

RIESENTOTER REGION,
PORSCHE CLUB OF AMERICA

AUGUST, 1975

FROM RS TO RSR

SINCE 1957

WE'VE BEEN RACING (AND WINNING), SELLING AND SERVICING

PORSCHE + AUDI

HOLBERT'S PORSCHE AUDI, INC.

1425 Easton Rd., Warrington, Pa. 215 DI 3-2890

ELECTED OFFICERS

PRESIDENT Herb Oberson P.O. Box 748 King of Prussia, PA 19406 215-265-7666

TREASURER
Bob Parker
6352 McCallum St.
Philadelphia, PA 19144
215-VI8-2985

COMPETITION Erik Koch 47 Becker Rd. North Wales, PA 19454 215-699-3984 VICE PRESIDENT Louise Lyle Box 85 Salford, PA 18957 215-287-9521

PAST PRESIDENT Bob Russo 1351 Hi-View Dr. Southampton, PA 18966 215-355-4610

MEMBERSHIP L. Glen Canfield 326-B Willowbrook Dr. Norristown, PA 19401 215-631-1283 SECRETARY Ginny Ebert Oak Street West Point, PA 19486 215-699-7651

SOCIAL Stephen Freda Blue Spruce Dr. Pennington, NJ 08534 609-737-3158

EDITOR Bob Patton 4069 Lasher Rd. Drexel Hill, PA 19026 215-CL9-1378

APPOINTED POSITIONS

PROGRAMS
Nick Imperato
431 Old Eagle School Rd.
Wayne, PA 19087
215-687-9262

PHA REPRESENTATIVE Jess Holshouser P.O. Box 249 Pipersville, PA 18947 215-766-8201 TECHNICAL
Bob Russo
1351 Hi-View Dr.
Southampton, PA 18966
215-355-4610

DVSA REPRESENTATIVE Vern Lyle Box 85 Salford, PA 18957 215-287-9521 PHOTOGRAPHER Vern Lyle Box 85 Salford, PA 18957 215-287-9521

PRCA REPRESENTATIVE Lance Priddy 107 Prospect Ave. Malvern, PA 19355 215-647-7377

PRESIDENT'S MESSAGE

The Riesentoter Picnic held earlier this month at Camp Hideaway was a wild one as usual. The four-cylinder people drubbed the sixers in the softball game played on Hideaway's magnificient diamond replete with boulder strewn outfield and left field waterway. Anyone seriously trying to catch a long fly ball would have to break a leg or drown. Of course, no one was serious about anything on a day when all heat and humidity records dating back to the previous century were toppled.

It was so hot, in fact, that we didn't consider it unusual when a little friend from the forest joined us in the already crowded swimming pool. We thought the little rascal just wanted to cool off, but he had an ulterior motive in mind. After doing his trick, swimming suddenly lost its popularity. Everyone remained closemouthed about the incident, except one diehard who stayed in the pool with the comment that "the chlorine will take care of it." He was later seen trying to find someone to talk to. (Would you share your soda bottle with that man?)

The Nominating Committee has their proposed slate of officers for 1976 firmed up and will announce the choices at the regular monthly meeting on August 27. This is an important meeting and we're looking for a good turnout. (There will be a good program following the meeting, too.) At the September meeting the general membership (that's you) will have an opportunity to nominate individuals of their own choice and, at the October meeting, the election takes place. This process is about as democratic as can be, with everyone in the Region able to run for office if he or she so desires. Incidently, don't hesitate to nominate yourself if you feel so inclined. It's good to have alternatives for each spot on the ballot.

See you on August 27 at The Sweet Clover.

- The last three meetings of the year will be held at The Sweet Clover (see map on page 3), at 8:30 PM.
- August 27 -- a super slide show will be presented by Vern Lyle, the club photographer. Vern's pictures have appearred in PANORAMA and CHRISTOPHORUS.
- September 24 -- a used parts auction (no garbage, please). You will be able to buy or sell good used parts for Porsches. Please send a list of parts you plan to offer for sale to Nick Imperato at the address on page 3.
- October 29 -- election of officers for 1976, AND a free beer blast afterwards. Who sez no drinking on election day? Not us!

SAY HELLO TO THESE NEW MEMBERS

Norbert Armstrong & son, Norbert II, Berwyn -- 1969 911 Targa

Paul & Carol Cohen, Huntingdon Valley -- 1968 912 Targa Lois Colley, Shoemakersville -- 1975 911S Coupe John & Liz DiBenedetto, Coatesville -- 1967 911 Coupe David & Susan Fulginiti, Elkins Park -- 1963 356B Coupe Edward Kribbs, Doylestown -- 1971 914/6

Richard & Sara Morse, Penn Valley -- transferred from Peachstate Region

Phillip & Sandra Mowry, Paoli -- 1969 912 Targa George & Linda Recentio, Doylestown -- 1975 914 Bob Reichard, New Hope -- 1974 914 Donn Sanders, Elkins Park -- 1971 911T Coupe Kenneth & Andrea Scott, Darby -- 1970 911S Targa David Spirt, Ambler -- 1967 912 Coupe

Richard & Susan Sterner, Norristown -- 1972 914

I DID IT ONCE AND I DID IT AGAIN!! NICK IMPERATO

Yes, I ordered the Targa in January. Now the long vigil, I was told 4 months, maybe 5, then the shipping strike (Groan). Well, six months to the day I got a call from Holbert's that the car was ready....called a friend and we were off to pick up the car.

We arrived and there in the back garage it sat...all shiny and blue. I was so excited that I excused myself to the mens room so I was sure not to damage the upholstry.

The Salesman (that is a mis-nomer- people beg to buy these cars) showed me this and that...Push, Pull, Turn, Pop etc. and then out for a test drive. I knew my decision was right.

Some guy in the showroom offered me \$200 over the purchase price if I would sell it to him...He wasted his breath - but once again I knew the decision was right.

That night I took a friend for a demo ride. I knew the car could do ANYTHING so I took him around a right angle curve at 75 M.P.H.. After doing a full 360 and getting my car stopped and my heart started again, my belief decended to the level that the car could do ALMOST anything.

One day I was sitting in the lounge at Holbert's, listening to the cash register ring while they did routine maintainance on my car, and I met a member of RIESENTOTER REGION and was invited to be a guest at a meeting.

Well, I met a lot of nice people who had the same basic interest I did....came across with my \$18.00 and became a full fledged, card carrying member of the "CLUB."

Now I got to really know my car....Sprints, Ralleys, Driver Schools, Parties, Picnics and all the other activities the club offers. It was and still is fun...And, I have been doing it for 6 years.

Some one must have painted an invisible bullseye on the car because each time I parked it, someone would hit it and drive away. I had it dismantled and painted by an unknown. It was never the same. It's what my wife Pat calls my \$1600.00 mistake.

Well, after 5 years, 137,000 miles, a paint job, and upper engine work...I sold my pride and joy.

I began to search the papers, looked at about 80 rusted hulks and I DID IT AGAIN. I am now the proud owner of a '65 356-C Coupe......more to come.

```
SUN. MON. TUE. WED. THU. FRI. SAT.
 SUN. MON. TUE. WED. THU. FRI. SAT.
 2
 2
 3
 4
 AUGUST
 1
 1
3
 5
 6
 7
 8
 9
 7
 8
 9
 10
 11
 12
 14 15 16
 14 15
 16 17
10
 18 19
 11
 12
 13
 20 21 22
 23
 21
 18
 19
 22 23 24 25 26 27
 25 26 27
 28 29 30
 28 29 30 SEPTEMBER
SUN. MON. TUE. WED. THU. FRI. SAT.
 SUN. MON. TUE. WED. THU. FRI. SAT.
 2
 3
OCTOBER 1
 4
 NOVEMBER
5
 9
 10
 4
 6
 78
 11
 2
 3
 5
 8
 6
 16 17 18
 14 15
 13
 9
 11
 12
 13
 10
 20 21 22 23 24 25
 16 17 18 19
 20 21
26
 27 28 29 30 31
 <sup>23</sup><sub>6</sub> 24 25 26 27 28 29
 23 Tri-Region Autocross Series--McGuire AFB, N.J.
Aug
 24 *DVSA/VFMC Sprint--GE, King of Prussia
 24 SVSCC Rallye--call (215) 267-5660
 27 Meeting at The Sweet Clover
 30, 31 Driver Education at Summit Point. W. Va.
 30, 31 Pagoda Hillclimb -- City Park, Reading, Pa.
 5-7 Porscherama--Lime Rock, Connecticut 6, 7 Solo I, Summit Point, W. Va.
Sept
 **DVSA/CSCC Sprint--King of Prussia Plaza
 BMC Sprint--All American Eng., Wilmington, Del.
 7
 VFMC Rallye--call (215) 233-$045
 BMC Evening Rallye--call (302) 731-4777
 10
 Tech Session at Holbert's Porsche+Audi
 13
 13, 14
 Red Rock Hillclimb
 BSCC All Night Rallye--call (215) 348-5320
 13, 14
 *DVSA/DVSCC Sprint--Bucks County Comm. Coll.
 14
 Dr. Porsche's 66th Birthday--send him a card!
 19
 PRCA Rallye--call (215) TU6-0493
 21
 21
 SDCC Rallye--call (215) 779-5488
 24
 Meeting at The Sweet Clover
 27
 **DVSA/PCA Sprint--see page 16
 27. 28
 Schaeffertown Hillclimb
 27, 28
 BMC Weekend Rallye--call (302) 731-4777
 28
 SVSCC Rallye--call (215) 267-5660
Oct
 BMC Braille Rallye--call (302) 731-4777
 DVSA/OYR Sprint--Leeds&Northrup, North Wales
 BMC Sprint--All American Eng., Wilmington, Del.
 11, 12 Weatherly Hillclimb
 19
 DVSA/SCCA Sprint--Montgomery County Comm. Coll.
 19
 RTMC Rallye--call (215) NI4-8575
 26
 Giant Killer III Rallye
 26
 **DVSA/VFMC Sprint--GE, King of Prussia
 29
 Meeting at The Sweet Clover
Nov
 DVSA/CSCC Sprint--King of Prussia Plaza
 Tech Session at Holbert's Porsche+Audi
 BSCC Rallye--call (215) 348-5320
 16
 RTMC Rallye--call (215) NI4-8575
 28
 18th Annual Dinner Dance--Wm. Penn Inn, Gwynedd, Pa.
```

Can you find these sixteen Porsche-related words in this puzzle?

N	Ι	E	N	I	G	N	E	D	I	M	A	S
L	I	0	I	L	C	0	0	L	E	R	0	M
I	M	N	N	I	N	E	T	W	E	L	V	E
0	A	N	E	0	U	T	A	R	G	s	E	Н
S	С	H	E	F	0	U	R	E	F	P	R	0
T	D	0	L	0	0	A	G	L	E	E	E	S
U	A	0	E	U	C	U	A	T	R	E	s	R
Т	E	A	٧	R	N	Т	R	0	E	D	C	0
T _	H	R	E	E	F	I	F	Т	Y	s	I	X
G	R	R	N	0	R	S	C	H	E	T	E	I
A	E	E	U	V	N	S	M	N	E	E	Н	H
R	V	R	R	V	0	S	T	U	E	R	N	N
T	0	A	R	E	T	T	U	E	R	N	s	R
E	C	A	I	R	C	0	0	L	E	D	E	Т
s	Т	A	R	G	0	E	H	С	s	R	0	P

Aircooled Cabriolet Carrera Flatfour Midengine Nineeleven Ninefourteen Ninetwelve

Oilcooler Overheadcam Oversteer Reutter Speedster Stuttgart Targa Threefiftysix

COMMITTED

to high performance machinery ...

to selling it, to servicing it

and to racing it.

2097 North 63rd Street, Phila./GR 3-6400

MIKE TILLSON Motorcar Service and Sales

1234 Lancaster Ave.

Rosemont, PA 19010

Phone (215) 527-1104

HILLCLIMBING JESS HOLSHOUSER

The 25th running of Duryea was run successfully on June 7 and 8 with PHA and SCCA Solo I drivers participating. At lunchtime on both days vintage sports cars ran the hill at speed under VSSCA rules and regs. Among these were a '33 Alvis, '48 Talbot, '31 Bugatti 51, '34 Bugatti 57, '24 Bugatti, '36 Bentley 4.25, '31 Bentley 3.5 and others. The fastest of this crew was Robert Dusek in a '64 Ferrari with a creditable time by today's PHA standards. Lex duPont ran a 1950 Cooper/Triumph which was the same car he ran in 1951 on the same hill to get the FTD that day with a 2:42.2. This year he turned a 2:34.98!

Back to the PHA business of the day, ten of our twelve drivers turned out with Tom Beil coming away from the hill with a damaged machine (the RSK!). Tom, on realizing he wasn't going to make one turn, decided to take an escape road between two haybales, narrowly separated. The problem was -- that there was a post behind one of them!

Riesentoter finishers were:

Jay Schneider 5th, Touring I Dave Derecola 5th Mod II Charlie Beidler 9th FV Al Derecola 6th Mod II Dick Sweigart 2nd EP II Jerry Sigal 8th Mod II Connie Sweigart 5th EP II Tom Beil DNF Mod II Wally Bogart 4th CP Ted Klaus 3rd Formula I

An ex-Riesentoter, Jim Haas, down from Rhode Island for the event, upheld the RSK tradition by taking first place in Modified II, breaking Tom Beil's 1974 record in the process. Unfortunately, Tom's excursion was on his first run, so he couldn't retaliate.

This year marked the 70th running of Giant's Despair Hillclimb -- the oldest hillclimb in the U. S. There were years when it was run twice and some years

when it wasn't run at all (WWII and tropical storm Agnes). It all began in 1906 when the event was known as the "Memorial Day Hill Climb Derby." It was a dirt track then, of course. A record which stood for 41 years was set by Ralph DePalma, a famous Pike's Peak driver on June 1910 in a "specially geared" 200 horsepower Fiat. His time was 1 minute 28 seconds. The course then had a different start-finish, was dirt, but was about one mile long as today. The present course has a rise of 690 feet in one mile with grades as steep as 22%. A troublesome turn is Turn 2, a right-hander named Devil's Elbow; it has collected a number of cars over the years. You'll find every conceivable line through this corner being used by today's drivers.

This year Oscar Kovaleski, driving an Autoworld (I think it's a MacLaren but didn't get a good look), broke his old hill record of 47.631, set in 1969, with a 45.123 seconds in Mod III.

Team A had a good day with three firsts: Tom Beil, 1st in Mod II; Ted Klaus, 1st in Formula I; Jess Holshouser, 1st in EP II. Dave and Al Derecola developed a slipping clutch and packed it in after one run, finishing down in the standings. These five of our club drivers were the only ones entered. For those who missed the event, they missed a good event that was much better organized and conducted than in recent years. For me, it was a good feeling to beat the 2000-2100 cc Triumphs with a 1600 Speedster.

Other Hillclimb News:

Rose Valley Hillclimb, near Williamsport, scheduled for August 16 and 17 has been cancelled. Schaefferstown Hillclimb is definitely set for

(Continued on page 16.)

GOODWIN

Sales

651 Wyoming Ave.

2887418

Kingston Pa.

Parts & Service
Rt.11 Narrows Road

Kingston Pa.

2887411

MOORE PORSCHE + AUDI INC.

23 Years Selling and Servicing Imported Cars

4640 No. Broad Street

Philadelphia

455-370

At the August meeting, nominations for officers for 1976 will open. If you want to nominate someone, or run yourself, then this is your chance to be heard.

A LATE news flash: PCA dues will go up to \$24 per year effective immediately. "This change will be announced in region...newsletters..." said my invoice..."so that all members will be advised of the change before they receive their dues invoice reflecting the new rate." I got this in the mail the day before we went to press, so this is the FIRST newsletter to make this announcement. (This becomes effective on October 1; my renewal begins October 1 -- now do you see why I call this "Page 13"?)

Mark Donohue, a Riesentoter, set a new world's record this month. He took his Porsche 917-30 (the one that was at the Pocono Parade Concours) to a speed of 221.16 mph on a closed $2\frac{1}{2}$ mile oval at Talledega, Alabama. I didn't get too many details on this yet. Watch for Autoweek or other mags. How about that? And only one year ago, we all thought that both Mark and that car were in retirement for good. It just goes to show you -- you can't keep a good man (or car, for that matter) down.

Auf weidersehen!

Editor

Mr. E. Paul Dickinson, a PCA member, national Solo II champ (1973 & 1974), and president of the Advanced Institute of Driver Education, Inc. (AIDE) has sent us a brochure on his driver education course, located in Milton, West Virginia. This training program is SCCA approved and incorporates practical experience and formal education. It is offered in either a three (3) day version, for \$350, or a four (4) day version, for \$425. A 50% deposit is required to reserve an open date.

Both the three (3) day and four (4) day versions utilize four basic exercises:

Exercise 1 includes offset lanes, backing, gate orientation and impending skid braking.

Exercise 2 includes serpentine, confined 180 and 360 degree turns.

Exercise 3 includes course orientation, solo segments and determining and proving apexes.

Exercise 4 involves running solo courses.

You may use your own Porsche for this course, or you may use AIDE's Datsun 280Z at a cost of \$25 per day for the duration of the course you choose.

Further information may be obtained by writing: Advanced Institute of Driver Education

P. O. Box 2854

Huntington

West Virginia 25728

ANTS' EYE VIEW

The annual Riesentoter Picnic, held on August 3, was a real gasser. It was a broiling hot (99°) day with plenty of sun and a big, cool swimming pool (which later became a little -- uh --dirty). The traditional softball game found the four-cylinder people outslugging the six-cylinder people 18 to 10. ("Six-cylinder" includes Corvair and Mercedes?) Erik Koch pitched for the fours, and "Super Steve" Freda (not to be confused with Carlton) pitched for the sixes.

I helped judge the baking contest, a very difficult but rewarding task. Pie division was won by Connie Sweigart with a delicious peach pie. "Other" division was won by Pat Imperato and her cinnamon flavored zucchini bread (?), and the really tough one -- cakes -- was literally won by the toss of a coin. Pam Beil's fruit cake just edged out Stu Baird and Millie's delicious chocolate 914 cake, which really deserved a prize for design as well as taste.

After dinner came an informal volleyball game. The watermelon-eating contest was waived, although we did eat the watermelons. The prize for that contest, a Purple-K fire extinguisher, donated by the people at Sportmotive, Inc. in Bryn Mawr, will be awarded at a later date.

HILLCLIMBING (Continued from page 11.)

September 27 and 28. Four hillclimbs remain:

Pagoda: August 30 & 31 (Reading City Park) Red Rock: September 13 & 14 (Bradford, Pa.) Schaefferstown: Sept 27 & 28 (Schaefferstown) Weatherly: October 11 & 12 (Weatherly, Pa.)

This will make a total of eight for the year, and for points to count for championship, drivers must run in five hills, minimum. Drivers -- make an extra effort to attend the rest of the hills. The club needs your entries. Red Rock especially needs you since entries are down at all events this year and the event is in jeopardy next year if they don't at least break even.

The Porsche Club/DVSA Club Championship Sprint, originally scheduled for August 17, has been rescheduled for September 27, a SATURDAY. We will also be running at a new site -- the Norristown Area High School.

Registration opens at 9:00, first car off at 10:30
Trophies for all classes except X class
Call Name Lagrangian at (2:5) 207 0531

Call Vern Lyle for any info at (215) 287-9521 after 6:00

POTOMAC REGION PRESENTS TWO DAY DRIVER EDUCATION

Potomac Region, PCA is presenting a two day driver education course on Labor Day weekend, Aug. 30 and 31. It will be held in Summit Point, West Virginia. The cost will be \$35, payable in advance before August 26. Support their local race track! Learn to drive your Porsche at (your own) speed. There will be planned activities for the kiddies, so bring them along, too. Camping will be allowed in the infield and accomodations can be found in nearby Winchester or Charlestown. Herb Oberson has registration forms, but if you can't get one from him on time, there is one below. For further info, call: Chick Stanton (703) 684-6660; John Harter (703) 363-7450; Sue Mellups (703) 536-5362; or Phoebe Harper (703) 250-9266.

* * * *	*clip*here*	*	*	*	*	
ENTRY FORM DRIVER	ED AT SUMMIT	POIŅT	WITH	POTO	MAC	
NameAddress	2nd driver					
Phone() Office() Number of previous PCA driver schools		()_ ()_ Number driver	_		us	
	Body styl					
Send this form and che Payment must be made time of registration.	to: Phoebe Harper 5416 Masser Lane Fairfax Virginia 220 3 0					
I hereby certify that known physical or men which might jeopardiz others if I were to p in this event.	tal problems e myself or					
		(Sig	natur	e)		

CLASSIFIED

FOR SALE:

914/4 goodies; 4 Goodyear Blue Streak 5.00/9.20 x 15 mounted on $5\frac{1}{2}$ " factory steel wheels, less than 20 miles on tread, ideal for time trials, \$95; $5\frac{1}{2}$ x 15 factory steel wheels, \$15 each, set of 4, \$50; Never used fibre floor mats, \$12; Cockpit cover, never used, \$15; 2 workshop manuals, \$4 each; 4 hub caps, \$10/set; 2 Semperit 165 SR 15 M&S steel studded snow tires, 85% tread left, \$30/pair; last 23 issues of Christophorus, \$12. Call Dennis Koelmel at (215) 357-8575.

Racing closeout; 4 7 x 15 factory forged alloys; 2 10.45x15 and 2 23.0x8.5 - 15 Goodyear racing tires, good tread; 3-pipe sport exhaust; Racemark 14" leather steering wheel; SCCA rollbar; 4 $5\frac{1}{2}$ x 15 factory steel wheels; 4 23.5x5.5 - 15 Goodyear rain racing tires, brand new. No reasonable offer refused. Call Wally Bogart at (215) 493-5310.

1972 type 915 5-speed transmission, 34,000 miles, \$600 or best offer. Will deduct any necessary repairs from the purchase price. Dennis Mahoney, 1717 Bath Rd. F-18, Bristol, PA 19007. (215) 785-5818 (evenings) or (215) 788-5501 ext. 7096 (days).

914 Factory Workshop Manual, complete to date with all supplements. \$110 firm. Lance Priddy, (215) 647-7377, after 6.

(609) 387-0840 665-5370

PORSCHE + AUDI

WILLIS PORSCHE AUDI, INC.

2261 W. MARLTON PIKE, CHERRY HILL, S.J. 08034 (Across from Garden State Race Track)

Serving South Jersey with SERVICE, PARTS and SERVICE

MOLIN BODY SHOP...America's Finest

228 E. Lancaster Avenue, Wayne, PA 19087 MU8-3600/3473

"SPECIALIZING IN QUALITY, NOT QUANTITY."

RETURN TO: RIESENTOTER REGION, PCA 326-B Willowbrook Drive Norristown, Pa. 19401

FIRST CLASS

SWEET CLOVER) Prime Ribs

Choice Steaks

Good Cheer

Where the Porsche Club Meets

In Jeffersonville, Pa. On Ridge Pike

(2401 West Main Street)

Just East of Route 363

Call (215) 539-7073