

WINDBLOWN WITNESS

The official publication of the San Diego Region Porsche Club of America
October 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
- 19 Calendar
- 37 Membership
- 40 Advertising Index, Rates, Policy
- 42 Classifieds
- 44-45 Kripsy Kreme & Cars & New Member Party

On the Cover

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	Greg Bartley
Bev Gould			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

<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
Tim Gage	<u>Equipment</u> Keith Rampmeier
<u>Registration</u> Katie Kinnerger 619.593.4053	Matt Sparks
<u>Corner Working</u> Adriano Bortolin	Marcus Kramer
Perry Shipman	

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

This is coming down to the wire. Just back from Rennsport Reunion V and it was a great event. After the previous reunion, I did not see how they could improve on it. But they certainly did. Great cars presented under museum quality conditions at a historic race track. Porsche Ag and PCNA did a great job, even as the diesel debacle prevented Matthias Mueller from attending as he was promoted from the head of Porsche to the head of VW over the weekend after Martin Winterkorn resigned.

It was 4 days of cars and photography and came on the weekend following the Coronado Festival of Speed. This was a great local event and Katie Kinninger and John Bell did a great job managing the hospitality tent and Porsche Corral for the weekend. We had another heat wave and it was 91 degrees on Sunday and felt even hotter on the runway tarmac. But the vintage racers put on a great show. There was a scarcity of Porsches as many were scheduled to run at RRV and did not want to have a mechanical issue spoiling the trip to Monterey and Mazda Raceway Laguna Seca.

It seemed like too many events too close together and it was unfortunate that they had to reschedule RRV from October to the end of September. But if they had not we would have been at Big Willow for a club

race and time trial instead. The long summer hiatus is almost over and there is a lot of pent-up demand for some big track driving as evidenced by the 124 drivers who are signed up and hoping to attend the October 24-25 Chuckwalla Valley Raceway time trial. Unfortunately many are waitlisted as Jack Miller and Robert Baizer work to optimize the event.

There will also be the final event of the season, the Buttonwillow Double Crown event on November 14-15 with a PCA Club Race and Time Trial. The Club race registration opened September 28 at clubregistration.net and the time trial will be open October 4 at motorsportsreg.com. It is a great track and will be a fun event so start planning now to attend.

I want to thank some of the writers who contributed to this issue. Sara Gengler is reporting on the Riverside Region Timeline at Lake Arrowhead and Terry Barnum wrote this month's autocross article. Lance Hawkins posted photos on the Forum about his trip through the passes of Switzerland and was kind enough to allow us to use his photos and text for this issue.

October will be another busy month, so check the calendar and the website to keep abreast of the upcoming events. There

will be the fall Performance Driving School October 16-18 at Qualcomm Stadium after the Friday chalk talk at Black Forest. If you want to drive your Porsche better, this is the school for you. No matter if your car is old or new, sedan, SUV or sports car, the school will enhance your enjoyment and safety on the road. Don't wait too long and end up on a waitlist also.

Greg Phillips

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

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

SPECIAL: Oil and Filter change \$99.00

(excludes taxes & hazardous waste)

(Good through October 2015)

**Serving San Diego
drivers since 1960**

619.234.8106

1633 MARKET ST., SAN DIEGO, CA 92101

*Keith Verlaque,
SDR President*

Heads up From The Hot Seat!

Rennsport Reunion V, Performance Driving School and vote for 2016 PCA-SDR Board members.

A large number of SDR members headed up to Laguna Seca race-track in Monterey on the weekend of Sep 25th – 27th to attend Rennsport Reunion V which is an event put on by Porsche Cars North America and supported by Porsche AG in Germany. Last Friday (the 25th), 87 of us met at “Turn 12”, a restaurant bar in Monterey for a PCA-SDR “mixer” which is a concept championed by our Vice President Dan Carusillo and staunchly supported by Treasurer Bruce Wing – who even designed and procured souvenir SDR logo mugs given as a free gift for members who went up to Monterey - with the whole evening planned and organized by our amazing Social chair Victoria Varon. This evening was supported by our board of directors with funding set aside to make it a special evening for bonding with other members and continuing to build SDR camaraderie and was a great success, setting the tone for the entire weekend. There were several hundred street Porsches in Monterey and a large number were sporting a “WE ARE SDR” sticker in the top right hand corner of their windshield. If you haven’t put one on your Porsche yet, you should

definitely consider getting a sticker from the goodie store in the near future.

The whole Rennsport weekend is a huge gathering of Porsche Racing cars from early cars back in the sixties right up to this year’s Le Mans winner – the highly prestigious 919. In addition to the famous racing Porsches, there were around 50 Porsche racing drivers present who actually drove many of the cars that they had raced years ago. These included legends such as Jackie Ickx, Jochen Mass, Derek Bell, Hurley Haywood, Vic Elford, Patrick Long and Hans Stuck to name just a few. This year’s Rennsport Reunion reminded me of a recent Hollywood movie called “Night at the Museum” where the exhibits came to life during the night. At Rennsport Reunion the majority of the historically significant Porsche racing cars were not just on display but actually came roaring to life out there on the track racing against each other. This incredible weekend happens every four years – so if you missed this one you’re going to have to wait a while for the next one. I’m sure there will be numerous articles and photos on this event submitted to the Witness and on our website in the near future.

Per our calendar of upcoming events for October, we have two major activities that warrant a mention. First, on the weekend of Oct 16,17 and 18 we have our second members-only Perfor-

mance Driving School of the year. This event is an incredible opportunity to improve your existing driving skills and establish the limits of your Porsche in a safe controlled environment under the guidance of an instructor. The PDS is not a place to learn to drive. In fact, although no prior performance driving experience is required, already being an established driver is a pre-requisite to attending. You will learn more about your Porsche in this one carefully orchestrated weekend of specific training exercises than you would by driving on the street for several years!

We are in need of more instructors support the PDS – particularly on the Sunday to ensure that all students have one-on-one instruction. If you are an instructor please go to Motorsportreg.com to sign up.

The second major activity is for members to vote for three of the four candidates identified as potential 2016 Board members. Last month’s Windblown Witness provided details of each candidates’ bio to assist you in your selection. If you don’t have last month’s Witness on hand, you can go onto our website at www.pcasdr.org and look under “Media” dropdown menu then “Magazines” and review a digital copy of the September 2015 newsletter with the candidates’ bios on pages 48, 49 and 50.

This month on Wed Oct 12th (Columbus day) SDR members will be given an opportunity to visit

CPR Classic – the restoration facility in Fallbrook that specializes in Porsche restoration that was featured in an article in last month's newsletter entitled "I don't know why ... I followed a FLY".

Another area that is significantly improving in our Region ... is the website. This is due to our new webmaster, Greg Bartley, who has done an incredible amount of work in rebuilding and reformatting the pcasdr.org website and has made HUGE improvements.

Please take some time to go to the website and e-mail your feedback to Greg at [webmas-](mailto:webmaster@pcasdr.org)

ter@pcasdr.org. Your comments, suggestions and feedback will help improve the website.

Greg's work on the website is yet another great example of how San Diego Region is continuously improving every month due to members being prepared to step up and volunteer by asking ...how can I help?

If you have been to an SDR event and you had fun then you are aware of our member's enthusiasm and hopefully you are beginning to understand the sense of pride in saying

"We are SDR"

Bumper 2 Bumper

Contact

Collision Centers

We drive and speak Porsche!

We Make Sure to Pay Attention to Detail!

Address:
7789 Othello Ave.
San Diego, Ca 92111

Phone:
(858)-576-1001

PCNA Open House®

Learn about the Porsches
of today and yesterday.

Discover Porsche
from the inside out,
everything you ever wanted
to know but were
afraid to ask.

The latest cars, engines,
and technologies
revealed by the engineers
at the heart of
Porsche development.

TECH TACTICS
2015

NOV 21

Speakers from Porsche and
PCA National
Tech Committee.

Hosted by Porsche
5100 Ontario Mills Pkwy
Ontario, CA

Register at:
<http://pca.motorsportreg.com>

Hotel info:
Hyatt Place Ontario/Rancho Cucamonga
4760 Mills Circle
Ontario, CA
909 980 2200

**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

September Board Meeting

2015 Board - Call to Order

Board members: Dan, Bruce, Karen, Keith Rick, and Jim.

Minutes Approval: A motion was made to approve the August minutes with the addition of email vote by the board to pay for the singer at Concours/Camaraderie event. M/S/P

Treasurer's Report: Bruce submitted the monthly treasurer's report. M/S/P

President's Report: Keith nominated Greg Bartley as our Region Webmaster and received board approval. Greg has already started work on the website including setting up a beta site in which he is able to test out new ideas. Thank you, Greg.

Tom Brown will compile the list of proposed changes to Region Standing Rules. Subjects include: drones, PDS clarifications, and cleaning up registration process.

A Bylaw revision to comply with PCA National guidelines for membership is being considered. This revision will be on the ballot in the October Witness.

Region member are encouraged to provide content to Greg Phillips for the Witness. It doesn't have to be a huge article. It can be as simple as submitting photos of an event or any pertinent topic with a brief written description to the Witness. Members are encouraged to write articles of an experience with the club. Be

sure to thank Greg Phillips for his efforts.

The Concours/Camaraderie event was a success with 104 cars in display, and 40 judged. Thanks to the Lopez and Gould families for leading the event. Thanks to the numerous volunteers who made it happen. Members are requested to please make a point to let Porsche of San Diego know that its sponsorship of this great event is very much appreciated.

The AX Instructor day was a great success with a good turn out and went through fundamentals of driver training and promoted good camaraderie. The August tour had 94 cars at the start.

Zone 8 Rep: Tom Brown reports Werks Reunion during Monterey car week, had 700 entered cars.

Rennsport Reunion V is September 25-27 at Laguna Seca. PCA has a large presence. The event expects about 30,000 visitors.

Unfinished Business: None

Chair Reports:

Archivist: **Tom Brown** – No report.

Autocross: **Mark Curran** reports the August 9 AX had 88 drivers. The AX track designers are doing a great job. The August 9 will be reused for Sept. 12 AX (run in opposite direction) to ease setup. The AX team will not have access to the parking lot Friday, so must

set the track at 4:30 a.m. the day of the event.

Top time of day guessing contest has not been won. Drivers, don't forget to make your guess before the track goes hot. An exact guess gets the win.

Equipment **Keith Rampmeier** - Displays were refurbished and are working.

Tech Inspection **Steve**

Grosekemper – No report.

San Diego Automotive Museum: **Michael Harris, John Straub** report the Fins and Wings exhibit continues through September 25. Next exhibit will feature cars of the future.

CDIs: **David Malmberg, Christopher Riordan, Peter Carides** report instructor training day went very well.

Thanks to the AX team for setting up the course for instructor training track. Thanks to Steve Grosekemper's Tech team as well. The CDI team invited instructors who've instructed during the past two years plus AX volunteers. The CDIs received good feedback and suggestions about instructor responsibility sheet. Electronics in newer cars was one of the subjects covered.

PDS needs instructors. PDS has a low number of registrations, so far. The eblast and social media teams will aid in spreading the word. Remember, PDS isn't designed to teach basic driving skills, it's designed to teach handling your Porsche. It

is not a teenage driver training school.

The will be an instructor/volunteer dinner meeting before PDS to smooth transitions.

Charity: **Lori Chesley, Martha McGowan** report the Rady Children's Hospital toy drive will be November 1–December 13. Please bring a new, unwrapped toy to Region events during that time. Also, TC's Garage, Hoehn Porsche, and Porsche of San Diego will have collection boxes at their facilities. Use this link to see the Donation Wish List: <http://www.rchsd.org/programs-services/child-life-services/donation-wish-list/> The toy drive culminates December 13 with Breakfast with Santa at Mimi's Mission Valley, followed by the toy drop-off at the hospital.

Martha and Lori represented the Region at a dinner at the Monarch School. Representatives of the school thank us for our contributions. The Monarch School is exclusively for students who are homeless, at risk of being homeless, or impacted by homelessness

Concours: **Steve Lopez** - Steve thanks his team, Bev, and Tom Gould. Steve thanks everyone who attended. A reconciliation for the concours was presented and accepted by the board.

eMaster: **Bev G** – No report.

Goodie Store: **Bob & Betty Hallett** - No report.

Historian: **John Straub** – No report.

Nominating committee: **John Straub** reported the team contacted many possibilities

and narrowed the field to the following members for the 2016 Ballot. Marc Matanza, Matt Schiller, Sara Gengler, Dan Carusillo. A note: once Dan decided to run, per our Bylaws he was required to step down from the Nominating committee, Don Auten represented the board on the committee.

Members are encouraged to vote. The ballots will be in the October witness. The bios will be in the September Witness. Insurance: **Cathy Young** reports we are insured for events on the calendar.

Legal Affairs: **Jim Ryan** – No report.

Membership: **Genette McGowan** reports Primary members: 1578; Affiliate members: 1017; Total members 2595. The Region has 21 new members; 89 renewals; 5 transfers in and zero transfers out.

Military Liaison: **Rick Richardson** reports a December event is in the works. He is coordinating with the CDI team to have something on instructor day. More details will be provided when finalized. Rally: **Paul Young** - No report. Policy/Procedures: **Tom Brown** will put together proposal for standing rules changes and by laws for the Board to consider.

Tom will also investigate the legality of online voting, via email, forum, etc, for the membership to vote for board members and by laws.

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

Safety: **Gary Burch** – No report.

Sponsor Liaison: **Jim Binford** reports Makellos Classics is a new advertiser.

Social: **Victoria Varon** reports the September 6 New Member party has 56 people registered and around 70 are expected. A motion was made to increase the budget by \$750 for Crepe truck and music. M/S/P

The September 26 Padres game has 10 registered so far. We have around 30 seats. Members are encouraged to register. A proposal was made to fund a Rennsport welcome reception for SDR members. Not to exceed \$2,000, including appetizers, beverages, and souvenirs. M/S/P

The October 3 Progressive dinner has 15 people registered. Invitees are encouraged to RSVP for the Volunteer party, which is sponsored by Hoehn Porsche. Invitees have received an email from Victoria.

The December 5 chocolate-making/wine pairing party requires a minimum of 30 participants, and Victoria is reserving space for 80. The event will be at Dallmann Fine Chocolate Boutique 789 West Harbor Drive, Suite 122, San Diego. Participants will decorate chocolates and enjoy wine pairings. The cost is \$55 per person. Registration is open at motorsportreg.com.

Social Media Chair: **Marc Matanza** reports all the social media sites are integrated with the new website. The Concours led to an increase of clicks with

social media and about 1,000 photos.

Tech Sessions: **Jim Binford** reports upcoming Tech Sessions are: September 13 Hoehn Porsche in Carlsbad will host a session featuring Hybrid technology with a 918, a Cayenne, and a Panamera, and a PCNA technical representative.

Bumper 2 Bumper will host a paint chip, spoiler, and dash restoration tech session September 30. Bumper 2 Bumper is a new advertiser and located in Mira Mesa at 7789 Othello Ave, San Diego, CA 92111

October 12 CPR Classic in Fallbrook will host a special **tour of their facilities**, located 309 Industrial Way in Fallbrook. CPR Classic specializes in Porsche high quality restoration.

TT/DE: **Jack Miller, Robert Baizer** – No report.

Club Race: **Greg Phillips, Jim Binford** report four new sponsors for club racing: Porsche of San Diego, CIM (Mike Brown), Mirage International (Jae Lee), and Black Forest Automotive (John Rickard)

Tours: **Keith Verlaque** reports than 90 Porsches met at start point of North County Fair for the August 30 tour. The route included Couser Canyon Road, South Grade (Mount Palomar), Mesa Grande and Engineer's Road. Greg Bartley has volunteered to be the Tours co-chair. Coronado Speed Festival; **Katie Kinninger** reports the event is September 19-20. Don Auten is recruiting the Seal Team to volunteer with club. We've supported Fleet week since beginning.

Porsche San Diego is sponsoring the event contributing \$5,000, displaying cars, and selling merchandise Saturday. The Goodie Store will sell merchandise both days.

Volunteer Coordinator: **Sara Gengler** requests for chair job descriptions/task statements. Sara is working on a volunteer page for the website.

Web Team: **Tom Brown Martha McGowan Greg Phillips Greg Bartley** report the test site PCASDR.Org/PCASDR. Greg is maintaining both sites, will switch over to new site in two weeks. Members are encouraged to use feedback form on site to send feedback to web master.

Web/Forum: **Steve Grosekemper** reports a large increase in participants. There has been about double the usual monthly signups this month.

Witness Billing: **Tom Gould** - No report.

Witness Editor: **Greg Phillips** – reports there is a potential reformation of Witness team. Bev Gould and many others are helping with Witness. Content is always needed. Submit as many pictures as you like, with captions. The calendar has been expanded to cover two months worth of events.

New Business:

Announcements: THANK YOU to Bruce & Cindy for hosting.

Adjournment: 10:11

Next Meeting: The Clubhouse at the Riordan home.

6780 Camino de Amigos, Carlsbad 92009

The Grand Prix Region & Zone 8

PCA DE Instructor Training

Sunday, October 4 (gate opens at 7:00am)
Willow Springs International Raceway

If you are an instructor who has NOT previously completed this training, it is probably something you want to do

Are you an instructor, but feel that you really could use some additional training?

Have you been driving awhile, and wonder what it would be like to instruct?

Do you know that instructing is a great way of honing your driving skills?

Instructing is also a great way to pitch in and lend a hand for your club!!!

For information about PCA's Driver Ed program, go to www.PCA.org.
Login, then go to: Activities | Driver Education | Instructors

Sunday Oct 4, 2015 — DE Instructor Training
Instructor candidates \$85 (includes lunch)
Mentors (completed training) \$10 (includes lunch)

Monday Oct 5, 2015 — Day Away from Work DE
Streets of Willow \$125
Mentors who participate Sunday \$100

Novice Ground School —
Sunday 5-7pm, Hampton Inn & Suites

HOTEL INFO — Hampton Inn & Suites
2300 Double Play Way, Lancaster 93536 (661) 940-9194
\$105.00 (mention Porsche Club)
Comes with IMPROVED breakfast, on-site tech & registration

Registration: <http://PCAGPX.MotorsportReg.com>

For registration help — Suesan Carter Suesan@pobox.com (619) 992-4287

For other help — Skip Carter SkipCarter@pobox.com (619) 992-9927

DAY AWAY FROM WORK

October 5, Monday
Streets of Willow

Grand Prix Region
Drivers ED & Zone 8 Autocross

— On-Line Registration —
<http://PCAGPX.MotorsportReg.com>
Create an account OR sign in
Locate October 5 Day Away event
Complete registration
Pay online with card or mail check
Late fees apply after September 28
PAID CORNER WORKERS

Register at this link:
<http://PCAGPX.MotorsportReg.com>

For info OR HELP — contact:
Colleen Stein, Registrar
Colleen01996@gmail.com (661) 714-3030
or
Skip Carter, Event Chair
SkipCarter@pobox.com (619) 992-9927

Tech Inspection starts at 7am
Mandatory drivers meeting at 8:15 am
First run group 9am

HOTEL INFO — Hampton Inn & Suites
2300 Double Play Way, Lancaster 93536 (661) 940-9194
\$105.00 (mention Porsche Club)
Comes with IMPROVED breakfast, on-site tech & registration

MotorsportReg

Registration fees: \$125.00 per driver
\$150.00 if paid after September 28 Day of event — \$175.00

Morning practice — 20 minute continuous lap DE sessions
Mid day — Autocross timing (3 timed laps)
Afternoon — Two more continuous lap DE sessions
Run groups determined by experience and performance
Instructors available and required for all novices
Entry level event — no special equipment needed for stock classes
Open cars without built-in rollover protection need rollbar
Required Sunday afternoon Ground School for novices (5-7 pm at hotel)
Registration and Tech Inspection available at hotel Sunday afternoon
Helmet required (available for rent or purchase) Snell 2005 and newer (M or SA)
Breakfast & Lunch: coffee, donuts, breakfast & lunch available at concession stand

INSURANCE NOTE: Liability insurance is provided by PCA's traditional insurer. A copy of the Certificate of Insurance is available at registration. PCA insurance does NOT cover damage to your car or damage that YOU cause to the facility or other cars. You are responsible for this. Please see the PCA website (www.pca.org) and go to the insurance page for more information.
Please review your personal car insurance to verify what coverage it provides, if any.

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

KELLER WILLIAMS
REALTY

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!

TCsGarage Parts & Accessories

Classic Porsche Parts Specialist

www.tcsgarage.com

We've
moved to
San Marcos

★Parts★

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

★Accessories★

Covercraft, Lloyd Mats, UST, Wheelskins & more

★Car Care Products★

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

New Number -> 760-891-8151 • www.tcsgarage.com

E-Mail: tom@tcsgarage.com

1578 Osage Street , Unit A, San Marcos, CA 92078

"THE ENTHUSIAST'S PREFERENCE"

Makellos Classics is a group of true Porsche enthusiasts that specializes in Classic, Traditional air cooled, and contemporary Porsche sports cars. Our Master Porsche Technician Tom Muehl has over 28 years of factory training and experience.

Tom Muehl

SERVICES OFFERED!

- ✓ Oil Change
- ✓ Basic Maintenance
- ✓ Engine Repair
- ✓ Suspension
- ✓ Transmission Repair
- ✓ Brakes
- ✓ Electrical
- ✓ Targa Tops
- ✓ Sunroofs
- ✓ Cabriolet tops

MAKELLOSCCLASSICS.COM | 760-300-4037
225 MARKET PLACE (SUITE B) ESCONDIDO, CA 92106

Porsche Club of America San Diego Region (PCASDR)

Fall 2015 Performance Driving School

911
914
944
964
968
993
986
996
987
997
981
991

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

No prior performance driving experience is required. Current PCA membership is a requirement. 16 and 17 year old children of PCA members may participate with a valid drivers license and a consent form signed by both parents. Meals are included.

October 16,17,18

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

"Sometimes, in order to find your limits, you have to exceed them"

There are two Performance Driving Schools each year. One in the Spring and one in the Fall

**Cost :
\$395**

This is an opportunity to learn driving skills, that can be applied to any driving situation, in any vehicle. Your improved skills will significantly enhance your ability to enjoy driving your Porsche.

PDS : 3 Day Schedule

Friday	6 to 9 pm	Black Forest	Classroom chalk talk (car control & dynamics)
Saturday	7 am to 5 pm	Qualcomm Stadium	Driving exercises (accident avoidance,braking,slalom, skid pad,apexes,pitch & catch, etc.)
Sunday	7 am to 5 pm	Qualcomm Stadium	Non-competitive autocross (track driving)

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

For more info contact: CDIQ@pcasdr.org

Touring and Tasting Wine Country in Paso Robles

November 6,7,8 2015

Your hosts and tour leaders Bob & Judy Savic, former OC members for 30 years, leading wine tours in Temecula, Santa Inez Valley and Paso Robles, relocated to the Central Coast and invite you to join us for this wonderful experience...driving the winding back roads through the vineyards, barbecue lunches at local wineries and romantic dinner in the caves. You will enjoy meeting local winemakers, barrel tastings, lunches and dinners at superb wineries and most of all, great camaraderie with fellow Porsche enthusiasts.

\$850.00

Tour includes 2 nights hotel with breakfast, 2 lunches and 2 dinners for 2 persons

To reserve your space, send a check for \$400.00 to
Bob Savic, 5755 Forked Horn Pl. Paso Robles, CA 93446
For further info, call Bob at 805-227-4058

California-Inland Region Presents

A Photo Rally on Saturday, October 24, 2015

You are invited to join us on our fun and informative photo rally. This is a great event and everyone is welcome. You don't need to drive a Porsche so bring the whole family. You will need at least two people and something to write with. A clipboard is also recommended but not necessary.

A photo rally consists of a set of route instructions and a set of photographs. The photographs are marked with a letter and the goal is to match the photograph with the route instruction that it follows. The team with the most correct answers is the winner.

We will meet at Marie Calendar's on Saturday, October 24th at 10:00 a.m. The first car will leave at 10:30 a.m. The rally will take about three hours to complete. The rally is approximately 70 miles long and will include the greater Santa Clarita Valley with a few nice Porsche roads along the way. The finish will be at Margarita's Mexican Grill.

This event qualifies as a Zone 8 rally and is eligible for rally points.

Marie Calendar's is located at;
27630 The Old Road
Valencia, Ca., 91355 (Magic Mountain Parkway and The Old Road)

Marigarrita's Mexican Grill is located at;
23320 Valencia Blvd.
Valencia, Ca., 91355

Contact info:
Mike Forest
mid4mike@att.net 273-2690

<http://www.motorsportreg.com/orgs/pca/california-inland>

Let us help you find a driveway for all your babies.

Victoria & Javier Varon
949-690-6294 or 760.481.5212

"We have bought and sold 7 homes over our lives and consider **Victoria and Javier** to be the best Realtors we have dealt with!"
- Ron and Phyllis Hess
www.endeavorgroupprealestate.com

October/November 2015

Oct 3 Saturday Progressive Dinner - North County

Time: at 5:00 p.m. at a secret location
Details: The cost of the event is \$45 per person, which includes a 4 course meal with an open wine bar.

We have limited space, so please register asap. msreg.com/progressive2015

Oct. 7 Wednesday Board & Member Meeting

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

Place: Riordan home. 6780 Camino de Amigos, Carlsbad 92009, 760-274-5919

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

Oct. 10 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.

Oct 12 Wed Tech Session

Time: 10:00 AM – approx 1:00 PM

Place: CPR Classic Facility, 309 Industrial Way, Fallbrook Ca 92028

Details: California Porsche Classic (CPR) will provide a tour of their extensive Porsche restoration facility which specializes in high end restoration of Porsches. This is a tour you don't want to miss since CPR is a world renown Porsche restoration facility. You be able to view various stages of how a Porsche is restored to classic car status in their extensive facility shops plus view a display of 30 plus cars fully restored in their showroom. If desired, join club members for breakfast in Fallbrook at 0900 before the tour at Fallbrook Café 739 East Mission Road which is near the CPR facility.

Oct. 16-18 Weekend Performance Driving School

Time: This three-day school (Friday evening, Saturday and Sunday)

Place: Black Forest & Qualcomm Stadium

Details: This is an educational, fun and rewarding weekend. This school historically sells out so don't delay. Meals are included. No Prior Performance Driving Experience Required.

Register up to 2 members per car. Each Member must register separately. Registration is open until Oct 12. Cost is \$395 each.

Register at <http://msreg.us/PDSFALL15>

Oct. 27 Tuesday LTS- Andres Restau- rant (Morena Blvd)

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

Place: 1235 Morena Blvd, San Diego, CA 92110, (619) 275-4114

Details: Meet up with your Porsche

Club social friends.

Oct. 31 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. PCA-SDR members and all Porsche enthusiasts are encouraged to join in this existing event on the last Saturday of each month.

Nov 1 to Dec 13 Toy Drive for Rady's Childrens Hospital

Please bring toys to any club event from Nov 1 thru Dec 13.

There are additional drop-off locations at Hoehn Porsche in Carlsbad, Porsche of San Diego in San Diego, and TC's Garage in San Marcos. Additionally, there will be a monetary donation box at the November autocross.

Nov 4 Wednesday

Board & Member Meeting

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

Place: Brown home.8849 Diamond-back Drive, Santee, 619-596-9246

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

Nov. 8 Saturday

Autocross - SouthEast Lot

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

Place: Qualcomm Stadium

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 as we must be able to verify your driving experience prior to the event). No Show/Cancellation fee is \$30
Register at motorsportreg.com.

Nov 14-15

Time Trial & Club Race at Buttonwillow

24551 Lerdo Hwy Buttonwillow, CA

In November we determine season champions at our annual Time Trial and Club Race at Buttonwillow Raceway Park!

Club race registration open now. at https://clubregistration.net/events/event-details.cfm?event_id=6797

TT Registration opens October 4 at <http://pcasdr.motorsportreg.com>

Nov 18 Wednesday

PCA SDR Surfing / Bonfire Party

Time: 2:00 pm - 11:00 pm

Place: Join your SDR surfing friends for a surfing / bonfire get-together at San Elijo State Beach. Meet at campsite #49 inside the North pedestrian gate. Street parking only is available. Enjoy surfing all day and a bonfire in the evening.Details: Bring your own beer and wine. Meet the board and see how the club operates and decisions are made
BYOB, \$10 for food.
Contact Katie Kinninger for additional information at Kinninger@cox.net

Nov 21 Saturday

Porsche Tech Tactics / PCNA Open House

Time: 8:00AM – 5:00PM

Place: 5100 Ontario Mills Pkwy, Ontario, CA

Details: Join your Porsche friends for Krispy Learn about the Porsches of today and yesterday from the inside out, everything you ever wanted to know but were afraid to ask. Speakers from Porsche and PCA National Committee

Cost: \$65 per person
Register at <http://pca.motorsportreg.com>

Nov 24 Tuesday

LTS- Masters Kitchen and Cocktail (Oceanside)

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

Place: 208 South Coast Highway, Oceanside, CA (760) 231-6278

Details: Meet up with your Porsche Club social friends..

Nov 26 Thursday

Happy Thanksgiving

Happy Thanksgiving PCA SDR Members!.

Nov 28 Saturday

CBAD Cars (Carlsbad)

Time: 7:00AM - 9:00AM

Place: 5620 Paseo Del Norte #124 Carlsbad CA 92008

Details: Bring Toys for Rady's Children Hospital

CBAD Cars is a recurring event every Saturday of each month from 7am to 9am at the Carlsbad Premium Outlets off Palomar Airport Rd.
PCA-SDR members and all Porsche enthusiasts are encouraged to join in this existing event on the last Saturday of each month.

Nov. 29 Sunday

Autocross - West Lot

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

Place: Qualcomm Stadium

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 as we must be able to verify your driving experience prior to the event). No Show/Cancellation fee is \$30

Register at motorsportreg.com.

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 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 Progression Ave. San Diego, CA 92171

All German Auto

Your Dealership Alternative

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.

AUTHORIZED DEALERS FOR:

Independent Service and Sales for:
AUDI • BMW • MERCEDES • PORSCHE • VW • MINI

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

San Diego Region and Zone 8 Time Trial with PCA Club Race November 14-15, 2015 Buttonwillow Raceway Park

MIRAGE INTL
mirageintl.com

TRAQGEAR

BLACK FOREST
BMW | PORSCHE REPAIR AND SERVICE

COOLSHIRT
SYSTEMS

Time Trial Registration: <http://pcasdr.motorsportsreg.com>
Club Race: clubregistration.net
Latest info at www.pcasdr.net

Riverside Region's Porsche Timeline Oktoberfest at Lake Arrowhead

By Sara Gengler

The weather was unseasonably warm, but that didn't stop the Porsche Club of America-Riverside Region from successfully staging its 13th Annual Porsche Timeline Exhibition car show at The Village in Lake Arrowhead, Calif. on Saturday, September 26. Nearly 60 Porsches dating from the 1950s through 2015 were on display in this Bavarian-style setting of shopping, dining, and family fun.

atmosphere along the shores of the glistening mountain lake.

In addition to nearly 60 cars on display throughout the village walkways and promenades, another approximately 30 Porsches in the onsite Porsche corral wowed those in attendance. The 1974 silver 914 belonging to San Diego Region's Mike Miller was one of the few Porsches entered in the exhibition from outside the Riverside Region.

The German Porsche car display kicked off the month-long Oktoberfest celebration in this quaint San Bernardino Mountain town where Porsche fans chatted about and ogled a myriad of Porsche models and years while brats, beer, and oompah bands contributed to the festive

This is the second year running that Ed Maurer of the Riverside Region Porsche club has organized this fun and popular event. Maurer's mantra this year seemed to be KISS (keep it simple, stupid). He reduced the number of people's choice awards from 12 last year to three this year, eliminated the sale of tee shirts, and focused on

securing swag for those entering the car show.

“Last year it took too long to tally up all the people’s choice votes and go car-to-car presenting all the awards and getting photo ops, so we trimmed it down this year,” Maurer said. Porschephiles chose their favorites in this year’s three categories: Which car would look best in my garage, which car would be great for a day at the track, and which car would be likely to get a speeding ticket.

“It seems that the same cars win awards year-after-year,” Maurer said, “so next year we’ll probably have different categories like car with best story/history and best car display.”

Although the number of cars displayed this year was somewhat smaller than usual (down from 70 to 58) due to the concurrent dates of the popular Rennsport Reunion V in Central California, there was no shortage of fabulous Porsches on display with deep and interesting histories.

This year’s trophies were awarded to Michael Brock and his 1959 cream colored 356-A for the car that “would look best in my garage,” Phil Korycinski and his flashy 1980 930 for the car

that “would be great for a day at the track,” and Bob Snyder and his Guards Red 1987 930 turbo for the car that “would be likely to get a speeding ticket.”

In addition to trophies, this year’s winners will receive custom hand-carved wooden replicas of their winning cars created by professional artisan and Riverside Region member Darrell Rocke.

Friday evening before the Saturday show, those chosen to display their Porsches in the timeline were invited to a “meet and greet” gathering at Lake Arrowhead Deli, Pizza & Family Fun Center in the village for the opportunity to hobnob with their fellow Porsche aficionados. Proceeds from the timeline car show benefit the Rim of the World High School in Lake Arrowhead, which is, according to Chris Lewis, president of the Porsche Club-Riverside Region, one of the few high schools that still offers an auto shop program.

Next year’s Porsche Timeline Exhibition will be staged Saturday, September 24, and although this event is primarily promoted only within the Riverside Region and the Porsches displayed are almost exclusively those of the Riverside Region members, Porsches from outside the region are welcome and those interested are invited to submit their Porsches for display in this friendly competition. For more information, visit the Riverside Region’s website at <http://riversidepca.org/> or contact Ed Maurer at timeline@riversidepca.org.

Hang on, it's going to be a bumpy ride!

By Terry Barnum, #393

Photos by Greg Phillips

Woke up. (Barely, it's 5 AM!) Fell out of bed. (Did I mention it's 5 AM?) Dragged a comb across my head. (It might've been my toothbrush.) And so begins another day in the life of a PCASDR autocrosser.

I loaded up the trusty '88 911 with my helmet, tools, sandwiches and deluxe pit crew/wife and headed from Oceanside to Qualcomm Stadium. The forecast was for very hot weather and I thought other drivers might skip the event. Just in case, I decided to arrive ten minutes earlier than normal at 6:30 in order to guarantee a shady spot under the trolley tracks. When we arrived the place was already packed and I believe I was the very last car to manage some shade.

After unloading the car I worked my way over to the Tech Inspection line to be cheerfully greeted by our Club President, Keith Verlaque. You may have heard of him. You more than likely have heard him. The Tech Inspection crew did a great job and kept the cars moving smoothly. My car passed tech without any issues so I then set about my zen (okay, OCD) ritual of affixing painter's tape around the wheel wells to prevent rock chips from the stadium's deteriorating asphalt.

The driver's meeting was up next with excellent safety and informational presentations. I was momentarily hopeful there would be a sudden break from the forecasted heat with a massive temperature shift all the way down to freezing when our Club President, Keith Verlaque, declined the offer to speak.

During Instructor/Student assignments I was paired with Craig Hendricks, a relatively new autocrosser who towed his car all the way from Palm Springs with his brother. We became acquainted and I asked him to bring his car to the starting grid so he could drive the parade laps and we could both become familiar

with the track. He pulled up in a gutted, red 944 and I thought, "This car looks familiar." As I attempted my best Cirque du Soleil contortionist moves to climb in through the roll cage I asked Craig how long he'd had the car. He purchased it a few months ago and said it had belonged to a San Diego Region member. Maybe I knew her? Jackie Corwin!

The course felt very technical, even at parade lap speed, with many quick transitions and tricky turns.

As he drove me around the track I thought that Jackie must have setup the car very stiffly because the ride seemed quite rough.

The parade laps finished and I was up in the white run group so Craig jumped in my car and we headed to the starting grid. Anyone who's been in my car knows the instructions I give—look ahead, be safe, and did I mention look ahead? This track was an object lesson for looking ahead with a high-speed 5 cone slalom right off the bat followed by quick,

off-camber and decreasing radius turns. A short straight leading into a blind right-hander around the Charger's appreciation kennel and then a couple more off-camber and decreasing radius turns. This section, corner #4, was one that caught many drivers not looking ahead, myself included, finding instead a sea of cones with no apparent path through. Oh, and another thing: (said while thumping chest with fist to emulate rugged terrain) It-wasn't-Jackie's-setup--the-new-asphalt-repairs-made-the-ride-very-bumpy!

Rounding the 180 degree corner at the back and heading up the hill toward the Budweiser sign, another off-camber right, then an on-camber (yeah!) left followed by a right with several asphalt repairs, aka launching pads, that vaulted the car nearly a whole car width toward the outside of the corner. I later learned to anticipate this and turn in early hoping to eventually touch down in the right spot.

A sweeping left-hander started us heading down the hill leading to an about face right turn and into a rhythm section and finishing with a 4 cone slalom. Only, that wasn't the finish. You first had to make a very-difficult-to-do-quickly left-hander to pass through the timing lights.

After 5 laps in my car it was time to instruct in Craig's car. He did a great job coming up to speed, finding the line and had good car control. After a few laps we determined that he was having visibility issues due

to the seat setup for the previous owner's shorter stature. Craig was a champ though and worked hard to steadily improve his times.

After a short break it was time for my midday corner working session which I was dreading due to the heat. Karmic retribution for going off track during my run session put me at corner #4, which had several cones at opposite ends that kept getting knocked over. I was very sweaty but happy to eventually be relieved by the next corner working group.

I spent the remaining run sessions trying to change my perception of the track as independent, choppy sections and instead visualize them flowing together. This helped to drop both Craig and my times.

When our turns for timed runs came around it seemed the weather had cooled a little bit. Craig did a great job and shaved off 10 seconds from his early practice runs for his best laps of the day. It's always nice when your fastest laps are during timed runs.

Steve Grosekemper managed a blistering Top Time of Day of 1:23.65 and 1st place BRI in his CC07 1973 914, narrowly edging out Martin Reinhardt's 1:23.91 in a CC11 2007 Cayman S. Kurt Ressler, Bruce Wing and Jennifer Reinhardt rounded out the top 5. I managed a 1:26.60 in my CC07 1988 911 for 12th Top Time and a personal best of 2nd place BRI behind Steve Grosekemper, my new nemesis.

Many thanks to Mark Curran, Marcus Kramer and Andrew Simmons for designing a great track and the rest of the Autocross team for arriving at 4AM to throw it. All kidding aside, a very special thanks to our Club President, Keith Verlaque, who volunteered to be the day's Corner Working Chairperson because we were short-handed. He didn't even drive his beautiful 2007 GT3. That, in my book, is dedication.

Tour of the Passes

Text and Photos by William "Lance" Hawkins

****My car is shipping to San Diego on the 21st so we are checking off some Porsche Bucket list items****

My wife and I took a weekend trip to Switzerland. We left out of Stuttgart and drove down to Lucern the first night. I got to stretch the Porsche's legs a bit on the derestricted Autobahn. We had multiple runs up to and over 255 KMPH. We arrived at Lucern around 1600 after a late lunch. Lucern is a charming city with an old town center. It has quite a few cafes and a nice covered bridge right in the center which is picturesque. We stayed in the center of town at the Astoria Hotel. Overall great experience although as many of you know Switzerland is fairly expensive. The next morning we set out for some driving with the intent to do the loop of Furka, Grimselpass and Sustenpass. We arrived at the base of Furka around 0930, Sunday morning. The weather was all over the place all day. We had periods of beautiful sun, rain, fog and even some snow. For any of those that don't know Furkapass is the road where the famous car chase in "Goldfinger" was filmed. It's consistently rated as one of the top driving roads in the world as is Sustenpass. They are up there with Stelviopass in terms of bucket list roads.

We made frequent stops along the way for pictures and just to take in the scenery. One notable stop on Furka was to explore the glacier du

Rhone. It was amazing. It is massive and visitors are able to walk inside the glacier for about 200 meters. It's almost like you are on a different planet on this large glacier.

After that brief stop we finished the pass and moved on to Grimselpass. It was much like Furka without the elevation changes. Plenty of switchbacks and hairpin turns. I had plenty of opportunity to work my heel-toe skills. Quick word on that, I need to up my game. I am extremely comfortable going from 4 - 3rd heel-toeing but need a lot of work down to 2nd - 1st. Despite the lack of Chris Harris skill I sure did feel like him all day.

Once we finished Grimselpass we stopped for lunch at the base of Sustenpass. It was a good spot to rest and the food was great. It was a traditional German/Swiss restaurant.

Sustenpass was up next. The weather at this point had changed for the worse. It turned foggy

and wet. It was snowing at the top but just briefly. We actually had some good company on this pass. A 458, R8, Testarossa and Maserati joined us for the run. Plenty of curves and some straits let me stretch the car out a little more. It wasn't quite as technical as Furka. I felt more relaxed on this pass although it may be I had just gotten comfortable at this point.

I worked the car all day. I explored the RPM range on the car and gave it a good work out. My car performed flawless all day. I was very pleased with it's performance. It's plenty of car for my skill level right now. On the passes the speeds are brisk but it's not a flat out top speed road as there are too many turns. I think the fastest I got the car was 160ish on Sustenpass in the long strait. All in all it was an amazing experience. I'm getting short on my time in Germany and this was a bucket list item for me. I highly recommend doing these runs if you are able. It's a once in a lifetime experience.

Concours on the Bay

By Greg Phillips

You should call it Concours for Dummies. For our first foray in the world of competitive cleaning, Steve Grosekemper talked some drivers from Team 911SG into entering their track cars for the San Diego Region's Concours by the Bay. Since there was a class specifically for track driven cars, we would not be competing with the real Concours cars.

After a thorough cleaning and waxing of the exterior on Friday it was off early to the site on San Diego Bay to be placed and do our final ablutions. It also worked out well since the following day was the Instructor's Day at the Q and the 911 SC would be back driving the track and getting dirty again.

When I arrived, Steve was already setting up the Black Forest 914 and my car was placed and we left room for Dan Carusillo's 911. I was unfortunately more interested in taking pictures than cleaning and this would come back to haunt me later, but I did get some good photos of the beautiful Concours field.

After the competing cars had been placed, soon the rest of the Porsches that would be displaying were showing up. It was a great turnout with over 120 cars in the display area. They were treated to not only the Porsches, but also live music, good food and Sweet Treats desserts.

Soon the judging was beginning as a horde of judges, time keepers and scribes descend upon your car and start looking for dirt. They did not have to look too far. When the trunk is open you can see all the way to the ground in a few places. Steve also had a few advantages as the 914 was not street legal and had no interior, glove compartment or even glass to be judged. The 911 SC unfortunately had all of those and were being judged and found wanting. Dan's car was in between, he did have some glass but not much else.

Lunch started while the judges were finishing up and they had an excellent spread of Mexican food with agua fresca and more Sweet Treats for dessert. After lunch it was time to announce the results and the winners. The first surprise was a perfect score for Bev and Tom Gould's 911. Coming on the heels of a recent Panorama article it was icing on the cake. When it was time for the Special Categories class, the winner was Steve Grosekemper, with Dan Carusillo second and my 911 in third. I am blaming it on the fact that it is street legal and had more areas to clean!

After the presentation it was time for packing up and heading home, after cleaning up the park. It was a fun experience with great weather and the Concours people are pretty nice. For full results, you can go to the Zone 8 website.

Tom Gould Cleans the 911

Areceli Lopez, Bev Gould and Dan Carusillo

356 Cabriolet

Guy Finlan tries the Sweet Treats

John Simone cleans his 911

The Hallet's with the Goodie Store

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

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

(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

...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

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

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.

VISIT OUR
NEW WEBSITE AT
www.356services.com

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

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.

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?

KÖNIG SERVICE, REPAIR,
 DIAGNOSTIC AND
 PERFORMANCE EXPERTS

**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

Edwin Bailey
Temecula, CA
2011 Panamera 4S Sedan

Joseph Bossey
San Diego, CA
2009 911 Carrera Cabriolet

Paul Chevalier
Chula Vista, CA
1997 Boxster

Glenn Cormalis
Oceanside, CA
1975 911 Coupe

Mark Durazo & Robert Moore
La Mesa, CA
2014 Panamera S-E Hybrid

Kelly Eherenfeldt
San Diego, CA
2016 Macan S

Shawn Flanagan
San Diego, CA
2012 Cayman R Coupe

George Georges
Poway, CA
1985 911 Carrera Factory Turbo Look

Wes Grey
San Diego, CA
1998 911 Carrera 4S Coupe

Michael Harkins
Cardiff By The Sea, CA
2014 911 Carrera S

Kristen Hertwig
Newbury Park, CA
2000 Boxster

Brian Koshley
Oceanside, CA
2007 911 Turbo

Jeffery Lamb
Santee, CA
2006 911 Carrera Coupe

David Lehman
Santee, CA
2013 911 Carrera

Mark Lewis
Rancho Santa Fe, CA
2014 Cayman S Coupe

Tom Leyland
Escondido, CA
2002 911 Turbo 996

Renzo Marsano
San Diego, CA
2010 911 GT3

Robert Mastic
San Diego, CA
2009 Cayman S Coupe

David Mika
Encinitas, CA
1971 911T Coupe

Khuong Nguyen
San Diego, CA
2008 911 Targa 4S

John Orourke
Escondido, CA
2008 Cayenne S

Bruce Potocki
La Mesa, CA
2010 Cayman S Coupe

Ed Quinn
San Diego, CA
1980 911 SC Coupe

Adam Ratner
San Diego, CA
2016 Cayman GT4 Coupe

Bruce Rossiter
San Diego, CA
2014 Cayman

Rich Roth
Carlsbad, CA
2015 Panamera S E-Hybrid

Mark Russo
La Mesa, CA
2016 Macan Turbo

Dyllon Schraibman & Steven Schraibman
San Diego, CA
1988 944 Turbo S Coupe

Patrick Veth
Bonita, CA
2015 911 Carrera GTS Coupe

Zhen Zhang
San Diego, CA
2016 911 GT3 Coupe

Anniversaries

Five Years...

Peter Dine
Seth Hanson
Edwin Havrilla
Michael Kroopkin
James Laing
Kim Lefebvre

Ten Years...

Scott Collins
Steve Culver
Javier Herrera
Ravi Komatireddy
Bob Rychlik
Ben Wainscott
Steve Weiler

Fifteen Years...

Chris Anderson
John Greer
George Mancuso
Peter Millikin
Michael Neal
Timothy Rayner

Twenty Years

Peter Bride
Farschin Samimi

Twenty Five Years...

Paul Singer

Thirty Years...

John Bell

Thirty Five Years...

Charles Savage

Current Membership

Primary Members: 1625
Secondary Members: 1033
Total Members: 2658

Steve Grosekemper

Porsche repair
& maintenance
specializing in
performance racing
solutions

Steve@911sg.com
619.733.5697
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).

Instructor Training Day

Jim Binford's RSA

Tech Inspection

Dan Chambers

Too close on track walk!

Ricardo Olimon's Macan

Terry Barnum

Terry Barnum

CD's Chris Rordan, Peter Candes & Dave Maimberg

Checking out the Smurf

Turbo Smurf of Michale Brown

Marth McGowna's 944S2

Markus Kramer

Dan Aiden

Bob Pachorek's Boxster Spyder

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

Collector Vehicle Storage: My Big Garage. Private, secure, indoor, 1 block from Rte 78 in San Marcos, CA. Electronic security and video surveillance. Specializing in European Sports Cars. E-mail mbg-319@att.net.

Enclosed trailer for rent Haul your car in a clean, secure enclosed trailer? Check out my 20' TPD enclosed trailer. Steve (858) 663-7861

Exchange trailer for parking Want to use a 20' enclosed trailer? Swap trailer use if you can store.

Steve (858) 663-7861

Private indoor vehicle storage space in Miramar area. Approx. 20x45' available with roll up door, 24/7 access, video/alarm, fully lit, and includes power, compressed air, Wi-Fi, and more. Easy access to store cars, RVs, boats, or anything else. E-mail Robert at preregAway@pcasdr.org.

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

1985.5 944 red/black Wife original owner. 153k odo. AC, CC, SR, Toyos on phone dials, Alpine stereo. Good condition. Runs great. Garaged. Asking \$5900. (949) 244-5740

1987 911 Carrera Cab - classic Red/Blk top w rare ivory interior. 120K mi. \$14K complete engine rebuild 3K mi ago. Stainless dual exh. low flow exhaust. Wind screen w cover. 7 x 9" Fuchs polished wheels and large tires. Front shock braces and rear traction bar. \$38K or serious offer. (760) 489-8286

1998 Carrera S Coupe Black Rare wide body 993. 6 speed, 18" turbo wheels, painted crests, Michelin Pilot Sports. Sunroof. Multi disk CD player. Near concours condition. Non smoker. Never raced or tracked. Car cover & bra. Dave. 64150 miles. \$99,300 (949) 498-5942

1999 Porsche Convertible Dark blue 155,000 miles extremely original and very clean. Excellent tires/ leather. Cold air, automatic top perfect, body flawless, \$13,900 OBO. (619) 266-2025

1999 Porsche Convertible Coupe Dark blue, both tops. Power seats, air, custom wheels, good leather. GT3 wing excellent engine/ transmission. 133,000 miles. \$13,500 OBO (619) 266-2025

1999 Porsche Convertible Coupe Dark blue, both tops. Power seats, cold air, custom wheels, good leather. GT3 wing excellent engine/transmission. 133,000 miles. \$13,500 OBO (619) 266-2025

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

2002 996 Cabriolet 43K miles Silver with black top 6speed, power seats, full supple grey leather, Bose audio, navigation, MP3/ iPhone connection, new tires on Porsche lightweight 18" rims xenon lights, very clean straight no paint blemishes \$27K (408) 309-7758

2005 Carrera Targa Artic Silver Metallic/ Back Supple Leather. Tiptronic. Bose High End Sound. Xenon headlights. Stainless steel exhaust. Truly superb condition, always garaged/ covered. 34K Miles. Four Porsches are one too many when sights are on a new Macan. \$37K (619) 464-6723

2009 997.2 C2S Cab, Very well maintained. Baby. Must sell. Daily driver 63k odo. \$60k OBO Call for photos. (858) 204-6473

2010 Porsche Carrera 4S Allways garaged. Guards Red/ Sand Beige, PASM, PSM, PDK, PCM-Nav, CD/ XM Radio, Sport-Crono, Bose-Sound, Bluetooth, 19' Alloy-wheels, Porsche CPO-warranty. \$65,000. (760) 751-0354

2011 C4S Coupe Silver over Cocoa Leather, PDK, SportChrono, Sport Steering Wheel, Bose, 14 way Heated/ Vented Seats, CPO till 9/2017, 20.2k miles, Recent major service at Hoehn. Call for pics. \$69.5k (858) 231-4090

92' 968 Coupe Black/ 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 \$12k Bill (858) 226-7512

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.

Track/Race Cars

AWESOME RACE CAR FOUND A DRIVER, '76-912e chassis, full cage, 993 motor, JRZcoilover, Turbobody, Turbobrakes, all the race stuff, YOUR LOSS / HIS GAIN.

Other Vehicles

2011 Audi S4 Quartz Gray \$38K Excellent, Prestige model w/all options, 7 spd DSG Quattro, Drive Select for shock, torque vector settings. 25137 miles, \$65K new. Need garage space for Carrera S arriving. See <https://www.flickr.com/photos/spmiller/sets/72157654424467849/> Email Steve Miller spmiller47@gmail.com

69 VW Bug Drivable and all together. Engine rebuild some years ago and other replacements. Some parts included. Owner since 1977. \$3,000 OBO. (760) 505-4090

Parts

Battery Relocation Kit Rennline Battery Relocation Kit for '69-'89 911. Supports Odyssey 680, 925 and other

batteries. \$100, don@midkam.com or (619) 992-4822

Autopower Roll Bar for 911 Autopower series 6000 bolt-in roll bar. Fits '65-'89 911. \$300/ OBO. don@midkam.com or (619) 992-4822

1988 944S engine parts 16V rebuilt head and engine parts. New cams. \$750 or best offer for everything. Includes engine stand. Mark (858) 864-3163

928 rebuilt Engine '79 - '84 Professional rebuilt shortblock, new heads, rings, gaskets, bearings. On engine stand. All OEM parts. Turned monthly. Plastic wrapped. \$1,200 obo. Also have many spares. Package deal. Call Frank, (562) 333-1068

FS: 8" & 10" x 18" Kinesis rims and Dunlop Direzza ZII tires (255F & 275R). Go to <http://tinyurl.com/o5bekeh> for pics and call Tom @ (858) 454-5446

18" OZ wheels & Nitto NT01s Black Alleggerita HLT. F:19x8.5 ET53, 18lbs

R: 19x10 ET40, 20lbs. 245/40/18 & 275/40/18

Brand new tires. \$2500. Tel: 949-536-4431

19" Roderick RW5 black wheels Porsche fitment, excellent condition, lightly used, with center caps. F:19x8.5 ET45 R:19x11 ET40

Bridgestone RE50A tires. \$1000. Tel: 949-536-4431

Porsche Sports Seats black leather, seat heating. From a 2012 Porsche, excellent condition, perfect working order.

Shipping at buyers expense. \$2000 Tel: 949-536-4431

Cayenne 957 WeatherTech mats Floorliner 1st and 2nd row; black molded mats from 08 Cayenne (\$200 new). Like new - \$100. Pickup only. endoguess@mac.com (858) 456-2480

955/957 Roof Transport System: Bars and large roof box (black) from 1st gen Cayenne, rubber floor mats also. \$500/ obo. Sean - sahutch@gmail.com

996.2 stock mufflers pair of used mufflers in perfect shape from 02 996, no rattles, stock. \$300. endoguess@mac.com (858) 456-2480

955/957 Cayenne aero rockers removed from 08 GTS; black, good shape. Have mounting parts and install instructions. \$300/bo endoguess@mac.com (858) 456-2480

20" Porsche Classic Wheels Set of 4 wheels with factory Pirelli tires, 245/35 ZR & 295-30 ZR used on a 2013 Carrera. Excellent condition. \$2500 (619) 517-0009

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

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

Lots of parts Both air and water cooled Porsche parts. Most are virtually brand new, removed from a spec racer build

Email your needs

Jay@porscheportsguy.com

Stebro Boxster Racing Muffler Used briefly. 100% Stainless steel, thru-mufflers, minimal weight, perfect for 986 Boxster Spec or track car. \$450 Russell@LightningMotorsports.us (858) 442-7466

986 gray full carpet kit Great condition, beautiful color, singl tear near gas pedal. \$200obo, text Jason, will be in SD region soon (661) 904-5364

986/996 8-way full power seats From lo mileage vehicle, guards red contrast stitching, need minor repair \$800 pair L. A. area, text Jason (661) 904-5364

FS: 986/996 Litronics Worn rubber seals (aesthetic only, does not affect function or seal), great condition, from '00 65k mile vehicle \$900, text Jason (661) 904-5364

Wanted

Looking for 993 Coupe Private Party, looking for 993 Coupe, manual transmission, sold my own 993 convertible few years back and would like to replace with coupe with low miles. Please email or call me.. (858) 869-4669

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

Miscellaneous

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

[illegible]

New Member Party

Photos by Marc Matanza

Concours

Wing to Wing 993 & 994

Judging the 'Wing Thing'

Tom Gould & Steve Lopez

We are SDOT!

Super Brats

The Bartley's

Mike Miller's 914

Kids dig the Black Forest 914

Lunch is served

Easy Peasy

So long John!

Nicki Laine & Steve Lopez

Judging Greg P's 911SC

Nicki Laine & Steve Lopez

Dan Carusillo arrives

Kate V

A New Smurf

Autocross

Hanson Zack & Martin Reinhardt

Corner Workers

Michele Reinhardt

It takes a Village

Last stop to register

Tiffany & Angela Avitt, Julieann Billings-Riordan

Clean up and pack the trailer

Darrell Newhall

Chip's Beach Eatz

Timing & Announcing team

Andy Gabel & Joe Lee

CDI Peter Cardes

Tary Barum

Steve G with 2011 Graham Trophy

Jess Coraberg celebrates

Drivers meeting

Mark Curran in charge

Tech Please

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
Makellos Classics	16
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
TCs Garage	15
Velvet Touch Wheel Services	9
Victoria McMinn, Realtor	14
Wayne Baker Racing	5
Wheel Enhancement	38

Special Event Flyers

Tech Tactics	8
PCA DE Instructor Training	13
Day Away From Work DE	13
Performance Driving School	17
California Inland Rally	17
Wine Country Tour- Paso Robles	18
Buttonwillow Double Crown Club Race & TT	22

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