

D

WINDBLOWN WITNESS

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

July 2015

Burmester

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

17602 East 17th St. Ste. 106, Tustin, CA 92780

www.digitalear.com

(619)339-9882

Features and Pictures

Departments

- 02 Board of Directors, Witness Staff
 - 03 Committees
 - 04 Up Front
 - 06 Heads Up From the Hot Seat
 - 10 Board Meeting Minutes
 - 15 **Panamera S Hybrid**
 - 19 Calendar
 - 23 **Auto Museum**
 - 37 Membership
 - 40 Advertising Index, Rates, Policy
 - 43 Classifieds
-

On the Cover

photo by Greg Phillips

WINDBLOWN WITNESS

Editor
Greg Phillips
editor@pcasdr.org

Photo Editor
Greg Phillips
photoeditor@pcasdr.org
619.429.7700

Advertising
Jim Binford
witnessads@pcasdr.org

Billing
Tom Gould
witnessbilling@pcasdr.org
310.261.7535

Printing
GSG Print Group
760.752.9500

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.

© 2014 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: 1805 Altamira Place, 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 2015 Board of Directors

board@pcasdr.org

President
Keith Verlaque
619.817.5446
president@pcasdr.org

Vice-President
Dan Carusillo
858.967.6266
vicepres@pcasdr.org

Secretary
Karen Garcia Raines
619.920.7502
secretary@pcasdr.org

Treasurer
Bruce Wing
619.855.WING
treasurer@pcasdr.org

Director
Don Auten
319 519 5694
duck10@san.rr.com

Director
Rick Richardson
619 855 9200
rick.s.richardson@gmail.com

Director
Javier Varon
858.864.3163
javiervaron@gmail.com

Past President/Advisor
Jim Binford
760.728.6393
bjbrsa14@roadrunner.com

San Diego Region 2015 Committees

<u>Archivist</u> Tom Brown 619.491.0150	<u>eMaster</u> Bev Gould 760.727.6068	<u>Military Liaison</u> Rick Richardson 619.855.9200	Katie Kinnerger 619.743.0911	<u>Volunteer Coordinator</u> Sara Gengler
<u>Auto Museum</u> Michael Harris 619.295.2013	<u>Event Flyers</u> Gary Burch 619.315.9184	<u>Panorama Articles</u> Greg Phillips 619.435.9000	Katina Rondeau 619.842.2242	<u>Yearbook</u> Greg Phillips 619.435.9000
John Straub	<u>Event Insurance</u> Cathy Young 858.692.9150	<u>Policies/Procedures</u> Tom Brown	<u>Social Media</u> Marc Matanza 619-851-7919	<u>Web Team</u> -General
<u>Charity</u> Lori Chesley 714.366.5098	<u>Goodie Store</u> Bob & Betty Hallet	<u>Rules</u> Russell Shon	<u>Sponsor Liaison</u> Jim Binford	Tom Brown 619.491.0150
Martha McGowan	<u>Historian</u> John Straub 619.667.3826	<u>Rally</u> Paul Young Sr. 619.449.1768	Terry Barnum	Martha McGowan 619.938.2697
Maya Tanaka	<u>Legal Affairs</u> Jim Ryan 858-455-6898	<u>Scrutineer</u> Steve Grosekemper	Bev Gould	-Photos
<u>Concours</u> Steve Lopez	<u>Membership</u> Giselle Gonzalez	<u>Social</u> Victoria Varon 949.690.6294	Don Middleton	Marc Riesenbergr
Guy Finlan			Keith Verlaque	-Forum
<u>Coronado Speed Fest</u> Katie Kinnerger			<u>Tech Sessions</u> Jim Binford	Steve Grosekemper 619.733.5697
John Bell			<u>Tours</u> Keith Verlaque 619.817.5446	Tom Tweed 858.454.5446

Autocross/QDE

<u>Chair</u> Mark Curran 619 249 3513	<u>Logistics</u> Bruce Wing Bruce Blumer
<u>Chief Driving Instructors</u> Peter Carides	<u>Safety</u> Gary Burch 619.315.9184
Dave Malmberg	<u>Tech Inspection</u> George Taylor 858.568.5840
Christopher Riordan	<u>Tech Advisor</u> Steve Grosekemper
<u>Pre-registration</u> Martha McGowan	<u>Timing</u> Herb Meeder
<u>Registration</u> - Qualcomm Events	<u>Equipment</u> Keith Rampmeier
Katie Kinnerger 619.593.4053	Matt Sparks
- Away events	Marcus Kramer
Robert Baizer	
<u>Corner Working</u> Adriano Bortolin	

Driver Education/Time Trials

<u>Chairs</u> Jack Miller 619.994.7695	<u>Pre-registration/Registration</u> Robert Baizer
Robert Baizer 858.720.0425	<u>Safety</u> Mark Rondeau 858.864.3163
<u>Chief Driving Instructor</u> Jack Miller	<u>Tech Inspection</u> Mike Brown
<u>Club Racing</u> Greg Phillips	Dan Carusillo
<u>CDI/DE Schools</u> Dan Chambers	<u>Tech Advisor</u> Steve Grosekemper
Jim Abbott	<u>Timing</u> Robert Baizer
<u>Equipment Chair</u> Frank Powell 619.985.2997	

Committee chair email addresses (all use @pcasdr.org):	cornerworking	panorama	techinspection
archivist	coronadospeedfest	photoeditor	techsessions
automuseum	editor	policy	timingaway
ax	de	preregaway	timingq
board	emaster	preregq	tours
cdiq	equipment	rally	treasurer
cdiaway	eventflyers	registrar	tt
charity	forum-admin	rules	webmaster
classifieds	historian	safety	witnessads
clubracing	insurance	social	witnessadvertiserdelivery
concours	legal	socialmedia	witnessbilling
	logistics	sponsor	witnessbusiness
	membership	store	yearbook
	militaryliaison	techadvisor	

Up Front- Where the Engine Belongs

As I sit down to finish this month's issue, I am in French Lick, Indiana at the French Lick Springs Resort for the 60th annual Porsche Parade. Although the weather started poorly with rain and flooding, it has turned into a very nice event with warm weather but beautiful green hills and fun roads (in my Hyundai rental). I had hoped to have this all finished before flying off to Louisville, but life and work got in the way.

The past month was not only busy for me, but PCA-SDR also stayed busy. From a tour to Borrego to a Tech School at Black Forest to a tech session on classic Porsches at Porsche of San Diego, these were only a few of the many events going on in the Porsche world. Some of these events are in this issue and others will be covered next month (magazine teaser).

While our big track events are on summer hold, at least you can read about our last event at Big Willow. Congratulations to Erik Kinninger who drove Roland Schmidt's air-cooled 911 to take TTOD and just nip Bob Mueller's 1985 911 Carrera, both with very fast times

in the 1:25's! It has been quite a while since the water-pumpers have been beat at the big tracks.

Looking forward, I missed out on what sounded like a fun autocross in the SE lot as I was flying to Parade and there were car shows at MCRD and also at Eastlake Village as I finish up at Parade. Once again the region has an ambitious schedule of events to try and have something for all members to enjoy their Porsches. If you have not taken the plunge yet, take a look at our calendar of events and give us a try.

I am still trying to get my hands around this new editor's job and this month is still a work in progress. I have brought back the classified ads and thanks to Keith Rampmier who reviewed and got rid of the stale ads. The remaining ads are fewer in number but hopefully will have more relevance. If you want your ad in the *Windblown Witness*, all you need to do is to post your ad on the website. Click on the Resources tab on the home page and then click on Classifieds and it will take you to our ad2ad

portal to post your advertisement. And in the future; once you have sold your item, please go in and remove your ad so that we can keep the Classifieds as helpful as possible.

Also let me thank Bev Gould who assisted in this issue in updating the Calendar section. My goal is to be able to make the production of the *Windblown Witness* a shared task. Using Dropbox and the cloud technology we can have several different people working on the issue throughout the month and minimize the amount of work each person will have to do and also put less pressure on a single individual (who might be busy at Parade). Wish me luck and if you have experience in shared computing I would be interested in hearing from you to see what tricks and traps I might be encountering.

Greg Phillips
Editor

WAYNE BAKER RACING

Personalized Autohaus, Inc.

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

356 Tall 4th gear available - 28/21 ratio
Quality 356 Repair & Restoration of 356/911
Vintage Race Support & Transport; Mentoring
Family owned and operated
Established since 1974

Wayne Baker Tel(858)586-7771 Fax(858)586-1669

owner 8645 Commerce Avenue
San Diego, California 92121
Cell (619)743-1356 waynebaker@earthlink.net
www.personalizedautohaus.com
www.waynebakerracing.com

AMATO'S AUTO BODY, INC.
IMPORT AUTO COLLISION REPAIR CENTER

**THE ONLY PORSCHE CERTIFIED CENTER
IN SAN DIEGO! WE KNOW PORSCHE**

IMPORT COLLISION REPAIR

858.455.6715

amatosautobody.com

FACTORY CERTIFICATIONS

TESLA

LIKE US ON FACEBOOK! FOLLOW US ON TWITTER CONTACT US TODAY FOR A FREE CONSULTATION

DIETER'S

**An independent Porsche, BMW,
Mercedes-Benz, and Mini Cooper service**

We can fix it!

- Engine and Transmission Repairs • Suspension Repair
- Alignments and Corner Balancing • Fuel Injection/Computer Diagnosis
- Air Conditioning Service and Repair • Parts and Labor Warranty

**Serving San Diego
drivers since 1960**

619.234.8106

1633 MARKET ST., SAN DIEGO, CA 92101

Heads up From The Hot Seat!

By Keith Verlaque, SDR

Events, “The Flash” and showing your colors.

In June, over 100 SDR members were treated to a “behind the scenes” glimpse at a Porsche dealership thanks to Joe Allis and his team at Porsche of San Diego.

About 25 of us were trained in the intricacies of performing a “Tech Inspection” on our Porsches at Black Forest Automotive, plus scores more were able to enjoy movie night with the Dinosaurs (I am, of course, referring to the creatures in the Jurassic World movie ... not our “chronologically endowed” long time members). We provided dinner to homeless kids and their families at Monarch School and fed ourselves at the last Tuesday social evening.

This month’s calendar shows a Board meeting in Vista on the 1st – to which all members are invited, an auto-cross at Qualcomm stadium on the 11th – if you’ve never been to one of these events you might want to consider taking an hour out of your day to come and see what goes on; on the 25th there is another CBad Cars gathering from 7:00 – 9:00am at the Carlsbad Premium Outlets off Palomar Airport Rd – expect a heavy PCA-SDR member presence. In fact, I recommend you get there early if you want to be sure to park with the rest of the Porsches. This month looks to be a good opportunity to spend some time cleaning and detailing your Porsche so you can “represent” at the annual SDR Concours d’Elegance at Spanish Landing sponsored by Porsche of San Diego on August 22nd.

The Flash

I wonder how many Porsche owners

have heard of the “Keep the Flash Alive” campaign (Oops! I suspect I may have just revealed myself as one of the afore-mentioned dinosaurs)! The premise is that in order to promote camaraderie among Porsche owners, whenever you see another Porsche out on the road, you flash your headlights as a friendly salute to a fellow owner. With the ever increasing number of new Porsches appearing on the road over the last several years, it appears that the message may not be getting to some of the new owners – which is OK after all, it is a personal choice thing. I still recommend that you give it a try! You might be surprised at how many waves, nods and thumbs up you’ll get from other Porsche drivers.

Show your colors

Here in SDR we have a great crowd of enthusiastic members attending events staffed by friendly, inspiring volunteers, led by (mostly) youthful and dynamic leadership and, as a result, our events are an absolute blast, morale is high and there is definitely a great deal of pride in being part of the PCA-SDR team.

For this reason, we have made up some decals that fit diagonally across the top passenger side corner of your windshield (on the outside) that will identify you and your P-car as a part of team San Diego Region. These decals have been carefully designed and sized so as not to impede your vision from inside the car and have our region’s Red, Yellow and Black logo complete with the white seagull, and three words stating with pride “WE are SDR”. These decals identify you as a member of one of (if not “THE”) best region in PCA and will be available from the SDR Goodie store very shortly for a reasonable price. If you would like to know more about these decals, please contact Bob & Betty at goodiestore@pcasdr.org

Identify yourself

You may have seen event chairs and members at events wearing recently redesigned white SDR member name badges. If you would like to order one, they are available through our membership chairs, Gisela and Genette, at membership@pcasdr.org

I request your feedback on all things PCA-SDR, so please let me know if you like something we do, and also tell us so we have a chance to correct it if you don’t like something we do. Constructive criticism is much appreciated. Please use the feedback@pcasdr.org

You’re invited to join us at our region events and we’re pretty sure you’ll see why we declare with pride “WE are SDR!”

[LETTER FROM SDR MEMBER]

I personally want to thank you and the other PCA-SDR directors for your recent tech event at Porsche of San Diego

Please accept and pass along my thanks for all of the work everyone in the PCA-SDR did to make last Sunday’s event a really great one.

This was my first SDR event but I met a number of really great members, saw some very, very special cars and learned a lot about both the dealership side of Porsche of San Diego and also the service side led by Chase. I plan to write Porsche of SD but please forward my thoughts, and I’m sure others, to the management there.

I’ll keep watching for other Zone 8 events and meet with your members again.

Robert Schmitt

Cayenne S

‘87 911 Targa

DON'T JUST

SIT THERE

VOLUNTEER

**get involved, join the fun,
make new friends, make a
difference...**

CONTACT: Sara Gengler
volunteer@pcasdr.org

Bumper 2 Bumper

Contact

Collision Centers

Address:
7789 Othello Ave.
San Diego, Ca 92111
Phone:
(858)-576-1001

We drive and speak Porsche!

We Make Sure to Pay Attention to Detail!

2015 CLUB RACING

WEST COAST SERIES

Presented By:

TRAQGEAR

COOLSHIRT
SYSTEMS

5 races to qualify for trophy

8 points races to be eligible for cool
prizes for class podium finishers
*minimum class entries numbers
required for eligibility*

contact zone representative for
details

MAR. 28-29 GOLDEN GATE REGION
THUNDER HILL RACEWAY

APR. 10/12 ZONE 8

AUTO CLUB SPEEDWAY

MAY 16-17 GOLDEN GATE REGION
BUTTONWILLOW RACEWAY

JUNE 5/7 GOLDEN GATE REGION
MAZDA LAGUNA SECA
RACEWAY (this event does not
count for national championship points)

AUG. 15-16 ROCKY MOUNTAIN REGION
HIGH PLAINS RACEWAY

SEP. 5-6 GOLDEN GATE REGION
THUNDERHILL RACEWAY

SEP. 18/20 INTERMOUNTAIN REGION
MILLER MOTORSPORTS
PARK

NOV. 14-15 SAN DIEGO REGION
BUTTONWILLOW RACEWAY

**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

**Mobile Wheel
Repair**
**Serving
San Diego and
Orange County**

**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.

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

June Board Meeting

2015 Board - Call to Order

Board members: Dan, Bruce, Karen, Javier and Jim, Keith V.

Minutes Approval: Karen M/S/P

Treasurer's Report: Bruce submitted his report. A motion was made to approve the report. M/S/P

A branch of the Region's bank has expressed concerned about security and will not accept checks unless spelled out with full name: Porsche Club of America-San Diego Region. Bruce notes the Region has always encouraged members to make checks payable to PCASDR or PCA-SDR. The bank recommended the Region file a DBA. Bruce is going to investigate. Archivist will work with Bruce to get proper paperwork for DBA.

Logistics: Bruce reports while en route to the last AX, the lunch truck was in a serious accident. As a result, they have gone out of business. Bruce has located a new lunch truck. This truck will be arrive earlier and stay later. The Region has guaranteed them a minimum in sales. The truck is Chip's Beach Eat.

President's Report: A meeting with Porsche of San Diego focused on event coordination for SDR event. Members are requested to thank Porsche of San Diego for their sponsorship efforts.

The Region was contacted by an LA Auto Show rep suggesting club-only discount. Would we like a group rate for a visit? Javier will contact to see what they are offering.

The Region was contacted by a representative from the Circuit of the Americas offering discounted tickets US Grand Prix F1 race Oct. 23-25. Javier will pursue to get further details.

A member lost a camera case on the tour, it was suggested we send an e-blast asking if someone found it. Keith will contact Bev Gould.

Keith encourages members, especially those preparing communications, to refer to the Region as PCASDR or PCA-SDR.

Zone 8 Rep: Tom Brown reports Parade is June 21-27 in French Lick, Indiana. Zone 8 will have 49 people attending.

Unfinished Business: Jim Binford talked to National to clarify membership questions. Affiliate members have all the rights as full members. We have the right to run our events as we choose.

Quest members are entitled to six months of Region publication, but not allowed to attend member-only events.

National PCA has no method of tracking previous affiliate memberships.

Chair Reports:

Archivist: **Tom Brown** – No Report

Autocross: **Mark Curran** – Reports the following dates have been negotiated with Qualcomm, pending approval by the board.

Sat. July 11 West AX
Zone 8 Event

July 25 SE Instructor Day

Aug. 9 West AX

Aug. 23 West Instructor
Training Day

Sep. 12 West AX

Oct. 17 & 18 West PDS

Nov. 8 SE AX

Nov. 29 West AX

Dec. 19 West AX

Other Car Non Points Event

A motion was made to approve July 11 as AX and Zone 8 event and hold above Qualcomm days until AX team can plan use. M/S/P

Although payment in advance works better for reservation. Bruce will confer with Qualcomm officials, he was told refunds for any reason are not likely.

May 17 AX reconciliation: the event made a profit, including cost of pizza after the food truck incident. Track set up was achieved with the help of 14-16 people helped set up track. It was determined that these volunteers will need to sign a waiver in the future.

Mark plans to be even more diligent about corner workers using their cell phones during corner work. Please note, an AX is a hot track, no different than any other race car event. Distractions such as cell phones, no matter the usage, are prohibited.

Lori Chesley investigated the cost of event medals for AX. The order would be 100 first place medals for \$260 and 150 second place medals for \$390 for a total of 677.70, after tax, delivery, etc. The region has plenty of third place medals thus none will be ordered.

A motion was made to approve the purchase. M/S/P

Tom Brown requested a new laptop for AX timing. A motion was made for a budget limited to \$2500. M/S/P

Equipment: **Keith Rampmeier** Reports the hydraulic jack on equipment trailer no longer works. He requests \$400 to replace jack and \$50 for a taller hitch. A motion was made to authorize a budget not to exceed \$500. M/S/P

Auto Museum: **Michael Harris – John Straub** Military vehicles at Auto Museum and Camp Pendleton loaned many items. A display entitled “Wings and Fins” starts at end of month.

CDIs: **Dave Malmberg, Christopher Riordan, Peter Carides:** The instruction-feedback-meeting is in planning stages.

Charity: **Lori Chesley, Martha McGowan** report the Monarch School sock and underwear Drive May 1—June 20. Toiletries, and gently used shoes are also suggested donations. Please bring the items to events during this time. If Martha and Lori aren't at event please give your donation to a board member. A reminder: the Monarch School is a public K-12 school exclusively for students who are homeless, at risk of being homeless, or impacted by homelessness.

Concours: **Steve Lopez** The concours date Aug 22 Spanish Landing and we need volunteers. Steve asked port if food trucks are allowed and is waiting for their reply. Registration is open. Six participants registered so far. Folks can register old school. Steve will attend OCR event for recruiting of judges and participants.

eMaster: **Bev Gould** No report

Goodie Store: **Bob & Betty Hallett** report the Goodie store went well at the autocross and made about \$500.

Historian: **John Straub** No report.

Insurance: **Cathy Young** reports insurance is up to date.

Legal Affairs: **Jim Ryan** no report.

Membership: **Gisela Gonzales and Genette McGowan** Report there are 1,555 primary members, and 985 affiliate members for a total membership of 2,540.

Military Liaison: **Rick Richardson** Eastlake Village Walk Car Show is confirmed for June 21 5—7 p.m. Food will be provided. No registration for this event. Just show up. A marketing flyer was submitted to the Witness editor. Planning for the event continues.

Planning continues for the Marine Corps Recruit Depot Car Show scheduled for June 28. A marketing flyer was submitted to the Witness editor. Active and retired military who participate will receive a free PCA placard. Send a photo of yourself in uniform, along with branch, rank, dates of service and military specialty to Rick (rick.s.richardson@gmail.com) for the special placard.

Rally: **Paul Young** no report.

Policy/Procedures: **Tom Brown** reports he has received no suggestions for changes to SDR Rules By-laws. He will post a note the forum asking the membership to read by-laws and make suggestions for updates.

Region Rules: **Russell Shon** - No report

Safety: **Gary Burch** – No report

Sponsor Liaison: **Jim Binford**

reports new advertisers are: SOS Customz of Oceanside and The Dent Devils of San Diego.

Social: **Victoria Varon** The May event at the Padres game had 65 attendees. Victoria is going to schedule a fall Padres game.

As of meeting, two tickets remain for movie night. 54 out of 56 tickets have been sold so far. Movie night will be at Edwards in Carlsbad Mall. Edwards does not have food and beverage minimums. Tickets for the movie are \$16. Victoria asks participants meet 45 minutes early. The theater opens 30 minutes early.

A motion was made to accept the following dates and events:

Aug 1-Aug 2. Mystery weekend.

Sept. 6 New member party

Oct. 3 Progressive dinner

Nov. 7 Volunteer party

Dec. 5 Chocolate making party
M/S/P

Social Media Chair: **Marc Mantaza** reports things are up to par. Sign-ups are up, about 12 per week by new visitors. Marc will help with direction for cloud storage. National has tapped Maggie Garnett, formerly of the Los Angeles Region, to be the social media coach.

Tech advisor: **Steve Grosekemper** reports school ready to go. All data needed for teching a car is online, including region, zone, and club racing with forms and classifications. The training manual is online and includes job descriptions. Minor changes will be easy for future rules changes.

Tech Sessions: **Jim Binford** Reports we have a tech session 11 a.m. June 14 at Porsche San Diego. The tech session will include

three venues encompassing first a Porsche cars and coffee assembly of club members for about one hour to view both dealership and member cars with beverages and light snacks provided. Then at noon a tour of the dealership's upgraded facilities will be conducted to include a tech session in the service bay outlining Porsche of San Diego's planned capabilities to support air cooled Porsches. Following the air cooled Porsche tech session, about [1 PM](#), a viewing of the dealership's new super car 918 Spyder, which is outfitted with many options will be available to observe and discuss its features.

Members are urged to support our good friends at Porsche San Diego and take part in this tech session.

Jim will plan additional tech sessions now that Qualcomm dates have been set.

PCASDR members are invited to Charlie's Foreign Car Service at 4 p.m. Aug 20, to enjoy Encinitas Cruse Night.

TT/DE: Jack Miller, Robert Baizer – Jim Binford stresses the need for the San Diego region to determine how we will support the National DE Instructor training GPX is conducting Oct 4. The one-day class will be at Willow Springs international and CDIs must recommend candidates to attend training. We need to coordinate with GPX on how to determine how the event will be conducted.

Club Race: **Greg Phillips** – no report
Tours: **Keith Verlaque** reports the most recent tour was May 24, from Hoehn Carlsbad to La Casa Del Zorro. 77 Porsches participated.

A motion was made to accept the following proposed dates for next tours: Aug 30 and Dec. 6. M/S/P Coronado Speed Fest: **Katie Kinninger/John Bell** request a check

for \$2,500 for tent rental, table and chairs. The budget is higher than last year because of higher costs at event. Catering available last year for first time. A plan is in the works for Goodie Store to be there both days. A motion was made to accept increased budget. M/S/P

Volunteer Coordinator: **Sara Gengler/Mike Miller** Sara requests chair job descriptions. She has received 13 so far, including the following since the May meeting.

- AX Logistics Chair: Bruce Wing
- Archives Chair: Tom Brown
- Policies & Procedures: Tom Brown
- Away Driving Equipment Chair: Frank Powell
- Tech Sessions Chair: Jim Binford
- Sponsorship Chair: Jim Binford

Thank you to everyone who has submitted a job description.

Periodically, Sara will send an e-blast to the committee chairs reminding them to create and send their task statements.

An ad promoting volunteerism within the club should run in the upcoming Windblown Witness. Sara plans to ask that Bev send an e-blast to the general membership promoting volunteerism.

When the Region has a dedicated web master, Sara would like to see volunteerism section on our website.

Web Team: **Tom Brown, Martha McGowan, Greg Phillips** report a web master is still needed. A problem with email has been fixed.

Web/Forum: **Steve Grosekemper** reports monthly average 4.1 new members on Forum. Chairs using the forum to encourage participation. A reminder that non members

can view the forum, but may not post. The forum is up 876 members since 2004. Steve encourages more use of Forum to share and learn about PCA events.

Witness Billing: **Tom Gould** working with Bruce Wing on PCASDR banking issue. If they can't solve it, Tom will "send Bev Gould to take care of it."

Witness Editor: **Greg Phillips** reports Witness is at printers, mailing soon. Greg will attend Parade, wants Witness done before June 19. Plan is underway to make Witness a shared duty using dropbox/cloud technology.

New Business: Information that chairs have to do their job is lost in transition. We need a cloud-based database for chairs that can only be updated by certain people. Data collection would be the first step in the process

BMW club has approached about us participating in teen survival schools as joint interest. Jim is going to pursue parameters for possible 2016 event.

Announcements: *THANK YOU to Tom & Susan for hosting*

Adjournment: 10:31

Next Meeting:

Bev & Tom Gould
1548 Roma Drive,
Vista, CA 92081
760 727 6068

TCsGarage Parts & Accessories

www.tcsgarage.com

Free Shipping on orders over \$75*

★ Car Care Products ★

Zymol, Sonax, P21S, Einszett, detailing supplies & more

★ Accessories ★

Covercraft, Lloyd Mats, UST, Wheelskins & more

★ Parts ★

specializing in Porsche Classic, Late model Porsches, BMW Covercraft, Lloyd Mats, Sweeco & more

Don't see what you need? • CALL US! 760-295-3330.

Bev & Tom Gould (former co-founder of PelicanParts) • 30+ yrs experience • PCA members for 30 + years.

760-295-3330 • www.tcsgarage.com

E-Mail: tom@tcsgarage.com

1315 Hot Spring Way #105, Vista, CA 92081

* Free shipping on US ground shipments only. See website for details

PAINT PROTECTION SPECIALISTS

**CALL TODAY FOR A
FREE CONSULTATION**
619.972.6524

PAINT PROTECTION

- + CERAMIC PRO PAINT COATING
- + OPTI-COAT PAINT COATING
- + XPEL ULTIMATE CLEAR BRA

PAINT CORRECTION

- + SWIRL REMOVAL
- + EUROPEAN NANO TECHNOLOGY COMPOUNDS AND POLISHES UTILIZED

5 POINT SERVICES

- + WINDOW TINTING
- + MOBILE AUTO DETAIL

SERVING THE PORSCHE COMMUNITY SINCE 2003 • CALL TODAY

☎ 619.972.6524

WWW.5POINTDETAIL.COM

✉ ADAM@5POINTDETAIL.COM

4355 TWAIN AVENUE, SAN DIEGO, CA 92120

THE DENT DEVILS .com

The *Art* and Technology
of Responsible Repair Methods

5644 Kearny Mesa Road, Ste. J
San Diego, CA 92111

619-726-6767

VOTED 2nd PLACE
BEST BODY SHOP
2013 | 2014

Paintless Dent Repair Shop

MIRAGE INTL

mirageintl.com

From 356 to 991, Mirage is your source for:

- Street & Track Suspension Parts & Alignments
- Engine Rebuilds, Blueprinting & Tuning
- Routine Service & Maintenance
- Lightweight Body Panels & more...

We are an authorized POC & PCA Tech Station*
Contact us today!

*by appointment

Motul - Brad Penn - Sabelt - Pagid - BBS

8448 Miracrest Place #F, San Diego, CA 92121 858.581.1101

A Top Listing and Selling Realtor®
for 30 Years in Greater San Diego--
WORKING FOR YOU IS WHAT I DO !

Victoria McMINN CRS
RMS
SFR

Call 858.699.1343
SanDiegoAgent4U@gmail.com
www.SanDiegoAgent4U.com

CONFIDENTIAL CONSULTATIONS
and MEGA MARKETING

San Diego Realtor of the Year 2000 Finalist

San Diego State University Alumni Assn.
and San Diego Native

Keller Williams Realty--Ranked "Highest in Overall
Satisfaction for Home Buyers and Home Sellers Among
National Full Service Real Estate Firms" by JD Powers

DRE# 00602787

PCA/SDR member since 2007 & Porsche Owner/Driver
since 1970 in the USA & Europe--yippee!

Panamera S Hybrid

by Dan Carusillo

An e-ticket (as in electronic) ride compliments of Porsche of San Diego.

I love sports cars. And in my opinion Porsche makes the best. When I brought my Cayman S in for service to Porsche of San Diego, Mr. Joe Allis and his wonderful staff offered me the use of a Panamera S e-hybrid.

Oh no I thought! "The shaggin' wagon". Should I politely decline, ask for a ride home, and then drive my 911 SC instead? Hmm, I did a double take and something made me stop... Was it the green highlighted badging or the lustrous silver paint? No it was the green calipers, stirring images of the 918 Spyder from my unconscious. Porsche Motorsports use of a racing technology and design in street cars is legendary. Could parts of a 918 Spyder live within this touring sedan? My mind changed, I grabbed the keys and quickly jumped in.

When the door closed, I realized this was the future. Not "Back to the Future" but forward. A wise Greek Philosopher once said, "There is only one constant change". Let's roll with it, and roll I did! I'll leave the specs of the car for net surf-

ing, but suffice it to say I really enjoyed cruising in this car. Granted it's not a GT4 and the back seats are small (apparently a prerequisite for Porsches.....) but it gobbled up the freeways. The e-hybrid was ridiculously miserly on gas. Yet for a heavy sedan, offered loads of torque when floored. The I.C E. (internal combustion engine) and electric boost will operate together when asked. 918/919 I'm coming for you...not!.

All in all, many thanks to Joe and Porsche of San Diego for their excellent service and support of our Club. Oh, and they have some Awesome cars too!

Concours Prep School

Saturday, August 8, 2015

**Learn the secrets of Concours preparation!
Just in time for the PCA SDR Concours on 8/22/15**

Experienced volunteers will show you how they prepare a car for a show or Concours. They will show you tips on car care, tricks they have learned, shortcuts, answer your questions on car preparation & more.

Date: August 8, 2015

Time: 9:00 am to appx 3:00pm

Cost: \$20 (includes lunch & beverages)

**Where: TCsGarage ,
1315 Hot Springs Way, #105, Vista 760-295-3330**

**Registration: <http://msreg.com/CPS88>
for offline registration e-mail Bev Gould at bevgould@me.com
Don't like Motorsportreg? We can take CC & AMEX payments through squareup
Registration closes August 6, 2015**

Selling Real Estate... Topless

Victoria & Javier Varon
949-690-6294 or 760.481.5212

Endeavor Group
Real Estate
www.endeavorgrouprealestate.com

July 2015

01 Wednesday Board & Member Meeting

Time: Dinner starts at 6:00PM. Meeting starts at 7:00PM.

Place: Bev & Tom Gould home. 1548 Roma Dr. Vista CA 92081 760-208-0870 (cell)

Details: Bring your own beer and wine. Meet the board and see how the club operates and decisions are made.

04 Saturday Happy 4th of July

11 Saturday Krispy Kreme and Cars

Time: 8:30 am- 10:30 am

Join your Porsche friends for Krispy Kreme & Cars at Clairmont Mesa Town Square Shopping Center on the 2nd Saturday of each month.

Address: 4180 Clairemont Mesa Blvd., San Diego 92117

11 Saturday Autocross - West Lot

Time: Tech Inspection opens at 6:30AM and closes at 7:15AM

Place: Qualcomm Stadium SE Lot

Details: Please Note Important Changes for 2015 season:PCASDR Autocross participation is limited to PCA Members Only. Autocross fee is \$60 pre-registered, Walk Up fee is \$80 (not available to student drivers

(we must be able to verify your driving experience prior to the event). No Show/Cancellation fee is \$30 if not cancelled online prior to the close of pre-registration. Register at motorsportreg.com.

25 Saturday CBAD Cars (Carlsbad)

Time: 7:00AM - 9:00AM

Place: 5620 Paseo DelNorte #124 Carlsbad CA 92008

Details:

Cbad Cars is a recurring event every Saturday of each month from 7am to 9am at the Carlsbad Premium Outlets off Palomar Airport Rd where all car enthusiasts, no matter what their background or interest is, can gather.

PCA-SDR members and all Porsche enthusiasts are encouraged to join in this existing event on the last Saturday of each month.

28 Tuesday Last Tuesday Social

Ciao Ristorante Italiano - Vista

Time: Cocktails at 6:30, dinner at 7PM

Place: 2015 E. Vista Way, Vista, CA 92084, (760) 630-7333

Details: Meet up with your Porsche club social friends at Andiamo! Ristorante

August 1-2 Weekend Mystery Weekend

Details:

Back by popular demand is the

infamous Mystery Weekend!
Space limited - Registration required

August 5 Wednesday Board & Member Meeting

Time: Dinner starts at 6:00PM. Meeting starts at 7:00PM.

Place: Water Conservation Garden El Cajon
12122 Cuyamaca College Drive West, El Cajon, CA 92019 619-255-9275

Details: Bring your own beer and wine. Meet the board and see how the club operates and decisions are made.

August 8 Saturday Concours Car Prep School

Time: 9:00 am - approx 3:00 pm

Place: TCsGarage Parts 7 Accessories
1315 Hot Springs Way, #105, Vista CA 92081
760-295-3330

Cost: \$20 includes lunch and refreshments register @ <http://msreg.com/CPS88>

Details: Experienced volunteers will show you how they prepare a car for a Concours. Learn tips on car care, tricks they have learned, shortcuts & answer your questions on Car Preparation

August 8 Saturday

Krispy Kreme and Cars

Time: 8:30AM – 10:30AM

Place: 4180 Clairemont Mesa Blvd,
San Diego, CA, 92117

Details: Join your Porsche friends for Krispy Kreme and Cars at Clairemont Mesa at the Clairemont Town Square Shopping Center on the second Saturday of the month. Use the parking area next to the Outback Steakhouse which is just behind the Krispy Kreme as the rendezvous point. Nothing formal and no RSVP needed. Show up for food or coffee and be prepared to make Porsche friends and see their cars.

August 14 Friday

Werks Reunion II

Time: 7:00AM – 3:00 PM

Place: Monterey , California

Details: PCA National will hold it's second annual Werks reunion during the famous Monterey Car week on California's Monterey Peninsula.

August 15-16

Weekend

Club Racing - West Coast Series - High Plains Raceway

Sponsored by Rocky Mountain Region

August 20 Thursday

Encinitas Cruise Night

Time: 4:00PM - 7:00PM

Place: Charlies Foreign Car Service
751 2nd Street, Encinitas , CA 92024
760-753-4969

Details: Encinitas Cruise night is where the streets of Downtown Encinitas will be rockin' & rollin' when Encinitas Classic Car Nights come to Downtown Encinitas. PCA SDR members have been invited to park at Charlies Foreign Car Service and enjoy some food, beverages and watch the festivities.

No cost - just let Nikko at Charlies know you are coming so he can plan the food and parking.

August 22 Saturday

PCA SDR Concours d'Elegance at Spanish Landing

Time: 8:30AM - 2:30PM

Cost: \$35 for Judged Entries - ONLY
\$10 for Porsche Corral (Display)

Registration: <http://msreg.com/SDR-Concours2015>

Details: Join PCA SDR on August 22nd for their annual Concours by the Bay at Spanish Landing Park East. We would love to have you come and join us in the fun!

Not interested in having the car judged? Put your car in the Porsche Corral!! All Track cars, daily drivers, special interest and Porsches wanted.

August 25 Tuesday

LTS- Last Tuesday Social - La Gran Terraza - USD Campus

Time: Cocktails at 6:30, dinner at 7PM

Place: 5998 Alcala Park, San Diego, CA 92110

Details: Meet up with your Porsche club social friends at La Gran Terraza.

August 29 Saturday

CBAD Cars (Carlsbad)

Time: 7:00AM - 9:00AM

Place: 5620 Paseo Del Norte #124
Carlsbad CA 92008

Details:
Cbad Cars is a recurring event every Saturday of each month from 7am to 9am at the Carlsbad Premium Outlets off Palomar Airport Rd where all car enthusiasts, no matter what their background or interest is, can gather.

PCA-SDR members and all Porsche enthusiasts are encouraged to join in this existing event on the last Saturday of each month.

August 30 Sunday

Driving Tour

Time: 8:00AM

Place: TBD

Details: Meet up with your Porsche club friends for a grand driving tour on some fantastic roads in San Diego County. The tour finishes with a No-Host lunch at a mystery location at around noon.

If you have a 2-way Motorola - bring it along.

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

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

3M™

WINDOW TINTING

3M CRYSTALLINE

with nano technology

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

8656 Production Ave San Diego, CA 92121

All German Auto

Your Dealership Alternative

Tom Muehl, All German Auto Porsche technician,
is a Porsche factory trained master
technician with over 25 years of experience

We are your source for all high performance
needs such as rims, suspension and engine
performance products.

All German Auto has the most up-to-date, state
of the art diagnostic equipment available to
monitor your cars essential service needs.

Providing quality service of
excellence in German
automotive repair since 1991.

Independent Service and Sales for:

AUDI - BMW - MERCEDES - PORSCHE - VW - MINI

AUTHORIZED DEALERS FOR:

Office: (760)738-4626 Car Sales: (760)803-2052 Fax: (760)738-8013

1327 Simpson Way Escondido, CA. 92029

Visit us online at: www.allgermanauto.com

Board Meeting @
the Browns

San Diego Auto Museum

Story and photo by

Michael Harris

War Years

The Automotive Museum continues with its year long celebration of the Centennial of the San Diego Panama California Exposition of 1915 that really put Balboa Park on the map. This is the third of four displays that will take viewers from the mid teens of the past century to modern times. The Centennial opened with the Auto Museum being the terminus for a number of vintage automobiles rallying to the Park and ending at the Museum. Phase Two just concluded with "Balboa Park-the War Years" honoring the men and women who served in the Navy and Marines during World War II, when the Park was turned over to the Navy Department for military purposes from 1942-1945. Phase Three will celebrate Post War Life with "Wings and Fins." The "Wings" represent General Motors' talented chief designer Harley Earl and his fascination with pursuit planes, specifically the twin engined/twin boomed P-38. Starting in the early post war years Earl drew models and produced automotive designs that featured flowing fins and lines reminiscent of aircraft and rockets. Starting in 1948 and culminating with the huge fins on the 1959 Cadillac, prominent fins were part of American automotive design. Cadillacs still had tail fins in 1960 but from that point on they kept getting smaller until they disappeared entirely. The Post War years produced a period of prosperity and opportunity for the average American that was far superior to previous periods in our history. Prior to August 1945, the Nation had been entirely on a war footing from December 1941 on when

only food, war weapons and goods aimed at defeating the Axis Powers was produced.

To control war profiteering and maintain stable prices, price controls were implemented and all sorts of goods were rationed. This included meat, dairy, wheat, and other food products, clothes, fuel, lubricants, rubber, automobile products, metal, aluminum, steel and the list went on. As a result people had been on forced savings programs for nearly four years. At the end of hostilities American businesses quickly turned the factories that had defeated the enemy by producing war materiel into producing cars, radios, appliances and other consumer goods. Cars that were built as 1946 models looked very much like 1941 models. By 1948 and 1949, American cars looked very modern and "new." Gone were running boards and stodgy colors and designs. In their place were cars that were much more powerful, had

better brakes and suspensions, and had looks that announced that their owners had arrived. Flat head engine designs were soon to disappear and be replaced with overhead valve motors. Engines were increased from six to eight cylinders. The cars became easier to drive with power accessories like power steering and brakes, automatic transmissions, and lower rear end gear ratios that would allow many cars to soon reach speeds of 85 or more. The desire for power and speed, luxury and beauty all culminated in the Fin Era. By the early to mid 1950s, paint and upholstery colors were being transformed from browns, grays and blacks to pinks, turquoise, soft greens and other pastel colors. Complete design departments were created and produced stunning designs under the direction of Harley Earl at GM, Virgil Exner at Chrysler, and Raymond Loewy at Studebaker.

But by most yardsticks, Harley Earl was head of his class. General Motors had always marketed cars on the theory that the company needed a variety of divisions so that buyers could start with the lowest priced brand, the Chevrolet, and work up the class ladder to Pontiac, then Buick and Oldsmobile ending up with a Cadillac to prove they had "made it" in society. GM also marketed their products and designs at futuristic car shows named "Motoramas." These Motoramas featured dream cars of the future that were transported by special bus like vehicles created by GM to different venues around the United States.

The San Diego Auto Museum's new display promises to offer innovative designs, sleek lines, lots of chrome and audacious color schemes with fighter plane/rocket inspired designs. There should be a few large station wagons as well to take some of you back to the '50s and '60s. Not only were there changes in car design, the Post War years saw huge changes in our life styles. From the interstate highway system pushed by President Eisenhower (as Supreme Allied Commander in Europe he had seen how effective the German autobahn system was in the rapid deployment of men and material) to mass built tract homes in what came to be known as the suburbs (another result of WWII as Navy Sea Bees had learned to build aircraft bases with prefabricated buildings almost overnight and enterprising builders modified and used the same concept back home).

Old cars were cheap and affordable and new cars in huge demand. The fifties spawned Drive-in Movies and Drive-in just about everything else from burger joints with Mel's type car hops to other businesses. The year of the fin was 1948 starting with Cadillac. Station wagons went from being transport vehicles taking guests from the railroad station to

the resort, hotel or other form of accommodation to become family vehicles carrying mom and the kids to the super market (another innovation of the new car era), to sports events, camping sites, and other family outings. The "family vacation" allowed families to cross state borders to visit the relatives and perform other sit-com era activities. Guess where the motel chain Holiday Inn came from? (David Halberstam's book "The Fifties" offers a wonderful history of the 1950s era, including all these phenomenon). Guaranteed you will enjoy this display.

The recently completed "The War Years" display was extremely well attended. The vehicles included a 1942 Studebaker "Weasel" tracked vehicle, a 1942 International Harvester M-24 one-ton truck with rocket launcher, 1941 Dodge command car, and a 1942 Willys Jeep (the most popular American vehicle of the war-Willys won the contract with its design but the company was too small to produce the amount needed so many other companies also built Jeeps). Probably the best feature of the exhibit were the enlarged photos displaying various aspects of the war

years in San Diego. These included photos of the B-24 bomber plant located off Pacific Coast Highway and behind Lindberg Field to photos showing men and women in uniform involved in a variety of different activities going on in San Diego at the time. One entire wall also featured a huge map of both the European and Pacific Theaters of war. A really great exhibit.

Please come and visit the Museum's continuing exhibit honoring the Centennial Celebration of the Panama California Exposition of 1915 and the California Pacific International Exposition of 1935 and enjoy "wings and fins."

Porsche Club of America

San Diego Region

Stay
CONNECTED

FOLLOW US

for the latest
Events, Updates, blogs
& club racing!

Delicious

<https://www.linkedin.com/pub/pca-porsche-club-of-america-san-diego-region/b6/394/74>

https://delicious.com/pca_sandiego

diigo

diigo.com/profile/pcasandiego

tumblr.

pcasandiego.tumblr.com/

follow us on
twitter

twitter.com/PCASDR

Google+

plus.google.com/u/0/111881055644745183843

facebook.com/PCASanDiegoRegion

BLOG POWER:
WORDPRESS

[porscheclubofamericasandiego](https://porscheclubofamericasandiego.wordpress.com/)

Blogger

pcasandiegoregion.blogspot.com

reddit

<http://www.reddit.com/user/PCASanDiego/>

Scoop.it!

<http://www.scoop.it/u/porsche-club-of-america-san-diego-region>

We encourage you to share your experiences
through photos or drop us a message!

<http://pcasdr.net/>

© Porsche Club of America, San Diego Region Revision: 03/2015

CBAD Cars

May 30

Big Willow Boogie

Story and photos by Greg Phillips

Although we were originally scheduled to be at Streets of Willow in May, through the good luck of a scheduling glitch we instead got to run at Big Willow, "The Fastest Road in the West". Although any track weekend is fun, Big Willow is much nicer than running at Streets, even though it is again a high speed horsepower track of just 9 simple turns.

and then onto the high desert and Willow Springs International Raceway in Rosamond.

Since Friday was a Test and Tune day, there were a few cars running when we arrived, including Mark Kinninger working with Sohaib Koreshi and his GT3 Cup. There was also the Jaguar Driving Experience in the next garage with a large stack of used tires and several Jaguars along with few other sports cars to compare to, including Porsches and Corvettes. In addition to the cars on the track, there was also smoke drifting up above the Budweiser Balcony from the drift cars on the upper skid pad.

We were able to get the trailer unloaded at our garage since it was not being used, but there was an RV parked next to our garage we had to wait until he left to park Ethan's trailer, which was to be our accommodations for the weekend. We had a full compound with Bill and Tami Ibbetson also parking their trailer to try and maximize our wind breaks. Several drivers had also taken off early and were arriving as Mark Curran and then Cathy Young were sharing the garage next to us and staying in Lancaster.

Due to road work on the 138, Steve Grosekemper picked me up early towing the 911SC and we headed north on the I-5 to meet up at Carlsbad with the rest of the caravan with Jim and Jad Duncan and the Riordans, Chris and Julieann; each towing their 996's. Traffic was not bad for LA and we made good time until our lunch stop at Santa Clarita

Ethan was busy installing his new harnesses as Steve started tech inspection. Willow had brought back a few drivers like Jeff Schmidt, Richard Park, Dave Gardner and Steve Livelsberger. Also running was a couple of Speed Gallery Cars with Dan Aspesi and Gunter and Andrew Enz. Jack Miller had arrived, but Robert Baizer was not able to attend and his son Jacob had volunteered to help with registration and timing in his stead.

After tech was done it was time to fire up the grill for dinner prepared by the Ibbetsons and we ate as the sun slowly set in the west. After dinner there was some bench racing and then everyone turned in to prepare for an early Saturday.

With the DE group, we had a very good turnout for the weekend, and since not everyone had been teched on Friday, Saturday morning was very busy before the drivers meeting with Jack Miller. Jack reviewed the weekend schedule and procedures and then went through student-instructor pairings where I found I would be working with Ken Berry and his Boxster in the DE group.

And since green was out first we headed back to the pits to get ready for his first session. Jack Miller's Lotus was leading the group for ducks-in-a-

row as we headed onto the track. The session went quickly with ones top to shuffle drivers forward as Ken got a good look at Big Willow.

Steve was up next in Red along with Ethan and Bill. The cool morning air was quickly rent as Dan Aspesi's GT3 turned a 1:24.54 on his last lap with Andrew Enz up next at 1:28.66. Sohaib's GT3 was next at 1:31.71. Ethan turned a 1:35.75 and Steve's best was 1:38.61, just behind Erik Kinninger's 1:37.70. Bill started slowly with a 1:42.09.

I was up next in Orange and headed out with Ken. We were a little slow getting buckled in and came out into the middle of the green flag laps and with warm tires we started quickly. There was some traffic and I did not get a good clean lap until near the end when I finally got down to 1:40.57. Rick Levenson was quickest at 1:33.82 with Jim Duncan next at 1:36.27. Tami only got a couple of laps when her 968 started making noises and she pulled in early. Bruce Wing was also having mechanical issues although he was able to finish his session.

Ken was up next in the DE group and we were running a passing exercise. It turned out to be a learning experience as we saw several different and wrong techniques for pointing cars by. The primary problem for most was that they would leave their arm out and just wave it steadily to point by several cars rather than putting their arm out and bringing it back in for each point-by. It is a much clearer signal and less miscommunication. Ken also learned another important lesson as he almost dropped a wheel as he was concentrating on pointing a car by between turns 2 & 3. You still have to keep driving while you are pointing people by!

I was up next for my session in Orange and started well. We came out a little late and the first two laps we had no traffic and a couple of 1:39 laps. The next lap we started catching traffic and although it cleared quickly we slowed to 1:40. But the next lap did not go well. Turn 1 went well but when I turned in for turn 2 there was a vibration and I thought I had a flat tire and I slowed down and then parked it on the inside of the exit of turn 2 and waited for the session to end. When the truck

came out they checked the tires and they were all round and I started the car and they had me drive back to the pits in the reverse direction. It seemed fine and I wondered if I was being too sensitive but when I got up over 30 mph it started again.

Back in the pits Steve started inspecting the car and checked the tires and bearings and it seemed OK and he took it out for an inspection drive that was very short as he came back in quickly and after further inspection with tire removal found that the left front hub had broken and it was mainly the caliper bolts holding things together! Since hubs are an unusual part to find broken, he had no spare and in checking around the paddock, neither did anyone else. The local parts stores also laughed as we checked with them so we had to turn to another resource, the LAPD (Los Angeles Porsche Dismantlers that is).

Steve was able to contact them and they were still open on a Saturday and did have a hub available. Now we only had to go get it. Luckily they were only about an hour from the track in Sunland just past where the 14 met the I-5. So I was tasked to take the truck and make the pickup. Traffic was light and they were very helpful at LAPD and I checked the hub part numbers with Steve to verify and then headed back to the track. Timing worked

out well as I had already gone out with Ken for his session before lunch and one of the other instructors was able to cover his next sessions while I returned.

With the part in hand Steve started working. First he had to remove the studs from the broken hub and then put them into the new hub, without the usual tools and presses he would use at the shop. But it went quickly and the car was back on the ground and ready for Steve to roll out in the last Red session. The car went well and Steve turned a 1:35.04 while Erik Kinnniger led the session at 1:30.27.

I went out for my last session and we still had little more excitement to get through. The first lap went well but I had a yellow flag and noted a car had pulled off to the inside of turn 8. The next lap as we came to turn 8 it was a black flag and I slowed and pulled into the hot pits. Unfortunately not everyone saw the flag and a couple of cars continued down the front straight as I pulled in. And while we sat waiting a couple more cars went down the straight after missing the black flags. After the car was cleared we were flagged off and finished the session without further events.

Of course while I was on delivery service, Steve and Bill had been kept busy with the Ibbetson 968. They were able to get new parts ordered for delivery to the local parts store at the end of the day. After the track was cold they were finally able to get them installed and get ready for Sunday with special thanks to Ethan for having a SIR wheel bearing puller to make it all possible.

Saturday night was kept interesting as it was the night of the Floyd Mayweather, Jr. vs. Manny Pacquiao fight in Las Vegas. Apparently a large group ended up watching the fight at the Budweiser Balcony and we had some extra traffic and noise as the fight ended and people headed home, not all in a sober condition by the sounds.

Sunday was a later start as we did not have a drivers meeting or early tech inspections so we could sleep in until the other drivers arrived and then have breakfast. Bill was still having some concerns with his 968 as it was still making a noise when he went out in the first Red session. With more head scratching trouble shooting it was decided it was not the bearing or CV joint and was OK to drive.

Since our plan to use up some older tires did not work out on Saturday, we decided to put on the Hoosier R7 tires and work on getting the pressures adjusted in anticipation of timed runs. Steve was out first in red and after the yellow flag laps was picking up the pace and was down to 1:34.17. The cool air was helpful to other drivers also as Bob Mueller's CC12 911 led at 1:26.30, followed by Erik Kinner in a CC16 911 at 1:27.22 and the Jad Duncan's CC12 996 at 1:30.18 and Jeff Schmidt's CC13 964 at 1:30.71.

My Orange session went well and I was able to improve to 1:37.63 and actually led the session on the stickier tires. Mike Rozenblatt was next at 1:38.29 in his CC14 Turbo and then Joe Wiederholt's Boxster Spec at 1:38.60. There were also a couple of fast SS06 cars with Vassili Kotlov at 1:38.82 and Shawn Flanagan at 1:39.61.

Steve's next session was even faster as he dropped to 1:33.30 and Bob Mueller led again at 1:26.36.

This session he was followed by Roland Schmidt's CC13 911 at 1:28.97 and then Erik Kinner at 1:30.11 and Jack Miller's X Lotus at 1:31.45.

My next session was about the same at 1:37.87, but the rest of the pack had picked up the pace as Joseph Jafry's CC10 led the session at 1:35.88. He was followed by Mike Rozenblatt, Vassili Kotlov and then Joe Wiederholt.

The next Red session had Bob Mueller on top again at 1:25.16 with Erik Kinner at 1:26.10 as the only drivers under 1:30 and followed by Jack Miller, Rick Levenson (CC14) and Don Middleton's CC10 911. Steve had slowed slightly to 1:34.54 just in front of Dave Gardner's CC14 993 at 1:34.93. Bill Ibbetson was finally able to get some laps in and had a 1:38.02.

My next session before lunch went well as I continued to turn steady times with a best of 1:37.99. Russell Shon had also improved to lead the session at 1:35.11 in his X Lotus. Tami Ibbetson also was finally able to run some laps in the CC08 968 and improved to 1:41.17.

During the lunch break was also the drivers meeting to review timing procedures for the end of the day. Jacob had been doing a great job and the text messaging and website results for each session

continued smoothly. Although there was a final practice session after lunch, I skipped mine and Steve just went out enough to warm the tires as we prepared for timed runs.

After the last practice session the fastest drivers were lined up for their timed runs and it would take a fast lap. Most of the fast laps had been with Bob Mueller and Erik Kinninger and for once Jad Duncan was a dark horse for TTOD. Bob turned a very fast time in his CC12 1985 3.2l Carrera at 1:25.69, but Erik saved his best for last and had his fastest lap of the weekend at 1:25.28 in the CC16 911. Jad ended up in 3rd with a 1:29.13 in his CC12 996 and Jack Miller took 4th place at 1:30.57. Rounding out the top ten were Rick Levenson's CC14 GT3 at 1:31.79, and then a tight group of CC11 cars with Frank Powell's 911 at 1:31.80, followed by Dan Curusillo's 911 and Ethan Dahlkamp's Boxster at 1:33.19. In 9th place was Roland Schmidt's CC13 911 at 1:33.58 and Don Middleton's CC10 911 at 1:33.65.

In CC06 it was Mark Curran at 1:42.16 over Bill Ripka and Cathy Young. In CC07 Jasmine tripod had a very fast lap of 1:37.94 to beat Glenn Orton and Aspasia Zouras. In CC08 the Ibbetson's rebounded from their mechanical issues and Bill turned a 1:34.35 for 12th overall and tops in CC08 and followed by Tami, Felix Zuniga and Kim Lefebvre. In CC09 Steve lost a little time but was still on top at 1:34.73 just behind Bill. I had consistent laps but my best was 1:38.53 ahead of Mike Clark's Cayman S and Chris Riordan's 996. And in SS06 Jonathon Arena's Cayman GTS turned a 1:38.33 on street tires to nip Shawn Flanagan's Cayman R at 1:39.48. For full results including lap details you can check the website.

As we loaded up the trailers and started heading back home to San Diego, we were saddened to note that this was the last big track event before the summer hiatus. We were looking forward to October for the DE/TT Chuckwalla Valley Raceway and then the final event at Buttonwillow Raceway Park including a PCA Club Race in November.

EUROPEAN MOTORSPORTS

Vista, CA. (760) 599-9307

Contact: Cameron Clanton

German Auto Repair

Porsche enthusiasts, 20 Year PCA members

Est. 1992, family owned & operated

Towing and local shuttle service

Porsche, BMW, Mercedes Benz,

Audi, VW, Mini Cooper

WWW.EUROPEANMOTORSPORTS.ORG

(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

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

...CALL FOR SPECIAL
CLUB MEMBER PRICING ON
1997-2002 BOXSTER
GLASS WINDOW
REPLACEMENT TOP

WE SPEAK PORSCHE!!

CABRIO & TARGA TOPS
ELECTRO-MECHANICAL & FRAME REPAIR
CARPETS - HEADLINERS - LEATHER WORK

Serving San Diego since 1947

**OCEAN BEACH
BOAT & AUTO
UPHOLSTERY**

4838 VOLTAIRE STREET
SAN DIEGO, CA 92107
(619) 223-9797

VISIT US ON OUR WEBSITE AT

www.obupholstery.com

Bob Campbell's
356
SERVICES

Since 1972
 Santa Clarita,
 California

Lovely 1960 Coupe
 Original Engine!
 Offered at \$48,000 USD

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

VISIT OUR
 NEW WEBSITE AT
www.356services.com

356 RESTORATION REPAIR & SERVICE

OVER 80 YEARS OF COMBINED
 PORSCHE EXPERIENCE
 IN EVERY JOB WE DO

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

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.

1962 Cabriolet w/Disc Brakes. Excellent driving Cab
 Offered at \$115,000

1959 Porsche Junior Tractor. Perfect for hauling Grandkids
 Offered at \$16,000 USD

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

No affiliation with or approval of
 Porsche AG or Porsche Cars North
 America is intended or implied

- Xpel Ultimate is the worlds first and only self healing film
- 10 year manufacturer limited warranty
- Highly stain resistant
- Holds up to many harsh chemicals
- Computer pre-cut patterns
- Complete line of paint protection film care products
- Convenient mobile installations also available

View Xpel Ultimate in action as well as many
 examples of Clear Pro's installations at:
www.Clear-Pro.com

Contact us today
 1-866-286-1012

Parts • Tools • Books • Upgrades • Articles

FREE Shipping!

PelicanParts.com
888.280.7799
310.640.1245 International
310.640.2632 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.
1236-B Simpson Way Escondido, CA 92029

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

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
MOTORSPORTSM

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

OFFER EXPIRES 11/1/2010

Membership

New Members

Marcela Aguirre
San Diego, CA
2012 Boxster Convertible

Peter Andersson
La Mesa, CA
1972 911T Coupe

Bob Baker
Fallbrook, CA
2014 Cayman S

Kurt Bicknell
Carlsbad, CA
1994 911 Speedster Convertible

George Chen
San Diego, CA
2012 Cayman R Coupe

David Dominguez
San Diego, CA
1976 911S Cope

Chris Faydo
San Diego, CA
1999 911 Carrera Cabriolet

Bob Garson
Coronado, CA
2013 Panamera Gts Sedan

Scott Grove
Fallbrook, CA
2014 911 Carrera S Cabriolet

Christian Kuhlen
Encinitas, CA
1997 911 Carrera Coupe

Ashley Mistak & Peter Mhyre
Fallbrook, CA
1973 914 2.0 Voluptuous

Jonathan Pearson
Rancho Santa Fe, CA
2003 911 Carrera Cabriolet

Jesus Perez
San Ysidro, CA
1984 911 Carrera Coupe

David Roland
Rancho Santa Fe, CA
1976 911S Targa 911

Larry Saul
Carlsbad, CA
2008 911 Carrera Cabriolet

Zeke Woolley & Pj Woolley
La Jolla, CA
1993 911 RS America Coupe

Philip Yanni
Poway, CA
1971 911S Coupe

Jae Yoon
San Diego, CA
2009 Boxster S

Pete Zajda
Valley Center, CA
2004 911 Carrera 4 Cabriolet 996

Anniversaries

Five Years...

Steven Balch
Anthony Barabas
Ricky Brown Mr
Jas Podgurski
James Roherty
Michael Verdolin

Ten Years...

Steven Kennison
Brad Roberts
Michael Thompson
Carl Vanderschuit
Yuzen Yang

Fifteen Years...

Gregg Stavros
Roger Walker

Twenty Years...

L Fowler

Thirty Five Years...

Jacques Le Friant
Stephen Wheeler

Forty Five Years...

Norman Baldwin

June 2015 Membership

Primary Members: 1577
Secondary Members: 992
Total Members: 2569

Steve Grosekemper

Porsche repair
& maintenance
specializing in
performance racing
solutions

Steve@911sg.com
619.233.5697
www.911sg.com
Black Forest Automotive Inc.
858.292.1192

Club Member Since 2002
DR. BRUCE FRIMTZIS • OPTOMETRIST

EYECARE
OPTOMETRIC
CENTER

3440 Del Lago Blvd Ste E
Escondido, Ca 92029

TEL (760) 432-6331
FAX (760) 432-6319

www.EyecareOptometricCenter.com

PCA Member Discounts Available

Blue Crane Digital Training Videos...

**Better racing video with
your GoPro Hero3+ is
just 80 minutes away!**

 bluecranedigital.com/GoPro-Hero3

**Wheel
Enhancement**
PORSCHE ALLOYS
Sales · Service · Restoration

John P. Brown

5901 Blackwelder Street, Culver City, California 90232
Telephone: (310) 836-8908 • Fax: (310) 836-8924

Anodizing · Polishing · Chrome Plating · Tires

www.wheelenhancement.com

Classified Ad Policies

Members of San Diego Region PCA may place, at no cost, ads of up to 25 words to buy, sell, or trade specific items. Member ads of more than 25 words are charged at 20 cents per additional word.

Non-member, business, or commercial ads are charged at 40 cents per word.

All classified ads must be placed through the club's web site: www.pcasdr.org.

The classified ads service is managed by the AD2AD Network (www.ad2ad.com).

Tour to Borrego

Photos by Greg Phillips

Tech Inspection School

Photos by Greg Phillips

Classifieds

RENTALS

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

1978 911 Turbo Look Cabriolet Professionally Converted From Factory Turbo Parts. Stunning Car. Custom Paint, Real 7&9X16 Fuchs, Momo, Alpine. 159K miles, Excellent Condition. \$26,500. 858-752-7357

1991 944S2 Coupe Daily Driver Weekend Racer Loaded with go fast goodies worth more than the asking price... Clean Title and registered through November 2015. Please see my Craig's List ad. <http://sandiego.craigslist.org/nsd/cto/5017926863.html> \$5,000 (760) 645-6499

1994 Porsche 968 Coupe in Red Well maintained 1994 Porsche 968 with 6 speed. 112,000 miles. Upgraded Cup II wheels. All records for past 9 years. Great daily driver. Cloth seats with Porsche lettered inserts. For more info visit 968forSale.com or call (760) 634-4900

2001 Carrera Coupe 47000 miles, 6 speed, Guards red/ black, sport exhaust, aero pkg, new Dunlop Direzas, immaculate well maintained car. \$29k. (760) 436-7556

92' 968 Coupe Black on Black Coupe, leather sport seats, keyless entry and Bluetooth- new sound system, Recent: Battery, A/ C Compressor, PS Pump, Alternator, Starter, Water pump, Radiator fans, stat, reservoir, Valve job, VarioCam, belts and rollers, Suspension bushings, A-Arms, Adjustable Koni's- all 4 corners, Cup Wheels, KLA Strut Bar, Synthetic oil's, good paint, Very well maintained

238k mi \$13k Bill (858) 688-9274

For Sale 1974 914 1.8 White with Tan interior. Solid driver with recent \$2,000 service and repairs by John Chambers. Call Clark at 7606705327. \$5,900.

PARTS

Porsche Cup II Wheels Size 7x17 and 9x17. Good condition - some scratches on rears. Includes tires with a little tread left. ET55. Fitment for Porsche 993 964 996 968 and others. Call me for pics. \$1,150 cash takes em. David (760) 634-4900

Eibach 986 Boxster Springs Eibach/ Kinesis lowering Springs for '97-'04 Boxster/S. Same as Pro-kit, but powdercoated silver. Lowers car 1". Lightly used. \$180. Russell@LightningMotorsports.us (858) 442-7466

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@LightningMotorsports.us (858) 442-7466

'99-'01 Carrera Headlight Assy Passenger-side (right) halogen headlight assembly with CLEAR turn signal lens. In MINT CONDITION. Also fits all '97-'04 986 Boxsters. \$250. Russell@LightningMotorsports.us (858) 442-7466

986 Boxster ALL RED Taillights Set of factory '97-'04 986 Boxster taillights tinted/painted ALL RED to look like 550 Spyder edition taillights. \$100. Russell@LightningMotorsports.us (858) 442-7466

H&R 986 Boxster Rear Sway Bar 22mm Adjustable rear sway bar for '97-'04 Boxster. Good condition, almost new bushings in mint condition. \$180. Russell@LightningMotorsports.us (858) 442-7466

Wevo 986/987 SS Engine Mount Semi-solid racing engine mount for '97-'08 986/987 Boxster/ Cayman.

Lightly used, comes pre-installed in factory engine mount bracket. \$125. Russell@LightningMotorsports.us 858-442-7466

18" OZ-Alleggerita Wheel One OZ-Alleggerita (REAL LIGHT) Anthracite Wheel 8.5x18et53, mint condition, comes w/ used Hankook 245/40-18 Z214 C51 R-Compound tire. \$350 obo. Russell@LightningMotorsports.us 858-442-7466

17" Boxster Wheels Factory "2001 Boxster" wheels (lightest factory wheels@17lb front/20lb rear). Two 7Jx17ET55, two 8.5Jx17ET48. Straight/ good condition, perfect for AX/ DE/ TT, BoxsterSpec. \$550 Russell@LightningMotorsports.us (858)-442-7466

WANTED

Wanted 1998 993 C2S Coupe Looking for 1998 993 C2S coupe. Have cash or cars to trade. Must be original and unmolested (619) 962-7345

MISCELLANEOUS

Porsche Varsity Jackets Two matching Porsche Varsity jackets, virtually brand new. Leather & wool. Large & Xlarge. Asking \$125 each. Purchased from Hoen. (760) 749-1485

Advertiser Index

356 Services	35
5 Point Auto Detail	13
All German Auto	21
Amato's Auto Body	5
Autos International	36
Black Forest Porsche/BMW Service	IBC
Blue Crane Digital Training Videos	38
Bumper 2 Bumper	7
C2 Motorsports	34
Charlie's Foreign Car	34
Clear Pro	35
Dent Devils	15
Dieter's Porsche & BMW Service	5
Digital Ear	IFC
Endeavor Group	18
European Motor Sports	34
EyeCare Optometric Center	38
König Motorsport	36
La Jolla Audio	9
Mirage International	14
Modern Image	21
Ocean Beach Upholstery	34
Pelican Parts	36
Porsche of San Diego	BC
SpeedZone Paint & Bodyworks	36
Steve Grosekemper	38
TCsGarage	13
Velvet Touch Wheel Services	9
Victoria McMinn, Realtor	14
Wayne Baker Racing	5
Wheel Enhancement	38

Special Event Flyers

Concours Prep School	18
West Coast Series Club Racing	8
Volunteer	7
Monarch School	22
Social Media	25
Concours by the Bay	33

Display Advertising

For display advertising contracts and billing information, please contact:

Tom Gould
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

AUTOMOTIVE, INC.

BLACK FOREST
INDEPENDENT
PORSCHE / BMW / MINI
SERVICE • REPAIR • PERFORMANCE • RACING

Get Ready for Summer Travel...

**WE ARE EXPERTS AT SERVICING
YOUR AC & WHEEL ALIGNMENTS**

INDEPENDENT
PORSCHE® / BMW® / MINI®

SERVICE + REPAIR + PERFORMANCE + RACING

858-292-1192

www.BlackForestAutomotive.com / Service@BlackForestAutomotive.com

Call John, Jeff or David to Schedule an Appointment

MON-FRI: 7:30am - 6:00pm

SATURDAY: 8:00am - 12:00pm

8066 ENGINEER ROAD, SAN DIEGO, CA 92111

Greg Phillips, Editor

To:

PERIODICALS

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.

Contact us at 1-800-PORSCHE or porscheusa.com. © 2014 Porsche Cars North America, Inc. Porsche recommends seat belt usage and observance of all traffic laws at all times. Tequipment Aerokit Cup shown below.

Aerokit Cup with clear tail lights

Sport tailpipes and exhaust systems

Powerkit for the 911

Our engineers' dreams come true. As well as yours.

The accessories from Porsche Tequipment are the products of our engineers' dreams. Make them yours with our Tequipment Powerkit, which increases horsepower by 30 hp. Or enhance your 911 vehicle's aerodynamics and good looks with the Tequipment Aerokit Cup, which can be further accented with Tequipment clear tail lights. The Tequipment Sport exhaust system expands your engine's exhaust notes, while Tequipment twin tailpipes accentuate your Porsche 911 vehicle's sporty good looks. Additionally, all Tequipment components are backed by our two-year limited warranty and keep your vehicle 100% Porsche.

For personalization the way our engineers dream it, there is no substitute.

Porsche Tequipment

Porsche of San Diego

9020 Miramar Road

San Diego, CA 92126

858-695-3000

www.porscheofsandiego.com

Sales Hours: M-F: 8am - 8pm • Sat 9am - 7pm • Sun 11am - 5 pm

Service/Parts Hours: M-F 7am - 6pm • Sat: 8am - 5pm • Closed Sunday

PORSCHE