
1

************************ ******************************* ****

A SPECIAL MEMORIAL PAGE TO HARRY INCLUDED

FROM OUR PRESIDENT

Well it has been an interesting couple of months. Mary and I went to Hallett Raceway in Jennings, Oklahoma

for Mayfast had a great time and got to see some old friends and my daughter and son-in-law. I even got him

a ride in a very fast Cayman S trying to get him interested in going fast around corners.

Zeitschrift

SONNENSCHEIN REGION PORSCHE CLUB OF AMERICA
JULY 2014

 Zeitschrift: A newsletter for Porsche enthusiasts

2

May 16th we had 10 cars show up at Dean McCrary for the unveiling of the new Macan and I was very

impressed. The next new car unveiling should be the new Targa. We will let folks know when that will be.

I know some people have gotten new cars and have already tried them out in the track. Bonni unfortunately

had an accident that totaled out her 993 but I understand she has another one headed this way. I know there

were a number of cars that got flooded out in our little rainstorm the first part of May. I hope everyone

comes out OK with your insurance companies. Remember Porsches should be insured if you can for a stated

value. The early cars have increased in market value.

Update on Harry Williams: The Chemo treatments were not doing what they had hoped so he started

Radiation treatments along with the Chemo. He is in good spirits considering what he is going through. Please

Pray for Harry and Judy as he fights this battle to beat cancer.

Congratulations need to go out to Keith Boring for the First Place Finish at Parade for our Web Site. I told

Keith he will have to go to Parade next year in French Lick, Indiana.

I have already done a MapQuest and French Lick is only about 650 miles from the Gulf Coast and should be the

last part of June 2015. Put that on your calendar for next year I hope we have a good group going. We will try

and have a briefing to help folks with their entry.

Wally Lindenmuth

Going Back To The Beginning

Back in May of 2009 I did my first DE in my 911T. The track was Hallett Motor Racing Circuit in Jennings, OK.
For those that are not familiar with Oklahoma Jennings is northwest of Tulsa OK. Before entering Mayfast in
2009 I had driven by the track many times on the Turnpike and had always wanted to drive it. I had recently
purchased my 911T and was a member of the Wichita Region PCA before moving back to Alabama. I had
moved out of my apartment in Wichita and had my trailer filled with furniture and my car moving everything
back to Orange Beach including my two cats.

May in Oklahoma and Kansas is usually cool and wet and that spring was no different. Since this was my first
DE I had to drive with an instructor and our first session after the classroom session it was raining. Well we
made it through turns 1and 2 without any trouble and onto the downhill to turn 3 and then the Snapping
Turtle Chicane. Well the Turtle and I didn’t get a long and I ended up off track almost in a lake up against a tire
wall. I had to get towed out of the mud and back to the pits. I pulled the fender away from the tire and rinsed
the mud off the car and was out for the next session. I got signed off on Sunday to run solo.

Since Mary and I were not going to go to the Porsche Parade this year I decided that now I wanted to go back
and try Hallett out again. I have a lot more experience since I have a few more DE’s under my belts and
needed to try it again. This year the weather was a little different; it was hot and dry. Oklahoma had only
about three inches of rain for the first four months of the year and it was really dry. We had had the 20+
inches earlier in the week before we left the Pensacola area.

3

Well most of the track had been repaved and was very nice. Running in the heat of Oklahoma is different than
the heat of the south as there is a lot less humidity. Temperature on Sat was 96 and Sunday 103 with a 20 to
25 mph wind out of the southwest. My cars oil temperature was running a little high by the end of a run. As
long as you kept hydrated it was not too bad.

Hallett is an 11-turn 1.8 mile course that can be a little challenging. I had a good time and was getting
comfortable with the course. The new pavement was nice and made some of the areas that were rough a lot
smoother. I was glad the weather was dry and not rainy. There were a lot of friends from the Wichita area
since this is one of their first events of the year. We got a prime spot to park the motorhome and trailer and
had a great time. Someone was timing me around the track and said I was running 42 second laps. I think
that works out to be around an average of 92 mph. Below are a couple of photos:

Wally Lindenmuth

4

FROM OUR MEMBERS

Macan Unveiling

By Pete Mellin

On Saturday, May 17th, Dean McCrary Porsche of Mobile hosted a Macan unveiling at the dealership. Seven
Porsches from Pensacola caravanned to Mobile, and joined about 15 more Macan enthusiasts at Dean's.

Our Dean McCrary hosts were Sales Manager Chuck Hodges, assisted by Matthew Wooten and Michael Toth.
Pre-unveiling festivities included a chance to view new and nearly new Porsches for sale at the dealership
(they have a bunch of beautiful cars!), a delicious buffet table, and door prizes that included a small silver
Macan model.

5

As the large white car sheet was about to be swished off, it was remembered that we first needed to see a
short Macan video. We're not sure if this was a planned tease, but it certainly raised our level of anticipation.
When the appointed hour arrived, Chuck, Matthew, and Michael removed the sheet, revealing a beautiful
white Macan Turbo S.

Road test magazines are correct in noting that this is a great looking vehicle. It is clearly smaller than the
Cayenne, and I was surprised to be able to see the top of the roof. In the driver's seat, the view looks just like a
Porsche, and we're told that on the track it handles like one too.

A gray Macan was available for test drives, and we had a line of folks waiting to drive it. Seeing this just
heightened my appreciation for the amazing vehicles Porsche continues to produce, and I'm grateful to be
able to enjoy their great products.

Our thanks to the Dean McCrary staff for inviting Sonnenschein to attend, and for being such gracious and
knowledgeable hosts. It all made for a very good day.

SLIPPERY SLOPE SLIDING

By Roger Gilmore

To the uninitiated, what follows may seem somewhat strange, or even bizarre. For others, this story may be

all too familiar.

Although I’ve long been a Porsche aficionado, gear-head, and race fan, it wasn’t until recently that family and

work allowed me to get a taste of the track first-hand. Over a year ago I took my Boxster S (981) to my first

ever Porsche HPDE (High Performance Driver’s Education) event at Barber Motorsports Park, just outside of

Birmingham, which was hosted by Alabama PCA. That weekend was transcendent and I got the Boxster to as

many events as I could at Barber and at NOLA Motorsports Park through the ensuing months.

After about 4 DE events, I had an epiphany: Although the Boxster is sublime on the track, I was worried about

having a shunt (AKA an “off track” excursion) and what it would do not only to the car, but also to me. The

only obvious solution: I needed to get a dedicated track car. There, I’ve said it, and those of you reading this

who own track cars are now nodding your heads knowingly.

Thus the quest began in earnest. Not only for the car, but also how to approach such a tricky subject with my

beloved wife of 31 years! Yes, the slippery slope, as it were! Of course, she’s always known of my sports car

tendencies and probably figured something like this was coming home to roost at some point. In the end, my

lobbying didn’t need to be as intense as I thought it was going to be. Thank you, my dear!

I searched online through all the usual sources for months. Scoured Rennlist forums, trying to narrow down

what kind of car. There were, ahem, budgetary considerations and this would NOT be a hunt for a GT3, sadly.

At one point, I was even throwing a Subaru WRX STI into the mix. Ultimately, the choice ended where it first

began: A Porsche 944 Turbo (“951”). It’s a very well balanced car with excellent handling, and although it’s an

6

older model there is tremendous support for it both with factory and after-market parts. There’s also a huge

online presence for tech support due to its popularity in Porsche Club Racing and 944 Spec racing. And most

importantly, the financial commitment is not huge.

With the choice of car decided, it was time to start searching in earnest for the perfect 951. Over a few

months I got it narrowed down to 3 contenders. After about 3 weeks of a barrage of emails with photos,

receipts, and specs, I completed the purchase of the car. Located in Rapid City, South Dakota. That required a

leap of faith, as I’ve certainly never purchased a vehicle sight unseen before! However, my anxiety was

tempered by the excellent rapport I had developed with the car’s owner, who is a PCA member and is the VP

of the Nord Stern region PCA. The car had recently been fully converted to a track car, with fresh engine,

transmission, and complete suspension rebuilds, Porsche 928 S4 brakes, and 18-inch wheels with Hoosiers all

around. The current owner was using it in PCA Club Racing. Perfect! A comprehensive pre-purchase

inspection confirmed all and the sale was finalized. Now I had to figure out how to get it from Rapid City to

Pensacola! Some more Internet searching yielded a reliable car transport company and it was delivered at the

house on Memorial Day weekend. Everything checked out great with the car, and it was on to repositioning

the driver’s seat to accommodate my 6’4” frame. Seemingly a simple task, but it took me over 10 hours to do

because of the cramped quarters of the cockpit with the roll cage and racing seat, and having to redo all the

harness attachment points.

Of course, having a dedicated track car that’s not street legal also means that you’ve got to have a way of

transporting it. And I had none of that. And zero experience in towing anything. More leaps of faith… So,

happening simultaneously with getting the 951, I traded in my commuter car (a wonderful Honda CR-Z hybrid)

and got a newer 2013 Dodge Ram pick-up and made a trek to Ocilla, Georgia, to get an aluminum car hauler

direct from the factory. Somehow this all fell together just in time to get the car registered for the annual

Father’s Day weekend DE event at Barber Motorsports Park, put on by Alabama PCA.

With a great deal of much appreciated help & expertise from Wally, out Club President, we got the car loaded

and secured on the trailer and I was nervously off to Birmingham for the track weekend. The weather over

the weekend was dry and hot. After a couple sessions getting used to the car (it was the first time I had gotten

behind the wheel to drive it), I was able to pick up the pace and got some good runs in. The car is in a

completely different universe than my Boxster: The Boxster is so sophisticated that you can do almost

anything to it and it won’t get upset. Mash the throttle, mash the brakes, trail brake too hard, none of it

matters much and the car takes it all in stride as the stability controls work their magic. And the PDK relieves

you of having to coordinate shifting. On the other hand, the 951 is raw, harsh, and loud. No power steering or

brakes, no ABS, no stability controls and with everything solid mounted you feel and hear every nuance. And

no PDK, obviously, so it’s back to a clutch pedal and trying to figure out that heel-toe stuff again. It is all very

elemental and it demands a lot from the driver. Yes, you really do have to drive this car, which is a good thing

and makes the track time all the more engaging.

I certainly got more familiar with the 951 over the weekend but haven’t really begun to test its limits. Going

to need some more track time for that! Now when’s that next event??....

A couple of photos follow

7

The trio at Barber: The 951, truck, and car hauler.

Closer view of the 951 (steering wheel on the dash…)

8

UPCOMING EVENTS

![{h {99 ¢I9 9±9b¢{ /![9b59w hb ¢I9 /[¦.Ω{ ²9.{L¢9Η

AUTOCROSS!!!
These are always a blast and the Club always sets up a fun & challenging course. If you’ve never been to one,

give it a try! And don’t feel intimidated! It is really just for fun and without exception everyone who’s been to

their first one leaves with a huge grin on their face.

Here are the upcoming Autocross dates:

¶ 20 September

¶ 15 November

Mark them on your calendars!

DRIVER’S EDUCATION (DE)
Tired of the daily commute? Then get your Porsche out on the track, where it was meant to be! You must

register online at www.clubregistration.net for PCA sponsored events. Here are upcoming dates for PCA

sponsored DE’s in our area:

Alabama PCA at Barber Motorsports Park: Their next event will be 12/13 & 12/14/14, and registration

will open 10/28/14 at 7 PM central time. Cost is $450 for the 2 days.

Mardi Gras Region PCA at NOLA Motorsports Park: Their next event is 7/19 & 7/20/14. Registration

is open now and will close 7/14/14. Cost is $360 for 2 days, or $230 for one day. They will also have future

DE’s on 10/11 & 10/12/14 and 12/6 & 12/7/14.

Peachstate PCA: Their next event will be at Road Atlanta 8/9 &8/10/14, registration is now open and will

close 8/2/14. Cost is $450 (instructed) or $400 (solo). Next event at Road Atlanta will be 10/25 & 10/26/14

and registration will open on 8/1/14; same cost.

There are also non-PCA DE events run by private clubs. Here are 3 good sources and the first two clubs also

list on Club Registration (www.clubregistration.net):

1. Chin Motorsports. Access their webpage at http://www.chinmotorsports.com/ They have events at local

tracks including Barber, NOLA, Road Atlanta, and Sebring.

2. PBOC Motorsports Club (Porsche BMW Owners Club). Access their webpage at http://pbocflorida.com/.

They have events at local tracks including Barber, Road Atlanta, and Sebring.

http://www.clubregistration.net/
http://www.clubregistration.net/
http://www.chinmotorsports.com/
http://pbocflorida.com/

9

3. Rezoom Motorsports. Access their webpage at http://www.rezoommotorsports.com/index.html

They have events at Barber, Road Atlanta, Daytona, Roebling Road, and others. They use a different

registration site other than Club Registration, which you can access on the Rezoom website.

WELCOME NEW MEM BERS!!

* BILL HOWLETT ð NAVARRE, FL 2009 911S (GREY)

* MICHAEL KOBER ð PENSACOLA, FL 1987 911 (RED)

* STEVE MINER ð OCEAN SPRINGS, MS 1990 911 (BLUE

http://www.rezoommotorsports.com/index.html

10

FOR HARRY, IN MEMORIAM
July 13, 2014
With a heavy heart I bring you the news that our friend Harry Williams died this afternoon after a long battle
with Cancer. I know a lot of you have been praying for Harry and those prayers have kept him going for over
six months since he was diagnosed with Stage 4 Lung Cancer. Please keep his wife Judi and son Steven in your
prayers as they approach life without Harry.
Final arrangements have not been finalized yet but I will let everyone know as soon as I know something.

Wally Lindenmuth

SAY NOT IN GRIEF: “HE IS NO MORE”, BUT LIVE IN THANKFULNESS THAT HE WAS.

11

ETCETERAé

And if you are looking for that “New Porsche Smell”, please do consider:

Editor’s Note:

Remember, this is YOUR Newsletter and YOUR Club! Any and all submissions are heartily
welcomed for inclusion! Whether it is one paragraph, or your first novella, send it in to me.
Give Wally a break in having to come up with a bunch of stuff each & every Newsletter! And
send your photos, too! And if you’d like to see another section to the Newsletter, or have
any other suggestions, let me know.
My email is: ryc940@gmail.com
Thanks!
Roger

mailto:ryc940@gmail.com

12

YOUR PERIODIC PHENOMENAL PORSCHE PICTURE S:

And until the next time, remember: “PTINS” (as below)…Editor

13

