

Bluegrass Region Porsche Club of America

RUMBLE

August 2011

RUMBLE

August 2011 Vol. 9 No. 8

Table of Contents

Cover Photo by Paul Elwyn: A portion of the Pittsburgh Vintage Grand Prix Porsche Paddock

3 Club Officers

4 President's Message By David Patrick

5 Membership News By Tim McNeely

6 Calendar of Events

8 July Membership Meeting

10 Keeneland Concours Paddock Challenge

18 July Cars & Coffee

20 Pittsburgh Vintage Grand Prix

ADVERTISERS

6 James W. Wilson Consulting

7 Blue Grass Motorsport

11 Stuttgart Motors Inc.

11 ABRACADABRAGraphics

24 Porsche of the Village

25 Paul's Foreign Auto

26 Foreign Affairs Autowerks

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.

Paul Elwyn, *Editor* 821 Pecos Circle, Danville, KY 40422
bgs.pca.rumble@gmail.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. The 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.

Bluegrass Region PCA Club Officers

David Patrick
President
ptrckdvd@yahoo.com
859-229-1376

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

Paul Elwyn,
*Past President and
Newsletter Editor*
paul.elwyn@gmail.com

William Glover
Secretary
glarde2k3@yahoo.com

Bob Lovejoy
Treasurer
bobl@lexmark.com

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

Mark Doerr
Director at Large
markdoerr@insightbb.com

Robert McClelland
Director at Large
rmccle2217@yahoo.com

Neil Fisher
Director at Large
nfisher01@roadrunner.com

Benson Miller
Track Chair
BensonM@locknet.com

Chris Davis
Webmaster
cdmcse@yahoo.com

J.W. Wilson
Safety Chair
jww3@ieee.org

Jim Brandon
Technical Chair
jb993@roadrunner.com

Bluegrass Region PCA Photographer and Historian

Mary Doerr
Photographer

Julie Woods
Historian

National PCA Board Officers from Bluegrass Region

Phil Doty
PCA RPM Chair
PHDoty@aol.com

Ken Hold
Zone 13 Rep
Kendellhold@insightbb.com

**The Bluegrass Region
PCA Board of Directors
meets on the first
Monday of each month
at 6:00 p.m. to eat,
7:00 p.m. for business.
Members are welcome.
See the Calendar
for details**

President's Message

Porsche club wins Paddock Challenge; Member Appreciation Celebration in September

WOW!
\$3,636.96!

If you didn't already know it, this is the amount that the Bluegrass Region, and all of our friends who attended the Keeneland Concours raised.

This was the 3rd year in a row that the Porsche Club has won the Paddock Challenge. I think this is a great barometer of what a great group of people we have in the Bluegrass Region. On behalf of the rest of the Bluegrass Region and the KIDS, I want to thank the volunteers who helped out at the Concours. This group included Paul and Maureen Elwyn, Bob Lovejoy, Neil Fisher, Jim Brandon, Robert McClelland, Larry Woods, Ken Partymiller, and headed up by Tim McNeely.

These and others that I am sure I forgot to mention did a great job of representing PCA and what this club is about.

See the story on Page 10 of *Rumble*.

I want to also thank all of our friends from all over KY, TN, OH and IN who came over to the show and made it such a success. There were over 100 Porsches in the Paddock, and we ran out of room to park them all!

This great event was not the only fun we had in July. On the 15th we had a great turn out for a Pre-Keeneland pot luck. About 42 guests gathered to have a good meal and share some stories. I have had many comments from my neighbors about the cars lining the street that night. Our guest of honor was Caren Cooper, the national PCA Secretary. She was in town to judge at the Concours on Saturday and was nice enough to join us for our get together. Ken Hold had arranged a busy schedule for her but I understand that a highlight of her weekend was getting to meet our members and getting

to know them. Caren is a great gal, and I look forward to seeing her again in Savannah at Parade. We also had a good turn out for Cars and Coffee.

For August we have Parade in Savannah. Several members including myself will be making the trip south for this national event. It will be my first Parade, and I am looking forward to it.

I have entered the TSD Rally. I have never done a rally so this should be a fun way to learn how to do one. We will have Cars and Coffee, a membership social, a tech session and there is the Porscheplatz at Road America all this month.

We also are discussing a drive after Cars and Coffee with details remaining to be set. We will keep everyone posted on this.

In September we will have our Member Appreciation Drive and dinner. We are working on the details and will be sharing these ASAP.

Gee, I'm already talking about September activities! This year is going fast. Still plenty of time for us to plan and enjoy activities for the club, so let us know if there is anything you would like to do and we will try to get it done.

See you after Parade!

—David Patrick

Largest assembly of Porsches in Kentucky, 2011 Keeneland Concours d'Elegance Porsche paddock

MEMBERSHIP NEWS

Tim McNeely
*Membership
Chair*

Four new members, 199 total

**Four new members this last month!!! Please join me
in welcoming:**

- | | |
|--|--------------|
| • Gary Bailey of Prestonsburg | 2010 911 |
| • Scott & Julie Congleton of Midway | 2005 Boxster |
| • Walter & Elizabeth Taylor of Lexington | 1994 968 |
| • Leonard Ledford of Nicholasville | 1986 944 |

Our membership is at 119 Regular Members and 80 Family & Affiliate Members, making our total membership 199. Lots of good action at the membership table in the Keeneland Concours Paddock last month. Hope to see some new members from that soon.

**Also, please recognize the following Member
Anniversary dates:**

- | | |
|-----------------------|------|
| • Dan Hendrix | 1995 |
| • Mechealle Hanks | 2003 |
| • Bill Maley | 2004 |
| • Mike McNalley | 2007 |
| • Bob Lovejoy | 2008 |
| • Bob Lysack | 2008 |
| • Gary Whitaker | 2008 |
| • Tim Averion-Mahloch | 2010 |
| • Jake Gilmore | 2010 |

CALENDAR OF EVENTS

For more information regarding events, contact David Patrick, 859-229-1376.

Aug 13 Cars & Coffee,
9-10 am Ramsey's Diner
Harrodsburg Rd.

**Aug 18-20 Road Race
Showcase, Road America,**
Elkhart Lake, WI

**Aug 21 Membership
Meeting.** Location to be
announced on Chat.

Aug 27 Tech Session at
Jim Brandon's Garage. 10
am to noon. See Chat for
further details.

Sep 5 Board meeting,
location TBD

Sep 10 Cars & Coffee,
9-10 am Ramsey's Diner,
Harrodsburg Rd.

**ROAD
AMERICA** *Road Racing
at its Best*

Thursday, August 18-
Saturday, August 20
3:30 p.m. CT
Duration: Four hours

Road Race Showcase

Elkhart Lake, Wis., US

The "holy grail" of North American road courses, Road America stirs the senses of every fan and participant as soon as they roll in the gates. High speeds are the norm with runs through Wisconsin's scenic Kettle Moraine, and there will be even more this year with a four-hour enduro.

Porscheplatz hospitality as last year
with Ken Hold again coordinating for PCA.

ESPN 3.com

ESPN3.com, 3:15 p.m. CT,
Aug. 20
ABC, 4:30 p.m. ET, Aug. 21
[Get Tickets](#)

CONSULTING ELECTRICAL ENGINEER

JAMES W. WILSON III, PE

107 Creekside Dr., Georgetown, KY 40324

Phone: 859.846.4225 Mobile: 859.227.5940

Email: jwww3@ieee.org

©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

42 people attend July 15th Membership Meeting

David, Patricia and Delaney Patrick hosted the July 15th Membership Meeting on the eve of the Keeneland Concours d'Elegance to welcome PCA National Secretary Caren Cooper.

Forty-two people were on hand when Caren presented the club with a PCA flag which we flew at the Porsche paddock tent during the Paddock Challenge.

42 people attend July 15th Membership Meeting

Phillip Doty and Larry Woods talk with PCA National Secretary Caren Cooper.

Keeneland Concours d'Elegance Porsche Paddock Chairman Bill Alley announced the Porsche Paddock as winner for the third consecutive year of the Paddock Challenge begun by Bluegrass Region PCA Vice President Becke Cleaver. On stage with Bill are Bluegrass Region PCA President David Patrick holding the trophy, two Concours staff members, Bluegrass Region Paddock Challenge Chairman Tim McNeely, Maureen Elwyn, Mark Doerr, Phil Doty, Delaney Patrick, PCA National Secretary Caren Cooper, Concours Chairman Tom Jones and WKYT-TV news anchor Barbara Bailey.

We win Paddock Challenge for third consecutive year

By Time McNeely

It's official now.....the Bluegrass Region PCA has THREE-PEATED our victory from the last two years and our name will go on the silver cup for 2011!!!! It's great to see our club continuing giving to the Kentucky Children's Hospital....\$2,225 in 2007..... \$4,346 in 2008.....\$5,656 in 2009....and we raised \$5,472 in 2010...\$3,637 in 2011. Giving was down (kind of like the economy), but we still raised over 3 times as much as the 2nd place car club. What a Club effort...once again We all need to thank:

- Becke Cleaver for coming up with the concept of a "car club challenge" to raise money for charity
- The Corvette Club, for putting us the shame back

in 2006 and helping us get serious about supporting this event

- Blue Grass Motorsport (Louisville) for sponsoring our tent for the 2nd year in a row, bringing the large Porsche flags, and displaying some really cool cars
- The BGPCA Board for supporting, and voting to donate \$1,000 from our treasury to the UK Children's Hospital
- The Porsche Club of America, for awarding us the \$220 Hospitality Park Subsidy as well as a cool new PCA flag delivered by Caren Cooper, PCA national secretary
- David & Patricia Patrick and Delaney for many errands, tables, chairs, banner straps being there to

help and doing our part at the Paddock Challenge headquarters

- Bill Woodward for being on the "bucket brigade" greeting and soliciting for donations for the kids....I think he missed his calling
- Maureen Elywn for manning the membership desk all day long
- Neil Fisher, JW Wilson, Paul Elywn & Bob Lovejoy for being our main parking attendants
- Ed Stevenson for getting the presentation check printed
- The McClelland Clan, for volunteering and support
- Un-named others that I have forgotten....and for that I apologize
- And to all the participants

who contributed the

cash....all to a great cause Our goal this year was to raise \$5,000. We didn't quite get there, but we sure made a good effort at it...and we destroyed the competition. We got many 3 digit checks...and it takes those to raise the kind of money we did for the kids. Support from those who drove into our Paddock was outstanding.

We counted 100 Porsches in our Paddock, I'm sure we missed some....I think we had more...we actually ran out of spots to park cars!!! We had a lot of action at the Membership sign-up desk and expect to be seeing results soon.

The day turned out to be quite a success because of everybody named above. This was truly a CLUB effort....one that we can all be proud of...again.

Racing Graphics

Numbers
Custom Graphics
Stripes
Clear Bra

DESIGN
PRINTING
PROMOTIONAL
SIGNAGE
APPAREL

ABRACADABRA
graphics

www.abracadabragraphics.us

Ed Steverson

502.320.2655

ed@abracadabragraphics.us

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

The rain skirted around the show that featured this year the national gathering of Alfa Romeo, representing nearly as large a group of cars as those in the Porsche paddock.

Porsche dealers enhance Keeneland Concours

Blue Grass Motorsport displayed a number of cars. Manager Randy Biery and his staff worked hard all day to provide the best manufacturer's presence at the Concours.

Porsche of the Village under the supervision of Bruce Harnish provided their Griot's car care products tent, drawing many Porsche enthusiasts to the paddock area.

We are fortunate to have these two dealerships supporting the Keeneland Concours and enhancing the Bluegrass Region paddock.

Commissioned by Gulf Oil, this is the only Gulf Blue 930 in the world.

For Sale: Contact Dan Puchalski

This convincing (to me) 1956 550 RS/A Lemans Coupe is a replica, representative of the cars that will be assembled in Louisville in the near future.

To learn more contact Silas Boyle at 502-376-4063.

Richard Collins, Richard Hughes, and Robert McClelland discuss Turbos.

Well over 100 Porsches gathered, the largest assembly of Porsches in Kentucky.

Bluegrass Region PCA President David Patrick and Concoeurs judges Phillip Doty and Caren Cooper discuss the high quality of entries in this year's event. Brad Smith (seated), whose 356Speedster has been a winner at Keeneland, takes a break under the Bluegrass Region tent.

The Robert/Richard McClelland collection:
928, 356, 911, 930

Ben Prewitt's
356 Convertible,
Mike Spirito's 356 Convertible in background

Cars & Coffee

August 13th 9-10 am
**Ramsey's Diner,
Harrodsburg Road**

Join us for tire kicking and
breakfast. Bring your latest toy
and show and tell.

July Cars & Coffee draws 16 enthusiasts, 12 Porsches

Leonard Ledford with his first Porsche, an '86 944, and Mike Sammon with his '78 SC with 964 widebody conversion provided some of the parking lot entertainment at the July Cars & Coffee.

Cars & Coffee July 9th Ramsey's Diner

Pittsburgh Vintage Grand Prix

Porsches as far as you can see and race cars flying through the park within inches of concrete curbs

Pittsburgh Vintage Grand Prix

Car shows, street racing, and 103 degree heat!

I'm as enthusiastic about cars in general as anyone this side of a padded cell should be, but we managed to see only half of what was on display at the Pittsburgh Vintage Grand Prix with Porsche as the featured marque.

The 103 degree heat finally got the best of us and we retreated prior to the Porsche marque race with 21 entries ranging from a '59 356A to two 2011 GT3 Cup cars.

Seeing cars in the metal race on track beats any televised effort to capture the action, but street racing adds so much

more.

The "track" on city streets winding through the Pittsburgh park features 22 turns—3 of which are nearly 180 degrees—17 elevation changes, and road crowning with pavement higher in the center of the track.

The crowning means sections of the track are unusable, requiring drivers to take a different line than they would on a purpose-built track.

Many cars exiting turn 13, for instance, would drift over the crown with the line close to concrete curbing, risking serious damage to museum-quality cars.

Strategy, as well as speed, plays a role. Stone walls, haybale and concrete barriers, telephone poles, sewers, steep drop-offs, changing and rough surfaces combine to create a unique event for drivers and spectators.

Beyond the racing, the car shows were huge and represented nearly everything an enthusiast could hope to see.

As we trudged along, I wondered how it was possible that every show seemed to be an uphill walk.

We were preparing to leave, when I realized that we had overlooked the entire British

show, and much more, spreading seemingly forever in the infield within the 2.3-mile race circuit.

For \$60 we parked in the Porsche paddock and received two lunches along with all of the cold drinks we wanted. Racing was free to spectators. What a deal!

We witnessed only one day of the ten-day event. Maureen and I want to do more, next time, especially if the weather is more reasonable, say only 90 degrees.

—Paul Elwyn

Pittsburgh Vintage Grand Prix

Pittsburgh Vintage Grand Prix

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

PAUL'S FOREIGN AUTO

**Complete Service including most
up to date Porsche diagnostic equipment**

Diagnosing:
Motor Electronics
ABS
SRS
Tiptronic
Climate Control
Alarm
and more

Danny Puchalski
Porsche Specialist

**218 N. Martin Luther King Blvd.
Lexington, KY 40507
859.253.9900 859.254.6219 fax**

Simply, Service Excellence

FOREIGN Affairs AUTOWERKS

Central Kentucky's Premier European Auto Service & Detail

*We've
Moved*

624 W. Fourth St.
Lexington, KY 40508
859-309-1919

BRIAN WOOLDRIDGE, *Gold Meister Level Porsche Technician*
BRIAN@4NAFFAIRS.US

SCOTT WOOLDRIDGE, *Premier Professional Detailer*
SCOTT@4NAFFAIRS.US

SHAWN LEONARD, *Over 10 Years European Car Experience*
SHAWN@4NAFFAIRS.US

Service & Parts for:
Porsche
Ferrari
BMW
Mercedes
Lamborghini
Audi
Volvo
Saab
VW
Land Rover
Other Collectibles
All Exotics

Executive detail service for all makes and models

