

12

Spring Tour Recap

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

32

*Hello from
the P6er's*

35

New Feature
*SEM Porsche
of the Month*

PorscheFarmingtonHills.com

37911 Grand River Ave.

Farmington Hills, MI 48335

PORSCHE

Porsche of Farmington Hills

CONTENTS

President's Column.....	4
Porsche on the Mac II	5
Street Survival School - CANCELLED	5
SEM / PCA Calendar	6
SEM Sponsored Event Status	7
Board of Directors and Officers	8
DE #2 - Beginner's Day	10
Spring Tour Recap.....	12
Progressive Dinner	16
P4 Advertising Rates	17
DE #3 at Waterford Hills	24
SEM Picnic and Concours.....	26
Preparing Your Car for the Picnic Concours.....	27
DE #4 at Waterford Hills	28
Tom Fielitz Column - Two Kinds of Driving	29
Drive Your Porsche Day.....	30
Hello From The P6er's	32
Ladies Only Drive	34
New Feature - SEM Porsche of the Month	35
Join the PCA/SEM Membership Procedure	37
P4 Index to Advertisers.....	37
Business Meeting Minutes	38
SEM/PCA Member Anniversaries	39
The Place for Porsches and Parts / Welcome New Members.....	40
Around the Zone Column	41
Be a P4 Contributor	42

ON THE COVER:

Spring Tour ended at Pinckney Town Square Park
Photo by Jimmi Arata from CIR

President's Column

BY GRETUS HOOGESTRAAT

Up and Running

Dear SEM Members

The last two weekends were amazing with nice driving tours in Michigan. On Sunday June 17 we had the perfect Spring Driving Tour. Lucas Phan did an excellent job organizing the tour despite all the obstacles that were thrown at him. Approximately 38 cars went from Brighton to Pinckney on a lovely and sunny 70F day. In Pinckney we had dinner in the park with food from the Take-Out-Diner. The tour was conducted according to "PCA Minimum Driving Tour Standards" without a hiccup.

Not even a week later, on June 20, Lisa Molzon managed the Solstice Tour from Pontiac to Milford with approximately 35 cars. It was a nice and sunny day in the high 80s. The great roads made up for getting up that early.

Porsche achieved the first overall victory at Le Mans 50 years ago

A total of 19 overall victories, countless class successes and incredible emotions have linked Porsche with the 24 Hours of Le Mans, the world's largest and most traditional motorsport event, for more than six decades.

In 1970 Hans Herrmann and Richard Attwood crossed the finishing line first after 343 laps (4,607.811 kilometers / 2863.161 miles) in the number 23 Porsche 917 KH from Porsche Salzburg

On June 14 1970, Porsche achieved its first overall victory there with the 580 hp 917 KH sports car. Ever since Porsche participated in this endurance classic for the first time in 1951 and took an immediate class victory with the 356 SL, this race has become indispensable for the sports car manufacturer. But, it took a long time for the first big triumph. Until the late 1960s, Porsche skillfully played the role of underdog and successfully concentrated on the smaller displacement classes. Porsche initiated a change in strategy in the late 1960s. In 1969, Porsche was only 75 meters or one second short of victory in the closest Le Mans finish in history. With the preparation phase already underway for the 1970 race, much of what had been learned in previous years was incorporated. Gerard Larrousse and Willy Kauhsen in the Martini Porsche 917 LH, followed by Rudi Lins and Helmut Marko in the Porsche 908/02 took second and third places respectively in the 1970 race, making it a total triumph for Porsche.

On the anniversary weekend of June 13-14 the Porsche Museum showed the winning 917 KH car. They even took pictures at 4:30am in the downtown Stuttgart Market Place. Thank You "Porsche Community Management" for providing the above information.

July and August Events

It looks like things are getting stable and we are not anticipating cancelling or postponing any more events.

07/16/2020: HPDE #2

07/18/2020: Progressive Dinner

08/07/2020: HPDE #3

08/16/2020: Family Picnic and Concours

Please monitor our online calendar closely as things still can change in a heartbeat!

Thank you and stay safe,
Gretus Hoogestraat, SEM President

Porsche on the Mac II

July 31-August 2, 2020

We are confirmed for this epic summer event. Motor-Stadt Region invites you to join PCA members for a fun-filled weekend in St. Ignace, Michigan. Please register today, so that we can plan for the accurate head-count for space and meals.

Registration is now open:

<https://visitorsbureau.regfox.com/porsche-on-the-mac-2020>

The Board of Directors and organizers of the Street Survival School formerly scheduled for May 16, 2020 at the Faith Christian Assembly in Melvindale have decided to cancel the event for this year.

The uncertainty of the current stay at home order and the difficulty of trying to follow social distancing requirements make it impossible for us to plan a school for 2020.

There is some good news, however. We have scheduled a school for May 22, 2021 at the same location. Details to follow.

2020 SEM/PCA CALENDAR

JULY

- 9 Board Meeting
11 ~~*Gilmore Car Museum Deutsche Marque~~
~~CANCELLED~~
16 DE #2 at Waterford Hills
18 Progressive Dinner
24-26 ~~*Concours at St. John's - Car Corral~~
~~CANCELLED~~

AUGUST

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

SEPTEMBER

- 3 Board Meeting
12 DE #4 at Waterford Hills
13 Porsche Drive
13 ~~*Eyes on Design - CANCELLED~~
19 Ladies Drive
16-19 *Treffen West Virginia

OCTOBER

- 1 Board Meeting
18 Fall Color Tour

* = Not an SEMPCA Event

All dates and events are subject to confirmation

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.

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.

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

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

CANCELLED

**SEM-PCA
DRIVERS EDUCATION
SEASON OPENER**

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

Saturday - May 2nd - M1 Concourse
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 Drivers 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:
Drivers Education Chair: Chief Instructor:
Steve Carbary Marc Wilson
(586) 242-6437 (248) 882-1759
DE@sem.pca.org Marc@sem.pca.org

AUTOSORE We would like to thank our sponsors **50 YEARS**
WWW.SEM.PCA.ORG

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

**TO THE DEARBORN GRAND PRIX
ON 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

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
alphatango911@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"

DESIGN & PRINT SERVICES

p: 586.774.0006 • f: 586.774.2792
30503 Gratiot • Roseville, MI 48066 • copyriteprinting.net

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

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

NO DRONE ZONE

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)

Thursday - July 16th - 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 Carbury

(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

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

Spring Tour Recap

STORY BY **LUCAS PHAN**

PHOTOS BY **LUCAS PHAN, HOWARD GILSON, CHRIS YOUNG
AND JIMMI ARATA FROM CIR**

I would start by saying this Spring Tour was the most unique one we have had in recent times. We started mapping the route right after the 2019 Fall Color Tour and it became my winter project. The first draft of the route was completed just before Christmas. I thought I had it all planned out and completed; can't wait for May to come. Then suddenly, COVID-19 happened and the Club had to make some significant adjustments due to the Michigan's stay-at-home and social distancing order. We made changes to keep our members safe and minimize contact. At first we cancelled the post tour dinner, but we were still hopeful that we could maintain the May 17th date. As the Michigan stay-at-home order kept getting extended, we revised the Spring Tour date twice to comply. Lori Schutz provided us with great insight on safe procedures from the first 2020 PCA Zone 4 event at Grattan and we adjusted our Spring Tour plan accordingly.

Instead of having dinner together at a restaurant, we decided to end the drive at Pinckney Town Square Park. The Pinckney Diner is right across the park and they agreed to accommodate take-out orders so our members could have dinner together in the park and they also let us use their restrooms.

Like every spring tour, we pray for good weather and roads. I was initially skeptical about the weather based upon how much rain we received in April and May of this year plus the fact that our last five Spring Tours were hit with heavy rain and storms. This year we were blessed with exceptional weather. We started out the tour at Brighton's Mill Pond Park. We initially planned to do registration at the park's amphitheater, but it was very crowded since this was the first full weekend after the stay-at-home order was lifted. For our member's safety, we decided to move our

Spring Drive - Brighton to Pinckney

(continued on page 14)

**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

Brighton Mill Pond Park
Registration and Starting Location

Brighton Mill Pond Park
Starting Location

Brighton Mill Pond Park
Starting location parking

starting location to the park's overflow parking lot. Lisa Molzon was a great help assuring the registration process went smoothly. Good weather brought 38 cars and 54 members out to enjoy the first 2020 SEMPCA driving event. We divided the cars into five groups and we were blessed to have willing leaders for each group. Thank you group leaders Howard Gilson, Gretus Hoogestraat and Chrissy Crowe, Gary and Pat Ambrus, Walt and Sabrina Crump plus Chris Bohr. Thanks also to Lisa Molzon for assisting with registration plus Michael Cohen and Lori Schutz for their help staging the vehicles.

We lost one vehicle during the drive, in run group 3 with a transmission issue, which had to be towed home. We saw big smiles from almost everybody when they arrived at Pinckney Town Square Park. I don't think we could have asked for better outcome. Porsches were parked surrounding the entire park with our members enjoying their take-out dinner and each other's company.

For me, the main excitement began right after I had packed my car and was ready to head home at the conclusion of the tour. Pat and Gary Ambrus's 1977 Red 911S (aka "Gretchen") decided it had enough driving for the day and refused to start. We tried to push start her with no luck. Next, we tried to jump start her using my car, even though battery seemed healthy, just to cover all possibilities. But, she still refused to start. Gary and Pat called their insurance company to arrange for towing. The flatbed didn't arrive until 3 1/2 hours later and it wasn't until 9:30 pm that they finally got Gretchen loaded up. Due to COVID-19, the towing company doesn't allow the vehicle owner to ride along with their driver. I stayed to give Pat and Gary a ride and insure they reached home safely. I arrived home at 11.30 pm. It was late, but we all had fun on the 2020 Spring Tour.

As we always say
"IT'S NOT JUST THE CARS, IT'S THE PEOPLE".

MORE PHOTOS ON PAGE 18

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

SPONSORED EVENT

PLEASE JOIN US FOR THE SEM PROGRESSIVE DINNER

*We are in need of homes for appetizers and desserts.
We bring everything you need, we just need you to provide the home.*

Date: July 18, 2020

RSVP: Christina Gennari at 248.550.4788
or Patti Door at 248.207.7617 or pdoor@sbcglobal.net

When you send or call your RSVP please let me know if you will bring an
Appetizer, vegetable or dessert.

Cost \$30.00 per person

Register and pay at clubregistration.net

**THE EVENT INSTRUCTIONS WILL BE
EMAILED TO YOU A FEW DAYS BEFORE THE EVENT.**

Join us for the evening that will begin at 4:00 pm.

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)	\$ 550
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

*Brighton Mill Pond Park
Group 4 Staging*

*Pinckney Town Square Park
Porsches arriving at tour end location*

*Pinckney Town Square Park
Louie Yonce enjoying the beautiful day
in his top down Turbo Cabriolet*

MORE PHOTOS ON PAGE 20

Soul, electrified.

The new Taycan Turbo.

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

PORSCHE

*Pinckney Town Square Park
Porsches and picnic in the park*

*Pinckney Town Square Park
"Gretchen" on Flatbed*

*Taylor, MI
"Gretchen" finally home*

We're here for you

Call for an appointment. We are open:

M-Th, 8 am - 8 pm

Fri. 8 am - 6 pm

Sat. 9 am - 5 pm

WATERFORD
1969-2019

Michigan's #1 Rated Bosch Service Center

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

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.audiofrochesterhills.com

**PORSCHE OF THE
MOTOR CITY**

www.porscheofthemotorcity.com

**MINI
MOTORCITY MINI**

www.motorcitymini.com

SPONSORED EVENT

What was your Porsche built for

... *Or* ...

To be honest, with it's refinement and style along with world class performance, it is the perfect choice for either. But traffic jams are everywhere. Let's get out and explore the other driving that makes your Porsche stand out.

High Performance Drivers Education day #3 Friday - August 7th - 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

Sponsored by:

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

SPONSORED EVENT

OUR ANNUAL PORSCHE SEM FAMILY PICNIC AND CONCOURS

Make some new friends, see some great cars, and have a wonderful day. Please join us on

Sunday, August 16, 2020

at Springdale Park, Birmingham, Michigan

Off of northbound Woodward north of Big Beaver, turn right on Strathmore

Arrival and Car Preparation begins at 9:00 a.m.

Concours Judging begins at 11:30 a.m. Sharp

Picnic Lunch Served at 1:00 p.m.

As in previous years we are planning on having the car concours and picnic. While the format may change a little, it still promises to be a fantastic event. The trophies are polished and ready to be presented to worthy participants. Now is the time to get your Porsche ready for the exterior only car show. (Don't forget the wheels). Numerous classes give every one an equal chance of winning a trophy. Get out the polish for that 356, 944, 911 or SUV and give it a try.

Lunch consists of dishes brought by members and an excellent meal with hors d'oeuvres provided by the co-chairs of this event. As a bonus, early arrivals are treated to a wonderful breakfast.

\$10.00 per person (\$15.00 after August 9th) Children under 16 free.

Call Patti Door at (248) 207-7617 or pdoor@sbcglobal.net to make your reservation and coordinate a dish to pass. Please RSVP early and specify you are registering for the picnic and concours. Attendance is limited.

Concours questions? Call Fred Young at (586) 566-3193 or frederickyong73@gmail.com

Preparing your car for the Picnic Concours

The premise is quite simple, the cleanest car wins. During the judging of your car points are deducted from a 70 point judging sheet as shown. These deficiencies include dirt, smudges, bird droppings, etc. If tastefully corrected small flaws are not counted. Of course a well polished car really catches the judges eye, but it is not a guarantee of a winner. Attention to detail is the key!

Here is a check list to help in preparation

Make sure the exterior is free of wax, dust and water spots overall
 Check wheel arches and rocker panels
 Clean windows inside and outside
 Detail front nose (bugs are a problem)
 Check for wax in gaps and grill
 Wipe down lights and check underneath
 Check emblems for wax and dust
 Check rear tail lights
 Wipe down bumpers
 Clean and polish exhaust tips
 Check behind license plate area
 Detail wipers
 Wipe down vents
 Clean wheels including lug nuts and tire valves
 Dress tires and clean residue
 The fuel door, door handles, locks and mirrors are also important
 Cabriolet tops should be free of dust and lint
 Go over the final details with the judging sheet and find someone else to do the same as another set of eyes always helps

ONE FINAL NOTE: This is a process that takes time to do it right. The day before the concours is not the time to start preparing your car. It is also a learning experience that you can have fun with. GOOD LUCK!

The goal here is to make your car look like it came from the factory

Questions: call Fred Young at (586) 566-3193 or at Frederickyoung73@gmail.com

Place _____

SOUTHEAST MICHIGAN PORSCHE CLUB
CONCOURS D'ELEGANCE
SCORE SHEET
TOPSIDE STREET CONCOURS

Entrant _____ Phone No. _____

Year _____ Model _____ Body Style _____ Color _____

(Entrants: Do Not write below Dotted Line)

Judge(s) _____ Class _____ No. _____

JUDGING RESULTS	MAXIMUM POINTS	POINTS SCORED
1. Exterior Surfaces Including Paint and Convertible Tops (Excluding Items Listed Below)	30	_____
2. Outer Surfaces of Glass, Windshield, Front and Rear Lights, and Mirrors	10	_____
3. Metal Trim	8	_____
4. Rubber Trim	8	_____
5. Bumpers and Vents	6	_____
6. Hubcaps, Outer Surfaces of Wheels and Tires	8	_____
TOTAL CONCOURS SCORE	70	_____

Judge's Comments _____

AAU-USA PCYC Concours Score Sheet

Actual Judging Sheet

This Year's Trophy to be Awarded

SPONSORED EVENT

Saturday - September 12th - Waterford Hills

Eau Rouge, Maggots/Becketts, **Parabolica**, The Corkscrew,
Indianapolis / Arnage

----- Legendary race tracks have corners with names -----

Why not try - Bluff Bend, HillTop, Paddock Curve, and
SWAMP

Practically right in your own backyard !!

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:

Two Kinds of Driving

BY **TOM FIELITZ**

Some of you can relate to this concept while others will not, perhaps dependent on what is parked in your garage. I find I have two styles of driving; I call them entertainment and utility. Obviously my 911 falls into the entertainment category, while the VW Jetta is utilitarian. There is almost zero cross over between how I use the two cars.

My first daily driver was my only ride, so it had to serve both purposes. A 1967 VW Beetle is most certainly utilitarian even when outfitted with a loud exhaust and every EMPI option sold by JC Whitney. My father certainly approved of a German car with a back seat and total reliability. So when I sold it to buy my first Porsche, a 914-6, he pointed out that it was fine as long as you only had one friend and never traveled, even with two vestigial trunks. He was also right that I seldom traveled with friends and the only trips it went on were out of state driver's schools. But, it was my only car so it had to serve the utility of my daily driver for at least the first few years. When I bought the 911E it was still my only car, but it was primarily used for entertainment. I started to feel guilty about using up the car for utilitarian purposes and bought a VW Sirocco as my cross over entertainment and utility car. It had a truly sporting side and did occasionally serve as a track car. When the miles went over 125,000, I thought it prudent to replace it with an Acura Integra which substituted nicely for and saved putting miles on the 911. A 356C and a 944 were added to the stable for a while serving as both daily driver and occasional track cars. By then it became pretty clear that I had two kinds of driving style and two kinds of cars with different primary purposes. Now over a decade into retirement I still have entertainment and utility cars and two driving styles. I suspect that many of my Porsche owner friends are in the same situation. The entertainment car is seldom driven and sees only a few hundred miles of use per year. The utility car is the one used to go shopping and for short trips seeing less than 5,000 miles per year. The family car is a SUV, so it is the go to vehicle for moderate trips and daily shopping runs. I realize it is quite an extravagance to have such a selection of cars compared to my early years of driving. But if you look at your own life style and car collection you may find you are in the same situation.

It also occurs to me that the cars we choose to own can dictate whether we have two kinds of driving. There are the occasional owners who find the utility of the modern Porsche sufficient to serve both entertainment and utility functions. The price of today's Porsches also may play a role in how we use them. It may make sense not to tie up so much money in a single purpose car or that by leasing the car we don't feel the guilt of using it up as daily transportation. Add to that we now have choices of Porsche SUVs that are both entertaining to drive and very utilitarian. I know firsthand that the Cayenne, Macan and the Panamera make pretty convincing daily transportation and track cars and get used that way by at least some lucky owners. It is early, but it will be fascinating to see if the Taycan will slot in as a dual purpose car also.

The other question is; are we doing our cars a disservice making them a seldom used car? While I cringe at being in a traffic jam or on deteriorating pavement in my entertainment car, it sometimes can't be avoided. You just hope that you are not damaging or using up those expensive wear items while accomplishing little in the way of entertainment. Yet, it is well known that a seldom driven car suffers its own form of deterioration. I often dream of how much fun and adventure I could have on a long trip in my entertainment car. The other thought, that usually prevails, is how the entertainment car has been modified from stock and is not comfortable for long trips. Where in the past I took the 914-6 and 911 on trips to Elkhart Lake, WI and Watkins Glen, NY multiple times in a summer, that has not happened for many years now. I miss those trips, but I also had reached the point where it made more sense to trailer those cars rather than drive them on the road. I used the logic that there was peace of mind that they always made it back home.

I am not writing this piece to advocate using your cars like I do. Just the opposite, I admire the courage of Porsche owners that maximize their use of their cars. Porsches are made to be driven and not just admired.

SPONSORED EVENT

Drive Your Porsche Day

***Join us in celebrating the Birthday of
Ferry Porsche
by getting together for a driving tour
among Porsche friends...***

Sunday, September 13.

***Driving Tour which we hope can conclude
with a Dinner at a Restaurant***

***Contact Chrissy Crowe at
Chrissy@sem.pca.org
or (678) 661-1146***

***A SIGN UP ON
CLUBREGISTRATION.NET
will be establish shortly***

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: tgiautopaint@gmail.com

Hello From The P6er's

STORY AND PHOTOS BY **PAULA TRENDOV**

*Kiro & Paula Trendov, Dale & Marilyn Goby, Tom & Christine Grabowski
Sunny morning at Savannah Lakes Resort*

Let me introduce you to our group, we are the P6er's. P is for Porsche and the 6, there are six of us-Tom and Christine Grabowski, Dale and Marilyn Goby plus Kiro and Paula Trendov. We have traveled together to different places before that I have written about and it was decided our group needed an identifier. Now, thanks to Christine, we have a name. So, here I bring you another adventure from the P6er's.

This past winter, based upon Marilyn's recommendation, we decided to head to Savannah Lakes Resort in McCormick, SC to explore that part of the country instead of the traditional stint in Florida. The Gobys had stayed there the previous year, so they were familiar with the area and asked us to consider going as well. The Gobys headed down January 1st, we followed in mid-February and the Grabowskis arrived toward the end of February after their traditional stay in San Diego, CA. The Gobys planned a three month stay, we booked for one month and the Grabowskis stayed for several days. We were either across the street or next to each other making it easy to get together for dinner and morning walks along the hilly

roads. This is a golfing community with a nice clubhouse and gorgeous forestry. The condos we rented included use of the clubhouse, indoor/outdoor pools, pickle ball (Marilyn played in a tournament), golfing, aerobics, exercise room, mahjong (which I learned but found mind boggling) and access to the River Grille. You could be as busy or relaxed as you wanted. The only drawback to all this was an excessive amount of rain. It did not dampen our spirits though (pun intended), we could always find something to do.

The location is remote and so quiet you could hear yourself breathe. It was relaxing and most of all we were away from the cold Michigan winter. As Kiro and I arrived and were getting close to the condo we noticed we did not have a signal on our cell phones for directions or communication. Thank goodness the GPS was already programmed to get us there after a quick stop for a few groceries. Marilyn met us as we rounded the bend and we drove around to the other side of their condo to find ours perched just above a small lake.

After getting settled, we checked out each other's place. Both were professionally decorated with a unique color theme and very clean. The Grabowski's unit was next to ours and when they arrived it was really dark and pouring rain. Christine and I went next door to open their condo and realized when the code did not work that it was the condo on the other side of us. We laughed so hard and thank goodness no one was in the first one. Can you imagine the surprise if someone had opened the door? Tom and Christine settled in and we all agreed to meet up the next day to make plans.

We discovered that we were 30-45 minutes away from any large town for shopping, groceries, or restaurants. Having privacy in a forested area has its advantages and disadvantages. We definitely had to thoroughly plan our grocery shopping trips.

Dale went to Florida and bought an Audi Q7 before we arrived. He called us before we left Michigan to ask if we could get a license plate for him and bring it with us. He mailed us the documents, gave Kiro power of attorney and we went to the Secretary of State and got the plate without a hitch. Dale had to have a few things checked out on the Q7 at the Gerald Jones Audi dealer in Augusta, GA., so while visiting the service department Dale and Kiro made a couple of new friends. Being car guys, they ventured over to the Audi showroom and met George, one of the salesmen. A couple of times during our stay the Q7 had to be kept overnight for service. Once Dale was given a Q5 for use and another time he saw how sporty and well equipped the Q8 was and asked if they could use it overnight. George knew they were not going to be buying an Audi from him, but certainly went above and beyond to make sure our guys were well taken care of. While not a Porsche, the Q8 was huge, beautiful and such a joy to ride in.

With no restaurants close by, Marilyn and I decided to plan dinners so we could eat together and not each have to cook all the time. We were privileged to have a Michelin Star quality chef in our group as well. Remember, Tom prepares the mouth watering BBQ ribs for our SEM picnics. Need I say more? Tom's contribution one night was an awesome dish of chicken piccata, rice and a fresh salad made by Christine. Appetizers, wine and dessert were always on the table as well.

The Gobys are golfers, so there were a few days when four of us P6er's did our own exploring. We went to the historic city of Abbeville, a little town by the name of Due West (no joke), Aiken, Evans and Andersonville. All offered their own version of southern charm with quaint downtown area shops, decadent sweet stores and amazing restaurants. We loved talking to the shop owners and they did a great job of promoting their beautiful cities. Oh, that wonderful Southern charm. Tom was good at searching the web to find places to go. Wanting to try the local foods, we always asked what the best thing on the menu was. Our servers were very kind and made sure we were well taken care of. Most places Kiro asked for sweet potato fries with his meal because of his southern roots. He tells everyone he is from Nashville when they hear his accent, actually he is from Macedonia, and that usually opens up an interesting conversation.

While we were all together we celebrated birthdays. Dale, Marilyn and I are in February, Tom is in March and Kiro is in April. Even though Christine is in September, we definitely included her as well. We enjoyed a wonderful birthday dinner with wine and dessert before we cleared the table and played several rounds of Mexican Train. Some of us had never played before, but caught on fast and had a blast. We had to set a time limit or we would have played all night. We all needed to get our beauty sleep for another day of adventure.

A Mexican Train night

(continued on page 36)

SPONSORED EVENT

Saturday, September 19, 2020

Ladies,

Welcome to our 14th Annual Ladies Only Drive

**Two years ago we made this a Ladies Short Drive
and a delicious dinner.**

**On this evening, we will drive our gorgeous cars to
Milford, Michigan and we will be dining.
There will be some time for shopping.**

**Please call Patti Door or text me at 248.207.7617
to receive the schedule and make your reservation.**

**Thank you for your support
of SEMP**

NEW FEATURE! ***SEM Porsche of the Month***

If you would like to see your Porsche featured here, send an interesting photo of it to the editor for consideration.

A three owner 25,000 mile 2004 Carrera 4S 6 speed manual,
pictured at Oakland University
Owned by: You guessed it, the editor!

Motorsports Group
(248) 993-2560

Kyle Cetlinski
ASE Cetified 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

Motorsports Group

FREE Track inspection

Lunch at the Aiken Fish House and Oyster Bar

Tom and Christine were going on to Bluffton, near Hilton Head, to visit a friend of Christine's after leaving us, so we checked the weather and made plans for a day trip to Savannah, GA. Thankfully, Dale had his Q7 that could carry all of us and we did not have to take two vehicles. Savannah was beautiful with all its southern charm. Marilyn and Kiro walked around town while the rest of us took a trolley ride around the city on a beautiful day. There is so much history in our southern states to absorb and enjoy. We met up for lunch and indulged in fine southern cuisine at a restaurant along the river. Again, because of Kiro's southern genes he ordered shrimp and grits. Yes, there was wine. It is so nice to have friends to enjoy adventures and make memories isn't it? Sadly, we had to say our goodbyes to Tom and Christine after just a few days. The P6er's were now four, but still six in our hearts. Love our friends.

McCormick really is a beautiful area. Even though it was cooler and rainy, the trees and flowers were out and when the sun came out it was spectacular. We checked out houses in the area. While McCormick was a bit too remote for our taste, I think Goby's too, some of the bigger cities could be an option. We are not ready to pull up stakes just yet, but you have to explore your options.

We also planned a trip into Charleston. Thankfully, the weather was cooperating so we booked a couple rooms in the heart of downtown and were able to walk everywhere. We checked out the market, took a horse drawn carriage ride and went to visit Walter and Judith Mueller who live in a huge historical home in the Walled City in downtown Charleston. They are members of SEM and I believe Dale met Walter at a Cars and Coffee. The Mueller's were so gracious allowing us to tour their home, carriage house and garden. They gave us some insight into the dos and don'ts

of restoring a historical home as well. We all had dinner and went back to our hotel. Marilyn decided she was not ready to turn in yet, so we walked around and found a piano player inside one of the other hotels. We sat and listened for a while enjoying our drinks. Dale schmoozed the pianist into gracing us with a few songs he liked. Good times.

On one occasion, while we were out and about trying to navigate the sometimes challenging country roads, there was 'discussion' as to what road we were on going back to McCormick.

Kiro saying one thing and Marilyn another. Dale entered into the conversation and agreed with Kiro, at that point Kiro threw out a bet for beer and chips. To make a long story short, Marilyn lost and we stopped for the beer and chips we needed for our nightly game of Mexican Train. The guys kept saying it tasted so much better when someone else paid for it. Not sure who won Mexican Train that night, but two guys were happy they won the bet.

I hope I have captured a lot of our adventures while in McCormick, SC and got it all right. Sometimes my memory does not serve me well unless I write it down, but I think you can see we all had a wonderful time. I am not sure if any of us will be staying there in the future, but it was a blast to get away with some great friends and enjoy our time together exploring our southern neighbors.

The motto never gets old, "It's not just the cars, it's the people". So dear Porsche members, grab some friends and enjoy the ride.

Tom, Kiro & Dale showing off their Porsche belt buckles in Savannah

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 – July 2020

PLEASE SUPPORT OUR ADVERTISERS

Autocore Performance Group	15
AutoMark Collision Center	13
Automotive Techniques	9
Classic 9 Leather Shop	11
Clear Auto Bra	15
Clem's Garage	31
Copyrite Printing	9
CrossRoads Plaza	17
EDMG Porsche of the Motor City	22-23
Fred Lavery Porsche	43
Hans Auto Electric	37
LBI Limited	25
M1 Motorsports Group	35
Marsh & McLennan Agency	13
Mercedes Benz of Novi/Eric Wheeler	17
Motor City Auto Spa	9
Munk's Motors	21
Nikolas Motorsport	Back Cover
Paul's Auto & Boat Interiors	11
Porsche of Ann Arbor	19
Porsche of Farmington Hills	2
R&T Motors	39
SellYourSportsCar.Net	31
Steve's European Automotive	17
Top Gun	31
Track Side Trailers	11
Vintage Munk's	40
VR Performance	37

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

JUNE 4, 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 and Steve Carbary. Officers: Jim Williams, Mark VanderEyck, Erik Ohrnberger and Chrissy Crowe. Guest: Jon Woods. Absent with notice: Marc Molzon.

Call to Order: 6:48 p.m. by President Gretus Hoogestraat.

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

Financial: Jim Williams - A special rebate was received from PCA. Charity subsidies were discussed. Moved by M.C. and L.M. to approve. Motion passed.

Membership: Lisa Molzon - Primary membership is 703 and associate is 400 for a total of 1103. Renewals are slightly down.

Insurance: Steve Carbary - Will secure insurance the Spring and Solstice Tours.

P-4: Mark VanderEyck - Mail delivery is sporadic. Mark reviewed the July issue content.

OLD BUSINESS

June 14: Spring Tour: Lucas Phan - On May 26 by email it was moved by L.P. and L.M. to change the date to June 14th. Motion passed. All set. He will have smaller groups of cars on the tour and will comply with all Covid-19 guidelines.

June 20: Solstice Tour: Lisa Molzon - It will be a one and one half hour morning drive starting at LBI in Pontiac with no food or money being exchanged.

June 28: Waterford Hills Family Day: Fred Young - Will double check on any restrictions.

July 16: DE #2 - Steve Carbary - On May 26 by email it was moved by H.G. and M.M. to change the date to July 16th because of Covid-19 restrictions. Motion passed. Event guidelines still have to be reviewed at the time of the event.

July 18: Progressive Dinner - Christina Gennari and Patti Door - It was moved by F.Y. and W.C. to approve expenses related to the dinner. Motion passed. Still as planned.

August 16: Picnic and Concours - Fred Young - Still as planned.

September 11: Ladies Drive - Patti Door - No report

September 13: Porsche Drive - Chrissy Crowe - An ad will be submitted for the P4.

NEW BUSINESS: None

Charities: Chrissy Crowe - No report.

Webmaster: Erick Ohrnberger - Everything is OK. Steve Carbary commented on the posting process.

Meeting Adjourned at 7:44 p.m. - Moved to adjourn by W.C. and H.G. Motion passed.

Refreshments and Location: Thursday, July 9 - Howard Gilson
Thursday, August 6 - Lisa Molzon

= Not an SEMPCA Event

Respectfully Submitted: Fred Young - Rev. 6-9-20

*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 - July 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)
JULY	25 D & Debra Bonadeo	10 Mitchell & Diane Mondry	3 David Watkins
49 Thomas & Jane Fielitz	20 Mark & Christine Martin	9 Mark & Rene Vander Eyk	3 Bruce & Deborah Kopitz
46 E & Michael Blake	18 Richard & Connie Monrad	9 David Parr	2 Mary Brady
46 David & Kathryn Gillentine	16 Paul & Michael Fayad	6 Brian & Daniel Murphy	2 David Kurtz
45 Neil Goldberg & Peggy Boyle-Goldberg	16 Donna & Stuart Sanderson	5 Juergen Gumbinger	2 Amar Arepalli
39 Robert & Debra Nikolas	14 Vito & Cynthia Pizzo	5 Louis Montgomery	2 Bill Crowe
37 John & Toni Frankowski	14 Todd Krefeld	5 Leslie & Joseph Campbell	2 Abhishek Mosalikanti
33 Sherwyn & Joseph Labovitz	14 William Goldenberg & Enid Bienstock	5 Benjamin Malcho	2 Nancy Anne Biondo
31 Ray & Greg Massa	14 John & Patricia Waugh	4 Arjen Bosman	2 James Hayosh
28 Dennis Spors & Debbie Bleger	13 Raymond & Wendy Goscenski	4 Jerry Tan & Lauren Yee	1 Joseph Buck
28 Kenneth & Pamela Werth	12 Jeffrey & Bradley Cox	4 Chuck Dennis	1 Matthew Kunz
27 Richardo & Carole Kilpatrick	12 Tyler & Katey Pell	4 Roger & Denise Tayloe	1 Jordan Kotubey
26 Ross & Joshua Suchy	11 Mark & Nancy Blazevic	4 Scott Sakuta	1 Steven Getz
25 Julian Pate & Julia Richardson-Pate	10 Dennis & Suzana Guerrieri	3 Rebecca & William Kraus	1 Christopher Stroh
		3 James & Geralyn Fowler	

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 P4, c/o Michael Cohen, 25545 Hereford Drive, Royal Oak, MI 48067
Submit all ads to michael@sem.pca.org*

FOR SALE: 2001 PORSCHE 911 TURBO. 22000 miles. Seal gray.
Excellent condition. 6 speed manual. \$53,000.
Contact Michael@sellyoursportscar.net
or call 248-227-8604 (7/20).

FOR SALE: 1986 PORSCHE 911 M491 TURBO LOOK CABRIOLET:
Triple black 47,000 miles. Very rare. Very good condition. Runs and looks
great. \$59,500.
Contact michael@sellyoursportscar.net
or call 248-227-8604 (7/20)1

Welcome New Members:

Jacob Ackley-Smith
Tony Albaceli
Scott Caradonna
Brian Ellison
Ilze Liepa
Boris Timarac

**You know Munk's.
But do you know about
Vintage Munk's?
Restorations 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,

The cloud is lifting – the sun is starting to shine again. As I write this, we are anticipating the lower part of Michigan opening up and the COVID 19 restrictions lifting. Life will be returning to a ‘new normal’. Our events will start to come back to the calendars.

Thank you to all of the regions who continued to give back during the past few months. Several of you had fund raising efforts and donations to ‘fill the frunk’ for contribution to your local food banks. I know your communities are so appreciative.

PCA National has prepared a special Communicable Disease Waiver, which you will be asked to sign for any type of PCA event. By the time you read this article, this waiver should be available electronically. You just need to sign once and then you are covered for any PCA event, in any region, through May 2021. If you sign a paper waiver, the suggestion is to take a photo with your phone to present at future events as evidence. The waiver is one page and does not need to be witnessed. The purpose is to inform our participants and protect our club officers from potential litigation. While just common sense, some see this as an unnecessary annoyance. Well hey, this entire pandemic is an annoyance! Sign it, stay safe, and then we don’t have to worry about it! PCA has also prepared guidelines (not requirements!) for safe practices during events. These are not any different than what you see for other activities. Your local laws, rules and venue restrictions will determine what is needed for each specific event.

Once we get back in our cars and on the road to spend time together, please take a few minutes to jot down your experiences, take a few pictures, and send them to your newsletter editor. They are starved for content, and we want to hear your stories!

Stay safe and see you soon!

Lori -

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

First Zone 4 DE of the season hosted by the Ohio Valley Region at Mid-Ohio on June 4

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

