

Northlander

Newsletter • North Country Region • Porsche Club of America

July 2005 • Volume 28 Number 7

IN THIS EDITION:
MAKE-A-WISH CHARITY LAPS
FIRST DATE, PERSPECTIVE OF AN
AUTOCROSS
EXOTIC CAR SHOW COVERAGE

To win a concours a car must come close to 100 points.
To get on Porsche of Nashua's Certified Pre-Owned
list it has to pass 118 points.

To shift or not to shift. That is the question.
Cayenne V-6 six speed manual base MSRP \$41,100
Cayenne V-8 Tiptronic® base MSRP \$44,100
Cayenne S base MSRP \$56,300

PORSCHE

Porsche of Nashua

170 Main Dunstable Road, Nashua, NH 03060

1.800.NEW.PORSCHE

www.porschenashua.com

Northlander

Newsletter . North Country Region . Porsche Club of America
July 2005 Volume 28 Number 7
Subscriptions \$14/Yr

Upcoming Events

Calendar	3
Autocross Schedule	21
Toys-for-Tots Car Show	29
Contributor of the Year	31

Features

Make-A-Wish Charity Laps	12
Porscheophile Profile Joe Campisi	14
First Date	18
Northeast Exotic Car Show	22

Departments

NCR Board of Directors & Committee Chairs	2
From the Desktop	4
President's Message	5
The Starting Grid	6
Ask the Editor	8
Help Wanted	28
Tech Inspectors	33
The Mart	38
Advertisers' Index	40

On the Cover...

*Awaiting a Break in
the Rain - David
Churcher*

Photo Credits:
*pp 12-15, 18, 24, 26,
27
David Churcher*

*pp 22-23
Tracey Levasseur*

*pp 19
Edgar Broadhead*

Asst. Editor

Tracey Levasseur
207-247-3385

Editor

Bill Kallgren
603-882-1693

Advertising

OPEN

Statement of Policy

Northlander is the official publication of the North Country Region (NCR), Porsche Club of America (PCA). Opinions expressed herein are purely those of the writer and are not to be construed as an endorsement or guarantee of the product or services by the Board of Directors of NCR. The editor reserves the right to edit all material submitted for publication. Material may be reprinted by PCA Regions without permission provided credit is given to the *Northlander* and the author.

The regular Article and Advertising closing date for the *Northlander* is the 10th of the month preceding the publication month (i.e. July 10 for the August issue). See page 40 for AD rates.

BOARD OF DIRECTORS

President

Janet Leach (H) (603) 433-4450 president@ncr-pca.org

Vice President

Miriam Dunster (H) (603) 659-8592 vice-president@ncr-pca.org

Secretary

Doug McIninch (H) (603) 472-8877 secretary@ncr-pca.org

Treasurer

Pete Petersen (H) (207) 646-5402 treasurer@ncr-pca.org

Past President

Jim Gratton (H) (207) 985-2999 past-president@ncr-pca.org

Membership Chair

Lisa Roche (H) (978)534-0118 membership@ncr-pca.org

Newsletter Editor

Bill Kallgren (H) (603) 882-1693 northlander@ncr-pca.org

Tracey Levasseur (H) (207) 247-3385 northlander@ncr-pca.org

Webmaster

Berthold Langer webmaster@ncr-pca.org

Nick Shanny

COMMITTEE CHAIRS

Advertising Manager: OPEN, advertising@ncr-pca.org

AutoX: Kevin Bobbitt, (H) (603) 429-0244

& **Joe Kraetsch** (H) (603)924-4459, autocross@ncr-pca.org

Car Control Clinic: Tom Harris, (H) (978) 671-9266

& **James Demers**, (H) (603) 340-1006, ccc@ncr-pca.org

Charity: Paul Tallo, (W) (603) 594-9696, charity@ncr-pca.org

Chief Instructor: Peter Faill, (H) (978) 448-8496, peter.faill@ncr-pca.org

Concours: Matt Romanowski, (H) (603) 674-3250

& **Jay Gratton**, (H) (603) 498-8576, concours@ncr-pca.org

Drivers' Ed: Scott Martineau, (H) 603-329-5928

& **Bob Pickul**, driver-ed@ncr-pca.org

Rally: Don Johnson, (H) (603) 569-3337, rally@ncr-pca.org

Safety: Edgar Broadhead, (H) (603) 526-6578, safety@ncr-pca.org

Senior "Advisors": Edgar & Nancy Broadhead, (H) (603) 526-6578

Social: Steve Robbins, (H) (877) 792-7861, social@ncr-pcs.org

Technical: Matt Romanowski, (H) (603) 674-3250, tech@ncr-pca.org

Yearbook: OPEN, yearbook@ncr-pca.org

CALENDAR

July 12, Board Meeting, Fox Fire Grille, Epping, NH, Janet Leach, president@ncr-pca.org

!!!POSTPONED!!! July 17, NCR Rambly, (POSTPONED STAY TUNED FOR DETAILS)

July 23, AX #2 NCR, Ft. Devens, Ayer, MA, Kevin Bobbitt and Joe Kraetsch, autocross@ncr-pca.org

July 31, AX NER, Ft. Devens, Ayer, MA, Chris Tuck, catuck@cox.net

Aug 6-8, Drivers Education CVR, Mt Tremblant Canada

Aug 7, AX NER, Ft. Devens, Ayer, MA, Chris Tuck, catuck@cox.net

Aug 9, Board Meeting, Fox Fire Grille, Epping, NH, Janet Leach, president@ncr-pca.org

Aug 15-16, Drivers Education NCR, NHIS, Scott Martineau, driver-ed@ncr-pca.org

Aug 20, AX #3 NCR, Ft. Devens, Ayer, MA, Kevin Bobbitt and Joe Kraetsch, autocross@ncr-pca.org

Aug 25-28 PCA Escapes to Wine Country, Napa/Sonoma Valley, CA, Redwood Region

Aug 28, AX NER, Ft. Devens, Ayer, MA, Chris Tuck, catuck@cox.net

Sept 8, Drivers Education NCR, LRP, Scott Martineau and Bob Pickul, driver-ed@ncr-pca.org

Sept 13, Board Meeting, TBD, Janet Leach, president@ncr-pca.org

Sept 17, AX #4 NCR, Ft. Devens, Ayer, MA, Kevin Bobbitt and Joe Kraetsch, autocross@ncr-pca.org

Sept 18, AX NER, Ft. Devens, Chris Tuck, catuck@cox.net

Oct 2, NER AX Rumble NER, Ft. Devens, Chris Tuck, catuck@cox.net

!!! DATE CHANGE!!! Oct 2, NCR Toys for Tots Car Show Porsche of Nashua, Paul Tallo, charity@ncr-pca.org

Oct 10-11, Drivers Education NCR, NHIS, Scott Martineau and Bob Pickul, driver-ed@ncr-pca.org

Oct 11, Board Meeting, TBD, Janet Leach, president@ncr-pca.org

Oct 16 or 23, NCR Fall Rally, Tentative

Nov 8, Board Meeting, TBD, Janet Leach, president@ncr-pca.org

Nov 12, NCR Annual Banquet, Cochecho Country Club, Dover NH

Dec 3, Annual Planning Meeting, Janet Leach Greenland NH

Note: Please watch this space or check the website at www.ncr-pca.org for any changes to the club calendar.

FROM THE DESKTOP

By: Bill Kallgren - Editor

I love music. Right now I have some U2 playing on the stereo. “New York” is the eleventh track from their album *All You Can't Leave Behind*. Growing up right outside of New York, NY, I have to admit a certain allure to the big city. I haven't been to the Big Apple for over ten years but for some reason this song brings back memories of heading “into the city” to check out the scene and get a hair cut, a flat top to be precise.

I love music in the fact that hearing a simple song on the radio can trigger some great memories. What is even more fascinating is that the song does not need to relate to a particular event. The U2 album I am now listening to didn't get released until fifteen or more years after my hair cut, yet each time I hear that song, I think of the lower east side and a particularly large barber shop.

So what does this have to do with Porsches? Well nothing outside of the hope that perhaps some years from now when I play this record again, I might recall working for a small newsletter called the *Northlander* and just possibly I might recall writing a short letter from the editor which had nothing to do with automobiles. For me these are great times....

This past month our Scott Martineau, Bob Pickul and the entire Drivers Education Committee hosted the North Country Region's first DE event of the year. Held over Memorial Day weekend, Friday started with advanced drivers groups heading to the track. Saturday's weather was perfect for the Make-A-Wish Charity Laps and Sunday finished with a splash, literally. This year, the event was co-hosted with our Connecticut Valley Region neighbors to the south and was a great opportunity to meet fellow enthusiasts from out of region. I heard over and over from CVR participants about what a great bunch of low-key folks we NCR members are. I take this as a tremendous compliment. Our entire Driver's Education team put on a great event and made the correct calls when the weather turned sour on Sunday. Hmm...I just need to figure out how to get a priority garage space for next year. Maybe a few choice comments in the *Northlander* are needed....

Seriously and on a personal note I advanced from the Blue/Yellow run group to the White run group at this event. My instructor Rich Tucker paid me a great compliment by acknowledging that my control input was extremely smooth and I was ready to move up a group. I was admonished not to “drive in the mirrors” in the faster white run group. My second session out in this faster group found me doing just that with a major moment while heading into turn three at NHIS when two very brightly 944 Turbos approached fast from behind.

Looking at the mirrors and worrying about not holding up these fast cars, I left my braking too late and got sideways at the apex of the turn. I quickly found myself pointing directly at the Armco and tire wall and thought this might be BIG. Well and truly out of control, I did manage to explore the gravel trap and tire walls intimately

continued on page 10

FROM THE PRESIDENT

By: Janet Leach - President

It is a chilly June evening (and we had to turn the heat back on?!) as I write this column. We've had some extremes in our weather patterns this year. It was mighty hot for the first NCR Autocross at Ft. Devens last Saturday. Kevin, Joe and the rest of the Autocross team did a great job on their first "solo" effort since the Blakes departed for the West Coast. The event ran very well; some of us even got to learn the inner workings of the computer and event timing. I was lucky enough to secure a coveted seat under the tent to get some relief from the fierce sun. Miriam had a certain "glow" about her as she was in charge of staging for the higher classes (9 through 16), and Judy was incognito, cooling herself down in wet towels. The fair-haired girls in NCR must do what we can to keep cool. Our *Northlander* Editor, Bill Kallgren, let his brother-in-law Jeff Bruewer drive his car through the course as the "8B" entry. During one of the runs, Jeff went off the track, much to Bill's chagrin. The problem seemed to be the ball joint on the gas pedal (must have been doing that heel/toe accelerating/braking thing that I haven't learned to do). It was a quick fix, and there was time for one last run on the track. One of the unwritten rules of Autocrossing is you should never score lower than the owner of the car; it's just not right! Unfortunately, the last run of the day was the one where Jeff beat Bill, and by just over half a second. The fastest time of the day belonged to the only yellow car in the field, and no, it wasn't a Porsche! Lee Shelton from New York took the top honor with his 2002 Corvette. We had many Autocross veterans from NCR, NER and other regions, as well as many new faces at the event, some who were recent participants in the May Car Control Clinic. Many thanks to all for a great day.

On May 21 and 22, John and I drove up to South Portland, Maine, to participate in the Zone 1 Rally and Concours, hosted by the Down East Region. Had it been a dry, sunny weekend, I believe that more region members would have been in attendance. But since it was about the fourth or fifth rainy weekend in a row, the turnout from all regions was around 120. The two of us and Judy and Sabrina, her faithful dachshund companion, represented the North Country Region. When we arrived on Saturday, Sally Sprafka from DER was giving an overview of the rally rules; she also planned the day's route. It was then on to the drivers' meeting, lunch and time for our departure Marriott Sable Oaks' parking lot just after 1:00 p.m. The rain held off for the entire rally, though we were navigating under cool, gray skies. Now some of the experienced participants had stopwatches, etc. It seemed like a good idea to venture over to Target to pick one up, but I wasn't sure exactly what to do with it. Had I known that we would be going through so many traffic lights, it would have been beneficial to keep track of our downtime. As such, we are still novices and we did pretty well for our first official outing. The route was very nostalgic for John and me as we negotiated many roads in neighboring towns, including Scarborough and Cape Elizabeth. We lived in Scarborough in the early '80s when John was in the anesthesia residency program at Maine Medical Center

continued on page 11

THE STARTING GRID

By: Lisa Roche - Membership

Keep abreast of upcoming club events by checking the web page at www.ncr-pca.org or by checking the calendar at the front of the Northlander newsletter. If you haven't participated in an event recently we would love to see you out there. July 23rd is the next autocross, a great chance to test your driving skills and likely beat editor Kallgren's best time!

New Members:

John Baldassarre
Nashua, NH
2002 Boxster S

Thomas L. Ciardelli
Anthony Ciardelli
Hanover, NH
2005 911

Richard D. Demaine
Nancy Demaine
Windham NH
2001 996

David Fox
Scott Fox
Center Harbor, NH
1981 911 SC

Scott D. Franklin
Ellen Franklin
Wolfboro Falls NH
1981 911 SC

John C. Hart
Tracy Hart
Nashua NH
2004 911

Douglas R. Horrocks
Bedford NH
1999 911

Karen Labenski
Rich Labenski
Barrington NH
2005 Boxster

Peter R. Perrault
Nashua NH
2003 Boxster

Ronnie Sandler
Suzie Coughlin
Franconia NH
1974 911S

Jay S. Seaton
Darlene Seaton
Waltham MA
2005 Boxster S

Sean M. Shanny
Charlynn Shanny
Shaftsbury VT
1996 911

Robert W. Verge
Rita M. Verge
New Boston NH
1992 911

1 Year:

Brian J. Arenstam
Kathleen Arenstam
Gilford, NH
1970 911 S

Jsemal Browne
Sonia Andrews
Vineyard Haven MA
1987 944 Turbo

Mike Cambell
Derry NH
1994 968

John C. Conlon
Merrimack NH
1996 911

J. Douglas Field
Catherine M. Field
Bedford NH
1997 Boxster

Steve Gapp
Peterborough NH
2003 911

One Year (Cont)

Joe Kraetsch Peterborough NH 1988 924S	David Pichette Deborahanne Pichette Bedford NH 1973 911	Eric J. Rodgers Warner NH 2004 Cayenne S
Berthold Langer Bedford NH 1999 Boxster	Philip W. Richard Bedford NH 1999 911	Lee P. Stack, III Valerie Stack Eaton Center NH 1999 911

2 Years:

Paul R. Barber Lori Barber Londonderry NH 1986 911 Carrera	Joseph R. Campisi Joseph N. Campisi Stratham NH 1985 911	Damon Josz Lydia Hawkes Sunapee NH 1967 911
Thomas J. Breen Tyngsboro MA 1987 944	Stephan Dilorenzo Jeanne Dilorenzo Hudson NH 2000 Boxster	Oliver Lucier Christina Colburn Nashua NH 1998 Boxster
Fred T. Bussiere Angel Bussiere Barrington NH 1989 911 Cabriolet	Dale Gordon Kara Gordon Newton NH 1979 930	Roger B. Nowak Rebecca Nowak Exeter NH 2003 Boxster S
		Vicki Reynolds Frank Reynolds Amherst NH 2004 Cayenne S

5 Years:

Ronald Allard Barrington NH 1991 911	Fred deNapoli Rachel Williams Groveland MA 1999 996	Alvin Kagan Jennifer Kagan Salem NH 2002 Boxster S
George P. Dannecker Nancy Dannecker Stratham NH 2000 911	Paul J. Frucci Lindsay Frucci Wolfboro Falls NH 2000 Boxster	Christopher Rieder Sharon Rieder Eliot ME 1972 914
		Frederick Roesch Linda Roesch Etna NH 1999 Boxster

continued on page 8

The Starting Grid...continued from page 7

10 Years:

Chris Darminio
Cari Darminio
Portsmouth RI
1976 914

Stephen Dazet
Melissa Placencia
Old Orchard Beach ME
1983 911

Paul E. Jacques, Jr.
Sara Lane
Milton VT
2000 996

20 Years:

Mark E. Tuller
Deborah Tuller
Cape Porpoise ME
1961 356

ASK THE EDITOR

By: Bill Kallgren - Editor

Editor Kallgren, What is the best way to improve the performance of my Porsche?
- Anonymous

Mr. or Mrs. Anonymous, thanks for the wonderful question. There are a number of favorite ways to improve the performance of a car. Options such as bigger brakes, improved tires, improved suspension, performance "chips" or exhaust abound and you can find a number of options available all at varying cost points.

I like to go back to my bicycle racing days to best answer this question. Working in a bicycle shop, I constantly had customers looking to spend money on the latest go fast, make the bike light goodies. Of course looking at some of my customers, it was surprising that they were eager to spend several hundreds of dollars to save a few grams while carrying a spare tire around their waist!

No, spending big bills to improve performance is not the right answer. Let's stick to the basics. The best way to improve the performance of your Porsche automobile is to focus on the most important aspect, the driver. Improvements in driving skill can quickly be parlayed into a better performing car. Try a drivers education event or an autocross to get started on improving your driving skills, you will be well rewarded with the gains in performance while your pocket book will remain happy. NCR region has some of the best instructors anywhere to make the experience fun and rewarding. See you out there!

Meister Restorations Corp.

The Finest of ALL Porsche Restorations

Complete in-house services offered:
Metal Fabrication • Body & Paint Work
Mechanics & Machining • Interior Work

ROUTE 28 • NORTH BARNSTEAD, NH 03218

PO BOX 846 • ALTON, NH 03809

TEL/FAX: (603) 776-3561

RAINER COONEY • JERRY DASCOLI

Got an Idea for an Event,
Want to chair an Event ?

Call Janet Leach (603) 433-4450

2005

Certified Sales Professional

Harry Dean Robinson

Certified Sales Manager

Porsche of Nashua

170 Main Dunstable Road
Nashua, NH 03060

Phone: 603 578 3760

Fax: 603 595 1708

TollFree: 1 800 486 2834

Email: hrobinson@porschenashua.com

PORSCHE

with a few scratches from stem to stern but fortuitously no real damage. Returning to the pits, I was greeted by a stern track steward and a sterner driving instructor who had just signed me off. "No Excuse, Sir!" was the only thought in my mind. I had been warned to take my time and not worry about the faster cars, but this was exactly the trap I fell into. Such is the talent of the NCR driving instructor pool that they would predict exactly the pitfall I would succumb to. After the big moment, the rain started falling and my last two sessions were in the wet, fortunately without incident. Next stop is the Zone 1 48 Hours at the Glenn.

If you are not sure that a DE event is for you, you might consider an Autocross. Kevin Bobbitt and Joe Kraetsch have a full slate of events planned. I have signed up for the full schedule and will be out there shagging cones while getting some more valuable seat time. If you are not sure about competitive driving events, test the car show waters at our own Toys-For-Tots car show in the fall. A full schedule of events can always be found in the Calendar section of the newsletter or on line at www.ncr-pca.org.

In case the faithful Yankee readers out there are worried about their editor, I have admitted to going to the Big Apple to "get my hair done" which smacks of big city excess. Just to set the record straight, since graduating from college in 1990, I have had my hair professionally cut exactly two times. I got a cut the day before my wedding and sometime in maybe 2001 as best as I can recall. I figure I save \$10 per month, enough to save up for a new front tire each year. My clippers have paid for themselves many times over and my Yankee thriftiness remains intact.

!!Late Breaking News!!

July Rambly Postponed!

Stay Tuned to your newsletter or the official North Country Region Website at www.ncr-pca.org for updates on when the next Matt and Jay's Most Excellent Rambly will be held!

in Portland. We even drove by our former townhouse off of Route 1. We only missed one turn during the rally and had to double back to correct our error. The checkpoints were closed vs. open, so no stopping was necessary. It was a scenic, enjoyable experience. I knew when we arrived back at the hotel and John began his cleaning, there would be no trip to the Maine Mall. The Boxster was staying put for the night. The official results were posted during the evening's dinner, which was an excellent clambake. We were quite relieved to learn that we would be dining in a warm banquet room rather than in the event tent on the grounds of the hotel.

The Concours was to be held at Fort Williams in Cape Elizabeth, site of Portland Head Light, which is a beautiful location especially on a sunny, dry day. As luck would have it, it rained heavily all night and we decided to sleep in and forgo the event that morning (or so we thought). When we were checking out, we noticed the "official" paper sign, indicating that the Concours was being held in the tent (yes, we did get to visit the tent after all). We decided we would thank our hosts and head up to LL Bean in Freeport. Nothing doing! Apparently, we were the only entry in our class and were eagerly ushered into the tent for the next round of judging. We furiously towed off the car, getting it in "Concours" condition. About 30 minutes later, we were ready for the judges. This was the first time the car was shown outside of the region, and John received many questions and compliments. Now the Boxster is a beautiful car externally, but we have never ventured into the engine compartment for a thorough cleaning. Now, there's the rub. If the judges were going to deduct points, this would be the place! We scored a respectable 278.6 points out of a possible 300 (remember the competition was stiff in our class!) and all winners were awarded a beautiful pen and ink drawing of Portland Head Light with Porsches in the foreground. The Best in Show and overall People's Choice award was Jerry Manna from Northern New Jersey Region with his 1957 Speedster, garnering an amazing 298.1 points – almost a perfect score! I imagine that we will see this car again at the Parade Concours in Hershey. It was a beautiful cream color and arrived in an enclosed trailer, safe from the elements. Next year's Zone 1 Rally and Concours will be hosted by CVR and will take place near Danbury, CT.

Did you happen to catch the "Get Fuzzy" cartoon by Darby Conley in the Sunday, June 12 comics section? Here's the link: <http://www.comics.com/comics/getfuzzy/archive/getfuzzy-20050612.html> They paid homage to our marque. Bucky Katt, the defiant feline in the strip, grabbed the Porsche emblem from someone's car and proudly wore it as a necklace. Great advertising, and it wasn't very subliminal! I'm going to keep our cat away from the Boxster; I don't want her getting any ideas!

We'll be heading down to Hershey for the Parade in less than two weeks. I'll be sure to include some of the happenings in my column next month.

MAKE-A-WISH CHARITY LAPS AND TRACK SAMPLER

By: Miriam Dunster - Vice President
and Paul Tallo - Charity

Hopefully as you read this you've long forgotten the fact that we had rain almost every day in May leading up to the Memorial Day weekend. We still had 23 optimistic drivers pre-registered for the Charity Laps, and when Mother Nature blessed us with a sunny Saturday we had plenty more fair-weather drivers (that's meant in a good way!) show-up and register!

Three Make-A-Wish families joined PCA participants from NCR, CVR, NER and DER for this event. Charity laps are "Parade" or "Touring" laps. That is, no passing, an overall speed limit, and no helmets required. That doesn't make the turns, the braking and the wonderful sounds of many generations of Porsches and other track cars any less exciting. I took one of the Make-A-Wish coordinators for some laps in my car – she was on her cell phone prior to staging and she said

"I am about to get into a race car" – well, I didn't want to correct her and tell her that my car is *just* a stock 993. I can only imagine her reaction if she had gotten into _____ (members reading this can fill in the blank with what they consider a more radical track car). Speaking of *radical*, I can only imagine how many times Charity Lap passengers in Damon Josz's open-cockpit Radical (dual-purpose track/street car built in England) may have used the slang word "radical!!" (among other words) during their laps! I got to ride in Damon's car on Sunday, as he was my instructor...Wow, 205HP 1300cc motorcycle engine, only about 1100 lbs (before passengers) and a center-of-gravity about ankle-height... As they say, "you do the math."

For those of you unfamiliar with this event – the Laps and Track Samplers serve several purposes. Most importantly, the Charity Laps provide several Make-A-Wish kids and their families the opportunity for an on-track experience. Additionally PCA members get to show their friends and families what track-days are all

*Berthold Langer with Passenger
Cameron Martineau*

about, or perhaps experience their first on-track experience in a less-intimidating introductory manner. All proceeds go to Make-A-Wish as we continue our long-standing relationship with the organization.

For the more adventurous that sign-up for a Track Sampler, they go out as a passenger in an instructor's car

during an afternoon Drivers Education run group at the instructor level, all for a \$25 donation which also goes to Make-A-Wish. We had 13 pre-registered but another 12 signed-up the day of the event, and hanging around the track must have had an affect on a few more folks who signed up for Track Samplers later in the day while they were at the track. I can speak from personal experience that my 2004 Charity Laps and Track Sampler experiences had me signed up for four DE days last year and many more this year – I think I'm hooked ! Give it a try!

At 12:30 pm cars for the Charity Laps were lined up in Pit-Out, after a brief Tech Inspection, for a 45-minute lunchtime session. If you add the instructor cars who volunteered to give rides to the children and family members, we had 35 to 40 cars cycling onto the track. Smiles were on the faces of everyone who participated. The final tally is not in yet, but we have raised about \$1600 for Make-A-Wish. NCR will be matching the donations raised from both the charity laps and track samplers. Special thanks go to Scott Martineau, Jim Gratton, Ellen Beck, Peter Fail, Joel Harding, and everyone else whose assistance made this event run smoothly. Other NCR members stepped-up and volunteered to cover flagging duties during the Charity Laps, Fred Bussiere was smiling in the staging area, Rob Figler was watching passenger faces in Turn 3 to see who was most excited, and other faithful volunteers were out there enjoying seeing the smiles on folks taking laps.

Blair Talbot, NCR Instructor

For those that missed it this year, watch for it on the 2006 calendar. See you next year rain or shine (preferably shine!) and keep in mind, we have an upcoming car show, scheduled for October 2nd to benefit Toys-For-Tots.

PORSCHEPHILE PROFILE

JOE CAMPISI

By: David Churcher - Contributor

Life is interesting. It is interesting in how you meet interesting people. I will repeat this observation in the next couple of articles I plan to write. All three are about motor mechanics. Not your average mechanics. The special ones who are dedicated to Porsches, older Porsches, and maintaining excellence.

This article is about Joe Campisi.

During the Exotic Car Show of 2004 I was spending the last half hour or so of the show hanging around my 911 and answering questions from various people who came up to ask about my car. Joe introduced himself. We chatted about cars, travel, and photographs. We exchanged cards, and agreed to meet again to continue the conversation.

Many months later, when Spring finally arrived, Joe and I had a few hours on a Saturday to chat and look at the cars he had in his shop. He had recently moved to his new digs in North Hampton and finally had the place to a point he thought presentable.

Joe had his place to a point he thought 'presentable'. Sheesh ... I walked in and thought I was in Germany. The place was spotless. A nice grey, red, and white colour scheme. Porsche posters on the wall. Tools lined up in order. I was even told the toolbox I was about to photograph was not (!) the clean one. The black box was. OK.

But then, he is ex-military. It shows. Order, cleanliness, and manners. Joe's education in the military as an aircraft mechanic gave him skills in hydraulics, corrosion prevention, and precision wrench turning. The Porsche part now provides the enthusiasm. This is not your average dealership workshop. This is not a fix it shop. This is an enhancement shop. This is where Porsches come to not just get fixed but to be made better and beautiful too.

Joe's brochure is an elegant 8.5x11 folded to three pages. It describes his four years in the Navy and the skills alluded to above. It also indicates he will treat your car as if it was his own. He offers a free inspection of the car. A maintenance record will be maintained. Parts can be new or used, OEM, or after-market. And if restoration is what you need ... Joe will evaluate, discuss, recommend and make a plan.

As I entered the shop the cleanliness, as I mentioned, struck me. But so did the dark blue Porsche 930 with its tail slightly elevated. And so did the Porsche motor on block in the shop. And so did the RUF 930, the other red 930, and a 1985 Carrera at the front. Each car had a story attached.

The motor on the floor was from Joe's car and that explained the raised tail. The motor was being refurbished and in great detail. Polished aluminum everywhere. Even the KKK turbo. Red fan blades. A work of love and dedication going on here. It was his own motor.

Step over to the RUF. Same story. Here was a work of love and dedication going on. Joe knows this car and the motor in great detail. Little changes here and there. A new ignition system. There was a need to find how to set the firing time for the two plugs per cylinder motor, what pieces to add, where to find parts.

The second red 911 was receiving some suspension modifications. The owner wanted it a little stiffer. The Carrera was being

restored to its 1985 glory but with some needed features: a real stereo system and an OEM short shifter. I tried the shifter. Hooked. I want one. But Joe advises: go for the OEM, not the after-market. The synchro will live longer.

We chatted about life in the military, life in the corporate world, life working for a dealership. And life doing it your own way. Although Joe did not say it, but I will

... work on the project and bring it to where Porsche would be proud. This is what Joe does for his living.

On that note I saw some photographs of cars which had arrived in need of care and had been victims of not so dedicated mechanics. One car was a complete mess ... enough to make you weep ... because the mechanic pinched an O-ring seal and ruined it. The engine and everything near it was en-

crusted. Joe photographed this and the many steps back to health. His customers can have a CD of photographs showing all the steps of restoration. And that includes the bits you can't see from the outside. A nice touch.

continued on next page

Joe Campisi...continued from page 15

So. I have written a few words here with great enthusiasm about one of our local mechanics. I will do the same for a couple more. We are very fortunate to have such talent in our area. They are filling a niche for those of us who have older Porsches. They are doing work that Porsche should be truly grateful for. These mechanics preserve the Porsche reputation.

Excellence is expected ... (pun intended) and is available locally.

Where do you find Campisi Motors? On Route 1, North Hampton, NH. Directly opposite Gus' Bike Shop. Phone (603) 969 9339

And how do you recognize Joe? There is no photograph with this article because he is a little shy of the camera. The next two mechanics I will write about have the same issue. But I have photographs from a shoot and run. If you need to find Joe Campisi just walk in and call out: "You in, Joe?"

CAMPISI
motors
LLC

Joe Campisi
Campisi Motors, LLC
58 Lafayette Road
North Hampton, NH
03862
603 964-9339

PORSCHE | ENHANCEMENTS RESTORATION REPAIR

Schroth · Sabelt · Brey Kraus · Motec · Stack · Brembo · Bilstein · Recaro · Pagid ·

· Brembo · Bilstein · Recaro · Pagid · AP · Alcon · JRZ · Moton · Eibach · Hyperco · Bosch · Fikse · BBS ·

Alcon · JRZ · Moton · Eibach · Hypercoil · Bosch · Fikse · BBS · Schroth · Sabelt · Brey Kraus · Motec ·

Iwould like to take this opportunity to formally introduce you to *European Performance Engineering* and our corporate mission. At *EPE* we take great pride in providing the finest service available for your Porsche, enhancing your ownership experience in the process. Our commitment to excellence shows in many ways, through our flexible work scheduling, our cost effective approach to proper repair and maintenance, and our unique ability to make your ownership experience pleasurable and rewarding.

We use only the finest parts available from Porsche Cars North America and Porsche Motorsports, as well as those from carefully chosen aftermarket manufacturers who share our commitment for uncompromising quality and performance.

EPE has been in the business of service, repair and upgrading of Porsche cars for over twenty years, and has a staff with over 30 years of experience providing discriminating Porsche owners with the best care available for their treasured automobiles.

Many of our clients use their Porsches every day and some only for weekend pleasure. Perhaps you've seen Porsches we service and maintain displaying our *EPE* logo, either on the street or on racetracks around the country. The owners of these cars enjoy the benefits of a "banner rate", a 10% discount on all service labor costs just for displaying that tasteful emblem.

The next time you need any service, repair or perhaps just a second opinion on Porsche related questions, please feel free to give me or my staff a call or just drop us an email at EPE@EPE.com

Happy Motoring
Jerry Pellegrino

*Of course Tech Inspections for track events are complementary - Just drive by

EUROPEAN PERFORMANCE
ENGINEERING, INC

FIRST DATE - PERSPECTIVE OF AN AUTOCROSS

By: Jeff Bruewer - Porsche Virgin

Editors note: I was really pleased that my brother in law was able to pop out to NH to enjoy the weekend and spend some time at an NCR event. Jeff is a professional newspaper man so I am especially thankful that he was able to write a quick story.

When my brother-in-law, Bill Kallgren, invited me to drive his 1985 911 Carrera in an autocross, I eagerly accepted. I've always liked the car. It looks just like a remote-control version I've had since I was younger. Up until the autocross on June 11, I'd only been able to drive the 911 on back roads during my infrequent visits from Ohio. Unfortunately, my country jaunts were mostly spent behind school buses and dump trucks. Not the best way to go for a spin.

I looked forward to being able to push the car, and myself, a little more.

The morning of the autocross, Bill let me drive to the former Moore Army Airfield, at Fort Devens in Ayer, MA. As we got onto the highway Bill uttered what would be a common refrain throughout the day. It would be said in varying ways by several people, but the essence was captured in Bill's initial utterance of, "Give it some gas, this car runs better at higher RPM's." I proceeded to warm up the car and myself on the way to the course. (Note: All traffic laws were duly noted during this drive. Noted, but not always adhered to in the strictest legal sense.)

While registering, I pulled out my Ohio driver's license. The woman taking the information said, "You didn't come all the way out here just for this, did you?" I mumbled something about coming out to visit my in-laws, but, truth-be-told, I was just looking for a little "me" time.

Bill and I did a walk through of the course. It looked like an impossible maze of

cones placed at incredibly tight angles. I didn't think I'd get a chance to do much more than ride the brakes. We did a second walk through at a brisker pace and I began to see the lines a little clearer and see how I could set up my position to make more straight lines out of the curves.

We spent the first part of the morning shagging cones for the other half of the drivers. Two things stood out that morning:

heat and pollen. The sun was baking from early in the morning and only an occasional cloud passed by as we stood out on the track, far from any shade. The pollen had left a yellow coating on everything. As the first car made its run, a hazy

yellow cloud formed behind it. A dark path was soon worn along the main lines of the course. It was easy to tell when someone went off course: There was a tell-tale yellow cloud.

I studied the other cars for ideas on how to handle the course and occasionally was interrupted by a cone in need of replacement. It seemed like the cars took forever to get to our section and then flew by. But I was surprised how fast the cars got to our section when I was trying to replace a cone.

Finally it was our turn to drive. Bill went first, taking his four runs, then it was my turn. I was buckled into the five-point harness so that I couldn't move an inch. My head, in its borrowed helmet, was pressed to the roof. Even so, I felt comfortable in the car and I found I had enough movement to see the important stuff, namely the cones ahead of me.

For my first run I had Fred deNapoli as my instructor. He was gentle with me for my first time. He did use that oft-repeated phrase, "a little more power," a few times, but mostly offered good advice on how to approach, brake and accelerate. I pushed through the starting chicane into the sweeping right turn along the first stretch. Pushing the car past my comfort level but staying in control. I felt fast. This was easy. I kept a smooth line and the car rode very solidly. It was fun and I knew I was fast.

Times that morning had ranged from the mid-70 second mark to numbers approaching 120 seconds. As I passed the finish timer and approached the clock display I saw a 7. I figured my run was pretty good and I must have had a 77-second run. As I got closer I had to adjust my eyes. They're not as good as they used to be. As I squinted the 77 turned into a 117. I squinted harder. I blinked twice to clear my eyes, but it still looked like 117-point-something.

Crap.

I thought I was going to show all these experts how it was done. Logically, I had told myself my goal was the same as when I play softball: to not embarrass myself. But I have been a racing fan all my life. I know all the right lines on all the good curves on my way to and from work. I've played Gran Turismo on the big-screen TV with steering wheel and pedal controllers for hours on end... and that run felt better than 117 seconds. I had expected to be faster than that.

Fred moved on to another car, leaving me alone for my second run. I figured I had done well enough, control-wise my first time out and would be OK by myself.

As I waited in the staging line, I realized that I hadn't adjusted the seat when I got in. I slid the seat back, readjusted the straps and realized my head was no longer

View of the crowd as Jeff takes to the circuit

continued on page 24

Stuttgart Northeast, Inc.

SERVICE FOR PORSCHE & MERCEDES BENZ

SERVICED BY PEOPLE THAT OWN AND DRIVE THEM

Jim Mallette
Owner - Technician
978 777-3077
FAX 978 777-9985

507 Maple Street
Route 62
Danvers
Massachusetts 01923

The newest source for Porsche Parts

From longtime North Country Region
members Jay Gratton and Matt Romanowski

www.Apex-Parts.com

Autocross Season is Here!

Sponsored by Porsche of Nashua

The 2005 AX season has started. We have three events remaining and hope you can attend.

When:

Saturday July 23rd
Saturday August 20th
Saturday Sept 17th

Where:

Ft Devens in Ayer, MA

Why:

Drive your Porsche like it was meant to be driven
Learn the limits of your car
Learn the limits of the driver (that means you)

Sign up online at www.ncr-pca.org

More info is available online at www.ncr-pca.org or
email AutoCross@ncr-pca.org.

2005 Autocross Series Sponsored by
Porsche of Nashua
603-595-1707

NORTHEAST EXOTIC CAR SHOW

By: Tracey Levasseur - Asst. Editor

The morning of June 25 dawned hot and humid as we made the trek from Southern Maine to the 2nd Annual Northeast Exotic Car Show in Merrimack, New Hampshire. What a great day for a car show! There would certainly be multitudes of some of the greatest marques on the planet sprawled on the lawns of the Anheuser-Busch Brewery. Sponsored by the New England Viper Club, the show raises money for the Make-A-Wish Foundation of New Hampshire.

As luck would have it we arrived early and Viper Club volunteers directed us to some prime real estate near some shade trees. Not only was this spot cool but it had a virtually unobstructed view of the other participants arriving. Once the dusting, spraying and swiffing were completed on my Jaguar XK8 I got to sit back and watch the cars roll in. As expected, Vipers had the biggest entry and one lucky Viper owner took home the Best in Show trophy. There were probably 25 of these cars slithering around trying to get a shady spot. I didn't realize how many Vipers Dodge actually produced. And I think every color and aftermarket option was represented that day as well.

Another serpentine car that was well represented was the Shelby Cobra. Now, I can't tell the real thing from the replica (unless a price tag was attached to each) but I wouldn't mind having any one of the three sitting on the lawn. Two of the three had the most beautiful paint jobs. The black one's double race stripes running from nose to tail looked like silver marble while the other was a solid purple metallic. No, wait. Walking to the side the light hitting it just so made the car metallic green. Move two steps and it's metallic blue. Extraordinary!

As I sat alone in my class wondering if any other Jaguars would arrive, a healthy dose of Ferraris with their throaty exhausts glided past. Oh, what a peasant I felt like seeing these fine Italian horses prance into position! Not only were there new and old represented but a couple of black ones broke up the monotonous "Testa Rossa" red.

Since I'm still on the subject of color, as I gaze at the Ferraris a little yellow Lotus Europa arrived. A strange body shape, the front looks like a 70's Lamborghini and the back looks like a hearse! However, it was the color of this little British flower that was most striking: a heavy metallic yellow. Yes, yellow can come in metallic!

I was surprised at how few Porsches were represented. It was on the NCR website and in the newsletter and considering the favorable weather I thought certainly there would be a healthy turnout. There were only 6 huddled together

between some trees and only two representing the North Country Region. But it's quality, not quantity that's important in a car show and those six were spit shined to perfection.

Eventually I was joined by another newer white XK8 with aftermarket ground effects. After his arrival a pristine 1953 XK120 Fixed Head Coupe parked beside him. Last to show up in our class was an Allard, a rare little British touring car with a Jaguar motor.

Among the other participants were many Japanese "tuner" cars. You know, the ones with huge chrome tail pipes and tall spoilers that make them look like shopping carts. There were many BMWs as well but unfortunately they were parked in the middle of the lawn with no shade. Since the temperature loomed close to 100 degrees, spectators weren't spending much time observing any cars in full sun. The only car without shade that was getting a lot of attention was a GT40. It was worth risking sunstroke to walk around that piece of machinery.

Some categories had few entries. There were only two Plymouth Prowlers, two Alfa Romeos, one Lamborghini and one Delorean DMC. You had to feel bad for the Delorean owners who drove all the way from New Jersey to sit by themselves in the sweltering heat. At least they took home a trophy!

In spite of the heat and not taking home a prize the day succeeded in providing me with a much-needed exotic car fix I hadn't had since visiting the Ralph Lauren collection in April. Judging from the many spectators walking around talking with the car owners and jealously admiring these four-wheel works of art I'd say they got their fix as well.

pressed to the roof.

Now running solo, I punched the car around the first cone, shifted to second and stepped on it. I made the first leg with ease and came a little fast into the first hard corner and had to slow more than I wanted. As I worked the back straight with the series of slaloms, I felt good, I was pushing harder but had good rhythm around the cones. Then, somewhere over the squealing tires, I heard my father yelling, "A car is not a toy."

My father grew up in a big family in the depression and started a big family as soon as he was married. The concept of a car for fun was foreign to him, especially with three sons who had heavy feet when driving. I tuned out his voice in the back of my head but couldn't help but wonder what damage I was doing to the tires as I slid and drifted through turns.

The weather was HOT!

I was also getting over my fear of hitting cones. I found that if my aim was true with the front of the car, the back would follow just fine. When I realized that I hadn't hit any cones in spots where I was sure I would, I figured I was best not worrying about it.

I finished the second run with a time of just over 97 seconds, ten seconds faster than my first run. Again I hit no cones.

For my third run, Fred joined me again. He urged me to go faster than my comfort zone, while offering very good advice on where to be looking and where to place the car when setting up for a maneuver. Instead of my dad's voice, all I could hear was Fred telling me to go a little faster. I made that run in about 93 seconds, no cones.

I told Fred I wanted to go solo again for my fourth run. Taking the advice he had given me and trying to focus on pushing a little faster than was comfortable, I made the run in 91.7 seconds, no cones.

Back on the cones in the afternoon, I watched the cars go through my section and looked for ways to improve my time through that area. It was actually more fun to watch the other guys now that I had done it a few times and better understood what they were doing.

I told Bill about my concerns later. He said something to the effect of, "A squealing tire is a happy tire."

During that second run, I pushed the accelerator beyond my comfort level and found that it wasn't too bad and, in fact, began to feel better as I pushed a little harder. I also found that the path through the cones wasn't as tight as I had thought while walking the course. I was finding good lines and falling into a bit of a rhythm.

continued on page 26

Everything to keep you safe

Motul & Red Line Fluid • HANS Device • Suits, Shoes & Gloves
Recaro & Cobra Seats • Bieffe, Arai & Bell Helmets

SCHRÖTH RACING

3 First Ave • Peabody, MA 01960
Mon-Fri 9am-7pm, Sat 10am-2pm
www.hmsmotorsport.com

888-467-3269

HMS motorsport

Back on the track in the afternoon, I tried a different instructor, Robert Meeker.

I started the run with Robert giving me tons of advice on RPMs, shifting points and terminology for speeding up, braking and maintaining speed. I was in information overload. So far I hadn't really looked at any gauges or considered what gear I was in. I was just shifting to second, holding it in that gear and working the gas. I hadn't had much time to look at anything but the cones ahead of me.

We headed out the first stretch and after a slower than I would have liked start, I thought I was pushing on pretty well.

Robert thought otherwise.

Apparently, I needed to go faster, judging by his comments.

I was beginning to see a theme.

As we reached the hard turn at the end of the first stretch I braked, turned left and hit the gas. I heard a click and got no response from the motor.

"Step on the pedal," Robert said.

"I am," I replied. "Nothing's happening."

I looked around and saw a good spot on an unused section of runway to pull off onto. As I was idling off the track, a spotter came up and asked what was wrong. I told him the accelerator was busted. He got on the radio and said, "Number 8's got a problem but he's well off the course, go ahead and send the next car."

It may sound funny, but that may have been the coolest part of the day. I felt like Jackie Stewart or Nigel Mansell rolling off the course with a blown engine. There's something undeniably cool about a bunch of guys, a busted sports car, two-way radios and a race course of any kind.

The coolness kind of faded when I got out of the car and the spotters and Robert began asking what was wrong and how it could be fixed.

"I don't know," I said. "It's not my car."

Safety Steward Edgar Broadhead contemplates fetching the disabled "8-Ball" down course

We restarted the car and I idled it back down the front stretch, the wrong way, back to the staging area. Again, it was pretty cool to run slowly down the track, like an injured football player walking off the field. I couldn't hear it, but I'm sure there was some applause.

When I got back to the staging area, Robert approached. He had two criticisms. He told me I should have waited for him to get back in the car before driving off. Then, commenting on the broken accelerator linkage, he said, "You wouldn't have broke it if you hadn't let off the gas."

After some consulting and tinkering, we (Bill) had the car working again.

I went out for my sixth run, Robert at my side. I was actually able to incorporate some of his comments into my driving. Things were starting to mesh in my sun-

addled brain. I pushed harder in spots I had been slow in earlier, but ended up a hair slower than my best time with a run of just over 92 seconds, no cones.

We returned to the staging area, Robert got out and I lined up to go again. Something wasn't right. There were no other cars in line and no one was looking at me. Finally the stager came up and asked me what I was doing. I told him I had two more runs. He told me we were done for the day, that the last car had already run the course.

I repeated that I had two more runs coming, and waited for his advice. I would be happy with whatever they decided, I was a guest, after all. But I really wanted to drive some more. I was just getting the hang of it. After some conferring under the tent, he came back and told me I'd get one more run.

"We'd already told the spotters the last car had run, so you'd better make some noise out there."

OK, so I was a novice, an out-of-town visitor, and I was making the guys put some cones back, stay out in the heat and watch me go once more around the track because I had broken the car earlier. I was the center of attention and I was being a pain in the butt. No pressure.

I figured I had nothing to lose and one last chance to really have some fun. As the stager gave me the go sign, I punched it.

As I made the first turns I really felt good. The car was sliding a bit but responding well. I just kept pushing hard on the accelerator and looking as far ahead as I could.

I felt closer to the edge than I had all day, but I felt like I was in control. I felt good.

On the second-to-last straight, I went through the four boxes of cones without really letting up. I felt like I was going to kiss the steering wheel as I braked hard at the edge of the asphalt and turned a hard left, punching the gas. I came down the last stretch keeping a fast pace through the tight turns. I lined up the final three turns so I could stay on the gas through to the finish with just a slight jog left at the end.

I let it all hang out and ended up with a time of 86.579, more than 30 seconds faster than my first time and about a half-second faster than Bill's best.

There were no trophies for me this day, just the satisfaction of learning how to go a little bit faster and enjoying a sunny day driving a fast car.

I thoroughly enjoyed myself and hope to do it again sometime, but the odds are against it. As Bill pointed out in the post-mortem at the bar in Ayer, my choice of journalism as a profession has left me "underprivileged" in the sports car department. And after beating Bill's time by a hair and breaking his car, the odds of being

invited back are long.

If this turns out to be my only foray into sports car driving at this level, I'm glad I was able to do it with such a good group of people. They even made a Mazda owner from the sticks of Ohio feel comfortable in a Porsche in New England.

The Winners' Circle

*My other car is a
Porsche!*

Seacoast
Volkswagen Mazda

95 Ocean Road
P.O. Box 725
Greenland N.H. 03840

603-436-6900
toll-free 888-815-5300
Fax 603-436-5784

HELP WANTED

North Country Region is currently seeking individuals to assist as our yearbook and advertising chairs. If interested, please contact Janet Leach at (603)433-4450 or email at president@ncr-pca.org

Yearbook Chair

Each year, North Country Region hosts a wide variety of activities including charity events, drivers education events, rallies and rambles. Working with each committee, the reporters from the *Northlander* and our club photographer, the Yearbook Committee is responsible for putting together a comprehensive scrapbook of the club's activities for the year. At the conclusion of the year, the Yearbook is submitted to the Yearbook Competition at the annual parade. If you are an avid scrapbooker, this is the position for you.

Advertising Chair

As Advertising Chair, you will work closely with the *Northlander* newsletter and club webmaster acting as liason. The advertising chair will also coordinate with various committees that may be seeking event sponsorship offering additional exposure to advertisers that may wish to sponsor club events. The advertising chair will finally seek new advertising opportunities and ensure that invoicing is done promptly while responding to any concerns of the advertisers.

Toys-For-Tots Car Show!

Sponsored by Porsche of Nashua

The date has been set for October 2nd for the 2005 Toys-For-Tots car show to be held at Porsche of Nashua, Nashua NH.

When:

Sunday, October 2nd 2005

Where:

Porsche of Nashua, Nashua of NH

Why:

Toy Donations go to children in need
A great excuse to wash your car
Meet a boatload of fellow car enthusiasts
See some wonderful automobiles

Watch on line at www.ncr-pca.org for updated details!
If you would like to help, contact Paul Tallo at charity@ncr-pca.org

Precision Imports

Your Authorized Service Center

Nelson Brooks is shown operating Precision's new Porsche scan tool

Call (603) 624 1113

Toll Free 1 800 464 2031

183 Faltin Drive, Manchester, N.H.

BLOW YOUR MONEY ON CARS, NOT INSURANCE

Let's face it, the less you spend on insurance, the more you'll have to spend on the car of your dreams. So call Hagerty. Since all we insure are collector car owners – the safest drivers on earth - our rates are ridiculously low. So blow your dough on something fun for a change.

The Michael A. Bernier Agency, Inc.
Allstate Insurance Company
400 Amherst Street
Nashua, NH 03063-1241
Tel 603-889-5800

FUELED BY

COLLECTOR CAR & BOAT INSURANCE

NCR Contributor of the Year Competition

The *Northlander* continues to break new ground in providing only the highest quality editorial content to you, the readership of the *Northlander*. As part of our commitment to excellent, a crack team of literary experts and management consultants have worked long and hard to develop an incentive program to encourage you, the membership of the North Country Region, to contribute to the continued success of the *Northlander*. The 2005 year is already half completed and we have received many great contributions from readers of the *Northlander*. Don't miss your opportunity to participate in the Contributor of the Year Program.

As one of the many highlights of the Annual Banquet in the fall, special awards will be given out for contributors of the year in the following categories:

Porsche History: For excellence in historical submissions.

Porsche Photography: For excellence in photographic submissions.

Porsche Technology: For excellence in technical submissions.

The Literate Porscheophile: For excellence in fiction and storytelling.

Throughout the year, club members who submit articles, stories and photographs for publication in the *Northlander* will be automatically entered into the awards competition. Materials submitted to the *Northlander* will automatically be entered into this competition. A special on line voting area has been created where you, the readership of the *Northlander*, are able to cast your vote for each article and photo submitted to the competition. At the end of the year, prior to the awards banquet, our team of literary experts will reconvene to review the submissions from the prior year and to tally the on-line voting. Through a careful analysis and review process, the submissions will be scored against some of the most demanding criteria possible. Extra weighting will be given to those club members who submit multiple articles. Through this careful evaluation process, on-line voting as well as independent voting and scoring by each member of the review team, a winner in each category will be determined. The winner in each category will then be recognized at the Annual Awards Banquet as Contributor of the Year in each category above. In order to maintain a level playing field, employees of the *Northlander* are excluded from the competition. Additionally, the official club photographer will be excluded from the photography competition. On-Line voting will be active for thirty days for each submission, starting with the publication date in which the submission appears.

To enter the competition, please e-mail your submission to northlander@ncr-pca.org. In your submission, please include your complete contact information so we may credit your entry appropriately.

Sports Car WORKSHOP

We Specialize in Parts, Accessories, and Service for Your Porsche !

We maintain stock of routine maintenance items for your Porsche as well as fine accessories - which we can install on site.

- *Zimmermann Drilled Brake Rotors
- *DOT Stainless Brake Lines
- *ATE Super Blue Brake Fluid
- *Mahle Air, Oil, and Fuel Filters
- *B&B Performance Exhaust Systems
- *Large Selection of Books & Manuals
- *Svepcos 201 Gear Oil
- *Wurth Products
- *Bosch Platinum Plugs
- *Sachs Clutch Kits
- *Leather Shift Boots
- *Body & Trim Seals

Shop Labor Rate \$62.00/hr

Your "local" source for parts and service - on Rte 1 between Biddeford and Kennebunk in Arundel, ME. We ship UPS daily!

Please check us out on the web at www.sportscarworkshop.com

**Sports Car Workshop, Rte 1, Arundel, Maine
Ph: 207-985-6661 Email: Sportscar@gwi.net**

NCR TECH INSPECTORS

By: Edgar Broadhead - Safety Chair

The following individuals have been appointed as Tech Inspectors for those region members who enter track events that require inspection prior to the event. Unless indicated otherwise, the Tech Inspection is provided as a free service to North Country Region members who bring the inspection form that accompanied their registration packet for driving events. If you experience otherwise, please let any of your Board Members know of the circumstances.

Michael Grishman
Foreign Intrigue
Berwick, ME 03901
207-698-1000

Jerry Austin
222 Rockwood Drive
South China, ME 04358
207-245-5166

Ray Ayer
Ayer European Auto Restoration
Gardiner, ME 04345
207-582-3618
(Fee Charged)

Rick Cabell
Eurotech
615 Airport Parkway
S. Burlington, VT 05403
802-660-1900
(Charges by the hour)

Bill Smith
Auto Union
Northfield Road
Montpelier, VT 05602
802-223-2401
(Charges by the hour)

Peter Fail
296 Boston Road
Groton, MA 01450
978-448-8496

Chris Darminio
101 Mailcoach Road
Portsmouth, RI 02871
401-846-9337

Paul Magarian & Steve Cochran
Porsche of Nashua
170 Main Dunstable Road
Nashua, NH 03060
603-595-1707

Dick Horan, Rich St. Jean,
Darryl Rūchie, Mark Cyr, Ralph Alio,
& Mike Thompson
Precision Imports
Manchester, NH 03103
603-624-1113

Andy Sanborn
30 Gulf Road
Henniker, NH 03242
603-428-8362

Norm L'Italien
New Hampton, NH 03256
603-744-9721

Edgar Broadhead
New London, NH 03257
603-526-6578

Abe Anderson
Bow, NH 03304
603-228-1790

Steve Berlack
42 Church Street
Franconia, NH 03580
603-823-7748

Bob Pickul
Claremont, NH 03743
603-543-1738

Craig Wehde
Sports & Vintage Car
Plainfield, NH 03743
603-543-1738

Bob Tucker
Portsmouth, NH 03801
603-659-0893

Mark Nadler
Exotech
Plaistow, NH 03865
603-382-3599

Blair Talbot
11 Sleeper Street
Rochester, NH 03867
603-335-2924

Corey Jacques
Richard Albanese
Sports Car Workshop, Inc.
Rt 1 2210 Portland Rd
Arundel, ME 04046
207-985-6661

**28,000 DIN
horsepower
all under
one roof**

- New, used & rebuilt Porsche® parts
- All years, all models: 356, 911, 912, 914, 924, 944, 968, 928, 930
- All used parts from rust-free CA cars
- Friendly, knowledgeable staff
- We ship UPS daily
- Mon-Fri: 8-5, Sat: 9-3 Pacific Time

800.767.7250

Tel 510.782.0354 Fax 510.782.0358
www.partsheaven.com

PARTSHEAVEN

Rick Kolka
**Continental Automotive Repair
Services**
75 S Pascack Rd
Nanuet, NY 10954
845-356-2277

Al Ward
Chatham, MA
508-945-5517

LET OUR EXPERIENCE HELP YOU
EXOTECH

MAINTENANCE – REPAIR
9 NEWTON ROAD
PLAISTOW, NH 03865

Mark Nadler

(603) 382-3599

BUSINESS CARDEXCHANGE

YOURCARD
CAN BE
HERE FOR
ONLY \$55/
YEAR!
CONTACT
THE
EDITOR!

2004

PORSCHE

Rick Scourtas

Certified
Sales Professional

Ira Motor Group

99 Andover st, Rt. 114
Danvers, MA 01923

Phone 1-800 791 5555
www.iraporsche.com

BSM EXHAUST WORKS

PERFORMANCE EXHAUST FOR PORSCHE

981-ANTRASPORT-FARRSPEED-DANKE

SHL MOTORSPORTS-B&B

JASON BETTY

OWNER AND MEMBER OF PDM-MA, ROWENET

WWW.BSMEXHAUSTWORKS.NET

34 ROCK ST.

LOWELL, MA. 01854

978.454.0311 FAX 978.454.8784

STIBLER ASSOCIATES, LLC

space planning & interior design

PHYLLIS L. STIBLER, ASID

306 Highlander Way
Manchester, New Hampshire 03103
P. 603.623.8952 n F. 603.623.0593
www.stibler.com

MICHAEL GRISHMAN

FOREIGN
INTRIGUE.

46 PINE HILL ROAD
BERWICK, MAINE 03901
207/698-1000
FAX: 207/698-1001
www.foreignintrigue.com

LOVERING
VOLVO
at Concord

Loving Volvo at Concord
Authorized Volvo Cars Retailer

95 Manchester Street
Concord, NH 03301
(603) 225-6681 ext. 157
Toll Free (800) 875-5565
Fax (603) 225-5279

VOLVO

Steve Gratton
Sales & Leasing Consultant

Lavallee/Brensinger Architects

Architects
Interior Designers
Planners

603.622.5450 www.lbpa.com

Concord, NH
Cell Phone: (603) 344-4735
Phone: (603) 753-6735

Thomas Buckingham
Housewright, LLC
General Carpentry, New Construction & Renovation

A detailed illustration of a hand holding a carpenter's square, with the hand and tool rendered in a textured, wood-like style.

FROM THE SHOW,
TO THE SHOP,
TO THE TRACK.

LET US
GET YOU THERE
AND BACK.

The logo for Iron Horse, featuring a stylized horse head in profile, facing right, enclosed within a circular frame with decorative flourishes.

IRON HORSE
STRATHAM, NH 603-772-3378
CAR CARRIERS
ANTIQUES - RACECARS - SPECIALTY CARS
DOOR TO DOOR SERVICE

CUTTER CREEK DESIGNS

5 Hillcrest Drive

Leach Field Designs
Test Pit Analysis
Percolation Tests
Site Assessments

Donald H. Graves #1144
603-778-4669
Stratham, NH 03885

DAVID CHURCHER PHOTOGRAPHY

10 CHESTNUT STREET, SUITE 1105
EXETER NH 03833
603 799 4688
www.DavidChurcher.com
e-mail: DavidChurcher@comcast.net

Sports Car Workshop

Ph: 207-985-6661 ~ Fax: 207-985-9099

Corey Jacques

E-mail:
sportscar@gwi.net

www.sportscarworkshop.com
2210 Portland Road ~ Arundel, Maine 04046

2004

PORSCHE

Dan Witmer
Sales and Leasing Consultant

**Certified
Sales Professional**

Porsche of Nashua

170 Main Dunstable Road
Nashua, NH 03060

Phone: 603-578-3759
Fax: 603-595-1708
Toll-Free: 800-486-2834
E-mail: dwitmer@audinashua.com

THE MART

The Mart is a free service to NCR members and other PCA members (space permitting) for their personal property. Commercial Advertising in **The Mart** is on a space available basis for \$10 per 10 line ad per issue. Submit ads to the Editor.

* Indicates number of times ad has appeared.

FOR SALE

1987 944*** #WPOAB0941HN473781 Black/tan, sport seats, concours condition (won two awards). Good tires. Track ready, new brakes/shocks, K&N. Blair Talbot just improved performance and reliability. This is a car suitable for all NCR events & the street. It has 96,000 miles. Asking \$8,900. Jack Saunders, Holderness, NH 603-536-4275 sandoj@fcgnetworks.net

1993 968* #WPOAA2962PS820079, Black/Black, leather, M030 Package, Limited Slip, & more. New Goodyear Eagle F-1's on 17" wheels. 95,000 miles; excellent condition. Stored during winter months; all records. \$19,000. Dick Minesinger, Barrington, NH. 603-942-8768; dick53@metrocast.net

2001 Boxster S sold, must sell extra "stuff"! * *

For Boxster or 996: Oil filter socket, Jack pad, Brake Bleeder, G Meter, Cone Camera (video camera remote lens) with suction cup and clamp mounts, Winch type hard top hoist, SST "Boomerang" under nose protection with SST hardware), Headlight protection shields, Air Tank, Windshield sun shield, Magnetic door bumper protection strips

For Boxster: Car cover with foam door protection panels, Leak proof "Java" coffee cup with holder, Soft top cover with foam door protection panels. **Make an offer, individual or all! \$500 will definitely take all!** Art Smith, Chocorua NH, 603-986-0987 alsmith13@aol.com

For Sale 1986 Jaguar XJ6** Partially restored. Runs good. 118K miles. Complete SS dual exhaust, new air flow sensor, plugs, wires, dist. cap, water pump. Body work and window gasket replacement done. Interior clean. \$2000 call Tracey Levasseur (207) 247-3385 or e-mail sharpei@sacoriver.net.

1998 Volvo S70*, silver, 4 dr, 62K miles, 60K service (major) completed, Super clean. Winter package, extra set wheels (alloy), cassette stereo, all service records. \$8000 negotiable. Judy Hendrickson (603) 881-7576 or email jh993@comcast.net

2000 Ford F150 Lariat*, white with gold, expanded cab, 7700 lb towing package, CD/stereo, tonneau cover, 50K miles, all service records. \$17,500 negotiable. Judy Hendrickson (603) 881-7576 or email jh993@comcast.net

Next Month!

2005 Parade Coverage!

Report from 48 Hours at the Glenn!

More Great Literary Content from the
team at the *Northlander*!

On Newsstands August 1, 2005

www.autowerkesmaine.com

AUTOWERKES

European Auto Sales and Service

207-582-2002

Located with Ayer Auto Restoration, Brunswick Rd., Gardiner, Maine

BMW ♦ **Porsche** ♦ **Mercedes** ♦ **Audi**

Late Model Diagnostic Specialist
Factory Diagnostic Information
Corner Balance and Alignment
Carb & MFI Tuning

25 Years Experience

ADVERTISERS INDEX

Apex	20
Autowerkes	39
Ayer European Auto Restoration	Back Cover
BSM Exhaust	35
Campisi Motors	16
Cutter Creek Designs	37
Dan Witmer (Porsche of Nashua)	37
David Churcher Photography	37
EPE	17
EXOTECH	34
Foreign Intrigue	35
Harry Robinson (Porsche of Nashua)	9
HMS	25
Housewright LLC	36
IRA	Inside Back Cover
Iron Horse Transportation	36
Lavallee/Brensinger	36
Michael Bernier Agency/Hagerty/Allstate	30
Meister Restorations	9
Porsche of Nashua	Inside Front Cover
Parts Heaven	34
Precision Imports	30
Rick Scourtas (IRA)	35
Seacoast VW/Mazda	28
Sports Car Workshop	32 + 37
Steve Gratton (Lovering)	36
Stibler Associates	35
Stuttgart Northeast	20

NORTHLANDER ADVERTISING RATES

per	<u>Full Pg</u>	<u>Half Pg</u>	<u>Otr Pg</u>	<u>Bus Card</u>	<u>Inside Cov</u>	<u>Back Cov</u>
Issue	\$50	\$35	\$25	\$5	\$55	\$50

Advertising contracts are for one (1) year (11 issues) unless otherwise noted. Billing is done twice per year, January and July. Business card ads are billed once per year in January. We are happy to accept new advertisers part way through the year. Contact the Editor for size and format specifications.

©2005 Porsche Cars North America. Porsche recommends seat belt usage and observance of all traffic laws at all times.

Boxster S

911

911 Cabriolet

Cayenne

Something For Everyone.

The entire Porsche collection gives drivers of the world a reason to embrace the road. From sports cars to sport utilities, Porsche's impeccable styling and performance will make you the envy of every driver. At Ira Porsche, you'll covet no longer with our spectacular selection of new and Certified Pre-Owned Porsche vehicles, plus a parts and service department with everything needed to pamper your Porsche properly. There's a Porsche enthusiast in all of us, and at Ira Porsche, you'll find there is truly something for everyone.

**Exclusive values specially reserved for
Porsche Club Members. Call for details.**

Ira Porsche

Route 114 • Danvers
1-800-Trust-Ira
www.iraporsche.com
Showroom Hours Mon-Thurs 9-9
Fri & Sat 9-6 • Sun 12-5

PORSCHE

AYER European Auto Restoration

www.ayereuropeanauto.com

Gardiner, Maine

(207) 582-3618

Northlander

Lisa Roche
35 Chapman Place
Leominster, MA 01453

PRSRT STD
U.S. Postage
PAID
Manchester
NH

Permit # 417

Address Service Requested