

NORTHLANDER

NORTH COUNTRY REGION

PORSCHE CLUB OF AMERICA

Volume 32 Number 9

September 2009

IN THIS ISSUE:
MT. TREMBLANT & CALABOGIE REPORT
DE AT NHMS
AUGUST RALLY
AUTOCROSS #4
VISIT BY ELLEN BECK

100 point
mechanical and
cosmetic inspection

6 Year or 100,000 mile
limited warranty
Whichever comes first if the car is still under
the new car limited warranty.

2 Year or 50,000 mile
limited warranty
Whichever comes first for vehicles outside of the
new car limited warranty.

- | | |
|-----------------------------------|---|
| 1. 2005 Boxster S | Basalt Black/Beige/39K miles. \$32,900. Certified |
| 2. 2005 Boxster | Teal Green/Beige 42K miles \$30,900. Certified |
| 3. 2005 Boxster | Atlas Grey/Black 16000 miles \$31,900. Certified |
| 4. 1999 Porsche 996 Cabriolet | Arctic Silver/grey leather/42K miles \$26,900 |
| 5. 1987 Porsche 911 Cabriolet | Midnight Blue/Cashmere/85k \$26,900 |
| 6. 2006 Porsche Cayenne | Silver/Black /26k \$35900 certified |
| 7. 2008 Porsche Cayman | Speed Yellow/ 300 miles. \$48,900 |
| 8. 2008 Porsche 997 Coupe Carrera | White/Sand Beige/ 200 miles/\$83,900 |

Please call for pricing and details

Porsche of Stratham now offers...

- A new, larger, modern facility conveniently located on the seacoast of scenic southern New Hampshire.
- A selection of new and certified Porsche models unequaled by any dealer in the area.
- Highly attentive, qualified and knowledgeable sales professionals.
- A state-of-the-art service department that only employs factory-trained technicians and uses only the very latest in diagnostic and repair technology.

**FREE Roadside Assistance • FREE Key Replacement
FREE Loaner Cars • FREE Pick-up & Delivery***

**New Hampshire's ONLY
Authorized Champion Dealer!**

PORSCHE

*See dealer for details.

**PORSCHE
OF STRATHAM**

Wherever You Are... We Are There!

60 Portsmouth Ave. Stratham, New Hampshire

(800) GREAT CARS • www.PorscheofStratham.com

NORTHLANDER

NORTH COUNTRY REGION
Volume 32 Number 9

PORSCHE CLUB OF AMERICA
September 2009

Upcoming Events

- 5 Calendar
- 13 Charity Laps At NHMS
- 26 OctoberFest Car Show
- 27 NCR Annual Banquet
- 30 2009 Concours & Fall Rally
- 38 The Balsams

Features

- 10 The Rolling Chicane
- 11 Looking Back
- 14 Call For Officers 2010
- 15 Poker Rally
- 18 Autocross #4
- 21 From The far Side of 65
- 22 Ellen Beck Visit To NH
- 23 Book review
- 24 September Centerfold
- 31 Mt. Tremblant & Calabogie Review
- 34 Monterey 2009
- 46 BTW

Departments

- 4 Board of Directors & Committee Chairs
- 6 President's Message
- 7 Editors' Desk
- 9 Membership
- 12 Drivers' Ed
- 39 The Mart
- 40 Safety
- 44 Business Card Exchange
- 46 Advertisers' Index

15

22

31

On the cover

Autocross #4, August 23rd, was a **very** hot day. The heat did not stop everyone enjoying a great day on a course designed to be a challenge. It was such a challenge we saw more spins in one day than in the whole season to date. Our photographers congratulate the course designers. :-)

Photograph by David Churcher

Editors

Tracey Levasseur

207 247 3385

NCRNorthlander@ncr-pca.org

David Churcher

603 799 4688

NCRNorthlander@ncr-pca.org

Advertising

Matt Romanowski

603 674 3250

advertising@ncr-pca.org

Web site

www.ncr-pca.org

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 1st of the month preceding the publication month. See page 46 for advertising rates.

BOARD OF DIRECTORS

President	Ivy Leonard	(H) (603) 380 3782	president@ncr-pca.org
Vice President	Jay Gratton	(H) (603) 498 8576	vice-president@ncr-pca.org
Secretary	Paul Tallo	(W) (603) 594 9696	secretary@ncr-pca.org
Treasurer	Pete Petersen	(H) (207) 646 5402	treasurer@ncr-pca.org
Past President	Miriam Dunster	(H) (603) 659 8592	past-president@ncr-pca.org
Membership Chair	Lisa Roche	(H) (978) 534 0118	membership@ncr-pca.org
Newsletter Editors	Tracey Levasseur	(H) (207) 247 3385	ncrnorthlander@ncr-pca.org
	David Churcher	(H) (603) 799 4688	ncrnorthlander@ncr-pca.org
Webmaster	Dick Demaine	(H) (603) 560 4911	webmaster@ncr-pca.org

COMMITTEES

Advertising Manager	Matt Romanowski	(H) (603) 674 3250	advertising@ncr-pca.org
AutoCross	Joe Kraetsch	(H) (978) 534 0118	autocross@ncr-pca.org
Car Control Clinic	Brian Arenstem	(H) (603) 520 6034	barenstam@metrocast.net
Charity	Paul Tallo	(W) (603) 594 9696	charity@ncr-pca.org
Chief Instructor	Steve Gratton	(H) (603) 456 2131	chief-instructor@ncr-pca.org
Concours	Deb & Jim Gratton	(H) 603 498 8576	concours@ncr-pca.org
Drivers' Ed	Paul Frucci	(H) (603) 491 2265	drivers-ed@ncr-pca.org
Rally	Jim Gratton	(H) (603) 498 8574	rally@ncr-pca.org
Safety	Edgar Broadhead	(H) (603) 526 6578	safety@ncr-pca.org
Senior "Advisors"	Edgar and Nancy Broadhead	(H) (603) 526 6578	EdNan@TDS.net
Social	Janet & John Leach	(H) (603) 433 4450	social@ncr-pca.org
Technical	Jack Saunders	(H) (603) 536 4275	tech@ncr-pca.org

SEPTEMBER 2009
AT A GLANCE

Date/Time	Event Information	Contact
September 8 6pm	Board Meeting	president@ncr-pca.org
September 9 7am	DE - NER at Watkins Glen	de@ncr-pca.org
September 10 7am	DE - NER at NHMS	de@ncr-pca.org
September 13 8am	NCR AX # 5 - Devens	autocross@ncr-pca.org
September 21 7am	DE - Limerock	de@ncr-pca.org
October 3 8am	Fall Rally	rally@ncr-pca.org
October 10 7am	DE - NHMS	de@ncr-pca.org
October 10 10am	MAW Charity Laps	charity@ncr-pca.org
October 13 6pm	Board Meeting	board@ncr-pca.org
October 17 8am	Resort Getaway Weekend	social@ncr-pca.org
October 18 8am	NER AX - Devens	autocross@ncr-pca.org
November 10 6pm	Board Meeting	president@ncr-pca.org
November 14 6pm	Banquet / Annual meeting	social@ncr-pca.org

Please note: calendar information is correct at the time of Northlander going to press but for the latest information you should check our web site: www.ncr-pca.org

Ivy Leonard

I guess most of us feel we deserve a refund for the summer of 2009...

Where did our summer go?

It seems as if it was just yesterday I was telling everyone our spring season is almost upon us, and with that, the time to get those Porsches out and shined up for the spring and summer events fast approaching on our NCR calendar. Now, not only has the spring season just wisped by, but the summer has almost become a thing of the past as well. Wow! Where have the months gone? Is it just me or is it that time seems to pass by faster all the time?

In short order the excitement of things turning green, flowers blooming, and birds chirping has now turned into somewhat of a sad moment for me as we approach the end of August. More than half the year is over.

I remember being so excited that there were no busses on the road, and kids were in the yards playing, laughing, and smiling. It meant school was out, proof positive that summer was upon us. Those cabriolets with the tops down...yes...it meant summer was upon us.

Unfortunately I guess most of us feel we deserve a refund for the summer of 2009. At least I do, with our record rainfall in June and through a good part of July. Total wash outs everywhere... golf courses closed, water parks with perhaps 50 people inside when there should have been hundreds. Outdoor events cancelled, and none of those cabriolet tops down. (Well, I do know of one that was down, at an inopportune time – but I cannot believe the plastic quickly thrown over the open top kept the ride home from the mall as dry as had been hoped!)

So, although we may hope for an extended Indian Summer this year, I guess it is time to get our minds thinking of the beautiful autumn season. I know some of you

think that fall is merely a precursor to winter – there may be some truth to that. But there is still so much to enjoy about fall... the crisp mornings, clear air, and mosquito-free evenings! Of course, above all, here in New England we are blessed with our magnificent fall foliage. The leaves turning bright orange and red, a fiery display orchestrated by Mother Nature and free for all of us to enjoy. Those in this country who have never experienced our fall foliage don't know what they are missing. And although more than forty falls have turned over on my personal calendar I look forward to viewing the beauty of our autumn leaves each fall as if it was my first. There is little else in any life that brings with it such beauty in passing.

...Track junkies, you know that is not what I meant...

So in spite of tearing pages off the calendar, and before shutting off the lights in the garage for the winter, there are still plenty of events that we hope you can plan on attending with us as we approach fall. To many, this is the best time of year, so no need to put those cars away yet. Throw on that last layer of wax and join us for the next autocross, the next rally, the fall DE event benefiting Make-A-Wish and its charity laps, or our annual overnight at the Balsams. The schedule really has something for everyone. If you haven't done an event with us yet, consider one of these in our fall lineup. I can promise you that you'll feel right at home, and that you'll have a terrific time.

See you all soon!

Calendar link:

http://www.ncr-pca.org/index.php/component?option=com_jcalpro/Itemid,46/

David Churcher

Unexpected surprises. They can catch you off guard and be an unexpected pleasure. For example: you may well be reading the shortest Churcher editorial ever written.

Why would this editorial necessarily be a short one? It has been a busy month, and now it is close to its end and *Northlander* is just coming together. It has been a month where in I have seen a project go pear shaped, then go from there to worse, and I have had some unexpected surprises of the nicer kind too.

It was in the middle of the pear shaped event I became quite disgusted and wished for a nice event. And, at that point, I received an email from Judy to invite me to join her on a day trip with the 356 group. A ride down to Connecticut with the group to have a barbecue. An unexpected surprise.

Could this get any better? Oh, yes. Judy added we would need to depart early Sunday so come over for dinner. Of course I offered to bring the usual Aus red and after I retrieved the cork screw from downstairs I found the bottle was a screw cap. Another unexpected surprise. Dinner was, of course, wonderful...tuna from the grill, veggies from the garden, and finished off with a Tasmanian "sticky" (that's Aus for dessert wine).

Sunday morning, hot and sticky, so we passed on the 356 and took Jelly Bean. Judy had prepared with military precision ... water bottles in the door pockets, walkie talkies, and meeting point instructions.

Our rendezvous was in Rhode Island and the plan was to take a guided tour through Rhode Island and cross over to

Connecticut for a continuation of the tour through beautiful farmlands, mansions, and real Porsche driving roads. Our Porsche train attracted a lot of attention and we received waves from other motor heads in hot rods and antiques all sharing the same passion as we have. Our potty stop found a new GT3 following us into the parking area ... the driver could not resist joining in to see what we were all about. He was of course invited to tag along to the barbecue.

As we arrived in Mystic another enthusiast in a Cayman went by, turned and followed us only to find he was invited to a barbecue. Unexpected surprises.

It was a great day. More than I anticipated. Wonderful hospitality. And it all proves you don't need a 911 to have fun with a Porsche. If space permits I will include a few shots of the day in this issue of *Northlander*. If I can't get them in ... please go to www.type356.org and you will see them there.

Unexpected surprises. They make life worthwhile. Like an American sage once said: "life is like a box of chocolates."

Many thanks to Craig and Amy Bush for their hospitality. Thanks too to Bill DiCorpo and Bill Sooter for their photography enthusiasm. And thanks, Judy. An unexpected surprise.

Could this get any better? Oh, yes. Judy added we would need to depart early Sunday so come over for dinner ...

BLAIR TALBOT MOTORS

serving the seacoast since 1984

--TALBOT STANDS BEHIND HIS WORK--

MAJOR AREAS of EXPERTISE

Full Service & Customer Support for all "Daily Driver" Vehicles
Specialized Services for Porsche, Audi & BMW

SERVICE AREAS INCLUDE

Mechanical Repairs & Rebuilds

Engine
Oil leak reseals
Timing & valve adjustments
Complete rebuilds
Transmission
Repairs
Replacements
Brakes
Fluid replacements
Pad replacements
Caliper repair & rebuilds
Rotor replacements
Suspension
Two- & four-wheel alignments
Shock & strut replacements
Exhaust systems
Electrical systems
Interior & exterior mechanicals
Door & window mechanism repairs

SPECIALTY SERVICES

Track & Street Performance

Race seat & harness installations
Roll bar installations
Engine performance upgrades
Ride-height adjustments
Performance alignments
Corner balancing
Suspension upgrades

Vintage Vehicle Restorations

Mechanical systems
Carriage systems
Body mechanics

BLAIR TALBOT MOTORS IS AN OFFICIAL NH STATE INSPECTION STATION

89 Industrial Park Drive
Dover, NH 03820
www.BlairTalbotMotors.com

tel 603-740-9911
fax 603-740-9914
e-mail talauto@aol.com

DIRECTIONS: I-95 to Spaulding Turnpike, exit 8W (sign reads: Madbury); RIGHT at lights onto Rte. 9/Littleworth Road; over bridge; 1st LEFT onto Industrial Park Drive, after bend, #89 on right. WELCOME

Lisa Roche

New Members:

Wayne C. Butler
Jaffrey, NH – 1984 930 Turbo

Rob Cummings
Tammy Cummings
Jaffrey, NH – 2009 911

Ken M. Goodman
Rhoda Goodman
Center Harbor, NH – 2003 911

Dennis A. Mascetta
Buzzards Bay, MA – 1996 Carrera

Thomas W. Sheehan
Joan R. Sheehan
Pittsburgh, NH – 2005 Boxster

Paul L. Termin
Ellen Benjamin
New Ipswich, NH – 1979 911SC

Member Anniversaries:

1 Year:

Dean S. Bowen
Nottingham, NH – 1986 911

Bob Britton
Hancock, NH – 1979 928

William F. Butler
Robert P. Butler
North Salem, NH – 1986 951

Andrew Capaul
Campton, NH – 1988 911

Jonathan M. Carter
Brentwood, NH – 1986 Carrera

Gary F. Sargent
Linda Sargent
New London, NH – 1983 944

Shawn M. Shambo
Amy Shambo
Rye, NH – 1987 911

2 Years:

Cynthia J. Bogert
Ian C. Bogert
Rye, NH – 1961 356B

Ron Burton
Hooksett, NH – 1987 911

Dave L. Cosentino
Kate Cosentino
Andover, MA – 2007 911

Roswitha Fuller
Fred Fuller
Amherst, NH – 2002 Boxster

Gary M. Levine
Hanover, NH – 2007 Cayman

Jason C. Loy
Richard Loy
Amherst, NH – 1983 944

Michael J. Nadeau
Joyce Nadeau
Amherst, NH – 1983 911

Bogdan A. Urma
Brighton, MA – Unknown

5 Years:

Tania Brice Coffin
Keene, NH – 1985 944

Bob Corbett
Tracy Corbett
Windham, NH – 1987 911

Russell M. Lawson
Cathy Coe
Hollis, NH – 1983 944

John T. MacDonald
Hank Wallace
Southboro, MA - 1984 944

continued on page 29 ...

Please notify the membership chair: membership@ncr-pca.org if you have changed your address.

Jay Gratton

THE ROLLING CHICANE

I would like to take this opportunity to thank the people who made all of this possible. I want to thank my dad for finding the car, I want to thank Matt Romanowski for helping me get the car road worthy, I want to thank my Uncle Steve (NCR's Chief Instructor) for letting me on the track and I would like to thank everyone in the red run group for their patients and understanding at our August NHMS event. But a person needs to know when the time has come to hang it up and move on. I am officially announcing the retirement of my beloved 1973 914 1.7 from DE events. Oh wait, maybe I should back up a little and announce that I am officially going to be putting the 914 on the track in the first place. How ironic that I am announcing the beginning and the end of a car's track career in the same article.

Ever since I sold my 924S track car to my buddy Matt Romanowski back in the spring I have not been driving on the track since the only Porsche I had left was my 76 horsepower 914 1.7 liter. So far this driving season I had just been instructing at the track, which I do enjoy, but I have missed driving a great deal. After being at Mt. Tremblant for 3 days back in July I quietly decided that I was going to put the 914 on the track. I have always driven 914's on the track and they have always been set up nicely for the track. However, my current 914 is the exact way it rolled off the showroom floor in 1973. The car only has 24,000 miles on it and it has the original shocks and brake pads in it still. The 1.7 is mind-numbingly slow (I think a lawn tractor is faster), has a ridiculous amount of body roll to it and has 165 series tires on it still. Never the less, I was

determined to drive at the next track event.

I really enjoyed driving into NHMS that day as everyone I think gets a kick out of seeing the older cars out there. Even during the morning instructors meeting, my Uncle Steve couldn't resist the urge to tease me and the 914 by informing the other instructors that we would be doing something different today and that there would be a "rolling chicane" out on the track and to be patient with it in the corners and aware of their closing speeds. Of course this got everyone laughing, including myself.

I had 4 run sessions that day and I drove them all and had a blast. Of course I was lapped constantly, but it didn't matter because I had the biggest smile on my face. I honestly think that I could have gotten out and run faster than I went up turn 3, but this did not dampen my spirits. In fact, I took out a different person who wanted to ride in my little time capsule for each of my sessions. The thing I kept telling myself that made me laugh was that this car as it was set up as one of the premier handling cars of the 1970's. How far Porsche has come! While I had a good time driving the 914 at NHMS that day, I don't think she will be making a return trip to the track anytime soon as that itch has now be scratched. But then again, our Lime Rock DE event is coming up this fall and if Michael Jordan can come back again and again, why can't the 914 1.7? Stay tuned!

Judy Hendrickson

LOOKING BACK

If only the design inspiration shown here could once again be applied to transform Detroit iron into something to be desired ...

It was a hard “pick” for the “Looking Back” article this month. There were amusing tidbits from 1979 – like the announcement of a PCA national dues increase from \$24 to \$30 effective September 1, 1979 and the musings from the Vermont contingent of members about whether they had the talent/experience to take over management of the region as Mike Grishman and his team tired of the duties – they would later break off and form Green Mountain Region. From 1989 there were great articles about the Vermont Rally, Concours and Lobster Bake at the Breakwater Inn in Kennebunkport. And from 1999, there was another great narrative by Ellen Beck on the adventures of the Women of North Country (Miriam, me and Ellen) at the Mt Tremblant Parade. However, I chose the following article and picture from 1989 about a unique Porsche timeless in design and because I just read in the Wall Street Journal that Fiat will be building Chrysler products in their recently acquired Bertone facilities. If only the design inspiration shown here could once again be applied to transform Detroit iron into something to be desired. Note the use of the Mahle “gas-burner” magnesium alloys later used on the 914/6 and the 911T. I wonder what one-of-a-kind and rare Porsches will once again be on display at this year’s Monterey Historic happenings where Porsche is once again the featured marque. Let’s hope some one of our number was in attendance and will share their story and pictures with us again.

From September/October 1989, Volume 12, Number 5

“A Day Late”

by Don Osborne

A true “one-off” car, this Bertone bodied 911 was displayed at the Geneva Auto

Show in March 1966. It was commissioned by John von Nieumannafter he noted the absence of any 911 roadster or convertible model available at the time. He decided to investigate the pros and cons of having one built in Europe that he could import through his firm on the West Coast. You may remember that, in 1951, von Nieumann brought the first Porsche to California (and the West Coast, for that matter). A friend of Max Hoffman’s, the first Porsche distributor in the country, von Nieumann opened his own shop in N. Hollywood, California in 1948 and named it Competition Motors. Although he focused on service, he sold cars too.

Nuccio Bertone, of Turin, Italy, was chosen to design and build this special roadster body on a 911 chassis, one that would meet U.S. regulations. According to Karl Ludvigsen, in his book *Excellence Was Expected*, the result was a tour de force, “a masterful blending of Italian flair with Germanic solidity.”

The car is a true convertible, with electric windows, but the folded top is so neatly covered under a rear-deck lid that it looks like a roadster. Bertone added to that effect according to Ludvigsen, “by wrapping a groove around the front base of the windshield that curved back and below the window sill of each door and into an air inlet at each side of the rear deck”.

continued on page 37 ...

Paul Frucci

the hope is to have a new road course built for the 2011 season ...

As I write this, I'm getting ready to head up to Watkins Glen for the second and last time this summer. Given that the Zone 1 48 Hours event back in June was almost totally rained out, I'm keeping a close eye on the forecast. I don't think I could handle another 3 days of rain. Yeah, yeah, it's good for you I know, but that doesn't mean I have to like it. Mmmmm.... chance of showers every day it says on weather.com. There's always a chance of showers, right? Gotta think positive. ☺

Closer to home, our August 7th "Heat of the Summer" is now in the books and the weather for that could not have been better. No incidents (save a few spins and mechanical issues), a very pleasant social gathering at the end of the day, and a weekend to look forward to afterwards made this a great way to spend a summertime Friday.

I was able to have a conversation with NHMS track management this month regarding our schedule for 2010. I am hoping we will get our summer weekend event back for next year at NHMS, but that is not something we can count on given the low priority car clubs like PCA get in scheduling weekends. But we're trying! On a positive note, some of you may have heard rumors or read articles in the paper suggesting that the road course at NHMS may "go away" as a result of some of the changes they are making to accommodate NASCAR. Well, I was told in no uncertain terms that the road course will be there for us next year, and that the hope is to have a new road course built for the 2011 season. Once a new course is built, it is even possible that there will then be two courses running events simultaneously, but there was no commitment on that. So take a deep breath, we will be running at NHMS next year and I hope to have a preliminary set of dates within a month or so.

Our next NCR "hosted" event will be at Lime Rock on September 21st, closely followed by our season ending Columbus

Day weekend at NHMS October 10th, 11th, and 12th. Make sure you have it on your calendars. This will be our charity event weekend for the Make a Wish Foundation. On Saturday there will be an opportunity for you to drive your "street" car and take passengers out for parade laps during a lunchtime session. Check out the website and Motorsports.reg for more information and to register. We'll also be offering "Taste of the Track" ride alongs with an NCR instructor for a small donation to Make a Wish, so if there is anyone you know that you think would like to see what it's like driving around NHMS at speed, this will be the weekend to bring them along!

Well, that's about it for now. As always I welcome your comments. Feel free to reach out to me at de@ncr-pca.org.

See you at the track!

More August DE photographs on page 28

**North
Country
Region's
3-Day Driver's
Education Event**

**Net proceeds
donated to:
Make-A-Wish
Foundation®
NH**
[http://www.wish.org/
newhampshire/](http://www.wish.org/newhampshire/)
Additional donations
accepted.

Charity Laps (Touring Group) (Rain or Shine)

Experience the **excitement** of driving the 12-turn road course during a mid-day session *in your own car!*
(At reduced speeds, with no passing) No helmets are needed, and passengers, including children, *are* allowed.
(Note parental waiver requirements below) Come into the pits at any time to swap passengers and registered drivers.
This is a great opportunity to drive “parade laps” at NHMS in your daily driver or Porsche! Participants may be PCA members OR guests of PCA members. Cars will go through a brief tech inspection for lights and basic safety features.
Register and Tech Inspection 10:00 - 11:15am, Mandatory Driver's Meeting at 11:30am
On Track at approx 12:30pm. (Schedule on actual day of event may vary slightly)

Driver's Meeting (MANDATORY – wristbands will be issued to drivers) All drivers and passengers MUST attend a short Driver's Meeting. The Driver's Meeting will familiarize drivers with the track, the rules of the Parade Lap session, track terminology, safety flag definitions, and answer any and all questions.

Track Sampler

Still not had enough? Sign up for the **Track Sampler**, where an approved Instructor will take you out in a regular DE (Driver's Education) run session in *their* track car to show you first hand what DE is all about. Your instructor will give you a real “Taste of the Track”. This is the perfect opportunity to see if this activity is for you, and all proceeds go to Make-A-Wish! Scheduling for the Track Samplers is based on the schedule of run groups on the day of the event and how many request we have – interest in Track Samplers has increased significantly the last few years. Arriving earlier in the day and being available for a period of time will allow us to best accommodate your Track Sampler!

NOTE: LONG sleeves and LONG pants are required for the Track Sampler. A few loaner helmets are available.

Check www.ncr-pca.org for updates and details on all these events.

REGISTRATION: Mailing info below, or bring to the track on the day of the event !

Name _____ Add'l Drivers _____
Address _____
Phone (day) _____ Phone (evening) _____
Email _____ (Req'd for additional info prior to event)

PCA Region _____ PCA # _____ or, Guest of _____
Car Model _____ Year _____ Color _____

_____ Charity Laps Touring Group @ \$25.00 per car
_____ Track Samplers @ \$25.00 per person
_____ Long sleeve event Shirts @20.00 each – Size ___M___L___XL___XXL___
_____ Total Amount Enclosed (ALL Checks payable to NCR-PCA)

Mail a copy of this page and check (Payable to NCR-PCA) to:
Paul Tallo, 6 Greenfield Dr, Hudson, NH 03051 (603) 594-9696 day/work (603) 759-2581 (cell), charity@ncr-pca.org

Passengers under 18 ? BOTH parents/guardians must sign an additional waiver (We recommend to print and sign it prior to the event, and bring it along to registration)

Call for 2010 Officers

By Matt Romanowski, Chair, Nominating Committee

Yes, it's that time again. Time to start searching for who will lead and run North Country Region for 2010.

Mark Watson, Jaime Gratton and myself will serve as the nominating committee. Our task is to find and interview qualified candidates for the four elected offices of NCR: President, Vice-President, Secretary and Treasurer. We will gladly receive any suggestions for candidates for these offices as well as for any of the various committees that are vital to the running of NCR. We will pass on the names of those wishing to chair or help with the various committees, as these jobs are presidential appointments.

The only qualification for office (other than Treasurer) is that you be a member in good standing of PCA/NCR and that you have a strong desire to work to make this the best club it can be. For Treasurer, we would also like you to be comfortable (or at least familiar) with numbers and computer accounting programs, like Quick Books.

There will definitely be turnover in the officers for NCR for 2010 as Treasurer Pete Petersen has reached his term limit. He is willing to work with the new Treasurer to pass on the NCR books and information to ensure a smooth financial transition.

Please contact Mark, Jaime or myself if you are interested in serving or have any suggestions as to who would serve the club at:

Matt Romanowski matt@jrplastics.com 603-674-3250 (C)

Mark Watson mark.watson@bms.com

Jaime Gratton davjaim@netscape.com

We are looking for a volunteer to staff the Tech Chair Position for 2010.

The Tech Chairperson is responsible for:

1. Working with the board to identify technical topics of interest to the club members.
2. Locating speakers willing to share their expertise on these topics.
3. Coordinating the event logistics with the hosting organization or selected location.
4. Attending each of the Tech Sessions.
5. Attending the Zone 1 Tech Tactics Session.
6. Ensuring articles are written for each Tech Session.

Most of the Tech Sessions are held in the January to April, so the planning needs to be completed by December of this year. The current Tech Chair is available to review the background for the position.

Contact president@ncr-pca.org for additional information.

NCR'S COASTAL/POKER RALLY: FIRST TIMERS' LUCK

Paul Termin
Ellen Benjamin

On the morning of August 22nd, the second NCR Road Rally of the season began at Porsche of Stratham. Twenty-five eager drivers gathered to hear the rules of the road for the morning's Poker Rally, and to enjoy the generously provided early morning coffee and donuts. The plan was simple. with two minutes between each car departure, the driver(s) would follow a detailed set of driving/mileage directions to pick up a series of sealed envelopes placed at various stopping points along the route. Each envelope would contain a single playing card. At the end of the rally, the group would meet in Wells, Maine at the Merriland Farm Restaurant for lunch and to see which driver(s) had accumulated the "best hand" of five cards. This was not a timed rally but one focused on enjoying the day, the scenery, and being part of a team of drivers who would no doubt have fun navigating the morning's routing.

We were first timers for at this NCR event although we had participated in previous time/distance rallies. We had recently moved to New Ipswich, New Hampshire from St. Paul, Minnesota where we had been active members of the NordStern (North Star) Region—assisting at the driving schools and at special club events. As a result of our summer household move, we had forfeited our annual opportunity to stretch our Porsche legs at Brainerd International Raceway, Road America, and Heartland racetracks. We were eagerly looking for a group of likeminded individuals who enjoyed the camaraderie that comes with a shared appreciation of Porsches, driving, and racing. We found the NCR members to fit the bill. Unfortunately we had not yet brought our 930 Turbo or our track 911 Porsche out to New Hampshire. They remained in Minnesota safely tucked away in a temperature-controlled garage.

So we sheepishly entered the Rally driving our late model Toyota Tundra and hoped to hang toward the back of the pack so as not to embarrass the other drivers (try to be inconspicuous in a bright red half-ton piece of sheet metal).

Jim Gratton had spent a great deal of energy planning a route that would be both a driving challenge and a touring pleasure. His efforts were appreciated as the drivers wound their way through the narrow roads of eastern New Hampshire and into Maine. Most drivers traveled in pairs although some solo players were required to keep their eyes both on the road as well as on the detailed driving instructions—not an easy task. We made our way from Stratham to York Harbor to Mount Agamenticus (where the views and the caretaker's pet porcupine were interesting sights) through Kittery and Ogunquit and finally to Merriland. Jay

had built in some special challenges as many of the roads were unmarked or were marked only by small handwritten signs that could be easily overlooked. Seeing another Porsche driver coming in the opposite direction on a road raised immediate questions of who was lost and who was on the right path. What was Edgar doing returning from the direction we had thought was correct? Why were three Porsches cutting across a road that was not marked or indicated in the instructions? Were our cumulative odometer readings correct or had we missed the turnoff? As area novices, we soon learned that following someone who confidently told us that they knew the local roads could be a recipe for error. Not being familiar at all with the major roads (much less the minor ones), we found ourselves spreading maps out on the dashboard of our car (no GPS at hand). If we became lost, we imagined ourselves ending up in Canada.

The Rally had both the collegial flavor of a club event and a tiny competitive edge similar to that found in *The Amazing Race* as drivers tried to move as quickly as possible to retrieve the envelopes they needed. Although there was no true finisher and no one was eliminated, there was satisfaction in following the directions efficiently. Although backtracking after

missing a turn was frustrating, those who became lost took it in good spirits. We all finally gathered at midday on the beautiful lawn at Merriland Farm Restaurant. The rain had managed to hold off until after lunch thanks to Hurricane Bill.

Lunch was shared in an area set aside for the drivers and we soon learned the outcome of the coveted playing card envelopes. The three best hands went to the Weiners, the Broadheads, and the Demetris. Thanks to Deb Gratton's careful planning, they each received special winners gifts in recognition of their "only by luck" results since the envelopes were sealed and no one could have known what their card selections contained until the end of the rally.

As for us, we experienced first timer's luck—we drew the only Joker out of 104 available playing cards. As a result, dear reader, the writing of this rally review was our "prize." Our true reward, however, was a chance to participate in a lovely morning of driving, road challenges, great scenery, Big Daddy's Ice Cream, and a chance to interact with NCR members; an opportunity we hope to experience again in the near future. The next Road Rally is scheduled for October 3rd to look at early foliage and will no doubt have a clever theme. Set the morning aside for another great NCR event--participate and enjoy the ride.

Photograph on page 15 is Ellen and Paul, our newest NCR members, and "winners" of the rally.

All photographs by David Churcher

Clockwise from top:

The beaches in Maine provided some summer scenery.

Harry and Ed caught up on topics including the news of the day: Porsche is now VW.

Jim presided over the drivers' meeting offering advice and reminding us speed was not an issue.

Counter clockwise from top left:

John Demetry keeps the engine running while Liz goes to retrieve an envelope. It contained cards good enough for second prize.

The Golden Rod was a clue.

Resident Porcupine.

All smiles ... Rob Weiner receives first prize!

Arrival at the restaurant.

AUTOCROSS #4, AUGUST 23 A PHOTO ESSAY

David Churcher

The grid was always hot and always colorful.

Dan Mull is a seasoned photographer usually found shooting Bimmers ... he joined us Sunday and reciprocated spotting and shooting with David.

All photographs in this article by David Churcher.

Who is that making a smoke show?

That would be Christopher Fahy.

Who is that waiting patiently in the heat?

That would be Greg Osche!

Who is that short cutting the corner ... again?

That would be Ron Mann!

From the top:

Suzy Kelly showing some deceleration in to the gate.

Chris Ryan leans in to the gate.

And, Sigrid whips thru the tight turn ... the one some other people short cut. :-)

From the far side of

Gary M. Levine

Based on no data at all, I suspect the principal reason most of us drive a Porsche is the unique balance of handling and performance with a pinch of exclusivity thrown in. Over the past twenty years, as the marque evolved, there has been a greater emphasis placed on horsepower. Thirty years ago, I was told by a Porsche Sage that a Porsche was a "rolling car," meaning once you had it moving and on the cam, it came alive. Today, buy a late model Porsche (perhaps with the exception of a 6 cylinder Cayenne) and blast off! The emphasis on accelerative performance is no doubt a response to a very competitive marketplace. Who amongst us didn't cringe when the leading car magazines awarded the Nissan GT-R a higher rating than a Porsche Turbo?

Porsches, as most contemporary high performance cars, are too damn fast. Most can exceed the speed limit in second of six or seven gears. In the days of my youth, a car that could break the zero to sixty barrier in under ten seconds was considered hot. Many sports cars of the 356 era were hard pressed to beat twelve to fifteen seconds! Equipped with swing axles, narrow, bias ply tires and no computer stability program to Save Your Ass, a 356 reached the limit of adhesion at what was a "catcheable," low speed event. The lack of low end (or any) torque made it necessary to keep the tach up and over 4 grand. For any given circumstance, there was one correct gear or the engine would either stumble or overrev. The high differential ratio and four short, close ratio transmission gears made 60 mph seem like 100. And of course, you really did need to double clutch those downshifts. Drivability was a function of the weather and your most frequent tune up. Who remembers adjusting valves, rejettin the Webers each season or a device called a Unisyn? (If you do, honk twice.)

We have progressed from a time when the driver was more capable than the car to the present where very few of us can fully exploit the performance offered. (Another plug for DE events.) Although, there is something of *My Dog* (or insert appropriate body part) *Is Bigger Than Your Dog*, in buying a high performance car,

the reality is that we've upped the sensory enjoyment threshold to a level that can be frustrating when you are in a 55 mph zone with a 160 mph car. In retrospect, it didn't seem any less fun driving the '71 911 of my youth with its 2200 pounds, 130HP, 185/70 tires, than driving my Cayman. The Cayman has twice the horsepower and carries 500+ pounds of sensors, controllers, computers, airbags and accessories. (Maybe that's why a lot of you cherish your classic cars.)

However, don't write me off as a complete curmudgeon, as I appreciate many of the benefits of the present day such as wide, sticky performance tires, a compliant (adjustable) suspension and turbine like engine drivability, not to mention A/C that can really cool on a summer day, convertible tops that are rainproof and megawatt sound systems that can wake the dead. Let's face it; with computer engine mapping and abundant torque, you can cruise around in one of three or four gears without protest from the drive train. I spend most of my driving time trundling along between 2000 and 4000 rpm in third or fourth. While accelerating in traffic, I'll often skip a gear or two, using 1-2-4 or 1-2-3-5. Maybe once a day I have the opportunity to wind it out to near the redline in second (aka an "Italian tune-up").

Perhaps the ultimate throw down for over powered cars is Launch Control, a "must have-can't live without" option available on top of the line Porsches with the compumannual PDK transmission. This software directs the double shaft/clutch gearbox to maximally accelerate from a standstill. All the program requires is to disable the traction control, step on the brake, floor the gas pedal (revving and holding the engine to 4000 rpm) and letting go of the brake. A silicon chip deep within a blackbox avoids excessive wheelspin by controlling throttle position and executing perfect, split second upshifts. Whereas any contemporary Porsche will get to 60 mph in well under six seconds with minimal abuse, launch control makes it a fourpoint something second experience. I get it! No need to exercise *skill* in balancing throttle and

clutch. Oh, I forgot, there's no clutch pedal. Maybe that useless left foot can be trained to text message!

So here you are, on your way to work in traffic or making a milk or beer run to the neighborhood market and you have a sudden, insatiable desire for speed when the light turns green. Or need to drag race a pimply kid in a Mustang Cobra. Or maybe, you want to take your \$100K baby to the local drag strip. Or maybe you want to wear out \$2000 in rubber in the mall parking lot early one Sunday morning. The problem I have with this "advance" is that it makes no sense. It abrogates driving skill to a computer program. And it can't be good for the drive train. Although Porsches are built tough and have a great warranty, I doubt they are tough enough to blithely accept repeated shuttle launches. Four or five years down the line, someone, unlikely Herr Dr. Ing. Porsche is going to pay. However, there are people who really need a compumannual transmission in a sports car. Among them, Long John Silver, the lazy and inept.

Enough complaining. Let's enjoy the present. As our carbon dioxide saturated future approaches, I expect the days of excess will end and we will long for the present as we are forced to drive green fuel cell/hybrid/plug in carbon fiber personal movement appliances. Or take the bus.

AN HISTORIC VISIT TO NH BY THE PCA NATIONAL HISTORIAN

In late July Ellen Beck returned to NH for an all too short visit. Some of the NCR members gathered at Matt and Xana's house for a sentimental visit and a BBQ. The photographs snapped by David Churcher prove, once again, it's not all about the cars.

BOOK REVIEW

Matt Romanowski

The Art of Racing In The Rain

by Garth Stein

It doesn't take any more reading than the first page to realize this isn't your normal racing book ...

I'll admit it. I'm a sucker for anything to do with racing. Books, magazines, photographs, stories. Pretty much anything that involves motor sports is okay in my opinion.

At a recent get together of friends at my house, someone handed me the book *The Art of Racing in the Rain*, by Garth Stein. A quick comment of "It's your turn to read this" was the only direction I received. I figured with a title like that, it must be a good book. A day or two later I settled in to start reading and found a wonderful book.

It doesn't take any more reading than the first page to realize this isn't your normal racing book. First, it is written from the perspective of Enzo, the dog. A lab terrier mix of questionable background, he belongs to Denny Swift. He languishes throughout the book about his lack of opposable thumbs and floppy tongue that doesn't allow him to speak. Despite his deficiencies, Enzo loves his owner and has taken a keen interest in racing and has accumulated a large amount of knowledge about racing and life.

Denny is a race driver / Mercedes Benz service writer who has a passion for racing. He originally picked Enzo out of a litter of puppies. Denny goes on to marry Eve and have a daughter, Zoe, before the challenges of life kick in. Denny is forced to put his professional racing dreams on hold to keep his family together. More and more trials and tribulations ensue then the story follows the life of Denny and Enzo. Throughout the story, Enzo stays steadfast next to Denny, Eve, and Zoe. He becomes the rock that holds the family together and keeps everyone safe.

The book is a fairly easy read and draws you in quickly. While the chapters are short, you will find yourself getting sucked in and not wanting to put the book down. For the fast readers out there, you will probably be able to finish the book in a little over a day. It will have you on the verge of tears all the way to cheering.

I suggest anyone who likes dogs, race cars, or a good little story check this book out. I think you will find it is kind of book that you like to read and pass on to a friend. It reminds you of the good and the bad, but how the good normally triumphs.

An unexpected surprise during August was the invitation of the Type356 club to join them for a ride through Rhode Island and Connecticut. to the home of Craig and Amy Bush at Mystic for a barbecue ... and to admire a dozen or so 356 porsches.

Photograph by David Churcher

Porsche of Nashua presents the Octoberfest Autoshow

To benefit Easter Seals New Hampshire

Sunday, October 4th, Noon to 3 pm

Rain date: Sunday, October 11
at **Porsche of Nashua**
170 Main Dunstable Road,
Nashua, NH

Think you have the hottest car on the road? Pre-register your automobile to be displayed in the show for a \$25 donation to Easter Seals.

To pre-register,
call: 603-595-1707
or email:
autoshow@porschenashua.com

Porsche of Nashua is hosting their second annual Octoberfest Autoshow to benefit Easter Seals New Hampshire. Stop by to check out the hottest cars around! For a \$25 registration/donation fee, you can enter and display your unique "award-worthy" vehicle for all the world to see.

- Classic & exotic vehicles on display
- Music, entertainment & prizes
- BBQ by Brothers Butcher
- Fun for the whole family... and more!
- Admission to show is free!

PRIMARY SPONSOR:

PORSCHE

Porsche of Nashua
www.porschenashua.com
603-595-1707

SUPPORTING SPONSORS:

**North Country Region's Annual Banquet
(Annual Meeting, Elections & Awards)**

**Calling all Porsche Enthusiasts
The annual celebration of Porsches and People is near!**

**Saturday, November 14, 2009
Cochecho Country Club, Dover, NH**

Social Time begins at 6:00 p.m. followed by a buffet dinner

More information will be available in the October Northlander.

Arenstam Appraisal Service, LLC.

- *Estate Planning*
- *Tax Abatement*
- *Division of Marital Assets*
- *Relocation Valuation*
- *Purchase & Refinance*

Arenstam Appraisal Service, LLC.

**68 Curtis Road
Gilford, NH 03249**

Phone: 603-520-6034

Fax: 603-293-8852

email: barenstam@metrocast.net

Arenstam Appraisal Service, LLC is an experienced residential appraisal firm providing services throughout New Hampshire.

We serve various types of clients - whether you are lender, attorney, or a homeowner, we can provide high-quality real estate appraisals with a fast turn around time.

Membership
...continued from page 9

Robert J. McGrath
Cori McGrath
Londonderry, NH – 1973 911

Jason Rallis
Laura Rallis
Amherst, NH – 2001 Boxster

Kyle Tucker
Cynthia Tucker
Hampton, NH – Unknown

10 Years:

Tyler A. Bzdak
Casey Bzdak
Derry, NH – 1975 911

John A. Mellen
Carol A. Mellen
Mirror Lake, NH – 2004 C4S

Andrew K. Plastiras
Weare, NH – 1986 951

Photographs on page 28 from the NHMS DE day "In The Heat Of The Summer" ...

Ivy tapes her car ... in yellow of course ... aliens came to visit ... Margo Otey turned some fast laps ... pretty Porsches all in a line.

Photographs by David Churcher.

European Auto Service

Maine's Premier European Auto Service Shop
Located in Freeport at 353 U.S. Route One

The alternative to dealership service.
Capable of repairing the absolute newest European cars.
Our reputation for expert service with personal regard has meant long term customer satisfaction

Utilizing Factory Diagnostic Equipment & Technical Information
Plus
Our involvement in industry organizations for the advantage of networking and access to current technological service information. Gives us an edge above to get your car diagnosed & repaired properly.

865-6600

BMW * MERCEDES * PORSCHE * AUDI * MINI

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

Let us help you with that...

HMS offers a complete selection of professional racing safety equipment aimed directly at discerning drivers looking for the same state of the art technology that we offer to the Pro Teams we service.

And we can install it for you.

Safety Devices Rollbars • HANS Device • Recaro, Racetech & Cobra Seats
Racing Suits, Shoes & Gloves • HJC, Arai & Bell Helmets • Motul & Red Line Fluids

SCHIROTH RACING

NEW LOCATION!!!!

9A Electronics Ave, Danvers, MA 01923

Mon-Fri 9am-7pm, Sat 10am-2pm

www.hmsmotorsport.com

888-467-3269

HMS

motorsport

October 3, Fall Rally

Please mark your calendars for the Fall Rally. The planning for the Rally is in its infancy stage, but with early fall colors and the promise of something different, it should be a lot of fun. More information will follow on the web-site.

2009 Concours d'Elegance

Date: September 26, 2009

Time: 10:30 AM to 2:30 PM

Location: Merriland Farm Café

545 Coles Hill Rd.

Wells, Maine 04090

The 2009 Concours d'Elegance will be held on a grassy field overlooking a small Par 3 golf course (9 holes). There is also a driving range at Merriland Farm. The Concours area is far enough removed from both the golf course and the driving range to prevent possible damage to a car by an errant golf ball.

The Café at Merriland Farm has an excellent menu. The owner/chef is a car buff, who was most accommodating to our needs at our recent Poker Rally (August 22nd). Everyone in attendance at the Poker Rally spoke highly of the Café's fare and as the site for our annual Concours.

The Concours will take place from 10:30 to 2:30 with judging starting at noon. This will be a "Touring Class" Concours. It will be exteriors, interiors and trunks (no engine compartments or undercarriage). There will be a People's Choice Award along with several prizes. A "display only" area will be established for Porsches in attendance, but not being judged. Entrance fee will be \$10.00 per car **OR** 2 or 3 non-perishable food items with all donations (food & money given to a food bank).

Anyone attending is welcome to compete in our "Closest to the Pin" Contest at the driving range. A small basket is \$4.00 and a large basket is \$5.00. If you wish to play a round of golf to help improve your "short game" I would recommend a 9 iron, wedge and a putter. The course fee is \$13.00 for 9 and \$20.00 for 18 holes. Carts are not available as holes range from 63 yards to 119 yards in length.

If you have any questions please email me: jeg911@aol.com or call me: Jim Gratton (207) 985-2999

Meister Restorations Corp.
The finest of all Porsche restorations

complete in-house services offered:

Metal fabrication - body and 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

REPORT ON MT. TREMBLANT & CALABOGIE DE EVENTS

Mark Schnoerr

The PCA 6 Day on 2 tracks Canada Trip was a blast!

Two great European style racetracks, greats Bed & Breakfast lodgings, super restaurants, a jazz festival, and lots of great people. It rained a little at both tracks, but mostly, it was dry.

I drove Dave Grant's yellow GT3 in a few sessions and in the DE enduro at Mt Tremblant where I started 3rd and ran in the pack of the first 3 cars until I boiled the rear tires trying to keep up with those Hoosier guys. The M3 was a dead reliable rocket all 3 days.

The commute from Tremblant to Calabogie was on some very scenic roads and we crossed the river on a Ferry Boat with a bunch of other racecars. Only about 3.5 hours of travel that day.

At Calabogie, I drove 3 different Porsche GT3's! Dave Grant's yellow 997 felt like a Superman suit, of course. Scruffy's (green GT3 RS autocrosser) friends, who he is always talking about at the autocrosses, brought up their orange

GT3 RS with all the RSR suspension on it, race seats, Hoosiers, etc and also a red 996 GT3 Cup car they have been sorting and learning to drive for a while. They were struggling to learn the course and thought the cars needed more work. So they asked me to take them out in my car and then turned on all the telemetry on their cars and rode with me in back to back sessions. Holy (expletive deleted) does that Cup car go and corner! The Hoosiers are huge on both cars and when they slide too much on the Cup car, they start to shudder. The RS felt much more civilized but also was a screamer. Hoosiers and the RSR suspension really make these cars come alive. In both cars, we lapped the field in Black and also White group, in 25 minute sessions. They are going to put all the Track Mate telemetry on a disc for me. I hope they overlay both cars.

For the Enduro at Calabogie, the chief instructor picked me for pole position on the start, so we thought it would be the most fun to run the M3 (the sole BMW with a bunch of Porsche's in close

formation...they seemed to be taking a lot of pictures so it should look pretty neat when we get these). I set up a good slow start right on the sweet spot of 2nd gear in the M3, got the jump on them on green and pulled them all on the drag race through turn one. The two fastest cars, a GT5R class Club Race 993 and a yellow 996 GT3, and I came by on lap one nose to tail with me trying not to lose the draft (yes I was the tail by then) with the next group already a full straight behind us. I could not maintain that pace more than a few laps, so I settled into giving up 2 to 3 seconds a lap. Only one more 944 Turbo Club Race Car was able to catch up and I waved him by. We started lapping the back markers at 20 minutes and then came in for half time at about 30 minutes. We found the differential was a little wet from boiling the fluid working the limited slip so hard. Maybe the speedo drive o-ring is giving up. It was a good time to stop.

Rain shots at Mt. Tremblant by Pierre Goyette, event photographer.

At left ... Mt. Tremblant mascot.

Dry shots at Calabogie by Cory Klinkenberg of 303 imaging, the track photographer

MONTEREY 2009

Don Osborne

In this issue's *Looking Back* Judy ponders the possibility of someone covering Monterey this year. *Northlander* is in luck! Don Osborne returned to Monterey traveling light with just a Leica and 28mm lens. Porsche was the featured marque this year and Don captured a few of the beauties on display.

SCHINDLER
LAW OFFICE, PLC

Business

Tax

Nonprofits

Trusts & Wills

STEVEN E. SCHINDLER
Attorney
Certified Public Accountant (CPA)
Certified Trust & Financial Advisor (CTFA)

Rutland • 802-773-9100
More Information: schindler-law.com

The Silverstone Club

**The best
storage facility
on Boston's
North Shore**

**Climate Controlled Indoor Storage
24/7 On-Site Security**

Indoor Car and Motorcycle Storage
DIY Lifts
On-Site Mechanic Available on Request
Members Lounge
Private Offices & Internet
Race Simulators
Televised Racing & Club Trips
Outdoor Storage for Boats, RVs

Easy access off Route 114 on the Middleton/
North Andover line

Watch for our upcoming open house dates

www.SilverstoneClub.com • 866-426-4480

Looking Back

...continued from page 11

And further,

“Bertone lowered the car’s cowl as much as the Porsche’s frame structure would permit. To achieve this he designed a clever dash in which the main dials were placed vertically in the center console, just ahead of the shift lever, and angled toward the driver. The convertible’s four headlights were hidden by electrically retracted lids, which were slotted in front

of the outer beams so they could be used for signaling. The slotted motif was picked up in the way the lesser lamps were set into the front and rear bumpers. The handling of the tail, with an inset panel set above the bumper and a horizontal grill below it, was especially brilliant.”

Unfortunately, the small production run envisioned by von Nieuemann never materialized. In the fall of 1965 Porsche announced a convertible of its own, the

Targa, which it finally put into production at the end of 1966.

This one-of-a-kind beauty is currently owned by Mark Smith of Ft. Washington, Pennsylvania and was on display at the 39th Pebble Beach Concours d’Elegance (held over the weekend of August 19-20, in Carmel, California).

-D.H.O.-

Don Osborne

The sleek and elegant Bertone bodied Porsche 911. Commissioned in 1966, by John von Nieuemann, it is shown here on display at this year’s Pebble Beach Concours d’Elegance.

Golf!

Scenic Drive!

Shop!

Dine!

Tennis!

Surprise activity!

2009 NCR Get-Away Weekend

The Balsams Resort Dixville Notch, NH October 17-18, 2009

www.thebalsams.com

Last year was a blast!

North Country Region is looking to establish an annual weekend resort trip to enjoy a beautiful New England drive and the amenities of the many fine resort areas. After experiencing last year's great fun...come join us again. Be watching for the itinerary!

For those of you who missed last year's event...this year is a must! You may even find yourself playing some volleyball, crossing the bridge on the playground. Maybe even watching the Red Sox! The restoration has begun and things are looking more beautiful than ever.

Due to popular demand the 2009 trip will be to the Balsams Resort again this year. The Balsams is one of the top 700 hotels/resorts in the world according to the 2007 Conde Nast Gold List - the only Gold List hotel in New Hampshire! The Balsams received a 100% score for dining.

Visit the Balsams website for full information on the amenities that we'll enjoy, but here are a few highlights:

- Golf – as part of this package, enjoy \$ 20 greens fees (normally \$ 70) at the award winning championship golf course.
- Additional activities at the waterfront include badminton, basketball, volleyball, horseshoes, croquette, bocce and shuffleboard.
- Lake Gloriette - a sparkling, 32-acre spring-fed lake that can be explored via rowboat, canoe, kayak or paddleboat, all of which are available on-site.
- Package INCLUDES dinner and breakfast (Note – jackets are required for “gentlemen” at dinner.)

Options – make the weekend what **YOU** want. For serious golfers and others that want to maximize the time to enjoy the resort amenities, you're free to set your own travel schedule. NCR will organize folks that want to drive up together. It's approximately four hours from Southern New Hampshire. We will coordinate detailed plans with the final list of folks that sign up based on your locations. The resort will also accommodate folks who would like to add an additional night to their stay.

Since we were such a fun group Gary has been so gracious to extend the same pricing package as last year. He may own a Morgan but loves Porsches!

\$129 per person, based on double occupancy – INCLUDES accommodations, dinner, breakfast, evening entertainment and facility usage (outdoor heated pool, tennis courts, hiking trails, etc) \$179 single rate is also available.

We have a block of rooms set aside, but we must firm up a number quite early. Contact social@ncr-pca.org or JSL986s@comcast.net by **August 21st, 2009**. You'll register directly with the Balsams, but you must get on our NCR list first. **Call or FAX TO:** Reservations Department

The BALSAMS

Route 26, 1000 Cold Spring Road, Dixville Notch, New Hampshire 03756

Hotel Telephone: 603-255-3400 • Continental US: 800-255-0600 • FAX: 603-255-4221

SALE*:** Four stock Boxster wheels with slicks, painted gray/silver. Some small scratches in the paint from storage. No damage to structure. Asking \$500 for the set. Tire sizes Rear, 255/40 ZR 17; Front, 205/50 ZR 1, BF Goodrich G-Force T/A racing slicks, maybe 30% left Brad Marshall 603-496-2038 BRADUSM3@aol.com

SALE*:** 1984 Porsche 928. Spectacular Factory Custom. \$17,500. Pearl white metallic with all burgundy leather interior (seats, doors, dash, roof). Grey Carpeting. Automatic. Near Flawless condition. 1 owner. 44k miles. Serviced by Precision Imports. Never raced, carefully stored, meticulously maintained. Contact David Murray at 603-621-5111.

SALE*:** 1) Four Khumo Victorace V 700 tires mounted on rugged rims with good tread. Fronts= 225/50 ZR16 & Rears= 245/45 ZR16. Asking \$550.00. 3). Kingdragon Neck Support. asking \$ 35.00. Craftsman 5 gallon air tank \$20

Call Jack Saunders @ (603) 536-4275 or email to (saundoj@suchmail.com)

SALE*: 2004 VW Passat GLS Wagon - Original owner, fully documented from new. All service records. 38,000 miles. Reflex Silver/Black. Tiptronic, A/C, powerwindows, door locks, heated seats and mirrors, Monsoon CD/cassette, sunroof, four new tires (Continental ContiProContact) and new rear brakes (OEM pads and rotors). Vehicle is perfect. \$12,700 Michael Bernier (603) 594-8544 or mbernier44@comcast.net

SALE*: 1987 924S/944 Engine - Running fine when came out of the car and has a 100K miles on it. Located in Kennebunk, Maine. \$500.00 Jay Gratton @ JEG914@aol.com

EXOTECH

ACTIONS SPEAK LOUDER THAN WORDS

Mark Nadler
9 Newton Road
Plaistow NH 03865
(603) 382-3599
www.exotechpower.com

Congratulations to
Tom Sheehan on his
SCCA National GT-2 Class win

Edgar Broadhead

NCR Tech Inspectors
09/16/08

New Hampshire
Craig Wehde
Sports & Vintage Car
Plainfield, NH 03781
603-675-2623

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

Bob Tucker
Portsmouth, NH 03801
603-659-0893

Bob Pickul
Claremont, NH 03743
603-543-1738
pickul911@hotmail.com

Edgar Broadhead
New London, NH 03257
603-526-6578
edgar.broadhead@ncr-pca.org

Dick Horan, Rich St.Jean, Ralph Alio
Don Durfee, Nelson Brooks
Precision Imports
Manchester, NH 03103
603-624-1113

Tyson Duve
121 Kendall Pond Road
Windham, NH 03087
Home: 603- 434-5935
rsa911@adelphia.net
tysonduve@yahoo.com

Blair Talbot, Ryan Hunt
Blair Talbot Motors
89 Industrial Park Drive,
Dover NH 03820
603-740-9911
talauto@aol.com
(charges for unfamiliar cars)

Abe Anderson
Bow, NH 03304
603-228-1790
abe911@comcast.net

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

Steve Berlack
42 Church Street
Franconia, NH 03580
603-823-7748
sberlack@burkemtnacademy.org

Paul Magarian & Steve Cochran
Porsche of Nashua
170 Main Dunstable Rd
Nashua, NH 03060-3638
603-595-1707
(No charge if you show PCA card)

Damon Jozs
Series 900
Sunapee, NH
603-863-0090

Chris Loader, William Crowl, Shane
Mellen
Loader Imports
210 Main Street
Sandown, NH 03873
603-887-0911

Matt Romanowski
243 Elgin Ave
Manchester, NH 03104
603-674-3250

Kevin Berry
Trites Chevrolet/Buick
Wolfeboro, NH
Home: 603-330-0388
Cell: 603-534-8823

Maine

Ray Ayer
Ayer European Auto Restoration
Gardiner, ME 04345
207-582-3618

Jerry Austin
222 Rockwood Drive
South China, ME
207-445-5166
austin@pivot.net

Corey Jacques & Richard Albanese
Sports Car Workshop, Inc.
128 York St, Suite 1
Kennebunk, ME 04043
207-985-6661
sportscar@gwi.net

Michael Grishman
Autosportnortheast,
Berwick, ME 03901
207-698-1000

Massachusetts

Peter Faill
296 Boston Road
Groton, MA
978-448-8496
peter.faill@ncr-pca.org

Al Ward
Chatham, MA
508-945-5517

Mark Schnoerr
11 Cliff Rd
Bellingham, MA 02109
508-966-3236
mark.schnoerr@gyrusacmi.com

Vermont

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

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

Paul Jacques
Rennline Inc
1 Tigan St
Winooski, VT 05404
802-655-5311
Fax 802-655-6283
sales@rennline.com

Sisco Lellos
Green Mountain Performance Co.
17 US Rt. 4
East Mendon, VT
802-775 -3433
sisco@greenmountainperformance.com

Rhode Island

Chris Darminio
101 Mailcoach Road
Portsmouth RI 02871
401-846-9337
christopher_m_darminio@raytheon.com

New York

Rick Kolka
Continental Automotive Repair
Service
75 S Pascack Road
Nanuet, NY 10954
845-356-2277

www.ayereuropeanauto.com

Ayer
EUROPEAN AUTO SALES

Ray Ayer
P.O. Box 490, Gardiner, ME 04345
(207) 582-3618

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.

Tool and Equipment Connection, Inc

63 George Leven Drive North Attleboro, MA 02760

888-594-7800

info@teclifts.com

Offering equipment solutions to
improve your garage environment

- Service lifts
- Storage lifts
- Motorcycle lifts
- Jacks and stands
- Cabinetry
- Workbenches
- Lubrication equipment
- Waste oil management
- Compressed air systems
- Exhaust extraction

Lifting Your Expectations
Since 1984

www.teclifts.com

Just one reason why European Performance Engineering, Inc. is your best choice for the service, repair and upgrade of your Porsche....The staff...

A staff dedicated exclusively to the repair and service of all Porsche vehicles with over 50 years of combined experience. The talented team at EPE is uniquely qualified to help make your **Porsche** ownership experience a pleasant and rewarding one. Unlike our competitors, many of whom are less specialized, we can insure that all work is carried out in the most efficient, professional, and personalized manner, saving the client both time and money. By combining a mix of personnel, some of whom began their training in the era of carburetors and ignition points, with others more comfortable with the latest digital electronics, EPE has always set the standard for consistently delivering superior service and unrivaled quality control for all of its clients.

Most importantly, you have access to all EPE personnel, not just a "service manager". Many clients consider this one of the most valuable aspects of the EPE philosophy. You will never be subjected to a "Party Line" by a uniformed company representative. Instead, you will always have the opportunity to discuss all of the issues related to your **Porsche** repair, service and upgrades with the staff member or members of **your choice**.

165 WEST CENTRAL STREET · NATICK, MA 01760 · PHONE 508-651-1316 · FAX 508-651-3448 · EMAIL EPE@EPE.com

Kim Bentham
 Epping NH
 (603) 679 8004

**IRON HORSE CARRIERS
 CAR CARRIERS**

**DOOR TO DOOR
 ANTIQUES, RACE CARS, SPECIALTY CARS,
 CARS TO AND FROM CAR SHOWS**

**CHESTNUT HILL
 AUTO SERVICE**

603-887-0911
 Foreign & Domestic

Christopher Loader
 Master Technician

Loader Imports LLC
 - O B A -

219 Main Street, Sandown, NH 03873

Harry Dean Robinson
 Master Sales Professional

Porsche of Stratham
 60 Portsmouth Avenue
 Stratham, NH 03885
 Tel: 603.418.0299
 Mobile: 603.617.9930
 Toll Free: 866.543.6819
 hrobinson@pastratham.com
 www.porscheofstratham.com

2008 Certified
 Sales Professional

Lovering Volvo
 Authorized Car Dealer

95 Manchester Street
 Concord, NH 03301

Phone 603-225-6681
 Fax 603-225-5279
 stephenr@lovingvolvo.com
 www.lovingconcord.com

Stephen D. Robbins
 Sales Consultant

Scott Murray
 Home Mortgage Consultant

Wells Fargo Home Mortgage
 2 Executive Park Drive
 Bedford, NH 03110
 603 626-6222 Office
 603 626-6220 Fax
 603 493-7911 Cell
 800 964-2226 ext. 3931 Toll Free
 scott.murray@wellsfargo.com
 https://www.wfwm.com/wfwm/scott-murray/

New Golf Clubhouse at Jay Peak

BLACK RIVER DESIGN

Black River Design, Architects
 73 Main Street
 Montpelier, VT 05602
 Phone: (802) 223-2044

Jon Gilbert
Owner

Tires To You, LLC
The Tire Shop On Wheels

Brand Name Tire and Wheel Sales
Mounting, Balancing and Rotation at Your Home or Work
Fully Insured

1-866-837-8473
tires2u@metrocast.net
Barnstead, NH

Sports Car Workshop
Ph: 207-985-6661 ~ Fax: 207-985-9099

Corey Jacques

E-mail: sportscar@gw1.net ~ www.sportscarworkshop.com
128 York St., Suite 1 ~ Kennebunk, Maine 04043

KATHY'S KITCHEN
PERSONAL CATERING SERVICES
KATHLEEN ROBINSON
OWNER
3 NICHOLAS WAY
BARRINGTON
NH 03825
603 335 3024
603 438 4950 (CELL)
DROBINSON@METROCAST.NET

DAVID CHURCHER
PHOTOGRAPHY

603.799.4688
DavidChurcher@comcast.net

PHYLLIS L. STIBLER, ASID
PRESIDENT
NCIDQ Certified
Interior Designer
#001920

phyllis@stibler.com

STIBLER ASSOCIATES, LLC
space planning interior design

Lavallee/Brensinger Architects

Architects
Interior Designers
Planners

603.622.5450 www.lbpa.com

AD INDEX

- 27 Arenstam Appraisal
- 29 Autowerkes
- 41 Ayer European Auto Restoration
- 44 Black River Design
- 8 Blair Talbot Motors
- 45 David Churcher Photography

Inside front cover

- Porsche of Stratham
- 43 EPE
- 39 EXOTECH
- 44 Harry Robinson
(Porsche of Stratham)
- 30 HMS

Inside back cover

- IRA
- 44 Iron Horse
- 45 Kathy's Kitchen
- 45 Lavallee/Brensinger
- 44 Chestnut Hill Auto Services

Back cover

- Michael Bernier Agency/
Hagerty/Allstate
- 30 Meister Restorations
- 41 Precision Imports
- 45 Sports Car Workshop
- 36 Schindler Law Office
- 44 Scott Murray (Wells Fargo)
- 36 Silverstone Club
- 44 Steve Robbins (Lovering Volvo)
- 45 Stibler Associates
- 29 Stuttgart Northeast
- 45 Tires to You
- 42 Tool and Equipment Connections

NORTHLANDER MONTHLY ADVERTISING RATES

Inside cover	\$87
Back cover	\$96
Full page	\$79
Half page	\$56
Quarter page	\$40
Eighth page	\$25
Business card	\$8

Advertising contracts are for one (1) year (12 issues) unless otherwise noted. Billing is done twice per year, November and May. Business card ads are billed once per year in November. We are happy to accept new advertisers part way through the year.

ETW

Do you remember the Pink Pig ?

This bit of art work from Kraftwerkz in Australia.

NEXT MONTH

Ivy and Hank's Tales of the Dragon!

DE at Lime Rock

DE at The Glenn

DE at NHMS

Autocross #5

©2007 Porsche Cars North America, Inc.

**405 hp. 6-speed manual. Sport suspension.
Yes, this is the correct photo.**

Get behind the wheel and you'll see that this Cayenne is all performance. The GTS packs a 4.8 liter V8 and dynamic lowered sports suspension. Test drive one today and prove to yourself that the Cayenne GTS lives up to its long performance heritage. Porsche. There is no substitute.

**The Cayenne GTS.
Something this fast won't hang around.**

Ira Porsche
1-866-225-5472
97 Andover Street, Route 114
Danvers, MA 01923

Porsche recommends seat belt usage and observance of all traffic laws at all times.

NORTHLANDER

Volume 32 Number 9 September 2009

Lisa Roche
35 Chapman Place
Leominster MA 01453

Change Service Requested

PRSR STD
U.S. Postage
PAID

Portsmouth
NH
Permit #60

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. Because all we cover are collector car owners – the safest drivers on earth – our rates are ridiculously low. So blow your dough on something fun for a change.

Fueled by:

Collector Car Insurance™

Allstate
You're in good hands.

Michael A. Bernier, Agent

The Michael A. Bernier Agency, Inc.

400 Amherst Street | Nashua, NH 03063-1241

603-889-5800 | Fax: 603-886-5184 | mbernier@allstate.com