

News

PCA's Club Racing Newsletter Volume 06.1
Sponsored by Porsche Cars North America

Official Publication of Club Racing
of the Porsche Club of America.

Editor

Andy Jones
P.O. Box 990447
Redding, California 96099-0447
Phone: 530.241.3808
clubracing@jps.net

CRN Advertising Coordinator

*Please direct all advertising inquiries to the
Program Coordinator, Susan Shire.*

Susan Shire
Phone: 847.272.7764
Fax: 847.272.7785
Email: pcaclubrace@aol.com

Classified Advertising

Classified ads are free to Club Racing members.
There is a **60-word limit per ad**. Ads may be subject
to editing and abbreviation per the requirements of
available space. No pictures are being accepted at this
time. **Classified ads are to be sent directly to the
editor.**

Commercial Advertising

Inquiries regarding commercial advertising should be
directed to the CRN Advertising Coordinator, Susan
Shire.

PCA Club Racing News is the official publication of
Club Racing of the Porsche Club of America, c/o PCA
Executive Secretary, PO Box 1347, Alexandria, VA
22151, and is published six times per year.

Statements made in the *PCA Club Racing News* are
those of the authors and do not necessarily reflect the
opinions of the Porsche Club of America, the
National Committee of Club Racing or the editor.
The editor reserves the right to edit and/or omit all
materials submitted for publication.

Copyright

Permission is granted to reproduce any portion of the
Club Racing News, provided that full credit is given to
the author and *PCA Club Racing News*. All
photographs and artwork are copyright of the
respective photographers or artists.

PCACRN is not responsible for the return of
unsolicited materials. PORSCHE, the Porsche Crest,
Carrera, Targa and Boxster are registered trademarks
of Dr. Ing. h.c.F. Porsche AG.

Postmaster:

Send address changes to:
PCA Club Racing News
c/o PCA Executive Secretary
P.O. Box 1347
Springfield, Virginia 22151-0347

Printed By:

Artistic Printing
Salt Lake City, Utah

Copyright 2006
Porsche Club of America

Volume 06.1 January/February 2006

Inside

4 A Steward & Scrutineer Meeting Report

John Crosby reports on the January meeting.

5 Getting to Know—The Grid Marshall

Patti Mascone tells you who and what you should know.

6 “944 Spec” Comes to PCA Club Racing

Tim Comeau explains 944 Spec.

8 On and Off Track Fitness

Bill Chadwick speaks about improving your lap times off track.

17 2006 Club Racing Calendar

Your guide to planning 2006.

18 The Classifieds

The most widely read and studied page in the Club Racing News.

Come Visit Our Web Site: <http://www.pca.org/pca/clubrace/>

On the Cover:

On track action at Phoenix. Photo by David G. Pyles.

Deadline

The deadline for the next issue is:
February 15th

A Steward & Scrutineer Meeting Report

by: John Crosby, Chairman PCA Club Racing

The Stewards and Scrutineers met this past January in order to spend some time together and review, among other things, the Club Racing Procedures, rules enforcement, as well as the general direction of the Club Racing Program. A lot of time was spent on the issue of consistency among the Stewards and Scrutineers in regard to the enforcement and interpretation of rules and particular the 13/13 Rule. No two incidents ever present the same set of facts, so seemingly similar incidents can result in very different outcomes in determining the party at fault. The enforcement of the 13/13 rule is by far the most difficult and least enjoyable part of their jobs.

I would like to report on several significant items that came out of the meeting. Effective immediately, PCA Club Racing has adopted the west coast NASA version of the SPEC 944 rules. The cars will race in their own class within Club Racing designated as SP1. The car preparation rules are available on the Club Racing website. This class will be allowed at all races in 2006 however will be made available for racer comment during this year's rule change cycle. Other 'Spec' classes are being considered and will be announced when the details are finalized. Second on "the agenda" involves the mentor program. Each rookie candidate is assigned a mentor to offer assistance and guidance throughout the weekend. We are now asking the mentor to become more actively involved evaluating their "mentee" and reporting back to the race steward. The mentor will be allowed to go out in their own car in order to observe their mentee during practice sessions, even if they are in a different run group.

Several other issues and procedures were discussed and clarified at the meeting in January. The following, in no particular order, are comments on some of them. If a Black All is called during a race, once the cars are all back in the pit lane they will be reshuffled into the order that they were in crossing start/finish on the leader's last lap before throwing the Black All. This is really the only way it can be fair to all participants. Accordingly, if you are asked by one of the scrutineers to move out of line to have your car moved up or back, please cooperate. Incidentally, mechanical work on cars during a Black All is not allowed when the cars are in line. If your car needs work done, please have your crew check with the scrutineer before moving over to the pit wall. You will be allowed to do so under direction of the scrutineer but will go out behind the last car in line.

Club Racing allows double driver cars. However, when possible, the co-driver will move up a group and run in the next class that the car would fit in. If the car is already in one of the upper classes or at a race that only has two race groups, the car will run Exhibition. As an Exhibition car would naturally be expected to win that race group, we will not show an Exhibition car as having won the race group but rather add time to the car or cars, so as to place the Exhibition car(s) behind the first in class car in that particular race group.

We reviewed a proposal to change our standard procedure for the first lap of qualifying from Green flag to first lap of qualifying under Yellow. After some discussion it was determined that running the first lap under Yellow creates a many problems as it eliminates and therefore we are not going

to change our current procedure. At most races you are likely to encounter very little traffic late in qualifying and therefore should consider waiting to go out until later in the qualifying session if you are looking for clear track to set that fast lap. The Steward does however have the discretion to call for the first lap under yellow during qualifying if the conditions so warrant.

We will continue to show the results for all cars entered in a race in the race results, even cars that are not running at the finish of a timed race. If your car requires outside assistance to complete the race, such as a push start after a pit stop or a pull out of a gravel trap, you will be allowed to re-enter the race. We encourage participation in club racing and believe that this fosters that.

Car numbers and classes are a continuing problem in Club Racing. Please read the rules on this. Many of the cars currently running in club racing either are lacking numbers or class designations that comply with our rules. Many of the cars have numbers that might look good in the paddock but are almost impossible to read when passing at speed. This is as much a safety issue as it is a scoring issue. We don't want to be placed in a position to black flag the entire field to find a car that has a number that the workers can't read, and which is leaking gasoline or throwing off oil.

There was a great deal of discussion about head and neck restraints. Most professional sanctioning bodies are now requiring them. Club racing strongly urges all racers to wear at all times a head and neck restraint system. The cost and inconvenience is small in comparison to the effects of an injury.

Remember that in a race a full course yellow (double yellow flags displayed at all corners) means that the pace car will be dispatched at some point to pick up the leader. If you are the leader, you shall slow down to pace car speed, whether or not you are behind the pace car. Failure to do so or worse, speeding up to get in front of the pace car while it is exiting the pit lane will be dealt with by a stop and go penalty or removal from the race. Once the pace car has picked up the field, cars in the hot pits will only be released behind the field after it has passed. Although our general rule is that the pits are open under full course yellow, remember that this is at the steward's discretion and the steward may announce at a drivers meeting that the pits for this particular race will be closed.

National or Regional Event Sponsors will be allowed to have email lists of racers for a specific race that is being supported by the particular sponsor. This is for the purpose of advertising their products or services, determining the needs of the racers to better prepare their inventory or services, and encouraging their support of our races. Yes, this may mean that you will get an extra email or two, but this is a much better alternative than running out of race fuel or not having that set of tires that you need.

The New Year will bring several new venues for PCA Racing including Miller Motorsports Park in Utah, Autobahn County Club in Joliet, Illinois, and after many years of hard work, Daytona International Speedway. The complete 2006 Calendar may be found on the Club Racing website.

There are some Club Racing National personnel

Getting to Know—The Grid Marshall

by: Patti Mascone, Public Relations Coordinator

“We may all have different backgrounds, but we share a common passion,” says Jim Gibbs, the Carolinas Motorsports Park “fixture,” known for choreographing racecars and their pilots on the grid. Along with his wife Elizabeth, a timing and scoring volunteer, he has worked the CMP races for PCA since the venue opened in 1998.

It’s clear this husband-and-wife team from West Columbia, South Carolina, pays attention to the fundamentals. The pair watched their local two-mile circuit being built, even talking with track’s designer, Alan Wilson, during the construction. Back even further, Jim started out as an avid *Hot Rod* magazine reader and fan, just as the Snake (Don Prudhomme) and the Mongoose (Tom McEwen) duked it out in NHRA drag racing.

Many race fans have other obligations—he is a customer service engineer for Hitachi and she, a program director and teacher at Midlands Technical College. While raising two children (who are now grown), they have worked races for SCCA, HSR and PCA since 1997. “We decided that if we wanted to go racing that the best way to learn how to do it right was to work and observe others.” As Jim develops a 914 in the garage and they attend SCCA solo events, he feels that “understanding the rules helps with the enjoyment of the competition.”

Although this experienced multi-tasker makes it all seem easy, a grid marshal must be ready to switch into high gear, yet exhibit a decisive calm. “HSR events would sometimes have over 400 entrants, with up to nine run groups,” he explains. “As soon as one group would enter the track, you were gridding the next group, so experience came fast and furious.” Neither Jim nor Elizabeth has left their posts since.

Headset, comfortable shoes and sunglasses in place, Jim keeps things humming and drivers at ease, with friendly instructions and demonstrative hand signals—as he relays information from race control and timing and scoring, along with the rest of the grid workers. Before cars are released to the track, the proper entrants must be lined up, in the proper order, with car lids, doors, nets, numbers and racing gear properly in place. Grid workers also have an important role in answering questions, reporting delays and relaying track updates or other information to the drivers. They are often key in guiding strapped drivers backwards into parking slots or grabbing those sunglasses from under the gas pedal!

changes already in place for 2006. Donna Amico has shifted from Chief National Scrutineer to the Technical & Rules Chair, replacing Lance Weeks. If you have a question about the rules, Donna is the person to contact. Email is the preferred method and Donna’s email address can be found on the website. Dick Dobson will be taking over Donna’s former duties as Chief National Scrutineer. Dave Maynard, a veteran scrutineer, has switched to the steward ranks. A complete listing of the members of the Club Racing National Committee and their email addresses may also be found on the Club Racing website. I would also like to thank Lance Weeks for his years of service and dedication to the Club Racing Program.

Finally, many racers have complained that they didn’t get the license renewal letter only to discover in a subsequent

Jim offers a short overview of the most commonly used hand signals:

The “five-, three- or one-minute” warnings. Unlike the single digit salute, he winks, these signals tell the parked drivers how much time is left before a session begins, using the number of fingers required (including the first digit!). The grid is usually closed to new arrivals at the five-minute mark and late drivers are sent to pit lane for track entry. The areas proximate to the cars and the driving lanes are later cleared of crew.

A “closed fist.” This signal can be used by both drivers and workers as an indication that the drivers are set to go and the grid workers have completed safety gear checks.

“Crossed arms above the head” signal. Although the drivers rarely see this one, it tells the race starter that all of the cars have exited the false grid.

Workers also use particular terminology to help them communicate clearly over their radios. For example, the grid marshals never use the term “rolling” to describe the cars as they leave the grid, as this term has another quite different meaning! Rather, they might say “the cars are proceeding.” Corner workers call on numerous alternatives, such as crimson, for the paint color “red,” so that control can order a “red flag” procedure without confusion.

One duty popular with drivers is the choosing of winners for the Porsche Cars North America (PCNA) Corner Workers Choice awards. Every race has this prize, “which, in the opinion of the workers, is the best driven and/or prepared car for that race,” says Jim. When this hardcore aficionado, who is keen on details, declares, “it’s often hard to pick just one,” that means something special. And more often than not, he’ll remember the winner’s name, car number and grid position, too.

conversation that they hadn’t bothered to open the December mailing because they had already registered for Sebring or weren’t interested in going to any of the advertised races. Please open and read all Club Racing mailers, even if you’re not interested in the races advertised, as it is one of the ways that we communicate with our racers and it may contain other important information (like your license renewal).

See you at the track.

John

“944 Spec” Comes to PCA Club Racing

by: Tim Comeau, San Diego Region (Since 1985!)

Hey fellow Porsche racing enthusiasts!

I can remember back (1991?) when Alan Friedman sent out the questionnaire regarding the *possibility* of having wheel-to-wheel racing in PCA! Look at what it's become now...amazing.

You racers know how a racer's ego works in the heat of battle, right? “Everybody in front of me *must* have a faster car... and everybody in back of me *just doesn't drive as well as me!*” Well, what if we were racing virtually identical cars? That's exactly what we have with PCA Club Racing's newest class, 944 spec. Same chassis, same weight, same stock engine, same stock gearbox, same stock 7” wheels, same tires...Sound inviting? At last count, we had over 80 944's built to these specs in California and Arizona! Please see the pictures of the drivers/cars listed on the website: www.944spec.com

Post qualifying/race weight is 2600 lbs. minimum, *including driver*. That means the cars will typically weigh between 2400 and 2450lbs. They handle exceptionally well. At 130-135 rwhp, they aren't blindingly fast in a straight line. We only carry 120mph into the banking at California Speedway, peaking out at about 125 mph before braking for turn 3. For comparison purposes, a fast lap in a spec car at Fontana is about a 2:01-2:02. Far from boring! But, speed is relative when you're in a pack of spec cars with the same horsepower and on the same tires, which are TOYO Proxes RA-1 225/50/15's. Same tire on all 4 corners means they can be rotated so they last longer.

Here's the class philosophy: *944 spec will be a class for those individuals that wish to race a Porsche in competition with limited expense and low cost of operation. These rules are intended to control costs and reduce any performance advantage from the cars so that driving ability and race setup are the greatest factors in determining winners. The spirit of the class is for all cars to be equal in weight and horsepower. The focus will be on driver ability and not dollar ability. This class is not intended to be an engine builder or innovator's class.*

I've had this idea since I was managing San Diego Motorsports back in 1997. The idea was to create a Porsche racing class with very affordable, very simple, equal cars. The 944 seemed like the best choice. Having an idea and having the time and resources to bring it to fruition are two very different things. So the idea slept for a few years while the prices of the 944 and 924S cars continued to fall.

In 2002, two racers from NASA got a 944 spec class up and running in the Phoenix area. It then spread to other sanctioning bodies and geographical areas. In a sense, the snowball had started to roll down the hill and was picking up momentum and some girth (size and popularity). In 2004, I proposed to the San Diego Region Board of Directors that we, too, have a 944 spec class for local PCA Autocrossers and Time Trialers. With Vince Knauf's urging, they quickly agreed that this was, indeed, a good, healthful thing for the club. For 2005, I submitted the required "paperwork" to get the class accepted into the PCA Zone 8 rules for autocross and Time Trials and it was again accepted. People really liked this spec class! During this same year, some of us more experienced 944 spec guys from the different clubs got together and after about 500 emails, we re-wrote the rules to be more fair, more clear, even more helpful, and most importantly, more *standardized* among the various 944 racing groups. We were looking towards the future and the possibility of us all racing together. While I can't say how often the others will come race with the PCA, when they do, the field of 944's will be great to see!

This class concept is so popular it sells itself. I've just acted as a catalyst among the various groups because I believe wholeheartedly in the ideal and want to share it with others. This class is also something unique in Porsche racing. There's something about this “equal cars” formula that creates a different kind of bond among the drivers. We park the 944's together as a class in the paddock. We sometimes swap cars! We have dinner and drinks together. We give big bear hugs after our close races. We share videos. Have you ever seen a class line up for a picture? Rarer still, pose the class cars in a double echelon formation with the drivers on their cars?! If a 944 has a problem, the other drivers swarm on it to ensure that the car makes it to the grid for the race! They realize it's more fun with more 944's out there!

You guys who are already racing 944s in the I stock class know these cars are an absolute blast to drive, but wait until you take several hundred pounds out of them and bolt on a racing suspension! You guys running 944's in GT-4S can convert your car to spec rules and have a chance of winning! These cars are now more affordable than ever. Any 83-88, U.S. delivered 944 or 924S is eligible. After prep, no year is better than any other.

The cars can run on pump gas and can be kept street legal. I pack my 87 924S and drive it to the track. No truck, no trailer. When stripped, these cars can hold a ton of stuff. Of course, you don't have to have your car prepared to the max extent of the rules to start participating in this class.

The rules are on the PCA Club Racing website at <http://www.pca.org/pca/clubrace>. I'm just one more driver who sees the value in this class. It's all about close, exciting racing where we might be out driven, but not outspent! You can either BE fast, or BUY fast. This class sorts the two out really well. Please help spread the word about this great class. Gather your 944 buddies and start building cars to the spec rules. You'll have incredible racing, on a level playing field, in multiple clubs.

At your service,
Tim Comeau

CLOSER THAN YOU THINK, FASTER THAN YOU CAN IMAGINE. MOSPORT.

SPRINTS AND ENDUROS, JULY 28, 29 & 30TH

This is your chance to race on one of the great tracks in North America, home to everything from USAC stock cars to F1.

Mosport is big hills, big turns and big speeds make it one of the most challenging tracks anywhere.

TIREWORKS **PIRELLI**
CAN/AM CHALLENGE
M O S P O R T 2 0 0 6

EL DORADO
RUM

Join us in Canada as Tireworks Pirelli presents the
10th annual CanAm Challenge sprints and enduros at Mosport.
For additional information contact Susan Davis at spdavis911@msn.com or at 313.506.5659

Photography courtesy of Michael A. Coates @ www.driventodrive.com

On and Off Track Fitness

by: Bill Chadwick, North East Racing News ([bill935K3 at porschenet.com](mailto:bill935K3@porschenet.com))

A little regular self analysis and evaluation is always a good idea in any sport whether it is strictly recreational or seriously competitive. This month I'd like to share with you the program I have been using to address perceived problems.

As my forty-ninth birthday rapidly approaches I had better consider my physical condition if I'm going to continue competing and improving my performance in motorsports. The improvements of my driving skills set and the capabilities of the car over these several years have increased the stresses I need to be able to handle physically. There is no doubt that fatigue affects both our ability to react, plus perception and judgment during the decision making process. In my particular case I want to be able to be competitive for a full ninety minutes in PCA's GT-1 class enduro races. To reach my objective I need to be ready to handle a steady diet of 1.6 to 1.9 G loadings while performing high level motor skills in eighty to one hundred ten degree heat.

I really enjoy participating in sports. I wish all the sports I like were like skiing and scuba diving where you can work yourself into shape gradually while doing the actual activity. Unfortunately racing is not one of these. There is no way to get enduro race ready within the limits of the track days and session times available. Further it is very hard to simulate

that extra percentage of intensity and effort that actual race conditions impose for the entire contest while running practice laps.

Unfortunately, I have never been a person who particularly enjoys exercise in a gym environment even though the benefits of a regular program are well known. But in quest of better health and performance in competition I'm really trying to buckle down and get myself into the "exercise habit". In prior months I have mentioned Pete Donohoe and his great facility in Boston, Focus Fitness. I remain impressed with Pete and his staff and most Saturday mornings you will find me there at 8 AM working with Pete for an hour and one half and then leaving with my updated program that will be performed again on Tuesdays and Thursdays.

Although I have been athletic much of my life and competed in high school and collegiate sports Pete has introduced me to two new things already; core strength and constant heart rate monitoring.

What core strength training means to me is using certain postures and exercises while training that engage and develop muscles deep in the body. Most often you do this by doing a fairly tradition exercise while using one device or another that forces you to maintain your balance at the same

presented by **KOHLER**

PCA Club Race and Driver Education

Featuring Vic Elford, Guest Dinner Speaker

Autobahn Country Club

Joliet, Illinois

Please join the PCA Milwaukee Region for our inaugural PCA sanctioned club race. The Fri., Sat., Sun. activities will include DE, Sprint Races and an Enduro Race. Only one region will claim The Milwaukee Cup!

Club Race Chairman: John T. Fried — clubrace@porschepark.org 414-453-8653

Registration Info: www.porschepark.org

JUNE 9-11, 2006

THE BOLD LOOK
OF **KOHLER**

photo by dan muttre

time. The results of this core training along with proper stretching for someone like me who has degenerated lower back discs is greatly improved posture and a noticeable ability to do more physical activities without having lower back pain .

I was a bit skeptical about this new “core strength” term and these new fangled exercises when I started. But two things have changed my mind so that now I’m sold on the concept. One is the obvious results I’ve enjoyed. The second was recalling my history in sports and why I had enjoyed certain success in them. When I was thirteen we started spending summers in Westport Pt. MA. My father who grew up working on the family chicken farm could not stand the thought of me wasting away my summer being a beach bum. So he shrewdly made friends with a local bay lobsterman. Before I knew it I had spent a day lobstering and as we walked up the dock the captain handed me forty dollars cash and asked, “Want to go tomorrow?” For the next six summers I was a deck hand, ten hour days starting at 4:30 AM were the norm. A day off for me meant taking a truck to New Bedford and forking all the barrels the truck would hold full of bait and then jack-assing the barrels into a cooler in Westport. Then I could have the rest of the day off. How does this relate to core strength? Well my normal days were on the pitching deck of a thirty-four foot boat in all kinds of weather doing heavy manual labor. I was constantly maintaining my balance subconsciously while performing the tasks at hand.

I never thought about it much then but the pay off was I was much stronger and had better balance and coordination (without every seeing a gym or weight training) than your average high school jock. Here are some examples. At sixteen, I

could stack wet one hundred-ten pound wooden offshore lobster pots five and six high on a rolling deck. My senior year in high school, after not playing any football since the 7th grade some friends asked me to go out for the team due to a need for another lineman. I ended up starting at offensive tackle and made honorable mention all league. That same year the wrestling team was short someone for the unlimited class (same deal I had only played lacrosse after the 7th grade) as they did not want to forfeit the six team match points. This one was a much harder sell for my buddies but after two weeks they talked me into this one too. By the time pre-season was over my weight had dropped to 178 pounds and I was eating everything I could get my hands on! My record for the season was 4W-7L and I only got pinned twice. The smallest guy I wrestled that season weighed 220 pounds. Now the point of this is not to brag about past glory days, it is that although I was not aware of it at the time, these exploits were only possible because I spent three months every summer training my core muscles.

Another new aspect of training Pete has opened my eyes to is heart rate monitoring. These inexpensive devices that allow you to constantly monitor your hear rate via a wrist watch type readout. This is particularly important for old farts like me. We don’t get too enthusiastic and overstress the old ticker before we have worked our way into reasonable condition do we! Currently after having worked up to them over three months my workouts from Pete take one and a half hours. I warm up on a striding machine for ten minutes bringing my heart rate up to about 145. Then thirty to forty minutes of various stretching, strength and balance exercises. I try never to let my heart rate drop below 145 during the entire time and

Air Jacks

From maintaining older systems to new installations, we stock the parts you need. Rebuilds available.

NEW Safety Collars

Fluid Systems

We stock the **SUBEK** fluid systems necessary to properly maintain 996/997 GT3 variants.

www.CupCarSolutions.com 404.992.0809

occasionally it will peak briefly in the low 170's during particularly strenuous sets. Rest and recovery periods between set rarely exceed one minute. The final phase of a Focus Fitness designed workout is twenty-five to thirty minutes of cardio work on a strider, bike, rowing or stair step machine. During this period a sustained hart rate of between 150 and 160 is maintained.

With a slight reduction in junk food I have seen my body fat drop four percent, and even though I'm gaining some dense muscle mass my weight is down five pounds.

My goals in making this effort are to address first the areas of fitness I have trouble with while racing. Body fat is a real enemy of endurance racers. It is a very efficient insulation and can really make a driver pay a very real penalty by getting overheated during a long race on a hot day. The next most important item is strengthening my neck muscles. Some tracks seem to really tax my neck during long races. Finally these workouts are geared toward helping me maintain my concentration and sensitivity during a 1.5 hour race while dealing with the elevated hart rate caused by the physical effort and excitement of the event.

I'll try to keep my readers informed how this program works out for me and is adjusted over the course of the 2006 season. Two races at Sebring FL are right around the corner and I'm chomping at the bit!

www.racersedge-inc.com

SUSPENSION & BRAKES - SAFETY - PERFORMANCE

RACER'S EDGE

LEDA coilovers for 924, 944, 968, 928, 911, 914, 964, 993, Boxster, and 996.

935 style trailing arms, spherical bearings and Delrin bushings for your 911.

NEW

Now SHIPPING!! PCA club racing legal A-arm. Multiple outer "Pin" lengths are available to correct suspension geometry of lowered cars.

Camber plates hold the upper mount precisely for better response and our unique design won't raise your ride height like flat plates do.

NEW

PCA race legal front wheel hubs for 944-968 models, M030 and standard. Don't loose your entire track weekend due to a failed hub! Billet hubs are now available for \$375 including bearings and seal,... this is the last hub you will ever need!

Spherical bushings and solid suspension mounts transform the handling of your 944/968.

DRIVE YOUR WAY INTO PORSCHE RACING HISTORY.

Since founding G&W Sales and Service in 1969, we have made Porsche racing history in GTU, GT, GTS Team Championships, GTU and GT Driver's Championships, and the coveted Porsche Cup. Our founding business principles – focusing on winning in a professional and ethical manner and creating value for our business partners – remain our winning formula to this day. Dynamic new approaches in the business of motorsports help us identify and execute solutions that enable our partners to achieve success.

When you're ready to make your own piece of racing history, contact us or visit our facility at Virginia International Raceway.

1017 Raceplex Drive • Suite A • Alton, Virginia • 434-822-8180 • 434-822-8140

www.synergyracing.com

CARQUIP

Porsche Parts &
Transmission Specialists

Contact us at: email@carquip.com

Transmission Sales & Build-to-Order

741, 901, 911/914, 915, 930, G50, G64

- Full Service Factory Spec Rebuilds
- Full Service Race Charts & Builds
- Custom V-8 Conversion Specialists "Flips"
- Custom Off-Road, AutoX, Hillclimb, Rally, & Road Race
- Largest Inventory of NOS, New, Used Transmission Parts in the Country
- We also buy good used and core transmissions

356, 911, 914, 944, 930 Engine Components

- Cases, Manifolds, Carburetors, Cams, Heads
- Cranks, Piston & Cylinders, and just about anything you might need for your project...

356, 911, 914, 944, 928, 930 Body Parts

More than 800 Porsche's dismantled!!

- Fenders, Doors, Hoods, Glass, Trim,
- Wheels, Interiors, and much, much more...

CUSTOM MANUFACTURING OF THE FOLLOWING:

- Twin Plug Distributors (2.0L - 3.8L)
- Aircraft Quality Gears (741 - G50)
- Special Ratio R & P's (741, 911, 915, 930, G50)
- 915 Stainless Bearing Retaining Plates
- ZF Type LSD's and Torque Bias Diff
- 911 Billet Aluminum Intermediate Plates
- 904 Mainshafts & 904 Special Ratio Gears
- 915 Mainshafts w/ Active 1st Gear
- Cryo treatment of Gears, Ring & Pinions, etc.

WE ALSO BUY & SELL PORSCHE'S !!

www.carquip.com

7191 Arapahoe Ave - Boulder, CO. 80303

303.443.1343

save the dates
april 27-29, 2006

Connecticut Valley Region Club Race, Lime Rock Park

thursday 27
april
optional Test & Tune day

lots of track time...normal DE rules...
DE-run groups for signed-off drivers

friday 28
saturday 29
april
Race days!

New for 2006: Enduro Racing

Two 60-minute enduro races:
nominal additional fee

Plus, schedule as usual:

Practice, qualify, fun race/practice starts,
sprints. Again...lots of track time!

Registration materials are available beginning February 21, 2006. Applications are accepted on March 6, 2006. To register or volunteer for the weekend, visit the CVR website or contact race registrar Lisa Musante at clubraceregistrar@cvrpca.org. This is a muffled event! Please note: Lime Rock Park has a dB limit of 90.

get more information
www.cvrpca.org

NEW IMSA LITE RACE SERIES

in conjunction with the
AMERICAN LE MANS WEEKENDS

IMAGINE: A purpose built **west** race car considerably faster than a cup car at a fraction of the cost

- ALSO LEGAL FOR SCCA/NASA
- PRO/FACTORY SUPPORT

66 NATIONAL WINS SINCE 2004

SPORT RACERS

TECH 7
motorsports

west Distributor
608.268.8115

NEW FOR 2006!

Cool Shirts Designed for Use With Head and Neck Restraint Devices...

...and Emergency Auto Disconnect Fittings for Cool Shirt Systems!

Cool Shirts on the front lines in Iraq!

The Platinum Series features a water-tight, no leak, triple-insulated system with latching lids, and has set the new standard for driver cooling systems for years to come. Pair this system with our exclusive microprocessor-controlled Temperature Control Switches, and you will have a cooling system unrivaled by any other on the market!

We're making racing safer!

COOL SHIRT™

PLATINUM SERIES COOLING SYSTEM

Urama Sales & Marketing

760-221-2994 • urama12050@aol.com

18660 MINGO ROAD • APPLE VALLEY, CA 92307 • FAX ORDERS: 760-946-4708

NEW! Fully Electronic Master Battery Cutoff Switch

- Multi-point shut-off through single-pole toggle switches
- Meets SCCA, PCA and other racing sanctioning bodies rules
- Easily replaces existing manual "cut-off" switches
- No more climbing under the hood to reset your cut-off switch

- **No more pull cables**
- **No more manual switches**

www.batterycutoff.com

Autometrics

MOTORSPORTS

**Track Car Preparation, Transportation and Track Support
for Driver's Ed, Club Racing and Professional Competition.**

- Engine & Transmission Upgrades & Overhaul
- Safety Equipment
- Suspension Systems
- Ground-up Conversions
- Precision Alignment and Corner Balancing
- Driver Training and Coaching
- Flexible Track Support Possibilities
- Corporate Driving Experience

Trailer Tie Downs
Makes Strapping down to the trailer quick and easy.
Available for most Porsche Models.

Pagid Brake Pads
Pagid Pads come in all Factory Racecars. Black and Yellow Compounds for most applications.

(843) 763-7356 Phone • (888) 767-6269 Toll Free • Located in Charleston, SC

www.autometricsmotorsports.com

HEAD Reconditioning *Race Proven* by the Legendary Leo Goff

Tuner and machinist extraordinaire.

For the complete story click

www.memphismotorwerks.com

M E M P H I S

MOTOR WERKS

901-757-1009

9063 Macon Rd • Cordova TN 38016

PERFORMANCE SUSPENSION COMPONENTS

KMS 935 FRONT SUSPENSION

THE FIRST AND ONLY CORRECTLY DESIGNED 935 SYSTEM

BILSTEIN 911 ADJUSTABLE SPINDLE STRUTS

SUPER STRONG 4340 CHROME MOLY COIL OVER HOUSING
SLIP IN YOUR BILSTEIN INSERTS AND HAVE A COIL OVER STRUT
WITH ADJUSTABLE SPINDLE HEIGHT FOR LESS \$\$\$

KMS/OHLINS 911 ADJUSTABLE SPINDLE STRUTS

40MM SHAFT, USER ADJUSTABLE SPINDLE HEIGHT, REMOTE RESERVOIR
AVAILABLE IN DOUBLE AND TRIPLE ADJUSTABLE VERSIONS.

*WE HAVE OHLINS FITMENTS FOR 993 AND 996 MODELS AS WELL

CALL FOR MORE INFO AND PRICING (828) 289-6911

SEE ALL OUR
PRODUCTS ON THE
WEBSITE!

PCA Club Racing National Committee

Chairman

John Crosby
1 Sanctuary Blvd
Mandeville, LA 70471
Phone: 985.674.7500 - Day
Fax: 985.624.9505
Email:
jlcrosby@crosbydevelopment.com

Program and License Coordinator

Susan Shire
1897 Mission Hills Lane
Northbrook, IL 60062
Phone: 847.272.7764
Fax: 847.272.7785
Email: pcaclubrace@aol.com

Sponsor Coordinator

Steve Rashbaum
1897 Mission Hills Lane
Northbrook, IL 60062
Phone: 847.272.7732
Fax: 847.272.7785
Email:
steve.rashbaum@invitrogen.com

Chief National Steward

Bruce A. Boeder
11919 Hilloway Road
Minnetonka, MN 55305
Phone: 952.593.5544 (Home)
Phone: 952.475.7040 (Work)
Fax: 952.475.7042
Email: bboeder@boederlaw.com

Chief National Scrutineer

Dick Dobson
Email: dickdobson@webzone.net

Technical and Rules Chair

Donna Amico
8805 Blue Sea Drive
Columbia, MD 21046
Phone: 410.381.5769
Email: donnaamico@comcast.net

Public Relations Coordinator

Patti Mascone
1618 Moffet Road
Silver Spring, MD 20903
Phone: 301.335.4505
Email: esscape26@hotmail.com

ONLINE ORDERING NOW AVAILABLE

Quick Release Steering Wheel Hub

T C Racing's quick release mechanism makes it easy to insert and remove the steering wheel from the hub. Simply pull the twin pins. Direct bolt-on installation to Momo, Sparco and other steering wheels.

- Hub: \$62
- Quick Release and Hub: \$231
- Complete System: QR, hub and steering wheel: \$349
- **NEW:** Quick Release for MOMO steering wheel and hub

TC Racing

Order online at www.tcracing.org

Tel: 901-821-9235

Fax: 901-821-0116

Email: tcracingporsches@aol.com

2006 Club Racing Calendar

<u>Date</u>	<u>Event</u>	<u>Region</u>	<u>Contact</u>
Mar 31/Apr 2	<u>Road Atlanta</u>	<u>Peachstate</u>	Paul Phillips 770.426.1679 ClubRace06@peachstatepca.org
Apr 28/29	<u>Lime Rock Park*</u>	<u>Conn Valley</u>	Dick Strahota 203.656.1541 clubracedirector@cvrpca.org
Apr 29/30	<u>Heartland Park Topeka*</u>	<u>Kansas City</u>	Sean Reardon 785.766.7585 sreardon@kcrpca.org
May 13/14	<u>Mid Ohio Sports Car Course*</u>	<u>Mid Ohio</u>	Dick Snyder 740.775.3477 dicksnyder@adelphia.net
May 27/28/29	<u>Motorsport Ranch*</u>	<u>Maverick</u>	John Sandusky 817.777.0421 clubrace@mavpca.org
Jun 3/4	<u>Las Vegas Motor Speedway*</u> Cancelled due to track renovation	<u>InterMountain</u>	Jan Bjernfalk 801-541-3304 Bjernfalk@es.com
Jun 3/4	<u>Mid America Motorplex*</u>	<u>Great Plains</u>	Dave Nelson 402.614.2368 dn15012@cox.net
Jun 9/10/11	<u>Portland Rose Cup</u>	<u>Oregon</u>	Jim Coshow 503.582.8000 Jim.Coshow@Labworks-NW.com
Jun 9/10/11	<u>Watkins Glen International*</u>	<u>Zone One</u>	Pete Tremper 856.881.7049 tremper9146@aol.com
Jun 9/10/11	<u>Autobahn Country Club Joliet*</u>	<u>Milwaukee</u>	John Fried 414.453.8653 jtfried@wi.rr.com
Jun 17/18	<u>Barber Motorsports Park</u>	<u>Alabama</u>	Bill Mitchell 205.251.9263 eas930@bellsouth.net
Jul 1/2	<u>Gingerman Raceway*</u>	<u>SE Michigan</u>	Jerry Door 248.661.4362 jdoor@pressmasters.com
Jul 15/16	<u>Putnam Park Road Course</u>	<u>OhioValley</u>	Rich Rosenberg 513.530.9090 RJROL@aol.com
Jul 28/29/30	<u>Mosport International Raceway*</u>	<u>Upper Canada</u>	Susan Davis 313.506.5659 spdavis911@msn.com
Aug 4/6	<u>Brainerd International*</u>	<u>Nord Stern</u>	Roger Johnson 763.557.9578 Rsamerica93@comcast.net
Sep 2/3/4	<u>Road America*</u>	<u>Chicago</u>	Keith Clark 630.690.3381 kc_design@sbcglobal.net
Sep 16/17	<u>Pueblo Motorsports Park</u>	<u>Rocky Mtn</u>	Kathy Fricke 303.499.6540 walterfricke@msn.com
Sep 30/ Oct 1	<u>Miller Motorsports Park</u>	<u>InterMountain</u>	Ed Mineau 801.278.9681 emineau@comcast.net
Oct 6/7/8	<u>Summit Point*</u>	<u>Potomac</u>	Dirk Dekker 410.819.6789 clubrace@pcapotomac.org
Oct 13/14/15	<u>Daytona International Speedway</u>	<u>Florida Citrus/Florida Crown</u>	Dave Rodenroth 904.251.9552 racer914@earthlink.net
Oct 14/15	<u>Hallett Motor Racing Circuit</u>	<u>Cimarron</u>	Gary Bernard 918.254.1104 gary@bernarddesign.com
Nov 3/4/5	<u>Carolina Motorsports Park*</u>	<u>Carolinas</u>	John Alpaugh 803.551.1786 jpa914@aol.com
Nov 18/19	<u>NP Raceway</u>	<u>Mardi Gras</u>	Nick Hingel 504.782.3530 nick@hingelpetro.com
Dec 2/3	<u>Roebing Road</u>	<u>Florida Crown</u>	Thom Portz 904.693.6993 TEPortz@aol.com

- Note: For the latest updates on the Club Racing Calendar, visit pca.org/pca/clubrace; "*" indicates an enduro.

The Classifieds

1985.5 944 I Class, ready to race, logbook, 0 hour 8/05 engine, Club Sport sway bars, Weltmeister torsion bars, Koni struts, strut brace, Bursch header, straight pipe, drilled rotors, AutoPower cage, kill switch, window net, Kirkey seat & brace, Ultrashield passenger seat, extinguisher, Fiberwerks spoiler, phone dials, front & rear tow, transponder, never wrecked, \$11K, Rainer Dronzek, 630-281-4083, rainer@toast.net, <http://members.toast.net/rainer>

914 Race Car Very fast turbo beater 3.6 290hp 915 tranny w/wevo HD 1/2 shafts and CV's Outstanding handling RSR coilovers, Konis dblad, Weltmeister, 944 turbo brakes 23 mm master, fire system, new fuel cell, Sheridan panels, 1830# only 4 hours on motor, packaged w/HD trailer. Car is Race ready. Much Much more. Wseymour@msn.com for pics and spec sheet or 304,267-0537, \$45,000. www.homepage.mac.com/wseymour1/PhotoAlbum4.html

1967 911S # 308377S Viper Green 2.0L/Webers - long list of additions including(Enclosed Haulmark Race Trailer, all parts to return to street-Seats, glass, panels etc & delivery up to 1,200 mi.from Denver Area) **SERIOUS INQUERIES ONLY!! \$52,500 US Contact: Dale Thero 303-832-4181 Ext 117 week days**
1966 911 Racer Car 1973 RSR body on '66 lightweight 2000 lbs tub. White w/blue Carrera lettering. Competitive
911 Race Car PCA Club GT3 class w/PCA and VSCDA log books. Maintained by Johnson Autosport. Full molly cage, fire system, fuelcell, fabcar wing, 915 long box 5sp, 2 sets of wheels 10x18 and 12x18. Needs engine. \$27,500 - consider trade for street Porsche. Contact Tony 800-546-2990x100 email Tony94701@yahoo.com.

'94 968 PCA class F stock racer? It's cheaper to buy mine than upgrade yours. Bodymotion improved and maintained. More money in upgrades than price of car - \$20k. Add a Jeep Grand Cherokee Orvis edition and steel trailer for only \$10k more. homedef@comcast.net 732-614-4483

1999 Porsche GT3 Cup with factory R body, Porsche Motorsport upgraded engine to R spec's with 2 hours time, 450 HP, Fuel Safe fuel cell, ABS Brakes, Air jacks,

Electric power steering, Penske triple adjustable shocks, Transmission rebuilt 9 hours ago, Lexon windows, 3 sets of BBS wheels, 11 x 18 front, 13 x 18 rear, R muffler and straight pipes, Cage tied to Suspension, 35 hours total time on car, Most R upgrades. \$68,500.00 Contact Jim Thompson (408) 267-5320 (CA) email - Dorisan-jim@sbglobal.net

911 SC Race Car: PCA/POC Class IP Time Trial set up. Stk eng. & drive train refreshed 2005, IROC airdam & tail, susp. 24/28, slotted brakes, 2 sets Fuchs 8/9s, lexan w/shld, roll bar w/5pt, wt. 2610, no accidents, sorted, ready to race. Open trlr w/strg. & tire rack incl. \$15K firm, Costa Mesa, CA, beech60@earthlink.net.

2004 PORSCHE 996 GT2 BI-TURBO racecar. All carbonfiber. 996Turbo race engine- 640 HP at 1 bar. 6 speed with GT1 limited slip, GT2 clutch, pump and cooler. Big brakes, Stack, electric fire system, 120 L fuel tank, 3-way adjustable suspension, plus more. Spares available. 160,000 Euro, FOB Germany. For pictures or more information, please contact Steven Stomski at SMS@STOMSKIRACING.COM or at (410) 571-9779.

2000 911 GT3 CUP, WPOZZZ99ZYS698014, successful World Challenge car driven by Dave Schardt and Mike Fitzgerald with multiple podium finishes. Many firsts in PCA GT2/GTA. PMNA high HP engine, 2001 body, upgraded clutch, GT3R rear suspension, trans. Low hours, Motons, 3 sets wheels, spares, perfect condition, \$89,000, Jim Schardt, 937-603-7662.

1984 Porsche 944 Race Car 54,384 miles. Fully prepared PCA I Class Club racer, #20 Gulf-Porsche Lemans paint that would make Steve envious. Blue and orange with black leather. This car is set up right with everything and very competitive. \$12,000 612-306-3175

1993 964 GT1RS w/993 Carbon/FG Widebody, Stock twin turbo-450HP, 6 speed G50/50, 25 gal cell; Stack dash/data, 3 sets 18X10/18X12 Fiske Wheels, air jacks, Tilton pedals, Alcon big brakes, Sparco & Momo-built for American LeMans series w/No expense spared, receipts for \$225,000 plus car. Excellent handling, Extremely reliable, Very Fast & easy to drive. Never damaged w/ many podium finishes. \$89,000 Stephen Keneally 617-

838-4648

1972 911T Coupe I Class, race ready, street licensed, current logbook, vintage racing eligible, many recent podium finishes and race wins, rebuilt engine and MFI system, 3 sets of wheels including new 225x50 Hoosiers. All of the suspension and powertrain upgrades to make competitive yet still stock class legal, \$19,000. Contact Thad Gessel 412-262-7205, email tgessel@derse.com for pics and specs

GT3 World Challenge Car Wolf Henzler / Farnbacher Racing car along with many sets of BBS Rims (also avail separately) . Contact Peter Goebel (farnbacherusa@aol.com)

1993 911 RS America Race Car, Red with black interior, Limited Slip, No Sunroof, A/C Removed. Fully prepared for PCA Racing class C. Only about 1,800 miles on rebuilt engine. Top competitive car. Great condition, ready to race. History, pictures, and detailed parts/mods information at <http://www.red93.com/forsale.htm>. \$45,000 with spares. Dave Parker, Meadow Vista, CA, (530) 878-3935, dave@red93.com.

Classified Advertising Classified ads are free to Club Racing members. There is a 60-word limit per ad. Ads may be subject to editing and abbreviation per the requirements of available space. Ads with pictures are being accepted at a prepaid price of \$30 for two issues. If payment is rendered after the ad is published, then a fee of \$40 for two issues will be required. (Larger ads can be purchased at our regular advertising rates.) Ads will run for two issues **unless renewed**, or the notification of sale is received. **Submit ads to the CRN editor via mail or email.** (Andy Jones, PO Box 990447, Redding, California 96099-0447; clubracing@jps.net) **Ads are limited to vehicles and trailers. We do not accept business related ads in the classifieds.** Advertisements for parts and accessories will be respectfully refused.

Track or Street show no mercy

FORGELINE AL 6061-T6
 Forged Alloy Wheels

ZX3-R VR3-P SP3-P

Custom Built Lightweight Three Piece Forged Wheels
 Wheels available in 17, 18, 19, 20 and 22 inch
 Call or go on line for our 2006 complimentary catalog today!
800-886-0093 www.forgeline.com

hans
HEAD AND NECK SUPPORT II
New for 2005!

OGRACING

Aeroquip

G-FORCE
RACING GEAR

Showroom:
22585-D Markey Court
Sterling, VA 20166

Hours: (Eastern Time Zone)
Monday-Friday 9am-6pm
Saturday 10am-2pm

sparco

FREE SHIPPING ON-LINE! FOR ORDERS OVER \$100
www.ogracing.com

Shop Our Website at: **www.ogracing.com**
See Our Huge Inventory, Incredible Close-Out Specials & More!

HAWK

PERFORMANCE
FRICTION
BRAKES

PAGID

AMB

ICARD

COMPETITION
RACING EQUIPMENT

Nomex Suits, Shoes & Gloves • Helmets • Seats
• Steering Wheels • Roll Cages & Roll Bars
• Fuel Cells • Fire Systems • Brake Pads
• Timing & Pit Equipment • Restraint Systems
... And Much More!

Overnight deliveries are our specialty!

Toll-Free Order Hotline
800.934.9112

Tech Support
703.430.3303

Order From Our Online Catalog
www.ogracing.com

PCA Club Racing News
c/o: PCA Executive Secretary
P.O. Box 1347
Springfield, VA 22151-0347

Presorted Standard
U.S. Postage Paid
SLC, UT 84115
Permit #5502

Address Service Requested

www.cdcc.com
1.434.971.8900

www.michelinman.com
1.800.847.3435

www.hoosiertire.com
1.574.784.3152

www.kellymoss.com
1.608.274.5054

Wwww.paceamerican.com
1.800.247.5767

www.gt-racing.com
1.800.797.2911

www.smartracingproducts.com
1.800.383.0808

RACE FUELS

www.racegas.com
1.800.722.3427

www.ogracing.com
1.800.934.9112

www.forgeline.com
1.888.643.6051

www.trailex.com
1.877.TRAILEX

www.northstarmotorsports.com
1.800.356.2080

www.theracersgroup.com
1.707.935.3999

www.patwilliamsracing.com
901.373.1337

PORSCHE CARS NORTH AMERICA

www.porsche.com

2006 Club Racing Sponsors. Thanks for your support!