red were running quickly, as Mike Gagen was again the fastest at 1:57.21, but right behind were Jae Lee, John Payne, Jesse Menczer, and James Buck (CC14) all under 2 flat. Jack Miller (X) and Michael Essa were also quick, running best laps of 2:00.

I was out next for my last session of the morning. I had a slight improvement to 2:09, but the rest of orange had also picked up the pace. Fred Yip and Russell Shon were still the fastest, but now with Mick Rosen (CC12), Eric Monroe (CC13), Dan Andrews (CC11) , George Taylor (CC12), Don Middleton (CC10), Mark Rondeau and James Smith (CC11) all above me on the lap charts, and Dan Chambers (CC11) right behind. It looked like CC11 was going to be a popular and very fast class.

Lunch was provided by the arrival of Katina Rondeau with new baby Lydon, assisted by Cathy Young, as we took a well-deserved break under the EZ-Up. While some were out taking the track tour, I was enjoying the break.

It was soon over and it was time for Ryan’s green run group. As the group was learning the track, the pace was continuing to improve. I was working with him to try and

hit his marks and not to try to increase his speed unless he was consistently on the line and not missing the apex. He would have several good corners and then be a little off, so we would back off until he was back in rhythm.

Next up was the red run group. The drivers were feeling more and more comfortable and the pace continued to quicken, now with Jae Lee leading at 1:56.72, followed closely by James Buck, Jesse Menczer and Mike Gagen at 1:57, with Michael Essa and John Payne also under 2:00. There was another tight group with Jack Miller’s Lotus at 2:01.78, with David MacMillan, Robert Baizer, Jim Binford (CC15), Roland Schmidt (CC15) and Mike Avitt (CC14) at 2:02.54. Six drivers separated by only three quarters of a second!

Orange was up next and Steve was out running with Dan and Mick. Fred Yip was still quickest at 2:01.65, but Steve and Mick were not far off at 2:04.20 and 2:04.29, with Thomas MacMillan and Michael Brown also in the 2:04’s. George Taylor (CC12), Dan Andrews, Don Middleton and Chris Vegesack (X) were in the 2:05’s.

The next run sessions were uneventful but the times continued to drop. In red, Jesse Menczer was fastest in his GT3 RSR 4.0 at 1:56.48. Dropping under 2:00 for the first time were Roland Schmidt (CC15) and Jim Duncan (CC13). Steve had his best lap of the day and was down to 2:02.80. Special mention goes to Paul Young, although the slowest in the group he had an excellent time of 2:03.09 in his CC7 911!

My best lap of the day at 2:05.17 was in the next orange session. Michael Brown and Fred Yip were neck and neck at 2:03.47 and 2:03.49 respectively. Don Middleton and Mick Rosen were right behind me in the 2:05’s, with Russell Shon (2:06.95), and George Taylor (2:07.43). Another tight bunch was Mark Rondeau’s 944S (CC6) at 2:08.04, Mark Leonard (CC8) at 2:08.05 and Eric Monroe at 2:08.14.

Rick Slyvestri’s 1976 911

The Binford and Brown Smurfmobile “cooling down”

The last run session of the day started with green run group and I was out in Ryan's Cayman. Unfortunately, it went poorly from there. As we came around we saw a lot of dust and then we had a full-course black flag. Apparently Dan Chamber's student's GT3 dropped a wheel off and then went spinning into the tires around the corner worker's station. By the time the occupants were helped out and the car was able to be moved, the daylight was fading quickly and the rest of the session was cancelled. Dan was a little sore but otherwise OK after his wild ride.

We put down the EZ-up and packed up for the drive back to Indio. After cleaning up, it was time for another meal at El Campanario and those wonderful fresh tortillas with beer and margaritas. It was another early night as we still had another long drive on Sunday after checkout.

Another early alarm and down for breakfast and fresh waffles before driving back to the track again. It would be nice if there was something a little closer to the track. Maybe renting one of the trailers is a good idea for the next event. But no fresh tortillas. Life is all about choices.

We set up the EZ-up and warmed up the cars as we got ready for another track day. Ryan was up first in green and everyone was a little more cautious after the events of the previous day. More work on consistency and following the proper line. As they say, the best part of following the racing line is that it never leaves the track. There is a difficult path to try and improve a driver without getting them into trouble if they push too hard.

Red run group was out first. It was still cool, but warmer than Saturday. Micahel Essa took advantage of the conditions and turned the best lap of the weekend so far at 1:54.92. Steve was a little faster at 2:02.07. Jad Duncan was picking up the pace in the CC7 Boxster and turned a 2:08.38.

My first Sunday session was next. We were still running the same tires and the grip in the cool morning was good, but my best lap was still at 2:05. Fred had stepped up to a

Jim Duncan ready to go in his 2000 996

2:01.15, and was followed by Jack Fried's Lotus, Michael Brown and Eric Monroe. Dan Andrews and Mick Rosen were right behind me and were split by Bruce Blockus in his SS5 Cayman S. The Boxster brigade was shuffled as Dan Hockett (CC6) was quickest at 2:07.84, with Russell Shon at 2:08.50, Dave Hockett (CC6) at 2:09.01, and then Ralph Linares at 2:10.77. Dan Chambers was running but was stiff and off the pace to start.

Mark Rondeau was driving well, but mechanically it had not been going as well. He had replaced a power steering pump on Saturday, and on Sunday heard a noise when he started and stopped the engine. After checking the cam covers, he found the tensioner was loose and there was a missing bolt. It was finally found melted to the inside of the plastic cover. He missed the session but was able to get it finished and running again. He was not the only one with some issues, Cathy Young was stopped with flat spotted tires.

The morning went quickly and the pace intensified. In red, John Payne stepped it up and dropped down to 1:54.68. The top 8 drivers were all under 2:00. The next 8 drivers were under 2:02 with Steve down to 2:01.36. In orange there was another shuffle as Russell put on some better tires and dropped down to 2:02.98 to lead. I was stuck at 2:05.23 and just ahead of Mark Rondeau, who was pedaling his 944 very quickly now at 2:05.35, and Dan Andrews at 2:05.41. Don Middleton had improved to 2:03.66, and Mick was down to 2:04.21 after a training ride with Steve. Dan Chambers was feeling better and dropped to 2:08.57.

At lunch we changed tires for timed runs and put on the Hankook Z214, with 275/40/17 rears and 245/40/17 fronts. We were hoping for some improvement over the practice tires. After the drivers meeting it was time to find out. It seemed to be better, even with some traffic I had my best lap of 2:03.89 to lead the orange group, with Mark right behind again at 2:04.11, as he had also put on some better tires. Apparently the ancient used RA1's I had found in my garage were not as fast as new tires, although they did look better after we had scrubbed off the old rubber.

Steve just took a few laps to get the feel of the new tires and came in to get ready for timed runs. Between the warmer temperatures and drivers taking it easy, the last red run session was their slowest of the event.

But it was the calm before the storm. The fastest drivers lined up and were flagged off, and the first group was Jae Lee, Jesse Menczer, and James Buck in Porsches, with Glenn Irani and Jack Fried in Loti. The only question was their order, as they all did end up in the top 5. It was Jess Menczer in the newest Porsche, a CC16 2011 GT3 RS4.0, at 1:54.47, Jae Lee's old school CC16 1973 911 was next at 1:55.82, then James Buck in a newer CC14 1988 Carrera at 1:56.61. They were able to keep the Loti off the podium, but Glenn Irani was 4th at 1:57.39, and then Jack Fried at 1:57.43.

They were the only drivers under 2:00 in timing. Jack Miller kept the Lotus group intact as he was next at 2:00.25. Steve

turned his best lap of the weekend at 2:00.93 in the 1982 CC11 911 to just nip Mike Avitt's CC14 GT3 at 2:01.00, with Peter Czajkowski's 1975 CC11 Carrera next at 2:01.40, and Jim Duncan rounding out the top ten at 2:01.83 in his CC13 996.

After Steve was done with his laps it was time for me to get ready. After buckling in, I was waved up and got in line for my timed tuns. My tires were already warm, so I took it easy on my out lap and just tried to get a good launch onto the front straight. I accelerated down the front straight and braked late into turn 1, then back on the gas and tracking out. Up the short straight to the double apex and using all the track until coming onto another short straight. The next corners were a decreasing radius where I had tried a different line, and it seemed to be faster coming onto the next straight. Coming into the hill I tried to carry as much speed before braking and downshifting to accelerate onto the long back straight. Carry as much speed into the blind downhill and then back on the gas and into the bowl. Keep accelerating and track out wide on exit and into another short straight. Brake and turn in for the left and back on the gas and around the next left and another short straight, and then the last corner leading back onto the front straight. Try to keep speed up and on the gas early for a late apex and

down the straight to the white flag. First lap was clean and a 2:03.81. I pushed a little harder and still stayed clean, and my second lap was my best of the weekend at 2:03.56.

Unfortunately, Russell Shon and Peter Czajkowski also had saved their best for last. Peter turned a 2:01.40 to take second in CC11 and Russell had a 2:02.53. I ended up 4th in class.

In CC6, Mark Rondeau beat the Boxster brothers with a 2:03.83, with Dave Hockett at 2:06.24 and Dan at 2:07.62. In CC7, Paul Young was the winner at 2:03.20 over Rick Sylvestri at 2:06.24, Jad Duncan at 2:07.02 and Ralph Linares at 2:11.54. CC10 went to Don Middleton at 2:03.68 over Chuck Sharp at 2:09.45. In CC13, it was Jim Duncan ahead of Eric Monroe at 2:03.49. In CC15, the Smurf car ended up with no times due to transponder issues. For full results check the website at pcasdr.net.

After timed runs we packed up the trailer and headed home. Another fun Jack and Robert production. Next up will be the California Festival of Speed at Auto Club Speedway in Fontana on April 20-22. It will be 3 days of fun with club races, vendor villages, vintage racers and the time trials. Plan to drive or attend as a spectator, it is a fun event. 🏁

Ralph Linares prepping his '04 Boxter

Scenes from Instructor's Day at the Q

Dick Schroeder's '67 911S

Mark Rondeau's #1 944S

Jackie Corwin cutting the "Toyo Tire Cake"

Too pretty to drive hard?

Event Capsule: Last Tuesday Social

Ben and Joann Wainscott

Brand new members, Gary Dorrance and Karen Lawrence

Ozzie and Millie Smith

Tom and Susan Brown

Mike and Angela Avitt

Greg Phillips and Pat Corona

You drive one of the finest engineered vehicles in the world. Shouldn't the quality and installation of your custom audio, mobile communications, navigation, and security systems meet or exceed those standards?

- Design, installation, sales and service for all your mobile electronic needs.
- Complete on site repair facilities.
- Detailing services worthy of your vehicle.

LA JOLLA AUDIO

www.lajollaaudio.com
 5161 Santa Fe St. Suites A & B
 San Diego, CA Sales: 858/581-6545
 Repair: 858/373-0596 Detail: 858/373-0597

100% Satisfaction Guaranteed
(760) 846-0942
 Mention Promo Code #W0942 for 10% Off!

We come to you!

Got Curbs?
 Exclusive Choice of Hoehn Porsche Sales and Service

Velvet TOUCH
 WHEEL SERVICES, INC.

Mobile Wheel Repair
 Serving San Diego and Orange County

BUMPERDOC®
 Automotive Reconditioning Centers

Bumper Repair **Paintless Dent Repair** **Auto Body**

Window Tinting + AutoDetailing + Headlight Restoration + Wheel Repair + and more.....

With the addition of our new Escondido location, it's even easier to save time and money on all your Auto Reconditioning needs. PCA Members can take advantage of a 5% discount on all services at either location (parts excluded). Please stop by either location for a free written estimate on any of our services.

Kearny Mesa
 3885 Convoy Street
 858-505-0770

Escondido
 2035 Auto Park Way
 760-741-0300

www.BumperDoc.com

Since 1972
 Bob Campbell's
356 SERVICES
 Santa Clarita, California

356 RESTORATION REPAIR & SERVICE

1963 Super Cabriolet
 A Real "Black Horse" Car!
 Not restored - Always drive of \$79,500 USD

1964 C Coupe: Electric Sunroof - Nice Car \$80,000 USD

1960 Roadster
 Very Solid Car
 Friendly Driver
 \$95,000 USD

1966 Cabriolet
 Beautiful original
 Shown Great
 \$99,900 USD

From a simple tune-up, to award-winning complete restorations.
 By appointment :: Endorsed Pick-up, Delivery and Storage is available.

BUY!
 Purchase an Investment Car for 356 Porsche. Many More Available.
 Visit www.356Services.com

LOCATE!
 Still don't see the right 356 for you?
 Call for the most current inventory

SELL!
 Convenient, private, secure sale of Your 356.
 You remain anonymous until sold.
 No calls, just me.
 No Lookie Lous.

BUYER'S AND SELLER'S REMORSE COUNSELING AVAILABLE
 PHONE/FAX 661-251-3500 :: Bob@356services.com :: www.356services.com

No attention with approval of Porsche AG or Porsche Club North America is intended or implied

MIRAGE INTL
Porsche Tuning Specialist

Tune Up & Maintenance • Major Services
Chassis Tuning • Suspension Tuning • Custom Exhaust
Aircooled Engine Building • Lightweight Body Panels
Custom BBS Motorsport Wheels
Track Prep • Track Support • Arrive & Drive Programs

10% Off
Pagid Brake Pads

858.581.1101

8448 Miracrest Pl. Suite F, San Diego, CA 92121
 Located in San Diego off Miramar Rd. between the 805 & 15 Hwys.

www.mirageintl.com

Personalized Autohaus, INC.

*Scheduled maintenance and service
for all Porsches from 1951 through the '90's*

356 Tall 4th gear available - 28/21 ratio
Quality 356 Repair & Restoration
Vintage Race Preparation
356-911 & 4-Cam

WAYNE BAKER
owner

(858) 586-7771 FAX (858) 586-1669
 8645 COMMERCE AVENUE
 SAN DIEGO, CALIFORNIA 92121

waynebaker@earthlink.net
www.waynebaker racing.com

EXECUTIVE DETAIL

One ~~Stop~~ Services

858-837-0726

Get more detail for less

10% OFF

Coupon

****Present this coupon at the time of service****
Minimum Complete Detail Service (Excludes the use of Washes & Sealant Packages)

- New Interior - Jet Wash, Buff & Sealant
- Vinyl Guard Packages* with 3 Year Warranties
- Door Ditch Removal
- Window Tinting & Tint Up Regret

*By Appointment

"On Site Auto Detailing Since 1988"

www.executivedetail101.com

Designs by Ed

@ The Parlour

2125 Adams Avenue
San Diego, CA 92116

Framesi Master
Colorist

• • • Bio Naza
Keratin Treatments

Visit our website for a full list of services
 Call for Appointment

760.406.1889

www.DesignsByEdM.com

15% Discount
for P.C.A.
Members

with
membership card

PCA San Diego Region/Zone 8

DE & Time Trial Series

- ★ **NEW LOWER ONLINE REGISTRATION PRICES FOR 2012!!!**
- ★ Anyone may drive in DE groups, no experience necessary! New competition classes for TT'ers!
- ★ Events feature separate DE and TT run groups (unless otherwise noted), with each group getting a full day of practice on Saturday, practice all morning and early afternoon Sunday, and optional timed runs on Sunday afternoon for TT'ers. Additional education sessions for novice DE'ers.
- ★ Focus is on safety, learning, and maximum track time.
- ★ TT run group lap times are posted after each session and online.
- ★ Free lunchtime track tours are available to all at most events.
- ★ Single day registration is available for all two day events.
- ★ Use the form below to register or save money by registering online.
- ★ Event hotel and other information is available at least 6 weeks prior to each event at pcasdr.motorsportreg.com.

*Minimum age of 18 years, valid state driver's license, and good mental and physical health required. Your car must pass PCASDR tech inspection. Pre-tech strongly encouraged.

2012 Season Pass available online!!! Pay nothing up-front, commit to all days of all DE or TT events*, save \$25 per multi-day event (\$10 per single-day event) and get a free hat!

*You may miss up to 3 event-days. More information is available online. Complete details will be sent to you after you sign up and you may opt out at that time with no cost or obligation.

<input type="checkbox"/> January 7-8 <input type="checkbox"/> January 28-29 <input type="checkbox"/> March 9 <input type="checkbox"/> April 20-22 <input type="checkbox"/> May 19-20 <input type="checkbox"/> September 22-23 <input type="checkbox"/> October 12 <input type="checkbox"/> November 3-4	<p>Streets of Willow Springs Chuckwalla Valley Raceway (clockwise) Auto Club Speedway - Infield (one day, no points) Auto Club Speedway - Roval (three days*, TT only) Chuckwalla Valley Raceway (counterclockwise) Willow Springs Raceway (TT only) Auto Club Speedway - Infield (one day, no points) Buttonwillow Raceway Park <small>*Higher pricing applies-see website</small></p>
--	--

Car Number _____ Car Class _____

Driver Name _____ ☐ DE ☐ TT

Phone _____

E-mail _____

Member # _____ Region _____

Emergency Contact _____ Phone _____

Driver Status: _____ Instructors, will you instruct?

☐ Student ☐ Driver ☐ Instructor ☐ Yes ☐ No

Do you have a: _____ Signed _____

Competition Permit? ☐ Yes ☐ No Log Book? ☐ Yes ☐ No

Car Year _____ Model _____

MAKE CHECKS PAYABLE TO PCA-SDR

If you would like to pay by credit card please complete and sign. VISA or MasterCard ONLY.

Card No. _____ - _____ - _____ - _____ Exp. ____ / ____ CVV2 _____ ZIP _____ Signed _____

Two day Entry Fee at \$350 per driver (\$295 online; check event box above). \$ _____ -or-
 One day Entry Fee at \$220 per driver (\$180 online; note day above)..... \$ _____
 Optional Timed Runs at \$30 per driver (\$25 online; \$50 at track)..... \$ _____
 -\$10/\$25 Discount for Season Pass holders (previous registration required).. \$ _____
 \$50 Late Fee (postmarked/faxed within 2 weeks of event)..... \$ _____
 \$100 On-site Registration Fee (if registering week of event or at track)..... \$ _____
 \$30 Transponder Rental (or you MUST enter your # to the right)..... \$ _____
 \$10 2012 Zone 8 Competition Permit or Log Book..... \$ _____
 Total Fees: \$ _____

**If no Transponder Rental,
enter your Transponder #**

→ _____

SAVE OVER \$50 BY REGISTERING ONLINE!

Online: <http://pcasdr.motorsportreg.com>
Or Mail to: Jack Miller
 6544 Linda Ln
 San Diego, CA 92120
Or Fax to: (619) 303-2749 (w/no cover)

★ Please bring a filled-in Tech form with you to your Pre-tech inspection: <http://pcasdr.net/pcasdr/forms/AXRegForm.pdf>

Does HealthCare Reform implementation have you panicked?

Are you concerned about Human Resources Compliance?

Do you want to save money on your Group Medical & Dental expenses?

Pickering Insurance would like the opportunity to interview or bid on your current employee benefit program. Our value added benefits are superior to any other firm. Our customer service and claims unit are the best in the industry. You never have to call the Insurance Carrier!

Specializing In:

Group Benefits Consulting
Group Medical, Dental & Life Insurance
Group 401K Programs/Benchmarking
Human Resources Consulting/Payroll
Individual Medical, Dental & Life Insurance

1365 W. Vista Way, Suite 200 | Vista, CA 92083
(760) 758-9800 | (800) 858-1207
www.pickeringinsurance.com

EXCLUSIVE OFFER TO PCA SAN DIEGO MEMBERS

HAVE A PORSCHE PROBLEM?

We'll give you **FREE** troubleshooting and repair advice—call or stop by.

KÖNIG
MOTORSPORT SM

Service, Diagnostic and Performance Experts
1555 South Coast Highway, Oceanside CA 92054
(760) 433-0401 :: KönigMotorsport.com

OFFER EXPIRES 11/1/2010

TCsGarage Parts & Accessories

Free Shipping on orders over \$75*

- ✓ Parts for Porsche, BMW, VW/Audi
- ✓ Covercraft, Wheelskins, Lloyd Mats
- ✓ Zymol, P21S, Einszett, + supplies

Parts

Car Care

Car Covers

Accessories

Visit us at www.tcsgarage.com

Don't see what you need?

Call us at 760-295-3330 or
e-mail Tom at tom@tcsgarage.com

Owned by Tom (former co-founder Pelican Parts) & Bev Gould, PCA members for over 30 years

Phone: 760-295-3330 | tom@tcsgarage.com
1315 Hot Springs Way, #105 | Vista, CA 92081

www.tcsgarage.com

An Event for Porsche Enthusiasts

California Festival of Speed

Largest Porsche Event in the West
April 20-22, 2012
Auto Club Speedway • Fontana, California
Free Admission / \$10 Parking

Featuring:

- PCA Club Racing
- PCA Enduro
- Time Trial
- Concours d'Elegance
- Vendor Row
- Lunchtime Track Tours
- Historical Cars of Interest—Porsche Corrals

For more Information visit:
www.CalFestival.org or email: Info@CalFestival.org

Wheel Enhancement
P O R S C H E A L L O Y S
Sales Service Restoration

John P. Brown

5901 Bancroft Street, Over City, California 90232
Toll-free: (310) 534-9908 - Fax: (310) 636-8924

Amalgam Polishing Thru Planing Tires

www.wheelenhancement.com

Motor Works

For the finest in German engine machine work

(619) 327-0200

1625 Coolidge Avenue
National City 91950

CHARLIES FOREIGN CAR
SALES & SERVICE

(760) 753-4969
ENCINITAS GERMAN AUTO SERVICE

We Have The Personnel, The Latest Tools and Equipment and Can Diagnose and Fix Any Porsche

751 2nd Street, Encinitas, CA 92024
(760) 753-4969

AUDI • BMW • MERCEDES • PORSCHE

Porsche 914/6 Racing Car

Recent complete bare-shell race prep at a cost over \$80,000.
2000 lb weight, 200 bhp, 2.0 liter 6-cyl.
Low time, excellent records, fast, reliable. Asking \$49,000

GRAND PRIX Classics

7456 La Jolla Boulevard La Jolla, California 92037

tel: (858) 459-3500
www.grandprixclassics.com
info@grandprixclassics.com

EUROPEAN MotorSports

(760) 599-9307

"GERMAN AUTO REPAIR"
Track and Street
Rust Repair, Corner Balancing
Welding And Fabrication

"Hier wird deutsch gesprochen"
2588 Progress St. Vista

C2 Motorsports
The Racers Store

San Diego's Sports Car Racing Specialists
8380 Vickers Street, Suite D
San Diego, CA 92111

If your weekend isn't complete without a helmet on your head and the smell of hot brakes, we're the store for you.

Bell & Zamp Helmets
Momo & Sparco Driving Suits, Gloves, & Shoes
Koni, Bilstein, H&R, and Eibach Suspension
Belts and Harnesses by Crow and Autopower
Racing seats by Sparco and Momo
Autopower Roll Cages
Redline Lubricants
Tire Gauges, Pyrometers, and other track tools
Books & Videos

Got Grip?
Track and Ultra High Performance Tires
Installation by Appointment

858-495-9200
www.c2racers.com
info@c2racers.com

SDR : Spring : Performance Driving School

Cost : \$350.

May 4,5,6

356
550
911
914
944
986
993
996
997

Learn the limits of your Porsche, in a controlled environment, with the guidance of experienced instructors.

PDS : 3 Day Schedule

Friday	6 to 9 pm	Black Forest	Chalk talk / classroom
Saturday	7 am to 5 pm	Qualcomm Stadium	Driving exercises
Sunday	7 am to 5 pm	Qualcomm Stadium	Non-Competitive autocross

Presented by
Porsche Club of America
San Diego Region
and Black Forest Automotive

To register : <http://pcasdr.motorsportreg.com/>

No prior performance driving experience is required. Current PCA membership is a requirement. For PCA Affiliate Members 16+ years old a valid drivers license and a parental consent form are required. Meals are included.

For more info : cdi@pcasdr.org

Parts • Tools • Books • Upgrades • Articles

FREE Shipping!

PelicanParts.com
 888.280.7799
 310.640.1245 International
 310.640.2032 Fax

*Orders including \$75 or more of qualifying parts will receive FREE Ground Shipping on those items to the 48 Continental United States.

Tops & Interior Kits for 356 & 900 Series Porsches

We manufacture what we sell!
 (kits or in-house services)

Call us to discuss your Porsche interior restoration needs.

Autos INTERNATIONAL, INC.
 1256-B Simpson Way Escondido, CA 92026

info@autosintl.net/info@autosintl.com
 760.737.3565 fax 760.735.9909
 www.autosintl.net/www.autosintl.com

SPEEDZONE
 PAINT+BODYWORKS

SPECIALIZING IN QUALITY PAINT AND BODY FOR YOUR GERMAN AUTOMOBILE

» EXPERT COLOR MATCHING AND DENT REPAIR
 » SATISFACTION GUARANTEED

www.speedzonepaint.com
 9962 Prospect Ave. Unit A • Santee, Ca. 92071
 T: 619.596.9663 • brad@speedzonepaint.com

HELPING TO *grow* YOUR FUTURE

PCA member since 1977

With the real estate market in an unpredictable state, finding someone to trust to sell your home or investment property, or finding that perfect home or investment property is important. Even more important is someone there to assist you in navigating towards a successful real estate future.

(619) 337-3222 direct line
 (619) 992-8434 cell
 roger@rogerroberts.com
 www.rogerroberts.com
 DRE# 01140779

Proud to be affiliated with the
 #1 Residential Real Estate
 brokerage in San Diego County.

ROGER ROBERTS
 REAL ESTATE BROKER

Prudential
 California Realty

Burmester

Continuing the 28 year tradition of bringing the finest home music, theater, and automation solutions to Southern California

digital ear

17602 East 17th St. Ste. 106, Tustin, CA 92780
 www.digitalear.com
 (619) 339-9882

Membership

New Members

Donald Billings & John Warner
Del Mar
2008 Carrera Cabriolet

Tim Brown
Encinitas
2011 Carrera S Coupe

David & Sharon Burns
La Jolla
2008 Carrera Coupe

Oyvind & Ingunn Carlsen
Oslo, Norway

Bob & Ryan Collins
San Diego
2008 Carrera S Coupe

Prody Contreras
Carlsbad
2008 Cayman S Coupe

Joseph & Patricia Didomenico
La Jolla
1999 Carrera

Gary Dorrance & Karen Lawrence
La Mesa
2009 Cayman Coupe

Trent Dyrsmid
San Diego
2007 GT3 Coupe

Fred Hernandez
San Diego
2011 Carrera S Coupe

Edwin Liu
Escondido
2001 911 Turbo Coupe

James & Rhonda Migliaccio
Carlsbad
2001 Boxster

Matt Mower
Carlsbad
2006 Boxster

Marc Rittner
San Dimas
1984 944 Coupe

Moses Salgado
Encinitas
2007 Cayman S Coupe

David Wells
San Diego
1970 911T Coupe

Kerry Williamson & Mia Delcasino
La Jolla
1998 911 C2S Coupe

Anniversaries

Five Years...
Whitney Valentine
Patrick Van Hoose
David Warner

Ten Years...
Breffni Barrett
Bill Behun
Michael Gagen
Richard Staunton

Fifteen Years...
Walter Barzal

Twenty Years...
Raymond Dicius
Joe Martinez

Twenty Five Years...
Richard Hofland

Forty Five Years...
Gerald Sturm

Membership for March, 2012

Primary Members:	1426
Affiliate Members:	1088
Total Members:	2514

A happy Witness Editor takes delivery of his new Turbo S
Send a picture of you and your Porsche to editor@pcasdr.org

Complete One-Stop
Service For All Porsches

Smog Failure Repairs and
Adjustments

Four Wheel Balancing

Fuel Injection /
Computer Diagnosis

Air Conditioning Service

Alignments & Corner
Balancing

Engine & Transmission
Repairs

1 Year Warranty

An independent Porsche & BMW service
serving the San Diego Porsche drivers
since 1960

DIETER'S

Mention this ad and receive 25% OFF
brake parts in April!

619.234.8106
1633 Market Street
San Diego, CA 92101

Classifieds

RENTALS

944 autocross rental Great gift idea. From street to full race, \$250-\$300. Instruction included. Arrive and drive. Call for details 619 994 0919

Car Trailer For Rent - great open top car trailer, has a tire rack, storage box, all equipment, ready to go. lewis.wise27@gmail.com or (619) 890-0756

Trailer for rent Open Carson Car Hauler. Complete system with tie-downs. Special ramps for low-profile cars. Great for track cars. Call for pricing. (619) 889-9331

STREET CARS

1966 912 coupe big bore, new top end, new interior, new clutch, steering box, dual mstr cyl, tires. much more (619) 501-7537

1978 924 Silver Gray Metallic Black leather interior, 4-speed manual, A/C, one owner/driver, 132K+ miles, good/

clean condition, licensed, service records available, \$4,950/reasonable offer (858) 689-8875

1980 911 SC Original metallic blue, complete exterior restoration, sunroof, sport seats, A/C, limited slip, interior perfect, cleanest you will see. \$22,000 firm (760) 436-1807

1980 911SC 142K Miles 3rd owner; lowered, red, good condition, \$4K recent engine work. Nu Michelins \$10,000. Russ or Melissa 404 4333992 619 540 9030

1984 Europ. Spec. 911 Carerra Immaculate Targa-231 hp 3.2 Liter Euro Spec 911. Black/Black Targa. 73k. Records, Collector owned. Fresh Yokohamas. Needs nothing. Not available for sale to CA residents due to ROW VIN. Price just reduce to \$USD 17,500 -Baby coming. Mike 858 337 5001

1987 Carrera Coupe 26,900 57K MILES, Beautiful original paint, Red with guards. Black leather, , everything looks, works like new. 225/40 and 255/35 F-1 18' turbo wheels (760) 716-4486

1993 928 GTS Auto., polar silver/light grey exc. cond. new timing belt &water pump, 83000mi, 38,000 (619) 429-5328

1997-911Carrera/993Cabriolet Avail-ability: Available Condition: Pre-Owned Miles: 74,500 Miles - Good condition w/ Hoehn service records Price: \$36,000 Seller: Chris Kimura City, State: Cardiff by the Sea, CA Chriskimura1@gmail.com Phone: 858.353.7990 Exterior Color: Black Interior Color: Black Fuel Type: Gasoline Transmission:Automaticw/ Tiptronic ShiftingSystem (858) 353-7990

2000 911 Cabriolet Stunning Midnight Blue optional paint with coordinated paint on console, full leather, power seats, six speed, 18 inch wheels, one owner, show-room condition, 32K miles, Pioneer serviced, kept covered in garage since new. This is a beautiful 911. \$26,900 OBO. Call Skip @ (858) 449-2229

2000 911 Carrera 4 Coupe Millennium Edition, number 86 of 911, 34k miles, recent tires, new coolant tank, new ignition switch, \$31,000 (760) 546-8201

2004 911 40th Anniversary ED Super Clean, always garaged, 38,600 miles, No.26 of 1963 made. New Tires. All the extras-X 51, Updated Nav, 6 spd, full leather, 6-Disc CD-Transferable Extended Warranty + Tire Warranty Collectable-\$35K or best. (619) 788-7172

2005 mercedes c1500 This is the larger V-8 coupe. Sport package which includes AMG wheels. Power everything, NAV, two CD Players, silver, \$18,200 (760) 751-5436

2005 Porsche 997 S One Owner, Special Ordered, Arctic Silver, Sport Seats, Sport Chrono, Bose, 6 Disc, Non-Smoker, 12,400 Pampered Miles, Never Seen Rain! \$56,000 (619) 972-6572

2005 Porsche 997 S One Owner, Special Ordered, Arctic Silver, Sport Seats, Sport Chrono, Bose, 6 Disc, Non-Smoker, 12,400 Pampered Miles, Never Seen Rain! (619) 972-6572

2006 Cayenne S Marine Blue, Havana Sand Beige, Air Susp w/PASM, Bose, 6-disc, nav, hitch, 51, XXX miles. \$29,987 (760) 845-4052

2007 911 Carrera S Coupe Gorgeous White/ Sand beige interior, Sport pkg, 16K miles, Excellent condition/ Nav/6 Disc/ Sun Roof/ Non Smoker, \$58K (619) 587-5802

2008 TURBO CAB BLACK, BLACK FULL LEATHER, 6 SPEED MANUAL TRANS, 19"ALLOYS, SPORTSEATS, CHRONO, 6 CD, DIALS WHITE, CAR COVER, CLEAR BRA, ALCANTARA EURO S/ WHEEL YELLOW STRIPE. ADDITIONAL FEATURES TOO NUMEROUS TO LIST. ONE OWNER, 10,000 MILES, GARAGED, LOCATION SAN DIEGO CA. \$100K. PHOTOS AVAILABLE

96 911 Twin Turbo \$45000 80K mi. Fair condx. KBB \$55000. Needs: O2 sensors, spare tire, upholstery, smog reset Xtras: Kinesis wheels, RacePac, Sparco seats, roll bar, belts, 619-379-5484.

96 E36 M3 Coupe 76k miles. Techno Violet over Dove Grey leather. 8.5 out of 10 interior and exterior. Dinan suspension, air intake & strut brace. Euro M floating frt rotors & 3 spoke steering wheel. ACS Type I 3 pc. wheels + stock DSII wheels. Recent Cooling system overhaul. Asking 12k obo. (858) 883-2352

Immaculate 1999 Boxster Arctic silver manual convertible with new tires, special exhaust, showroom condition, one owner 26500 orig miles. \$15000. (760) 431-9545

2001 911 Carera Coupe Jungle green/ light tan. Most options, well maintained, 6 speed, recent rear tires, 70k miles, \$35K, Carlsbad, CA (760) 602-0664

MERCEDES-BENZ SL500 Roadster Cnv SL 500 Convertible. Red with Hard Top and Black Soft Top. 16,000 miles. 1995 Mint condition. Best offer. (858) 454-3113

TRACK/RACE CARS

-89 944 Turbo Well sorted KP/KI & Club racer. PCA #151 More details at www.karlmats.com/944T/944Race.html \$20k 619 2001041

1992 964 C2 With headers and 2-1 exhaust stinger with resonator. Additional quiet exhaust for Qualcomm and Laguna Seca. Engine rebuild. Short ring and pinion. Quaife LSD. Bilstein shocks. Eibach springs 600F/800R. Adjustable sway bars front and rear. Front strut tower supports. Titanium valve spring retainers. Welded chromalloy cage painted to match exterior. Recaro slide adjustable seats. Turbo brakes. ECU chip. RS America door panels and rear spoiler. Newly painted dark blue exterior. Hot Lap system. Camera mount. 2 sets 18" wheels. PCA Class CC11. Currently registered and streetable. \$27,500 jmiller@pacificcollege.edu (619) 994-7695

PARTS

Genuine Whaletail Genuine whaletail off an 84 Carrera. Rubber is good. Includes decklid. Painted red. Make an offer. andrewbarnum@hotmail.com

Boxster S Sway Bars - Free front / rear original sway bars for 2006 Boxster S. FREE. Don Costello. Don@dfclaw.com. (858) 997-9961

Hot Lap Timer Hot lap timer - \$75.00 Mark (858) 864-3163

Kinesis K57 - Black (986S) Black anodized Kinesis K57's (5 spoke, 17") with offsets for an '02 986S (45/55 I think) and 7.5/9.0". Have V710's mounted. Asking \$2,500 OBO. (858) 232-3635

Black 986 Leather Seats \$500 Black leather seats from 2004 Boxster. Manual forward/back, pwr hight/tilt. Good condition. linaresr@san.rr.com (858) 243-4780

Boxter 2.7L ECU/MCU Only used a few weeks; purchased in 2001 to replace a "chipped" ECU, but haven't used it since '01. \$150 obo (619) 518-2705

18" solid turbo twists Nice 18" solid spoke turbo twist wheels for WB 993. Hankook Ventus V12's with low miles included. Call nick at (619) 985-6162

Boxster Rollbar Extension Pads BreyKrauseR9050, for '97-'03 986 Roll-BarExtension. 6061-T6 aluminum with 3/4" high density foam padding. Powdercoated black wrinkle-finish. List\$196, sell\$90. Russell rdshon@san.rr.com (858) 442-7466

15" Wheels and tires (4) new 205/50/15 R rated Falken Azenis mounted on 7" Porsche Cookie Cutter rims, off a 944 \$700 TJ (858) 792-4690

18" aftermarket wheels & tires SSR GT3 wheels. 2=18x8.5-51mm offset. 2=18x10-63mm offset. New tires. check fittment at www.wheeldynamics.net/ apguide.html Call me. \$1700 TJ (858) 792-4690

924 / 944 bolt in roll cage Autopower. Used but in good shape. Leave message. \$550 TJ. (858) 792-4690

18" Porsche OEM wheels Sport Design wheels. Straight and true. Need paint (2) 7.5X18 et50 99636213455, (2) 10X18 et65 99636214050, 4 wheels, asking \$1200 +shipping. Escondido. Also 4 Turbo Twist wheels, excellent condition, straight and true (2) 7.5X18 et50 99336213406, (2) 10X18 et65 99336214004, 4 wheels, asking \$1000 +shipping, Escondido (619) 916-6829

17" Kinesis Wheels & Tires Kinesis wheels K27 VGC reconditioned, good for a 964 or 993. Plus two Hoozier R3S03 315. \$1300 android356@gmail.com (619) 275-6076

17"Track Wheels/Tires Four17x8.5/ET48 "2001 Boxster" wheels (lightest factory wheels@20lbs, Vgood condition) w/NittoNT-01 255/40-17tires (65%tread). Great4AX or Track (BSX/BSR"Square"setup). Fits all Boxster/ Cayman/others, email4pictures. \$950 Russell rdshon@san.rr.com 858-442-7466

NEW 89-94 Bilstein HD LF Strut Fits all 964/965 911, Left Front, adjustable spring perch. Part# F4-VE3-5277-HO. New In Box. \$180/obo. Russell rdshon@san.rr.com (858) 442-7466

Victor LeMans 18" Wheels Used set street wheels, Very Good Condition, no rash. Silver finish/ mirror lip. 8Jx18ET45/9.5Jx18ET49. Fits all Boxster/ Cayman/993/964/928/968/late944. \$750 Russell rdshon@san.rr.com (858)-442-7466

15mm H&R Wheel Spacers (pair) For late model Porsches, 986/987, 996/997, Cayenne. NEW, in box, includes longer wheel bolts. \$150. Russell rdshon@san.rr.com (858) 442-7466

IPD Plenum Cayman S Stock cayman s exhaust--no tip--\$350, stock cayman s plenum and throttle body--\$250 (760) 473-6522

1981 911 SC with Steel Slantnose Conversion. No Engine/trans. Straight Body, Decent red paint. Interior out of car. Fit-tapaldi Wheels. Engine/Trans available. \$7500/BO John (760) 214-1825

Eibach 2.5" Coilover Springs 6"Lx2.5"ID. 2-450lbs, 2-500lbs. Good condition, hardly used. Boxster Spec Racing setup. Includes top hats for Boxster PSS9s. \$200 Russell rdshon@san.rr.com (858) 442-7466

996/997 GT3 Wheel Bolts NEW set 10 factory bolts (w/red aluminum ball seats) 5mm longer than stock. Same bolts as-factory spacer kit. \$75. Russell rdshon@san.rr.com (858) 442-7466

HOT LAP TIMER -- \$110 Display timer unit is mounted onto a windshield suction cup style mount for ease of use. Peter (619) 433-4100

NEW Boxster S Wheel New in box/ never used/ never mounted 8.5Jx17ET50 Boxster S (00-03) Rear Wheel. Con-course quality. \$250 Russell rdshon@san.rr.com (858) 442-7466

B&M Short Shift NEW B&M45183, changes lever ratio at transmission end of shift cable 15/30%. Fits 2002-04 996. All metal parts+hardware. List\$200, sell\$60 Russell rdshon@san.rr.com (858) 442-7466

Parting out 93 C2 Excellent running gear, test drivable. Body damage RF fender, LR fender & bumpers Greg Smith gdsmithmd@sbcglobal.net (760) 480-6050

B&M Short Shifter Kit Brand New, fits all 986/987 Boxster, Cayman, 996/997 Carrera/ Turbo/ GT2/ GT3. Still sealed complete kit with two sets bushings and grease. \$200/ obo. (619) 302-2136

WANTED

'65-73 911 Wanted Looking for a coupe or Targa for a reasonable price, nice example or a project considered, call (909)583-1894

looking for a 2.4 6 cil 911 targa complete engine email olivasba@hotmail.com

Wanted dead or alive 3.2 Carrera coupe. High miles ok. I also buy race cars. Mark Kinninger (619)733-5500 kinninger@cox.net

Wanted: Porsche or other car memorabilia/automobilia/parts. Also wanted, Porsche 356 or early (pre 1974) 911. John 619-667-3826 or www.johnstraub.blogspot.com

WTB: 03/04 Boxster Conv Top: Looking to buy a complete convertible top from 2003-2004 Boxster, black top preferred. (619) 302-2136

MISCELLANEOUS

Aerial Photography and Video Low level aerial photography and High Definition video service. Remote Control Helicam allows the capturing of unique aerial photography. (858) 248-2719

Best Performing Engine Oil Amsoil Synthetics: Synpsg.com! Best Performance and Wear Protection! 5W-40 European Blend and 0W-30 in stock: Local Delivery! Call/email today! custserv@synpsg.com (951) 479-8483

Boxster Chronograph watch (black dial, white numbers) with black leather band in original case with box and manual. Collector's item in excellent condition. Can send pictures if interested. \$400. gotz@cox.net

Past Issues Panaorama Excellent condition in binders complete: 76,77,78,79,80,81,82. Other years particle issues. Free to current PCA only. P/ up or pay shipping. (858) 573-0253

March Meeting

PCA-SDR BOARD MEETING AGENDA Wednesday, Mar 7, 2012

Call to Order:
Board members: Greg, Cathy, Terry, Leigh, Bev, Araceli, Don & Carl
Minutes Approval
Treasurer's Report
President's Report
EOY Awards
Porsche Parade SLC
Zone 8 Festival of Speed

Zone 8 Rep: Calendar

Chair Reports:
Archivist
Autocross: approve Andy Arvai and Alex Ehrath as AX Pre Reg Chairs
Auto Museum
CDIs: Instructors Day
Charity
Concours
Goodie Store
Historian
Insurance: The Master Use Permit has been signed with the stadium through June. Secure insurance for tour to Borrego Springs
Legal Affairs
Membership
Military Liaison
Rally
Policy/Procedures & Region Rules: Review of standing rules
Safety
Social
Tech Sessions: Parade Tech session of April TT/DE
Tours: March 31 event, Peter Dorey as added chair
Vintage Racing
Web Team/ eMaster
Web/Forum
Witness

Unfinished Business:
Equipment Chair- inventory
Dealer Liaison
New Business:
Equipment rental of radios
San Diego Auto Show - New Year's party
Saturday Breakfast Socials
Survey of members
Announcements:
Thanks to Michael & Lori for hosting

Adjournment:
Next Meeting: Wed. Evening, April 4

2012 Last Tuesday Social

Schedule

April: Fillipi's (Scripps)

May: Joai's Tin Fish (Liberty Station)

June: Wellington (Mission Hills)

July: Tom Hams Lighthouse (Harbor Island)

Aug: King's Fish House (Mission Valley)

Sept: Pending

October: Yanni's (Poway)

Nov: Pending: Mexi-Cocina

Dec: Pending

Watch the Witness and pcasdr.net for updates

modernimageclearbra.com

WINDOW TINTING

3M CRYSTALLINE

with nano technology

PAINT PROTECTION
protect your investment

- Protect paint from rock chips
- Computer generated cuts for an exact fit
- UV Stabilized
- Does not change appearance of vehicle
- Removable if needed
- 4 year limited warranty from road debris
- Resists impacts up to 120MPH

3M Crystalline Automotive Window Films have the ability to reflect up to 97% of the sun's infrared radiation with high visible light transmission.

Blocking 99.9% of UV Light, 3M Crystalline Automotive Window Films provide a total Sun Protection Factor (SPF) of well over 1,000.

"Leaping ahead to meet today's lifestyle needs
3M Crystalline Automotive Films are the smart choice"

-3M

MODERN IMAGE CLEAR BRA
Full angle protection

MI Clear Bra will leave your vehicle protected from rock chips and abrasions from every angle.

Call us today for a FREE estimate 858.408.0744

8656 Production Ave San Diego, CA 92121

All German Auto
Your Dealership Alternative
Independent Service and Sales for
AUDI • BMW • MERCEDES • PORSCHE • VW • MINI

AUTHORIZED DEALERS FOR:

We Service what we Sell!
Providing quality service of excellence in German automotive repair since 1991

View our Inventory online at www.allgermanauto.com

Ph: (760) 738-4626 Sales: (760) 803-2052 Fax: (760) 738-8013
1327 Simpson Way Escondido, CA 92025

Advertiser Index

356 Services	17
All German Auto	31
Amato's Auto Body	IFC
Autos International	24
Black Forest Porsche/BMW Service	IBC
BumperDoc	16
C2 Motorsports	23
Charlie's Foreign Car	24
Designs by Ed @ The Parlour	18
Dieter's Porsche & BMW Service	27
Digital Ear	25
European Motor Sports	23
Executive Detail	18
Grand Prix Classics	22
Konig Motorsport	20
La Jolla Audio	16
Mirage International	18
Modern Image	31
Motor Works, Inc.	22
Ocean Beach Upholstery	22
Pelican Parts	24
Personalized Autohaus	18
Pickering Insurance	20
San Diego Porsche	BC
Roger Roberts, Realtor	24
SpeedZone Paint & Bodyworks	24
TCsGarage	20
Velvet Touch Wheel Services	17
Wheel Enhancement	22

Special Event Flyers

SDR DE/TT Series	19
Festival of Speed	21
Performance Driving School	23

Display Advertising

For display advertising contracts and billing information, please contact:

Richard Park
witnessads@pcasdr.org

Rates

All rates are quoted per month with a minimum commitment of three months. Ads may be prepaid or automatically billed to credit cards.

Type	Width x Height	Monthly
Full	7¼ x 9¾"	\$200
Half	7¼ x 4¾"	\$125
Quarter	3½ x 4¾"	\$75
Eighth	3½ x 2¼"	\$50
Key Position		\$325

Sizes are strictly maintained. Bleeds are available only on full or half-page ads.

Submissions

We prefer that materials be submitted in .JPG, or .PDF formats. Please send files to editor@pcasdr.org. We reserve the right to edit or refuse to print any ad.

Deadline for submitting new ads or changing existing ads is the tenth of the month preceding the issue date.

Link Index

PCASDR website: www.pcasdr.org
Zone 8 website: zone8.pca.org/
National website: www.pca.org/
AX & TT Results: results.pcasdr.org/
Online registration: pcasdr.motorsportreg.com/
Forum: forum.pcasdr.org/forum/
National Calendar: www.pca.org/calendar/pcacalendar.aspx
National Tech Q&A: www.pca.org/techqa/techqa.aspx
National Classifieds: www.pca.org/themart/themart.aspx
Join PCA: www.pca.org/membership/joinpca.aspx

BLACK FOREST

INDEPENDENT PORSCHE / BMW / MINI REPAIR AND SERVICE

SERVICE | REPAIR | PERFORMANCE | RACING

SERVING SAN DIEGO FOR OVER 35 YEARS

WE OFFER A COMPLETE RANGE OF DIAGNOSTIC, MAINTENANCE, OVERHAUL, REPAIR SERVICES & PERFORMANCE UPGRADES.

CALIFORNIA FESTIVAL OF SPEED

LARGEST PORSCHE EVENT IN THE WEST

April 20-22, 2012

Auto Club Speedway
Fontana, CA

FREE ADMISSION
(\$10 Parking)

FOR INFORMATION VISIT:

www.CalFestival.org

JOIN US FOR THE SDR

SPRING PERFORMANCE DRIVING SCHOOL

May 4-6, 2012

Qualcomm Stadium

Cost: \$350

Register at: pcasdr.org

PRESENTED BY:

Porsche Club of America
San Diego Region

Black Forest Automotive

CALL JOHN, JEFF OR DAVID FOR AN APPOINTMENT

MON-FRI: 7:30AM - 6:00PM

SATURDAY: 8:00AM - 12:00PM

858.292.1192 www.blackforestautomotive.com

BLACK FOREST AUTOMOTIVE - 8066 ENGINEER ROAD, SAN DIEGO, CA 92111

WINDBLOWN
WITNESS

PERIODICALS

To:

MOVING? Send change of address for the *Windblown Witness* to:
PCA Executive Office, P.O. Box 5900, Springfield, VA 22150 or submit change via WWW.PCA.ORG.

©2012 Porsche Cars North America, Inc. Porsche recommends seat belt usage and observance of all traffic laws at all times. [Include your local and state required disclosures]

**History can repeat itself.
It can also top itself.**

It is more than the next 911. It is an articulation, from the ground up, of our vision for the future of the sports car. As evidenced by even more power from even less fuel. 350 immensely powerful horses from a 3.4 liter engine in the Carrera. A longer wheelbase for added stability. And a new elevated center console that reinforces our focus on the driver. Proving once again that despite over 60 years of making history, it's making history. And it all starts with a test drive.

**The next Porsche 911.
Forever the sports car.**

PORSCHE
OF SAN DIEGO
Powered by Excellence

Porsche of San Diego
9020 Miramar Road
San Diego CA 92126
(858) 695-3000
www.porscheofsandiego.com

Porsche recommends **Mobil 1**

PORSCHE