

Bluegrass Region Porsche Club of America

Mach 2015

RUMBLE

Porsche 996 snowmobile

RUMBLE

March 2015 Vol. 13 No. 3

THE OFFICIAL NEWSLETTER OF THE BLUEGRASS REGION PORSCHE CLUB OF AMERICA

10

14

18

19

DEPARTMENTS

3 Club Officers

4 Editors Note

5 Board Minutes

6 Presidents Message

8 Membership News

15 Calendar of Events

23 Track Time

29 Advertisers Index

10

14

18

19

20

FEATURES

Cars & Coffee

Porsche Only Cars & Coffee

February Club Social

GT3RS Preview

Porsche Parade 2015 preview

Bluegrass Region PCA Club Officers

Ken Hold
President
kendelhold@twc.com

Ed Steverson
*Past President
and Dealer Liaison*
ed@abracadabragraphics.us

Mason Wilson
Vice-President
wilsonironworks@gmail.com

Tim McNeely
*Director at Large
Membership Chair*
TMcNeely@vp.com

David Hafley
Secretary
halfleyd@pbworld.com

Patrick Meyer
Director at Large
pjmeyer4@gmail.com

Bob Lovejoy
Treasurer
bobl@lexmark.com

Brant Nystrom
Track Chair
brantdnystrom@gmail.com

Jamie Donaldson
*Director at Large
Club Photographer*
jdonaldson14@aol.com

J.W. Wilson
Safety Chair
jwwilson3@roadrunner.com

Neil Fisher
Newsletter Editor
nrfisher@outlook.com

David Patrick
Activities Chair
ptrckdvd@yahoo.com

Jim Brandon
Technical Chair
jb993@roadrunner.com

Mike Wilson
Director at Large
mwilson550@hotmail.com

Julie Woods
Historian

James Jacisin
Zone 13 Rep
jamesjacisin@mac.com

RUMBLE

Editor's Note

Wow! What an introduction to the month of March. I hope the old saying of March coming in like a Lion and going out like a lamb holds true. If that is the case we will have some great weather by month's end to enjoy driving our Porsche's. I guess those of you who own the SUV varieties are enjoying their capabilities in the snow. My 996 has been out a few times in the snow and has performed admirably. I didn't see any corvettes driving in the stuff that's for sure.

In this month's edition of Rumble we have a preview of the new 911 GT3RS. What a car! How can they continue to keep making this car better? For those of you die hard manual gearbox folks the GT3RS won't be for you but you might like the new Cayman GT4. I'll run a preview of that car in an upcoming issue. Be sure to check out the video link to some cool driving impressions of the new GT3RS.

This year will be my third season as editor of your Rumble monthly newsletter. I have decided to hand over the reigns at the end of the year to someone new to carry on. I had the honor of taking over from Paul Elwyn who set the benchmark for this club's newsletter and I hope I have been able to put something out there each month that our membership has enjoyed. I wanted to make this announcement now to give us ample time to find the next editor. Being the newsletter editor truly is an honor. It has been and continues to be a labor love for me. That being said, I think

we need to continue to involve as many people in our club as we can in everything we do. If you have any interest in being the next editor of Rumble please contact me via email at nrfisher@outlook.com. I will be happy to discuss the details of the newsletter editor position. You may also contact our president Ken Hold at kendelhold@twc.com.

Be sure to check out our club's new website at www.bluegrasspca.com

Please enjoy this month's Rumble!

Neil Fisher
Editor

**David
Hafley**
Secretary

BOARD MINUTES

**FEBRUARY 2ND, 2015
MARIKKA'S – LEXINGTON
KENTUCKY**

Board Members Present:

Ed Stevenson, Bob Lovejoy, Mason Wilson
Tim McNeeley, Brant Nystrom, Mike Wilson

Members Present:

Neil Fisher, David Patrick

Meeting Convened by President Ken Hold at 5:30pm.

There was a quorum present.

Approval of December meeting minutes: Approved as presented.

REPORTS

President Report:

Ken reviewed a summary of recommended National PCA Budget changes to be discussed at Winter Meeting in Baltimore on February 7. The recommendations include: hiring a Panorama Editor to report to Pete Stout, investing \$50K for Rennsport Reunion V, funding yearlong PCA 60th Anniversary celebrations (\$50K) and funding additional website design evolution (\$50K).

Past President Report:

A vote was taken and approved at the Holiday party to provide name badges for members and one affiliate. Replacement cost will be paid by the member. Ed reported 22 people submitted requests for name badges.

Vice President Report:

Mason reported a great time was had at the Holiday party. He also bragged about inheriting the DE gift certificate his mother won. It was agreed he would not be eligible to win the DE gift card next year. He also reported he continues to post photos regularly on Facebook and would like to receive photos from members to post.

Secretary Report:

David Hafley unable to attend. Mike Wilson volunteered to take meeting minutes after he was easily bribed with a free 2015 Monochrome wall calendar from Ken.

Treasurer Report:

Bob Lovejoy presented a printed summary of BGS checking account with a balance of \$2,304.40.

Activity Report:

David Patrick reported that he attended a Parade 101 class sponsored by OVR at

Porsche of the Village in Cincinnati. The purpose was to educate attendees about events and improve attendance. David reviewed a lengthy calendar of activities throughout the week and pointed out registration begins March 17th at noon and usually sells out in a matter of hours. Information will be included in the next Rumble. He also suggested we have a few volunteers from BGS attend the Gimmick Rally at parade to learn how to run one for a future opportunity here.

- Adding more events to the calendar
- A Concours judging class will be offered in March (date TBD) hosted jointly by Zones 13&4.
- Current Events planned: 2/7 C&C at Mike Scanlon's, 2/14 Porsche Only C&C; 2/15 Social at Puccini's)

Track Report:

Brant Nystrom discussed highlights of the Rolex 24 Hours of Daytona and how various Porsche teams finished including the two GTLM class cars who hit each other. He also reviewed upcoming events for WEC, F1 and Tudor Series. PCA Club Racing is scheduled in March at NOLA, Mid Ohio in June and September.

Tech Report:

David Patrick is planning a spark plug change on his 911 in the near future.

Safety Report:

Mason Wilson reminded everyone to drive safe.

Newsletter Report:

Neil Fisher said the deadline for submission is this Friday. Ken will be sending in something of high quality and informative at the last minute as he usually does.

Website Report:

Ed Stevenson reported progress is ongoing and is currently working on an interface that will work with multiple devices including iPads, Tablets, mobile devices, etc. He also shared what the home page would look like from his tablet. It was impressive.

Membership Report:

Tim McNeely reported we have 1 new member, Jack Morris from Lawrenceburg, KY who owns a 1960 356. Tim will continue to send his Welcome Letter to new mem-

bers. He will cc Ken who will do a follow up phone call and invite them to participate in an upcoming event. Possibly have a name badge made for them for event.

Ken led a discussion around his 3 "Porsche Puddles" diagrams which contained elements to improve member involvement, events and build a stronger club.

Make it Happen puddle:

- The By Laws have not been updated for 5 years and it needs to be done. An electronic version does not exist. Patrick Meyer will scan the printed By Laws to make an editable version and send to all members for review and suggestions.
- It was agreed to add a 'Communication Page' to the Rumble to include Facebook, Google Chat and the address to submit photo's for the Facebook page.

The Hook puddle:

- Discussed the use of radios during Porsche tours to provide a safer and more organized experience. Discussed expense versus practicality. Will develop 'best practices' for tours.
- Ken will extend an offer to Zone 13 and offer our assistance during Porsche Parade.

Fun puddle:

- Discussed contacting local dealerships to renew practice of offering a dealership package and free 1 year membership to new Porsche owners.
- Possible club trip to Louisville to see the remodeled Porsche dealer showroom.

Keeneland Concours update:

Ken commented that the gravel roads behind the entertainment center have been recently paved providing a nice upgrade. Seven clubs have contacted us for Paddock participation.

Adjourn:

Motion by Ed and seconded by Bob Lovejoy at 6:50pm

Submitted by Mike Wilson.

President's Message

By Ken Hold

Good food and good time.

Our Social at Puccini's was lightly attended with eight members bringing three Porsches. A good time was had by all.

Jim Brandon had to cancel his "Machine Shop 101" tech session on February 21 due to the inclement weather. This event will be rescheduled. It will be a super interesting session that you do not want to miss if you are interested in shop tools and proper tool usage.

Well February started as great weather to sport our 911's and rapidly turned to a month where our Cayennes proved their worth. I am still amazed of how well my Cayenne handles in ice and snow conditions. I was glad to have it for this record breaking month of cold and snow. Despite the weather challenges we were able to hold three of our four scheduled club events in February.

Our All Marque C&C had really nice weather and a super turnout at The Fleetwood Collection. The new venue features fine vehicles with complementing art, a neat social area with couches and refreshment bar, and a SUPER shop area. There were several "in-process" cars for us to see and discuss. I was very pleased to have one of the Miata Club members bring a friend who had just purchased a 911 so he could meet Porsche Club members. The friend decided to join and will be a new member in March. We are also getting attention from some dealers and automotive service folks. The Lexus store brought 4 vehicles including a Lexus LFA supercar. The folks who are in the service business are there to view cars but are always willing to talk technical "stuff" to any attendees. The C&C's are very informal gatherings and not intended to promote business or pressure any purchases. They are intended to provide an opportunity for us to see neat vehicles and discuss what's on our automotive mind. The next C&C will be at Tom & Connie Jones' Toy Box on March 7.

Our February Porsche C&C was held on February 14 at Ramsey's on Harrodsburg Road. We had ten members attend bringing seven Porsches.

Now is the time to be planning your automotive schedule for the rest of the year. Big events for us include Porsche Parade (June 21-27), Keeneland Concours (July 18), and Rennsport Reunion V (September 25-26). Check out our activities schedule for our monthly events.

Other local events being worked on are the Maserati Mingle and a Legends outing. The Mingle will be held Friday, May 15 in the Courthouse Square, downtown Lexington, 5:30-9:00 pm. Car clubs will be able to display some of their member vehicles. Let me know if you would be interested in displaying a vehicle. An outing at a Legends Baseball game is currently being discussed. It would be an opportunity for area car clubs to get together, informally display their vehicles and attend a Legends game. This is still in the planning stage, more to come.

If you are interesting in volunteering for the Porsche Parade in French Lick, Indiana you can do so at <http://parade2015.pca.org/>. Remember Registration opens on Tuesday, March 17 at 12 Noon EDT.

If you are interested in volunteering for the Keeneland Concours, contact me.

Have some Porsche fun soon,

Ken Hold

IT'S IN OUR BLOOD

FULL PORSCHE SERVICE & RACING SUPPORT

A PROFESSIONAL GARAGE FOR THE HANDS-ON ENTHUSIAST.
MEMBERS ENJOY THESE BENEFITS:

- Premium tools and equipment
- Vehicle lifts for DIY repair and restoration
- Discounted personal mechanic support or full service
- Secure, professional work areas and indoor vehicle storage

391 UNITED COURT, LEXINGTON, KY 40509 | 1-844-LUG-NUTS

www.lugnutsautoclub.com

Experience is everything

Same location since 1972

- *Warranty work available*
- *Porsche diagnostic equipment*
- *ALL Porsche models parts and service*
- *Oldest Porsche service facility in Central Kentucky*

1305 West Main • Lexington KY • 40508

859-255-7424

www.stuttgartmotorsinc.com

MEMBERSHIP NEWS

**Tim
McNeely**
Membership Chair

189 Total members!

No new members this past month....no wonder, everybody stayed at the house with this winter blast we got!!! The good news is, the cold weather is about over...SPRING is on the way. Time to back your P-Car out of the garage and stretch its legs.

Our membership is at 118 Regular Members and 71 Family & Affiliate Members, making our total membership 189.

Also, please recognize the following Member Anniversary dates:

Larry Woods	1984
Ken Partymiler	1988
Terry House	1998
Ed Merkler	2002
Chris Martin	2005
Jamie Donaldson	2005
Howard Stanfill	2008
Brant Nystrom	2009
Kevin Wright	2012
Roger Fischer	2013
William Combs	2013
Michael Harned	2013
Ron Mobley	2014
Russell Collins	2014

Retirement isn't the finish line...

It's the starting line.

Whether you want to travel the world or stay close to home, your retirement should be exactly what you want it to be. The goal of our Unified IncomePlan® is to create a pension like experience with your investments, so you can enjoy your retirement knowing you have reliable income for life.

Patrick J. Meyer
CFP®, AIF®, CTFA
Director of Client Services

tel 859-514-3350
patrick.meyer@unifiedtrust.com

 unified trust
YOUR GOALS ARE OUR GOALS

Not FDIC Insured | No Bank Guarantee | May Lose Value

Paul's Foreign Auto would like to announce the addition of Shawn Leonard to our staff. Shawn is widely recognized as one of the premier Porsche techs in the area and we would like to invite you to come by, check out our shop, and get to know us. Personal service and customer satisfaction are among the main criteria that we have focused on for the last 22 years and we have the latest in computer diagnostic capability.

**Bring this ad in
for a **FREE**
Trip Inspection.**

*Just give us a call at
859-253-9900 to set up a
time for our staff to take
care of all your repair and
maintenance needs.*

**218 N. Martin Luther King Blvd.
Lexington, KY 40507
859.253.9900**

RECOMMENDED BY
Esquire
"Best Dress Shirt"
THE STYLE AWARDS
Shop Custom Shirts >>>

Order **NEW**
Gingham & Plaid Sport Shirts
in your Porsche colors
for Fall rides!

J. HILBURN

Barbara Wagner
859.303.4363 | Barbara.Wagner@jhilburnpartner.com
barbarawagner.jhilburn.com

Cars & Coffee

February 7th,
Fleetwood Collection

Our February all Marque Cars & Coffee was held at the Fleetwood Collection on Delaware Ave. The car collection inside was awesome and the cars that showed up on the street were equally interesting. Many of us had our first glance at the Lexus LFA up close and in person.

Cars & Coffee

February 7th,
Fleetwood Collection

Cars & Coffee

February 7th,
Fleetwood Collection

Cars & Coffee

February 7th,
Fleetwood Collection

PORSCHE ONLY CARS AND COFFEE

February 14th,
Ramsey's Harrodsburg Road

Our February Porsche Cars & Coffee was held on February 14th at Ramsey's on Harrodsburg Road. We had ten members attend bringing seven Porsches.

We will continue each month on the second Saturday of the month with our Porsche ONLY Cars & Coffee. The next one will be March 14th at Ramsey's on Harrodsburg Road once again.

We may be including a drive after future Cars & Coffee's as we head into spring and summer months. This was very popular last year. We will also consider moving it around to a few different venues. Stay tuned.

Event Calendar

David
Patrick *Activities Chair*

March 7th Cars & Coffee at Tom & Connie Jones Toybox, 980 Contract Street suite 130

March 14th Porsche Only Cars & Coffee at Ramsey's 4391 Old Harrodsburg Road 9 am-11 am.

March 15th Monthly Social at Grey Goose Restaurant in Midway 5:30 pm-6:30 pm.

March 21st Tech session at Jim Brandon's Garage 9 am-11 am.

April 4th Multi Marque Cars & Coffee at The Clarion Hotel Newtown Pike 9 am-11 am.

Contact David with Porsche related event news: ptrckdvd@yahoo.com
Also check the calendar on the website for DE's and other activities.

CONSULTING ELECTRICAL ENGINEER, PLLC

JAMES W. WILSON III, PE

107 Creekside Dr., Georgetown, KY 40324

Phone: 859.846.4225 Mobile: 859.227.5940

Email: jwww3@ieee.org

Central Kentucky's Premier European Auto Service & Detail

Now Offering

- Tire mounting and balancing services
- Wheels
- Tires

624 W. FOURTH ST. LEXINGTON, KY 40508 • 859-309-1919

Executive detail service for all makes and models • Alignments for street and track

Owned and operated by Bluegrass Region PCA members.

Racing Graphics

Numbers
Custom Graphics
Stripes
Clear Bra

DESIGN
PRINTING
PROMOTIONAL
SIGNAGE
APPAREL

ABRACADABRA
graphics

www.abracadabragraphics.us

Ed Stevenson
502.320.2655

ed@abracadabragraphics.us

You've **got** to see it!

It's the **details** that make the **difference!**

FREE PICKUP & DELIVERY
for service – in an enclosed carrier!

Now Featuring:

- A 70 Car, Indoor Showroom
- Full-Service Car Washes
- Loaner Car Program
- Free Shuttle Service
- Master Technicians
- The Finest Pampering Available for You and Your Porsche!

SPECIAL DISCOUNTS FOR PCA MEMBERS!

Featuring Porsche Premier/ASE Certified Technicians
Call Bruce Harnish, Ruth Zanoni or one of our other fine sales professionals at **866.910.3460**.

- Convenient Service & Parts Hours
- Loaner Car Program Pick-Up & Delivery For Service
- Free Hand Car Washes & More!

For more information please visit our website at porscheofthevillage.com

Visit Our
Porsche Boutique at
porscheofthevillage.com
• Genuine Porsche Parts
• Great Gift Ideas

A Warranty for the Life of Your Car!

Simply Stated: When you purchase a New Porsche from Porsche of the Village, we'll provide you with a lifetime warranty for as long as you own the vehicle! See us for details.

866.910.3460
4113 Plainville Rd. • Cincinnati, OH 45227

SALES: Mon – Thu: 10 - 8, Fri: 10 - 6, Sat: 9 - 6, Closed Sunday

SERVICE: Mon – Thu: 7 - 7, Fri: 7 - 6, Sat: 8 - 4

PARTS: Mon – Fri: 7 - 6, Sat: 8 - 4

Membership Social February 14th

Puccini's Smiling Teeth Pizza Helmsdale Place

Our February social took place at Puccini's Smiling Teeth Pizza at Helmsdale Place on February 15th. It was very cold the day before the first big snow storm but a few members braved the cold and we had three Porsches in the parking lot. The food was good as well as the conversation. Everyone seemed to have a good time as we prepared for the wintry weather that followed.

I think everyone is ready for some springtime weather. Hopefully it is just around the corner.

911 GT3RS

The 991 version of the 911 GT3RS is in production. Once again Porsche has upped the ante with a track focused 911 that sets a new benchmark. It has recorded a lap time of 7 minutes 20 seconds on the North Loop of the Nurburgring which bests the historic record of the Carrera GT of 7 minutes 29 seconds.

The new RS engine is a 4.0 litre beast that puts out 500 HP at 8250 RPM and 460 NM of torque at 6250 RPM. It has a maximum speed of 8800 RPM.

0 – 62 MPH comes in a mere 3.3 seconds which is .6 seconds quicker than the previous GT3RS.

The GT3RS will be equipped with a short ratio PDK 7 speed transmission specifically designed for the car.

Light weight components have been used throughout to reduce overall weight including carbon fiber deck lid and cargo lid.

The car is celebrating its world premiere at the Geneva International Motor Show and will begin selling in Germany in May. Most likely it will become available shortly thereafter in the U.S.

Click here for a cool video of the GT3RS:
<http://goo.gl/rqtlhr>

60th Annual Porsche Parade

French Lick, Indiana

The 60th Annual Porsche Parade

The Porsche Club of America cordially invites you to attend our 60th Annual Porsche Parade Celebration in French Lick Indiana from June 21-27, 2015. Our 60th Parade coincides with the Club's 60th Anniversary Celebration, and we're planning a series of special events at French Lick that will pay tribute to the cars and people who have made us the greatest single marque sports car club in the world. The 60th Parade will rightfully pay homage to the members and events of our past, but will also celebrate the Club's newest enthusiasts who will shape our future.

Parade Registration will open to PCA members on Tuesday, March 17, 2015 at 12 Noon EDT. The best place to read about Parade activities is <http://parade2015.pca.org/>

For the first time in recent memory, we have not one, but TWO resort properties awaiting your visit, both listed in the National Register of Historic Places. The 3,000 acre compound also features three golf courses and a world class spa at each facility.

The **French Lick Springs Hotel**, established in 1832 and the larger of the two resorts, will be host to many of our familiar Parade activities. This city and the resort were named for an early French fur trading outpost and nearby salt lick. They recently completed a 600 million dollar restoration, bringing many comfortable present day amenities to surroundings that are authentic to the mid-19th century when the current facility was built. It is perhaps most known for their medicinal springs – “Pluto Mineral Water”. The actual spring is still part of their landscape, and the Gardens nearby will host our Welcome Party as well as various activities throughout the week.

Known as the 8th wonder of the world, and just down the street, you'll find the **West Baden Springs Hotel**. This resort is home to the most breathtaking feature of our combined facilities this year; a free-span dome, the largest in the world until the Houston Astrodome was built in the 1960's. An architectural marvel, this breathtaking Atrium will host our Concours and Victory banquets.

Our Concours will be held a few steps through the covered bridge from the north end of the French Lick property. Rallies will depart from the grounds of the West Baden, and banquets will be held on both properties. The Parade 60th year museum, Hospitality, Goodie Store, seminars and many meetings will be at French Lick. Both resorts have lots of parking and car wash stations.

For those of you who are new to Parade, you need to register for Parade on the PCA or Parade website before getting access to the codes necessary to hold your room. Therefore, we recommend browsing all necessary information prior to opening day so you're ready to go. You'll need to know what events you want to enter, as well as which hotel is your preference. The registration guide will be on the Parade website by March 1st.

We will have our full complement of competitive events: Concours, TSD Rally, Autocross (at the nearby French Lick airport), and Tech Quiz. Add to that the Tours, Gimmick Rally, Golf Tournament, Art Show, Michelin Drive and Compare, Kids' events, Tech Academy, cooking school, 5K run/walk, Parade of Porsches and more – you'll be kept busy!

60th Annual PORSCHE PARADE

Come Join Us for a Week of Fun!
June 21-27, 2015

Activities you can enjoy:

- Autocross
- Concours
- Rallies
- Tours
- Tech Sessions
- Social Events
- Kids Events
- More

Rated the Best Historic Resort
by Historic Hotels of America, 2013

Spas • Golf • Casino • Stables • Carriage Rides • Trolley

Registration opens
March 17, 2015
at 12:00 Noon EST

Learn More and Register at parade2015.pca.org

Sunday, June 21, 2015 to Saturday, June 27, 2015
2015 Porsche Parade: French Lick, Indiana

Event Type:
Multi-Event

Save the date for the 2015 Porsche Parade: June 21-27. Not only will we be at a beautiful locale this year, the [French Lick Resort](#), we'll also be celebrating the PCA's 60th Anniversary together. You can be assured there will be some must-attend events and surprises for attendees. Porsche fun for the whole family!

For more information on French Lick, click [here](#).

As more information becomes available, we'll update this event page.

Location:
8670 West State Road 56
French Lick, IN 47432

©2011 Porsche Cars North America, Inc. Porsche recommends seat belt usage and observance of all traffic laws at all times. Optional equipment shown is extra.

Diagnostically speaking, there is no substitute.

The best equipment. And the best minds trained to use it. These are your Porsche certified technicians. Dedicated to Porsche vehicles above all else, they must complete over 80 hours a year training in the latest diagnostic technology and techniques. You'll also take comfort knowing all Porsche genuine parts are factory-backed for two years when installed by your authorized dealer. Better still, there is no substitute for having your vehicle serviced by professionals who not only know Porsche, but live Porsche every day.

Porsche Certified Service.

Blue Grass Motorsport
4720 Bowling Blvd.
Louisville KY 40207
502-515-5881

Porsche recommends **Mobil 1**

PORSCHE

TRACK TIME

BY BRANT D. NYSTROM

March is the month in which we generally schedule our first track event of the season. The friends that I tend to share these events with have a variety of cars. Some of them have stock street cars that also serve as daily drivers; some have track prepared cars that get weekend and sunny day use on the road; and the rest have very dedicated race cars. However, no matter what type of vehicle you may use for track events, it is critical to have it looked over prior to the start of track season and to correct or repair any issues that may have arisen over the winter.

Let's talk about preparing for the beginning of track season. First and foremost, as the owner and primary driver of your car, you should give it a quick inspection. I know some of you will give it a tremendous scouring, but even the hands-off performance driver should look for a few obvious telltale signs of serious issues. I would suggest a quick look at the general attitude and stance of the car. Additionally, a quick inspection of tires and brakes, under the hood, exhaust system and exhaust gas appearance, the sound of the motor running, any warning lights or vibrations, as well as good look at your favorite parking spot or garage floor for unexpected fluid leaks will catch many issues before they become bigger problems, as well as providing a little piece of mind while you are driving around town.

If you're willing to look a little closer there are some things that require special attention. Brakes are wear items that only function by deteriorating. They will wear out, and on track vehicles they will wear out fast. Pay attention to brake pad wear, and rotor issues. You should consider replacing your brake pads if they have less than about $\frac{1}{4}$ " of material remaining. Rotors are harder to assess but if they have any visible spider cracks between the cross-drilled holes you are nearing replacement. Feel around your calipers for fluid leaks or drips. If you have a tire pressure gauge handy, check that your tire pressure is within the normal operating window (I would do this even on vehicles equipped with tire pressure monitoring systems TPMS as well). Inspect your tires and wheels for abnormalities, and note any alignment or wobble issues while driving. Remember too, that performance and racing parts can be significantly more fragile and susceptible to the effect of the elements than stock parts, so if you have any, give them an extra look to be safe.

My car in the shop for her pre-season check-up

After your self-assessment, should there be any questions; schedule a visit to your favorite dealer or private repair shop. In fact, if you frequently run the car at a high rate of speed or attend more than a couple track events per year, a quick once-over by the shop should be mandatory. Additionally, as your first track event nears, virtually every event will require a pre-event technical inspection to be performed and signed-off by at least the driver if not a professional repair shop. Be sure you or your shop perform a thorough tech inspection before each event, it may save you significant dollars or even your life.

TRACK TIME

BY BRANT D. NYSTROM

In addition to your car, I suggest a good look at your support equipment as well. Your gear (helmet, clothing, gloves, shoes, etc.), as well as your travel toolbox, floor jack, torque wrench and such should all be in good working order, clean, and tidy.

Now let's get ready for some real racing action!

Now that your vehicle and equipment are ready for action, it's time to search the event listings and sign-up for that track event. As a refresher, there are two primary track event web sites. Most clubs and organizations use either www.clubregistration.net or www.motorsportsreg.com for event enrollment. Both sites will allow the user to browse current and future events. Please note that the two systems are mutually exclusive so you may have to search both for the event of your choice. Good luck in preparing your car for the coming season. I hope to see you out on the grid in the near future.

If you have interest in joining us at any upcoming event, or would like more information on PCA DE events and what is required to join-in, please feel free to contact me: brantdnystrom@gmail.com

Brant

Wheels For Sale

Two new condition FUCHS wheels
Part number 911.361.020 (16 X 7)
Make offer
tom@taper.com

Join the Keeneland Concours Society!

Members will receive a limited edition 10th anniversary numbered badge. These anniversary badges were produced to commemorate the Keeneland Concours 10th Anniversary.

Sorry, the Gold Level badges for this year's 10th anniversary have been sold out.

There are a limited number of Silver Level 10th anniversary badges still available.

Please contact: Carol Dennhardt: email: ca-dennhardt@wiu.edu or call 859.623.2807

to receive your silver badge and to become a member of the Keeneland Concours Society.

Proceeds benefit Kentucky Children's Hospital at the University of Kentucky, Lexington, KY.

SORRY, GOLD LEVEL IS SOLD OUT!

Gold Level Membership Benefits -- \$500 Contribution

3" diameter Cloisonné numbered badge made of brass with gold finish (Only 10 produced)

- Keeneland Concours Society Membership Identification Badge
- Lifetime entry for 2 people to Keeneland Concours Car Show
- Keeneland Concours Society Membership Parking in Car Club Paddock at Keeneland Concours Car Show
- Complimentary Lunch for 2 people
- Access for 2 people to Keeneland Concours Society Members area (includes snacks, water, and cash bar at Keeneland Concours Car Show)
- Complimentary Keeneland Concours event program
- Keeneland Concours Society Recognition on Concours Website and in Concours Event Program
- Fair Market Value \$300

Silver Level Membership Benefits -- \$100 Contribution

3" diameter Cloisonné numbered badge made of brass with silver rhodium finish
(Only 90 produced)

- Keeneland Concours Society Membership Identification Badge
- Lifetime Advance Ticket Sale Price at Gate for 2 people to Keeneland Concours Car Show
- Keeneland Concours Society Membership Parking in Car Club Paddock at Keeneland Concours Car Show
- Access for 2 people to Keeneland Concours Society Members area (includes snacks, water, and cash bar at Keeneland Concours Car Show
- Keeneland Concours Society Recognition on Concours Website and in Concours Event Program
- Fair Market Value \$75

For any questions regarding the upcoming Keeneland Concours d'Elegance go to:
www.keenelandconcours.com

Bluegrass Region Porsche Club Name Badge Ordering

Each club member and associate member may order a name badge at no cost to them. If a replacement badge is needed it can be obtained at the club's cost to be determined at that time.

Please provide the necessary information below in an email to Ed Steverson.

Just click on the email link below.

Member Name to appear on badge

Associate Name to appear on badge

ed@abracadabragraphics.us

ADVERTISERS

7 Lug Nuts Auto Club, LLC

7 Stuttgart Motors, Inc.

8 Unified Trust

9 Paul's Foreign Auto

9 J. Hilburn

15 James W. Wilson Consulting, PLLC

16 ABRACADABRA Graphics

16 Foreign Affairs Autowerks

17 Porsche of the Village

22 Blue Grass Motorsport

HOW TO ADVERTISE

To advertise in RUMBLE email Ed Stevenson
at ed@abracadabragraphics.us.

Advertising rates

- Quarter Page \$15/month, \$120/year;
- Half Page \$30/month, \$240/year;
- Full Page \$60/month/\$400/year.
- Classified Ads are free to members,
free to anyone for Porsche-related items,
- \$15/month for non-Porsche items.

Content without attribution created by the Editor.

Neil Fisher, *Editor*

nrfisher@outlook.com

RUMBLE, published monthly and distributed via electronic means, is the official publication of the Bluegrass Region, Zone 13, Porsche Club of America, Inc., a non-profit organization registered in the state of Kentucky. Statements and opinions appearing herein are those of the author and do not necessarily represent the official position of the Bluegrass Region PCA, their officers, or members. The Editor reserves the right to edit all material published. Permission to reprint any material published herein may be granted only after contacting the Editor. Rumble is best viewed in an up-to-date Adobe-approved PDF viewer. For more information please visit adobe.com. PORSCHE®, the Porsche Crest®, CARRERA® and TARGA® are trademarks of Porsche AG. Unauthorized use of these marks is a violation of U.S. trademark law and may subject the user to prosecution and liability.

To be added to the distribution email, please update your PCA email address or contact the editor.