

Connecticut Valley Region
PORSCHE CLUB OF AMERICA

CHALLENGE

"It's not just the cars, it's the people."

OVER 30 YEARS OF
PORSCHE
SERVICE

MECHANICAL

BODY/PAINT

RESTORATION

MOTORSPORTS

5 ALBANY TURNPIKE
P.O. BOX 424
CANTON, CT 06019
860.693.0278

AUTOMOBILEASSOCIATES.COM

1.2013 CHALLENGE CONTENTS

VOLUME 36 NO. 1

Upcoming Events

- 7** January Monthly Meeting
- 8** February Monthly Meeting
- 11** CVR Events Calendar
- 44** CVR Spring Tour

Features

- 23** David Murry
- 28** An Afternoon with Wayne Carini
- 37** On the Road—Petit LeMans

Departments

- 2** Cover Story
- 2** Editorial Staff
- 4** Contributing Writers and Photographers
- 5** Board of Directors
- 9** Membership Services
- 13** The Shore Line
- 15** Between the Lines
- 16** Activity Chairs
- 19** On Track
- 27** Emporium
- 48** In The News
- 50** New Members
- 51** Member Anniversaries
- 53** The Mart
- 60** Advertisers Directory
- 60** Special Interest Groups

CHALLENGE

Newsletter of the
Connecticut Valley Region
Porsche Club of America

COVER STORY

>>> We were lucky to have Tom Callahan's "Olive Tart" as part of the Historic Display at this past June's Father's Day Concours at Cranberry Park. His beautiful Olive Green 1971 911S was also featured in the August 2012 issue of *excellence* Magazine.

Thanks once again to Jean-Francoise Bulycz for sharing his photos with *Challenge*.

CHALLENGE STAFF

Advertising

Dan Cooley
chal-ads@cvrpca.org

Editor & Art Director

Shelley Krohnengold
cvreditor@cvrpca.org

Copy Editor

Nancie Giacalone
cvreditor@cvrpca.org

Special Features Editor

Allen Fossbender
cvreditor@cvrpca.org

The **CHALLENGE** (ISSN 1063-150X) is the monthly publication of the Connecticut Valley Region, Porsche Club of America, published at Paladin Commercial Printers, LLC, 300 Hartford Avenue, Newington, CT 06111-1501. Periodicals postage paid at Hartford, CT. Statements appearing in challenge are those of the author and not necessarily those of the Porsche Club of America, the CVR Board of Directors or **CHALLENGE** Editors. The editors reserve the right to edit all materials submitted for publication. CVR/PCA is not responsible for any services or merchandise advertised herein. Permission to reprint any material published in **CHALLENGE** is granted provided full credit is given to challenge and to the author. **Postmaster** send address changes to **CHALLENGE**, c/o Chris Musante, P.O. Box 762, South Windsor, CT 06074. **Subscription rate** of \$12 is included in CVR annual membership dues. Other PCA members may subscribe by remitting \$30/year to CVR/PCA **CHALLENGE**, c/o Chris Musante, P.O. Box 762, South Windsor, CT 06074. © 2013 Connecticut Valley Region, Porsche Club of America, all rights reserved. **See us on the web at www.cvrpca.org**

Hairy Dog

Grrrage

DANIEL JACOBS, LLC.

The Northeast's Premier Specialist
in the maintenance of
Audi, Porsche & Volkswagen

Audi

PORSCHE

From Oil Change...

...to Track Prep & Support

Our factory trained & certified technicians know how to care for your car with exacting standards without dealer prices.

Cars are our passion...

Let's talk about a Custom Maintenance Program for yours.

**Pick-up & Delivery Service and
Loaner Cars are always available.**

DANIEL JACOBS, LLC.

115 Hurley Road, Building 7
Oxford, CT 06478

dan@danieljacobsllc.com

www.danieljacobsllc.com

203-262-0569

CONTRIBUTING WRITERS AND PHOTOGRAPHERS IN THIS MONTH'S ISSUE OF *CHALLENGE*

Jean-Francoise Bulycz
Cheryl Caouette
Walt Hyjek
Dennis Primavera

Keith Sanderson
Kristy Smith
Mark Taylor

Uncredited photos/text
and illustrations: Editor

>>> **V.P. Programs, Mark Richard was one of the many volunteers that pitched in to help pull off the CVR Event, "An Afternoon with Wayne Carini at F40 Motorsports", benefitting Autism Speaks. Story begins on page 28.**

Photos Cheryl Caouette

2013 BOARD OF DIRECTORS

>> President

Gary Hansen
cvrpresident@cvrpca.org
(860) 339-5898

>> Executive V.P.

Steve Cloud
cvrexecutivevp@cvrpca.org
Work (860) 953-6826
Cell (860) 883-1681
105 Huntington Road
Winsted, CT 06098

>> V.P. Programs

Mark Richard
cvrprogramvp@cvrpca.org

>> V.P. Drivers Education

Dave Vaccaro
cvrdevp@cvrpca.org

>> Treasurer

Richard Kretz
cvrtreasurer@cvrpca.org
Cell (860) 670-2551
76 Batterson Park Rd
Farmington, CT 06032

>> Secretary

Allen Fossbender
cvrsecretary@cvrpca.org

QUALITY & PERFORMANCE.
on the road, and on the track...

Musante

MOTORSPORTS
Porsche Specialists

call the experts...

www.MUSANTEMOTORSPORTS.com

CUSTOM TUNING, MODIFICATION AND FABRICATION
911/944/986/996/997/GT3 ENGINE & TRANSMISSION REBUILDING
SERVICE & PARTS FOR ALL PORSCHE MODELS

1257 JOHN FITCH BLVD, UNIT 12, SOUTH WINDSOR, CT 06074
PHONE: 860.291.9415 FAX: 860.291.9416

MONTHLY MEETINGS

Mark Richard, VP Programs

JANUARY MONTHLY MEETING

Date: Saturday, January 19, 2013*

Location: American Dry Stripping
80 Wampus Lane
Milford CT 06460
(203) 876-9876
www.amerstrip.com
Directions available on the web site

Time: 11:00 am – 3:00 pm

A new venue for the CVR this month, and on a Saturday morning.

American Dry Stripping (www.amerstrip.com) employs a patented stripping process that utilizes a very uniform, mined mineral media allowing far lower air pressures than normal. Virtually eliminating heat build-up, warping, pitting, and distortion of delicate vintage automobile panelwork. Join us for an opportunity to learn more about this interesting process, it will make you a more educated consumer for your next major Porsche restoration project. A buffet luncheon will be served.

**We have a snow date set up, Tuesday, January 22nd, 6:00 – 9:00 pm*

Meeting Agenda:

- 11:00 – 11:45 am Socializing and Buffet luncheon compliments of American Dry Stripping. Tour of the facilities and an opportunity to get acquainted with the team.
- 12:00 – 12:30 pm CVR Programs, welcome new members, upcoming events and activities.
- 1:00 – 2:00 pm Speaker: Gary Jones, American Dry Stripping

To insure proper seating and food, please RSVP with the number of people attending in your party by January 13th to cvrprogramvp@cvrpca.org

MONTHLY MEETINGS

Mark Richard, VP Programs

FEBRUARY MONTHLY MEETING

Date: Tuesday, February 19, 2013

Location: Danbury Porsche
23 Sugar Hollow Road
Danbury, Connecticut 06810
(203) 744-5203
www.danbury.porschedealer.com
Directions available on the web site

Danbury Porsche (www.danbury.porschedealer.com) will once again host the CVR monthly meeting on Tuesday, February 12th. Please be sure to mark your calendar so you don't miss one of the year's most popular monthly meetings.

Please check the CVR website (www.cvrpca.org) for future updates regarding this meeting and others in case of unexpected changes in events.

Meeting Agenda:

- 6:30 – 7:15 pm Socializing and Buffet dinner compliments of Danbury Porsche.
- 7:30 – 8:00 pm CVR Programs, Welcome new members, upcoming events and activities.
- 8:00 – 9:00 pm Speaker to be determined.

Please RSVP by February 8th to cvrprogramvp@cvrpca.org with the number of people attending in your party. It helps with planning for seating and food.

Always check the CVR Website:
<http://www.cvrpac.org> for any schedule changes and updates.

MEMBERSHIP SERVICES

>>> CLUB MEMBERSHIP UPDATES & RENEWALS MADE EASY

Is it time to renew your membership? Do you have a change/update to your address or phone number? Have you recently purchased another Porsche that you would like to register on your PCA profile? Do you need a replacement PCA membership card? You can do all of this online as easy as 1-2-3!

Just log into www.pca.org. Click on **MEMBERSHIP** and select **MEMBER SERVICES**. Select any one of the four options in the drop down menu. Member Record, Renew Membership, Online Profile, Replacement Membership Card. By accessing this section, you are able renew your membership, view and update your PCA membership record to include your address, phone, email, and car information. Continue your participation in PCA events and keep your *Challenge* and *Panorama* subscriptions coming! It's that easy!

>>> PCA MEMBERSHIP RECRUITING

Do you have a fellow Porsche enthusiast who doesn't own a Porsche yet? If so, take a peek at what PCA offers... PCA Quest! This program provides a six-month subscription to Porsche *Panorama* to allow access to hundreds of Porsches for sale by PCA members in The Mart as well as the opportunity to access valuable technical information about the cars through the many articles in *Panorama*! Learn more about this at www.pca.org/Membership/PCAQuest.aspx

Scott®

The STANDARD By Which All Other Pools Are Measured

*Distinguished Swimming Environments Since 1937
Serving you in Connecticut, The Berkshires and New York*

Scott Swimming Pools, Inc.
www.scottpools.com

203-263-2108
info@scottpools.com

CVR EVENTS CALENDAR

JANUARY 2013

- 4 Close for ALL February 2013 *Challenge* business
- 19 America Dry Stripping, Milford, CT 11:00 am
- 12 Annual CVR Planning Meeting, Heritage Hotel, Southbury, CT 8:30 am

FEBRUARY 2013

- 4 Close for ALL March 2013 *Challenge* business
- 4 CVR Board Meeting, Gusto's, Milford, CT, 6:30 pm
- 19 February Monthly Meeting, Danbury Porsche, Danbury, CT, 6:30 pm

MARCH 2013

- 4 Close for ALL April 2013 *Challenge* business
- 4 CVR Board Meeting, Gusto's, Milford, CT, 6:30 pm
- 12 March Monthly Meeting, Automobile Associates of Canton, CT 6:30 pm

APRIL 2013

- 1 CVR Board Meeting, Gusto's, Milford, CT, 6:30 pm
- 5 Close for ALL May 2013 *Challenge* business
- 9 April Monthly Meeting, Speedsport Tuning, Danbury, CT, 6:30 pm

All dates and information on this Calendar are accurate at the time of printing.

Please remember to check the CVR Website for the most up-to-date information.

Note: Board Meetings are always open to all members. Contact any board member for exact times and directions and/or check the CVR website for last minute details.

Website Updates: www.cvrpca.org

Answers to Tech Questions: www.pca.org/tech/

©2011 Porsche Cars North America, Inc. Porsche recommends seat belt usage and observance of all traffic laws at all times. Optional equipment shown is extra. To qualified customers through Porsche Financial Services. See your participating authorized Porsche dealer for details.

**After a lifetime of waiting,
patience ceases to be a virtue.
Own a legendary Porsche today.**

Whether you choose the economical new Panamera S Hybrid, the fire of a Boxster, the distinction of a Cayman, the all wheel drive performance of the Cayenne, or the legendary strength of the 911, Hoffman Porsche offers the selection and expertise you're searching for.

Hoffman is proud to be a Premier Dealer for the third consecutive year - one of the top 30 Porsche Dealers in the United States. The Premier program recognizes and rewards Dealerships that achieve the highest performance among their peers in Brand utilization, product representation and doing so, succeed as independent entrepreneurs who routinely exceed the expectations of their Porsche customers.

Hoffman

Driven by trust.™

**2011
Premier**

Porsche Dealer

Hoffman Porsche

630 Connecticut Blvd.

East Hartford, CT

860.289.7721

hoffmanporsche.com

Showroom hours M-Th 8:30AM-8PM

Fri. and Sat. 8:30AM-6PM

PORSCHE

THE SHORE LINE

Gary Hansen, CVR President

HAPPY 2013!

It's January, and even though many of us have put away our cars for the winter, the CVR Board is hard at work planning all manner of activities for you and your Porsche(s).

As your newly-elected Club President I am excited and humbled to have the opportunity to work with all our terrific Activity Chairs and Club Officers. I have served on the Board in various roles over the past fourteen years and I am honored to now take the helm as President.

One of my goals as President is to increase participation and to encourage more members to become involved. There is no better way than that to get to know fellow Porsche enthusiasts and to ensure the continued success of our Region's events.

First of all, I want to thank Jeff Jones for his outstanding leadership over the past three years. It has been a pleasure working with Jeff and, fortunately for me, he will remain a member of the CVR Board, as "Past President." I know this "current president" will be drawing upon his experience and calming presence during my tenure. I am also happy that, like Jeff, many of the 2012 Activity Chairs are staying on the Board; the

continuity is important for the Region and is greatly appreciated as I work into my new role. While having experienced Board Members around the table is important, I am also pleased to welcome these CVR members who are taking on new leadership roles in 2013:

Steve Cloud – *Executive Vice President*

Allen Fossbender – *Secretary*

Bob Bradley – *Club Race Director*

Todd Drury – *Monthly Program Coordinator for Southwest Connecticut*

Frank Sena – *Monthly Program Coordinator for Northern Connecticut*

Dan Cooley – *Challenge Advertising Coordinator*

Spencer Cox – *DE Chief Instructor*

We are all familiar with the PCA motto, "It's not just the cars, it's the people". To take that thought a step further, I believe that "It's not just the people, it's the volunteers". And what terrific volunteers CVR has! A list of activity chairs and assistants is included in every issue of *Challenge*. But in addition to the names you see on that list, there are many more members who pitch in to make CVR one of the most active and successful Regions in the country. One of my goals as President is to increase participation and to encourage more members to become involved. There is no better way than that to get to know fellow Porsche

>>>continued on page 14

enthusiasts and to ensure the continued success of our Region's events.

I look forward to attending as many events as possible throughout the year to meet with CVR friends, old and new. The Club's calendar begins shaping up during the Board's annual planning meeting, January 12th at the Heritage Hotel in Southbury. The Planning Meeting is a half-day session at which the Board sets the Club's plans for the year.

Members-at-large are welcome to attend; however, I do need to provide a firm headcount to the hotel a week in advance, so if you'd like to attend, please let me know by Friday, January 4th.

Please don't hesitate to contact me with your suggestions or concerns. I am looking forward to an exciting year with good friends and great cars! 🏁

Gary Hansen

2013 Board of Directors (Elected Officers and Activity Chairs)

Gary Hansen - President

Steve Cloud - Executive Vice President

Dave Vaccaro - Vice President, Drivers' Education

Mark Richard - Vice President, Programs

Dick Kretz - Treasurer

Allen Fossbender - Secretary

Jeff Jones - Past President

Bob Bradley - Club Race Director

Maria and Phil Capella - Tourmeisters

Phil Capella - Webmeister

Jerry Charlup, Dick Strahota, Trish Carroll - Concours Co-Chairs

Jennifer Hansen - Vice-Treasurer/Race Registrar

Prescott Kelly - Historian

William Klancko - Safety Chair

Shelley Krohnengold - Challenge Editor

Paul and Randy Kudra - Autocross Co-Chairs

Chris and Lisa Musante - Membership Co-Chairs

Dennis Primavera - Special Events Chair

Janica and Peter Shafer - Porsche Emporium

Susan Vaccaro - Vice-Treasurer/DE Registrar

Susan and Charles Young - Community Service Activity Co-Chairs

BETWEEN THE LINES

Shelley Krohnengold, *Challenge* Editor

THE SEASON FOR THANKS

As the year draws to a close, I think it is an appropriate time to thank all the individuals who give so much of their free time to keep the club functioning smoothly. Thank you to our Board of Directors, my fellow Activity Chairs, and all of the countless other CVR members who pitch in and help when we need them. Just as important are our many generous sponsors and (*Challenge*) advertisers who support us throughout the year and allow us to put on some great events.

A few months ago I noticed an odd noise coming from somewhere in the area of my right front wheel, (my 10 year old C4S has 52,000 miles on the clock) it sounded like a wheel bearing on its way out. So, I went through the *Challenge* and jotted down a few phone numbers. Though, considering how long I've been working on this publication, I should have known them all by heart...

I ended up taking it (flatbedding it that is) to the shop closest to my home. What's my point? This gave me a great opportunity to return the favor by bringing my car to one of our sponsors.

So, I went through the *Challenge* and jotted down a few phone numbers. Though, considering how long I've been working on this publication, I should have known them all by heart...

Does advertising in *Challenge* work? Indeed it does. Please support our CVR sponsors and advertisers whenever you can.

Best wishes for a happy, healthy (most important), and prosperous 2013!

cvreditor@cvrPCA.org

Autocross

Paul Kudra
(860) 633-8252

Randy Kudra
(860) 597-1671

Challenge Advertising

Dan Cooley
chal-ads@cvrpca.org

Challenge Editor & Art Director

Shelley Krohnengold
cvreditor@cvrpca.org

Challenge Copy Editor

Nancie Giacalone
cvreditor@cvrpca.org

Challenge Special Features Editor

Allen Fossbender
cvreditor@cvrpca.org

Challenge Editors-at-Large

Walter Hyjek
John Karam

Community Service Co-Chairs

Charles and Susan Young
communityservice@cvrpca.org

Concours

Jerry Charlup
(203) 322-8262
concours@cvrpca.org
144 Lynam Road
Stamford, CT 06903

Concours Co-Chairs

Trish Carroll
Dick Strahota
(203) 656-1541
strahota@optonline.net

Drivers' Education - VP

Dave Vaccaro
cvrdevp@cvrpca.org
8 Delno Drive
Danbury, CT 06811

DE Co-Track Chair

Bob Napoletano

DE Chief of Control

Donn Castonguay

DE Chief Instructor

Spencer Cox

DE Chief Instructor - Assistant

Fred Staudinger
(914) 232-8253

DE Registrar / Vice Treasurer

Susan Vaccaro
dereg@cvrpca.org
8 Delno Drive
Danbury, CT 06811

DE Co-Chief Stewards

Gregg Gawlik
Joe Gawlik

Historian

Prescott Kelly
(203) 227-7770
PVKelly@TheInstituteInc.com
16 Silver Ridge
Weston, CT 06883

Membership Co-Chairs

Chris & Lisa Musante
membership@cvrpca.org

Nominations & Past President

Roger Funk
hfunk@snet.net

2013 ACTIVITY CHAIRS

PCA Club Race Director

Gary Hansen
clubracedirector@cvrpca.org

Vice Treasurer / Registrar for CVR Race

Jennifer Hansen

PCA Club Race - Assistant

Steve Cooney
(860) 491-1426

PCA Club Race - Volunteer Coordinator

Allen Fossbender
race.volunteers@cvrpca.org

Porsche Emporium & Trophy

Peter & Janica Shafer
(203) 227-2722
27 Cardinal Road
Weston, CT 06883
janica.b@hotmail.com

Programs Coordinators

Dennis Primavera
Todd Drury
Frank Sena
specialevents@cvrpca.org

Rally

Open Position

Safety Chair

William Klancko

Special Events

Dennis Primavera
specialevents@cvrpca.org

Special Events Assistant

Susan Young
specialevents@cvrpca.org

Technical Chair

Daniel Jacobs
(203)-264-3882
tech@cvrpca.org
306 Southford Road
Southbury, CT 06488

Tourmeister

Phil & Maria Capella
tourmeister@cvrpca.org

Tourmeister Assistants

Caroline & Alan Davis
Sean Leahy
James Ball

Webmeister

Phil Capella
Christine Rodriguez
webmeister@cvrpca.org

<http://www.cvrpca.org/contacts.php>

Bolt In Roll Bars
996/997

Suspension Components

Performance Parts

New Pricing on RSS Products!

Master Warehouse Distributor

RECARO

Premium 2 piece floating rotors available in slotted and/or X-drilled. Reduce unsprung weight and increase rotor life!

Made in the USA!

Stable Energies is your Safety Equipment headquarters!

All the brands you know and trust under one roof

And Many More!

PCA Member Since 1978

Shop online and receive FREE SHIPPING on orders over \$100!

Apparel Now in Stock!

Since 1978

Think Fast... Be Safe

175 Passaic St. Garfield, NJ
973.773.3177
Bob - Laurette - Joe

Retail Store and Online Ordering
Wholesale Inquiries Welcome

www.StableEnergies.com

Stable Energies Gift Cards Now Available!

ON TRACK

Dave Vaccaro, VP Driver's Education

Happy New Year. I hope you all had a fantastic holiday season, maybe receiving lots of new “stuff” for the up and coming DE season. Many of the on-line performance goody sites ran some great holiday sales so I hope that you or your loved ones took advantage of some of the bargains that were out there. I saw ads for shoes, helmets, seats, and so many other items, all at end-of-the year savings.

Now that 2013 is here, it's that time when all the planning gets finalized. We have been confirmed for our two 2013 WGI events; June 17-18 and Oct 14-15. Make your hotel reservations now (for the June event). We are still waiting for Lime Rock to give us our contracts. Once our dates are confirmed, Susan will post the dates on **ClubRegistration.net** and will have

Christine post them on the CVR site, hopefully by the end of January/beginning of February. We are also waiting for news from the Thompson track. We have date requests in with Thompson and if they are ready, we'll be there.

...think how cool it would be to go 100+ mph down the front straight at Lime Rock Park in a controlled environment with a highly-qualified CVR instructor guiding you, with no worries about getting a speeding ticket...

>>>continued on page 21

>>> Instructors Susan Vaccaro, Scott MacDonald, and Tom Masino at the November Lime Rock Park DE Event

Keith Sanderson

Luggage Planet

WWW.LUGGAGEPLANET.COM

A division of Norwalk Luggage Co.

Get 15% OFF your next
online or in-store
Purchase

Use coupon code

Porsche15

LUGGAGE
LEATHER GOODS
BACKPACKS
WALLETS
BUSINESS CASES
REPAIRS
TRAVEL ACCESSORIES

NORWALK LUGGAGE

53 WALL STREET
NORWALK, CT. 06850
1-800-355-6213

VICTORINOX
HARTMANN
BOSCA
BRIGGS & RILEY
EAGLE CREEK
JOHNSTON & MURPHY

RESIDENTIAL CAR LIFT SPECIALIST

ATTITUDEGARAGE.COM

EXTREME GARAGE MAKEOVERS

203-509-5353

"Give your cluttered garage an attitude adjustment"

**Our Mobile
Showroom
Comes To You!**

- Carlifts
- Garage Flooring
- Cabinetry
- Slat Wall Storage
- Trailer Interiors
- Ceiling Storage

Custom Installation

#HIC0625870 REGISTERED HOME IMPROVEMENT

For those of you who can't wait until April to get back to the track, there's always the PCA DE/Race at the track in Sebring, Florida at the end of January. You would be surprised to see how many CVR drivers attend that event.

The Winter Workshop will be held sometime in March, most likely on a Saturday. Once things are firmed up, details will be posted on the CVR Website and ClubRegistration.net. I will also have something for next month's issue of *Challenge*.

For those of you who have never done a DE or Auto Cross, you are really missing out on knowing what your Porsche is truly capable of. Sure, it's nice cruising down a desolate country road or giving your car a healthy dose of throttle on the highway but think how cool it would be to go 100+ mph

down the front straight at Lime Rock Park in a controlled environment with a highly-qualified CVR instructor guiding you, with no worries about getting a speeding ticket or if the person in the car next to you is texting or talking on the phone. If you've never tried DE, try it once (that's how we get you hooked). As a beginner, remember to register early (on ClubRegistration.net) – the beginner rungroups always sell out quickly.

Our DE season will be starting before we know it. I'm looking forward to seeing all of you track friends soon and meeting new friends during the up and coming season.

DE is all about safety and FUN. Register for a DE event and we'll see you at the track. 🏁

Dave

>>> Instructors Jeff Neiblum, Dave Hutchings, Matt Brady, Barry Skalka, and John Schnabel at the November Lime Rock Park DE Event

Keith Sanderson

Discover why SpeedSport Tuning is Fairfield County's best resource for convenient, dependable, and accountable expert Porsche service and support — for street or track!

Now offering a new 3,000 sq. ft. storage facility, adjacent to our 15,000 sq. ft. service floor. Call to reserve your space today!

SPEEDSPORT
LININGONE
MAIN LOBBY →

Just a few of the Cayman Interseries cars we've prepared. SpeedSport Tuning has prepared more Caymans for track use than any other independent facility in North America!

**SPEEDSPORT
TUNING - NET**

service@SpeedSportTuning.net 52 Miry Brook Road, Danbury, CT 06810

203-730-0311

An evening with DAVID MURRY

One of last season's highlights was a fun and informative summer evening with Porsche Factory Driver David Murry. The night with David was made possible by longtime CVR member and SpeedSport Tuning founder Spencer Cox. Spencer and David have been friends for many years and David was happy to travel from his home in Atlanta to host our region at SpeedSport

Tuning's shop in Danbury.

The evening included an informal meet and greet, followed by an outstanding buffet dinner catered by Le Jardin du Roi in Chappaqua, NY. Next up was a fascinating and informative multimedia presentation followed by a spirited Q & A session. David shared his experiences as a struggling young pro racing in Formula Ford, to his years as a

>>>continued on page 24

SPEEDSPORT TUNING HOSTS AN EVENING WITH DAVID MURRY

Story by
Mark Taylor

Photo David Murry website

David Murry's career began in Formula Fords, leading to the Sports Renault series. From 1981 to 1991, while driving everything he could get his hands on, he won numerous races and the 1985 Sports Renault Championship. During this period David built a reputation as a fast and consistent racing driver.

1991 saw the beginning of David's long-term relationship with manufacturers. He drove an Esprit for the Lotus factory and immediately won two races, so impressing Porsche that they hired him away from Lotus as a factory driver.

Driving a Porsche 968 in the Firestone Firehawk Series, Murry recorded three wins in the 1992 and 1993 seasons. In the same 968, he won five races and claimed the 1994 Firehawk Drivers Championship and the manufacturer's title for Porsche while finishing second in the prestigious World Porsche Cup standings. David also won the World Challenge Championship in a Porsche 911 Turbo. David also drove for the Porsche factory at LeMans in their LMP1 car competing for the overall win. BMW then approached David contracting him to drive their BMW M3-GTR.

>>>continued on page 25

Photos on this page Kristy Smith unless indicated otherwise

1981

1990

2000

2010

2012

Skip Barber instructor, to his first paid ride, his Winston Cup races and through his years as a factory driver for Porsche. In 2013, after 5 years in ALMS, David will make his return to the GrandAm series.

In addition to being one of the nicest guys you'll ever meet and a serious talent behind the wheel, David is one of the top pro driving coaches in the country. David has competed in the world's greatest sportscar races from Sebring and Daytona to Le Mans both as a factory driver and as a pro for privateer teams.

In 2011, he stood on the podium at LeMans for the second time in his illustrious career.

Our thanks to Spencer, to David and to the entire crew at Speedsport Tuning for providing us with this very special evening. We truly appreciate Spencer's generosity and his continuing support of CVR. 🙏

>>> The Ford GT MK7 at the 2009 ALMS at Laguna Seca with co-drivers David Murry, Andrea Robertson and David Robertson

Photos on this spread: Kristy Smith unless indicated otherwise

Photo David Murry website

By the **2007** race season David was a factory driver for Nissan and competed in the Grand American/Rolex Series driving GT cars. This would be David's employment by a fourth different manufacturer. He also competed in Daytona Prototypes, driving a Porsche-powered Doran chassis.

David began his **2008** race season driving for Autometrics Racing in the Daytona 24 hour race running as high as 2nd in the first hour and finishing 11th in a field of over 40 cars. He then competed in all ALMS GT2 races driving with Robertson Racing the much anticipated Ford GT.

In **2010** David again competed in the American LeMans Series driving the prestigious Ford GT for Robertson Racing. The team made huge gains in speed during **2009** including earning pole position at Petit LeMans and leading the first hour of Japan's Asian LeMans series race.

2011, again found David in the Robertson Racing Ford GT, finishing 12th in the highly-competitive GT class at Sebring, a hard fought third place at Lime Rock Park and a stunning podium at the the most important sportscar endurance race in the world... LeMans.

Besides his busy competition schedule, David, in **2009**, started "David Murry Track Days". With David's on-site participation (including video/data analysis, digital track walks and one-on-one interaction), these events provide an opportunity for experienced drivers to explore the limits of their skill and equipment at some of the most iconic race tracks in the country. Included for the **2013** season, are events at Sebring, Road Atlanta and VIR.

We are pleased that David was able to take time out of his busy schedule to be with us at this event.

1981

1990

2000

2010

2012

Whether it's a tool box, a mini-fridge, or both, We'll Hook You Up!

- Sales • Service • Parts • Accessories • Rentals
- **Specializing in ATC Custom Car Haulers**

Find The Trailer Depot on
Facebook & YouTube!

1037 Middletown Ave
Northford, CT 06472

203-234-7788

www.thetrailerdepot.com

We'll Hook You Up!

EMPORIUM

PORSCHE EMPORIUM

Peter & Janica Shafer

Porsche Club of America
Connecticut Valley Region

CVR EMPORIUM
Now Offers Freedom ONE
Waterless Car Wash

Only
\$20 Per Bottle

Microfiber
Towels
\$2 Ea.

Order Yours Today!

Freedom ONE Waterless Car Wash

– Freedom ONE “Super Polymer Formula” is a water-based product that contains premium soaps, surfactants and lubricating agents, plus a special polymer polish formula. Freedom ONE Waterless Car Wash can be used on all solid, smooth surfaces. It will wash, wax, polish and protect everything on the car everything except the tires, carpet and upholstery. Freedom ONE is very light and easy-to-use and is our best selling waterless car wash product. Find out for yourself. We have a No-Risk, 100% money back guarantee.

How to Use Freedom Waterless Car Wash

1. Spray the product onto a clean folded microfiber towel and...Spray on onto the surface you are going to be cleaning. Hold the bottle 10-15 inches away from the non-porous surface and spray in a sweeping motion, for best results. Only spray on the large, flat areas. Do not spray into cracks, seams or other hard to reach areas.
2. Gently rub Freedom Waterless Car Wash onto the surface with that first towel. You want to always use the “wet on wet” method. Wet towel with a wet surface. This way there is nothing dry touching anything else dry.
3. After initially spraying on and gently rubbing in Freedom Waterless Car Wash, you will see a light haze appear. Quickly, before it dries, switch to a another clean micro-fiber towel and buff off the haze into a brilliant shine. That's it. It is really that easy. Continue on around the car until the entire vehicle is clean.

Porsche Club of America
Connecticut Valley Region

Emporium

- Peter & Janica Shafer • janica.b@hotmail.com

Phone 203.227.2722 • Fax 203.227.2713 • 27 Cardinal Rd. Weston, CT 06883

LOOK FOR THE EMPORIUM AT OUR MONTHLY MEETINGS, OR PLACE YOUR ORDER ON THE CVR WEBSITE

WE NOW ACCEPT:

AN AFTERNOON WITH WAYNE CARINI at his Showroom & Shop F40 MOTORSPORTS

Cheryl Caouette

Co-Sponsored by CVR's Community Service and Social Activities

Story **Charles Young** • Photography **Dennis Primavera and Cheryl Caouette**

 Worry: would Wayne Carini, owner of F40 Motorsports, Portland, CT, and star of the television series, Chasing Classic Cars, agree to give up a day for a CVR event?

✓ **Resolution:** Yes

 Worry: would his speaker's fee far exceed our modest—undetermined—budget?

✓ **Resolution:** he wanted no fee, but suggested as an alternative, that CVR make a donation to his charity of choice, **Autism Speaks**.

 Worry: would attendance be robust enough to raise sufficient funds, after expenses, for a donation of substance?

✓ **Resolution:** 261 people attended the event, netting a CVR donation to Autism Speaks in the amount of \$5,300. Another \$800 was garnered by further donations, most of which were made at the Autism Speaks information table, administered by Diana Yiesley. Wayne's friend and customer, David Reindel, gave away copies of his book on the 2008 recession, *We Survived the Crash*, for consideration of these supplemental donations.

 Worry: what evil weather conditions would exist on Saturday, October 20th?

✓ **Resolution:** we rented a tent-on-steroids and lots of chairs, just in case. Then, we got very lucky; the day was magnificent, sunny, and a perfect 70 degrees.

>>>continued on page 35

>>> 1958 Tojeiro, 1972 Ferrari 246 Dino Coupe, 1960 Alfa Romeo Veloce, 1926 Bentley 3 Liter Touring, 1960 Mercedes Benz 300 SL Roadster (left to right)

Cheryl Caouette

Cheryl Caouette

>>> Wayne entertains the 261 people who were lucky enough to be able to attend (below)

Dennis Primavera

>>> 1972 Ferrari 246 Dino Coupe

>>> 1958 Tojeiro

>>> Bill Rutan's impeccably built Porsche Hill Climb Special was one of the more unusual vehicles on display

Images on this spread Cheryl Caouette

McLaren
GREENWICH

McLaren MP4-12C

**UNCOMPROMISING PERFECTION
STARTS HERE**

McLaren Greenwich a division of

MILLER MOTORCARS

348 WEST PUTNAM AVENUE | GREENWICH, CT 06830

203.542.9100 | www.millermotorcars.com

Sales and Service of Distinctive Motorcars Since 1976

>>> Under the command of Allen Fossbender the CVR parking squad made the complex task of fitting all those Porsches into the large F40 parking lot look easy. Assistant Tourmeister, Alan Davis (above) and V.P. Programs, Mark Richard (above right) were just a few of the volunteers who pitched in to help.

.....

>>> Social Chair, Dennis Primavera and Community Service Co-Chair Susan Young handling greeting and registration

Images on this page Cheryl Caouette

>>> Wayne brings out a beautifully restored 1970 Chevelle SS454 Muscle Car (above)

>>> Special Events Chair, Dennis Primavera, Wayne Carini, Autism Speaks representative, Diana Yeisley with Community Service Co-Chairs Susan and Charles Young (left)

>>> Patty Primavera with Wayne and Autism Speaks representative, Lauren Amendola

>>> Roger Funk and Wayne

Images on this spread Dennis Primavera

Big Worry: the F40 parking lot is large, but as the registrations rolled in, we nervously wondered whether the space would be adequate, as the attendees rolled in, to park 150 +or-, very nice cars, without incident?

✓ **Resolution:** Rent-a-Cop, plus, under the able command of Allen Fossbender and his parking squad, there was not a scratch, ding, or altercation. Amen.

Worry: we promised a box lunch as part of the registration fee, so now what?

✓ **Resolution:** past President, Roger Funk, prevailed upon his friend, and CVR member George Chatzopoulos, owner of Chips restaurants, to provide lunch at the exorbitant cost of **free** to CVR. Everyone seemed pleased with the result. George, we cannot thank you enough.

Worry: would there be enough cool cars to make everyone feel the time was well spent?

✓ **Resolution:** YES! Loads, to name a few, 1926 Bentley 3 liter touring; 1966 Mini Cooper twin engine; Bill Rutan Porsche hill climb special; 1958 Tojerio; 1933 Ford hot rod custom; 1960 Alfa Romeo Veloce Spider; 1961 Mercedes 300 SL Roadster.

✓ **Summary:** Community Service Co-Chairs, Charles and Susan Young, along with Social Chair, Dennis Primavera, want to sincerely thank Wayne Carini, for his most generous expenditure of time and expertise, along with everyone who pitched-in to help handle the many tasks with good cheer and run hiccups, and, particularly, all those whose attendance made the event vital and successful.

Remember, it **IS** the cars **AND** the people.

• >>> Presentation of \$5,300.
• check to Autism Speaks.
• Pictured from left to right:
• Dennis Primavera, Autism Speaks
• representative, Lauren Amendola,
• Roger Funk, Wayne Carini,
• Charles and Susan Young (below)

**To a Porsche,
it's the Mayo clinic.**

on the road

STORY & PHOTOGRAPHY **WALT HYJEK**

AMERICAN LeMANS The 15th Petit LeMans

THE END, THE BEGINNING OF THE END AND THE BEGINNING

Now that I have totally confused you, let me explain. This is the end of the 2012 American LeMans Series, the beginning of the 2013 ALMS series which is the end of the ALMS series,

as the beginning of the newly merged ALMS and Grand Am Road Racing Series begins in 2014 and the future has many questions that will be answered soon.

For now I am at the 15th Petit LeMans at Road Atlanta in Braselton, GA. I will be following the Porsche teams of The Flying Lizards, TRG, Paul Miller Racing, Green Hornet Racing, Alex Job

>>>continued on page 38

>>> Helmet in the Flying Lizards pit (above)

Racing and NGT Motorsport.

In the rolling hills of Road Atlanta the weather is sunny with morning temps of 48° and the days high temp of around 70°, really ideal racing and race fan temperatures. As usual there is the Porscheplatz located at Turn 10a and 10b where you can see the cars come down the longest straightway of Road Atlanta down hill to Turn 10a, the first part of the chicane to 10b toward the bridge and downhill again to the front

straight. Porsche has its hospitality building high above the front straight overlooking the pits with a view of Turn 1.

With many of the teams testing and practicing since last Saturday, Michelin tire brought seven different compounds for the teams.

Road Atlanta with its famous rolling hills is a 2.5 mile, 12-turn track encompassing steep hill climbs, blind corners, down hills, straights, tight and fast

corners, a chicane and Road Atlanta's famously tough esses, which pretty much explained the story of the race for many Porsche teams.

Qualifying on Friday put the GT Porsche teams Flying Lizards #45 car in seventh place, the #44 car in ninth, Paul Miller Racing in eleventh, and Falken Racing in twelfth. In GTC we find Alex Job Racing with drivers Keen and MacNeil in first, Green Hornet Racing with

>>> The #22 Weather Tech car followed by the #44 Flying Lizards through the Road Atlanta esses

drivers Wong, Faulkner, and LeSaffre in second, TRG with Pumpelly, Di Guida, and Canache in third. NGT Motorsports with drivers Cisneros, Giermaziak and Farnbacher (in his first U.S. race) are in fourth. Talking with Mario Farnbacher he was very

>>>continued on page 40

>>> **Leh Keen, driver of the Alex Job Racing #22 car, in WeatherTech Racing suit, talks with Dion Von Moltke**

excited to be here, nothing better to do for a 20 year old.

Saturday brings a great day with sunshine. Patrick Long said "The car is as developed as it's ever been. We're fully going for a victory." During the morning, the Flying Lizards, Falken Racing and the TRG teams talked at the Porscheplatz with the usual large crowd.

There was the pre-race grid display of the cars and teams with the band and kids from the Austin Hatcher Foundation for Pediatric Cancer holding the flags of the world. At the beginning of the national anthem a skydiver from the U.S. Special Operations Command Parachute Demonstration Team parachutes with a large American flag and smoke, slowly gliding down to Turn 1. It was a sight to see and

a warm embrace to the veterans present at the race.

There was a large crowd at grid as usual. This is always great to see for this final ALMS race of the year.

The race starts at 11:33 a.m. with a roar from the race cars and the crowd. This is a 10 hour or 1,000 mile race, one that takes

tremendous preparation. At 11:36 a.m. the #66 TRG Porsche with Spencer Pumpelly driving gets a stop & go penalty for starting from pit lane due to Power Steering issues that happened during morning

practice. With the clear skies and warm temperatures the race continues until 3:52 p.m. when the #66 TRG car goes into the gravel at Turn 10a. At 4:52 p.m. Bergmeister gets a one minute penalty for avoidable contact with the #60 car which does not help the position of the #45

>>>continued on page 42

Photos at right from top to bottom

>>>Mike Hedlund, Emmanuel Collard, and Spencer Pumpelly at Porscheplatz

>>>Jens Walther, President of the Porsche Motorsports North America gets a team card and autograph from the Paul Miller Racing Team and Sascha Maassen, Richard Leitz and Bryce Miller look on at the right

>>>The Flying Lizards Team at Porscheplatz

>>> The Porsche Hospitality building

>>> **Flying Lizards #44
Seth Neiman giving thumbs
up after practice (left)**

Flying Lizard Porsche. As the Flying Lizards just begin to settle down for the race, the #44 car with Seth Neiman goes off at Turn 1 to bring out a full course yellow flag.

Again the race settles down with some incidents in other classes until 9:01 p.m. when all hell breaks loose as the #22 TRG WeatherTech car comes to a stop with engine issues at Turn 10a. Unfortunately for them, with only 349 laps completed

and a short fall of 7 laps or 10 minutes and 44 seconds until the end. This moves the #30 Momo GTC Porsche with Jakub Giermaziak at the wheel into first place to the to the checkered flag at 9:10 p.m.

The race ends with the P1 Rebellion Racing Team of Belicchi/Jani/Prost in a Lola B12/60 winning the race in 9:37:43 and 394 laps. In P2 the winning team is Level 5 Motorosport with

Tucker/Bouchet/Diaz in a HPD ARX-03b. In PC Class the Core Autosport Team with Popow/Dalziel/Wilkins in an Oreca FLM09 take first place.

In GT Class the Ferrari of Extreme Motorsports with Sharp/Overbeek/Vilander driving finish first.

Porsche ends up with the #45 of Bergmeister/Long/Pilet coming in fifth, followed by the Falken Team in sixth, the #44 Flying Lizards Team in seventh, and the Paul Miller Racing Team in tenth.

Well, the 15th Petit LeMans race ends with Porsche not doing as well as they would have liked; but, with any race, there are the ups and downs along with

>>> **The #17 Falken Porsche
in the Road Atlanta esses**

>>> Cooper MacNeil stands in front of the #22 Alex Job Racing / Weather-Tech car (top photo)

>>> The Green Hornet Racing #34 car in the pits (bottom photo)

incidents that happen that make racing what it is — exciting, thrilling and sometimes disappointing.

The Nissan Deltawing was at this race, which is

only its second race after the 24 Hours of LeMans. Unfortunately for them during Thursday practice, they had an incident with another team and flipped the car. The team worked hard and repaired it overnight to have it qualify and run the 10 hours in an unclassified class, finishing fifth 6 laps down. Not bad for a car with half the horsepower of a P1 Class car. A very impressive

result for an unusual car that is looking to the future.

I had another great weekend with the teams and Porsche and only wish there were more CVR members to be with me at these races, so again, I am hoping to see you at any CVR event or a race where there is Porsche. See you next year!

SAVE
THE DATE

SPRING TOUR 2013

Maria & Phil Capella, Tourmeisters

The Mountain View Grand Resort, Whitefield, New Hampshire, May 17–19, 2013

This year's Spring Tour will be like "déjà vu all over again". We are returning to The Mountain View Grand Resort & Spa where we put on our first tour in the Fall of 2009. It is one of America's truly grand hotels. Combining first-class comfort with casual elegance and attentive, personalized service, this classic New Hampshire White Mountains resort presents a dazzling array of offerings and amenities all wrapped in a timeless storybook setting, delivered with attentive personal service you thought had disappeared forever. With views of the White Mountains through floor-to-ceiling windows and access to the prestigious Mountain View Spa, Mountain View Grand Resort & Spa offers hotel guests an experience unlike any other resort in the White Mountains of New Hampshire.

OVERVIEW

For loyal touring participants you know what to expect in terms of our format, so you can quickly scan this part. The format for the Spring Tour weekend remains the same as in the past. You'll travel to the Mountain View Grand on May 17th (Friday) on your own schedule. Dinner will be on your own Friday evening. Dining at the hotel includes the AAA Four Diamond-rated Main Dining Room to the more laid-back and cozy Tavern, serving New Hampshire comfort foods.

www.mountainviewgrand.com

Saturday (May 18th) is “tour day”. Following breakfast Saturday morning we’ll have our orientation meeting with drivers and navigators, after which we’ll start the driving part of our tour week-end. Our tour routes will take us through the White Mountain region of New Hampshire as well as a sojourn into Maine. Our lunch stop will be at the Bethel Inn in Bethel, Maine.

<< www.bethelinn.com

NOW FOR THE SPECIFICS:

Lodging/Breakfasts/Dinner Package

The Mountain View Grand with its stunning mountain scenery is near the town of Whitefield, NH. For the golfers in our group, the 9-hole Mountain View Grand golf course with magnificent White Mountains views was designed and built in 1900, by Ralph Barton, a professor of Mathematics at Dartmouth College and a renowned golf architect of the early 20th Century. The course was renovated in 1999, and again in 2006 and 2007 to recapture its original grandeur. Mountain View Grand Stables offer a variety of horse riding activities on the picturesque trails that pass through beautiful White Mountains’ high country and wooded areas. The hotel also has a custom-built movie theater and over 500 titles to choose from, the theater features overstuffed leather chairs.

Our package plan includes the following accommodation choices:

All packages include 2 nights lodging, buffet breakfast Saturday and Sunday, social hour with cash bar and sit-down dinner Saturday night. Price includes all taxes and gratuities. The hotel will set aside a parking area for the club. You are responsible for making reservations by calling 866-484-3843 and identifying yourself as part of the “Connecticut Porsche Club”. **The hotel will hold rooms for us up until April 2nd, after that there is no guarantee that rooms will be available.** Please note check-in time is 3:00 pm and check-out is 11:00 am.

The packages are:

- » **Standard Guestroom - Single Occupancy**
\$398.07 – Deposit of \$185 Required when booking guestroom
- » **Standard Guestroom - Double Occupancy**
\$471.32 – Deposit of \$200 Required when booking guestroom
- » **Superior Guestroom - Single Occupancy**
\$509.25 – Deposit of \$240 Required when booking guestroom
- » **Superior Guestroom – Double Occupancy**
\$582.50 – Deposit of \$260 Required when booking guestroom

>>>continued on page 46

Children's meals will be added separately if requested at a price of \$13.08 (ages 6-11) for breakfast. Children 5 and under are free for breakfast. Dinner pricing is \$19.62 for children under 12 years old.

Note: If you choose to arrive early or stay longer, the hotel has given us the following rates for three days prior and three days after the tour: \$162.41/night for a Standard Guestroom and \$218.00 for a Superior Guestroom. Prices include tax.

Payment of Individual Accounts

All individual accounts must be paid upon check out. A credit card will be required upon check in. Final payments can be made by credit card, check or cash.

Lunch and Registration Fee

Note: The registration form and dinner selection is in process of being finalized at this time and will be in the February Issue of *Challenge* and on the website. The registration form and fee will due by April 27th.

Luncheon and registration fees will be non-refundable after May 3rd, two weeks before the start of our touring event.

Participant Information and Dinner Selection

We will continue the past practice of listing participant information in the hand-out package, unless you tell us otherwise. However, we will still need either your email address (preferably) or telephone number so that we can contact you in case the need arises.

Invariably new friends are made during our touring events and this information helps folks stay in touch with one another.

Check-in

You will receive a package of information from us when you check in at the hotel. Contained in this package will be a complete agenda for the weekend and detailed driving directions for Saturday's tour. It will also tell you the exact time and location of the orientation meeting to be held Saturday morning. As in the recent past (to save time) we will also have CVR's "Release and Waiver of Liability and Indemnity Agreement" forms at the front desk for you to sign when you check in; **all participants must sign the release form.**

If you have any questions please email us at tourmeister@cvrpca.org.

We are looking forward to seeing you!
Maria and Phil Capella (Tourmeisters)

>>> Mt. Washington

Directions to the Mountain View Grand

From Hartford, New York and Points South

Follow I-91 North to I-93 South (Exit 19, Littleton, NH) Take I-93 South to Exit 41 (Littleton/Whitefield), turning left at the bottom of the ramp. Follow for 0.5 miles. At the lights, turn right onto Route 116 East and follow for 10 miles. Turn left onto Route 3 north and follow for 2.5 miles. Turn right onto Mountain View Road and follow for 0.25 mile. For those wanting less interstate travel, get out your New Hampshire maps and find your own interesting way to get there.

Lighter, lower, more agile:

World premiere of the new Porsche Cayman

Debut at the 2012 Los Angeles Auto Show

Stuttgart. Porsche AG is celebrating the world premiere of the new Cayman at the 2012 Los Angeles Auto Show. The third generation of the Cayman has been completely new developed. It is lower and longer, lighter and faster, more efficient and more powerful than ever. A longer wheelbase, wider track and larger wheels enhance the driving performance of the mid-engine sports car to a level without equal in its competitive class. The new two-seater is – after the 911 Carrera and Boxster – the third sports car model line from Porsche to feature

innovative lightweight body design. The new Cayman is up to 30 kg lighter, depending on the specific model and equipment, and it consumes up to 15 per cent less fuel per 100 km than the previous model – despite higher engine and driving performance.

The new generation of the two-seat mid-engine sports car is debuting in two classic Porsche versions: the Cayman and the Cayman S. The base model is powered by a 2.7-liter flat six-cylinder engine with 275 hp (202 kW). It accelerates from zero to 100 km/h in 5.4 seconds, depending on the

equipment, and reaches a top speed of 266 km/h. Its NEDC fuel consumption lies between 7.7 l/100 km and 8.2 l/100 km, depending on the selected transmission.

The 3.4-liter engine of the Cayman S produces 325 hp (239 kW); the best possible acceleration from a standstill to 100 km/h is 4.7 seconds with appropriate features. The Cayman S can reach a top speed of 283 km/h, and its NEDC fuel consumption value lies between 8.0 l/100 km and 8.8 l/100 km, depending on the selected transmission.

Both sport coupés are equipped with manual

six-speed transmission as standard equipment. The seven-speed Porsche Doppelkupplungsgetriebe (PDK) can be delivered as an option; it enables faster acceleration and better fuel economy.

Porsche is also upgrading the Cayman with new optional features. For example, the sport coupé is now available with Adaptive Cruise Control (ACC) for the first time, which controls the distance to the car ahead in traffic and vehicle speed, as well as a specially developed Burmester sound system. Another new feature for the Cayman is the keyless Entry & Drive system, which is available as an option.

Design: new proportions, prominent lines

The new Cayman is more distinctive than ever. Its proportions are new, and yet it is clearly a Porsche sport coupé; an extended wheelbase with shorter overhangs and 18- and 19-inch diameter wheels with larger rolling circumference are identifying visual characteristics of the car's more enhanced driving performance. Its styling is marked by precise lines and razor-sharp sculpted edges. They emphasize the car's low, extended silhouette with the windscreen shifted forward and the roof line that

reaches far back. Especially expressive and characteristic are the dynamic recesses in the doors, which guide induction air into the distinctive air scoops on the rear side panels and then directly to the engine. This offers the most prominent visualisation of the concept of a mid-engine car.

From the front end, the new Cayman is marked by its dominant cooling air inlets, which increase in size towards the sides of the car. Just as unique to the new generation of the sport coupé are the large, low rear lid made of aluminium and the rear section with its wrap-around edges.

Mounted directly to the rear lid is the thin blade of the rear spoiler, which – in contrast to that of the Boxster – is higher and deploys at a steeper angle. The overall appearance of the Cayman is more independent than before, and it is well-differentiated from the previous model.

The market launch of the new Cayman generation in Europe is scheduled for March 2, 2013. Base prices in Germany are 51,385 euros (\$66,326 USD) for the Cayman and 64,118 euros (\$82,761 USD) for the Cayman S, each including 19 % VAT. 🚗

NEW MEMBERS

WELCOME NEW MEMBERS AND TRANSFERS

We welcome the following new members, their affiliates, and transfers who joined the Connecticut Valley Region of PCA!

Crosby, C. S.
Westport, CT
2005 Turbo S

Howell, Randolph F.
Bristol, CT
2011 Cayenne

Hurlbut, Paul E.
Redding, CT
2004 996 Turbo

Kurfels, Robert
Milford, CT
2006 Cayman S

Matherne, Louis
Stamford, CT
2006 Cayman S

Rubinow, William
Farmington, CT
1995 911 993

Siclari, John V.
Madison, CT
Affiliate: Gail Siclari
2001 Boxster

Stempien, Dennis E.
Trumbull, CT
2002 911

Uhlan, Michael J.
Killingworth, CT
2004 Boxster S

Updegrave, Michael
Avon, CT
2010 Carrera

Transfers In

Yuhasz, Paul C.
Chester, CT 06412
*Transfer from:
Northeast (NE)*
2008 Boxster

Boxster
REGISTRY

BOXSTERREGISTER.ORG

A SPECIAL INTEREST GROUP
OF THE
PORSCHE CLUB
OF AMERICA

www.boxsterregister.org

Porsche Cars NA

JANUARY 2013 PORSCHE CLUB MEMBER ANNIVERSARIES

Congratulations and thank you for your support. We hope to see your name here many more times in the future.

40 Years

Madison, Robert
Feeding Hills, MA

30 Years

Sega, James
New Milford, CT

20 Years

Feghali, Joseph
Larchmont, NY

Mandarano, Michael
Newtown, CT

Skarvinko, George
Southington, CT

Vallombroso, Anthony
Old Lyme, CT

15 Years

Meyer, Arne
Greenwich, CT

Papay, Robert
Weston, CT

Bagley, James
Fairfield, CT

Fesenmeyer, Chris
Norwalk, CT

Mancini, Josephine
Guilford, CT

10 Years

Appel, Lawrence
Kent, CT

DiLauro, Vincent
Shelton, CT

Djiounas, Stephan
Manchester, CT

Gibson, Kurt
Weston, CT

Hauber, Gregory
Wilbraham, MA

Stirlen, Richard
New Fairfield, CT

Wenger, Paul
West Hartford, CT

Young, Brandon
Cos Cob, CT

O'Brien, Todd
Enfield, CT

5 Years

Loria, Patrick
Killingworth, CT

Naslund, Thomas
Pawcatuck, CT

Bryant, Stearns
North Haven, CT

DeMotte, Brad
Danbury, CT

Nye, Gregory
Wethersfield, CT

Sarrett, Saul
Chappaqua, NY

For event updates
access our Website at:
www.cvrpca.org

DID YOU KNOW

The Connecticut Valley Region (CVR) of The Porsche Club of America (PCA) was founded in 1959 and consists of over 1,900 members in Connecticut and the surrounding area. Our goal is to provide numerous opportunities for our members to enjoy driving their Porsches and socialize with each other. Remember to check out the Calendar of Events on the Connecticut Valley Region website, mark your calendars and sign up for the next activity that appeals to you. Then all you have to do is count the days until the time comes when you and other enthusiastic club members get together to have fun.

S
L
O
A
N
C
A
R
S

LARGEST SELECTION OF AIR COOLED
PORSCHES IN THE COUNTRY

356

Specializing in rare factory optioned models

911

Over 50 low mileage examples in stock

993

Pre-Purchase inspection available

now accepting consignments

call for an appointment

203-675-3235
www.sloancars.com

buying, selling, and consigning since 1976

The Mart is a free service to PCA members. Submit non-commercial ads including PCA Membership # and region to: **CHALLENGE c/o Krohnengold, 30 Greenwich Hills Drive, Greenwich, CT 06831** or email to: cvreditor@cvrpga.org by the closing date published in the Monthly Calendar. Ads will run for two months (+) as space permits. All ads are subject to editing. For commercial or non-PCA member ads, include \$15 per insertion with ad. All insertions limited to 12 lines in The Mart format.

FOR SALE PORSCHE

1973 911 Carrera RS Replica Fresh 2.7 MFI aluminum block motor to 1973 Carrera RS spec. Built, set up and maintained by Daniel Jacobs LLC. Lime Rock complaint muffler system. Wevo shifter, fuel cell, cage, onboard fire suppression system, Smart Racing sway bars & custom Bilsteins, 2 sets 17" HRE wheels and more. PCA Club Racing logbook from 1997. Same owner since 2000. Class wins at Lime Rock Park, Watkins Glen International, Road Atlanta, Road America, Mont Tremblant, Mosport, BeveRun, and Daytona. Used in Driver's Ed events exclusively since 2008. Cosmetics fair – shows some chips and dings. Currently licensed for street. Perfect "sports purpose" long hood 911 (DE events, historic racing, or PCA club racing). Dependable and massive amounts of fun! Asking \$39K. Contact Richard Strahota. Strahota@optonline.net 212-729-4463. *1-13*

1987 911 Carrera Track Car 3.2L engine with G50 transmission. Black with factory spoiler, Recaro seats, five point harnesses, back brace, roll cage, fire extinguisher, 18" CCW wheels with Hoosiers. Engine, suspension, exhaust and interior have all been upgraded and maintained by Daniel Jacobs LLC. This is a great DE car that has performed tremendously and would be perfect for someone moving up through the run groups. \$25,000.00. Trailex trailer also available. Bill Rogers 203-430-6645 or wr2969@gmail.com *11-12*

1990 Carrera C4 Coupe. Guards Red with Black interior. Good paperwork, very well maintained and very good condition.

\$22,600. Call 203-722-3682 or email jeffmatz@mindspring.com *(6-11) 12-12*

1993 RS America Coupe Guards Red. Only 54K miles. Beautiful condition. Very clean and well maintained. Very fast, never raced. Asking \$42,000, might consider trade. Contact John at 860-536-0886 or email sutjohn@aol.com *9-11*

1993 Porsche Firehawk 968, Dave White built for the IMSA series, fully upgraded with the best of everything during my 10 years of ownership, configured for PCA SP3 and F-Stock, photos and build sheet available upon request. Asking \$35,000. Contact me at 908-612-9047 or e-mail joemansfield63@yahoo.com *12-12*

2001 VW Golf 1.8T Indigo Blue with Black, custom built 1.8 engine, adj. coilover suspension, Recaro front seats, OZ Racing 8x18 wheels, 6-speed GTI trans with limited slip, 425 whp. A really fun car that also is docile around town and has passed CT emissions (twice). Placed 5th in CVR concours. A very good buy at \$12,000 and or make trade offer. Contact James or John Rhine at: 860-236-3931 or j.rhine@comcast.net *11-12*

2003 911 Turbo Coupe, Arctic Silver/Black, 16K miles, 6-spd, pristine condition. Full supple leather, heated seats, stainless exhaust pipes, aluminum dials, & shifter, Porsche installed short shifter and cargraphic pedals. Original owner - all documentation. Maintained by a fanatic - never out in bad weather. Must see to appreciate. \$55,000. Car is located in Westchester County, NY, call or email with questions. Fred. 914-714-3550. frdonner@gmail.com *9-12*

>>> continued on page 55

The Right Road Means *Everything*

As an avid member of the PCA CVR, I would welcome the chance to discuss a financial planning tune up with my fellow Porsche enthusiasts. We can road test your current plan or design one for you. Investmark has a financial pit crew that's second to none and I invite you to find out more about what we can do for you. After all, you've got the right car . . . let's make sure you're on the The Right Road.

Jay M. Diamond, Advisor and Managing Principal

*Retirement Planning ♦ Wealth Management ♦ Insurance
Educational Planning ♦ Estate Planning*

Finding the right road to personal wealth management is one of life's most significant milestones. Our clients have traveled that road with us for over 20 years.

INVESTMARK

The Direction of Wealth

Stratford ♦ Glastonbury ♦ Bristol

Corporate Offices:

Ryders Landing, 6580 Main Street, Stratford, CT 06614

Tel: (203) 953-3777 Toll Free (800) 443-1006

email: info@investmarkfinancial.com

www.investmarkfinancial.com

Independent Financial Advisors Since 1984

Like Us on Facebook

Connect on Linked In

Securities offered through Commonwealth Financial Network, Member FINRA/SIPC. Investmark Advisory Services, Inc. is a Registered Investment Advisor. Advisory services and fixed insurance products offered through Investmark Advisory Services are separate and unrelated to Commonwealth.

2004 GT3 VIN #WPOAC29944S692685, Carrara White / Black Leather. 23,500 miles. Second owner, Drivers Ed set up with 6-point Sabelt belts, full Dan Jacobs suspension modifications, updated Guards limited slip, GT3 Euro and stock GT3 seats, original wheels with new Pirelli's and CCW wheels with Michelin Pilot Sport Cups. Factory options include A/C, full leather with Red deviated stitching and red belts. Center console delete. Always serviced regularly after every track event with Dan Jacobs, LLC. Full service just completed July, 2012. New windshield, front and rear bumpers recently painted by Auto Associates. \$59,500 Call David Frasco at 203-257-1607 or e-mail: dwfrasco@gmail.com 10-11

FOR SALE WHEELS & TIRES

Track Tires For Sale: 4 TOYO RA1 track tires. 255/40/17 & 275/40/17 good condition. \$250.00. Watertown, CT 860-945-3544, sylvain65@optonline.net 6-12 (12-12)

Wheels & Tires: 4 Phone Dial rims 16", 2-7", 2-8" late off set and Spacers (if needed for mounting on early off set 944's may fit other cars, not sure, 1 1/4" front, 1 1/2" rear with lugs) no rash, 4-center caps included, 20 stock aluminum lugs, painted last year and run for 1 year, in great shape, 4 tires (not mounted) Kumho Ecsta Supra 2-245/45 ZR16, 2-225/50 ZR 16, some wear (not my tires came with a set of rims I got) but go with these rims, local pick up Stamford, CT \$550.00 Jamesballchimney@aol.com (6-12) 12-12

Wheels & Tires: 4 "OZ" Racing Crono Evolution wheels, excellent condition, 17-8 with 225/45-17 Sumitomo HTR-Z-III Max Performance tires. Tires have 50% - 60% wear remaining. One wheel has slight road rash, remaining are very clean. Fits Audi or VW, \$425.00/obo, pictures available upon request, local pick-up preferred in Torrington, mafeaton@sbcglobal.net 8-12

>>>continued on page 57

Mike Odierna's

CONCIERGE[®] LLC

**Classic Car Restoration
for Competitive Events**

**International Auction
Preparation and
Management**

Mike Odierna, National Concours d'Elegance winner and concours judge, specializes in preparing show cars for competition as well as the intricacies of foreign market purchases and sales of premier autos:

- Overall interior/exterior condition consultation
- Preparation and global marketing for maximum resale
- Concours-grade show car preparation for competition
- Preparation for and management of long-term storage (hibernation)

Call Mike O

to arrange confidential and trustworthy Auto Concierge[®] services

(203) 622-8717

EMAIL: MIKEO@AUTOCONC.COM
ON THE WEB: AUTOCONC.COM

AUTO CONCIERGE IS A REGISTERED TRADEMARK OF AUTO CONCIERGE, LLC. AUTO CONCIERGE SERVICES ARE LICENSED AND INSURED. © AUTO CONCIERGE 2009

Pamper your Porsche.

Canaan Car Storage. Modern, heated, lighted, secure storage for your Porsche just minutes from Lime Rock Park.

Call us at
860-222-5225

Route 7 | North Canaan | Conn.
www.canaancarstorage.com

Canaan
CAR STORAGE

INTERESTED IN PHOTOGRAPHY?

Want to see some of your pictures in Challenge?
Want to find a way to express your interest in Porsches in the medium of digital imaging or film?

Please join us at one of our CVR Photography Club meetings. We are an informal extension of the club with occasional meetings and discussions. Show your photographs. Get feedback. Improve your skills. Find out what others are doing and how they view things.

No need to invest in expensive equipment. Use what you have. There is also no added membership cost.

For more information contact John Karam at:
Yearbook@cvrpca.org. Send your ideas too!

John Karam

Wheels & Misc Items for 1987 911 Carrera: set of 7 & 8 X 15 Fuchs; set of 6 & 7 X 16 BBS wheels; front & rear Pagid race pads; front & rear Ferodo race pads; rear Ferodo pads; Butler race seat; Recaro seat; window net; roll bar. Contact Alan Larkin at 860.643.4607 or alarkin01@snet.net. 9-12

Four wheels for 997 911S: Never used. \$2,000. Contact Tony D'Amelio 203-554-7979 or damelio.t@gmail.com 11-12

Wheels and Tires From '88 928 S4, two 7.5x16 and one 9x16 Porsche "Design 90" wheels, very nice condition, \$300.00 for the set or \$100. each. Also have two almost new Bridgestone RE 969AS tires, \$200. for the pair. In addition, one set of Lloyds burgundy floor mats - used only a couple of times for shows, \$100. Contact John Rhine at 860-236-3931 or j.rhine@comcast.net 11-12

Tires for Sale: Winter Tires for Boxster. 2 - Bridgestone 255/40R/17 98V,

2 - Bridgestone 205/50R/17 93V. Like new, \$225. Call Eric at: 203-338-1960 or 203-451-2603. eric.degoeijen@icloud.com 12-12

FOR SALE PARTS & OTHER

Stock Exhaust from a 82 SC, includes heat exchangers and crossover pipe. In good condition. \$150 contact Joe at 413-531-0602 or email roxie911e@gmail.com 11-12

Car Guy's Dream House in Ridgefield, CT Center Hall Colonial on park-like grounds. Over 4,000 sq. ft. with 4 bedrooms, 2.5 baths. Granite kitchen, master bedroom with fireplace, huge finished walkout lower level. Most importantly, features **garage for 4 cars plus a lift giving storage for an additional car, total of 5 cars.** Aggressively priced at \$650K, excellent taxes, desirable location with beach rights. pamela.trusheim@gmail.com 8-12 (12-12)

>>>continued on page 60

CVR & TIRERACK
AFFILIATION

TIRE RACK
.com

CVR has entered into an affiliation with TireRack that will benefit our members.

It is a natural fit of TireRack's favorable pricing and resources for making an informed decision on the purchase of tires, for which there seem to be countless choices along with our members' need for the correct tires, not only for Porsches, but also on our other vehicles as well. When you, your family or friends shop for tires using the link on the CVR website, you will be going to the TireRack site for pricing, extensive technical information and product reviews. CVR will get a commission from TireRack for every purchase initiated using the link on the CVR homepage. The commission income will provide CVR with funding to help cover the cost of services provided to our members.

Remember, you must click on the TireRack link at the bottom of the CVR homepage: www.cvrpca.org for CVR to receive credit. Spread the word to family and friends to use the TireRack link on the CVR homepage when they shop at TireRack.

PORSCHE CLUB OF AMERICA 912 & 912E REGISTER

For the 912 & 912E Register page within the PCA website, please visit us at:
<http://912register.pca.org>

For news from PCA regions, factory news, videos, and various articles see the 912 & 912E Register page on Facebook at:
<http://www.facebook.com/pages/912-912E-Register-Porsche-Club-of-America/259276414106874>

Photo courtesy Porsche Cars North America

CHALLENGE ADVERTISING RATES

No. of Insertions	Full Page	Half Page
12 Issues	\$ 1,440.	\$ 810.
6 Issues	\$ 750.	\$ 430.
3 Issues	\$ 405.	\$ 225.
1 Issue	\$ 155.	\$ 90.

Cover ads are 12 month commitments only.

Inside Front \$ 2,645.

Inside Back \$ 2,645.

Outside Back \$ 990.

The above rates are for computer readable or camera ready artwork submitted in PC or Mac format and editable in Adobe CS or Quark. Cover ads must be 4-color (CMYK), text ads are Greyscale.

All ads are payable in advance. There is a 20% surcharge for ads submitted as non camera-ready artwork. Please contact cvreditor@cvrpca.org for more details and specifications.

Display Ad Dimensions (H x W in inches)

Full Page	7 ½" x 4 ½"	7.25" x 4.5"
Half Page	3 ¾" x 4 ½"	3.625" x 4.5"
Inside Front/Back Cover	8 ½" x 5 ½"	8.5" x 5.5" (Full Bleed)
Outside Back Cover	4 ¼" x 5 ½"	4.25" x 5.5" (Bleed left, right and bottom)

Challenge Advertising Rates January 1, 2013

©2012 Porsche Cars North America, Inc. *Porsche recommends seat belt usage and observance of all traffic laws at all times. **Carrera model with PDK and Sport Chrono Package. (Include your local and state required disclosures)

Amazingly light, considering the weight it takes off your shoulders.

Escape to new realms of performance in the all-new 2013 Boxster. A two-seat tribute to record-setting roadsters of the past. But like nothing you've seen before. With its push-button retractable roof and athletic mid-engine balance, the new Boxster connects you to every subtle nuance of the pavement. And the sheer ecstasy of open roads ahead and open skies above. Porsche. There is no substitute.

See for yourself with a test drive today.

Experience the newly arrived 2013 Boxster.

Plus, take advantage of model year-end pricing on all remaining in-stock 2012 Porsche models.

Fathers & Sons *Collection*

Fathers & Sons Porsche
989 Memorial Avenue
West Springfield, Massachusetts
Toll free 866.609.4919
www.fathers-sons.com

PORSCHE

ACCUSUMP Oil Accumulator Kit. Protect your motor. Two quart reserve tank, electric actuator valve, CM remote oil filter, clamps, toggle switch, braided oil hoses, AN fittings. Instructions. Excellent. Cost: over \$500, yours for \$225. FOB. Jim, 203-226-9380 **12-12**

Garage Space for Rent have some garage space I would like to rent out this winter, if you or someone you know is looking, I have

two spots available at a good rate. Garage is in Westport, dry, finished, climate controlled space, has a consistent temperature of 74°, the space holds six cars. Flexible entry and exit date. Your car will join a 1970 911S, 1966 VW Bug, 1956 Bug and a 1978 Mini Cooper. Limited access, locked and well protected. \$200. per month.
Tom 203-246-1299 **11-12**

COMING IN FEBRUARY — REGISTRATION FORMS AND DINNER SELECTIONS FOR THE CVR SPRING TOUR ARE IN THE PROCESS OF BEING FINALIZED AND WILL APPEAR IN NEXT MONTHS ISSUE OF CHALLENGE.

ADVERTISERS DIRECTORY

Attitude Garage	20
Automobile Associates	IFC
Auto Concierge	55
Canaan Car Storage.....	56
Danbury Porsche	IBC
Daniel Jacobs, LLC	3
Fathers & Sons	59
Hoffman Porsche	12
InvestMark	54
Luggage Planet	20

McLaren Greenwich/Miller Motorcars.....	32
Musante Motorsports.....	6
Rennerwerke	36
Scott Pools	10
Sloan Cars.....	52
Softronic, Corp	BC
SpeedSport Tuning	22
Stable Energies	18
Tire Rack/CVR Affiliation	57
Trailer Depot	26

SPECIAL INTEREST GROUPS

356 Special Interest Group

Jerry Charlup (203) 322-8262
concourts@cvrpca.org

930 Special Interest Group

Vic Caruso (203) 661-1599
vgcaruso@optonline.net

993 Special Interest Group

Mike Odierna (203) 653-4173
mikeo993@yahoo.com

Cayman Registry Advocate

Michael Souza (203) 278-3547
Cayman.Register@comcast.net

Boxster Registry Advocate

Dennis Primavera (508) 224-1540
specialevents@cvrpca.org
boxsterregister.org

911SC Registry Advocate

Lon Hultgren (860) 487-9444
http://911SC.pca.org
HultgrenLR@MansfieldCT.org

24 years of leading the pack.

For over two decades, it has been our pleasure to be a part of the Porsche Challenge. We are proud to support the Connecticut Valley Region Porsche Club by providing members with exceptional inventory, pricing and service. And a special thanks to you, as we've been recognized as the Connecticut Valley Region's only six-time Porsche Premier Dealer. Come in today and test drive the new Boxster and the new 911.

2012
Premier
Porsche Dealer

DANBURY PORSCHE

(203) 744-5203 | danbury.porschedealer.com | 23 Sugar Hollow Road | Danbury, CT 06810

CHALLENGE

P.O. Box 762
South Windsor, CT 06074

PERIODICALS
Postage Paid at Hartford, CT

For event updates access our website
www.cvrpca.org

Softronic®

Tuning Software available for the **entire** Porsche Line

..... the name which stands for
Power and Performance

Phone:
203-723-8928

Fax:
203-723-8928

Web:
www.softronic.us