

16

LA Swap Meet Tour

**UPCOMING SEM AND PCA SPONSORED EVENTS
SEE DETAILS INSIDE**

4

*President's
Column*

PCA and the SEM Board of Directors are monitoring the COVID-19 situation very closely for its impact on member safety and region activities. Watch for E-Blast updates and check the online calendar at sem.pca.org to verify the event schedule.

PorscheFarmingtonHills.com

37911 Grand River Ave.

Farmington Hills, MI 48335

PORSCHE

Porsche of Farmington Hills

CONTENTS

President's Column.....	4
SEM / PCA Calendar	6
SEM Sponsored Event Status	7
Board of Directors and Officers	8
Be a P4 Contributor	10
P4 Advertising Rates	11
Tom Fielitz Column - Interior Spaces	12
L.A. Swap Meet Tour.....	16
Spring Tour	22
DE #2 - Beginner's Day	26
Solstice Tour	28
Join the PCA/SEM Membership Procedure.....	29
P4 Index to Advertisers.....	29
Waterford Hills Family Day.....	30
Progressive Dinner	32
Business Meeting Minutes	34
SEM/PCA Member Anniversaries	35
The Place for Porsches and Parts / Welcome New Members.....	36
Around the Zone Column	37
2020 Concours d'Elegance of America	38

ON THE COVER:

Porsche 959 at Callas Motorsports
Photo by Dennis Denyer

President's Column

BY GRETUS HOOGESTRAAT

Looking to the Future

Dear SEM Members

On March 10, the Michigan Department of Health and Human Services identified the first two presumptive-positive cases of COVID-19 in Michigan. On that same day the governor issued Executive Order 2020-4. This order declared a state of emergency across Michigan under Section 1 of Article 5 of the Michigan Constitution. On March 24, at 12:01 AM, the Stay-At-Home order took effect and continues as of today through May 1 at 12:01 AM.

This morning a plan was announced to open the State of Michigan in 5 phases. To run an SEM event, we need to be in at least phase 3. Phase 4 or higher is desired.

Phase 3: "Gatherings less than 100 people and restaurants at 50% capacity".

Phase 4: "Gatherings less than 250 people and restaurants at full capacity".

Phase 5: "Festivals, Concerts, Sporting Events".

In all things we do, first and foremost are the health and safety of our members, volunteers and sponsors.

We have had to postpone or cancel several events so far this year. Please keep an eye on our online calendar and for E-mails coming from the SEM region.

My Motorcycle

Last month I talked about my first sports car. As many as you know I have been riding motorcycles all my life. Today I would like to take the opportunity to talk about my last one. It is very special to me because I build it myself, including the engine tuning. The base for the project was a Kawasaki Z1000 MKII. It was a "dog", heavy and the main frame was not stiff which made it feel unsafe once you passed 200km/h (125 mph). Why did I choose that bike? The engine was solid and it had great potential for increased horsepower. For the project, I bought a frame from a company called Moko in Switzerland. Moko was founded by former employees of Fritz Egli Motorcycles. I would have chosen an Egli frame, but Moko had much better quality for almost the same price (\$8500). The main differences were regular steel (ST 42-7) vs. Chromium Molybdenum, welding

vs. soldering and nickel vs. chrome. It also had a rear cantilever suspension with a Formula 2 damper/spring combination and Brembo Brakes.

The Original Kawasaki Z1000 MKII

Once the frame arrived the engine mounting points had to be modified on a lathe. Luckily, I was working at the Gulf refinery and had access to the complete machine shop after regular work hours. I pretty much stayed over every day to complete the engine modifications. To save weight the kickstarter had to go. The transmission of a motorcycle is part of the engine and you could use the Teilkopf (mechanical dividing head) machine to drill holes in rotational parts like gears to further reduce weight. Imaginative ways of reducing the mass of those parts helped to improve horsepower at the rear wheel. The cable clutch was replaced by a hydraulic mechanism I made from a front brake. The primary change was more engine displacement. I obtained pistons from a GPZ 1100, honed the cylinders and then encountered a huge problem. The piston protruded too high above the cylinder block. Using the cylinder head gasket as a pattern, I cut out a thin aluminum spacer plate. I installed one gasket on the engine block, then the aluminum spacer plate, another gasket on top of that and then the cylinder head. It worked out perfectly. At the same time that I was reassembling the engine I took the opportunity to revise the cam timing to make the valve opening earlier, which improves power at higher RPM. Cylinder head intake and exhaust ports were enlarged plus a bank of 4 Mikuni carburetors with Malossi air filters and Yoshimura camshafts were installed. After four months work the engine finally came back home and was installed into the frame. Exhaust pipe modifications from different manufacturers like Scheibel and Yoshimura, a 24

President's Column - Looking to the Future (continued)

liter tank from Guenter Scherer and an Egli seat were installed. The fuel tank had baffles with small holes to prevent the gasoline from sloshing back and forth during acceleration and braking to keep the motorcycle more stable. Final assembly and the maiden voyage took place in May 1984.

In the end, the motorcycle indicated 125 hp on the dynamometer. On the Autobahn, in "a clean" configuration it went 320km/hr (198 mph). Loaded with a tent on the left side, like the exhaust on the right, and a tank case it still went 285km/hr (177 mph). It felt good at speed with a stable smooth ride and no vibrations. Depending on the usage, I used three different exhaust configurations-TUEV, Street and Track.

May and June Events

At this point in time we don't know which events will be happening, postponed or need to be canceled. Please continue to monitor the SEM calendar at sem.pca.org on a regular basis.

Thank you and stay safe,
Gretus Hoogestraat,
SEM President

MoKo frame from Switzerland arrived

Engine came home

Seat / Tank Fitting and Start Wiring

Electrical Wiring done, fitting Scheibel Exhaust

Fitting the Aerodynamic Parts

The Transformed Version

2020 SEM/PCA CALENDAR

MAY

- 2 — DE #1 at M-1 Concourse - CANCELLED
- 7 Board Meeting
- 9 — *Devil's in the Details - POSTPONED
- 16 — Street Survival School - POSTPONED
- 17 Spring Tour
- 29-31 *Detroit Grand Prix - CANCELLED
- 29-31 *PCA Car Corral at the Detroit Grand Prix
- 30 — Caravan to the Detroit Grand Prix

JUNE

- 4 Board Meeting
- 12 DE #2 at Waterford Hills
- 13-20 *North American International Auto Show - CANCELLED
- 14 *Cars R' Stars - Packard Proving Grounds
- 20 Solstice Tour 2020
- 21 — *Eyes on Design - Rescheduled to 9.13.20
- 21-27 *Porsche Parade - CANCELLED
- 28 Waterford Hills Family Day

JULY

- 9 Board Meeting
- 11 *Gilmore Car Museum Deutsche Marque
- 18 Progressive Dinner
- 24-26 *Concours at St. John's - Car Corral

AUGUST

- 1 *Motorstat Region Mackinac Bridge Crossing
- 2 *Troy Traffic Jam
- 6 Board Meeting
- 7 DE #3 at Waterford Hills
- 15 *Woodward Dream Cruise
- 16 Picnic and Concours

* = Not an SEMPCA Event

All dates and events are subject to confirmation

ATTENTION MEMBERS

Stay abreast of the latest PCA/SEM News!

Please log-in to pca.org (Membership/My Account/Edit tabs) to verify your contact information is up to date. Numerous members have missing or incorrect E-mail addresses.

Please refer to the online calendar at sem.pca.org for the latest updates

BUSINESS MEETINGS

Business meetings are typically held on the first Thursday of the month at various locations.

Please note: for anyone interested in attending future Business meetings, please contact any board member.

Editor: Mark Vander Eyk

Submission Deadline: 15th of the month

Address: Mark Vander Eyk, P4 Editor
604 Cherry Tree Lane, Rochester Hills, MI 48306
Phone 248-652-6073 (H) or 248-520-2292 (C)
E-mail: p4@sem.pca.org

The P4, Porsche Pushers Private Papers, is the official monthly publication of the Southeast Michigan Region, Porsche Club of America. Available only by subscription to SEM members as a portion of the annual National membership dues, or to other PCA members at \$18.00 per year. Statements appearing in the P4 are those of the author and may not reflect the views of the PCA, the SEM Board of Directors or the P4 editor. The editors reserve the right to edit all material submitted for publication. SEM/PCA is not responsible for any services or merchandise advertised herein. Permission to reprint any material published in the P4 is granted provided full credit is given to P4 and the author.

SEM SPONSORED EVENT STATUS

POSTPONED

M-1 Garage
Tech Session

AUTOCORE
CARS
CORKS & CHEESE

Please refer to the online calendar at sem.pca.org for the latest updates

Our Annual Beginner's Day
(Lots of first-timers, you'll be in good company)

Saturday - May 2nd - M1 Concourse
Classroom and On-Track, Skill-Level Based Instruction from our
Nationally Trained Instructors.

Bring your own lunch and social. Friends and fun !!
For more information, visit sem.pca.org
or call us at (586) 242-6437. We'll be there when you need us.

Still have questions?

Drivers Education Chair:

Steve Carbary

(586) 242-6437

DE@sem.pca.org

Marcus

(248) 882-1737

Marc@sem.pca.org

We would like to
thank
our sponsors

WWW.SEM.PCA.ORG

PORSCHE OWNERS YOU'RE INVITED
ON MAY 30 TO THE CARAVAN
FROM THE HENRY IN DEARBORN

TO THE DETROIT GRAND PRIX
ON Belle Isle

SIGN UP ON CLUBREGISTRATION.NET

Southeast Michigan Region Porsche Club Of America

Board Of Directors

**President/
Associate Webmaster/
National Safety Inspector
& Concours Judge**
Gretus Hoogestraat
636•229•0606
e-mail:
president@sem.pca.org

Vice-President
Walter Crump
586•873•0557
e-mail:
vice-president@sem.pca.org

**Immediate Past President/
Chief Driving Instructor**
Marc Molzon
248•882•1759
e-mail:
marc@sem.pca.org

**DE Chair/
Insurance Chair**
Steve Carbary
586•242•6437
e-mail:
de@sem.pca.org

**P4 Member Ads/
Dealership Liason/
Swap Meet Chair**
Michael Cohen
248•227•8604
e-mail:
michael@sem.pca.org

**Past President/
National Safety Inspector/
Tech Session Chair**
Howard Gilson
248•549•4016
e-mail:
howard@sem.pca.org

**Secretary/
Region Concours Chair/
National Concours Judge**
Fred Young
586•566•3193
e-mail:
concours@sem.pca.org

Membership Chair
Lisa Molzon
248•318•1570
e-mail:
lisa@sem.pca.org

Driving Tour Chair
Lucas Phan
248•787•8611
e-mail:
lucas@sem.pca.org

Other Officers

Treasurer
Jim Williams
248•561•8301
e-mail:
treasurer@sem.pca.org

**Past President/
National Liaison**
Dennis Denyer
248•391•3268
e-mail: nationalliaison@sem.pca.org

**Past President/
Parade Hospitality Chair/
Region Chair for
Picnic, Silent Auction
& Ladies Drive**
Patti Door
248•207•7617
e-mail: patti@sem.pca.org

P4 Editor
Mark VanderEyck
248•520•2292
e-mail:
P4@sem.pca.org

Zone 4 Representative
Lori Schutz
972•890•7405
e-mail: zone4rep@national.pca.org

Webmaster
Erik Ohnberger
248•515•4306
e-mail:
webmaster@sem.pca.org

Charity Chair
Chrissy Crowe
678•661•1146
e-mail:
charity@sem.pca.org

**P4
Copyrite Printing**
586•774•0006
e-mail:
karen@sem.pca.org

**MARSH & McLENNAN
AGENCY**

Specialty Vehicle Coverages Available:

- Choice of Body Shop
- Agreed Value Coverage
- OEM Parts
- No depreciation
- Physical damage coverage for track use/driving

**We Will Help You Navigate
Your Risk.**

Insurance expertise to assist you
with finding the right coverage
for your specialty vehicle.

Contact Us:
15415 Middlebelt Rd.
Livonia, MI 48154
734-525-2432
Tina M. Worley
tworley@mma-mi.com

**A Performance Sports Car Deserves a
Performance Collision Center.**

**That's Why There's
AutoMark.**

AutoMark specializes in body work for virtually every brand of sports car. Whether your Porsche needs collision work, paint repairs or any other cosmetic changes, AutoMark is there to accommodate you.

When your Porsche's appearance isn't meeting expectations, bring it to our state-of-the-art facilities for the quality care your car deserves—and you expect.

24750 North Industrial, Farmington Hills, MI 48335

Phone: (248) 473-8100 • Fax: (248) 473-0800

Hours: Mon. - Fri., 7:30 am - 6:00 pm

www.automarkcollision.com

**AutoMark
collision center**

A Speedster's Path to Glory

PHOTOGRAPHS BY HOWARD GILSON

1931 is a year of 1931. Speedster's path to glory began in 1931. The car was built by the Porsche family in Germany. It was a two-seater, open-top car with a 1.8-liter engine. The car was built by the Porsche family in Germany. It was a two-seater, open-top car with a 1.8-liter engine. The car was built by the Porsche family in Germany. It was a two-seater, open-top car with a 1.8-liter engine.

Continued on page 10

Fisher Body Craftsman's Guild Exhibit at the Gilmore

PHOTO BY PAUL GILSON

The Gilmore Car Museum is proud to present the Fisher Body Craftsman's Guild Exhibit. This exhibit features a collection of cars built by the Fisher Body Company, including the 1931 Ford Model A. The exhibit is a tribute to the craftsmanship and artistry of the Fisher Body Company.

30 Year Friendship That Started 3 Years Ago

PHOTOGRAPHS BY HOWARD GILSON

Howard Gilson and Paul Gilson have been friends for 30 years. Their friendship began three years ago when they met at a car show. They have since become close friends and have shared many experiences together.

Be a P4 Contributor

Always looking for interesting automotive and Porsche related articles for P4 publication.

Idea starters-Track days, collectibles, road tours, my first sports car or Porsche, races, museum visits, car shows, Porsche repairs or restoration, etc.

Please consider writing a P4 article for the education and enjoyment of your fellow SEM members.

Contact Mark Vander Eyk at P4@sem.pca.org

My Car - Porsche 924

PHOTOGRAPHS BY HOWARD GILSON

I have owned my Porsche 924 for many years. It is a classic car that has brought me many memories. I love driving it and showing it to friends.

2019 Pittsburgh Vintage Grand Prix

PHOTO BY PAUL GILSON

The 2019 Pittsburgh Vintage Grand Prix was a successful event. It featured a variety of vintage cars and a large crowd of spectators. The event was a great success and we hope to see it again next year.

Racers in the Storm - The Doors

PHOTOGRAPHS BY HOWARD GILSON

The Doors were a famous rock band. They were known for their unique sound and their live performances. The band was a great influence on the music industry.

SEM HPDE Rocks at M1

PHOTO BY PAUL GILSON

The SEM HPDE Rocks at M1 was a great event. It featured a variety of vintage cars and a large crowd of spectators. The event was a great success and we hope to see it again next year.

CROSSROADS PLAZA

At 16 Mile & Van Dyke Ave.

Ding Ho Chinese Restaurant
U.S. Cleaners
Sterling Coney Island
Ludwik's Men's Wear
Pet Haven
Anita's School of Dance

Retail Space Available
Office: 586-939-2211

P4 Advertising Rates per Calendar Quarter

(Requirements for digital ads)

- PDF -- preferred, highest resolution
- TIFF -- 600 dpi
- EPS -- all fonts converted to outline

Two Page Gatefold	\$ 550
Full Page Color (inside cover)	\$ 415
Full Page	\$ 325
½ Page (back cover)	\$ 325
½ Page	\$ 200
¼ Page	\$ 125
Business Card	\$ 75

MINIMUM AD RUN IS ONE FULL CALENDAR QUARTER

E-mail your ad to: P4@sempca.org — *Thank you!*

Mark VanderEyck, P4 Editor 248•520•2292

Eric Wheeler
New & Pre-Owned
Sales Representative
AMG Specialist
Master Certified

Mercedes Benz of Novi
39500 Grand River Avenue
Novi, MI 48375
248 • 426 • 9600
www.mercedesbenzofnovi.com
eric@novibenz.com

Mercedes-Benz

Proudly Serving Oakland County for 30+ years!

Steve's European Automotive

4920 Pontiac Lake Road
Waterford, MI 48328

248.674.2770

StevesEuropeanAuto.com

Interior Spaces

BY **TOM FIELITZ**

Those of you who follow along on my obscure but hopefully entertaining columns know that I am fascinated by clever engineering. That got me thinking about interior storage design in general. I like to imagine a room full of engineers and interior designers trying to make use of every square inch of the interior in a car. When I sit in a new car or even when I get into one of my old cars I am often surprised to find new interior design features. Again I think about how much engineering goes into interior design that we might take for granted. After all, when you pick out a car it is likely you didn't choose it because of the size and location of the cup holders. Although I was surprised to find that a certain minivan actually had more cup holders than seating positions and it was considered to be an exceptional selling feature. For tens of years Porsches were dinged by car writers for not having any cup holders. When Porsche finally bowed to the pressure, in the typical German way the cup holders were totally over engineered to the point of being clever but pretty useless.

For starters, let's discuss the ash tray. The ash tray is right up there with cigarette lighters that I would say have no place in the modern car. Doesn't everyone know by now that smoking kills? Does anyone actually flick cigarette ashes in one of these clever boxes rather than the common practice I see of flicking ashes and used cigarette butts out the window? The more common use I know of for an ash tray is a place to store the vehicle title and registration with a secondary use to keep spare change. But lots of thought goes into engineering the size, location and covers of the common ash tray. It often occupies a prime location in the dash. From what I hear, the cigarette lighter long ago became an option with the more common usage now being a power socket. That is now being more often replaced with a USB port or two since port design is not always common. Trays are now more often designed to store a cell phone or cell phone charger; with the most impressive storage incorporating inductive phone charging.

Moving on, I find lots of engineering devoted to map pockets. None of my friends actually carry maps in their cars and I suspect the skill of reading a map is becoming a long lost art. I keep a few musty maps in my trunk which

only get replaced when some politician gives a new one away to me. Next time you are in a gas station see if you can buy a map. Getting back on topic you can find many clever places to keep a map, such as in a seat back, a

console or in a door pocket. The console is another one of those very clever interior storage spaces. Often thought of as wasted space, the console can have some very useful organizational elements. They hold such things as music CDs (remember those?) or things such as ice scrapers that you can never find when you need it. Amazing to me is that some console boxes seem to be a foot or more deep. With that much storage, it is no wonder we forget what we put in them. As if storage is not useful enough, some consoles can double as a drink cooler!

Moving on to door pockets there seems to be an infinite number of designs. The ones I am really impressed with are arm rests that also double as a box with a closing lid. That makes more sense than to cram loose papers into a low hanging pocket only to have the contents spread all over a parking lot as the door is opened. Lately there are shapes molded into the door pocket to hold a cup or can which is just a disaster waiting to happen. There are so many options for glove box storage that it could be a topic in itself. The only feature I respect in a glove box is the shelf intended to house the owner's manual. But I will admit that the feature I always check out in a new car is the size and depth of the glove box and the glove box door. Lately some bored engineers have taken to hiding the glove box door release to which I say shame on you sir or madam as the case may be.

This is an extensive but inconclusive discussion of interior design, that hasn't even touched on features such as overhead consoles with map lights, sunglass holders or multipurpose sun visors. The placement of hand holds could also add more paragraphs, but you get the picture. Interior space design may not be a key selling feature of a car, but if it is poorly done it can become incredibly annoying. Properly done and it is a source of pride and a great discussion starter among car enthusiasts.

Come visit us at our new location:
3565 Elizabeth Lake Road, Suite 200
Waterford, MI 48328

Congratulations to Ralf Lindackers
2016 NASA GTS3 Champion
Eastern Nationals
Work and Race Support
by
Autocore Performance Group

IMS Bearing
Tire Mounting/Balancing
Custom Fabrication, Cage, Exhaust, Welding
Annual NASA and PCA Tech Inspections
(Yes, we work on street cars too!)

248-843-1900

Race and Track Support
Parts and Safety Equipment Sales
*Same day availability on most items
Race/Track/Street Suspension Setup
Transaxle Rebuild and LSD Installation

- Porsche - BMW - Mercedes - Ferrari - Lamborghini - Audi -
www.facebook.com/apgracing | www.apgracing.com | autocore@gmail.com

CLEAR AUTO BRA

M I C H I G A N

PROTECT YOUR PAINT

558 FARMER • PLYMOUTH, MI 48170
ph: **734.259.0021** • www.ClearAutoBraMI.com • larry@ClearAutoBraMI.com
PROFESSIONAL INSTALLATION • 14+ YEARS EXPERIENCE

**We're here for you
when you need us
in these unprecedented times**

3080 W. Huron St. (M-59)
Waterford, MI 48328
service@munks.com
248.681.8081

Michigan's #1 Rated Bosch Service Center

Soul, electrified.

The new Taycan Turbo.

Porsche of Ann Arbor
2575 S. State St.
PorscheAnnArbor.com

PORSCHE

L.A. Swap Meet Tour

STORY BY **DENNIS DENYER**

PHOTOS BY **DENNIS DENYER AND DAVE RENNER**

Since last fall, I've been working on our tour plans for the 2020 VW and Porsche L.A. Literature and Memorabilia Swap Meet. As late February approached, there were reports of a coronavirus pandemic coming from China. However, reports seemed to be half a world away so we flew off to Los Angeles for our planned activities. This year, there were eleven or twelve of us in the group including five from Southeast Michigan Region, two from West Michigan Region, one from Chicago Region and one each from Arizona and California, all regulars and Porschephiles.

Our activities began on Wednesday afternoon, February 26th. As we all came in on different flights, each took the shuttle to our hotel, the LAX Hilton, right outside of the airport. When all had arrived, we piled into our Ford Transit rental van and headed to our favorite casual dinner place, Tavern on Main in El Segundo, just a quick 10 minute ride from the hotel. There were two or three doctors in our group and the conversation turned to the "virus" and, while we were cautioned, we didn't give it a lot of worry. This dinner was an excellent opportunity to update everybody on any new individual acquisitions or projects, Porsche of course. Neil Goldberg filled everybody in on the three restoration projects in his shop.

Thursday morning, we stopped in at Porsche of South Bay, a very large dealership and Classic Center. We were blown away! The showroom had 10 or 12 cars in it but only two were new Porsches, the rest were classics; several 356s and early 911s, a couple of later model GT2s, a 964 RS and a 993 RSR. In the service area, we saw three more early 911s, a very nice 1974 911 Carrera and a 914-6 GT. Nothing against our four fine local Porsche dealerships, but this place was something we had never seen before.

Porsche of South Bay

LIMITED.

2004 PORSCHE GT2

The ultimate 996. 1 of just 24 MK II examples built in 2004 and 1 of just 4 in desirable Speed Yellow.

Offered at: \$195,000

VISIT LBILIMITED.COM FOR MORE DETAILS

PONTIAC, MI 248-766-7676

PHILADELPHIA, PA 215-459-1606

L.A. Swap Meet Tour *(continued from page 16)*

Our next stop was something you had to experience in order to appreciate. Those of you who have followed Indy car racing will recall the name “J.C. Agajanian” and his racecars. J.C. was an immigrant from Eastern Europe who took a job washing dishes, working on a garbage truck and, later, started his own trash collecting and disposal business in L.A. But his true passion was auto racing and his name is synonymous with Indianapolis. The youngest driver ever to win Indy was a Detroit, Troy Ruttman in 1952, driving for J.C. Alexander Rossi, who won the 100th Anniversary Indy 500, drove a car with “J.C. Agajanian” on the side continuing the family tradition. J.C. senior passed away in 1984 and his sons carry on the legacy, their building and suite of offices is its own museum with a number of racecars, race motorcycles and memorabilia. In addition to their own racecars, the Agajanians also operated three race tracks in the L.A. area, the best known being Ascot Park in Gardena. This half-mile dirt track ran for nearly forty years and hosted national championship USAC and American Motorcycle Association races throughout its existence. Because Ascot Park was the last surviving track in L.A., it was frequented by many Hollywood stars and since there was no V.I.P. area the stars sat amongst the fans. The boys have pictures of many stars, the likes of Clark Gable, Paul Newman, Sylvester Stallone, Tom Hanks and many others.

The sons promoted rock concerts, including the Beatles on their first trip to the U.S. We spent nearly three hours in the facility, going over all of their memorabilia and pictures. In son Chris’s office was a mannequin with the outfit John Lennon wore on stage at the concert. They have artifacts from Michael Jackson, Billy Joel, Z.Z. Top and more. Oh, by the way, the Agajanians are first cousins with the Kardashians. This visit was a hoot!!!

Friday’s activities started out at Callas Motorsports, which has become a car show in addition to their work areas. On display were two 959s, plus a real early 911R and a 911

vintage racer. Where else could one find a 959 engine, apart for all to see?

Callas Motorsports

Next was European Collectibles in Costa Mesa and Auto Kennel. Wandering around the neighborhood, we passed by a non-descript building where they were loading a beautifully restored Ferrari 250 GTO. I swear, one could spend all day in Costa Mesa and see German, Italian and British shops doing service.

European Collectibles

Callas Motorsports

European Collectibles

L.A. Swap Meet Tour *(continued)*

We saved the best for last, visiting Willhoit Auto Restoration to see what is accepted as the finest Porsche restoration shop in this country. Their work is just spectacular. Unlike last year, we were able to get into our van and drive directly back to the hotel afterwards, no tow and impound in Long Beach this time.

Willhoit Auto Restorations

(continued on page 23)

OUR HEART RATE JUST WENT UP. PORSC

SALES HOURS

Monday and Thursday:
9 am – 9 pm

Tuesday, Wednesday, Friday:
9 am – 6 pm

Saturday:
10 am – 4 pm

Sunday: Closed

SERVICE HOURS

Monday – Friday:
7:30 am – 6 pm

Sunday: Closed

HE JOINS THE EITEL DAHM MOTOR GROUP.

VALET SERVICE TO YOUR DOOR.

PORSCHE OF THE MOTOR CITY

24717 Gratiot Ave.
Eastpointe, MI 48021
586 /435-8200

www.porscheofthemotorcity.com

Four Great Brands. One Standard of Excellence.

**BAVARIAN
BMW**

www.bavarianmotorvillage.com

**AUDI OF
ROCHESTER HILLS**

www.audiofirochesterhills.com

**PORSCHE OF THE
MOTOR CITY**

www.porscheofthemotorcity.com

**MINI
MOTORCITY MINI**

www.motorcitymini.com

SPONSORED EVENT

Spring Tour

Sunday, May 17, 2020

Spring is coming..... time to bring those Porsches out of hibernation.

This is our Club's first driving tour of the 2020 Driving Season!

*Let's celebrate the arrival of spring and beginning of driving season
with your fellow Porsche Enthusiasts.*

Registration through Club Registration (event 10499)

<https://clubregistration.net/events/signUp.cfm/event/10499>

We will start at Brighton

Registration desk opens at 2.15 pm

First car out at 3 pm

There will be NO gathering, socializing and dinner

Spring drive only; please stay in your vehicle

For additional question, please contact:

Lucas Phan (248.787.8611 / lucas@sem.pca.org)

L.A. Swap Meet Tour *(continued from page 19)*

Saturday morning was the biggie; the Porsche VW Literature & Memorabilia Swap Meet in the LAX Hilton Ballrooms. Early birds arrived before 7 AM and the great masses at 9 AM. Each year, we see more and more people producing and/or reproducing parts and accessories. Restoration Design from Guelph, Ontario, Canada showed their complete all new 356 Speedster body. You can order it fully assembled or piece by piece. Also, you can now buy a complete 356 Carrera 4-cam engine, fully assembled or piece by piece, from Germany. So, this means that you can “restore” your Carrera Speedster, starting with nothing more than an oil stain on the garage floor.

An overview of the Saturday Morning Swap Meet

Saturday afternoon was the open house at Emory Motorsports in North Hollywood, another not-to-be-missed experience. Rod and his staff of more than seventeen metal craftsmen are creating some very interesting 356 Outlaws but they are also very capable of doing a first class restoration. Examples of their restoration work can be found in the Collier Collection in Naples, as well as elsewhere.

Sunday morning was the outdoor swap meet put on by the 356 Club of Southern California and held at the German-American Club in Anaheim. This event gets bigger each year and some of the nicest early Porsches can be found on display.

Overall, the Southern California car hobby is beyond belief, everywhere you look you will find high quality cars of all types. Every weekend you can attend a Porsche related event somewhere within a few hours drive. Maybe if I lived out there, I might tire of all the activities. But it drives home the thought of just how big our hobby is.

We were fortunate this year, if these activities had been scheduled two or three weeks later, nothing would have taken place. Hopefully, by the time you are reading this report, all will be back to the new-normal, whatever that is. See you all down the road.

Gary Emory Shop

MORE PHOTOS ON PAGE 24

Gary Emory Shop

MORE PHOTOS ON PAGE 27

WWW.SELLYOURSPORTSCAR.NET

"Helping You Sell Your Porsche and
Other Fine Automobiles"

Showings & Consultations
by Appointment

Michael Cohen
michael@sellyoursportscar.net
248.227.8604

Clem's Garage for Storage

\$550
(up to 6 months)

Heated, Secured.

Clem Weierstahl
(810) 636-2840

TOP GUN, INC.

Automotive Repair & TOUCH-UP Paint Specialists

WE HANDLE LIFE'S BUMPS & BRUISES - SCUFFS, CHIPS,
GOUGES, SCRATCHES, DINGS, BUMPER REPAIR, SMALL DENTS,
PEELING PAINT/DEFECTS & SOME REPLACEMENT PARTS.

We're NOT a collision shop!
WE SPECIALIZE IN
MINOR REPAIRS
FREE Verbal Estimates

Great for:

- LEASE RETURN
- RE-SALE
- UP-KEEP

IF YOU CAN DRIVE IT - WE CAN FIX IT *make your appointment today!* Office: **248-471-7110**

40030 GRAND RIVER AVENUE, SUITE A, NOVI, MICHIGAN 48375

www.topgunautopaint.com

FACEBOOK

Email: tgautopaint@gmail.com

SPONSORED EVENT

It's enough to say, it's been a hard spring here in Michigan.
Let's get out of those home, office chairs and into the Driver's Seats at the

SEM PCA Driver's Education

DE#2 - Beginner's Day

(Lots of first-timers, you'll be in good company)

Friday - June 12th - Waterford Hills

Class Room and On-Track, Skill-Level Based Instruction
from our Experienced, Nationally Trained Instructors.

These events combine both driving and social. Friends and fun !!

For further information see the website, sem.pca.org

Look for the Driver's Education box to find all the info you need.

You can register online at www.Clubregistration.net

Still have questions or doubts, don't hesitate to contact:

Drive Education Chair:

Steve Carbary

(586) 242-6437

DE@sem.pca.org

Chief Instructor:

Marc Molzon

(248) 882-1759

Marc@sem.pca.org

We would like to
thank
our sponsors

WWW.SEM.PCA.ORG

Gary Emory Shop

M1

Motorsports Group
(248) 993-2560

Kyle Cetlinski
ASE Certified Technician
51838 Woodward Ave
Pontiac, MI 48342

FACTORY SCHEDULED MAINTENANCE

PERFORMANCE UPGRADES

AFTERMARKET PART SALES

CUSTOM WELDING

PART INSTALLATION

PERFORMANCE FABRICATION

ELECTRICAL SYSTEMS

TRACK PREP + INSPECTIONS

ALIGNMENTS

DIAGNOSTICS

CORNER BALANCING

WHEELS AND TIRES

SUSPENSION

BRAKES

WHITE GLOVE TOWING BY APPOINTMENT

M1

Motorsports Group

FREE Track inspection

← **M1**

Motorsports Group

M1

Concourse

← Woodward Ave

South Boulevard E.

SPONSORED EVENT

Solstice Tour Saturday, June 20

Save the Date

**To embrace the longest day of the year,
we'll start this drive early and wrap with lunch**

Seize the day... Enjoy the drive

Sun Designed by Alvaro_cabrera / Freepik

Join the Porsche Club of America (PCA) and the Southeast Michigan (SEM) Region

PAYING ONLINE:

- Join PCA at (www.PCA.Org/User/Join/Membership) and have your credit card and car's VIN (vehicle identification number) or serial number handy.
- Enter all required information, including payment information, and submit your application.

PAYING BY MAIL:

- Download application at: (www.PCA.org/Join-Porsche-Club-America).
- Have check or credit card handy and enter all required information. PCA Region is SEM.
- Make your check payable to "Porsche Club of America, Inc." If paying with credit card, write your information in the space provided.
- Mail your application and payment to: PCA National Headquarters, P.O. Box 6400, Columbia, MD 21045

IF YOUR PORSCHE IS ON ORDER:

- If your Porsche is on order and you do not have your VIN number yet, print the application, fill it in and mail it along with a copy of your Porsche sales order to PCA National Headquarters at the address above. You may also fax them to (410) 381-0924

Index to Advertisers – May 2020

PLEASE SUPPORT OUR ADVERTISERS

Autocore Performance Group	13
AutoMark Collision Center	9
Automotive Techniques	31
Classic 9 Leather Shop	33
Clear Auto Bra	13
Clem's Garage	25
Copyrite Printing	31
CrossRoads Plaza	11
EDMG Porsche of the Motor City	20-21
Fred Lavery Porsche	39
Hans Auto Electric	29
LB1 Limited	17
M1 Motorsports Group	27
Marsh & McLennan Agency	9
Mercedes Benz of Novi/Eric Wheeler	11
Motor City Auto Spa	31
Munk's Motors	14
Nikolas Motorsport	Back Cover
Paul's Auto & Boat Interiors	33
Porsche of Ann Arbor	15
Porsche of Farmington Hills	2
R&T Motors	35
SellYourSportsCar.Net	25
Steve's European Automotive	11
Top Gun	25
Track Side Trailers	33
Vintage Munk's	36
VR Performance	29

Compromise is for politicians

When you're ready to take your sports car to the next level, we're ready to help. Tailored vehicle development for the enthusiast unwilling to compromise. Contact us today.
contactvrp@vrperformance.com
www.vrperformance.com

VRPERFORMANCE
 43706 Utica Rd / Sterling Heights / 48314 / 586.991.2455

Hans Auto Electric, LLC

Starters • Alternators • DC Electric Motors

We Specialize in
High Performance!

- **Heavy Duty Industrial**
- **High Amperage**
- **Marine**
- **Racing & High Performance**
- **Small Engine**
- **School Bus & Fleet Specialists**
- **Golf Cart Starter Generators**
- **Snow Plow Motors**
- **DC Electric Motors 6 to 80 Volt**

248-349-7600

www.hansautoelectric.com

28003 Center Oaks Court • Suite 109
 Wixom, MI 48393

SPONSORED EVENT

The best bargain around with Racing Galore!

**The Southeast Michigan Porsche Club presents
OUR ANNUAL**

WATERFORD HILLS FAMILY DAY

at the Waterford Hills Race Track

Sunday, June 28th – 10:00 a.m. To 5:00 p.m.

4770 Waterford Road, Clarkston, MI 48346

Waterford Hills Road Racing is probably one of the best kept secrets in the Southeast Michigan area. Here you can see down-to-earth racing on a newly repaved road race course. Everyday drivers and cars share the course with a whole range of body styles and engines. Nothing fancy here. Just grill to bumper, fender to fender racing that you can see close up and personal from any vantage point. There is no need to plan ahead or RSVP. Just show up and enjoy the day. Parade laps are available at lunch time for \$5.00. You can also get pit passes to see the action in the pits and talk to the drivers and crews. Join us to see the action – rain or shine. You won't be disappointed.

Bring the wife, kids, grandkids, friends and neighbors – All are welcome.

Tickets are only \$5.00 – Children under 16 are Free

For further information call: Fred Young at (586) 566-3193 or frederickyoung73@gmail.com

Go to waterfordhills.com for Maps and their Website

AUTOMOTIVE TECHNIQUES

Established in 1988

specializing in service & tuning
for all European vehicles

40480 Grand River Ave. • Suite A • Novi, MI 48375

tel: 248.615.8964 • fax: 248.615.8929

www.automotivetechniques.net
alphantango911@hotmail.com

- service & maintenance
- engine & transmission
 - suspension & brakes
 - alignment
- performance upgrades
- track prep & inspection
- factory scheduled maintenance
- towing available upon request

Expert Auto Detailing
& Paint Protection Solutions

**\$20 off our
Complete Detail Package** with Ad

- Voted Best of Detroit!
- Xpel Paint Protection & Opti Coat Pro Certified
- Two State of the Art Locations in Royal Oak

248-AutoSpa (288-6772) motorcityautospa.com
901 W 11 Mile Rd and 4300 Delemere CT

"Your Performance Printer"

30503 Gratiot Avenue • Roseville, MI 48066

586-774-0006 • Fax 586-774-2792

www.copyriteprinting.net

*Please support
our advertisers,
they make
this magazine
possible!*

**ALL SEM AND PCA EVENTS
ARE DRONE FREE EVENTS**

NO DRONE ZONE

Federal Aviation
Administration

SPONSORED EVENT

**We are looking for
three homes to host either
appetizers, dinner or dessert
for the SEM Progressive
dinner on July 18.**

**It is really easy to do.
You only have to provide the home.
We will handle the rest.**

**If you are willing to open your home
please contact Christina Gennari
@ 248.550.4788
or Patti Door
@248.207.7617**

IMAGINE IF YOUR TRAILER WAS AS FINELY TUNED AS YOUR CAR

When you can load your car in less than a minute, you have a lot more time to spend having fun. Futura Trailers are lightweight, high strength, and precision engineered. They offer simple lifting technology for safe and easy loading directly from the ground.

- No ramps! • Easy to operate
- Safe, easy, fast loading directly from ground
- Low approach angle—no damage from scraping

For product info, videos, and more
go to www.futuratrailers.com

TRACK SIDE TRAILERS

Your Authorized Futura Trailers Dealer

(248) 330-0327 • eric@TrackSideTrailers.net

Leather Interior Restoration

911 / 928 / 944 / 968 / 930

Dash Boards • Seats • Console • Carpet

Leather and Vinyl Coverings Available in Kit Form or Installed

Read about our work in the
September 2008 issue of *Excellence* Magazine
“Same Difference” (p.75)

Shop Hours by Appointment

Classic 9 Leather Shop by HOF Designs

2801 S. Beech Daly Rd. • Dearborn Hts., MI 48125

www.classic9leathershop.com

info@classic9leathershop.com

313-682-1983

Paul's Auto & Boat Interiors

Award-Winning Original & Custom Interiors

Serving Michigan for over 50 years

"When only the best will do!"

We are a family-owned and -operated business currently run by the second generation of the Riemenschneider family. Combined, our techs have over 125 years of experience and expertise.

From small projects to large, from high end to low, we do it all:

- Award-Winning Original & Custom Interiors
- Hotrod & Antique Design
- Convertible Tops & Rear Windows (Both Plastic & Glass)
- Boat Tops, Interiors & Covers
- Vinyl, Cloth, Leather & Exotic Interiors
- Heated Seats & Custom Embroidery
- Motorcycles, Snowmobiles, & Aircraft, too.
- And Much, Much More!

700 Cesar E. Chavez
Pontiac, MI 48340

ph. 248-334-9936
fax 248-334-9937

www.paulsautointeriors.com

APRIL 2, 2020

PREFACE: *In these trying and uncertain times it is the responsibility of your Porsche Club to adhere to federal and state guidelines concerning the Covid 19 virus. Therefore as you can see, we have canceled or postponed many upcoming events. While we regret the action, our first concern is for our members. We will post timely updates on our website or contact members by email. Thank you for your consideration.*

In attendance by way of a telephone conference call: Board Members: Gretus Hoogestraat, Fred Young, Howard Gilson, Lucas Phan, Walter Crump, Michael Cohen, Lisa Molzon, Mark Molzon and Steve Carbary. Officers: Jim Williams, Mark VanderEyck, Erik Ohrnberger and Chrissy Crowe.

Call to Order: 6:45 p.m. by President Gretus Hoogestraat.

Minutes: Moved by L.M. and H.G. to approve. Motion passed.

Financial: Jim Williams - Moved by M.M. and M.C. to approve. Motion passed. The tax returns for the club are complete and ready to be submitted

Membership: Lisa Molzon - Primary membership is 727 and associate is 404 for a total of 1131. It is up from last year at this time.

Insurance: Steve Carbary - Will rescind insurance for cancelled or postponed events.

P-4: Mark VanderEyck - It was moved by H.G. and W.C. to approve funds to send out the advertiser copies by mail. Motion passed. We have several new advertisers. Mark went over the content for the May P4.

Additional note: On March 24th by email it was moved by M.M. and H.G. to approved funds to mail the April P4 to advertisers. Motion passed.

OLD BUSINESS:

March 21: Lingenfelter Open House: Chrissy Crowe - It was postponed.

April 4: Munk's Tech Session: Postponed

April 19 am: DE-101 School: Steve Carbary - Cancelled

April 19 pm: M-1 Garage Tech Session: Marc Molzon - Postponed

April 25 am: Swap Meet: Michael Cohen - Postponed

April 25 pm: Autocore Tech Session: Marc Molzon - Postponed

May 2: DE #1 at M-1 Concourse: Steve Carbary - Postponed

May 16: Street Survival School: Gretus Hoogestraat - Postponed

May 17: Spring Tour: Lucas Phan - Still on track at this time.

May 29-31: Belle Isle Grand Prix: Gretus Hoogestraat - Still scheduled as of now.

NEW BUSINESS: None

Meeting Adjourned at 8:05 p.m. - Moved to adjourn by W.C. and S.C. Motion passed.

Refreshments and Location: Thursday, May 7 - Howard Gilson
Thursday, June 4 - Lisa Molzon

= Not an SEMPCA Event

Respectfully Submitted: Fred Young - Rev. 4-4-20

*Subject to ratification at the next Board Meeting

“It's not just the cars, it's the people”

COPYRIGHT 2019 PORSCHE CLUB OF AMERICA INC. ALL RIGHTS RESERVED.

Why is an EXCELLENT Porsche mechanic so expensive?

Why are you paying \$125 or more an hour when you should be paying just \$75.00?

Tomas, proprietor of R&T Motors, LLC., asked himself that same question. GUESS WHAT, he couldn't come up with a good answer either.

Make an appointment today, call Tomas for a quote on your next Porsche repair or general service. He's a trained Porsche Audi Rallye mechanic. He guarantees a lower price and the best quality service. **Satisfaction guaranteed.**

Call today 248-227-1155. Tomas will pick up the phone. Give him a call and get your first oil change for just \$75.00. Make an appointment to winterize your car today.

248-227-1155

4270 Haggerty Rd. Commerce Twp., Michigan 48390

996 and 997 Porsche Specialists

SEM/PCA Member Anniversaries - May 2020

Thanks to the SEM/PCA webmaster Erik Ohrnberger, we are pleased to now be able to recognize membership anniversaries each month.

Congratulations to all who have a membership anniversary this month!

Anniversaries are noted by the date the primary member joined PCA. Please let us know if we've made an error or omission.

YR Name(s)	YR Name(s)	YR Name(s)	YR Name(s)
MAY	16 Ron & Darlene Geb	4 Rodney Corby	2 Mark Luichinger
48 William Lovett	16 Gregory & Diane Gallagher	4 Joe & Mary Karey	1 Frank Meissner
48 David & Christine Renner	13 Glenn & Pamela Cumberland	4 George & Alissa Dandalides	1 Christian Grothe
44 Robert & Fayclare Blau	12 Mark & Deb Panter	4 Jean Pierre Debailleul	1 Michael Popenas
37 Gene & Dawn Kiesel	11 Arthur Siteman & Nancy Cobb	4 Scott Kempf	1 Kimberly Lo
35 Gregory & Kevin Priestap	10 Mark Bellissimo	3 John Battista Jr	1 Jan Verbruggen
29 Frederick & Kathy Young	10 James Warner	3 AJ DeSantis & John Vanderbeek	1 Victor Broccoli
29 Ray & Sharon Horn	10 Dennis McDermott	3 John Zawacki	1 Brent Kolb
27 Charles & Tania Spurlock	9 Matthew & Wanda Verdura	3 L.M. Sumler	1 Oren Lane
26 Carole & Richardo Kilpatrick	9 Daniel Applefield & Lisa Walters	3 Rob Schwab	1 Brian Smith
25 Howard Gilson	7 Juan Valdez Vazquez	2 Dan Gutfreund	1 Keith & Savannah Allison
25 Gene & Denise Jordan	6 Joel & Lisa Peltier	2 Ray Price	1 Eric Volz
21 Gordon & Christine Ford	6 Michael Yusaf	2 Dan & Sebastian Bosoc	1 Nicholas Gust & Nina Bourdeau
20 Richard & Carole Walker	6 Mikhail Karasev	2 James Holloway	
19 Angus & Karen Campbell	5 Dale Pearson	2 Kent & Kristin Jo Kildea	
19 Donald Kleist & Nancy Richardson	5 Scott Patterson	2 Suhas Chavannavar	
18 James Marsh	5 Thomas & Christine Grabowski	2 Richard Fermion	
18 Michael Kelter	5 Mary & Jim Fleischhauer	2 Rob Shick	
17 Dale & Marilyn Goby	5 Kiro & Paula Trendov	2 Walter & Rudolph Makupson	
17 James & Meghan Dyke	5 Nicholas & Nancy Bogaerts	2 James Amori	

THE PLACE FOR PORSCHE & PARTS

*SEM/PCA members may advertise Porsche vehicles, or related parts or services—
either “For Sale” or “Wanted”—for three months at no cost.*

*Advertising will be accepted from non-members at the Editor’s discretion, space permitting, at the rate of \$5.00 per issue
for three lines, payable in advance to SEM/PCA, C/O P4. Please see page 6 for the address*

FOR SALE: 1995 PORSCHE 911 CARRERA COUPE: Black. 6 speed manual. A/c, 17” wheels w/ colored crests, traction control, 8 way power seats, cruise. 139,100 miles. Detailed service records, engine rebuild. excellent condition, Clean Carfax, \$44,900.
Contact michael@sellyoursportscar.net
or 248-227-8604. (3/20)

FOR SALE: 1993 PORSCHE 968 CABRIOLET: Guards red/ cashmere leather. 6 speed manual, 63,316 miles. New convertible top, power seats, ABS, Nakamichi audio, tool roll, books and records, Clean Carfax. \$16,900.
Contact michael@sellyoursportscar.net
or 248-227-8604 (3/20)

FOR SALE: 2013 PORSCHE 911 CABRIOLET: Triple Black, 7 Speed manual. 28K miles, Sport Chrono, Navigation, PASM, Carbon interior pkg. \$57,500
Contact michael@sellyoursportscar.net
or 248-227-8604 (4/20)

FOR SALE: 2015 PORSCHE 911 CABRIOLET: Dark Blue Metallic with Luxor Beige leather interior and blue top. PDK, 20” Carrera S wheels, seat ventilation, sport seats, Premium package, BOSE. 32,000 miles. Clean Carfax. \$64,900.
Contact michael@sellyoursportscar.net
or 248-227-8604 (5/20)

FOR SALE: 2008 PORSCHE CAYMAN S: Carrara white with stone gray interior. Street or track. 6 speed manual, PASM, Sport Chrono. Factory aero pkg, front & rear camber plates, Pagid brake pads, 6 point harness bar and belts, Suzuka Motorsport racing seats plus original leather seats much more. Well sorted. One owner. 34,512 miles. \$29,900
Contact michael@sellyoursportscar.net
or 248-227-8604 (5/20)

*Welcome
New Members:*

Keith Lewis

James Millar

**Vintage Munk's
Service & Restoration
Since 1969**

**3088 Huron St. (M-59)
Waterford, Michigan
service@munks.com
248-335-5424**

Around The Zone

BY **LORI SCHUTZ**, ZONE 4 REPRESENTATIVE

Hi Zone 4 Friends and Family,

Well we are sure in interesting times. Little did I realize that the DE Instructor Refresher Training in Cleveland on March 14th would be the last Zone 4 event for the foreseeable future. Depending on when this appears in your region publication, we may still be 'sheltering-in-place' until the COVID -19 threat is past us.

We sure did have a fun filled event with our instructors and presenters. Thanks to Mid-Ohio Region for sponsoring the venue, and to Lori and Bob Bryant from Northern Ohio Region for their work in organizing the presenters, registration and catering. We had a strong turn out of over 50 in the room (capacity of 150 – social distancing!) and 20 attended remotely via Zoom (that's a web conferencing platform, in case you didn't know).

On April 2nd, I had a Zoom meeting with most of the region presidents to check in and see how everyone is doing. A lot of common themes, with events being cancelled and discussion of the newsletters and websites. The good news, is that everyone is healthy and safe. Some groups are using Zoom and other video platforms for monthly meetings, happy hours and social interaction that is safe and keeps us connected.

As we are spending more time at home, I hope you have seen the announcements about the SIM Racing program. Check out the latest at <https://pcasimracing.com/>. By the time you read this, the spring season may be complete. There will be more to come. Even the IndyCar series has gone iRacing this season. Stay tuned for more.

Please stay safe and healthy, and I look forward to seeing everyone when we can gather once again.

Lori - Your Proud Zone 4 Representative - zone4rep@national.pca.org

CONCOURS d'ELEGANCE OF AMERICA

HONORING: Collector of the Year - The Honorable, Joseph Cassini, III
Enthusiast of the Year - Moray Callum

24 JULY 26

2020 ConcoursUSA it's GO time!

Onsite Club Parking
at the Inn at St. John's

Sunday, July 26, 2020
7:30 a.m. - 5:00 p.m.

\$25.00/person - general admission* \$10.00/car club pass**

A ticket is required for each person attending.

Purchase your 2020 General Admission Tickets and Car Club Parking Pass at:

ConcoursUSA.org

PORSCHE CAR CLUB MEMBERS USE CODE: 2020PRSCH

Car Club Parking tickets must be ordered before July 1, 2020.

**You must purchase 1 Car Club Parking pass to receive \$25.00 admission price.

Your Car Club pass will be mailed to you.

You must have your car club pass to park in the designated area.

Parking passes will be mailed to you via USPS.

WEEKEND OF EVENTS:

Motoring Tour, Battle of the Brands, Art Invitational, 2020 Kick off Dinner - Cars Under the Stars,
Cars and Coffee, Ford Bronco Design Seminar and Lunch, British Invasion II

CONCOURS d'ELEGANCE OF AMERICA - AT THE INN AT ST. JOHN'S - 44045 FIVE MILE ROAD - PLYMOUTH, MICHIGAN 48170
ConcoursUSA.org - 248.643.8645

FOLLOW US:

PORSCHE

NOTHING EVEN COMES CLOSE

PCA CLUB MEMBER Service Discount

10% OFF

WITH COUPON*
(*some exclusions apply)

Valid only at Fred Lavery Porsche. Must present coupon when order is written.
Not valid with any other offer.
Tax, shop supplies and environmental charges are extra.

**Present Coupons to
Service Advisor**

**FRED
LAVERY**
COMPANY

34602 WOODWARD AVE.
BIRMINGHAM, MI 48009

*For Your
Convenience...*

Our Service
Department is Open

7:00am-7:00pm
Monday thru Friday
Call for appointment

248-645-5930

Mark Vander Eyk, P4 Editor
604 Cherry Tree Lane
Rochester Hills, MI 48306

PRSRT STD
U.S. Postage
PAID
Mail-Tek

24792 Crestview Ct.
Farmington Hills,
MI 48335

NIKOLAS MOTORSPORT

INDEPENDENT BMW PORSCHE MINI SERVICE

- All Scheduled Maintenance
- General Repairs
- Brakes & Suspension
- Engine & Transmission Repair/Replacement
- Four Wheel Alignment
- IMS Bearing Replacement
- Performance Tuning
- Air Conditioning
- Fabspeed Dealer

2683 Orchard Lake Rd. • Sylvan Lake, MI 48320

248•682•7755
nikolasmotorsport.com

Excellence Since 1987

