

PorscheNaut MAGAZINE

November 2010

THE OFFICIAL PUBLICATION OF THE LONE STAR REGION PORSCHE CLUB OF

eurocar-werk.com

PORSCHE PERFORMANCE

MERCEDES BMW

- Full Mechanical Repair Facility
- Brake, A/C and Diagnostic Specialists
- Complete Paint/Body and Restoration
- High Performance Tuning, Suspension and Turbo Work
- Factory Required Scheduled, Inspection and Flex Services

We work with extended warranties and insurance companies.

713-661-6428

www.eurocarwerk.com

5103 Gulfton at S. Rice | M-F 8am-6pm Sat 9am-1pm | All major credit cards accepted

Cover shot: Scenic Rocky Mountain drive at the 2010 Tourpalooza
Story Page 14.....Photo: Jim Heimer

FEATURES

- 11, 13, 17 **Boxstoberfest 2010 - Michael Shassere**
14, 15, 17 **Tourpalooza 2010 - J. Heimer**
21 **Recent Event Photos - M. Tribolet, L. Friedman, R. Quarles**
22 **Porsche News**

DEPARTMENTS

- 3 **Lone Star Region Board Contacts**
4 **On My Mind - Lynn Friedman**
4 **From the Fast Lane - Rob Quarles**
5 **Committee Reps / Calendar of events**
6 **DE Event schedule / Registration info**
7 **Porschenistas - Join the Fun!**
9 **Membership Report - William Wong**
12 **Board Meeting Minutes - Cynthia Crawford**
23 **Treasurer's Report - Tim Welby**
24 **Bargain Corner**

LSR ADVERTISERS

AXA Advisors / Flodder Financial Group	8
Casari's.....	26
Conley Rose, PC	9
Eurocar Werk	2/28
European Auto Techniks	13
Houston Fix My Computer	9
Independent Body & Paint.....	23
Koby Motors.....	10
Manor Inn College Station	7
Momentum Porsche	27
Rodger Gay	16
RAC Performance	19
Swiss Garage	20
Texas World Speedway.....	10
Victory Motorcars	18

PORSCHENAUT is published monthly by the Lone Star Region-Porsche Club of America. Bulk Rate Postage is Paid at Houston, Texas, Permit No. 553. **Postmaster:** Send address changes to www.pca.org. **Chartered Regions of PCA:** May reproduce items from this issue provided author/artist, date and **PORSCHENAUT** are credited. **Graphics:** Permission has been granted by PCA National Porsche Graphics Catalog, and from various royalty-free photo software. **Editorial Policy:** The ideas, opinions, and suggestions which appear in the **PORSCHENAUT** belong to the authors and do not necessarily represent any official opinion of the Porsche Club of America, the Lone Star Region (LSR), its Board of Directors, or the Editor. Any submission to the **PORSCHENAUT** becomes the property of the LSR unless otherwise arranged. Porsche related material to the Editor are welcome and may be published and edited at the Editors discretion. All contributions and advertisements should be sent to the Editor by the 1st of the month to be included in the following month's issue. Send correspondence to: Lone Star Region, Editor, **PORSCHENAUT**, PO Box 62996, Houston, TX 77205 or email to pnaut@lsrpca.com.

LSR BOARD OF DIRECTORS

President Lynn Friedman
president@lsrpca.com

Vice President John Smaardyk
vp@lsrpca.com

Secretary Cynthia Crawford
secretary@lsrpca.com

Treasurer Tim Westby
713-228-8000
treasurer@lsrpca.com

Member At Large Ken Tubman
memberatlarge@lsrpca.com

Past President Burnell Curtis
pastpres@lsrpca.com

Membership William Wong
281-332-2965
membership@lsrpca.com

Club Race Chair Jim Troxel
713-529-7050
clubrace@lsrpca.com

Concours Chair Sylvia Lanz
concours@lsrpca.com

Autocross Chair Matthew Kucharski
ax@lsrpca.com

Performance Driving School Chair Joost Perquin
pds@lsrpca.com

DE Chair Greg Stewart
de@lsrpca.com

DE Registrar Greg Platt
registrar@lsrpca.com

Social Chair Nina Midway
social@lsrpca.com

Store Chair John Haworth
jsh1686@yahoo.com

Rallies/Tours Chair Ron Baklarz
rallytour@lsrpca.com

Charity Chair Anne Retzler
charity@lsrpca.com

Web Master Jim Heimer
web@lsrpca.com

PorscheNaut Editor Rob Quarles
pnaut@lsrpca.com

On My Mind:

Lynn Friedman,
President
Lone Star Region PCA

At the last LSR Sunday morning Coffee GTG (GeToGether) members were chatting about their personal history with Porsche and the P-cars cars they had owned over time. Some had history spanning decades, while others counted theirs literally in days. Yet, we all shared something in common, our passion for the marque.

It is interesting to hear all of the different histories that everyone has with Porsche - from their first encounter and on. From selection and owning to collecting and driving, innumerable tales abound. I recently revisited the Porsche Family Tree website (<http://www.porschefamilytree.com/#/family-tree> from Porsche Cars North America) The site was started by Porsche Cars North America a few years back, and now has 3,340 stories to date and is still growing. Porsche fans, dealers, owners, collectors and racers all tell about their history with Porsche. Their tales are heart warming, funny, sad and sometimes “just the facts” and come from come from all over the world. You can still enter your own story on the site. I invite you to check it out; you may find some familiar stories and well as familiar names and faces!

Growing up, my father always had a sports car, but one of British descent. What I remember most about them

was the sound of the car. Whether idling, shifting through gears or just rolling down the highway, it just sounded different than the “family car.” It was not until in my late teens that I actual sat in and got to ride in a Porsche, and it really sounded fine! Much different than the old MG and Triumphs I was familiar with. A good friend owned a 911 SC, and I remember my first ride. I was captivated and jumped at the opportunity to “take care” of it when he went out of town. However, what this meant was that I got to wash it, detail it, sit in it, but never got to actually drive it on my own other than up and down the driveway. But the seed was planted. It was some 20 some odd years later that I was able own my first Porsche.

What is your story? How did you come to own your special car. Is it your daily driver? Are you a collector? Do you race? Next year, Lone Star Region PCA will turn 50 years old. and within that half a century I know are some great stories. As part of our 50th Anniversary celebration I would like to compile of our member’s stories. If you would like to share yours, please send it to me. I would love to hear it.

See you on the road,
Lynn

Your Porsche story can be sent to:
president@lsrpca.com
Or mail to
14 Wynden Oaks Court
Houston. Texas 77056

From the Fast Lane:

Rob Quarles,
PorscheNaut Editor

As a few of you know, I’m very partial to Porches of bright hues, evidenced by our current 2004 Speed Yellow Carrera Coupe.

I started driving in the mid 70’s , when many cars from VW Beetles to Shelby Mustangs wore eye-searing, day-glo colors. Like most teens, I was a Muscle Car fan. I remember the first Porsche that hooked me and the start of my love of Porsches in bold / bright colors. I grew up in Louisville, Kentucky and the local Porsche dealer ripped around our neighborhood in a bright yellow ‘73 911 Carrera RS with black graphics. The sound, the whale tail, the bulging fenders covering deep Fuch wheels, but most of all, the color!

The next Porsche that fascinated me was a ‘73 914 2.0 in

Ravenna Green with a black interior. The owner was a national level SCCA autocross competitor. He would show up at our local autocrosses and decimate all, usually taking FTD by a 5-10 second margin! It also didn’t hurt that his car was always garaged and pristine, low mileage, and he drove his 914 to autocross events on 3 piece Centerline wheels shorn with race slicks. Now I was really hooked!

I have since owned a succession of Porsches in similar hues; Olympic Blue, Albert Blue, Adriatic Blue, Saturn Yellow, Berber Yellow (with a white interior, no less!), Sunflower Yellow, Signal Orange, Zambezi Green, Willow Green, Polo Red, Bahia Red, Guards Red and Phoenix Red, a color best described as “Interstate Construction Sign Orange”. Yes, it really is that bright!

Although I came close a few times, I still haven’t owned a Porsche in Ravenna Green, Bahama Yellow, Viper Green or Aubergine, but there’s always hope!

LSR COMMITTEE CHAIRS

Activities Chair

Nina Midway
social@lsrpca.com

Autocross Committee

Matthew Kucharski
ax@lsrpca.com

Charity Chair

Anne Retzler
charity@lsrpca.com

Club Race Chair

Jim Troxel 713-529-7050
clubrace@lsrpca.com

Concours Committee

(partial listing)

Sylvia Lanz
concours@lsrpca.com

Andrew Barry 281-778-8501
Andrew.barry@weatherford.com

Performance Driving School

Joost Perquin
pds@lsrpca.com

High Speed DE Committee

(partial listing)

Chairman
Greg Stewart
de@lsrpca.com

Chief Driving Instructor
Ken Tubman
cdi@lsrpca.com

Registrar
Gregg Platt
registrar@lsrpca.com

Ted Lazarides
Ted@Lazarides.com

John Smaardyk
vp@lsrpca.com

Rallies/Tours
Ron Baklarz
rallytour@lsrpca.com

PorscheNaut Editor

Rob Quarles
pnaut@lsrpca.com

Store

John Haworth
jsh1686@yahoo.com

Webmaster

Jim Heimer
web@lsrpca.com www.lsrpca.com

November 2010

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	★ 3	★ 4	5	★ 6
7	8	9	10	11	12	★ 13
★ 14	15	16	17	18	★ 19	★ 20
★ 21	22	23	24	25	26	★ 27
28	29	30				

- 3 Board Meeting
- 4 Registration opens for December DE at TWS (12 noon)
- 6 Coffee and Cars, Uptown Square from 8:30 to 10:30 am
- 13 Performance Driving School
- 14 LSR PCA Autocross at Houston Police Academy
- 14 PCar GTG (S) - 8:30 am at Starbucks in Webster
- 19 Porschenistas - Ladies Networking
- 20 PCar GTG (NW) - 9am Starbucks at 290 and Spring Cypress
- 21 LSR Holiday Concours at Martin Farms, Belleville, 10:00 am
- 21 BMW Autocross at Houston Police Academy
- 27 PCar GTG (N) - 8:30 am Starbucks at Market Street by the Woodlands Mall

December 2010

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			★ 1	2	3	★ 4
★ 5	6	7	8	9	10	11
★ 12	13	14	15	16	★ 17	★ 18
★ 19	20	21	22	23	24	★ 25
26	27	28	29	30	31	

- 1 Board Meeting
- 4 Coffee and Cars, Uptown Square from 8:30 to 10:30 am
- 4-5 LSR DE at TWS
- 12 PCar GTG (S) - 8:30 am at Starbucks in Webster
- 17 Porschenistas - Ladies Networking
- 18 PCar GTG (NW) - 9 am at Starbucks at 290 and Spring/Cypress
- 19 BMW Autocross at Houston Police Academy
- 25 PCar GTG (N) - 8:30 am Starbucks in MarketStreet by the Woodlands Mall

The calendar of events is current at the time printing. Date/time/event changes may be necessary. For additional details of the events listed above and for events scheduled after printing, please check the Lone Star Region web site at www.lsrpca.com

LSR PCA— High Speed Drivers Education

Come drive with us!

Our highly trained instructors will work with you one-on-one to instruct you car control, safely, on one of the country's finest race tracks, Texas World Speedway. It's just a bit south of College Station.

Our focus on proper instruction in car control, vision and high speed driving has LSR's program one of the best in the nation. So what's stopping you from joining us in the best driving experience you've ever had!

Each PCA member gets a discounted \$265.00 entry fee and priority in the registration process. Registration opens one month prior to the event, promptly at noon. We usually sell out within three hours of opening of registration, so don't hesitate to sign up!

"How do I sign up?"

DE event registration **MUST** be completed on-line at www.clubregistration.net. Additional detailed information can be found on-line at www.lsrpca.com/drivers_ed.htm. The Texas regions DE handbook can be found on our web site at http://www.lsrpca.com/linked_docs/de/Multi%20Region%20DE%20Handbook.pdf

"Will I learn to drive better?"

Yes -- you will learn about vision, control, and situational awareness just for starters. As a beginning driver, your instructor will be there with you every time you are on the track. Not only that, but these skills are applicable, useful and valuable in everyday driving. So is there anything else that you want to know before joining us?

"What do I do when I get there? I don't know anyone there."

LSRPCA has instituted a mentor program just for you. Just let anyone you see know this is your first time there and they will help you find a mentor who will guide you around. They will help you find anything you need from loaner helmets, drinking water, air for your tires -- even the locations of the rest rooms. Our mentor program is designed to help you have the time of your life. How about one more reason to join us?

You won't need to worry about Officer Friendly and his radar gun when you are with us.

SO COME DRIVE WITH US -- YOU'LL BE GLAD YOU DID

2010 dates: Feb. 6-7 / Mar 19-21 (Solo Only) / May 1-2 / Jun. 12-13 / Sept. 11-12 / Oct. 23-24 (Hill Country) / Dec. 4-5

Photos provided by Cafe Photo— www.Cafe-Pics.com

Porschenistas

Ladies Networking Socials-

Ladies! Mark your calendars to attend a “Porschenistas—Ladies Networking Social.” These monthly events are planned with the ladies in mind, and are open for all primary and associate Lone Star Region members. Past events have included dinners at trendy eateries as well as enjoying musical entertainment at local hot spots. Check the schedule in the *PorscheNaut* or on the web site for upcoming dates!

OK Porsche guys, if your spouse or significant other isn't reading the *PorscheNaut*, now it's time!

Details for locations and scheduled activities will be communicated via the *PorscheNaut*, the LSR website and our monthly email blasts.

If you have questions about the up-coming events, a suggestion or would like to assist in the planning of a Porschenistas event, contact LSR Social Chairperson, Nina Midway at social@lsrpca.com.

On or Off the Track Manor Inn College Station is the Home of Racing Enthusiasts

- ◆ Newly Remodeled Rooms Available
- ◆ Close to TWS
- ◆ Complimentary Extended Continental Breakfast
- ◆ Free Local Phone Calls
- ◆ Free Full Cable TV with HBO

- ◆ High Speed Internet Access
- ◆ Swimming Pool
- ◆ Health Club Available
- ◆ In Room Refrigerator and Microwave
- ◆ All Major Credit Cards Accepted

Manor Inn College Station is proud to be a host hotel
for the Lone Star Region of the Porsche Club of America
and Texas World Speedway

Please call to get special group rate
979/764-9540 1-800-231-4100
2504 Texas Ave. South, College Station, Texas 77840
Visit us at www.manorhouseinn.com

GET YOUR FINANCIAL FUTURE BACK ON TRACK IN LIGHT OF TODAY'S MARKET TURMOIL.

If you have time to answer six questions...

...we can help you
plan your financial future in
today's challenging
environment.

Steven Flodder

CFP®, CLU, ChFC

Steven.Flodder@axa-advisors.com

(281) 578-7878

www.FlodderFinancial.com

The named individual offers securities and investment advisory services through AXA Advisors, LLC (NY, NY 212-314-4600), member FINRA, SIPC, and offers annuity and insurance products through AXA Network, LLC and its subsidiaries. Flodder Financial Group is not owned or operated by AXA Advisors or AXA Network. PPG-51596(09/09)

Membership: September

William Wong,
Membership

**Lone Star Region welcomes our new members
as of 10/01/10 for the month of September 2010**

Joan E. Bonnington	2003	911Turbo
Paul E. Bonnington	2003	911Turbo
Jeff Bynum	1989	928
David J. Curry	2009	911S
Gisela & Oliver Enewoldsen	2006	911
Cary Fremaux	On order	
Michael L. Grimes	1983	944
Charles Hauser	1973	914
John Lansing	2011	911Turbo
Steven A. & Anita Marullo	2008	Boxster
William F. & Janice Raasch	2010	Cayman
Kristi V. & Lee Schmidt	2008	911
Brent Sparks	2008	911
Dennis Turnipseed	2009	Cayenne
Dale J. & Julie Vaughn	2000	996

Transfer-in

Terry & Shelda Embury	2002	911
Andry A. Fuentes	2011	Cayman

Welcome!

For those of you who are new to the Porsche Club, the Lone Star Region would like to welcome you! Reasons for joining the club are many, but rest assured you're not alone in your endeavor as the owner of one of, if not the best high performance automobile available today! If your ambition is to become one with your car, testing your driving abilities and your car's handling characteristics then our Drivers Education (DE) or Autocross events are just for you. If you prefer a more relaxed atmosphere, our concours events are held at various venues around the Houston area. If wearing a helmet isn't your cup of tea and you've decided that washing and waxing is best left to the detailer, then you're sure to find that participating in one of our "Drive-n-Eat" socials is just for you!

COMPUTER PROBLEMS?

281.660.3243

help@houstonfixmycomputer.com

www.houstonfixmycomputer.com

we make HOME & OFFICE calls

servicing both PC & MACINTOSH systems

Microsoft Certified

DBA Werner Enterprises

help is a call away!

CONLEY ROSE

A PROFESSIONAL CORPORATION

PATENTS, TRADEMARKS, COPYRIGHTS & UNFAIR COMPETITION

TIMOTHY S. WESTBY

SHAREHOLDER

JPMORGAN CHASE TOWER
600 TRAVIS, SUITE 7100
HOUSTON, TEXAS 77002-2912
DIRECT LINE: (713) 238-8030
EMAIL: twestby@conleyrose.com

HOUSTON OFFICE: (713) 238-8000
FACSIMILE: (713) 238-8008
AUSTIN OFFICE: (512) 476-1400
DALLAS OFFICE: (972) 731-2288
WEB SITE: www.conleyrose.com

Koby Motors

"Porsche Service Specialist for over 20 years"

Now servicing all makes of domestic and imports

8623 Windswept Houston, TX 77063

Shop 713-784-8937 / 713-784-0572 fax

kobymotors@swbell.net

4-wheel alignment any make and model

356-914-911-Carrera-C2C4-993-996-Boxster-928-944

"If it's Porsche, we Service it"

Texas World Speedway 2010 Driving Events

TWS Performance Driving School

JULY 24-25
AUG 28-29
SEPT 18-19

OCT 16-17
NOV 20-21
DEC 11-12

-Open to all driving levels
-Each day provides four 25
minute sessions on track

\$195 for one day PDS
\$295 for two days (weekend)
\$25 garages/day

Open Track Day Events

JULY 23	SEPT 10	NOV 12
AUG 14	SEPT 17	NOV 19
AUG 27	OCT 15	DEC 3
	OCT 22	

-Open to Blue Solo & Advanced Drivers
-4 Hours of Open Track
-See website for more details

\$125 for Open Track Day Events
(includes garages)

www.TexasWorldSpeedway.com

BOXTOBERFEST 2010 - BIGGER and BETTER THAN EVER!

Story and Photos by Michael Shassere

With 165 registered attendees, in 96 cars, Boxtoberfest 2010 was the largest Boxtoberfest to date, drawing participants from virtually every region of Texas, as well Missouri, Louisiana, Florida and Oklahoma. Participants began arriving into Fredericksburg on Friday afternoon.

Many opted to swing by the car wash area (most even before checking in to the hotel) to wash off the road grime from the drive in, and to get a jump on socializing with the other participants - both old friends and soon to be new friends.

This year's car wash was well attended, with more than 40 cars coming and going over the course of the afternoon (probably because it wasn't raining this year). Cars moved in and out of the driveway like clockwork, and everyone left with a nice shiny Porsche. Inside the house, volunteers were sorting out registration packets and preparing for the evening events.

Later in the evening everyone showed up at the Auslander restaurant for check in, enjoy some authentic German food and beer (and beer), as well as getting to know the other participants who they have not yet met. A good time was had by all, and most attendees departed at a reasonable hour, to ensure they were fully rested to the Main Event -

the driving tours around the fabulous Texas Hill Country, with all the enticing curves, elevation changes and dramatic scenery that makes this part of Texas perfect for enjoying our Porsches.

Saturday morning, bright and early, folks started arriving at the Gillespie County Airport. This is the staging area for the Saturday drives, and honestly the only place in the county where close to 100 cars can all gather in a single place—to see all these Porsches lined up is truly impressive. While a Boxster-centric event, all Porsche are welcomed. Virtually every Porsche model was represented, including the newest Panamera, a 1994 Speedster, several turbos, and a 1964 356.

And yes, we are lined up on an active taxiway at the airport. Private planes are coming and going - often within feet of the cars. Fortunately, there were no bomber runs scheduled for the day. (cont. page 13)

LSR PCA Board Minutes

October 2010

Cynthia Crawford, Secretary

Date: October 6, 2010

Place: Houstonian Fitness Center

Time: 6:30 p.m.

Present:

Lynn Friedman, President

John Smaardyk, Vice-President

Cynthia Crawford, Secretary

William Wong, Membership Chair

Ken Tubman, Member at Large

Burnell Curtis, Past President

Sylvia Lanz, Concours Chair

Matt Kucharski, AutoCross Chair

Joost Perquin, PDS Chair

Greg Stewart, DE Chair

John Haworth, Store Chair

Anne Retzler, Charity Chair

Ron Baklarz, Tour Chair

Rob Quarles, PorscheNaut

Jim Heimer, Webmaster

Leonardo Docanto

Larry Friedman

Rodger Gay

Mike Globe

Richard Jackson

Lynn Friedman called the meeting to order at 6:30 p.m. Lynn reported that Greg Platt had prepared a draft of Standing Rules which she will circulate for review and comment. Lynn reminded everyone that the Club's 50th Anniversary is next year and that a committee is being formed to plan a celebration. She also reminded all about the Swap Meet scheduled for October 16 at Porsche of North Houston.

Lynn reported on behalf of Greg Platt that the October DE is being run by the Hill Country Region. The next LSR DE will be December 4-5, and registration will open on November 4.

Joost Perquin reported that the September PDS had been a success. It was sold out with revenues exceeding expenses. He is in the process of ordering instructors shirts and creating a new design for t-shirts for the PDS program.

Sylvia Lanz reported that the next Concours will be scheduled in November at the Christmas Tree Farm. She will provide details regarding it soon.

John Haworth brought some sample shirts to obtain feedback regarding ordering for the Goodie Store. Several of the shirts were well received.

William Wong reported that membership stands at 1075.

Ken Tubman reported that an Instructor Clinic is scheduled for October 22 at TWS.

Ron Baklarz reported that he is planning a tour and is considering including a stop at a track for parade laps.

Matt Kucharski reported that there are still a few places left at the October 9 Time Trial. The Board discussed the idea of having a short DE after the Time Trial concluded and agreed to instead allow the participants to continue to run laps in time trial format. Matt reported that the PDS software he had been trying was not living up to his expectations and he requested that the Board approve the purchase of AXware. Ken Tubman so moved and all approved.

Rob Quarles reported that the October PorscheNaut had been sent to the printers. He mentioned that the deadline for submitting items for inclusion in the PorscheNaut is the 20th of each month. Rob has received a wealth of articles and items for inclusion and solicited the Board's thoughts regarding increasing the number of pages in the PorscheNaut. After discussion of the cost involved, Burnell Curtis moved to approve the increase, Sylvia Lanz seconded and the motion passed unanimously.

Jim Heimer reminded everyone to send him information regarding events and activities in a timely manner so he can keep the website updated.

Burnell Curtis reported that the nominating committee had prepared the slate of officers to be presented to the Club for a vote. The slate included:

President -- Lynn Friedman

Vice-President -- Mike Globe

Secretary -- Cynthia Crawford

Treasurer -- Tim Westby

Member at Large -- Ken Tubman

Jim will place the slate on the website for voting.

Richard Jackson discussed the status of plans for the ClubRace. He requested approval to send a deposit to Messina Hof to secure the date for the dinner and awards presentation. Ken Tubman so moved, Jim Heimer seconded the motion and all approved.

Old business:

There was no old business.

New business:

There was no new business.

Ken Tubman moved to adjourn. Burnell Curtis seconded, all agreed, and the meeting was adjourned at 7:55 p.m.

(Boxtoberfest, cont. from page 11)

While we all enjoy seeing these beautiful Porsches, people come to Boxtoberfest for the drives in the Hill Country. This year, there were 3 separate driving events - the Tour, the Rally, and the Scenic Drive. The tour covered a little over 240 miles in the Hill Country. For those of you who are not familiar with the Texas Hill Country and the great roads that abound here, one of the attendees, Kevin Ferdinand, sent a plot of the elevation changes over the main drive route. Over the 240 mile course there are elevation changes from 1275' to 2400', with lots of ups and downs, turns, sweepers and just about every fun thing that can be thrown at you. I suspect those who attended and are reading this right now are re-living every mile of the course with a grin from ear to ear.

After the drivers meeting to go over the safety details, the groups departed for the various drives. The main tour groups departed in 3 stages, and the Rally and Scenic groups departed separately. The main tour group is a follow the leader event, the Rally tour followed a set of cryptic clues to various checkpoints, and the Scenic tours followed a laid out course via a set of directions, for a leisurely drive through the Hill Country.

A wrench was thrown into the Rally group - that being the scenic group would be on a similar route. As such, those

on the Rally (a specific mileage event) might see other participants along the way - but the courses were not exactly the same. This created a conundrum for those in the Rally - do I follow the person ahead of me (not knowing which route they are on), or rely on my navigator to lead me correctly. Most relied on their navigators, but a few didn't and ended up with a few extra miles on the clock.

On the main tour, the 3 stages arrived for lunch in Leakey, TX, for a well deserved respite and lunch.

The Scenic and Rally tours navigated throughout the Hill Country to uncover the theme of this years event - "Back to School". The groups "checkpoints" were at 5 of the 15 Gillespie County historic one room school houses. Built in the late 1800's by the area's German immigrants, these schools are of significant historical importance to the area. Each school graciously opened their doors to the participants, and had someone from the community available to answer questions and provide private tours. For more information, please visit www.historicschools.com.

After a full day, everyone met at the Officers Club in the Hanger Hotel to recount the days events and relive their experiences. (cont. page 17)

European Auto Techniks

Providing quality Porsche, BMW and Mercedes-Benz repair work since 1984
Open 8am to 6pm, Monday thru Friday

LSR Member George Bigham says:
"Michael and his team do great work, and they make sure you know what's going on with your car, every step of the way"

1200 Spears Road (at Rankin), Houston, TX 77067

281-873-5111

TOURPALOOZA 2010

Rocky Mountains, Hi!

Story and Photos by Jim Heimer

Colorado. Land of the 12,000 foot mountain pass reached by navigating multiple hairpin turns in the absence of guardrails. While the side of the mountain falls away on one side, the other slope disappears upwards into the clouds and the next hairpin. This isn't the Hill Country, Toto. Good thing you're driving a Porsche.

When I registered for the 2009 Porsche Parade at Keystone Colorado earlier in that year, I was too late to participate in one of the featured events - driving tours of the Rocky Mountains around Keystone (elevation 9200 feet). So when Chris Lennon of the Alpine Mountain Region contacted me as webmaster of the Lone Star Region and asked me to put Tourpalooza, a repeat of the Parade tours, on our Region calendar for the first weekend in August 2010, I not only updated the web, I signed up for the tours.

Kandace and I left Houston on August 4th with stops in Amarillo and Canon City, Colorado, to acclimatize to the higher altitude before we joined up with about 40 members of the Alpine Mountain and Rocky Mountain Regions at the Red Mountain Grill in Dillon at noon on Friday, August 6th. There we met the Tourpalooza organizers, Chris and his wife Kathleen, about 40 other PCA members, and picked up our official Tourpalooza shirts and driving directions.

About 1 pm we headed out for to drive a loop centered on the training grounds of the 10th Mountain Division, an elite Army Unit formed late in World War II to fight the

Germans in the mountains of Italy. Although their camp, Fort Hale - about midway along a section of US24 that runs from Leadville to Midtun known as the 10th Mountain Division Memorial Highway - has long been abandoned, a monument to the Division has been erected nearby at Tennessee Pass.

If there is one thing to be said for the Colorado PCA members, they know how to drive on mountainous roads. We got only a taste of that on Friday afternoon, as the 20 or so cars had the misfortune to get behind a Mattress King delivery truck. The drive was scenic, but not exhilarating - still, a good introduction to what was to come on Saturday and Sunday.

We returned to the Keystone Resort, site of the 2009 Parade, late in the afternoon, and after checking into our condos, caught two trams to the very top of the Keystone ski lifts for a fondue dinner in the "Austrian" restaurant at 11,000 feet (or a little more). Combined with the drive, good food, a little to drink, music by "Those Austrian Guys," and good company, we returned to our condo with just a slight, altitude induced (that's our story and

we're sticking to it) headache to rest up for Saturday.

And some rest was required. The roads leading to the Rocky Mountain National Park climb above 12,000 feet and get there and back by winding up and down the mountainsides.

The vistas were breathtaking and the driving was exhilarating. At least from the driver's perspective. My passenger had a bid different viewpoint (see following article). The words, "GET ME OFF THIS MOUNTAIN!" will ring in my ears for some time to come.

Much of the narrow, two-lane road has been graded out of the side of the Rocky Mountains. Steep slopes descend several thousand feet to the valleys below, while a steep bank rises on the other side of the road. There are mostly only the narrowest of shoulders and the absence of guardrails is notable.

There were also a lot of tourist groups on the road that weekend, so opportunities to stop at various locations like the Alpine Mountain Center at nearly 12,000 feet, but trying to cram a dozen Porsches amongst the RV's and SUV's, not to mention the tour buses, was difficult. But as is usual with these types of outings, the high mountain driving took us to the Fall River Visitors Center just outside the NE Park Entrance for lunch.

In the afternoon, the group took the Peak-to-Peak Highway (US72) and scenic Highways 119 and 6 through the canyons from the Blackhawk Casino to I-70 on our way back to Keystone.

Sunday concluded the weekends driving with a morning parade through downtown Breckenridge before pausing just over Hoosier Pass at 12,000 feet before lining up for a photo op along Highway 9.

Our final leg was through Alta and Fairplay (speed limits of 25 mph strictly enforced) before reaching Leadville, a historic gold and silver mining town, for a personalized tour of the Tabor Opera House built in the late 1800's. Kandace and I left the tour at this point to continue our trip to other parts of Colorado, but we left with great memories of friends made in the Alpine and Rocky Mountain Regions.

Well, that's how the driver saw it anyway, but how about the view from the passenger's seat. Here is an extract from the Travel section of my wife's blog - a piece she calls "Horror on the Mountain." You can read it all by following the link from her website, www.kandfoto.com:

"Saturday's event was an all day (cont. page 17)

North Houston

Dear Fellow Porsche Owners and Enthusiasts,

I am pleased to announce that I have joined Porsche of North Houston. I have positioned myself to be in the best possible place to afford my clients the most comprehensive service available.

Porsche of North Houston is comprised of Porsche professionals who are also enthusiasts, dedicated to serving you. The level of Porsche experience is amazing for a new store.

I invite you to visit our new facility. As always, I know I can provide you with the expertise you deserve.

Sincerely,
Rodger Gay

Porsche of North Houston
18111 North Freeway
Houston, Texas 77090
(281) 944-2122
(713) 540-6565 Cell

(Tourapalooza, cont. from page 15)

rally through the 'Rocky Mountain High.' Did I mention a deathly fear of heights???? As we zoomed out of the parking lot at the Keystone Resort, I was reminded that the Porsche is a fine German automobile built by Germans, and made for just this type of touring at say 85 mph around hairpin curves [husband's note - she is exaggerating] that have signs posted at 20 mph. We were the only "flatlanders" in the bunch...If you ask me why all my photos appear to be taken from a moving vehicle then my answer will be because I could NOT stop at 180 frickin mph [husband's note - ditto] to take a photo...it is an harrowing experience to ride shotgun around hairpin curves, looking straight down from 11,000 feet with NO GUARD RAILS and NO SHOULDER...I refused to look out the window so I closed my eyes, gripped the door handle, and prayed for forgiveness. [husband's note - she also does this on parade laps at TWS]...As we twisted our way to the top, Jim keeps telling me that it was so beautiful, and did I want to stop...(elev. 11,796') at the summit? Hell NO! ...I was a nervous wreck with serious stomach issues. At one point, I actually considered walking..."

But then of course, this is only one person's opinion.

On this trip, we covered over 2,500 miles in 12 days with overnight stops in 7 different locations. "You must have packed light." people said. You don't know us. While the main purpose of the trip was the Tourpalooza in Colorado, the rest of the trip was oriented around my hobby of fly-fishing and my wife's passion for photography. Not only did we each have a case for clothes (mine was very small), but we carried a rollaboarder - sized camera bag, a full size tripod, three fishing poles, two laptop computers and assorted cables and chargers, two small cases of fishing gear plus a net and "lucky" fishing hat, a hanging bag for clothes, a few car care items, jackets for those cold mountain nights, a cooler, and a partridge in a pear tree.

Loading the car each time was like putting together a puzzle, and we were able to totally amaze a couple of casual observers who watched us pack it all in.

(Boxtoberfest, cont. from page 13)

The organizers were constantly being asked "what was the rally mileage?". Well, you have to come to the dinner to find out.

Dinner was held at the Inn on Baron Creek. We all arrived and were greeted by the ladies from Cowgirls Unlimited, who provided us with ample adult beverage support services prior to and during dinner.

After a traditional Texas fajita feast, everyone participated in the door prize give-away. Due to the generosity of our sponsors, every attendee got at least one door prize - and we are most thankful to those sponsors.

Speaking of the Rally, Brian (left) and Beth Morgan from Maverick Region won the Most Accurate" award coming within 1/10 mile of the actual mileage. This was Brian and Beth's 1st Boxtoberfest, and first Rally. Congratulations to both!

We also gave a trophy to the couple who were "Most Lost" - Tom and Linda Bragaw (right) from Lone Star Region. Incidentally, Tom and Linda were last years winners! This year they were 70 miles over.

While Saturday night's social is the official end of Boxtoberfest, a "Super Secret Sunday Morning Event" event has been added in recent years. This year, in keeping with the educational nature (schoolhouses) of the Rally and Scenic Tours, the tourmiester organized a Sunday morning drive to LBJ Ranch, and the Texas White House. About 15 cars and 28 attendees joined in on this event, which toured the LBJ State and National Parks. We all learned a little about LBJ, and his contributions to the local area.

IS PROUD TO WELCOME BACK CHRIS CASAREZ!

**CHRIS IS AN AMAZING CERTIFIED PORSCHE TECHNICIAN
WHO HAS WORKED WITH THE LONE STAR REGION PCA
TRACK SUPPORT!**

**BRING IN YOUR PORSCHE TODAY FOR SPECIAL OFFER ON
ALL PARTS AND LABOR!**

**CALL ROBERT AT 713-783-6555 TO ARRANGE AN
PPOINTMENT FOR MECHANICAL, BODY AND
RESTORATION SERVICVES.**

WWW.VICTORYMOTORCARS.COM

GT3 RS in Orange and Black Photo By Rob Quarles

www.victorymotorcars.com
email: victorymotorcars@yahoo.com

Office: 713-783-6555

Fax: 713-592-5707

Cell: 713-408-6612

Aircooled Experts ~ State of the Art Service Facility ~ Over 32 Years Experience

Contact Robert Neal

World Wide Sales and Delivery

Over 50 In Stock

Think of Us as a Personal Trainer for Your Porsche

RAC Performance has the products and expertise to get the most out of your Porsche. We offer performance and appearance upgrades from RUF, GMG, Manthey, Novitec, FVD and more. You also get one-on-one treatment – you are a person, not a job number. So, whether you want a little extra power for the street, or a track-day top performer, there's only one place you need to look – RAC Performance.

- Performance and Appearance Upgrades
- Full Service and Repairs for 944 to 997 and Everything in Between
- Sales and Consignments of Pre-owned Luxury and Exotic Automobiles
- Preparation for Track Days and DEs • PCA Discounts

MANTHEY

**Now Building
Spec Boxsters!**

RAC PERFORMANCE

214-269-1570 www.racperformance.com

3219 Commander Drive, Dallas, Texas 75006

Swiss Garage

3520 W. ALABAMA

HOUSTON, TX 77027

SPECIALIZING IN GERMAN CARS & VOLVOS

**Come Visit our Service Facility
and
See How We Care For
Your Fine European
Automobile.**

713.626.9320

**You Don't Have to Live in the Alps
To Get Great Service from Swiss Garage.**

PORSCHE EVENT PHOTOS

*Top: Petite Lemans 2010 at Road Atlanta, RS Spyder and GT3RSR
Photo by Michael A. Tribolet*

*Left : Inaugural LSRPCA Time Trial at GrandSport Speedway
Photos by Lynn Friedman*

*Right: 2nd Annual LSRPCA Swap Meet and Impromptu Car Show at
Porsche North Houston
Photos by Rob Quarles*

MATTHIAS MULLER TAKES WRAPS OFF NEW PORSCHE SPEEDSTER

Stuttgart - September 29, 2010 - Matthias Müller, the new Chief Executive Officer of Dr. Ing. h.c. F. Porsche AG, Stuttgart, will be unveiling the new Porsche 911 Speedster as well as the 911 Carrera GTS Coupé and Cabriolet models at the Paris Motor Show on Thursday, September 30. An event organized by the Volkswagen Group on the evening before this autumn's leading motor show opens its doors will also see the official handover of responsibilities on the Porsche AG Board of Management. After a successful tenure Michael Macht will symbolically hand the Porsche steering wheel to his successor Matthias Müller. Matthias Müller's assumption of office as Chief Executive Officer coincides with three world debuts. Only the fourth Speedster to have been built in Porsche's history is a model steeped in purist tradition and reflects the forward-looking nature of the brand, while the new Carrera GTS range with wide body and rear-wheel drive underscores all this.

Photos Courtesy of Porsche Cars North America, Inc.

Treasurer's Report

Tim Westby,
Treasurer

For September:

Checking:

09/01/10 opening balance: \$50645.47
Credits: \$9340.74
Debits: \$31014.88
09/30/10 closing balance: \$28971.33

*excludes six CDs purchased for \$25k/ea, current value approximately \$164734.57. Our current checking account balance is \$28928.52. I have outstanding checks totaling \$4727.53. Our effective balance is therefore about \$24200.99.

Money Market:

09/01/10 opening balance: \$27199.38
Credits: \$3.35
Debits:
09/30/10 closing balance: \$27202.73*

Revenues (excluding interest) totaled \$9340.74 and consisted of \$8787.74 DE; \$450.00 newsletter ad sales; and \$103.00 Store.

Expenses totaled \$31014.88 and consisted of: \$23477.43 DE; \$4227.83 newsletter; \$3300.00 AX/PDS/TT; and \$9.62 in bank fees.

**The PorscheNaut
Needs Your :
Event or Drive Photos
Articles
Porsche Stories
Old Car photos...**

**...or anything else you have for publication !
Just submit what you have to: pnaut@lsrpca.com**

Quality Speaks For Itself

Independent Body & Paint, Inc.

**Computerized Estimating System
Drive On Frame Machine**

**Computerized Paint Matching
Unibody Measuring System**

Highly Trained Body & Paint Technicians

(713) 462-6947

<http://www.ibodypaint.com>

**9435 Clay Road
Houston, Texas 77080**

Bargain Corner

Ads limited to 125 words including contact information and one photo. Email addresses are considered one word. Please, no words or sentences in capital letters, except for acronyms. Editor reserves the right to edit or reject any ads submitted and is not responsible for any errors or omissions. Submission date for ad copy and photos is the 1st day of the month preceding month of publication. This space available free of charge to PCA members. Ads are automatically removed after six months. Non-PCA member Bargain Corner ads are \$10. Email your ad to nauteditor@aol.com Don't forget the Classifieds on the LSR webpage lsrpca.com!!

1974 911 Targa Red, 2.7 rebuilt engine, new alternator, new shocks, new struts, re-padded top, good floor pans, OK interior with after market red + black seats, red + black steering wheel, aftermarket chrome Boxster-style wheels, new rear tires. Body and paint in really good shape- no damage, a couple minor rust bubbles. Burns a little oil on start-up, then clears out when hot, runs bulletproof. CA/FL/TX car- no snow or salt. Speedo says 52k. I put 6k on it in 7 yrs ownership. Car serviced at Fifth Gear in Flower Mound, TX. I have \$14-15,000 in it, sell for \$11,000. Car stored in North Richland Hills near Ft Worth. Come drive it. Ctc bill@points.com or 214-616-4168

July10

GT5R Race Car: Professionally prepared and maintained 1981 911 based race car. New 2.5 liter engine and rebuilt 915 gearbox. Lightweight fiberglass body. Race ready. Comes with four sets of wheels and track box, "Coolshirt" and other extras. Many first place finishes across the country. Updated and maintained by Valkyrie Pro Racing. Contact Jim Troxel 713-253-7050, geotrox@aol.com for details and pricing.

Aug10

1984 Carrera Targa: Slate Blue, excellent condition, 103K miles, no accidents or track time, interior no cracks all original, no leaks or rust, professionally maintained, all maintenance records from 2005, cold air, cruise, power windows, no leaks, \$19,500. Contact gfmcdm@yahoo.com, 618-980-4692

July10

1982 Porsche 911SC Targa: Guards Red with Black Interior. 156k miles, rebuilt engine (3.0 Euro Nikasil P&C), re-built transmission (new syncros & bearings). Great running and handling car, body & paint in good condition (no wrecks, no rust), recent corner balanced & aligned, SSI heat exchangers, new Michelin Pilot-Sport, updated interior, re-built suspension, never tracked. Lots of upgrades (list available). \$14,000 OBO Contact: Lane @ 713-553-9624 or lane.alexander@stress.com

2007 911 S Cabriolet - X51 option, 381 hp, 6 speed, 19" sport wheels, 8400 miles, sport chrono, PASM, nav, phone, power seats, multi-function steering wheel, Atlas Grey exterior with Slate Grey top, full leather Slate Grey interior, MSRP \$122,125, price \$75,000. More pics avail. Ctc r.mccreary@sbcglobal.net 281-955-9501 Sept10

Seat protectors/covers tailored for 911 seats. New, gray/black, CoolMax center insert, cover squab & front of seat back.

Highest quality indoor and outdoor car covers, tailored from individual Porsche model digitized patterns. Crest logo available, with nylon storage bag.

Logo tire valve caps/tool with Porsche crests.

993 right taillight, Bosch LF foglight lens, 9004 halogen headlight bulbs, shims for steering box when lowering 911, Bosch Pt tip spark plugs for 911, drain valve for dry sump oil tank. Clip-on wings for wiper arms to stay on windshield at speed, Vintage OEM SS mounting arms for early 911 driving/fog lights as on factory rally cars. Contact [hj360@aol.com](mailto:hjf360@aol.com) Oct10

Chamberlain WaxMaster 9" random orbit waxer/polisher with applicator pad and terry cloth bonnets.

Lil' Sucker 110V/600 watt car vacuum, new, compact design, powerful/quiet/efficient, attachment hose/three tools, replaceable three-filter system, shoulder strap.

FloatCharger electronic battery maintainer, can be mounted onboard, reads battery EMF [back voltage], shuts off when battery fully charged, will not overcharge. Contact [hj360@aol.com](mailto:hjf360@aol.com) Oct10

Wanted: Tires 235/35/19 and 295/30/19 Z rated tires. Need pairs or full sets for DE. Prefer Michelin PS2 N1's or similar. Prefer good to excellent condition. robquarles@consolidated.net 727-483-0260

2004 Porsche C4S, 50,500 miles. New tires. Always garaged work and home. Never smoked in or tracked. All Porsche maintenance performed as suggested by Porsche and done by Porsche dealer service only. \$42,000. 407-617-4322 Sept10

Do you have a computer sitting around collecting dust because you've upgraded to the newest mega-speed system available?

Have you thought about what you're going to do with the old system? We have a solution for you. Donate it to our club charity, Magnificat Houses! If your system is in working order and meets the following requirements, we'll be happy to take it off your hands.

PC's must be Pentium 3 or better
Mac's must run Mac OS X
Printers
Monitors

Pick-up of your equipment is available. Email pnaut@lsrpca.com if you wish to make a donation which will help the residents of our club charity, Magnificat Houses.

Porsche Design Watch Gift Set : Brand New, never worn, I really would like to get this sold. Contact David Waldron, ilovelucy42@sbcglobal.net, (979)-865-8897 Aug10

CASARI'S

Complete Automotive Center

10 Reasons Why You Should Bring Your European Automobile to Casari's.

Lifetime Warranty on Body & Frame Repairs
Glasurit Original Paint System on Premises
Convenient Location to Serve You
5 Year Warranty on Complete Paint Work
1 Year Warranty on Mechanical Work
Laser Front & Rear 4-Wheel Alignments
Computer Analyzer
All OEM Replacement Parts
Loaner Car by Appointment
European Automobiles are Our Business!

BMW

MERCEDES

PORSCHE

*When driving your daily driver or your weekend cruiser,
Casari's can keep it looking great and running smoothly.*

JORGE CASARI
12470 WINDFERN RD
HOUSTON, TEXAS
281-469-3302
FAX 281-890-2637

PORSCHE

- * **Authorized Champion Motorsport Dealer**
- * **Performance Enhancements**
- * **Track Preparation Services**
- * **Houston's Best Certified Technicians**

Werks
COMPOSITES

Visit www.momentumporsche.com for the latest parts and service coupons and special offers.

www.facebook.com/momentummotors

Stay connected with the latest reviews, events and news from Porsche

10155 Southwest Frwy * Houston, TX 77074 * 800-548-2510

Jack McCall
Ownership Experience
Manager

Lone Star Region-PCA
PO Box 62996
Houston, TX 77205

PRSRT STD
US POSTAGE
PAID
BEAUMONT, TX
PERMIT #432

eurocar-werk.com

PORSCHE PERFORMANCE

MERCEDES BMW

- Full Mechanical Repair Facility
- Brake, A/C and Diagnostic Specialists
- Complete Paint/Body and Restoration
- High Performance Tuning, Suspension and Turbo Work
- Factory Required Scheduled, Inspection and Flex Services

We work with extended warranties and insurance companies.

713-661-6428

www.eurocarwerk.com

5103 Gulfton at S. Rice | M-F 8am-6pm Sat 9am-1pm | All major credit cards accepted

59	Galleria	
Gulfton	Fournace	
	S. Rice	610
Bellaire▼		