

Der Gasser

AUGUST 1997

Riesentöter 40th Anniversary 1957 - 1997

Riesentöter Region • Porsche Club of America

HIGH PERFORMANCE

AT HOLBERTS IT'S WHAT YOU EXPECT AND WHAT WE DELIVER.
EXCITING AUTOMOBILES AT THE BEST PRICES BACKED BY
EXPERIENCED SERVICE, PARTS, AND AFTER-MARKET DEPARTMENTS.

IF IT'S THE PERFORMANCE EDGE YOU WANT, WE'LL SUPPLY YOU
THE EDGE THAT MADE THE HOLBERT TEAM IMSA & LEMANS
CHAMPION AGAIN IN 1987.

SO WHETHER IT'S ON THE TRACK OR ON THE ROAD . . . OR
SLIGHTLY OFF THE ROAD COME TO HOLBERTS AND EXPERIENCE
HIGH PERFORMANCE.

(215) 343-1600

(215) 343-2890

HOLBERT'S

1607 Easton Rd.

Warrington, PA 18976

President's Message

Did you know that racecar spelled backwards is racecar? Don't believe me? Ask your Mom, or your Dad, or your Uncle Bob, or your Aunt Anna. Or read the bumper sticker on my trailer. Or go get a crayon right now and spell it out for yourself. Well, you may not believe me on that, but here's one you'll have to take on faith: Riesentöter's August is shaping up as the month of the racecar. Now that July (vacation month) is behind us, it's time for Riesentöter to roll on with August.

If my timing is correct, when you read this our Drivers' Ed and Club Race at Pocono August 15th through the 17th will be history. John & Tracy Chatley and Bill & Vicki O'Connell and their respective committee members will have each posed with the Club-appointed sculptor who will be casting life size bronzes of them to be presented at the Holiday Banquet (to be held this year at the Doylestown Country Club on December 13th.) It is hard to fathom how much work goes into putting on one of these weekends. A big tip of the full-faced helmet goes out from me to each one of these fine folks. Please join me in the gesture and thank them when you see them. It's people like these that make Riesentöter a success.

Although the Club Race Weekend is now just a sweet memory, you still have time to join us for the RTR Picnic on Sunday, August 24th from 1:00 to 6:00 at Lenape Valley Swim Club in Chalfont and for our August meeting: "Racecars at Rosen's" on Wednesday, August 27th starting at 7:30 at Don Rosen Porsche in Conshohocken. Details of both of these great happenings can be found in this issue of *Der Gasser*. Don't miss either one!

Speaking of racecars, I had a great time at the Pittsburgh Vintage Grand Prix over the weekend of July 19th and 20th racing my 356 through the beautiful hills of Schenley Park with the Vintage Sports Car Club of America. What an event! Those Pittsburghers turn out in huge numbers for this and really make the racers feel welcome. It was quite a treat to receive applause from the enthusiastic fans while slowly motoring back to the paddock on the cool down lap. I had an outstanding race with a Mercedes 190 SLR and an Austin-Healey 100/6. Having qualified behind both of them, I managed a satisfying finish ahead of them. I have been asked by Melissa Plenzick to bring the 356 to Rosen's for the August meeting, so I have left it in race trim and livery. I will, however, probably wash off the (mostly English car) oil that is all over the nose and windshield.

Years ago there was a tee-shirt available that read, "Every Porsche ever built is a Racecar." I think that is true. Make it point to drive your racecar. It's a privilege.

Kind regards,

John Heckman

SILVERSTONE™ SPARK PLUGS & HOTWIRES™ IGNITION WIRE SETS

2 - 5% More Horsepower

Silverstone™ spark plugs	\$7.95
Hotwires™ - 4cly.....	\$175.60 6cly.....\$263.40
Brake Rotors OE - front	
911 '69-'83, 944 '83-'86.....	\$35 each
911 '84-'89.....	\$68.62
914	\$42.40
Brake Rotors OE - rear	
911 '69-'83.....	\$68.35
944 '83-'86.....	\$70.40
911 '84-'89.....	\$68.92
914	\$42.40

LUBRO MOLY

Ventil Sauber for clean valves.....	\$4.00/can
Jectron - cleans fuel injection systems	\$5.50/can
Motor Oil Saver - rejuvenates	
gaskets and seals.....	\$6.50/can
ATE Super Blue racing brake fluid	\$10.95/liter
E-Z Bleed and Auto-Fill - the one person	
brake bleeding system	\$39.50
SWEPCO Gear Lube	\$34.50/gal.

MEGUIARS

Final Inspection or Car Wash,	
Shampoo & Conditioner	\$18.50/gal.
Rebuilt water pumps	
928	\$115.00
944	\$100.00
Maintenance Kits - oil, air, fuel filters and plugs	
911	\$64.00
944	\$39.00
944 Turbo motor mounts.....	\$117.00
911 Expandable return tubes, solid machine	
aluminum with Viton seals	\$24.00
911 valve cover gaskets - late style kit.....	\$15.02
911 Mahle oil filter with drain plug gaskets.....	\$7.80
964 Oil pump, new	\$598.00
Brake rotors gas slotted.....	from \$90.00
Repco & Pagid brake pads. Low prices.....	CALL
Lightweight flywheels & Sport clutches in stock	

NO EXTRA CHARGES FOR VISA AND MC

Call for whatever your needs may be.

Orders 800-343-9026

Information 215-343-2158

3154 Street Rd., Warrington, PA 18976

Down The Pike

AUGUST

- 23 Tech Session, Vision Porsche, Audi, VW, Reading, PA
9:00am - 2:00pm
- 24 Summer Picnic, Lenape Valley Swim Club, Chalfont, PA
1:00pm - 6:00pm
- 27 Club Meeting, Don Rosen Porsche, Conshohocken, PA
7:30, Topic: Race Cars at Rosen's

SEPTEMBER

- 21 Autocross, Camden, Lot K
- 24 Club Meeting, Speed Zone, Bethlehem, PA 7:30
- 27 Tech Session, Holbert's Porsche, Audi, VW, Warrington, PA, 9:00am - 2:00pm

OCTOBER

- 19 Fall Rally and Social (details forthcoming)
- 29 Club Meeting, Bent Elbow Tavern, Fort Washington, PA
7:30 Topic: Election and Tech Quiz

NOVEMBER

- 9 Porsche, VW, Mercedes Mobilia Swap Meet, Embassy Suites, Philadelphia Int'l Airport

DECEMBER

- 13 Holiday Banquet, Doylestown Country Club

1997 TRACK EVENTS

AUGUST

- 15 Pocono (Driver's Ed, Host - RTR)
- 16-17 Pocono (Club Race, Host - RTR)
- 23-24 Summit Point (Driver's Ed/OG Racing Time Trials
Weekend, Host - Potomac)
- 30-31 Road America (Club Race, Host - Chicago)

SEPTEMBER

- 6-7 Jefferson Circuit (Driver's Ed, Host - RTR)
- 6-7 Las Vegas (Club Race, New 2.5 mile FIA Road
Course & Tri-Oval)
- 13-14 Willow Springs (Club Race, Host - Los Angeles)
- 27-28 Indianapolis Raceway Park (Club Race)

OCTOBER

- 4-5 Jefferson Circuit (Driver's Ed, Host - Blue Ridge,
contact Don Stefl (540) 774-6644)
- 4-5 Heartland Park (Club Race, Host - Great Plains)
- 10-11 Summit Point (Driver's Ed, Host - RTR)
- 18-19 Mid-Ohio (Driver's Ed, Host - Allegheny)
- TBA Memphis (Club Race)

NOVEMBER

- 15-16 Summit Point (Driver's Ed, Host - Potomac)

DECEMBER

- 6-7 Sear's Point (Club Race, Host - Golden Gate)
- TBA Roebing Road (Club Race)

DAS-sportsSYSTEM Bar

Leasing your car?, this is the roll bar for you! Whatever the situation may be, this PCA approved roll bar installs in your 911/993 without any modifications, no fine print! The bar is specially designed to bolt into existing holes and does not require any cutting, drilling of additional holes or any other changes to your cars upholstery. Construction features tig welding on seamless steel tube, loads are carried by the strong rocker sections, not the floor, and the original seatbelts remain usable. *This bar will remove and leave no sign it was ever installed.*

DOUGHERTY
AUTOMOTIVE SERVICES

Swedish and German Car Specialists

610.692.6039

Bill Dougherty - Colin Dougherty

KELLY-MOSS
MOTORSPORTS

Parts Sales/ Installation

E.R.P.
SUSPENSION COMPONENTS

PERFORMANCE
FRICTION
Carbon
Metallic
THE POWER TO STOP THE BEST

IMPORTANT NOTICE! Racing is inherently dangerous. Serious injury or death can occur even with the use of safety equipment. No representation is made as to the safety provided by this product.

Driver's Ed & Club Race Drivers!

- Save your back, make trailering life simpler! Use our zinc plated trailer tie down hooks on your 911/944, easy to install, \$45 pair.
- Super trick pca club race approved window net kits, \$349 Installed in your 911/993/944 or do-it-yourself with our new at home kit! \$279 or just buy the net...\$58, many colors and styles to choose from. Alternator safe, pca club race legal, kill switch kits also available.
- Get glued to the road...911/993/944 Fully adjustable front & rear anti-roll (sway) bar kits, special pricing all summer long, ends 9/30/97.

Porsche Service Reminders

- While you wait oil & filter change services! We'll use Agip's premium oil, genuine oil filter and a friendly technician.
- Clear your head!, or at least your control units with our "hammer" tool for on board diagnostics, used on your C2, C4 and 993.
- Has your air conditioning lost its cool?? AC service and repairs with r12 and the new stuff r134, and EPA certified technicians.

Club Meeting Info

August Meeting - Race Cars at Rosen's

Wednesday, August 27 we will be repeating the fantastically successful "Race Cars at Rosen's" meeting. This meeting is held at Don Rosen Porsche, 1312 Ridge Pike, Conshohocken. Included for your viewing pleasure will be Porsches dedicated to Autocross, Driver's Ed and Club Racing. The owner-members will be on hand for questions, ideas for your car, autographs and photo opportunities. We're guaranteed great parking, so be sure to drive your Porsche to the meeting. See you there!

Paul E. Poore

PORSCHE

and other Sport & Classic Cars
Repair • Service • Restoration
Track Event & Race Preparation

(215) 795-0673

3775 Fretz Valley Road
Ottsville, PA 18942

VISION PORSCHE
AUDI
VOLKSWAGEN

1211 LANCASTER AVE.
P.O. BOX 306
READING, PA 19607
(610) 777-6501
(610) 775-2794 FAX

R. CRAIG ROSENFELD
Dealer Principal

Autocross Anyone?

by Ken Hollman, Sierra Nevada Region

My eyes slowly drift over the course ahead as my hands find the correct position on the wheel. I am vaguely aware of the starter just to my left as I blip the throttle once and then hold the engine speed to just above 3000 RPM. The clutch is starting to engage bringing the drive train taut as the starting flag falls.

My right foot is buried for a moment and then lifted slightly to allow the rear wheels to grip during the first hard left hander. Finding the first short straight, I hardly notice the shift to second as I'm propelled forward near the red line, then lift, brake and roll on the throttle as the track veers right, left and right again. My senses are acute, I can feel my heart racing as I enter the back straight, throttle at full, then shift to third with the howl of the engine processing air and fuel in harmony with the exhaust note. I see the last kink to the left then right before the timing gate, stay on the gas. Hold, hold, hold, lift, brake, shift, gas and through the lights, brake!!!! Rolling slowly forward, stop for timing slip, hand out to take it without shaking, I'm alive and I can't wait to do it again!

An autocross driving school is a great way to get a low pressure introduction to this venue, so watch the newsletter for the next one, bring your Porsche out and give it a go!

THE FASHION ACCESSORY OF THE 90'S

HAND CRAFTED BY MASTER JEWELER
R. SCHWARTZ

INTRODUCTORY RTR OFFER

	14K GOLD	STERLING SILVER
TUX STUDS	180.00	90.00
CUFF LINKS	150.00	75.00
TIE TACK	50.00	30.00
PENDANT	50.00	30.00
EARRINGS	90.00	50.00

Add \$20 per piece for Diamond Headlights

ON DISPLAY AT
VISION
PORSCHE - AUDI - VW
READING, PA

AS SEEN AT:
THE VINTAGE GRAND PRIX BLACK-TIE PARTY
RIESENTÖTER HOLIDAY BANQUET
PHILADELPHIA CAR SHOW BLACK-TIE PARTY

TO ORDER CALL
CALL 610-640-1675

VISA MASTER CARD AMERICAN EXPRESS

Notes from the Membership Computer
 by John Crowley, Membership Chairman

It's late July and I'm getting ready to leave for Denver but I had to get this information out ASAP. First, I have just received a call from Jack and Ginny Case and they have informed me they are planning a trip East around the end of September or the beginning of October. They have expressed interest in attending a meeting while here and we certainly look forward to seeing them. For those who don't know the Case family please see the July *Pano* article on page 52.

Second, numbers play an important part in all our lives and in most instances we have no control over the numbers, i.e. social security number, telephone number, etc. Sometimes we get lucky and fortune smiles, witness the permit number that we use to mail *Der Gasser*. Well, twice a year national sends us the OFFICIAL membership list as maintained by their computer to be verified against our list. Here's where the numbers show up. As of June 30, 1997, RTR had 911 official members. This does not include the members who were dropped that month for late renewal which would bring the number to 944. (Do I hear Twilight Zone music in the background ?) Anyway, please welcome the following new members to RTR. These members joined during the first 6 months of this year.

JOE	AMATO	TANNERSVILLE	PA
TOM	ANDERSON	HELLERTOWN	PA
JEFFERY	ARLE	TRENTON	NJ
GARY	ARMSTRONG	CHALFONT	PA
GEOFFREY	ATKINSON	FLEMINGTON	NJ
FREDERICK	AUMAN	PHOENIXVILLE	PA
ARTHUR	AXELROD	MERION STATION	PA
ELIZABETH	BANHA	PHILADELPHIA	PA
RICHARD	BARBUTO	KING OF PRUSSIA	PA
ROBERT	BEDWELL	WAYNE	PA
JAMES	BEE	WARMINSTER	PA
CHARLES	BENJAMIN	FT. WASHINGTON	PA
DAVID	BERKOWITZ	MORRISVILLE	PA
ROGER	BETESH	LANGHORNE	PA
ALAN	BIANCHINI	SPRING HOUSE	PA
FRANK	BILOTTA	MARTINS CREEK	PA
HOWARD	BOEHRINGER	BRODHEADSVILLE	PA
JOHN	BRACELAND	CHADDS FORD	PA
SUSAN	BRANDT	NEW HOPE	PA
GEORGE	BRODHEAD	CARVERSVILLE	PA
THOMAS	BURKE	CHALFONT	PA
CHRISTINE	CARAPICO	BRYN MAWR	PA
IAN	CHAN	BETHLEHEM	PA
JOSEPH	CIRO	PHILADELPHIA	PA
WILLIAM	COLEMAN	JENKINTOWN	PA
JAMES	DANIELS	MORRISVILLE	PA
DANA	DAUGHERTY	MEDIA	PA
JAMES	DEMES	ASTON	PA
EDWARD	DENNIS, JR.	MEDIA	PA
GARY	DIENES	PAOLI	PA
VINCENT	DONAHUE, JR.	SOUTHAMPTON	PA
JOSETTE	DONATELLI	WAYNE	PA
JOSEPH	DOTO, JR.	ALLENTOWN	PA

KEVIN	DUFFY	DEVON	PA
WALLY	DYER	PHILADELPHIA	PA
MICHAEL	DZIAK	HARVEYS LAKE	PA
MICHAEL	ELLIS	WAYNE	PA
CYRIL	EVIAN	NARBERTH	PA
BRUCE	FICKEN	PHILADELPHIA	PA
RANDY	FORD	PHILADELPHIA	PA
WILLIAM	FRAME	COOPERSBURG	PA
DANA	FREY	MACUNGIE	PA
MICHAEL	FUNK	ORELAND	PA
MICHAEL	GABRIEL	DOWNTOWN	PA
CARL	GALANTINO, III	PROSPECT PARK	PA
GREGORY	GELICUS	DOYLESTOWN	PA
GLEN	GOLDMAN	PHILADELPHIA	PA
JAMES	GOLLATZ	ALLENTOWN	PA
MIKE	GOSCH	FLEETWOOD	PA
BRUCE	GRASSANO	KENNETT SQUARE	PA
CHIP	RIMES	WAYNE	PA
MARYLIN	GROPPER	VILLANOVA	PA
MARC	GROSSMAN	SPRINGFIELD	PA
FRANK	GWYNN	WEST CHESTER	PA
JIM	HAHN	SCHNECKSVILLE	PA
LELAN	HALLER	WAYNE	PA
DEREK	HARRAR	NEW YORK	NY
CRAIG	HAUSEMAN	POTTSTOWN	PA
GEORGE	HERSCH	AMBLER	PA
LAURENCE	HICKS	NEWTOWN	PA
ANDY	HOBBIE	MACUNGIE	PA
L. HANK	HOLTON	LAMBERTVILLE	NJ
GREGORY	HUNT	NORTH WALES	PA
MICHAEL	INFORZATO	SPRINGFIELD	PA
JUDY	IRVING	NEWTOWN	PA
RONALD	IVEY	ALLENTOWN	PA
DOUGLAS	JONES	NORRISTOWN	PA
SAMUEL	KALTER	PHILADELPHIA	PA
KRISTOPHER	KARTSOTIS	OLEY	PA
JEFFREY	KIRKELL	UPPER DARBY	PA
WILLIAM	KIRKLAND	WARRINGTON	PA
MAC	KIRKPATRICK	GLENMOORE	PA
PHIL	KOLEA	LAFAYETTE HILL	PA
DAVID	KOSEC	HUNTINGDN VLY	PA
FRANCIS	LAMMER	NARBERTH	PA
MARC	LANDSBERG	HUNTINGDN VLY	PA
GEORGE	LAUGHLIN	PHILADELPHIA	PA
ELAINE	LEBO	ALLENTOWN	PA
LEN	LEDERMAN	SOUTHAMPTON	PA
JAMES	LEMING, JR.	TRENTON	NJ
SCOTT	LEVY	RINGOES	NJ
CHRISTOPHER	LITRELL	LANSDALE	PA
NANCY	MACENKO	HARLEYSVILLE	PA
LEONARD	MANCINI	PHILADELPHIA	PA
ROBERT	MANNHERZ	NEWTOWN	PA
WILLIAM	MARTIN	VILLANOVA	PA
HELENE	MATHERN	DOYLESTOWN	PA
LOUIS	MATREGRANO	PERKIOMENVILLE	PA
JOHN	MC KEEVER, III	DOYLESTOWN	PA
KENNETH	MC KELVEY	WEST CHESTER	PA
BRUCE	MENKOWITZ	AMBLER	PA
JOSEPH	MILLER	POTTSTOWN	PA
HOLLY	MINKIN	PHILADELPHIA	PA
JOHN	MONROE	PHOENIXVILLE	PA
BEVERLY	MOSES	PHILADELPHIA	PA
WINFIELD	MOYER	LEVITTOWN	PA
LARRY	MYERS	HUNTINGDN VLY	PA

ERIC	NEFF	SPRINGFIELD	PA
PETER & AMY	NEWMAN	DEVON	PA
GREGORY	NORDEN	WAYNE	PA
MICHAEL	O'BRIEN	ALLENTOWN	PA
ANTHONY	O'LEARY	MORRISVILLE	PA
GARRY	OLSEN	MEDIA	PA
DAVID	OSWALD	MERTZTOWN	PA
MICHELLE	PALAMARCHUK	PHILADELPHIA	PA
SAMUEL	PALLEY	HUNTINGDN VLY	PA
AL	PAUL	BATH	PA
GEORGE	PETTITO	BETHLEHEM	PA
JAMES	PHILLIPS	AUDOBON	PA
MITZI	PITTS	PHILADELPHIA	PA
STEPHEN	POLIN	YARDLEY	PA
CHRIS	POLINSKI	COLLEGEVILLE	PA
ROBERT	POST	ALLENTOWN	PA
MARK	PULLMAN	HIALEAH	FL
DOUG	PURDOM	DOYLESTOWN	PA
DAVID	QUESTER	GLEN MILLS	PA
STEPHEN	RAMOS	PHILADELPHIA	PA
HARRIET	RATTNER	SOLEBURY	PA
PAUL	RICE	KIMBERTON	PA
WILLIAM	RICHTER	BROOKHAVEN	PA
WILLIAM	ROSOFF	NARBERTH	PA
SHAWN	RYAN	LEVITTOWN	PA
CRAIG	SAN PIETRO	CONSHOHOCKEN	PA
DAVID	SAVINAR	NEWTOWN SQ	PA
ANTHONY	SCALIES	COATESVILLE	PA
PHILIP	SCHEIN	BRYN MAWR	PA
WARREN	SCOTT	BIRCHRUNVILLE	PA
WILLIAM	SEMANS, III	FREDERICKSBURG	VA
JEFFERY	SHAPIRO	BERWYN	PA
NINA	SHEA	WARMINSTER	PA
RICHARD	SHERIDAN	EXTON	PA
GREGORY	SHIPMAN	BRECKENRIDGE	CO
MICHAEL	SIMON	LAFAYETTE HILL	PA
BERYL	SIMONSON	WYNNEWOOD	PA
JEFFRY	SNYDER	WASH. CROSSING	PA
GABRIEL	STAINO	WEST CHESTER	PA
JON	STEIN	PHILADELPHIA	PA
OLIVER	SUDDARD	WILMINGTON	DE
DANIEL	SYMMS	PARKER FORD	PA
FRANK	TAGLIAFERI, SR.	NORRISTOWN	PA
JOHN	TEAGUE	AMBLER	PA
LEWIS	TEFFEAU	WARMINSTER	PA
THOMAS	TODARO	EASTON	PA
JOSEPH	TURNER	PHILADELPHIA	PA
MICHAEL	VALERIO	COLLEGEVILLE	PA
RICHARD	VALERIO	SPRING CITY	PA
JOSEPH	VALERIO, SR.	COLLEGEVILLE	PA
MICHAEL	VAN DER BENT	READING	PA
PETER	VANDERGEEST	GLADWYNE	PA
LISA	WARFIELD	WARRINGTON	PA
ROBERT	WEISS	LEVITTOWN	PA
DEAN	WEITZMAN	JENKINTOWN	PA
DAVID	WEST	NEWTOWN SQ	PA
JEFFERY	WHITMER	MORRISVILLE	PA
ELIAS	WIEZER	HUNTINGDN VLY	PA
MARK	WOLLMAN	ORELAND	PA
RONALD	WURTZ	CHALFONT	PA

911 SC Tech Tips

by Pete Zimmermann, Los Angeles Region

911 SC's have withstood the test of time better than any automobile I've ever been associated with. My '81 has just passed 196,000 miles and we use it daily. It's been 90,000 miles since the clutch was replaced, 110,000 miles since the airbox was done and the engine has never been apart. Although the Porsche is now "tired," every day it starts perfectly, idles smoothly (in part due to the exclusive use of Chevron Premium), runs well, and does nothing badly. This car will be rebuilt in the very near future, because, although a 993 would be nice, the SC provides us with the reliability and the cost effectiveness we need, as well as a car that is fun to drive. The SC, to some, has become a little more than a car, it has become a companion. Here are some tips to keep it healthy.

Stud Falls Out, Hits Technician On Foot

When stud breakage occurs, the engine must be removed as well as the camshaft housings, cylinder heads, and piston and cylinder set disassembled, all of the studs removed and twenty-four new studs installed. At this point a determination must be made regarding the integrity of the cylinder heads and cylinders. The mating surfaces of both must be absolutely flat, which will insure a perfect seal.

If the engine has over 100,000 miles on it, the pistons/cylinders will probably require replacement, and it is not a bad idea to replace the rod bearings at the same time. The worst case scenario for this work will cost about \$6,800 and the least amount for stud replacement is about \$2,400. Two items should always be considered during this repair; (1) update the chain tensioners to the oil-fed Carrera type, and (2) replace the airbox.

Tensioner and Airbox

Speaking of Carrera tensioners, we feel that this update should be done to all 911 SCs at about 100,000 to 110,000 miles. We strongly recommend replacement of the airbox using only Porsche factory authorized parts including intake runner sleeves and gaskets as well as injector o-rings if the engine is still fitted with the original unit.

Transmission

Transmissions in these cars are good, but depend on correct shifting technique by the driver and correct clutch adjustment by the technician for trouble free operation. The driver must know that shifting is a two-part process: (1) moving the shift lever out of the engaged gear to neutral, and (2) followed by engagement of the next gear. Never try to shift an SC without a momentary pause in neutral, and you will find a technique both you and the car can live with. The transmission in these cars, actually all 911s built between 1972 and 1986, are just touchy enough that valet parking can be hazardous to their health.

Riesentöter 40th Anniversary On-the-Road Jacket

"Luffenhausen"
regimental stripe
lining

brass
snaps &
zipper

In the complex and everchanging world in which we live, we wear what we wear to let people know who we are and where we stand. Ultimately, we must bear full accountability for the impression we create. We are simply people living a motivated life style, trying to make a fast, clean fashion statement and then get on with our lives. The truth is that all we want is a comfortable jacket for driving our Porsches which can keep us warm and dry when we are not. If someone mistakes us for Hans Stuck, Hurley Heywood or Lilian Bryner, so be it!

John Small

"Zenith Blue"
weather proof
outer shell

\$80.

snap-over
wind flap

concealed
wet-weather
hood

elbow
patches

"Arena Red"
contrasting
liner

Members and Instructors....

\$10.00 more gets your name embroidered in script. See Robin Zelinskie at the Goodie Store (Instructors talk to Bill O'Connell).

P.S. A big thanks to Riesentöter Tony Elchaar!

Concours Corner: Detailing by Kathy Golik, Allegheny Region

What is auto detailing? Simply stated, it is the practice of making a car look its best without such extreme measures as dismantling or repainting. This practice is essential to maintaining a car's beauty, performance, and value. To achieve these goals, detailing needs to be done on a consistent basis.

How much time can be spent detailing a car? Someone may give his car a minimal detailing job in one day, involving a wash, wax, and interior dusting and vacuum. Still another may spread the job out over several days to a week, covering the car in greater detail and working on sections not normally covered in a "wash & wax," such as the trunk and engine compartment.

Many Porsche owners gear up for a once-a-year total detailing job that can easily span two weeks of visually inspecting and cleaning every accessible part of the car. It is this thorough detailing, only done far more often than once a year, that prepares a car for a Concours d' Elegance.

If you aren't used to detailing by now, you might be feeling tired over the prospect of constantly working to beautify your car. After all, why sweat over it at all when a detail shop can be paid to do the work? The choice, as always, is up to you. But there are some differences between detail shop work and your own detailing. There is, obviously, the satisfaction of knowing that you did it by yourself. This usually breeds a desire to keep up the job.

I don't want to give the impression that detail shops can't do as good a job as the car's owner can. Many detail shops do careful, excellent work on detailing, and they're surely worthy of our support. But, as the adage goes, "Let the buyer beware." When one is shopping around for a detail shop to patronize, one must be aware of the potential for bad jobs in the more unscrupulous shops, which usually is expressed in various cost- and time-cutting practices.

Some "professional" jobs can, at first glance, look almost too good. These jobs live a lie, as if the car came right out of the factory and was magically transported to your garage without a single mile tacked up or a single day aged on. Everything looks too shiny and too glossy. And for good reason. Many detail shops rely on quick-fix ideas. They will employ clear lacquer spray to make the engine compartment look new and shimmering. Often, the interior may not actually have been cleaned, but simply doused with a dressing.

Generally, these detail shops seek to achieve the best cosmetic appearance for your car in the shortest amount of time. These shops can do several cars in one day, and that cuts down on the amount of attention your car can receive. But, as I said earlier, there are some shops who will do meticulous work, often taking one car at a time and giving it all the careful, gentle attention it

deserves. These shops generally charge more, but if you're not up to working yourself, this may be a plausible choice.

If you choose a professional detailer, you should ask to see a sample of their work. Check the interior: is it really clean, or does it have that slick, greasy, dressed-over look? Check the paint for swirls and spider-webs; they shouldn't be there. Is there unsightly wax buildup? Another big no-no. Inspect the engine compartment for the tell-tale signs of lacquer use: shine everywhere, even on hoses and normally matte black surfaces. One can expect the visible sections of the car to be clean, but what about "hidden" areas such as fender wells? Finally, ask about the cleaning mode used. Is all work done by hand, or are machine buffers used? Concours winners concur that machines can do more harm than good in the hands of an inexperienced worker. Hand work is generally best.

There are definite advantages to detailing a car. Surely, everyone likes to ride in a clean car. It seems to be humanly irresistible to drive around while everyone stares at you in awe. With a clean, shiny machine, racers seem to get a psychological edge in nailing a track. Also, mechanics can detect problems more quickly and easily on clean engines. And, of course, faithful detailing can increase the value of your car at trade-in or selling time.

Detailing is also preventive maintenance. Moving parts work most efficiently when clean. Also, the best way to combat rust is by not giving it a chance to start. Frequent and thorough washing is the best solution, especially for cars driven on salted roads. Pockets of dirt, leaves, and other debris retain moisture and need to be removed as soon as possible. Faithful and thorough detailing (as well as garages!) can keep these problems to an absolute minimum.

Effective and consistent auto detailing is an excellent way to add longevity, beauty, and value to your car, and it's also an excellent way to bring you closer to your Porsche. So, if you currently follow a regular detailing schedule, good for you, and good for your prized possession. But if you don't have a cleaning regimen yet, isn't now a good time to start?

149 Old Lancaster Road
Devon, PA
(610) 964-0477

Sales
Service
Repairs
Parts

Don Galbraith
PORSCHE MOTORING, INC.
and other high-performance imports

QUALITY,

HIGH PERFORMANCE

AUTOMOTIVE SERVICES

Complete chassis and component design, machining, fabrication, construction or restoration. Complete race car set-up, testing and tuning.

From working on a '33 Ford Street Rod to restoring a 962 GTP Porsche, RACE READY can help you with your automotive needs at a shop rate that will let you enjoy your car.

We have the staff and equipment to handle any of your needs.

SUSPENSION

- Complete Race Car Set-Up
- Suspension Tuning
- Corner Weighting
- Springs
- Sway Bars
- Shocks
- Crack Testing
- Custom Components

WELDING

- Tig Welding
- Mig Welding

MACHINING

- Milling
- Turning

FABRICATION

- Tube Bending
- Sheet Metal
- Billet Aluminum
- Suspension Components
- Complete Chassis
- Roll Cages

BODY WORK

- Fiber Glass
- Carbon Fiber
- Sheet Metal
- Leading
- Painting

*Professional Quality Craftsmanship.
Built on Service, Reputation and Trust*

Race Ready
TECHNOLOGIES

For More Information: CALL 610-631-7003 or FAX 610-631-5429
2420 Boulevard of the Generals • Norristown, PA 19403

Riesentöter Annual Picnic

Sunday, August 24th 1:00pm-6:00pm
Lenape Valley Swim Club

Swimming, Volley Ball, Baseball (bring your equipment), Dessert Contest and People's Choice Concour.

Hamburgers and Hot Dogs Compliments of BONNANI FOODS.

Bring your bathing suit, your favorite home made dessert and the whole family for an afternoon of fun, food and PORSCHEs.

Please note: the People's Choice is not a judged concour - no one will crawl into your trunk or glove box - dirty cars have been known to win!! Any Porsche qualifies, everyone gets to vote!!!

Directions

Lenape Valley Swim Club is located in Chalfont near the intersection of Routes 202 and 152.

From Montgomeryville via 202, turn left onto 152, go 4 blocks to Westview Avenue, turn left and Lenape is a short distance down the road, on the left.

From New Hope via 202, turn right onto 152, go 4 blocks to Westview Avenue, turn left and Lenape is a short distance down the road, on the left.

\$10.00 per adult, Children are FREE
Any Questions????? Call Pat Tillson 610-544-4737

Name _____

Attending _____ Phone _____

Make Check payable to RTR/PCA and send to Pat Tillson, 111 South Chester Road, Swarthmore, Pa 19081

ANNOUNCING

Something that's been missing from the Auto Insurance Market Place:
O.N T.RACK C.OVERAGE
for the price of collector car insurance!

Have you thought about participating in P.C.A. Drivers' Education Events but were concerned about your automobile insurance company's exclusion of coverage when you take your car **O.N T.RACK**? "Oh, I'll just *self insure* it."

Have you thought about the premium savings of insuring your car through one of the collector vehicle, select auto, or specialty car policies on the market today but dislike the restrictions placed on the use of your car? "Whadya mean I can't drive my Porsche to work once in a while?!"

Have you attempted applying for one of those other policies but were turned off by all the paperwork? "What am I, a circus animal jumping through all these hoops?"

We think we may have just what you've been looking for: a limited mileage (2500 or 5000 miles annually), high liability, agreed value, low deductible, full coverage automobile insurance policy whose only use restriction is no *racing*. It's priced like the others, is easy to apply for, AND it provides **O.N T.RACK C.OVERAGE** for Drivers' Education Events! We at **CHASE & HECKMAN, INC.** call it the **O.T.C.** Policy. You'll call it peace of mind. Call us for a quote today. We think you'll be glad you did!

O.N T.RACK C.OVERAGE

CHASE & HECKMAN, INC.

I N S U R A N C E

P.O. BOX 489

FLOURTOWN, PA 19031-0489

Phone (215) 248-4445/836-1274 FAX 233-2780

1997 Riesentöter PCA Driver Education Application Form

EVENT (Select one)	DATES	FEES	
		Student	Instructor
__ Jefferson Circuit	September 6, 7	\$120	\$80
__ Summit Point	October 10, 11	\$120	\$80

- REQUIREMENTS:** You must have a valid drivers license
 Be at least 18 years of age
 Have a Snell 90 or Snell 95 rated helmet
 Have a fire extinguisher mounted securely (metal to metal) in your car for
 White, Black, & Red run groups, highly recommended for Green and Blue
- ENTRY DATE:** Six weeks prior to the event. Non PCA members four weeks prior to the event.
- SEND TO:** Vicki O'Connell, 2801 Stoneham Drive, West Chester, PA 19382 (610) 640-1675
- REFUNDS:** Only if **Written Notification** is received two weeks prior to the event.
- TECH INSPECTION:** Your car must be inspected, no more than two weeks prior to the event, by an approved tech inspection facility. RTR hosts a tech session within two weeks of each event.

RIESENTÖTER RESERVES THE RIGHT TO REFUSE ANY APPLICATION

I plan to attend on: **FIRST DAY** : ____ **SECOND DAY** : ____

Name _____			
Street _____			
City _____	State _____	Zip _____	
Home Phone () _____	Work Phone () _____		
PCA Region _____		PCA Member # _____	
Vehicle Model and Year _____		Color _____	

List the number of **DAYS (NOT EVENTS)** you have driven at the following tracks (both schools and races):

Pocono _____	Watkins Glen _____
Jefferson Circuit _____	Summit Point _____
Other high speed experience _____	Last Riesentöter run group _____
Tracks where you have instructed _____	
Racing licenses held _____	

I certify that I have no physical or mental disorders which might affect my ability to safely participate in this event.

Signature _____

Your registration will not be processed if:

- **This is not completely filled out**
- **Full payment is not enclosed.**

EMERGENCY CONTACT INFORMATION

Contact _____	Relationship _____
Address _____	
Day Phone # _____ - _____ - _____	Evening Phone # _____ - _____ - _____
Family physician _____	
Day Phone # _____ - _____ - _____	Evening Phone # _____ - _____ - _____

Got Squealing Brakes?

by Larry Reynolds, Northern New Jersey Region

Brake pad squeal is one way to warn other drivers that you and your Porsche are about to arrive. If you make enough noise, they think they are about to become intimate with a runaway garbage truck (pedestrians will yank small children back from the curb).

There are several factors that cause brake squeal. The primary reason is usually the brake pads themselves. Many of the carbon metallic brake pads, such as Cool Carbon, etc. are the worst as far as squealing. This is due to the composition of the pad material itself. The stock Porsche pads are usually relatively quiet in comparison. Thus, the solution may be as simple as changing to a different brand of brake pad. Excessive brake pad wear, warped rotors, misaligned calipers, loose calipers, loose wheel bearings, incorrectly sized pads, glazed pads or rotors and sticky pistons may also cause your brakes to sing high alto in the anvil chorus.

If your brake pads and braking system are in good condition and you experience squeal just as you are almost stopped, this is usually the brake pad vibrating against the rotor/caliper, causing the rotor to ring like a bell. If you experience noises at other times, check to make sure your brake pads are in good condition and show equal wear. Sometimes a piston will hang up and cause excessive wear and failure of one pad. Check all of your pads to make sure that one is not down to the metal backing plate. The backing plate does not have quite the coefficient of friction as do the brake pads and will usually dig nasty grooves into your rotor for good measure. If you experience clunking noises, a vibrating pedal, or a screeching sound, you should have your entire brake system checked by a qualified mechanic. If you wait too long, the next sound you hear may be "crash."

One option to help reduce the brake pad symphony is to install brake pad vibration damper pads. The vibration dampers that Porsche and several other suppliers sell are a self-stick fiber material that adheres to the back of the brake pad backing plate. Some models are manufactured with a mushroom shaped button spring in the center. The button spring fits tightly into the piston and the fiber disk adheres to the backing plate of the pad. The theory is that the fiber disk will help cushion (i.e., soften) the vibration of the brake pad. The second part of the theory is the mushroom button will help pull the pad away from the rotor when the piston retracts after the brake is released. This result-

ing extra clearance will reduce/eliminate squeal. Sometimes they work, sometimes they don't.

A second option is to coat the back of the brake pads with a quality anti-squeal compound. Wurth make a couple of nice ones. Wurth Anti-Squeal Spray (#890106) is an aerosol spray that puts a thick heat-resistant polymer adhesive on the back of the pad to cushion the pad from the caliper pistons and help the pad retract with the piston. A second option is Wurth DBQ-2200 (#8931102) that comes in a can with a top that looks like a liquid shoe polish bottle. This is applied to the back of the brake pad like a shoe polish. I have found that a combination of the Porsche vibration dampers and a coating of one of the brake anti-squeal compounds usually reduces low speed squeal to a tolerable level. (At least parents stop yanking their children back from the curb.)

A third solution is to coat the area of the pad backing plate that contacts the caliper piston with a THIN coating of high temperature anti-seize. You do not have to coat the entire backing plate, only the area that is in contact with the piston. The key words are THIN and HIGH temperature. You do not want anti-seize to run onto the front of the pads or the rotor. This is somewhat like waxing your brake pads. I use Wurth CU1100 (#8938132) that resists temperatures up to 2000 degrees and apply small circles to the piston contact area. This is not as effective as the above, but allows for quick changing of the brake pads.

The type of driving and resulting braking requirements will usually determine the best solution for you. I use anti-seize on my track car where the brakes are used heavily and the pads are changed very frequently. On a street driven Porsche you may wish to consider the combination of pad silencers and anti-squeal compound. I can not over emphasize the importance of maintaining your braking system in top notch condition. If you are not confident in your brake repair abilities, please take it to a qualified mechanic. Something will stop your forward momentum, it may be your brakes or it may be one of numerous less desirable options.

If anyone has any questions, or I may be of further service, please feel free to give me a call. (Editor's Note—Larry Reynolds also operates Car Care Specialties Inc., Distributors of Quality Porsche Care Products, Post Office Box 535, Saddle Brook, NJ 07663-0535. Phone 201-796-8300, Fax 201-791-9743, E-mail carcaresp@aol.com).

J&J Motors, Inc.

Personalized Automotive Sales & Services

1111 West Lancaster Avenue Rear
Bryn Mawr, Pennsylvania 19010-7200

(Behind Junior League Thrift Shop)

Joe Moore
J. Winsor

Telephone 610.525.3500
Towing Pager 610.899.7500

**PORSCHE CLUB OF AMERICA
POTOMAC REGION**

ANNUAL SWAP MEET

**SUNDAY, SEPTEMBER 14, 1997
8:00AM - 4:00PM**

CARS, PARTS AND ACCESSORIES

**LOCATION: DULLES INT'L MOTORSPORT, LTD.
2875-C TOWERVIEW ROAD
HERNDON, VA 22071**

**For More Information, Call Dan Rowzie
(304) 728-6641 evenings/weekends.
Or
David Ocel (703) 471-4111 M-F til 5:00**

FOR SALE

62 356B S90 Coupe, Ruby Red/Black interior. One owner for the last 25 years. Well maintained orig. cond. Solid pan, no body rust, good overall appearance. Chrome wheels, luggage rack, camber compensator. Low miles on complete engine rebuild w/ factory S90 pistons. \$16,500 O/NO Bill Smith (215) 953-2410 day, (215) 757-0926 eves. ^{7/97}

68 912 Coupe, Red/Black interior. 4-spd. Fuchs, Pirelli P-8s. Solid, reliable driver, some cosmetic challenges. Updated seats and carpets. Orig. floor mats avail. Colgan bra. 80K mi. \$3,900/OBO Ken Delaney (215) 997-3982 or (215) 997-3983 fax ^{8/97}

69 912 Coupe, Bahama Yellow. 5-spd. Restored to orig. cond. Alloys, new tires. 16th from the last production 912 Coupe. \$10,500 or will trade up to 356 roadster/cabrio. or '73 911 Targa. Charlie (215)968-5153, (215)860-2424 or (215)860-7146 fax ^{5/97}

72 911T Coupe, Guards Red. Fresh rebuilt 2.4L F.I. CIS engine, updated tensioners, turbo valve covers, new clutch, SS brake lines, S front spoiler, sunroof. 6x15 Fuchs alloys. Great candidate for a Club Race car. \$6,000 Joe Shemenski (800) 338-7731 day, (215) 343-3766 eves. ^{8/97}

73 914, 2.0 engine. Engine runs great. Overhauled Jan. '97. Body needs work. Must sell. \$1,250/OBO Robert Weiss (215) 946-0545 ^{8/97}

73 911T Targa, CIS. Stock engine w/ Carrera tensioners, lower rocker covers, tie-rod ends & trombone oil cooler. Aase Bro. rebuilt trans. with Porsche short-shifter. '84 Carrera brakes/struts, Boge gas shocks, new batteries, 6/7" Fuchs w/P-600s. Good overall cond., rust-free (Calif. car). Used as daily driver when there is no salt. Asking \$9,800. Glenn Davis. 609-397-8819/gpdavis@voicenet.com ^{6/97}

78 930 Turbo, 3.3 ltr. Custom leather Recaros, polished wheels, Alpine Stereo. 38K miles. \$24,500/OBO Glen Goldman (215) 464-6367 or email blr@juno.com ^{7/97}

80 911SC, Silver/Black factory sports seats. Front and rear spoilers, stereo cassette, fog lights. \$12,500 Call J or Joe at (610) 525-3500 or 525-5000 ^{7/97}

81 911 Targa, Blue/Tan leather interior. Always garaged & covered. No rain/winters/smoke or track. Excell. cond. inside and out. \$14,000/Offer Bob Mazuk (215) 345-4191 ^{7/97}

82 911SC2, Guards Red. 3.6 liter conversion, close ratio 915 w/Quafe, Weltmeister, Momo, OMP, OG, Wilwood, VCI & much more. This is the cleanest conversion you will see. Enjoy serious pwr, 270+, w/ Porsche reliability. Track or street. \$25,000/firm. Brian Smith (215) 886-15713 (w) or (215) 657-1206 (h) ^{6/97}

83 911SC, Red/Tan interior. Sunroof, A/C. Fresh tires on 7" & 8" wheels. Major service completed 500 mi. ago. \$16,900 Call J or Joe at (610) 525-3500 or 525-5000 ^{7/97}

84 911 Targa, White/Champagne leather interior. Adjustable sway bars, short shifter, performance chip. H-1 headlights. Borla s.s. exhaust plus original muffler. 66K mi. Garaged. Meticulously maintained. No smoke, no winters. \$22,000 Nick Betegh (610) 649-0490 ^{8/97}

85 911 Carrera Cabrio., Black/Black w/ Lipstick leather interior. Factory turbo body. Heated seats, AM/FM/CD w/ leather dash, Tonneau cover. Mint cond. 48K mi. \$32,800 Vince Tague, Jr. (215) 848-2500 (w) or (215) 542-9604 (h) ^{8/97}

85 944, White/Black interior. 7 & 8 x 15 factory alloys. Dunlops - 225/50R15 front and 245/50R15 rear. In-dash CD player, new belts, water pump, motor mounts. 115K mi. Very good cond. Call Bob Russo (215) 674-4756 ^{7/97}

86 928S, Meteor Grey metallic/Camel full-leather int. Automatic, top end CD sound system, dual A/C's, sheepskins. Garage kept and very well maintained. 55K mi. This 2-owner beauty has never been raced and is one of the cleanest '86s around. Asking \$16,000 or B/O. Ken (215) 679-4881 ^{8/97}

86 944 Turbo, Dark grey metallic/Tan leather sport seats. 16" Fuchs alloys, Autothority Stage II chipset, Quick Shift kit, Sony AM/FM/CASS/10CD changer system, keyless entry/ rear hatch. Kept covered, beautiful car, never driven in snow. Too many new parts to list. 116K well maint. miles. Svc. records last 4 years. Never raced or abused. Must See!! \$10,000 OBO Chris Bohem (610) 239-7215 ^{8/97}

87 930 Coupe, Venetian Blue Metallic/Tan leather interior. Slant Nose metal conversion, sunroof, new clutch, engine rebuild by Holberts, 4-spd. trans. rebuilt with Powerhaus gears... 1st higher, 3rd lower, 4th lower. Sony AM/FM Cassette w/10CD deck, A/C. Perfect cond. \$29,900 John Warren (215) 464-9302 days or (215) 794-8910 eve & wknds. ^{8/97}

87 911 Carrera, Red/Tan interior. Texas Car. All options. All records. Second owner, excell. cond. 82K mi. Paul Heinrich (610) 399-9143 (home), (800) 282-5827 (work) ^{8/97}

87 911 Carrera Coupe, Silver on black. All options. Garaged and covered, no winters. Flawless cond. Lowered 22 & 28 torsion bars, adj. Konis, turbo tie rods, camber truss, mass flow, B&B exhaust, much more! All service records. 69K. \$22,900 Roger Pasquale (H) 610-670-5061 (W) 610-926-3700 ^{7/97}

87 928 S4, Silver/Burgundy leather interior. AM/FM/Cassette, 5spd., sunroof, new tires. All options. Holberts serviced since new. Mint cond. inside and out. No track. Needs nothing. 97K mi. \$14,900. John Warren (215) 464-9302 days, (215) 794-8910 eve & wknds. ^{6/97}

88 944 Turbo, Black/Black leather interior. A/C, sunroof, rear wiper, factory alarm, cust. radar, garaged. New Bilstein Sport shocks & struts, control arms, rotors & pads, battery, water pump, cam & balance belts/seals, parking brake. Newer clutch, tires, dist., A/C compressor, air/oil/fuel filters. Many extras. Over \$18K invested, asking \$12,300. Frank Tavani (215) 782-8827 ^{7/97}

88 944 Turbo S Coupe, White/Burgundy leather interior. ABS, sunroof. All service by dealer. Chips, CD Player. New timing belt, clutch. Always garaged. 42K original mi. One owner. \$21,500/OBO Donald Bakley (609) 415-1544 ^{5/97}

89 944 Turbo S, White/burgundy leather interior. 110K babied highway miles. All S options, power everything. All service records. Great condition in and out. \$15,500 Must go to a good home! Jeff Sheldon (215) 321-2236 ^{7/97}

90 944 S2 Cabrio., Black/Black interior. Immaculate condition. Dealer serviced. Garage kept. 43K mi. \$24,900 215/368-9009 ^{5/97}

95 993 Cabrio., Midnight Blue/Gray leather interior. Blue top. 17" wheels, pwr. seats, windows and top. In-dash CD player. 6,500 mi. Gorgeous. Call Bob Russo (215) 674-4756 ^{7/97}

95 993 C4 Coupe, Red/cashmere. CD player, bra. Lowered with Eibach springs. Garaged. Under warranty. 11,800 miles. \$59,000 Bill Frame (610) 966-4060 or wframe@enter.net ^{7/97}

97 Boxster, Arena Red metallic/Gray leather interior. 5-spd, 2,300 miles, luxury tax paid. Flawless and available now! Best offer and delivery available. Debbie Cooper (610) 793-9345 ^{8/97}

NON-PORSCHE CARS/ITEMS

E30 Factory Alloy Wheels, (4), 14 x 6, fit 2002 and '84-'91 318/325. Great for snow tires. \$300 Steve (610) 296-7479 home or (215) 241-8414 work ^{8/97}

95 Saab 900SE, Green/ Tan Leather, 4-Door, 5-Spd. Balance of Factory Warranty. Set of Bridgestone Blizzak Snows mounted on rims. \$20,000 Vicki O'Connell (610) 640-1675 ^{7/97}

88 Audi 90 Quattro, Silver/gray leather interior. Heated seats, AM/FM cassette. New suspension, bushings. 140K mi. Call Bob Russo (215) 674-4756 ^{7/97}

PARTS

BBS 3-Piece Forged Wheels, 10x16 & 8x16. Silver centers. Fits 930. Perfect cond. - \$1,900/OBO; Club Sport DME for 3.2 Carrera. Best offer; C2 Cab roll bar - \$275; Sparco Super Sport seats, black cloth, new in box. List - \$1,400, sell - \$1,100 pr.; 7 & 8x15 Fuchs w/ Comp T/A R1s. 1/2 tread. Make offer. Mike Murphy (610) 696-8198 eves. ^{8/97}

Fuchs 7Jx16 & 8Jx16 from '86 944T, including four 225/50ZR16, two Dunlop D40M2 and two BFG Comp TA ZR. Wheels are clean aluminum (black paint removed) and one has a light curb scratch (easily repaired). \$1,000/OBO Call Chris (610) 239-7215 or cbohem@prodigy.com ^{7/97}

BBS Wheels, Four Gold w/polished lip 6Jx15 from '89 Audi 200T. May fit many Porsches. Good cond. \$400/OBO for set. Call Chris (610) 239-7215 or cbohem@prodigy.com ^{7/97}

911 rims, Two each 7" & 8" x 16. Complete with RE71 Bridgestones. 205 and 225. Tires have tons of tread and the rims are in excellent cond. Pacific Blue centers. Make Ms. Vicki's day and help me empty the garage of 'excess stuff.' Reasonable offers accepted. Bill (610) 640-1675 ^{7/97}

MSM Rims, Four used MSM rims (BBS wire look) Porsche offset, two 8's and two 9's. Four nearly new 205/55R16 Comp T/A's. Best Offer. Call Bob 610-363-5677 eves. ^{5/97}

993 Coupe Parts, Continental CZ91, 2 - 205/50ZR17, \$75; front wiring harness; ABS pump & computer; steering rack; steering pump; rear bumper cover; F&R reinforcing bars & shocks; oil tank & lines; right front suspension; 6-spd trans.; cashmere supple leather interior; Hi-Fi sound system. Call w/ your requirements. F.O.B. Bill Cooper (610) 793-9345 ^{8/97}

Hart "Turbo" Wheels, 2 - 7.5x17 w/ BFG 235/45/17 Comp TA R1s; 2 - 9x17 w/ BFG 255/40/17 Comp TA R1s. Perfect cond. Used 1 track event. Fit 911, 930, 944, 968, C2/4, 928. \$1,099 complete. Pete Fitzpatrick (215) 493-7773 home, (215) 741-4228 work ^{6/97}

WANTED

Seat-mounted seat belt receivers for 73 911E, foglight switch Jim Gollatz (610) 398-3178 gollatz@aol.com ^{5/97}

DER GOODY STORE Robin Zelinskie, Props.

We have the new Riesentöter decals, new and improved RTR T-shirts, sweatshirts and "IZOD"-type shirts with the exclusive Fred Bonsall RTR artwork. We also have fire extinguishers, RTR hats, racer tape, posters and other great items. We can order t-shirts, sweat shirts and ceramic mugs with the photo of your choice (keep it clean) on them.

See you at the next meeting!

THE EXEC

PRESIDENT

John Heckman
(215) 248-4445 (W)
EMail: chsndhckmn@aol.com

VICE PRESIDENT

Melissa Plenzick
3154 Street Road
Warrington, PA 18976
(215) 343-0263

TREASURER

Liz Turner
215 Jonathan Drive
North Wales, PA 19454
(215) 368-9362

SECRETARY

Art Rothe
460 Shelmore Road
Downingtown, PA 19335
(610) 873-2373 (H)
(610) 565-2700 (W)
EMail: awrothe@aol.com

SOCIAL

Pat Tillson
111 South Chester Road
Swarthmore, PA 19081
(610) 544-4737 (H)
(215) 898-9501 (W)
EMail: ptillson@wharton.upenn.edu

MEMBERSHIP

John Crowley
10 Velvet Lane
Levittown, PA 19054
(215) 943-2809 (H)
(215) 785-6110 (W)
EMail: johncst@aol.com

RALLY

Dennis Angelisanti
10 Pinewood Drive
Douglassville, PA 19518
(610) 385-6602

EDITOR

Tracy Chatley
1479 Glenbrook Lane
West Chester, PA 19380
(610) 696-7125
EMail: tchatley@aol.com

AUTOCROSS

Nick Betegh, Chair
1544 Briar Hill Road
Gladwyne, PA 19035
(610) 896-8534 (H)
(610) 649-0490 (W)
EMail: nick13795@aol.com

Bob Weigand, Co-Chair
2544 Tulip Lane
Langhorne, PA 19053
(215) 757-1304

TRACK EVENTS

Bill O'Connell
2801 Stoneham Drive
West Chester, PA 19382
(610) 640-1675 (H)
(215) 646-1100 (W)
EMail: wocccc@aol.com

Paul Johnston, Chief Instructor
(610) 436-0703

TECH

Mark Winkle
905 Sycamore Drive
Lansdale, PA 19446
(215) 855-6954
EMail: rsnmrw@rohmmaas.com

GOODY STORE

Robin Zelinskie
644 Store Rd
Harleysville, PA 19438
(215) 256-9357

PCA RACE

John Chatley
1479 Glenbrook Lane
West Chester, PA 19380
(610) 696-7125 (H)
(610) 889-3900 (W)

REGISTRAR

Vicki O'Connell
2801 Stoneham Drive
West Chester, PA 19382
(610) 640-1675
EMail: msvicki@earthlink.net

WEBMASTER

Jim Foster
127 Barley Sheaf Drive
Norristown, PA 19403
(610) 277-8207
EMail:
jfoster@omni.voicenet.com

AWARDS

Fred Bonsall
437 High Street
Bethlehem, PA 18018
(610) 868-8827 (H)
(610) 866-0505 (W)

PAST PRESIDENT

Don Applestein
11 Furness Lane
Wallingford, PA 19086
(610) 565-5716 (H)
(215) 299-3146 (W)

HISTORIAN

Bill & Debbie Cooper
1148 St. Finnegan Drive
West Chester, PA 19382
(610) 793-9345

RTR Web Page: <http://www.voicenet.com/~jfoster/pages/rtrhome.html>

Address changes should be sent to both the Membership Chair and National. Classified ads are free to PCA members and are printed on a space available basis with preference given to RTR members. Non-members may place ads for \$10 per month (checks payable to RTR/PCA and submitted with the ad). Ads may be mailed, Emailed or faxed (610-889-9270) to the Editor, are limited to Porsche/auto-related items and are subject to editing for space consideration/content. The Editor reserves the right to reject any ad. Commercial Advertising Rates and general information are available from the Editor.

Der Gasser is the official monthly publication of Riesentöter Region, Porsche Club of America. Ideas, opinions, suggestions, etc. are those of the author.

DON ROSEN REDUCES PORSCHE FACTORY PARTS UP TO **70%**

**FACTORY WARRANTY INCLUDED.
CALL 888-AUDI-4ME FOR QUOTES, PARTS AND REPAIRS.**

Part No.	Description	PCNA Part No.	Was	Now	Special
PKOF911	Carrera Oil Filter	930-107-764-00	9.65	8.	5.60
PKOF944	924S, 944 Oil Filter	944-107-201-90	8.05	6.	4.20
PKOF928	928 Oil Filter	928-107-201-05	10.05	8.	5.60
PKCK915	74-86 911 Clutch Kit	915-116-911-00	695.65	417.	299.95
PKCK911T	78-88 Turbo Clutch	930-116-911-00	1,239.13	875.	599.95
PKCK928	80-86 928 Clutch Kit	928-116-911-00	896.93	583.	409.95
PKCK944	83-89 924S, 944 Clutch	944-116-911-00	1,110.00	542.	379.95
PKCK944T	86-89 944 Turbo Clutch	951-116-911-00	1,100.27	625.	439.85
PKFBP911	84-89 911 Carrera F. Pads	911-351-950-02	44.37	28.	21.95
PKRBP911	84-89 911 Carrera R. Pads	911-352-950-02	40.78	25.	19.95
PKFBP944	944 Front Pads	944-351-951-02	112.39	54.	39.95
PKRBP944	944 Rear Pads	944-352-951-02	91.25	49.	39.95
PKVC911	911 Valve Cover Geskt. Kit	930-105-902-01	30.28	20.	13.95
PKVC964	C2/C4 Valve Cover Geskt. Kit	944-105-902-00	58.38	50.	34.95

DON ROSEN PORSCHE

1312 Ridge Pike, Conshohocken, PA 19428, 610.279.4100

10 VELVET LANE
LEVITTOWN, PA 19054-1006

FIRST CLASS MAIL
U.S. POSTAGE
PAID
TRENTON NJ
PERMIT #911

ADDRESS CORRECTION REQUESTED

FIRST CLASS MAIL DATED MATERIAL DO NOT DELAY

For over 20 years Mike Tillson has raced, restored, owned, coveted, bought, sold, and repaired Porsche automobiles. After all these years Mike still cares — call him if *you still care!*

Guaranteed absolutely the best Porsche shop in Philly today.

MIKE TILLSON
Motor Car Service
2097 N 63rd St
Philadelphia, PA

(215) 473-6400

QUALITY
ATTENTIVENESS
CONCERN

See us for your daily driver, "Your Other Car." Find out why Pontiac appointed us a Master Dealer and rated us in the top 10% of Master Dealers in the Country for sales and service.

Call RTR Members, Saul Kun, Owner, or Bill O'Connell, Fleet Manager for your **RTR discount**.

One of the Best kept Secrets in the Delaware Valley

Exit 26 of the PA Turnpike on Bethlehem Pike, one exit east of the Blue Route. Minutes from King of Prussia, Montgomeryville, Chestnut Hill, Trevose, Philadelphia

115 BETHLEHEM PIKE, FORT WASHINGTON
(215)646-1100

Wednesday night and Saturday morning service hours