riesentöter region, porsche club of america DEN GUESCA February

President's Message Slow Lane

Porsche Club, what is that? A familiar question, I am sure. How do you answer it? Do you know enough about the Club to answer it? You might say "it is a group of people who own Porsches, some of whom get together once a month at a meeting place which is inconveniently located as far as I am concerned, so I haven't been able to attend." Oh (you might continue), I think they also have a couple of types of events for members, social and competitive, but they are all either too far away or inconvenient as to time, so I haven't been able to get to any of them either." If this is what you have to say, then you owe it to yourself to be able to answer the question in a more knowledgeable fashion. The only way to do that is to come to the meetings and events. See you there.

By the way, we now have a different "inconvenient" meeting place. Check the meeting notice elsewhere in Der Gasser.

Bill Smith

Meeting Notice

The February 28 meeting of Riesentoter Region, PCA will be held at 8:30 p.m. at

> The Joshua Tree 625 Lancaster Avenue Bryn Mawr, PA 525-4700

by Dennis Mahoney

I have an uncontrollable urge to take things apart. This started when I was a child and I destroyed my first electric clock. Because of this beginning, you would think that by the time I got around to owning cars, especially Porsches, I would have learned my lesson but the fact is just the opposite. I enjoy taking on projects and, now that I am no longer Membership Chairman, I decided it would be fun to write a column about some of them.

In this first one, I want to talk about quartz iodine or halogen headlights and foglights. They are made by European manufacturers and differ from the sealed beam units which come standard on new cars. Some

well-known names are Hella, Cibie, and Marchal. These may be purchased at your local Porsche+Audi dealer or through the advertisers in Panorama or Der Gasser at somewhat reduced rates.

QI's are usually considered superior to stock equipment for two reasons. First, they have a brighter, wider, more intense light than the standard sealed beam unit; second, their light pattern reaches farther down the road on the driver's side than it does down the oncoming cars' lane. Hence, you can set them to give you a little more distance at night without blinding an oncoming driver. For this reason they are said to have an asymmetric pattern.

On high beam they give astounding results, but it is on low beam that they are really good, simply because they also light both sides of the road and allow you to see small animals, potholes, curves, etc.

The QI also looks different from the sealed beam. Quite often the lens face is flat or shaped differently; also, similar to a flashlight, it uses a reflector assembly with a small bulb which fits right into it. The bulb can easily be changed and, unlike a sealed beam unit, it is convenient to carry one as a spare in your glove compartment.

The bulbs themselves are coded, the most common types being H1 and H4.

The H1's are single filament and two such bulbs are required if you QI's on both high and low team. The H4's are dual filament, and are used to replace a single high/low combination sealed beam unit.

The units vary widely in price. For instance, the Bosch H1 units for Porsche 911's cost around \$180, while others sell for as little as **\$**35. In the past ten years or so that I have been driving I have put quartz iodine lights in every car I've had; of the several different brands I have used over that time period, I liked the Bosch best. I have a set of Marchal Ampilux in my VW: these also use two bulbs. and cost about \$60. The H4 lights are also good, except they are not quite as powerful on high beam. The only ones I have really been disappointed in are the Cibie Z-Beams -- maybe I got a defective set. but I ended up returning them to buy the Marchals.

In my next column I plan to discuss aligning headlights and a few tricks you can do with QI's to make them work even more effectively.

DM.

ELECTED OFFICERS 1979

PRESIDENT

358 Beverly Road

Upper Darby, PA 19082
623-8789

VICE PRESIDENT PAUL WALSACK 3017 Midvale Avenue Philadelphia, PA 19129 438-3750

SECRETARY JUDY SMITH 358 Beverly Road Upper Darby, PA 19082 623-8789

TREASURER DON APPLESTEIN
11 Furness Lane
Wallingford, PA 19086
565-5716

COMPETITION JOE SHELANSKI 431 Wister Road Wynnewood, PA 19096 649-4420

MEMBERSHIP JOHN REKER 12 Byre Lane Wallingford, PA 19086 566-9325

SOCIAL JOHN HECKMAN:
709 Bethlehem Pike
Philadelphia, PA 19118
242-3337

EDITOR JOHN ENGLISH
501 N Orange Street, #A1
Media, PA 19063
565-5075

PAST PRESIDENT BOB HOLLAND 305 Staghorn Way West Chester, PA 19380 436-6577

Achtung!

If you are interested in being a judge for the 1979 Parade Concours (to be held Monday, July 2), see or call Bill Smith. He has the information forms that will be used to make the selection, and they must be forwarded by February 28, 1979.

MOLIN BODY SHOP...America's Finest

228 E. Lancaster Avenue, Wayne, PA 19087

MU8-3600/3473

"SPECIALIZING IN QUALITY, NOT QUANTITY."

Mail Order Tire Prices in Philadelphia!

SPECIALISTS IN MAG AND WIRE WHEEL
MOUNTING AND BALANCING
SPECIALISTS IN HIGH PERFORMANCE TIRES
BALANCING ON THE HOFFMAN
GEODYNA 55 SPIN BALANCER
ALIGNMENT & SHOCK INSTALLATION
—Bilstein, Koni, Gabriel shocks—

RV HEADQUARTERS

Sport, Race, Truck, Camper, Motorcycle Tires
Michelin, Semperit, Bridgestone, Pirelli,

Michelin, Semperit, Bridgestone, Pirelli, Goodyear, Goodrich, General Stratton, Laramie, Continental, Metzler

Show Your Membership Card For Dealer Prices (Only available at Pennsylvania NTW's)

WAREHOUSE/SHOWROOM LOCATIONS:
WILLOW GROVE KING OF PRUSSIA

KING OF PRUSSIA 180 Church Road 265-0900

657-6600

2435 Maryland Road

LAWRENCE PARK INDUSTRIAL PARK 651 Parkway 356-8300

Porche, Audi Remember the way it used to be?

You'd buy a car because you really loved to drive. Your machine had a little better performance than your neighbor's car. It was a pleasure to hit the throttle and get moving. And Handle? How often did you take that back-road turn a wee bit faster than normal just to feel the response as you cranked the steering wheel over hard left? Yes, those were the days. And those still ARE the days! If you're tired of dragging that gas guzzler down the highway, come into Holbert's and test drive a Volkswagen, Porsche or Audi. We think you'll be pleasantly surprised to find performance, fuel economy and creature comfort all wrapped into our superbly engineered motor cars. THE OPEN ROAD IT STILL BECKONS

And at Holbert's . . . We'll put some fun back into your driving

HOLBERT

PORSCHE, AUDI DI3-2891

SALES, SERVICE, PARTS, FINANCING, LEASING **ROUTE 611 WARRINGTON**

VOLKSWAGEN

to high performance machinery . . . to selling it, to servicing it and to racing it. 2097 North 63rd Street, Phila./GR 3-6400

MIKE TILLSON Motorcar Service and Sales

ROBERT B. KOERBEL 215-649-9219

PRECISION MOTOR WORKS, INC.

15 HOLLAND AVENUE ARDMORE, PA. 19003

Specializing in Porsche & Tine Imported Cars REPAIRS PARTS

SALES

356 • 911 • 912

924 • 926 • 928

356 ● *911*

924 • 926 • 928

PORSCHE PARTS, ACCESSORIES & TYRES

1427 N. 75th St., Overbrook, Pa. 19151

Steve Oxenfeldt

(215) 473-1414

NEW EXCLUSIVE TOUR
LEASE FLY. TOUR

SIMPLY LEASE YOUR NEXT

TO BE DELIVERED ABROAD

complete with

round trip tickets for two,

Norman Robinson

521 WEST LANCASTER AVE., HAVERFORD, PA. 19041

215 525-2107

Editorial

YES, VIRGINIA, WE DO HAVE A ZONE REPRESENTATIVE.

Riesentoter Region, PCA is in Zone 2 (Pennsylvania, Delaware, D.C., Maryland, Virginia, and part of West Virginia). Zone 2 contains a bit more than 10% of all PCA members and, since there are 11 Zones, ours is larger than average in head count.

Our club is one of eight in the Zone, and ranks second in size (223 members as of 12/31/78 versus Potomac with 641); in fact, we are the 16th largest of the 108 clubs listed

nationally.

The above information comes from Steve Chronister, our Zone Representative. Well, actually, your Editor did the calculations—Steve provided a Xerox of the clubs listed in Panorama with each club's membership penciled in, along with a mimeographed request to the eight club presidents for their proxies.

Let me see. I joined Riesentoter Region late in 1975, and I think I recall seeing Steve at one of the first meetings I attended. By spring of 1976 I had become more active, and since 1977 have been on the Executive Committee. During the past three years, I have heard mention of our Zone Representative one such instance only in passing: was owing to a less than favorable report of this club's activity level —an evaluation by Steve which the club officers could not understand and which had not been based upon any communication with any club officer (a negative appraisal should have at least been given the courtesy of official inquiry).

Since then we have attempted several times to induce Steve to come to a meeting—any meeting—to explain in general what "National" does for us (and, of course, what Steve does for us, too) but without success. Even a personal contact at the Chesapeake Challenge last year apparently did not reinforce our extreme interest in bringing Steve to Philadelphia.

So now this guy has the gall to send Bill a form letter describing his influence, role, and need for our proxy.

I confess to a degree of righteous indignation. Local clubs depend upon the efforts volunteered
by their members; likewise, without
successful local clubs, PCA nationally would have little steam. If
the Zone Rep is a local club's link
to National, then we should see him
more often than once every three
years. He should at least show up
to explain things such as \$6,962
spent for six months' worth of
"Zone Expenses" (see 11/78 Pano).

Should Bill Smith sign a proxy card so Steve Chronister can carry our thoughts (telepathically?) to National? Can our club afford to send its own representative to the National Board Meetings (God knows where they're held)? Are we communicating effectively with our Zone Rep? How can we improve this situation?

How about a little feedback at the next meeting? See you there.

John English

Membership

Prospective new members are cordially invited to join us at an upcoming meeting and/or special event to "try us out" before oficially joining PCA. The regular meetings are informal, and spouses or friends are encouraged to also participate. Potential new members are reminded that their applications and dues must be processed through the local region by being turned in at a meeting or event, or by being sent to the Membership Chairman.

501 No. Orange St. Apt. A1 Media, Penna. 19063

zell Extendion, porseche club of anim

SALES 9 to 9 M-F 9 to 5 Sat. PARTS & SERVICE 8:00 A.M. to 12:30 AM Monday thru Friday

SALES • SERVICE • LEASING
WESTCHESTER PIKE
3MI. WEST OF NEWTOWN SO SHOPPING CTA
EL 8-9000 • NI 4-8222

Master Charge Bank Americard/Visa There's a new kind of Porsche in our showroom.

A Porsche like no other Porsche that's gone before it.

An engine up front. A hatch in the back. And an innovative rear transaxle design that results in superb handling and performance.

Come in and experience this new kind of Porsche. And while you're there, look over our other Porsches and our family-size Audis, too.

The following new members are welcomed to Riesentoter Region, PCA:

Arthur Rosenthal, Southampton Edwin Williams, Cochranville Marily Engle, Radnor Paul Kozloff, Reading John Engleberger, Morrisville Paul Sitler, Coatesville Ed Bodam, Phoenixville Harry Kintzi, Allentown Steven Schwarz, Erdenheim Richard Bell, Abington Gus Rosenberg, Lansdale

John Reker

Achtung!

Potomac Region Flea Market will be held Sunday, March 4, 10 a.m. to 5 p.m. at Heishman's Persche+Audi, 3100 Jeff Davis Highway, Arlington, VA. For info, call Dan Rewzie 703/768-3719. Sellers will be charged a slight fee in accordance with the amount of stuff they bring.