The Journal of Upper Canada Region of the Porsche Club of America

www.pcaucr.org

CONFIDENCE.

Continental tires are engineered to give your Porsche maximum performance on any road condition.

Ontinental 3

CONTINENTALTIRE.CA

EDITOR

Emily Atkins, porschemily@rogers.com

MANAGING EDITOR

Garth Stiebel, garth.stiebel@york.ca

TECHNICAL EDITOR

George O'Neill, George@oneillrealestate.ca

PHOTO EDITOR

Eshel Zweig, ezweig@mac.com

CLUB PHOTOGRAPHER

Michael A Coates

CONTRIBUTING PHOTOGRAPHERS

Graham Jardine Ken Jensen Ronan McGrath Andreas Trauttsmansdorff Eshel Zweig

ADVERTISING CHAIR (Contact for advertising inquiries) Position open. For information contact Richard Shepard, contact

PUBLISHER/ADVERTISING ADMINISTRATION

Richard Shepard, richard_shepard@hotmail.com, 416.559.2960

DIRECTOR OF COMMUNICATIONS

Kye Wankum

DESIGN AND LAYOUT

Doug Switzer, AdverCom Consulting

PRINTING

Harmony Printing Limited, Toronto, Ontario Don Gain, Sr. at dongain@harmonyprinting.com

CONTACT UCR

Angie or Mark Herring at (905) 854-3332 You may visit UCR on the web @ http://www.pcaucr.org

To change your address, enjoy no-hassle renewal and ensure your uninterrupted subscription to Panorama and Provinz, simply phone Angie or Mark Herring at (905) 854-3332 or email at: ucrmembers@xplornet.com

Canada Post Publications Mail Agreement Number: 40042299

Porsche Provinz (ISSN-0835-2151) is published monthly by the Porsche Club of America Upper Canada Region Inc. ("UCR"). Copying for other than personal use, or of contents not owned by UCR, without the permission of UCR or the other copyright owner, is expressly prohibited. The ideas, opinions and suggestions expressed are those of the authors and not necessarily those of UCR. Photography and illustrations are used by permission of the artist(s) and are protected by copyright. The acceptance and display of advertising in this publication does not constitute any endorsement of the advertiser by UCR.

NOW ONLINE

Board Minutes: http://pcaucr.org/ucr-board-minutes/

Please ensure you are logged in to the UCR site to read the minutes

The Mart: http://pcaucr.org/classifieds/ Classified ads can be submitted through the website.

JULY 2013

provinz

CONTENTS

REGULAR REPORTS UCR Events Calendar New Members Members' Anniversaries The Way We Were Social Events June Social Report	4 6 7 9 10 11
FEATURES Beaver Valley Fun Run had the answers A Sunday sprint to Apsley: Kawartha Fun Run Road Trips: Dan Sharp's 911 C4S Cabriolet A fish story: Simcoe County Fun Run Members' Rides: How JELLI BN came to be The greatest show on track Life in the fast lane	14 16 21 22 24 28 36
COMING EVENTS 2013 Rallies: Coming soon Escape to LA 2013 PCA/UCR Annual Concours d'Elegance Tire Rack Street Survival School	8 18 23 27
COLUMNS President's Forum Tech Session Track Talk Objects of Desire The Steering Column Peripheral Vision	5 12 32 35 40 43
DATA UCR Contacts Tech Centres	44 45

Ad index

Cover: Photo courtesy of Porsche Canada.

2013 CALENDAR OF EVENTS

Please check future issues of Provinz, as details for some events are yet to be confirmed. As always, for last minute updates on all events, please visit the UCR website at www.pcaucr.org

MARCH			19-20-21	Fri-Sat-Sun	ALMS race and Porscheplatz, CTMP
1	Fri	Ski Day, Osler Bluff Ski Club	28	Sun	Fun Run: Collingwood
12	Tues	UCR Social	28	Sun	_
23	Sat	Cayenne Fun Run: Sugar Shack Run	20	Suri	Autocross: Toronto Star, Vaughan
APRIL		Silasii Naii	AUGUST		
9	Tues	UCR Social	3	Sat	UCR Rally, Location TBD
13	Sat	Introductory Driving School,	13	Tues	UCR Social
	0.00	CTMP Training Facility	17	Sat	Introductory Driving School,
20	Sat	Open House: Launch into Spring, Markham Fairgrounds	17-18	Sat-Sun	Shannonville Driver's Education,
27	Sat	Introductory Driving School, CTMP Training Facility	25	Sun	Shannonville Autocross: Toronto Star, Vaughan
MAY			CEDTEMPED		
4	Sat	Fun Run: Muskoka Spring Run	SEPTEMBER		Targa Musikaka
11-12	Sat-Sun	Driver Education,	7-8 10	Sat-Sun Tues	Targa Muskoka UCR Social
1.4	_	"Swing into Spring", CTMP	14	Sat	Fun Run: Porsche of London,
14	Tues	UCR Social	14	Sal	London Run
19	Sun	Autocross: Toronto Star, Vaughan	15	Sun	UCR Concours, Moser's Grill, 4448 Guelph Line, Burlington, ON
25	Sat	Fun Run: Beaver Valley	20	Fri	Braidan Tire Charity Day, CTMP
26 JUNE	Sun	Fun Run: Kawartha	21-22	Sat-Sun	Driver Education, Fall Colours, CTMP
00112	0.1	5 5 5 4 (1 4	28	Sat	Fun Run: Muskoka Fall Run
1	Sat	Fun Run: Porsche of London, Simcoe County	OCTOBER		
7	Fri	Charity Event, Black & Red Run	OCTOBER		LIOD Cardal
		Group Training Day	8	Tues	UCR Social
8-9	Sat-Sun	Driver Education, Track Walk Event, CTMP	19-20	Sat-Sun	Driver Education, Oktoberfest, CTMP
11	Tues	UCR Social	26	Sat	Cayenne Fun Run: Porsche- Abilities Family Run
15	Sat	Fun Run: Bear Manor Niagara Escarpment Run	26	Sat	UCR Rally, Location TBD
15	Sat	Legends of the Autobahn, CTMP	NOVEMBER		
16	Sun	Yorkville Exotic Car Show			LIOD Cardal
28-29-30	Fri-Sat-Sun	UCR Club Race & Advanced Lapping, CTMP	12 23	Tues Sat	UCR Social Annual Banquet
JULY			DECEMBER		
9	Tues	UCR Social	10	Tues	UCR Social
12-13-14	Fri-Sat-Sun	Driver's Education, Can/Am with NNJR, CTMP			

PRESIDENT'S FORUM

Walter Murray UCR President

o my 911 was all prepared for its first outing at Mosport on the May 11, 12 weekend. It was also going to be our first Saturday event in providing a ride at lunch time to 10 young children with cancer. The original idea came from my very good friend David Forbes's conversation with Dr. Lorne Rotstein, one of the outstanding surgeons at Princess Margaret Hospital. Dave Osborne, our track chair, embraced the idea and Stephen Goodbody, chief instructor, Del Bruce, and others on the track team were set to make it a memorable event. And a memorable event it was, but unfortunately I got the flu and missed my first Mosport event since I joined the club five years ago.

By all accounts, the event was an outstanding success. One young girl said she would have to take her leg off to get in the car. And she did and had a great time. One young lad asked "will we be going faster than my mother's minivan?" Another said, "This is awesome—it's the only time people have not been putting needles in me."

The courage and strength these young people have is amazing, and I want to thank all from our Club who made this such an incredible event. As Stephen Goodbody said, "We provide so little yet receive so much from these events".

We also have our 'Driven to Smile' event, where many children and adults with special needs were given a ride around Mosport on June 7. Having assisted in this last year, let me tell you it is also a heart-rending experience. Our thanks go out to Jill Clements-Baartman, our coordinator, and her team and the Track Team for the hours they put in to make this special event happen.

June will also see the Porsche Parade occur on June 23-26 in Traverse City, Michigan. It is the major event of the year for Porsche Club of America and the 136 Clubs in our universe. At last count, there are around 800 people attending and, while this will be my first ever Parade, we have the most members attending from a region. I look forward to meeting all our fellow members. Our region will be receiving the Award for the greatest absolute growth in 2012. I will report in my next Forum as to the Parade experience.

Fun Runs are in full swing and our thanks go out to Peter Oakes and Clive Van Wert for the first ever Kawartha run, which was a great success. Then Beaver Valley, capably organized by experienced members Hazel De Burgh and Dwight Dyson. And of course in my backyard, the Muskoka Fun Run was beautifully handled by our Fun Run Chair, David Forbes. So take a look at the schedule and come and try one. They are not called Fun Runs by accident.

On the Autocross pad, Mario Marrello is off to the start of another great season. Mario has been the voice of Autocross for many years and we appreciate his dedication and skill in running them.

One last note on Targa Muskoka 2013. We are down to the last couple of spots and then we will be **sold out**. So grab one now.

Until next month, drive safely.

Walter Murray

Welcome! **NEW MEMBERS**

Salina F. ChagparToronto12-911 GT3Downtown PorscheNelson ChanRichmond Hill10-911 GT3Peter & Mark CifuentesPeter & Mark CifuentesToronto88-944Heather ClaytonKitchener13-CayennePorsche of LondonDavid CoxOakville13-Boxster SDowntown PorscheGary CurilLondon13-CayennePorsche of LondonPatricia DaykinNiagara on the Lake13-CayenneDowntown PorscheMonique DionneKettleby08-BoxsterBrian Van AremTom DolanToronto09-CaymanTri-in NortheastChrista Eckert & Ed MaelitzSeaforth75-911Fedor EfremovNorth York13-Cayenne SDowntown PorscheSean EisenbaumNorth York13-CayenneDowntown PorscheJustin EllsPickering05-911Jehangir EngineerMississauga13-PanameraPorsche of LondonPhilippe FortinRosemere86-944TTri-in RennsportMichel GendronNewmarket08-911C4SChris BullenRoy GomezBrampton13-BoxsterChris BullenVadim GracieMississauga13-CayenneDowntown PorscheJaniel Groen & Jennifer BokorToronto13-911C2SDowntown PorscheIadi HalahelToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorschePaul HeneyMississauga02-911Martis RacingVireak HinhNorth York91-944S				
Suzanne Akoury Toronto 13-Boxster S Downtown Porsche Ibrahim Attay Toronto 13-Panamera GTS Downtown Porsche Kelly Annett Azilda 13-Cayenne T Downtown Porsche John Arand London 99-911 Downtown Porsche John Arand London 99-911 Downtown Porsche John Arand Louis Bertoja Toronto 09-911 Downtown Porsche John Arand Seplencia Windsor 13-911 Porsche of London Stephen Campbell St. Thomas 00-911 Downtown Porsche Salina F. Chagpar Toronto 12-911 Downtown Porsche Salina F. Chagpar Toronto 12-911 Downtown Porsche Nelson Chan Richmond Hill 10-911 GT3 Peter & Mark Cifuentes Toronto 88-944 Heather Clayton Kitchener 13-Cayenne Downtown Porsche Gary Curil London 13-Cayenne Porsche of London Patricia Daykin Niagara on the Lake 13-Cayenne Porsche of London Patricia Daykin Niagara on the Lake 13-Cayenne Downtown Porsche Morique Dionne Kettleby 08-Boxster Brian Van Arem Torn Dolan Toronto 09-Cayman Tri-in Northeast Christa Eckert & Ed Maelitz Seaforth 75-911 Fedor Efremov North York 13-Cayenne Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Plaingir Engineer Mississauga 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Tri-in Rennsport Michel Gendron Newmarket 08-911CS Chris Bullen North York 13-Cayenne Downtown Porsche John Hardy Scarborough 13-Cayenne Downtown Porsche June Keast London 12-911 Porsche of London 13-911 Porsche of London 14-2911 Porsche of London 14-2911 Porsche of London 14-2911 Porsche of London 14-204 Porsche of London 15-Cayenne Downtown Porsche Paul Laufert Cambridge 84-830 Pownt				
Ibrahim Altay		Windsor		
Kelly Annett Azilda 13-Cayenne T Downtown Porsche John Arand London 99-911 Debray Benjamin Berrigan Toronto 09-911 Downtown Porsche Louis Bertoia Windsor 13-911 Porsche of London Stephen Campbell St. Thomas 00-911 Downtown Porsche Salina F. Chagpar Toronto 12-911 Downtown Porsche Nelson Chan Richmond Hill 10-911 GT3 Downtown Porsche Peter & Mark Cifuentes Toronto 88-944 Heather Clayfon Kitchener 13-Cayenne Porsche of London David Cox Oakville 13-Boxster S Downtown Porsche Downtown Porsche Gary Curil London 13-Cayenne Porsche of London Patricia Daykin Niagara on the Lake 13-Cayenne Downtown Porsche Morituge Dionne Kettleby 08-Boxster Brian Van Arem Tom Dolan Toronto 09-Cayman Tri-in Northeast Christa Eckert & Ed Maelitz Seaforth 75-911 Downtown Porsche </td <td>•</td> <td></td> <td></td> <td></td>	•			
John Arand London 99-911 Benjamin Bernigan Toronto 09-911 Louis Bertoia Windsor 13-911 Porsche of London Stephen Campbell St. Thomas 00-911 John Cappellazzo St. Catharines 13-Cayenne Downtown Porsche Salina F. Chagpar Toronto 12-911 Downtown Porsche Nelson Chan Richmond Hill 10-911 GT3 Peter & Mark Cifuentes Toronto 88-944 Heather Clayton Kitchener 13-Cayenne Porsche of London David Cox Oakville 13-Boxster S Downtown Porsche Oakville 13-Boxster S Downtown Porsche Oakville Oakv				
Benjamin Berrigan	-	Azilda	•	Downtown Porsche
Louis Bertoia Windsor 13-911 Porsche of London Stephen Campbell St. Thomas 00-911 John Cappellazzo St. Catharines 13-Cayenne Downtown Porsche Salina F. Chagpar Toronto 12-911 Downtown Porsche Nelson Chan Richmond Hill 10-911 GT3 Peter & Mark Cifuentes Toronto 88-944 Heather Clayton Kitchener 13-Cayenne Porsche of London David Cox Oakville 13-Boxster S Downtown Porsche Gary Curil London 13-Cayenne Porsche of London Patricia Daykin Niagara on the Lake 13-Cayenne Porsche of London Patricia Daykin Niagara on the Lake 13-Cayenne Downtown Porsche Monique Dionne Kettleby 08-Boxster Brian Van Arem Tom Dolan Toronto 09-Cayman Tri-in Northeast Christa Eckert & Ed Maelitz Seaforth 75-911 Fedor Efremov North York 13-Cayenne Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Justin Ells Pickering 05-911 Jehangir Engineer Mississauga 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Tri-in Rennsport Michel Gendron Newmarket 08-911C4S Chris Bullen Oxy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 81-911SC Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 13-04-452 Mantis Racing Hardy Scarborough 13-Cayenne Downtown Porsche Daniel Groen & Lennifer Downtown Porsche Daniel Groen & Lennifer Bokor Toronto 13-911 Porsche of London 12-911 Porsche of London June Keast London 13-911 Porsche of London 14-044S2 Mantis Racing Harold Hugel London 13-911 Porsche of London 14-04-04-04-04-04-04-04-04-04-04-04-04-04	John Arand	London	99-911	
Stephen CampbellSt. Thomas00-911John CappellazzoSt. Catharines13-CayenneDowntown PorscheSalina F. ChagparToronto12-911Downtown PorscheNelson ChanRichmond Hill10-911 GT3Peter & Mark CifuentesToronto88-944Heather ClaytonKitchener13-CayennePorsche of LondonDavid CoxOakville13-Boxster SDowntown PorscheGary CurilLondon13-CayennePorsche of LondonPatricia DaykinNiagara on the Lake13-CayenneDowntown PorscheMonique DionneKettleby08-BoxsterBrian Van AremTom DolanToronto09-CaymanTrf-in NortheastChrista Eckert & Ed MaelitzSeaforth75-911Fedor EfremovNorth York13-Cayenne SDowntown PorscheSean EisenbaumNorth York13-CayenneDowntown PorscheJustin ElisPickering05-911Jehangir EngineerMississauga13-PanameraPorsche of LondonPhilippe FortinRosemere86-944TTrf-in RensportMichel GendronNewmarket08-911C4SChris BullenRoy GomezBrampton13-BoxsterDowntown PorscheVadim GracieMississauga13-CayenneDowntown PorscheDaniel Groen & Jennifer BokorToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorscheJohn HardyScarborough13-CayenneDowntown Porsche <td>Benjamin Berrigan</td> <td>Toronto</td> <td>09-911</td> <td></td>	Benjamin Berrigan	Toronto	09-911	
John CappellazzoSt. Catharines13-CayenneDowntown PorscheSalina F. ChagparToronto12-911Downtown PorscheNelson ChanRichmond Hill10-911 GT3Peter & Mark CifuentesToronto88-944Heather ClaytonKitchener13-CayennePorsche of LondonDavid CoxOakville13-Boxster SDowntown PorscheGary CurilLondon13-CayennePorsche of LondonPatricia DaykinNiagara on the Lake13-CayenneDowntown PorscheMonique DionneKettleby08-BoxsterBrian Van AremTom DolanToronto09-CaymanTrf-in NortheastChrista Eckert & Ed MaelitzSeaforth75-911Fedor EfremovNorth York13-CayenneDowntown PorscheSean EisenbaumNorth York13-Cayenne SDowntown PorscheJustin EllsPickering05-911Jehangir EngineerMississauga13-PanameraPorsche of LondonPhilippe FortinRosemere86-944TTrf-in RennsportMichel GendronNewmarket08-911C4SChris BullenMoy GomezBrampton13-BoxsterDowntown PorscheVadim GracieMississauga13-CayenneDowntown PorscheDaniel Groen & Jennifer BokorToronto81-911SCDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorscheJune KeastLondon13-911Porsche of		Windsor	13-911	Porsche of London
Salina F. ChagparToronto12-911 GT3Downtown PorscheNelson ChanRichmond Hill10-911 GT3Peter & Mark CifuentesHeather ClaytonKitchener13-CayennePorsche of LondonDavid CoxOakville13-Boxster SDowntown PorscheGary CurilLondon13-CayennePorsche of LondonPatricia DaykinNiagara on the Lake13-CayenneDowntown PorscheMonique DionneKettleby08-BoxsterBrian Van AremTom DolanToronto09-CaymanTrf-in NortheastChrista Eckert & Ed MaelitzSeaforth75-911Fedor EfremovNorth York13-Cayenne SDowntown PorscheSean EisenbaumNorth York13-CayenneDowntown PorscheJustin EllsPickering05-911Jehangir EngineerMississauga13-PanameraPorsche of LondonPhilippe FortinRosemere86-944TTrf-in RennsportMichel GendronNewmarket08-911C4SChris BullenRoy GomezBrampton13-BoxsterChris BullenVadim GracieMississauga13-CayenneDowntown PorscheJadi HalahelToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorschePaul HeneyMississauga02-911Porsche of LondonVireak HinhNorth York91-944S2Mantis RacingHarold HugelLondon13-911Porsche of LondonJune KeastLondon13-911<	Stephen Campbell	St. Thomas	00-911	
Nelson Chan Richmond Hill 10-911 GT3 Peter & Mark Cifuentes Toronto 88-944 Heather Clayton Kitchener 13-Cayenne Porsche of London David Cox Oakwille 13-Boxster S Downtown Porsche Gary Curil London 13-Cayenne Porsche of London Patricia Daykin Niagara on the Lake 13-Cayenne Downtown Porsche Monique Dionne Kettleby 08-Boxster Brian Van Arem Tom Dolan Toronto 09-Cayman Trf-in Northeast Christa Eckert & Ed Maelitz Seaforth 75-911 Fedor Efremov North York 13-Cayenne S Downtown Porsche Sean Eisenbaum North York 13-Cayenne S Downtown Porsche Sean Eisenbaum North York 13-Cayenne S Downtown Porsche Justin Ells Pickering 05-911 Jehangir Engineer Mississauga 13-Panamera Porsche of London Pallaharli Engineer Mississauga 13-Panamera Porsche of London Roy Gomez Brampton 13-Bo	John Cappellazzo	St. Catharines	13-Cayenne	Downtown Porsche
Peter & Mark Cifuentes Toronto 88-944 Heather Clayton Kitchener 13-Cayenne Porsche of London David Cox Oakville 13-Boxster S Downtown Porsche of London Gary Curil London 13-Cayenne Porsche of London Patricia Daykin Niagara on the Lake 13-Cayenne Downtown Porsche Monique Dionne Kettleby 08-Boxster Brian Van Arem Tom Dolan Toronto 09-Cayman Tri-in Northeast Christa Eckert & Ed Maelitz Seaforth 75-911 Fedor Efremov North York 13-Cayenne S Downtown Porsche Sean Eisenbaum North York 13-Cayenne S Downtown Porsche Sea Efremov Nowntown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Downtown Porsche Sea Pottown 13-Panamera Porsche of London Jehangir Engineer Mississauga 13-Panamera Porsche of London Porsche of London Philippe Fortin Rosemere 86-944T Tri-in Rennsport Tri-in Rennsport Michel Gendron	Salina F. Chagpar	Toronto	12-911	Downtown Porsche
Heather Clayton Kitchener 13-Cayenne Porsche of London David Cox Oakville 13-Boxster S Downtown Porsche Gary Curil London 13-Cayenne Porsche of London Patricia Daykin Niagara on the Lake 13-Cayenne Downtown Porsche Monique Dionne Kettleby 08-Boxster Brian Van Arem Tom Dolan Toronto 09-Cayman Trf-in Northeast Christa Eckert & Ed Maelitz Seaforth 75-911 Fedor Efremov North York 13-Cayenne Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Justin Ells Pickering 05-911 Jehangir Engineer Mississauga 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Trf-in Rennsport Michel Gendron Newmarket 08-911C4S Chris Bullen Roy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 13-911C2S Downtown Porsche Daniel Groen & Jennifer Bokor Infronto 13-911C2S Downtown Porsche Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Martis Racing Scott Kline Orangeville 04-911 Porsche of London 13-911 Porsche of London Pandy & Heather Kline Orangeville 04-911 Porsche of London Porsche Jenifer Bokor Infronto 13-911 Porsche of London Pandy & Heather Kline Orangeville 04-911 Porsche of London Porsche Jenifer Bokor Infronto 13-2oyenne Downtown Porsche Akhil Lamba Toronto 13-Cayenne Downtown Porsche Daniel Lafortune Mississauga 13-Cayenne Downtown Porsche Akhil Lamba Toronto 13-Cayenne Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster Search Landon 13-Cayenne Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster Search London Porsche Downtown Porsche Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne Downtown Porsche Downtown Porsche Downtown Porsche Downtown Porsche Pauce MacLaren Toronto 13-Cayenne Downtown Porsche Bruce MacLaren Toronto 13-Cayenne	Nelson Chan	Richmond Hill	10-911 GT3	
David Cox Gary Curil London Patricia Daykin Niagara on the Lake Nonique Dionne Kettleby O8-Boxster Tom Dolan Toronto North York Sean Eisenbaum Jotterin Jehangir Engineer Niber Growne Mississauga Normate	Peter & Mark Cifuentes	Toronto	88-944	
Gary Curil	Heather Clayton	Kitchener	13-Cayenne	Porsche of London
Patricia Daykin Niagara on the Lake 13-Cayenne Downtown Porsche Monique Dionne Kettleby 08-Boxster Brian Van Arem Tom Dolan Toronto 09-Cayman Trf-in Northeast Christa Eckert & Ed Maelitz Seaforth 75-911 Fedor Efremov North York 13-Cayenne Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Justin Ells Pickering 05-911 Dehangir Engineer Mississauga 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Trf-in Rennsport Michel Gendron Newmarket 08-911C4S Chris Bullen Roy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 81-911SC Ladi Halahel Toronto 13-911C2S Downtown Porsche Daniel Henry Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London 12-911 Porsche of London June Keast London 13-911 Porsche of London June Keast London 13-911 Porsche of London June Keast London 13-911 Porsche of London Mantis Racing Scott Kline Orangeville 04-911 Michael Lafortune Mississauga 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto Toronto 13-Cayenne Powntown Porsche Downtown Porsche Downtown Porsche Porce MacLaren Toronto 13-Cayenne Downtown Porsche Downtown Porsche Pouce MacLaren Toronto 12-Cayenne Powntown Porsche Downtown Porsche Druce MacLaren Downtown Porsche Downtown Porsche Druce MacLaren	David Cox	Oakville	13-Boxster S	Downtown Porsche
Monique DionneKettleby08-BoxsterBrian Van AremTom DolanToronto09-CaymanTrf-in NortheastChrista Eckert & Ed MaelitzSeaforth75-911Fedor EfremovNorth York13-Cayenne SDowntown PorscheSean EisenbaumNorth York13-CayenneDowntown PorscheJustin EllsPickering05-911Jehangir EngineerMississauga13-PanameraPorsche of LondonPhilippe FortinRosemere86-944TTrf-in RennsportMichel GendronNewmarket08-911C4SChris BullenRoy GomezBrampton13-BoxsterOwntown PorscheVadim GracieMississauga13-CayenneDowntown PorscheDaniel Groen & Jennifer BokorToronto81-911SCDowntown PorscheIadi HalahelToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorschePaul HeneyMississauga02-911MinamenterMichael HenryToronto07-911Vireak HinhNorth York91-944S2Mantis RacingVireak HinhNorth York91-944S2Mantis RacingHarold HugelLondon12-911Porsche of LondonJune KeastLondon13-911Porsche of LondonRandy & Heather KlineOakville03-BoxsterMantis RacingScott KlineOrangeville04-911Ouventown PorscheMichel LafortuneMississauga13-Cayenne DDowntown PorscheAkhil Lam	Gary Curil	London	13-Cayenne	Porsche of London
Tom Dolan Toronto 09-Cayman Trf-in Northeast Christa Eckert & Ed Maelitz Seaforth 75-911 Fedor Efremov North York 13-Cayenne S Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Justin Ells Pickering 05-911 Jehangir Engineer Mississauga 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Trf-in Rennsport Michel Gendron Newmarket 08-911C4S Chris Bullen Roy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 81-911SC Downtown Porsche John Hardy Scarborough 13-Cayenne Downtown Porsche Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Michael Henry Toronto 07-911 Michael Henry Toronto 12-911 Porsche of London 12-911 Porsche of London Porsche London 13-911 Porsche of London Randy & Heather Kline Oakville 03-Boxster Mantis Racing Scott Kline Orangeville 04-911 Michael Lafortune Mississauga 13-Cayenne D Downtown Porsche Paul & Doniel Lafortune Mississauga 13-Cayenne D Downtown Porsche Oxandor David Heather Kline Orangeville 04-911 Michael Lafortune Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne D Downtown Porsche Bruce MacLaren Toronto 13-Cayenne D Downtown Porsche Down	Patricia Daykin	Niagara on the Lake	13-Cayenne	Downtown Porsche
Christa Eckert & Ed Maelitz Fedor Efremov North York Sean Eisenbaum North York 13-Cayenne S Downtown Porsche Sean Eisenbaum North York 13-Cayenne Downtown Porsche Sean Eisenbaum North York 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Trf-in Rennsport Nichel Gendron Newmarket 08-911C4S Chris Bullen Roy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Inoronto 13-Boxster Vadim Gracie Downtown Porsche Daniel Groen & Jennifer Bokor Inoronto 13-911C2S Downtown Porsche Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Mantis Racing Vireak Heather Kline Oakville Oas-Boxster Mantis Racing Scott Kline Orangeville O4-911 Michel Lafortune Mississauga 13-Cayenne D Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innifil 04-Boxster S Paul Laufert Cambridge Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Downtown Porsche	Monique Dionne	Kettleby	08-Boxster	Brian Van Arem
Fedor EfremovNorth York13-Cayenne SDowntown PorscheSean EisenbaumNorth York13-CayenneDowntown PorscheJustin EllsPickering05-911Jehangir EngineerMississauga13-PanameraPorsche of LondonPhilippe FortinRosemere86-944TTrf-in RennsportMichel GendronNewmarket08-911C4SChris BullenRoy GomezBrampton13-BoxsterVadim GracieMississauga13-CayenneDowntown PorscheDaniel Groen & Jennifer BokorToronto81-911SCIadi HalahelToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorschePaul HeneyMississauga02-911Michael HenryToronto07-911Vireak HinhNorth York91-944S2Mantis RacingHarold HugelLondon12-911Porsche of LondonJune KeastLondon13-911Porsche of LondonRandy & Heather KlineOakville03-BoxsterMantis RacingScott KlineOrangeville04-911Montis RacingMichel LafortuneMississauga13-Cayenne GTSDowntown PorscheAkhil LambaToronto13-Cayenne GTSDowntown PorschePaul & Denise LanskiInnisfil04-BoxsterDowntown PorscheShan LiLondon12-CayennePorsche of LondonBob LockwoodKincardine09-BoxsterDowntown PorscheBruce MacLarenToronto13	Tom Dolan	Toronto	09-Cayman	Trf-in Northeast
Sean Eisenbaum North York 13-Cayenne Downtown Porsche Justin Ells Pickering 05-911 Jehangir Engineer Mississauga 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Trf-in Rennsport Michel Gendron Newmarket 08-911C4S Chris Bullen Roy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 81-911SC Downtown Porsche John Hardy Scarborough 13-Cayenne Downtown Porsche Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London 12-911 Porsche of London June Keast London 13-911 Porsche of London Randy & Heather Kline Oakville 03-Boxster Mantis Racing Scott Kline Orangeville 04-911 Mischael Landon 13-Cayenne D Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Oxabil Landon 13-Cayenne D Downtown Porsche Oxabil Landor Landor D Downtown Porsche Oxabil Landor D Downtown Porsche Downtown	Christa Eckert & Ed Maelitz	Seaforth	75-911	
Justin Ells Pickering 05-911 Jehangir Engineer Mississauga 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Trf-in Rennsport Michel Gendron Newmarket 08-911C4S Chris Bullen Roy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 81-911SC ladi Halahel Toronto 13-911C2S Downtown Porsche John Hardy Scarborough 13-Cayenne Downtown Porsche Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London 12-911 Porsche of London June Keast London 13-911 Porsche of London Randy & Heather Kline Oakville 03-Boxster Mantis Racing Scott Kline Orangeville 04-911 Michel Lafortune Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne D Downtown Porsche	Fedor Efremov	North York	13-Cayenne S	Downtown Porsche
Jehangir Engineer Mississauga 13-Panamera Porsche of London Philippe Fortin Rosemere 86-944T Trf-in Rennsport Michel Gendron Newmarket 08-911C4S Chris Bullen Roy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 81-911SC Downtown Porsche John Hardy Scarborough 13-Gayenne Downtown Porsche John Hardy Scarborough 13-Cayenne Downtown Porsche Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London 12-911 Porsche of London June Keast London 13-911 Porsche of London Randy & Heather Kline Oakville 03-Boxster Mantis Racing Scott Kline Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne D Downtown Porsche Bruce MacLaren Toronto 13-Cayenne D Downtown Porsche Downto	Sean Eisenbaum	North York	13-Cayenne	Downtown Porsche
Philippe Fortin Rosemere 86-944T Trf-in Rennsport Michel Gendron Newmarket 08-911C4S Chris Bullen Roy Gomez Brampton 13-Boxster Vadim Gracie Mississauga 13-Cayenne Downtown Porsche Daniel Groen & Jennifer Bokor Toronto 81-911SC Downtown Porsche John Hardy Scarborough 13-Gayenne Downtown Porsche Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London 12-911 Porsche of London June Keast London 13-911 Porsche of London Randy & Heather Kline Oakville 03-Boxster Mantis Racing Scott Kline Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne P Downtown Porsche Bruce MacLaren Toronto 13-Cayenne D Downtown Porsche	Justin Ells	Pickering	05-911	
Michel GendronNewmarket08-911C4SChris BullenRoy GomezBrampton13-BoxsterVadim GracieMississauga13-CayenneDowntown PorscheDaniel Groen & Jennifer BokorToronto81-911SCIadi HalahelToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorschePaul HeneyMississauga02-911Michael HenryToronto07-911Vireak HinhNorth York91-944S2Mantis RacingHarold HugelLondon12-911Porsche of LondonJune KeastLondon13-911Porsche of LondonRandy & Heather KlineOakville03-BoxsterMantis RacingScott KlineOrangeville04-911Michel LafortuneMississauga13-Cayenne GTSDowntown PorscheAkhil LambaToronto13-Cayenne DDowntown PorschePaul & Denise LanskiInnisfil04-Boxster SPaul LaufertCambridge84-930Shan LiLondon12-CayennePorsche of LondonBob LockwoodKincardine09-BoxsterDowntown PorscheBruce MacLarenToronto13-CayenneDowntown Porsche	Jehangir Engineer	Mississauga	13-Panamera	Porsche of London
Roy GomezBrampton13-BoxsterVadim GracieMississauga13-CayenneDowntown PorscheDaniel Groen & Jennifer BokorToronto81-911SCDowntown PorscheIadi HalahelToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorschePaul HeneyMississauga02-911Michael HenryToronto07-911Vireak HinhNorth York91-944S2Mantis RacingHarold HugelLondon12-911Porsche of LondonJune KeastLondon13-911Porsche of LondonRandy & Heather KlineOakville03-BoxsterMantis RacingScott KlineOrangeville04-911Michel LafortuneMississauga13-Cayenne GTSDowntown PorscheAkhil LambaToronto13-Cayenne DDowntown PorschePaul & Denise LanskiInnisfil04-Boxster SPaul LaufertCambridge84-930Shan LiLondon12-CayennePorsche of LondonBob LockwoodKincardine09-BoxsterDowntown PorscheBruce MacLarenToronto13-CayenneDowntown Porsche	Philippe Fortin	Rosemere	86-944T	Trf-in Rennsport
Vadim GracieMississauga13-CayenneDowntown PorscheDaniel Groen & Jennifer BokorToronto81-911SCIadi HalahelToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorschePaul HeneyMississauga02-911Michael HenryToronto07-911Vireak HinhNorth York91-944S2Mantis RacingHarold HugelLondon12-911Porsche of LondonJune KeastLondon13-911Porsche of LondonRandy & Heather KlineOakville03-BoxsterMantis RacingScott KlineOrangeville04-911Michel LafortuneMississauga13-Cayenne GTSDowntown PorscheAkhil LambaToronto13-Cayenne DDowntown PorschePaul & Denise LanskiInnisfil04-Boxster SPaul LaufertCambridge84-930Shan LiLondon12-CayennePorsche of LondonBob LockwoodKincardine09-BoxsterDowntown PorscheBruce MacLarenToronto13-CayenneDowntown Porsche	Michel Gendron	Newmarket	08-911C4S	Chris Bullen
Daniel Groen & Jennifer Bokor Iddi Halahel John Hardy Scarborough Faul Heney Mississauga Michael Henry Vireak Hinh North York Harold Hugel Jondon Scott Kline Scott Kline Mississauga Mantis Racing Mantis	Roy Gomez	Brampton	13-Boxster	
ladi HalahelToronto13-911C2SDowntown PorscheJohn HardyScarborough13-CayenneDowntown PorschePaul HeneyMississauga02-911Michael HenryToronto07-911Vireak HinhNorth York91-944S2Mantis RacingHarold HugelLondon12-911Porsche of LondonJune KeastLondon13-911Porsche of LondonRandy & Heather KlineOakville03-BoxsterMantis RacingScott KlineOrangeville04-911Michel LafortuneMississauga13-Cayenne GTSDowntown PorscheAkhil LambaToronto13-Cayenne DDowntown PorschePaul & Denise LanskiInnisfil04-Boxster SPaul LaufertCambridge84-930Shan LiLondon12-CayennePorsche of LondonBob LockwoodKincardine09-BoxsterDowntown PorscheBruce MacLarenToronto13-CayenneDowntown Porsche	Vadim Gracie	Mississauga	13-Cayenne	Downtown Porsche
John Hardy Scarborough 13-Cayenne Downtown Porsche Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London 12-911 Porsche of London June Keast London 13-911 Porsche of London Randy & Heather Kline Oakville 03-Boxster Mantis Racing Scott Kline Orangeville 04-911 Michel Lafortune Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne D Downtown Porsche	Daniel Groen & Jennifer Bokor	Toronto	81-911SC	
Paul Heney Mississauga 02-911 Michael Henry Toronto 07-911 Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London 12-911 Porsche of London June Keast London 13-911 Porsche of London Randy & Heather Kline Oakville 03-Boxster Mantis Racing Scott Kline Orangeville 04-911 Michel Lafortune Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne Downtown Porsche	ladi Halahel	Toronto	13-911C2S	Downtown Porsche
Michael Henry Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London June Keast London Randy & Heather Kline Oakville Ookville	John Hardy	Scarborough		Downtown Porsche
Vireak Hinh North York 91-944S2 Mantis Racing Harold Hugel London 12-911 Porsche of London June Keast London Randy & Heather Kline Oakville Ookville Ookvill	Paul Heney	Mississauga	02-911	
Harold Hugel London June Keast London Randy & Heather Kline Oakville Orangeville Michel Lafortune Akhil Lamba Porsche of London Mississauga 13-Cayenne GTS Downtown Porsche Paul & Denise Lanski Innisfil O4-Boxster S Paul Laufert Cambridge Shan Li London Bob Lockwood Bruce MacLaren Toronto 12-911 Porsche of London 13-Gayenne GTS Downtown Porsche 13-Cayenne D Downtown Porsche 13-Cayenne Porsche of London 12-Cayenne Downtown Porsche Downtown Porsche	Michael Henry	Toronto	07-911	
June Keast London 13-911 Porsche of London Randy & Heather Kline Oakville 03-Boxster Mantis Racing Scott Kline Orangeville 04-911 Michel Lafortune Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne Downtown Porsche	Vireak Hinh	North York	91-944S2	_
Randy & Heather Kline Scott Kline Orangeville Orangeville Ot-911 Michel Lafortune Akhil Lamba Toronto Downtown Porsche Paul & Denise Lanski Innisfil O4-Boxster S Paul Laufert Cambridge Shan Li London Bob Lockwood Bruce MacLaren Downtown Porsche Mantis Racing O4-911 Downtown Porsche Downtown Porsche Paul Stanski Innisfil O4-Boxster S Paul Laufert Cambridge B4-930 Porsche of London Downtown Porsche Bruce MacLaren Downtown Porsche	Harold Hugel	London	12-911	Porsche of London
Scott Kline Orangeville 04-911 Michel Lafortune Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne Downtown Porsche	June Keast	London	13-911	Porsche of London
Michel Lafortune Mississauga 13-Cayenne GTS Downtown Porsche Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne Downtown Porsche	Randy & Heather Kline	Oakville	03-Boxster	Mantis Racing
Akhil Lamba Toronto 13-Cayenne D Downtown Porsche Paul & Denise Lanski Innisfil 04-Boxster S Paul Laufert Cambridge 84-930 Shan Li London 12-Cayenne Porsche of London Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne Downtown Porsche	Scott Kline	Orangeville	04-911	
Paul & Denise LanskiInnisfil04-Boxster SPaul LaufertCambridge84-930Shan LiLondon12-CayennePorsche of LondonBob LockwoodKincardine09-BoxsterDowntown PorscheBruce MacLarenToronto13-CayenneDowntown Porsche	Michel Lafortune	Mississauga	13-Cayenne GTS	Downtown Porsche
Paul LaufertCambridge84-930Shan LiLondon12-CayennePorsche of LondonBob LockwoodKincardine09-BoxsterDowntown PorscheBruce MacLarenToronto13-CayenneDowntown Porsche	Akhil Lamba	Toronto	13-Cayenne D	Downtown Porsche
Shan LiLondon12-CayennePorsche of LondonBob LockwoodKincardine09-BoxsterDowntown PorscheBruce MacLarenToronto13-CayenneDowntown Porsche	Paul & Denise Lanski	Innisfil	04-Boxster S	
Bob Lockwood Kincardine 09-Boxster Downtown Porsche Bruce MacLaren Toronto 13-Cayenne Downtown Porsche	Paul Laufert	Cambridge	84-930	
Bruce MacLaren Toronto 13-Cayenne Downtown Porsche	Shan Li	London	12-Cayenne	Porsche of London
·	Bob Lockwood	Kincardine	09-Boxster	Downtown Porsche
Conor McCourt Toronto 13-911C4S Downtown Porsche	Bruce MacLaren	Toronto		Downtown Porsche
	Conor McCourt	Toronto	13-911C4S	Downtown Porsche

Name	Location	Model	Thanks To
Corey McIntyre	Lindsay	86-944	
Salvatore Monaco	Downsview	12-Boxster	Porsche of London
Chris Montgomery	Whitby	06-911S	
Patrick Moriarty	Guelph	13-Boxster	Porsche of London
Kris Noakes	Mississauga	06-911	
Colin Osborne	Burlington	13-Cayenne	Downtown Porsche
David & Tara Pollard	Oakville	04-911	Porsche of London
David Pullan & Terri King	Stoney Creek	03-911	
Honquin Qu	Richmond Hill	13-Cayenne	Downtown Porsche
Alex Quazi	Toronto	13-Cayenne	Downtown Porsche
Barry Quinn	Toronto	12-Cayman R	
Jeffrey Richmond	London	10-911T	
Dave & Roberta Riddell	Brockville	09-911C4S	
Paul Robinson	Windsor	13-911	Porsche of London
Vito Roti	Toronto	13-911	Downtown Porsche
Earl Rumm	Markham	13-911C4S	Downtown Porsche
John Serediuk	Burlington	13-Boxster	Downtown Porsche
Steve Sharples	Limehouse	13-911	Downtown Porsche
Pierre Simard	L'Orignal	09-Boxster S	
Christopher Siou	Markham	10-911 GT3	
Ioana Stefanescu	Scarborough	11-Cayenne S	Downtown Porsche
Gregory Stewart	Sarnia	13-911	Porsche of London
Fariborz Teymourtash & Zahra Baghari	Toronto	08-911C4S	
John Van Kralingen	Mississauga	03-Boxster	
Nico & Christa Van Rensburg	Fonthill	01-Boxster S	
Michael Welker	Toronto	88-911	
Daniele Wiseman	London	13-Boxster	Porsche of London
Patrick Wong	Oakville	13-Cayenne	Downtown Porsche

Congrats! ANNIVERSARIES

To change your address or enjoy no-hassle renewal, email or call Angie or Mark Herring at (905) 854-3332 or ucrmembers@xplornet.com

30 **YEARS**

Nelson Iturriaga William Wilcox

YEARS

Scott Brown

15 **YEARS**

Stephen Bates **Brooke Beesley** Brian Borison John Cupp Paul Sinel

YEARS Giulia Delannoy

Brian & Donna Duncombe Jean-Luc Hebert Eric Hui

Jimmy Mathews Shaun McKaigue

5 **YEARS**

Jill Azis Joseph Dren & Tom Bermarija Mark Gardiner & Dawn Watson Delia Hummel

Elizabeth Ivory Kelly Kay Carl Kuhnke

Ken Nguyen & Mey Tan Mick Oliveira

John Ostler Craig Paszt

Richard & Kathy Shepard

Membership information submitted by Angie and Mark Herring, UCR Membership Chairs.

2013 rallies: coming soon

By Sajjad Butt, UCR Rally Master

Rally Master Sajjad Butt explains

y now you must have spruced up your lovely Porsche and it's time to take it out on the road. What better way to enjoy the country side and challenge your navigational skills than to enter a UCR Porsche Rally. We have two one-day rallies planned on Saturday, August 3, 2013 and Saturday, October 26, 2013.

Rally days start with registration at 8:30am—with coffee and donuts and time to meet

your fellow competitors and learn the tasks for the day. The route is usually planned for a three- to four-hour drive with a wonderful mix of straight and twisty roads. After the rally, participants meet at a restaurant for lunch and a prize ceremony. There is ample time to share stories, meet fellow Porsche enthusiasts and relax.

See you out on the roads and look forward to meeting you this summer.

For information and registration contact Rally Master Sajjad Butt at sadia.butt@utoronto.ca.

Can't do it without an expert rally crew—Sajjad's family.

Participants check in with the Rally Master.

THE WAY WE WERE...

35 Years Ago

The Porsche-Corvette Challenge was planned for Shannonville for two full days of autocross. The Four Seasons Hotel room rate was \$32. The \$40 entry fee included Saturday night dinner. A Concours d'Elegance was planned for Boyd Conservation area.

25 Years Ago

A car fire was the story of the day. Major damage was prevented because our member had an extinguisher, suitably mounted and readily available. The Porsche Indy car was at Downtown Fine Cars. Membership was up to 400, having grown by 100 in the past year. Uli Furtmair joined, as did Dagmar Pegg. Our Shannon-ville DE day had a limit of 40 drivers. Registration was \$55. A Sunday picnic was planned for Mississauga. H.J. Pfaff hosted the Concours d'Elegance. Parade was held at Pike's Peak, Colorado. Bruce Farrow had a huge list of parts for sale.

20 Years Ago

Parade was in Cincinnati. That was the year UCR members cross-dressed on Thursday night when we went to the drag races. Easily confused, we thought the event was Thursday night in drag. In a letter to the editor, **Diane Solaroli** suggested that we award "Porsche Club Family of the Year". A great idea, then and now. DE was up to \$175 for the Mosport weekend. Our Cowabunga Weekend offered two tracks, Mosport on Saturday and Sunday, followed by Monday at Shannonville.

15 Years Ago

DE weekend was up to \$210. Parade was in Steamboat Springs, CO. **Tom Brown** and **Ben Ciantar** were running Porsche training seminars for members. Our Spring Blossom Tour was a big hit. **Helmut Brosz**, let's do it again!

10 Years Ago

SARS was in the news. Every DE weekend had a tire company sponsor. Cayenne was new. We had a new DE handbook. Autocross was being promoted as a new UCR program by **Mario Marrello**.

Contributed by John Adam, UCR Historian

Porsche of London

Porsche of London is one of Canada's newest Porsche dealers. Thanks to our loyal customers; we have been ranked #1 in customer satisfaction since our opening. Porsche of London is proud to offer our clients quality new and certified pre-owned Porsche product as well as off brand vehicles. Why wait to drive your dream car? Contact Porsche of London today.

Porsche Approved Certified Pre-Owned

Every Porsche Approved Certified Pre-owned vehicle receives a rigorous 111-point inspection and reconditioning from a certified Porsche technician committed to meeting our strict quality standards. Each vehicle is then matched with a comprehensive limited warranty.

Porsche of London 600 Oxford Street W.

London, Ontario N6H 1T9 519.601.1322 porschelondon.com

Drovinz

The Journal of Upper Canada Region

Isabel Starck
UCR Socials Chair

SOCIAL EVENTS

e look forward to seeing you at the next social and please remember to RSVP seven days in advance if you are going to attend. It will help with planning, and make our events more successful. Socials are held on the second Tuesday of each month. Venues vary and will be updated on this page and on the UCR website. Meet and greet fellow members starting at 6:30pm. Dinner is scheduled to begin between 7:00 and 7:30pm, followed by the guest speaker.

For details or more information on Social Events, please contact UCR Socials Chair Isabel Starck at: isabelpca@gmail.com

Upcoming Events

July 9, 2013

Downtown Fine Cars (DFC) Porsche hosts this annual summer social. Join the fun and mingle with your fellow club members while enjoying German sausages from the BBQ. Parking available on the lot just south of the dealership. Downtown Porsche, 68 Parliament Street, Toronto, ON M5A 0B2, www.dfcporsche.com, 416-603-9988

August 13, 2013 TBD

September 10, 2013

Film-maker and UCR member Tamir Moscovici will screen his award-winning short film, Urban Outlaw, about rebel Porsche customizer Magnus Walker. Q&A to follow. Location TBD.

WINNING TAKES DISCIPLINE

The Sutherland Group at CIBC Wood Gundy specializes in providing discretionary portfolio management to individuals and their families, including their corporations, trusts and foundations.

Careful ongoing management, a thorough understanding of your specific needs and objectives, and the optimization of the trade-off between reward and risk are hallmarks of The Sutherland Group.

The Sutherland Group James A. Sutherland, CIM Vice-President, Portfolio Manager

Bay Street Branch
181 Bay Street, Suite 600, Toronto, ON M5T 2T3
Tel: 416 369-8131 • Toll free: 1 800 387-1865
Cell: 416 882-5305 • Fax: 416 369-8987
james.sutherland@cibc.ca
www.cibcwg.com/james-sutherland

CIBC Wood Gundy is a division of CIBC World Markets Inc., a subsidiary of CIBC and a Member of the Canadian Investor Protection Fund and Investment Industry Regulatory Organization of Canada.

JUNE SOCIAL

Pfaff Porsche shares its hospitality

By Jeffrey Wagman, UCR member

he weather gods parted the skies for us on this glorious evening. Competing with the sunshine was the gleam of all types of Porsche cars, both old and new. It's really something to see an older Porsche in pristine condition next to a brand new one just delivered from the factory. The subtle differences and similarities from one model to the next are amazing to see first-hand.

Walter and Steve Revoy recount the June 7th charity day event

were treated to the beauty of the cars and the hospitality of the dealership. President Walter Murray and UCR event organizer, Steve Revoy spoke about the last DE event and the charity day at CTMP (Mosport). At the June 7th charity day over 500 rides were given to participants both young and old.

The social included a draw for some awesome prizes and many walked away with great stuff. One lucky member won a Pfaff day at the track! Dave even exchanged a prize for one member who had her eye on something that had already been given away.

All in all, it was a great evening with lots of great people... oh yes, and cars too.

Photos courtesy of Pfaff Porsche

Drovinz

July 2013

The Journal of Upper Canada Region 1

faff Porsche

TECH SESSION Porsche technics

Porsche technical information sources

By George O'Neill, PCA UCR Tech Editor

George O'Neill

f your Porsche is still under warranty, this article may be of little value to you. But for the rest of us, those who are seemingly too frequently looking for an economical fix to some minor annoyance caused by something not working just right in our vehicles, you may wish to read on.

Why? Well, as our vehicles age, our willingness to pay shop rates for labour diminishes, especially for those of us who do not mind getting our hands dirty and believe (sometimes wrongly) we can fix the annoyance ourselves. I find the current value of my vehicle and the money I am willing to spend on shop repairs move in tandem, that is, both downward. If I can do the work myself, I reason I will not only satisfy my hobbyist desire to repair something, but I may also save a few bucks.

You are most likely already familiar with the following sequence of events: a problem occurs in your vehicle, often just a minor thing such as a turn signal not working or a power seat not moving. Then research occurs to try to determine the source of the problem. Now that you think you know the magnitude of the problem and the repairs needed, a decision has to be made to effect the repair yourself or take the car to the shop. If doing the repair yourself order the parts (remember some Porsche dealers give PCA club members 10 percent off the list price for over-the-counter parts—don't forget to ask), print the instructions and notes acquired from your search or bring your iPad type device to the car with the instructions loaded to refer to. Make the repair, test and hopefully everything is resolved. If not resolved, go back to the first step, start over and try again, or go directly to your repair shop.

I have been down this path many times with my 996 and 928, as there almost always seems to be something just not right, and given the type of cars we drive reflecting the personalities of us owners—Type A, perfectionists, strivers for excellence—we want everything to work properly, so we must have the repair made.

So where do you turn to get information about what might be

causing the problem, and what are the repair steps, including the list of parts needed? Let's explore some sources. The first source of information is, of course, your Porsche dealer or favorite repair shop. These specialists should be able to take care of the problem for you, easily. Explain the problem, they fix the problem and you pay and enjoy the car. But as discussed above, for those of us with older cars, or perhaps we just enjoy working on our cars ourselves, this is not the preferred approach.

Second is to go to the Internet and search sites containing information about the specific car you have. I find Rennlist.com and Renntech.org the best sites for this sort of information. They have forums for just about every model Porsche built, with thousands of owners providing their opinions, advice and experience. You first register for free to get an account providing access to the entire site, search for your topic to see if someone has already experienced that problem and may have addressed it. Sometimes you will be lucky, and the procedures will be posted by someone who was willing to share the solution. This is really the power of these sites, the more you share the more you get.

But more likely, you will need to search through the site, as the solution will be posted in pieces, not by some master plan, but just because others may not have had the exact problem or were not able to describe the nature of the fix in sufficient enough detail that someone else can fully follow their instructions. If, after searching (and this may take a few hours to be thorough), you do not find your solution, feel free to post a new question (called a thread) to seek input. Just a word of caution on posting: be specific, not too verbose, but be detail-oriented. For example do not say, "I have a Boxster and it makes a funny sound when it starts." Instead, list the year and exact model, any changes you may have made to the car, like aftermarket exhaust, and describe the problem in detail. The easier it is for someone to understand what you are experiencing the more likely you are to get assistance. One other note of caution, beware that some people who post on-line do not have that much experience working around

cars, and even though they freely share their opinions that seem logical, the information they provide may be just wrong, not complete or may not apply to your situation. I have not found people intentionally mislead others on these sites, it is just that they may not have had the exact same problem as you, or they may not have adequate experience to provide an accurate diagnosis.

Third, you can subscribe to sites that provide service procedures for all types of vehicles including Porsches. AllData.com is one such site, known to be a leader in this area since many repair shops use their information. The annual subscription fee of about \$30 is well worth the price even if you do only one repair on your car.

Fourth, you can obtain repair manuals provided by various publishers. Search Amazon.com for your particular car. Bentley Publishers specialize in automotive books and they recently released their 996 service manual to complement their 986 manual. These books cost in the order of \$150 new, so they are not cheap, but they can save you some money in the long run if you use them enough.

A note of caution though, is that books of these types cannot contain every possible fix for a vehicle since they contain just the most common problems an owner may experience. More complex procedures like engine re-building, for example, are often left out, which I think is better left to the pros anyway.

Fifth, a website with the address www.2010.cannell.co.uk has sections of some Porsche repair manuals. I am not sure how they can actually publish these since it seems to have been done without Porsche's permission, but the site has been active for several years and does contain information for 944, 928, 996, 987 and other cars.

Sixth are the factory repair manual sets. These are very costly and out of reach for most hobbyists, due to their high price (typically \$400 to over \$1,000). Search ebay.com if you are interested in getting these as often NOS (new-old-stock) manuals are offered for sale.

Seventh, ask fellow PCA-UCR members at events and socials about solutions to the problem your car may have. Publish a question on the club's website to seek assistance on a particular topic. Suggest a topic for this column, or even better, research the topic and submit your article for us to publish!

There are plenty of sources to help you gather information about your car in order to help you make repairs you feel qualified to perform. But, if you are just not confident, or have made a repair that did not work out properly, or you just do not want the headache of going it alone, contact one of the shops who advertise in our club magazine Provinz for assistance.

Do you have an idea for an article, or would you like to contribute one? If so, an e-mail to George@ONeillRealEstate.ca and remember to include any comments about this article.

Sports and Event Photography by michael a. coates 905.592.1962

SPANCimages.com / porscheclub

12 Drovinz

The Journal of Upper Canada Region

A game of 30 questions

Beaver Valley Fun Run had the answers

id you know there is a postal code for the entire earth? Neither did I, until today. This and other mysteries are waiting to be discovered by you. All you have to do is sign up for a PCA UCR Fun Run! But let me start at the beginning.

Sixteen cars arrived on schedule in Shelburne on May 25th, for check-in, coffee, route directions, drivers instructions, and to receive one of Hazel de Burgh's

infamous quiz books. What's a mere 30 questions? Well, her quizzes make a Rubik's cube seem like child's play. There would certainly be no navigators nodding off on this run—they had to be sharp to have any hope of answering the quiz questions.

Our first leg took us on a scenic (more windmills than you can count) and twisty hour in the countryside enroute to Creemore, where we had time for a quick stroll through their outdoor market and to meet some fellow PCA members.

Our next leg was a short run to our lunch stop in Singhampton. Lunch was at Haisai,

a unique restaurant and bakery operated by highly acclaimed chef Michael Stadtlander. The meal truly stimulated our taste buds. This restaurant could also be called "101 Things To Do With An Empty Wine Bottle". Just take a close look around the interior of this place and prepare to be amazed.

After lunch, we continued on our merry way, with vistas of Georgian Bay and a run along the appro-

priately named Pretty River Road. Then a 15-minute stop in Clarksburg, where we had a short break to stroll through some of the many galleries along the main street, and to try and discover the answers to some more of the fiendish quiz questions.

Although the sun was shining brightly all day, the thermometer struggled to break 10C. But that didn't stop the hardiest PCA members from lowering their roofs to work on their sun tans.

Our final destination was Blue Mountain village, where we congregated at Copper Blues Bar & Grill to tally our quiz scores and enjoy some refreshments.

This day was another example of the PCA slogan, "It's not just about the cars, it's about the people." Kudos to our organizers—Dwight Dyson and Hazel de Burgh, for a terrific route, entertaining quiz questions, and some very nice prizes. Chalk up another great day spent in our P-cars, thanks to them. And a warm welcome goes to newbies Dan and Jenn. Dan joined PCA only eight days before this Fun Run. Needless to say, it was his first, but certainly won't be his last.

Oh, and what is the earth's postal code, you ask? Well, it's ZZ9 PZ Alpha. Honest. Just ask Tomiko the next time you see her in her red Boxster.

14 Drovinz

The Journal of Upper Canada Region

🕨 unday May 26 was a great driving day, with sunny, dry roads and a temperature of 16°C. What a great day for a cruise through the Kawartha Lake area. Participants, first time and seasoned Fun Runners, met and chatted at the ride-sharing lot on the east side of Peterborough.

Starting from there the 16 Porsches in the Run snaked through the city, skirted Lakefield and, after a coffee break, sprinted to Apsley along Highway 28. We then followed several county roads to Upper Stoney Lake, and then along the lake to lunch at Viamede Lodge on Lower Stony Lake.

51 Bridge St. E, Kitchener, Ontario N2K 1J7

519-576-9972

fax: 519-576-7169

e-mail: fast@furtmair.com web: www.furtmair.com

Free PCA

Safety Inspection

These roads are wonderful for drivers, with undulating terrain and many curves. Just great! There were many opportunities to use our driving skills. Before lunch we stopped at Jack Miller's body and mechanical shop to see his restoration work on older Porsches and other German vehicles.

After a leisurely lunch, overlooking Stony Lake, the afternoon was a drive back around the lake, through Lakefield and Bridge North, and down into Peterborough. There were probably more urban roads than the group liked, however, it offered an opportunity for passers-by to get a look at a great line of Porsches. The adventure ended at the Canadian Canoe Museum with a tour and some wine and cheese. Everyone had a good time and are ready for another Fun Run!

Pfaff Porsche Pre-Owned

Get ready for sunny days ahead & turn your dream into a reality.

Pfaff Porsche has the highest volume Porsche Approved Certified Pre-Owned sales in Canada. With more than 60 Porsche Approved Certified Pre-Owned vehicles in stock, the options are endless.

Porsche Approved Certified Pre-Owned.

Every Pre-Owned vehicle receives a rigorous 111-point inspection and reconditioning from a certified Porsche technician committed to meeting our strict quality standards. Each vehicle is then matched with a comprehensive limited warranty.

Pfaff Porsche

115 Auto Park Circle Woodbridge, ON L4L 8R1 888.699.3420 pfaffporsche.com

JULY 2013 ¹⁶ provinz The Journal of Upper Canada Region

or several years now the Escape has been one of the most sought-after and exciting events on the PCA calendar. Consisting primarily of tours and social events, this non-competitive weekend is the perfect, relaxing PCA holiday. Held each year in a different area of the US, this weekend is rich with regional flavor and draws participants who enjoy a long weekend spending time with their Porsche cars, Porsche friends and participating in Porsche activities.

"Escape to Los Angeles" is the theme for 2013, and the Escape is headquartered at the elegant Sheraton Fairplex in Pomona, CA (just outside LA). The dates are October 24-26, but you are encouraged to come early and stay late. There's a lot to do!

From Pomona we will radiate out on a wide variety of activities. You will be among 500-600 other Porschephiles, seeing the best that Southern California has to offer.

The 2013 Escape team has been busy finalizing the various tour routes throughout Southern California. The Escape will offer tours of varying lengths and activities to satisfy the interests of every attendee. From a leisurely drive of the San Gabriel Valley highlighting local architecture, the Huntington gardens, or the Los Angeles Arboretum, to-for the drivers amongst us-exciting mountain tours such as the Angeles Crest Highway, Highway 18 to Big Bear Lake, or to Mount Baldy along Glendora Canyon Road. Another option is an all day trip to Joshua Tree National Park with a stop in Palm Springs for dinner. There are even special tours planned of several unique museums such as the Nethercutt and Mullin automotive museums,

as well as a few intimate tours of the Jet Propulsion Laboratory (a NASA nerve centre for space exploration), and Space X (a private space exploration company).

The Escape has two official dinners planned, starting on Thursday night, with the opening Car Show and Drive-in Movie banquet. Remember your high school years of polishing up the car to show off to your friends, cruising to the hamburger stand and seeing the latest movie at the drive-in? While watching a classic movie (or socializing if you prefer), Escape attendees will enjoy Kobe sliders, tacos, fries, margaritas, sodas, and milk shakes. The car show will also include the ever popular "People's Choice" awards.

On Saturday night, the closing banquet starts with a reception at the NHRA Museum. This museum, housed in a beautifully restored 28,500-square-foot art deco 1939 WPA building, is home to the very essence of American Motorsports. More than 80

vehicles are displayed: everything from Ed Iskenderian's 1925 T roadster to Mickey Thompson's Challenger I, the first American car to go 400mph. Hors d'oeuvres will be served during the reception. Afterwards, and just a short stroll away, the Gala dinner will be held in the newly constructed Sheraton Fairplex Convention Center. PCA will have exclusive use of the entire facility.

Dinner will be three courses, specially prepared for the Escape. A no-host bar will be available throughout the night, as well as special guest speakers, exhibits, and of course some great door prizes. All this and more will be part of the Saturday night Gala Dinner.

There are numerous museums in the area such as the Huntington Library, Tournament of Roses House (Wrigley Mansion), Tournament of Roses Float Barns, the 1908 Greene & Greene Gamble House, the Mullin Automotive Museum, the Nethercutt Collection, the Norton Simon art museum and the LA County Arboretum.

The Escape will feature two historic architectural tours, one based around the Pasadena/San Marino area, and the other showcasing the La Verne, Claremont and Pomona area (including the old Kellogg's Ranch, now California Polytechnic College). We have assembled 30 to 35 sites in the greater Pasadena, South Pasadena and San Marino areas for a self-guided tour designed for you to spend as much or as little time as you'd like enjoying these wonders of a bygone era.

Turning our attention back to cars, I think you will enjoy the Nethercutt Collection, which houses several hundred exquisite old cars in an early 20th Century automobile salon setting (lots of marble). This array of Concours winning cars (Pebble Beach, Amelia Island, Palos Verdes, Dana Point and other prestigious events) will make your head spin. It is certainly one of the best car collections in the country.

One of the more renowned museums in the San Gabriel Valley is the Huntington Library, Art Collection and Botanical Gardens. Arrangements have been made for a private tour of the grounds and museums accompanied by morning tea.

For you drivers, you'll definitely see the twisties, catch some incredible vistas, have some great food and see some of Southern California's rural beauty. You'll get a little appreciation of what living in LA means being able to visit the ocean, snow, desert, mountains and forests in an hour or less-traffic permitting.

If you are fortunate enough to drive a Cayenne to the Escape, we have a tour just for you. Our tour is designed for the novice off-road driver, as we help you learn off-roading and build your confidence. Technically, this is an "off paved road" tour; it is not truly "off road".

As you can see, you have plenty to look forward to in Escape 2013. Registration opens soon, so mark your calendars and keep your eye on our website and PCA's eBrake News for more information: http://escape2013.pca.org

JULY 2013

Realty Corporation, Brokerage

Ray Punzalan Broker of Record / President

Direct: (416) 998-1367 • Office: (905) 787-2035 • Fax: 1-888-370-2201 ray.punzalan@sympatico.ca • www.propervu.ca 30 Via Renzo Drive, Suite 200 • Richmond Hill, ON • L4S 0B8

PCA-UCR Member • Commercial / Residential Real Estate Service across GTA and surrounding areas

Style.Performance.Safety.

You care about your Porsche - We take care of your Porsche

Whether you have a daily driver, a track weapon or a race car... talk to us about how we can help to keep your P-car in top shape. We offer a variety of performance upgrades and suspension setups.

We stock FIRE EXTINGUISHERS & BRACKETS for PCA Driver Education

www.SportsCarBoutique.com 85 Glen Cameron, Thornhill ON L3T 1N8 Tel. (888)389-8848

ROAD TRIPS:

Member photo of the month

UCR member Dan Sharp took this shot of his seven-month old grand-daughter, Olivia, at the wheel of his 2006 911 C4S Cabriolet.

Don't forget to submit your road trip photos to porschemily@rogers.com

he Simcoe County Fun Run was hosted by Chris and Chantelle Leavens. A wonderful reception was held at their Orillia Volkswagen dealership. This was actually Chris' second time hosting a Fun Run, and the buffet breakfast was simply outstanding. Chris and Chantelle topped it off with presenting each participant with a gift bag from his dealership.

Our first stop at the Big Chute Marine Railway was very interesting, and many of our participants had never seen the dry locks in action. Ap-

parently the system was designed to keep the eels out of the lakes, and having the opportunity to see a large vessel transported out of one water body to another with such ease was amazing.

Our driving time was approximately 2.5 hours, as we enjoyed the beautiful vistas along the shores and waterways of Georgian Bay, with our final stop at the Wye Heritage Marina, where we had the best fish and chips

ever! Henry's South Fish Restaurant is a famous little spot right on a beautiful bay, and many of us were glad to discover it. We plan on making that trip again.

Chris, I am sure, will outdo himself again when he hosts the Fall

Fun Run from his London Porsche dealership. He has certainly set the bar high. He and Chantelle are just the couple to make that happen.

A big thank you to Chris and Chantelle for all their efforts in making PCA-UCR bigger and better.

THE ANNUAL UCR

and lots of Trophies!

SAVE THE DATE: SUNDAY, SEPTEMBER 15TH

at a great new location: Moser's Grill on Guelph Line in Burlington, on beautiful grounds with the scenic backdrop of the Niagara Escarpment.

JULY 2013 The Journal of Upper Canada Region provinz

his was going up the esses at Road Atlanta, on one of the last days of the 2012 season. The car is filthy and the splitter is held on with duct tape.

Following the September UCR DE at Mosport, I did not even unload the car from the trailer. I left Toronto first thing the following Tuesday morning heading for two days at VIR and another two at Road Atlanta. Needless to say, on my return, the car was nicely covered with a coat of bugs and rubber.

The car is a 2005 996 GT3 that has been substantially upgraded with Porsche cup car parts (suspension, gear box, etc.). I've owned the car for two years, and have used it on the track quite a bit during that time.

[Editor's note: François uses his car on the track "quite a bit" still, and in fact emailed me just before press time looking for some mysterious "boxes of stuff" (parts) that might have included some missing gears he needed to repair a broken transmission before another road trip. Last report was the boxes were a disappointment, but the correct parts were on order and should have been in place on time.]

Now, about the "JELLI BN" plate. My previous car was a Speed Yellow 997 Carrera S, and my then three-year-old grand-daughter used to call it "grand-pa's jelly bean car", so I got the license plate to match.

GOT A GREAT RIDE? Share it with the club

DIY Bolt-on 30+ HP Kit

techno Power DIY Kits ready to ship for the 2.5, 2.7 and 3.2 liter Boxster (1997-2004)

We also carry the **techNO** wind clear windstop for 981

Call 954.385.0330 technolab/PedrosGARAGE Florida Pre-Purchase Inspections (PPI)

FREE DIY tutorials on our website.

and technical info PEDROSGARAGE

We also offer: ECU Tuning, Bored TBs,HID/LED Performance Parts, Brake Caliper Restoration & Painting, AX & DE Magnetic Bras and Numbers, much more.

954.385.0330 • www.PedrosGarage.com

MASPEN WOOD FLOORS

Visit Our Mississauga Showroom!

- · Hardwood · Cork · Laminate · Bamboo · Vinyl · Leather · Carpet
- Sand & Refinishing
 Staircase Remodeling Crown Moulding

Find Out Why Our Customers Love Us! Great Quality, Super Value & Great Service!

CASH & CARRY OR PROFESSIONAL INSTALLATION:

505 Queensway East Block West of Cawthra

905.281.2900 ASPENWOODFLOORS.COM

- One-on-one, in-car instruction;
- In-classroom learning and collaboration;

Tire Rack Street
Survival School

- · Hands-on, emergency situation recovery and avoidance maneuvers;
- Skid pad and other car control exercises;
- Safety demonstrations by professional emergency services personnel;
- Opportunity to learn how to handle your own car in emergency situations;
- · Lots of learning and lots of fun in a friendly and supportive environment!

The school is held on a private and closed course, in a closely supervised environment. It is supported by volunteers and sponsors who care about our communities. Although this school is of special benefit to young drivers, the school is open to ALL AGES!

2013 schedule:

- Sunday August 11th, 2013, Powerade Centre Brampton, 8:30am
- Sunday November 3rd, 2013, location to be announced.

Cost:

• \$75 per student

Participants:

Any driver with a valid Ontario G2 or G Driver's Licence. A G1 licence is not accepted. For non-Ontario licence holders, you must have an equivalent valid G2 or G licence to participate. All ages welcome.

Registration:

To register go directly to the BMW Club Trillium Chapter Website: www.soBMW.ca.

A parent may register their son or daughter but WHOEVER IS ACTUALLY TAKING THE COURSE MUST HOLD A G2 or G. You must bring your own car. Cars are not provided.

For more information, please contact Mario Marrello, m.marrello@computer.org

tats Canada reports that motor vehicle accidents are the leading cause of

death among 15-25 year olds; more

They account for over 70 percent of accidental

The Upper Canada Region of PCA has teamed up with the Trillium Chapter of the BMW Club of

Canada to bring you the Tire Rack Street Survival

School, a program delivered throughout North America and brought to you in conjunction with

the BMWCCA Foundation and Tire Rack.

than drugs and violent crimes combined.

deaths each year in that age group.

Tire Rack Street Survival goes beyond traditional driver education programs; the primary emphasis of the program is a "hands-on" driving experience in real-world situations. Students use their own cars to learn their handling limits and how to control them. Students become more observant of traffic situations and as they master the application of physics to drive their cars, they will make fewer unwise driving decisions. Where else would students learn these necessary skills and have the opportunity to practice them?

JULY 2013

KEEPING YOU ON TRACK

The Seidman Kaufman Group

Tailored roadmaps for your financial well being.

Call Sean Seidman at 416.941.6733 Sean, Seidman@RichardsonGMP.com

www.SeidmanKaufman.com

Sean Seidman, CIM® Director, Wealth Management Portfolio Manager

Richardson GMP Limited, Member Canadian Investor Protection Fund. Richardson is a trade-mark of James Richardson & Sons, Limited, GMP is a registered trade-mark of GMP Securities L.P. Both used under license by Richardson GMP Limited.

provinz

By Emily Atkins, Provinz Editor

hat are the top five reasons to get to know your Porsche dealer? 911, Cayman, Boxster, Panamera and Cayenne. Show enough interest and you may get invited to the greatest show on track.

All five were on the track or in the woods at Canadian Tire Motorsport Park (Mosport) for the Porsche World Road Show (PWRS) media day on May 31, and so was Provinz. Our photo editor, Eshel Zweig and I were lucky to get a couple of the 50 or so spots for the day-long exposure

Porsche Canada president and CEO Joe Lawrence

introduces the day and the team of instructors.

to all the cars available in the current Canadian Porsche lineup.

The Porsche World Roadshow is designed to give prospective Porsche buyers (or owners looking to upgrade) a chance to intensively drive the cars the way they were meant to be-fast and with intent. Each of Canada's 14 Porsche dealers gets a chance to invite its customers to a day at the track. Porsche Cars Canada has been hosting the event every two years, since 2009. The first PWRS in Canada was held at Mosport, and again two

A quick refresher on proper seating position from

instructor Kees Nierop.

years later at Calabogie. It was back to Mosport this year, taking full advantage of the new conference facility and track improve-

The day was divided into six segments, not including the three delicious meals provided. The Cayennes were put through their paces on the off-road course that runs through the woods and alongside the GP track back straight. On track, two groups took turns running brisk laps. The Cayennes

...continued on page 31

A driver cuts it a little fine in the 911 Turbo S launch control exercise. The task was to launch, then brake hard toward a flagger who directed you right or left into a stop box. This car goes through a set of tires a day at the Roadshow.

Proof that Cayennes were on the track. Your editor hard at work in the GTS.

No, this car is not stuck or about to do an endo. The Cayennes proved their mettle as off-road vehicles at the challenging CTMP test track.

Where's the fire hydrant?

Instruction on the finer points of slalom from instructor Kees Nierop.

JULY 2013 provinz The Journal of Upper Canada Region

FLOORING

"The bitterness of poor quality remains long after the sweetness of low price is forgotten." - Benjamin Franklin

YOUR EPOXY FLOORING AND TOPPING SPECIALISTS

CPS Flooring, for over a decade, has supplied the highest quality floor and wall protection systems to the food, beverage and other industries, as well as the medical and pharmaceutical communities.

From our office in the Greater Toronto Area, we service Southern Ontario with our team of professional, experienced installers. We use only the finest of available materials and stand by the performance of every installation.

Our knowledgeable staff of representatives and engineers are available to analyze and consult on your next project.

Call us for a flooring audit.

Visit us at www.canpoly.com

1043 North Service Road East, Oakville, Ontario L6H 1A6 Tel: 905-844-7056

Master Applicators of Sika, Duochem and Ardex Flooring Systems.

...continued from page 29

and Panameras kept company, while the 911s and Caymans made up another group. On the lower paddock a solitary Boxster S turned laps on the tight and timed slalom course, providing a competitive element to the day. In a second paddock zone a 911 Turbo S showed off its epic acceleration and braking in a launch, brake and avoid exercise. The finale was a hot lap in a randomly selected vehicle with an instructor at the wheel. Coming through turn nine sideways in the 911 Turbo S was definitely the day's climax.

The smile on photographer Eshel Zweig's face as we round corner five leaves no doubt that the 991 really is a proper Porsche.

Hard work pays off. *Provinz* editor does PCA-UCR proud and takes home third place in the slalom competition.

JULY 2013

1 of 7 billion reasons why we have a range of cars.

AutoOneGroup.ca

The Journal of Upper Canada Region

Tuttooncoloupio

TRACK

Dave Osborne UCR Track Chair

Training Day, the event was a staggering success. Anyone who witnessed how smoothly this event operated would have no idea the amount of energy and effort these volunteers expend to make it look easy. We all owe them a huge debt of gratitude. They make us proud.

Saturday we once again hosted nearly a dozen

Goodbody squeezing in an afternoon Instructor

Saturday we once again hosted nearly a dozen kids who have, or have suffered through cancer, as well as their parents and care givers. David Forbes always manages to provide them with a spirit lifting event that focuses on taking a break from their health problems and having some fun. Once again, our instructors volunteered their time and effort to fully support this great program. In David's absence, Walter Murray looked after the families who had a wonderful and exciting time sharing the track with us.

The day was capped off with our annual Track Walk. Co-Chief Instructor Ian John walked a horde of enthusiastic trackies around the Mosport (CTMP) GP track so they could see firsthand the improvements and challenges of our home circuit. Seeing and feeling the surface rather than

flying over it in a car is one of the best ways to understand the handling dynamics on any track. Having Ian share his insight at all the crucial points is truly enlightening. Anyone who got lost just followed me in the beverage van. Some people are probably still out there.

Needless to say, our DE component of the weekend was a great opportunity to experience the new track, without the snow of May. The participation of 150 drivers speaks to its success.

Next up is the July three-day weekend with NNJR. This will be NNJR's first event at Mosport (CTMP) since the upgrades of last winter and I'm sure they are looking forward to joining UCR again this year. This event is run by NNJR and includes a Saturday evening BBQ dinner and loads of Instructors. It's a great opportunity for all the Green and Yellow drivers to get into the same event. It's also a great event for your Track Team to enjoy a weekend on the track with someone else doing our jobs. Think of it as a social with cars.

Don't forget to sign up for Shannonville in August, too. This is a great event on a very technical learning track. Anyone who hasn't been able to join us yet can meet their Introductory Driving School requirements and join our DE program for the rest of the season. For those who are more advanced drivers, Shannonville offers the ability to make small input changes and see the immediate results without the high speed peril and blind exits of Mosport (CTMP). With everyone in a single paddock and the Saturday Family Style Dinner, Shannonville is more like a family camping trip than a big track event. Did I mention that

someone will win a set of tires? You can't win the set of rubber of your choice (up to \$1,500 value) if you're not there, so sign up now. Really, right now!

Watch, too for the Braidan Tire/Michelin "Wheels for Humanity" charity event on the CTMP main track. It takes place on September 20th, the Friday before the September DE. How can you beat a day at the track for \$78? Three bucks covers the credit card fees and the balance goes directly to the Charity. This event isn't a DE so only signed-off drivers are permitted. With only three run groups it's an awful lot of track time for a very low price. Brad at Braidan offers us this track day in thanks for all the support that our drivers have shown his business, so give him a shot at your next tire purchase. He's very supportive of our programs.

Is it just my imagination or are more and more car companies advertising their car prices on a bi-weekly basis? Bi-weekly payments used to be the last refuge of those who had lousy credit. The payment sounds almost affordable and the dealer of questionable cars would know every two weeks if you skipped town with their junker. I realize that the price of cars has climbed considerably in past years but so has the rest of the economy. My first Corvette, new from the dealership, was only \$8,400. Now they are closer to \$84,000. Do the new bi-monthly payment offerings really convince anyone that they can afford more car than a monthly one? I went car shopping to find out.

I can get a nice Cayenne Turbo S to tow my track car for just over \$144k. I haven't decided if I would tow a Cayman R at \$69k or a GT3RS at \$135k with my new Cayenne, but since I would be paying the lower short-term payment, I decided on both. Sometimes I have more than one passenger, so I favored the Panamera Turbo at \$133K. I think the car is ugly, but at the lowered short term price I couldn't pass it up. Winter is a problem in Ontario so to save unhitching the Cayenne all the time I chose a 911 Carrera 4S as my winter beater. It was a steal at \$92K. The summer posed a problem as all of the other cars had hard tops and some days are just made for a convertible. A really cool looking Boxter Spyder for a measly \$73k makes the perfect ride to the beach on those lazy summer days. The only thing left that any car lover needs is something collectible. I need all those other cars in my daily life, but I also need something to cherish and admire. A no mileage Carrera GT at \$370K will round out the garage and give me something to polish on weekends.

Having negotiated a seven percent interest rate over a four-year term, I reduced my payments to a very short payment schedule. Never mind that bi-monthly stuff, I went right down to the minute. After all, at 75 cents per minute, it's cheaper than a coffee and I can afford them

See you trackside, Dave

Because not everyone drives like you do.

Kurt Bergmanis, Member Ontario Trial Lawyers Association Member PCA UCR

kbergmanis@bplawyers.ca Mobile: 416.561.7159 Tel: 416.256.1700 Fax: 416.256.1707

Trial Proven

Time Tested

JULY 2013

The Journal of Upper Canada Region

Organize Your Garage Today!

(we'll Give You 10% Off)

There's nothing better than getting your clutter organized for good. A leader in garage design and interior-exterior organization, OnWall Solutions has helped thousands of Canadians transform their lives, by transforming their garages and other utilitarian areas of their homes, such as basement, laundry room and mud room, into clean, organized, safe and functional spaces.

Kiss Chaos And Clutter Goodbye For Good .

Request a Free Consultation & Save 10% Call Today 1.877.466.9255 Visit www.onwallsolutions.com

No Job is Too Big or Small

Division of Inhome Solutions

- Full Garage Makeovers in 3 Days Turnaround Time.
- · Customized, scaleable solutions tailored to your organizational goals, personal style and budget
- · Highly skilled, reliable, fast and efficient
- Buy direct from showroom or order online for do-it-yourself installation
- Vast selection of superior quality, cabinets, wall and overhead storage, and one-day floor finishing systems from best-in-class manufacturers

Come And Visit Our New 3000 Sq. ft. Showroom For Great Storage Ideas

Showroom Location: 305 Supertest Road, Unit 305, Toronto Major Intersections: Allen Rd. & Finch Ave. Showroom Hours: Mon-Fri 9-5 Weekends by Appointment

OBJECTS OF DESIRE

Provinz Editor

The vanishing point

here does your Porsche take you? Mine is more than a car; it's a magic carpet, an escape hatch and a tranquility tank

I don't even have to start the engine for the therapeutic effects to begin. Simply dropping into the racing seat is enough to peel away the first layers of stress. Click in the seat belt, depress the clutch, fire the ignition and the intrusions of the world fade away.

Life is simple again and the direction is clear. The fog of everyday confusion lifts, revealing a private runway that stretches off into an oh-so tantalizing vanishing point.

That runway takes me real (perhaps 'concrete' is a better term) places I never thought I'd go. Three years ago, had you suggested I'd be at a driving event or race track practically every weekend from May 1st to October 31st I'd have looked at you and snorted. And yet, that's where my Porsche has taken—and takes—me.

But the act of driving it, no matter the destination, is the real trip. I am transported to a different plane. This is especially true at the track, when concentration is everything and there is nothing else on earth but you, the pavement and the car. It's transcendent. Others may find their bliss in nature or religion or study, who knows. But mine is behind the wheel, in the temple of the sticky pavement.

I absolutely love how the act of driving completely obliterates any other thoughts. There's no worrying about work or whether your partner is annoyed with you for being in the very car that's making you so blissful.

Money, sex and power are all irrelevant on the track. It's a great equalizer, the common experience of driving. Doesn't matter if you have a GT2 or a 924. Like drug addicts or religious pilgrims, we are all the same in our need for speed. While our means of getting there vary wildly, once we attain it we are subjugated to the higher

power, acolytes of asphalt every one. Nothing else matters, driving is everything.

There's another dimension to the car's transformative abilities. My car takes me to a time when cars—and life are simpler. Traffic is light, so driving stick is no problem. Global warming hasn't been invented yet, so being AC-free is not an issue. Smart phones are science fiction, so not having Bluetooth in the car is irrelevant. No navi? That's ok too, since there are only half as many roads to get lost on.

This feeling is generated not only in an old car. A new-Porsche transporter drops you off in another part of the space-time continuum, this one consisting entirely of speed-limit-free autobahns, populated only by other drivers who magically clear a path for you to infinity.

The concepts may be fanciful, but I bet everyone who gets behind the wheel of their special car feels at least some of what I'm describing. There's an otherworldliness about the experience, whether you are cocooned in a climate controlled Panamera or letting it all hang out in an early 911 Cabriolet. It's got to be part of the secret to success for the maker of these cars. Sure, they're special, but the extra mystique they carry is a balm on the soul.

Porsche dealers should post warnings about the addictive nature of their products, or perhaps they should commission double-blind clinical trials to prove that the Porsche has verifiable medicinal properties. I can see the ad campaign now: "Nine out of 10 doctors recommend Porsche therapy for stressed-out patients."

It works for me. When we roll down the road, I'm sometimes surprised you can even see me and the 944, since we are really somewhere else entirely. Off in a blissful state of hyper-consciousness, thinking of nothing but the sweet sounds, smells and sensations of being at the wheel of this magical, therapeutic machine.

Life in the fast lane

OK Eagles, let's fly" ordered our lead driver over the radio. We had just passed our first of those fabled German Autobahn signs with

three diagonal stripes. Pedal to the metal then, and keep it there until the speedo was showing around 250kmh, one 997 ahead, four 991s behind. Which in my native British English is a little over 150 miles every sixty minutes.

Nicola and I had signed up a few months earlier for this trip with Fast Lane Travel and were not quite sure what to expect. The advertising looked enticing and the itinerary interesting. Twelve days, 3,000km and several alpine passes, a brand new 991 Carrera S with PDK, good hotels, a tour of the 911 and Cayman production plant and the Porsche museum at Zuffenhausen. What was there not to like? As it transpired, absolutely nothing.

On our first day of driving we boarded our brand new (21km) 991 Carrera S PDKs with chronosport package at 9:30am sharp at the hotel in Stuttgart and headed out for Salzburg. We traveled in two groups of six cars with the bilingual leaders giving

Schloss Fuschl

instructions over walkie talkies. We had opted for the fast group—those happy to go 150mph plus.

It was a holiday weekend and the traffic was fairly heavy but the lane discipline by the German drivers is so good (absolutely no passing on the right, fast lane for overtaking only) that almost as soon as we hit the derestricted area we were traveling in convoy at 220kph with sustained bursts to 250plus. At those speeds the driver does not notice the scenery too much, so we pulled off and negotiated some back roads. Those miles were as good as you could hope for, sunshine, switchbacks and elevation changes with the flat sixes sounding like the music of the gods. It really does not get much better, particularly when the car belongs to Mr. Avis!

Lunch in the mountains which were still heavy with snow and then a circuitous route through the Bavarian countryside to Salzburg. Dinner at Europe's oldest restaurant, with an excellent performance of extracts from popular opera. Just one of many evenings enjoying good company, food and wine.

There is more, much more, to motoring nirvana than the German Autobahn and fine B roads. There is, for instance, the Grossglockner high alpine pass. It had opened for the season just two days earlier so we negotiated towering snow walls as we raced up to the summit along 48km of road laced with 36 hairpin bends. Having Eagle One call all oncoming traffic over the radio made for a very rapid and safe ascent in bright sunshine, with the temperature dropping from 22.5C at the bottom to just 6C at the top. Not unlike a lap at Mosport in May!

I could easily have spent all day driving up and down that fabulous road. But we scooted on over to Gmund, where by special arrangement we were shown inside the original factory office of Porsche GmbH. It is a wooden shed of probably no more than 800sqft and has been preserved by Helmut Pfeifhofer who also runs a small museum nearby. Helmut has, among other things, the wood drafting table used to draw up the original Porsche 356. Not many folks get to see it and photography is not allowed. To the Porschephile this is like finding the holy grail. We can all feel very fortunate that Helmut has taken the time, trouble and not a little of his own money to preserve the true birthplace of the Porsche marque. Our return to Salzburg was a very pedestrian affair as Austrian autobahns have speed limits and we were hobbled to no more than 150kph. Such is life.

There was a competitive event—the photo rally. Much like a treasure hunt although collusion, cheating and bribing of the self-appointed officials was actively encouraged. Once again, the weather was spectacular and again we headed up beyond the snow line for some breathtaking roads and scenery. We pulled off for a well-earned stop to sit under umbrellas and feast on Apfel Strudel and hot chocolate. This event is so well organized that everywhere we stop there is reserved parking and the best tables are set aside for us. A sort of Venice Simplon Express experience for petrol heads.

Our tour leaders really reached for the stars with our lunch venue, Schloss Fuschl. This grand property sits at the end of Lake Fuschl and has to be quite the loveliest dining venue we have seen, anywhere. In the weather we had it was beyond any superlative I can find. Imagine, you arrive as a convoy of 11 black 911s and one Panamera and the uniformed staff hold back the mere mortals as we park in our prearranged location—right in front of the main entrance on the magnificent circular drive. Sometimes it seems our convoy is the subject of as many photographs as the surrounding mountains.

You know the adage about the journey being more important than the destination? It was written for

Gmund Museum.

JULY 2013 36 provinz The Journal of Upper Canada Region Exclusive Special Purchase.

Porsche Canada Executive Driven Company Demo's.

2013 Cayenne Diesel models. 1,430 km's on one tank.

All reduced to sell. Choose any one for: \$77,995.

Drive a Cayenne today. Eight to choose from. Porsche Approved Certified Pre-Owned. Factory warranty up to 6 years/160,000 km.* Exclusively at Downtown Porsche.

Division of Downtown Fine Cars Group (416) 603-9988 | 68 Parliament St. Toronto, ON M5A 0B2 www.dfcporsche.com Mon-Thur 9am - 8pm, Fri 9am - 6pm, Sat 9am - 5p

*All prices include \$295 admin. fee & \$5 OM/IC fee. HST and licensing extra. * "If qualifying Porsche Approved Certified Pre-Owned vehicle is purchased or leased while still under new vehicle warranty, maximum coverage is 6 years/160,000 kms from original inservice date. If purchased or leased outside new vehicle warranty, maximum coverage is 2 years/160,000 kms from date of purchase or lease.

Proudly Serving The Porsche Community Since 1997

Whether your ride is current or classic, our services are geared to you.

905 • 472 • 9688

www.keltechperformance.com

60 Bullock Drive, Unit 2, Markham, ON L3P 3P2

our trip from Salzburg to Lindau. We first hit the Autobahn and reached between 265 and 270kph, I cannot tell you precisely because this was the last place I was going to look was down at the speedo. Then, a long cross-country drive through twisty roads at a very spirited pace. Our leader, Thomas, [aka Eagle One] has lived nearly all his life in this region and it is only through his intimate knowledge of these roads that one can travel so quickly and yet remain safe. Today we also conquered the car's iPod interface. Blasting through the mountains listening to Wagner, Gluck and Mozart seemed rather fitting.

The final day of driving featured a very fast drive to the medieval walled town of Rothenburg. First there was the obligatory refuelling exercise—we all line up at one pump and take turns to pump gas and clean windshields. There is no pay at the pump so the pump is kept running between cars, up to the 250-Euro maximum. Then Thomas runs in to pay and we start on the next 250 Euros. Then we were off at high speed. It is so nice to pass police patrol cars at maybe a 70-to 90-mph speed differential and get nothing more than a knowing smile! Rothenburg is a wonderful medieval walled town which is almost entirely preserved and extremely photogenic.

After lunch we departed on the very sad final leg. As we reached the first unrestricted speed sign Thomas came on the radio, "OK Eagles let's fly, one last time." We duly mashed our the right pedals, not letting up until I saw 170mph flick onto the digital speedo. Every vehicle in our fast group returned to the hotel in perfect condition and with zero defects. A testament to Fast Lane and Porsche in equal parts. We had a blast and have since been on a Fast Lane trip to Tuscany and are booked on a trip to Leipzig, Prague, Vienna, Salzburg and Stuttgart this fall. See you there?...

(A Division of Wayfarer Insurance Brokers Limited)

Canada's Leader In Collector Vehicle Insurance Since 1978

HAGERTY SILVER WHEEL PLAN

Antique, Classic, Special Interest and Modified/Street Rod Automobile Insurance™

37 Sandiford Drive, Suite 100, Stouffville, ON L4A 7X5
Tel: (905) 640-4111 • Fax: (905) 640-4450
www.lant-ins.ca

1-800-461-4099

3 Drovinz

July 2013

The Journal of Upper Canada Region

MANTIS is an authorized BOSCH Service Center. Serving the GTA, surrounding areas and PCA Members for over 25 years.

905.844.6219 1029 Speers Rd. Oakville, Ontario L6L 2X5

THE STEERING COLUMN

Emily AtkinsProvinz Editor
porschemily@rogers.com

his club is a talented bunch. Something about overachievers and Porsche ownership seem to go together, making our membership a deep and diverse talent pool. You see the evidence in every well-organized event, every issue of Provinz.

Although we like to make it look easy, we still need help. For every event and issue of the magazine, numerous people devote hours of their time to make things happen. I know that I am not alone in my gratitude for all the help we receive from all the unsung volunteers who step up. All of us who chair events for UCR thank those who offer their time, creativity and expertise to make the club worthwhile. Speaking for Provinz, it's a delight to receive articles, pictures and story ideas

UCR's got talent

in my inbox. This happens with amazing regularity, and I thank all of you who have contributed. If you are sitting on an idea or have a picture in your camera you think we could use, please send it my way. I am always on the hunt for more Road Trips pictures, and Member's Rides car stories. We also need more people for the Porsche-Philes, so if you would like to be profiled, or would like to nominate another member, please get in touch.

If your talents are more on the admin or sales side, we also need your contribution. Provinz relies on ad sales to stay 'in business', and we are currently looking to recruit a couple volunteers to help in that department. If you'd like to find out more about the opportunity, please contact UCR Communications Director Kye Wankum at kye.wankum@rogers.com.

We know UCR's got talent. Don't hide yours—step up, help out and let it shine!

PORSCHE 991 BRONZE EDITION BY PFAFF TUNING

The new 991... How do you improve on a car like this?

Take our best partners, take 3 key points and build the most dynamic new 991.

But don't take our word for it...We'll just have to show you.

To see the end result, visit www.pfafftuning.com/991bronzeedition

Pfaff Tuning offers a host of performance and appearance upgrades for an array of luxury automobiles, offering you that personal touch. Customize your vehicle for a look and identity like no other.

PERIPHERAL VISION

n May, we took a drive through the wine country around Kelowna and then continued to Vancouver Island to join Vancouver Island Region's multi-event weekend "Black Rock 2013" and the hospitality of the Village of Ucluelet and surrounding area. The car count was

ington, Montana, California and Ontario. The residents of Ucluelet were very excited about the "Return of the Porsches". Black Rock Oceanfront Resort, Village of Ucluelet Chamber of Commerce, Volunteer Fire Department and others all assisted with the event. This included arranging for "Oyster

near 100. Registrants came from BC, Alberta, Wash-

John Adam

UCR Historian

Jim" Martin, a local legend who was instrumental in the creation of the Wild Pacific Trail, for a guided walk along the Trail. The weekend also included a salmon BBQ on the beach, fireworks, show and shine, DE, autocross, parade through town and a banquet

auction followed by a comic on stage. Their two charities, Ucluelet Volunteer Fire Department and RCMP Cops for Cancer Tour de Rock, were overwhelmed by the registrants' generosity, with \$5,200 and \$10,200, respectively, raised on their behalf.

Planning is already underway for "Black Rock 2014" the last weekend in May. Interested? Feel free to drop me a line beforehand to have them place you "on the list". This year, the event sold out in just nine days.

The 2013 Parade in Traverse City, MI, was last month. We got together with over 1,500 like-minded Porsche nuts and had a great time.

We always enjoy seeing our American friends and Rennsport members taking advantage of our Mosport weekends. In fact, they like our track so much, Northern New Jersey Region sponsors a Mosport weekend in July and has been coming to CTMP/Mosport since 1974. They are back again this year and their July 12-14 three-day weekend at Mosport is something to look forward to.

Feel free to call if you want to know more about tracks, hotels, drive times, or whatever. Phone 905 270 2991 or e-mail johnqadam@rogers.com

email: augusteauto@cogeco.net

33 AUTO PARK CIRCLE, WOODBRIDGE, ONTARIO. | 877.905.3509

CONTACTS

EXECUTIVE

President

Walter Murray 1721 Cedar Avenue, Bracebridge, ON P1L 1W9 H: (705) 646-1176 C: (705) 394-8746 F: (705) 646-1161

murray.dexta@gmail.com

Vice-President

Arthur Quinlan 18 Front St. E. Strathroy, ON N7G 1Y4 B: (519) 245-0342 aquinlan@quinlansomerville. com

Past President

Mario Marrello P: (647) 700-0093 m.marrello@computer.org

Treasurer

Robert C. Moniz, P.Eng. 905-928-7110 Hamilton, Ontario robert.moniz@shaw.ca

Secretary

Sheri Whitlock C: 416-557-6331 sheriwhit@me.com

Director of Communications

Kye Wankum 1422 Trotwood Avenue Mississauga, ON L5G 3Z6 Cell: (416) 805-1616 kye.wankum@rogers.com

DIRECTORS

Del Bruce 3240 Greenburn Place RR # 1, Locust Hill, ON LOH 1J0 H: (905) 686-2690 C: (905) 409-5512 delb@rogers.com Mike Bryan 128 Cranberry Lane Aurora, ON L4G 5Z3 H: (905) 727-2979 C: (905) 726-9027 mike@brycorp.ca

David Forbes
21 Brian Road
Bracebridge, ON
P1L 1A5
H: (705) 646-0886
O: (416) 365-6020
C: (705) 788-8828
David.Forbes@NBPCD.com

Horst Petermann P: (416) 766-9694 horst.petermann@rogers.com

Isabel Starck P: (416) 887-0386 isabelpca@gmail.com

EVENT CHAIRS

Appraisals

Bruce Farrow
118 Woodview Drive
Pickering, ON L1V 1L2
H: (905) 391-6917
roadshowauto@rogers.com

Autocross

Mario Marrello P: (647) 700-0093 m.marrello@computer.org

Awards Banquet

John Adam 416 Isabella Ave. Mississauga, ON L5B 2G2 H: (905) 270-2991 F: (905) 272-0086 johngadam@rogers.com

Chief Instructor

Stephen Goodbody 250 Cochrane Dr. #2 Markham, ON L3R 8E5 B: (905) 415-8248 F: (905) 415-8249 Isgform@idirect.com

Club Racing

Mike Edmonds Phone: (416) 738-5562 mike.edmonds@rogers.com

Concours Co-Chairs:

Chris Ralphs chris.ralphs@sympatico.ca

Richard Shepard richard_shepard@hotmail.

DE Chair

Dave Osborne 1066 Gardiners Rd. Kingston, On, K7P 1R7 P: (613) 384-7077 F: (613) 384-7044 csracing@kos.net

DE Registrar

Brent Muir P: (905) 643-3718 registrar@pcaucr.org

Fun Runs

David Forbes david.forbes@nbpcd.com

Goodie Store

Andy Hunt / Nautical White Suite 6, 6620 Kitimat Road Mississauga, ON L5N 2B8 P: (905) 826-1777

Historian

John Adam 416 Isabella Ave. Mississauga, ON L5B 2G2 H: (905) 270-2991 F: (905) 272-0086 johnqadam@rogers.com

Membership

Angie & Mark Herring 2091 Cameron Dr. RR#1 Campbellville, ON LOP 1B0 H: (905) 854-3332 ucrmembers@xplornet.com

Membership Retention

Ken Jensen 49 St. Charles Street Maryhill, ON NOB 2B0 H: (519) 648-2974 jensenk@alumni.uwaterloo.ca

Open House

Mark Solomon P: (905) 326 3507 ml.solomon@rogers.com

Provinz Editor

Emily Atkins porschemily@rogers.com

Rally

Sajjad Butt P: (905) 567-8466 sadia.butt@utoronto.ca

Tech Editor

George O'Neill 41 Bellefair Ave, Toronto, Ontario M4L 3T7 C: (416)399-5534 Office: (416) 946-1300 F: (416) 946-1308 George@ONeillRealEstate.ca

Web Master

Richard Shepard C: 416-559-2960 richard_shepard@hotmail.com

Zone 1 Rep

Jennifer Webb 61 Sweetnam Drive Lindsay, Ontario K9V 0A7 H: (705) 328-2647 C: (514) 235-0157 jenniferbischoff@hotmail.com

All years, all makes. Stock or modified. Serving all of Ontario. Club and multiple car discounts. 22 year PCA member. 905 · 391 · 6917 roadshowauto@rogers.com I come to you or you can come to me... your choice.

TECH CENTRES

TORONTO

Downtown Fine Cars

68 Parliament St. Toronto, M5A 0B2 416 603-9988 www.downtownfinecars.com

G Tek Automotive

26 Cranfield Rd. Toronto, M4B 3H1 416 755-7884 jack@gtekauto.ca

HP Cars Service

1890 Lawrence Ave. E. Toronto, M1R 2Y5 416 752-7280 sales@hpcars.ca

Import Auto Service

12 B Jutland Rd. Etobicoke, M8Z 2J9 416 251-6216

Lloyd's Autosport

647-990-0959 info@llovdsautosport.com

MVS Motors Ltd

112 Select Ave Unit 5, Toronto, M1V 4A7 416 412-3777 mvsmotorsltd@rogers.com

Refined Motor Sports

218 Evans Ave. Etobicoke, M8Z 1K8 416 248-9777

NORTH

Alex McIntyre and Associates

PO Box 517, Kirkland Lake, P2N 3J5 705 567-3266

Auto Select

1228 Gorham St. Unit 8 and 9 Newmarket, L3Y 8Z1 905 853-0442 autoselectrepair@gmail.com

Bestline Autotech

40 Doughton Rd. Unit 3, Concorde, L4K 1R2 905 482-3955 bestlineautotech@gmail.com

Daytona Auto Centre

5309 Highway 7, Woodbridge, L4L 1T4 905 264-9982 www.daytonaauto.ca

EU Autowerks

681 Chrislea Rd. Woodbridge, L4L 8A3 905 850-7600 service@euautowerks.com

Exurocar Elegant Automobiles

4296 Carlyon Line, Orillia, L3V 6H4 705 327-8672 exurocar@rogers.com

Fiorano Racing

29 Pemican Court, Unit 8, North York, M9M 2Z3 416 741-1696 fioranoracing@hotmail.com

Greenlink Auto

23 Harlech Court, Thornhill, L3T 6L5 905 707-1921 greenlink_auto@yahoo.ca

Hockley Autosport

8981 Hockley Rd. RR#1, Palgrave, LON 1PO 905 729-2971 service@hockleyautosport.com

Keltech Performance

60 Bullock Drive, Unit 2, Markham, ON L3P 3P2, 905 472-9688
Liam@keltechperformance.com

Pfaff Porsche

101 Auto Park Circle, Woodbridge, L4L 8R1 905 851-0852 Pfaffporsche.com

Sports Car Boutique

85 Glen Cameron Rd. Thornhill, L3T 1N8 905 731-0700 info@sportscarboutique.com

T.E. Parolin & Sons Motor Car Sales Ltd.

1864 Seymour St. North Bay, P1B 8G4 705 474-0241 jayme@teparolin.ca

EAST

Blaszak Precision Motorsports

4835 Holmes Rd. Inverary, K0H 1X0 613 353-7012 pca_ucr@kos.net

Competition Motors

203 Sunningdale Drive, Belleville, K8N 4Z5 613 967-1481 info@competionmotors.ca

Harmony Road Porsche Parts and Service

3217 Harmony Rd. N. Oshawa, L1H 8L7 905 655-5644 harmony@interlinks.net

Madeley Automotive & Diagnostic Service

1736 Bath Rd. Kingston, K7M 4Y1 613 634-0306 madeley@madeleyauto.com

Response Engineering

1858 Manning Rd. Whitby, L1N 3M3 416 526-3487 yarko.matkiwsky@hotmail.com

RoadShow Automotive

Appraisals - Bruce Farrow 118 Woodview Dr. Pickering, L1V 1L2 905 509-4940 roadshowauto@aol.com

WEST

Auguste Automobile Service

113 Cushman Rd. Unit 24 St. Catharines, L2M 6S9 905 682-4242 augusteauto@cogeco.net

Eurotune

31 Travelled Rd. Caledon Village, LON 1CO 519 927-9929

Furtmair Auto Services Inc.

51 Bridge St.E. Kitchener, N2K 1J7 519 576-9972 fast@furtmair.com

German Autotech Inc

621 Colby Dr Unit#1 Waterloo, N2V 1B4 519-880-0227 mike@germanautotech.ca

J.B. Hunter Motorsports

1711 Mattawa Ave. Mississauga, L4X 1K5 905 272-5137 brent@huntermotorsports.ca

Leny's Automega

275 Dundas St E. Missaugua, L5A 1X1 905 803-8473 john@lenysautomega.com

Mantis Automotive

1029 Speers Rd. Unit 5 and 6 Oakville, L6L 2X5 905 844-6219 david@mantisautomotive.com.

Marc Plouffe (Lumpmeister)

3125 Princess Blvd. Burlington, L7N 1G5 905 681-0869 Lmplouffe@sympatico.ca

Porsche of London

600 Oxford St. West, London, N6H 1T9 519 601-1322 geoff@porschelondon.ca

RSP Motorsports

15 Springfield Way, Komoka, NOL 1RO 519 474-7700 info@rspmotorsports.com

Tatra Motor Sport

100 Bessemer Rd. Unit 2, London, N6E 1R2 519 870-9642 alexveronac@rogers.com

Zorotech Inc.

339 Fruitland Rd. Stoney Creek, L8E 5M8 905 643-5538 zhalavanja@zorotech.ca

RENNSPORT AND U.S.

Athol Motor Car

184 Reading St. Buffalo, 14220 716 824-2276 atholmotorcar@adelphia.net

Auto Import

1777 Woodward Drive, Ottawa, K2C 0P9 613 226-7902 jeff@autoimport.ca

Autosport MG

136 Domaine Martin, St Colomban, J5K 1J5 450 431-0332 michel@amg944.com

Mark Motors

611 Montreal Rd. Ottawa, K1K 0T8 613 749-4275 service@markmotorsofottawa.com

Tapp Auto

39 Cleopatra Drive, Ottawa, K2G 0B6 613 225-8780 service@tappauto.com

44 provinz

DENT REPAIR

- Minor Dents Door Dings
- Hail Damage Lease Return Repairs
 - Same Day Low Cost

Paint-Free Dent Repair - You Can Trust!

www.dentdoctor.ca 416.518-DENT (3368)

PORSCHE GETRIEBE

Automatic and Manual Transmissions

Getriebe (German: Transmission, Gearbox)

Getriebe are our specialty; period. Every transmission is treated with the highest precision work, according to the manufacturer's specifications, and using only original and the best quality parts available.

Trust Transmission has nearly 20 years of experience.

The owner, Johan, is the sole expert to handle the work on German gearboxes at Trust.

Second gear problems? We have a solution to replace your worn original second gear with a new assembly kit.

Available for Porsche Cup Car, GT3, Twin Turbo / 996 (G96) and 997 (G97) Getriebe.

82 McIntyre Drive, Kitchener
519.745.3038 • 1.800.367.1886
trusttransmission@hotmail.com

MAURICE BRAMHALL & ASSOCIATES

VALUATIONS & APPRAISALS OF CLASSIC & MODERN PORSCHE

Insurance Disputes - Estates - Divorce maurice@bramhall.ca 416-822-0096 www.bramhall.ca

Not online? The Mart will return in print as needed. If you have a classified ad for Provinz, please call

If you have a classified ad for Provinz, please call Richard Shepard at 416 559-2960. Ads are free for members and \$25 for non-members.

ADVERTISER INDEX

Please show those that support our club your appreciation by allowing them the opportunity to serve you.

911Parts	43
Aspen Wood Floors	26
Auguste Lecourt	43
Auto One Group	31
Bergmanis, Preyra	33
Braidan Wheel & Tire	48
Bruce Farrow Licensed Appraiser	44
California Detailers	31
Continential Tire Canada	2
CPS Flooring	30
Dent Doctor	46
Downtown Porsche	38
Furtmair Auto Services Inc	16
Humberview Motorsports	13
Hunter Motorsports	8
James Sutherland-CIBC Wood Gundy	10
Keltech Performance	38
Kumho Tires	47
Lant & Co. Insurance	39
MantisSport	41
Maurice Bramhall & Associates	46
Michael A. Coates Photography	12
Nineapart	25
OnWall Solutions	34
Paragon Competition	40
Pedros Garage	26
Pfaff Porsche	17
Pfaff Tuning	42
Porsche Of London	9
ProperVu Realty Corporation	19
Segal Motorcar	41
Seidman Kaufman Group	26
SportsCar Boutique	20
Trust Transmission	46
Whale Tail	19
Zorotech	43

The acceptance and display of advertising in this publication does not constitute an endorsement of the advertiser by PCA/UCR.

Unlimited Performance

Like a leopard, overwhelming the world with the Energy of Nature!

BRAIDAN MOTORSPORT

— more than just tires...

Michelin reduces prices on ALL summer tires! Drop in or call us for details!

Note the Date Change: the Braidan Michelin Charity Track Day at Canadian Tire Motorsport Park will be held on September 20, 2013.

SPECIAL SPRING PRICE -LONGACRE TIRE GAUGE: \$54.95

Ask for Brad Shimbashi 9399 Hwy 48, Markham, Ontario L3P 3J5 Office: 905-209-7979 Cell: 416-460-5252

www.braidantire.com