

SempreFerrari

Magazine of the Ferrari Club of America Southwest Region

3/4
2006
Volume 13 Issue 2

FERRARI & MASERATI
— of ORANGE COUNTY —

FERRARI & MASERATI
— of SAN DIEGO —

www.fmsocal.com

O.C. 1425 West Baker Street, Costa Mesa, CA 92626
S.D. 7477 Girard Avenue, La Jolla, CA 92037

O.C. 714.662.7600
S.D. 858.454.9211

FCA
SOUTHWEST
REGION

PRESIDENT'S MESSAGE

Dear FCA Members:

On March 2nd, I will be flying to Washington, DC for the FCA National Board of Directors meeting. The meeting is held each year in March, in the region that will host the National Meet. This year the event will be in Chantilly, Virginia and is titled Il Cavallino Rampante. For information on this event see the February issue of the FCA News Bulletin.

This will constitute my second opportunity to participate in the National Board Meeting. As you may already know, the FCA has sixteen regions in the United States and Canada. The meeting is one of the great and unique aspects of the Ferrari Club of America, which will be attended by the President of each region, as well as the National officers. In essence, the intent is to share information between all regions in the hope of maintaining continuity, as well as learning from each other. This is a two-day conference in which each region presents a report on the status and highlights of the past year.

During the meeting there are presentations on the criteria for track events, concours, the newsletter, the publication of Prancing Horse, liability insurance, membership services, Regions, Chapters and regalia. In addition, workshops are held where we obtain the benefit of sharing how individual regions address specific subjects such as obtaining sponsorship for events, creating and coordinating chapters within a region, charitable events, encouraging membership and recruiting board members.

I will be proud to report that our membership continues to grow, now at 593, an increase of twenty percent over the past two years. With a sound treasury, a terrific Calendar of Events for 2006, new people attending dynamic-energetic board meetings, and the development of the Area Coordinator Program, 2006 is shaping up to be a monumental year for our region.

Therefore, and once again this year, I am proud to represent all of our region's members: those who have participated in our events, in particular our Committee Chairpersons, Board of Directors and Officers.

Many thanks to all; from my perspective our region keeps getting better!

See you on the road!

Walter Meyer
President, Ferrari Club of America, Southwest Region

SempreFerrari

Magazine of the Ferrari Club of America Southwest Region

3/4

2006

Volume 13 Issue 2

Ferrari SpA

Carlos Amato honors the 308.

Cover photos: Tex K. Otto

CONTENTS

- 3 President's Message Walter Meyer
- 5 FCA Southwest Region Board of Directors
- 6 FCA SW Calendar of Events
- 7 IN YOUR AREA - FCA SW Area Coordinators Tom Brockmilller
- 8 Holiday Party at the Queen Mary Marv Landon
- 10 Inaugural Westside Local Area Drive Doug Prestine
- 12 Dromo 1 Indoor Kart Challenge Tex K. Otto
- 14 Monterey Weekend Planning Guide Mark Process
- 20 Other Automotive Events
- 21 Another One Bites the Dust Tex K. Otto
- 22 FCA Southwest Regalia - The Concours Collection
- 24 Honoring the Ferrari 308 Carlos Amato
- 28 Rodeo Drive Banners Don West
- 30 Classified Ads, FCA SW Policies
- 31 FCA Southwest Regalia - Leather Portfolio & Wallet

EVENTS REGISTRATION SECTION

- R1 50 Year Celebration of Ferrari 250 GT #0429 Roger Groves
- R2 Girls and Boys Town of Southern California Tom Brockmilller
- R3 Dana Point Ferrari Car Show and Brunch Tom Brockmilller
LA Juvenile Hall Charity Car Show Don West
- R4 Scherr and Carpenter Collections Tour Marv Landon
Go Kart Racing School at Adam Kart Track Kevork Hazarian
- R5 Mad Dash to the Sequoias Tino Mingori
- R6 Tour d'Angeles Crest Ken Thomas
- R7 Concorso Ferrari on Rodeo Drive Wally Clark
- R8 Election Picnic at Descanso Gardens Jim Bindman and Tino Mingori
- R9 2006 U.S. Grand Prix Viewing Party Jack & Patty Queen
- R10 EVENTS REGISTRATION FORM
- R11 EVENTS REGISTRATION FORM
- R12 FCA Membership Application

Sempre Ferrari

Editor/Design/Production:

Synchronis LLC

Tex K. Otto (310) 453-4100

Fax: (310) 453-4885

Email: tex@synchronis.com

Advertising:

Jim Bindman (818) 240-2010

Email: cool4re@hotmail.com

FCA
Southwest Region
Board

These dedicated members organize events for our Club. Our thanks to them for providing us opportunities to enjoy our Ferraris and share the friendship of fellow Club members.

Walter Meyer
President / Director
310-471-2744

Carlos Amato
Vice President / Director
310-446-1554

Doug Prestine
Secretary / Director
310-472-1187
dprestine@msn.com

Demetri Zafiris
Treasurer / Director
818-774-1500 ext 203

Murray Cogan
Chairman
818-368-7775
MtlRoc@aol.com

Kevorg Hazarian
Track Chairman / Director
818-755-9555
ZeFerrariMaster@aol.com

Marv Landon
Director
818-971-3300 ext 2350
marv@fdsi.com

Brian Quadt
Membership / Director
949-244-7862

Tambi R. Otto
Website Administrator / Director
310-453-4100
tambi@synchronis.com

Tex K. Otto
Sempre Ferrari Editor / Director
310-453-4100
tex@synchronis.com

Jim Bindman
Advertising Chairperson
818-240-2010
cool4re@hotmail.com

Tom Brockmillier
Concours Chairperson
949-716-2395
ferrariracer@cox.net

Wally Clark
Events Calendar / Concours
714-630-9202
clarkinc@pacbell.net

Tino Mingori
Ride & Drive Chairperson
310-474-8769
tino.mingori@stanfordalumni.org

Jeff Littrell
Webmaster

Marla Joseph
Club Administration

We look forward to your participation at our events!

FCA Southwest Region events in **bold**

March 2006

- 4th** **Swap Meet at Ferrari & Maserati of Orange County** with lunch and car display. New indoor space in case of rain. RSVP for free lunch for members. Info: Wally Clark 714-630-9202.
- 4-5th** **Pantera Club Invites Ferrari Drivers to Willow Springs Raceway** Enjoy driving your Ferrari on an open track. All instruction and safety standards included. Info: Kevork Hazarian 818-755-9555.
- 11th** **Southwest Region Board Meeting** 9:00AM.
- 18th** **50th Year Celebration of Ferrari 250 GT #0429** to honor 1956 Geneva Motor Show. At Roger Groves' office in Irvine. Hot catered lunch. Event information R1.
- 24-26th** **Gourmet Ride & Drive** Weekend drive to the central coast wine region. Info: Doug Prestine 310-472-1187.
- 25th** **Girls and Boys Town of Southern California Charity Car Show** Open house to share our cars with youths. 11 a.m. to 2 p.m. with a BBQ lunch and music. Info: Don Meder 310-201-7704, or Tom Brockmiller 949-716-2395. Event information R2.

April

- 2nd** **Dana Point Ferrari Car Show** "In Your Area" event. Dana Point Yacht Club. With brunch. Event information R3.
- 8th** **Southwest Region Board Meeting** 9:00AM.
- 9th 13th Annual Classics for Charity at Mercedes-Benz of Beverly Hills. 310-557-0651.
- 22nd** **LA County Juvenile Hall Charity Ferrari Exhibit** 10 a.m. to 3 p.m. Don West 310-378-2954. Event information R3.
- 29th** **Tour of Scherr (Classic) and Carpenter (Chrysler) Collections** Includes BBQ lunch at Marv & Jill Landon's home. Event information R4.

May

- 6th** **Go Kart event at Adams Karting in Riverside.** Info: Kevork Hazarian 818-755-9555. Event information R4.
- 13th** **Southwest Region Board Meeting** 9:00AM.
- 19-21st** **Sequoia Ride and Drive** Weekend drive to the magnificent giant forest. FCA/FOC joint event. Tino Mingori and Robert De Pietro Event co-Chairpersons. Event information R5.
- 21st Los Angeles Concours d'Elegance Feature Ferrari, pre 1984 only. Rose Bowl, Pasadena. Info: Wally Clark 714-630-9202.
- 31st** **FCA National Meet** Mid-Atlantic Region, Washington DC. May 31 through June 4, 2006.

June

- 4th** **Huntington Beach Concours** Event info: 714-375-5023. Ferrari entrants contact Ken Thomas phone 213-595-1545.
- 10th** **Southwest Region Board Meeting** 9:00AM.
- 11th** **Tour d'Angeles Crest** Road tour beginning on picturesque Angeles Crest Highway. Lunch at the Sycamore Inn in Rancho Cucamonga. Info: Ken Thomas 562-421-0490. Event information page R6.

FCA Southwest Region Board Meetings - All Members Welcome!

Held the second Saturday of each month at 9:00AM at the Petersen Automotive Museum, 6060 Wilshire Blvd (at Fairfax), Los Angeles CA 90036 unless otherwise specified.

- 18th** **Concorso Ferrari on Rodeo Drive** Beverly Hills. FCA judging for Ferraris though 1984. Ferrari corral parking for spectators. Space is limited. Info: Wally Clark 714-630-9202. Event information page R7.
- 24th** **FCA SW Picnic and Election Meeting at Descanso Gardens** La Cañada. Picnic with gourmet afternoon tea with admission to the gardens. Optional evening buffet dinner with live Pasadena Pops Orchestra concert under the stars. Tino Mingori and Jim Bindman Event Chairpersons. Event information page R8.

July

- 2nd** **2006 U.S. Grand Prix Viewing Party** Jack and Patty Queen's home in Rancho Santa Fe. Just for fun Concours, grandstand seating, Diamond Vision TV, brats and dogs just like at the races. Info: Tom Brockmiller 949-716-2395. Event information R9.
- 8th** **Southwest Region Board Meeting** 9:00AM.

August

- 12th** **Southwest Region Board Meeting** 9:00AM.
- 17th** **Ride & Drive to Monterey** Thursday. Jim Bindman.
- 18-20th** **Monterey Weekend**

September

- 9th** **Day Drive and Tour of Tom Malloy Race Car Collection**
Info: Marshall Buck 310-559-3947.
- 16th** **Southwest Region Board Meeting** 9:00AM. Note changed date to accomodate September 9th event.
- 22-24th** **Hearst Castle Ride & Drive** Tony Cole and Carlos Amato Event Chairpersons.

October

- 1st** **ATSC Concours d'Elegance at Strawberry Farms** Info: Wally Clark 714-630-9202.
- 7th** **Go Kart event at Adams Karting in Riverside** Info: Kevork Hazarian 818-755-9555.
- 14th** **Southwest Region Board Meeting** 9:00AM.

IN YOUR AREA

FCA SOUTHWEST REGION AREA COORDINATORS

Meet Ferrari friends at a designated spot each month for an informal gathering. Everyone is welcome.

Orange/Riverside County
Dana Point

Tom Brockmiller
Area Coordinator Chairman
949-716-2395
ferrariracer@cox.net

Meets: First Sunday of each month at 9 a.m.

The Brig – Golden Lantern & Dana Point Harbor Drive, Dana Point.

East Valley
Toluca Lake

Mark Process
818-906-2678
dszner35mm@juno.com

Meets: First Sunday of each month at 8:30 a.m.

Bob's Big Boy/Starbucks – Toluca Lake/Riverside Dr.

West Valley
Tarzana

Murray Cogan
818-368-7775
MtlRoc@aol.com

Meets: Third Sunday of each month at 10 a.m.

Ultimate Toyz – 18718 Ventura Blvd., Tarzana. (Parking lot at rear – enter off Yolanda).

West Los Angeles
Pacific Palisades

Doug Prestine
310-472-1187
dprestine@msn.com

Meets: First Saturday of each month at 9 a.m.

New Location: Temescal Canyon & Pacific Coast Highway. Northeast corner - Restrooms only.

South Bay
Palos Verdes

Don West
310-378-2954

Meets: Every Sunday at 12 p.m. until –

St. Honore (umbrellas) – 2201 Palos Verdes Drive West, Lunada Bay, Palos Verdes.

FCA Southwest Region

HOLIDAY PARTY AT THE QUEEN MARY

The Holiday Party was well attended by 32 people who were treated to a private cocktail hour in the Sir Winston Churchill Bar & Lounge. Champagne and lots of conversation with Ferrari pals were enjoyed. We were taken on a private guided tour of the ship. I have been aboard several times the fabulous Queen Mary, but the tour took us to places I had never seen before.

At the end of the tour, we were escorted back to the Sir Winston Churchill for an exquisite dinner of filet mignon, lobster tail and jumbo shrimp. This included more wine and conversation with a view of the Long Beach Harbor from our dinning tables. The service was excellent and the conversation delightful.

After consuming our gourmet dinner and sharing life experiences with our guests, we returned to the Sir Winston Churchill Bar where we were entertained by a piano and singer. The night ended on lots of good thoughts and well wishes for a Happy Holiday and a great New Year for all.

A special thanks to Don West for decorating the dining room with FCA banners & flags.

Champagne and lots of conversation with Ferrari pals were enjoyed.

Article by Marv Landon

Photos by Joan Prestine and Steve Peters

THE INAUGURAL
Los Angeles Concours d'Elegance

MAY 21, 2006, 10 AM – 4 PM
 ROSE BOWL STADIUM AND
 ADJACENT BROOKSIDE GOLF COURSE
 PASADENA

A spectacular, star-studded event featuring 250 judged vehicles—
 28 classes of vintage cars, classics, muscle cars, exotic sports
 cars and many more...plus 100 specialty and race vehicles.

Admission: \$25 prior to May 15, \$30 at the door.

VIP Tickets with luncheon and beverages: \$75 pre-sale only.

Ferrari car corral parking on the Rose Bowl apron inside the gates
 with pre-sale tickets only (arrival 9 am).

Exhibitor and ticket information at www.LAConcours.com
 or 323.469.1973.

All proceeds to benefit Assistance League® of Southern California,
 a nonprofit corporation serving over 100,000 individuals in need each year.

The coastal mountains adjacent to the starting point offer a diversity of alternatives that should long hold the interest of the participants.

FCA
SOUTHWEST
REGION

INAUGURAL
WESTSIDE
LOCAL AREA DRIVE

Unseasonably pleasant weather coupled with relief following the busyness normal to the Holiday Season brought out 21 cars to the Saturday, January 7th Inaugural Westside Local Area Drive. The group gathered at 9 AM and enjoyed each others company before heading north on Pacific Coast Highway. Area Coordinator Doug Prestine introduced the group to the concept of a regularly scheduled local ride that might assume “a life of its own” for those occasions when he might not be able to participate. He shared the hope that routes and ultimate destinations might be consensually agreed to on an impromptu basis without the requirement for extensive advance planning. The coastal mountains adjacent to the starting point offer a diversity of alternatives that should long hold the interest of the participants. By selecting a destination with interesting food and timing an approximate 11:30 arrival, those wishing to remain for

Article and Photos by Walter Meyer

lunch can be accommodated regardless of number while those with other commitments can get to them on time.

That said, the group proceeded up the Highway to Point Mugu and inland on Las Posas Road across the Oxnard Plain to Potrero Road. At that point, the sweepers enjoyed by the drivers of the vintage cars yielded to the twisties of the Santa Monica Mountains generally preferred by the drivers of the more modern cars. Following a couple of hours equally divided between the driving preferences of both contingents, the group arrived at Adobe Cantina near where Kanan Road meets the 101. This afforded those with the time for lunch a venue that everyone enjoyed while those with other commitments could quickly return home by simply jumping onto the nearby freeway. By good fortune, nearly everyone stayed for lunch continuing the camaraderie often associated with these wonderful cars.

The Westside group welcomes any and all participants at 9 AM on the first Saturday of each month. Oddly, the major grocery chain located at Sunset and Pacific Coast Highway fails to understand the value of our business. Accordingly, the meeting location has been moved to Temescal Canyon at the northeast corner where it dead-ends into Pacific Coast Highway. Restrooms are available at that location, but no fuel or coffee. So please arrive with a full tank until a more appropriate location is identified. **SF**

Success has many rewards. But it doesn't always come with peace of mind.

When was the last time you took a good look at all you've accumulated?

A luxury car, a second home, fine paintings, a yacht, or other significant additions to your property may not be properly covered by your current insurance.

Marsh's Private Client Services Practice helps people with valuable assets manage their personal insurance needs.

Ferrari photo courtesy of Ferrari S.p.a.

MARSH

The World's #1 risk specialist™

Marsh is the risk and insurance unit of Marsh & McLennan Companies

Contact Marsh's Private Client Services Practice
Linda Moore at (213) 346-5361 or Linda1.Moore@marsh.com

www.marsh.com/pcs

What could be more fun on a Saturday morning than to get together at Dromo 1 with a few friends for an hour and a half of nonstop competition? Our group's endurance, determination and slippery surface skills were tested.

WHITE

Tom Brockmiller, Jon Johnson, Dustin Troyan

GREEN

Carlos Amato, Brandon Brockmiller, Peter Riley

RED

Tex Otto, Vicki Christian, Brian Sing

ORANGE

CJ Chiaravalloti, Tommy Arnold

PURPLE

Don West, Greg Kehoe, EJ Kehoe

YELLOW

Nojan Boloorchi, Blake Christian, Nancy Sing

DROMO 1

INDOOR KART CHALLENGE

Article by Tex K. Otto
Photos by Tambi R. Otto

An ambitious group of competitors signed up for a fun morning of driving speedy karts in a team challenge format. The morning of unusually light traffic saw a group of us drive down from LA while other participants came from southern OC.

As participants gathered outside Dromo 1 before the doors opened for our group, everyone was sizing up the other drivers. Some looked like they were taking this event very seriously with their custom-painted helmets and fine leather driving gloves.

After check in, drivers suited up with a supplied driving suit, full-face helmet, head sock, gloves and neck brace. Our event manager Brian gave our group an orientation to inform drivers of the rules of track and soon we were behind the wheel for warmup laps.

A random drawing of team colors placed drivers in one of six teams. All drivers then got about 8 laps behind the wheel to get used to the karts and track. With the cool morning it took a couple of laps to get the tires warmed up enough to go flat out.

After the timed warm up laps, each team discussed their own strategy to determined the driving order of their team and how long each driver was to stay in the kart for the relay race challenge. There were two ways of switching drivers: either announce to the Dromo pit marshall that your team wishes to replace their driver, or a kart driver can signal to the flagman that they wish to get out of the kart.

Each team's lead driver was assigned a kart and released on track for placement onto the starting grid, as the drivers were being cheered on by their teammates. The F1-style start brought a six-pack of karts sliding through the first chicane where miraculously no one spun out on the cold slippery concrete. The first few laps were full of rubbing and sometimes not so gentle tapping as drivers were settling into their respective groove. Being a very tight course and with everyone's different racing line, karts have a tendency to want to mutually occupy the same place on the track. It was all very safe and everyone was courteous.

The red team of which I was a part of built a bit of a lead initially, but the white team of Tom Brockmiller, Jon Johnson and Dustin Troyan had a strong strategy for the one and a half hour competition and they won overall completing 162 laps.

ESPN-style post race interviews with podium trophy presentations were followed by a tasty lunch across the street at Chili's, where everyone got to know each other a bit more and continue the fun.

Everyone expressed that they had a great time with more than enough track time for each team member. Thanks to Helen, Brian and the staff at Dromo 1 for a very fun event. I also extend immeasurable recognition to my wife Tambi for seeing that the event ran smoothly while I was playing racer. **SF**

Every summer the third week in August brings the Mecca of sportscar events to northern California.

As a service to our new FCA members or for those of you who have not experienced this event, we would like to give you an introduction to what you might expect and how to plan for this popular weekend. This guide is written with the “first timer” in mind. Our goal is to provide you with suggestions to experience as much as possible and sample a little bit of everything.

MONTEREY WEEKEND PLANNING GUIDE

Article by Mark Process

With contributions by Carlos Amato and Linda Moore

LODGING

First of all, it is most important that you plan early. August may seem far off but the Monterey peninsula has a limited number of quality hotel rooms and most of them are booked in advance via a list of repeat customers who have priority over new lodgers. Of course every year many people do not retain their annual reservations so openings will appear. The best way to find an available hotel room is to call the Monterey Peninsula Reservation Center 888-655-3424 or Resort 2 Me at 800-757-5646 and get yourself on a waiting list. Be aware that most excess rooms are released in mid February, so call immediately. Also try to be flexible, you may have to consider hotels in areas up to 30 miles away; Salinas, Pacific Grove and Gilroy are options (see map).

You can also try making a reservation through the FCA Pacific Region. They book a block of rooms at Casa Munras and is a good choice for those who enjoy the company of other fellow FCA members and their cars while attending the event. The hotel offers a location that is walking distance to the restaurants and nightlife of downtown Monterey and a reasonable commute to most of the events you will be attending.

EVENTS

Once you have established suitable lodging you can now start planning which events you will want to attend. The evolution of this weekend has revolved around the Rolex Historic Races and is the one event that should not be missed. Hosted by the famous Mazda Raceway at Laguna Seca, this event showcases some of the most rare and sought after racing machines produced throughout the history of motor sports. Cars of every make and vintage run 10 lap heats with a completely different field of cars competing in each session. This format allows the spectators to see the most comprehensive assortment of cars and is like viewing a rolling encyclopedia of road racing history. You can save money by purchasing tickets online before the event as the price is much higher at the gate, contact the Mazda Raceway at 1-800-327-SECA (7322) or use the link below to buy tickets online. This and all the events listed below have advance ticket pricing so we encourage our members to plan now and purchase all admissions well in advance. We also encourage you to check with MapQuest or AAA to get maps for the areas you plan to visit, your trip will be much more enjoyable if you don't waste time being lost.

continued on page 19

Passion Inspired Jewelry

A

All jewelry is made to order in your choice of 14k white or yellow gold, brilliantly hand-polished and set with gemstones of your preference.

Monogramming is available on 6-Speed Shift Gate design.

C

D

B

E Man's (shown) or woman's ring design custom-made to your desire

A

D

- A F1 Paddle Shifter Earrings
- B 5-Speed Shift Gate Earrings
- C 5-Speed Shift Gate Necklace
- D 6-Speed Shift Gate Earrings
- E 5-Speed Man's Ring Woman's Ring Design also available
Necklace also available in 6-Speed Shift Gate design.
All jewelry is custom-made to your desire.

GARFIELD EXOTICS

Fine Jewelry inspired by *Rachel Ferrari Mondial t*
Hand-crafted by renowned jewelers *Generales & Generales*

www.GarfieldExotics.com info@GarfieldExotics.com

818.953.7196

Global Motorsports Groups is not affiliated with Ferrari SPA or Ferrari NA. Any references made are for identification purposes only.

GMG

GLOBAL MOTORSPORTS GROUP

"Performance ReDefined"

Ferrari
Ferrari

www.gmgracing.com

Factory Service

GMG specializes in all modern Ferraris including:

348 / 355 / 360 / 512TR / 456 / 550 / 575 / F40 / F50 / 612

By specializing in specific models, we are able to concentrate on the particular needs of each car

At GMG, we provide:

- Factory Trained Technicians
- Factory Diagnostic Equipment
- Factory Original Parts
- Modern Facility

Routine Maintenance and Service
Driveability Issues Addressed
Engine and Transaxle Rebuilding
Electrical Repairs

Performance Tuning

GMG offers you the very best when it comes to performance tuning options for your Ferrari

If it doesn't enhance your Ferrari's performance, we won't sell it....Period!

- Software
- Suspension
- Exhaust
- Brakes
- Aerodynamics
- Wheels

Race Prep

Years of professional racing experience has given us the knowledge and expertise to win. We can share that experience with you whether you are just starting out in Club Racing or have plans to compete in the 24 Hours of Daytona. We can support your effort and get you to the front of the field.

SPEED
World Challenge

GRAND-AM CUP

- Pro Racing
- Club Racing
- Drivers Schools
- Driver Training
- Race Car Maintenance and Storage
- 355/360 Challenge

Call us today!

714 - 432 - 1582

GMG

GLOBAL MOTORSPORTS GROUP

1625 East Saint Gertrude Place
Santa Ana, California 92705

Conveniently Located off the 55 Fwy, between the 5 and 405

GMG is proud to be an authorized tuning partner for the following:

Independent Ferrari Service

Monaco Motors

monacomotors.com

the **Ferrari Specialists**
-Your Dealer Alternative

Servicing Ferrari Since 1983
Bosch Authorized Service Center
Complimentary Pick up & Delivery
(L.A Region)
AAA - 97% approval rating

Call for our great Oil Service Specials (818) 704-1836

"Where Quality is not just a Myth, it's a Reality"

Wade Lennan & Glen Brethour-
formally of Beverly Hills Sports Cars,
bring you 36 years of combined experience.

**21311 Vanowen Street, unit 118
Canoga Park, CA 91303**

create · print · deliver

we do it all.

we do it better.

www.theprintnetwork.com

contact: chris ridges

tel.: 310.543.3544 x25

email: chris@theprintnetwork.com

taking your print promotions to the next level

Here is a day by day schedule and our suggestions of activities:

HOW TO GET THERE:

For FCA members, the Monterey weekend traditionally starts out with the Southwest Region sponsored Ride and Drive which is a great way make a mostly uneventful free-way cruise more interesting and includes a much needed lunch stop. Contact Jim Bindman for more details. Arriving at the Monterey area we advise that you study the map in advance and know exactly how to get to your hotel, if at all possible avoid any route that uses Carmel Valley Road as it is usually gridlocked anytime after 2:30 PM. If this is your first time driving up to Monterey and you do not mind spending a little bit more time on the road, we suggest taking the alternate route up Highway 1 thru Big Sur after the lunch stop. The FCA drive goes straight up the 101 Fwy and does not offer the same ocean view scenery.

THURSDAY

If you arrive early enough, try to get into downtown Carmel to see the display of cars which participated in the **Tour de 'Elegance**. This is a nice preview of some of the cars that will be displayed on the lawn at Pebble Beach on Sunday and is free to everyone. If you are more interested in cars at speed you can watch the **practice sessions at Laguna Seca**, also free of charge. If you can't get to either of these events, you can use the balance of Thursday's daylight to cruise the remarkable scenery of the Monterey Bay coastline or the famous 17-mile drive, it may be your only chance. Those of you showing cars at Concorso Italiano the next day may opt for going straight to the hotel, having dinner and preparing your car. Also, bring lots of towels; the Monterey area gets a downpour of morning mist and your car will need a thorough drying if you plan to show at the Italiano.

FRIDAY

If you own a Ferrari, then the **Concorso Italiano** is for you, as it is the largest gathering of Italian cars on the planet. If you sign up before June 30th you can get display parking on the fairway and entrance to the event for less money than buying a standard ticket and parking in the corral. For a few dollars extra, you can participate in the **Cavallino Concours** and maybe win a trophy.

If your tastes are more upscale, you can check out **The Quail: A Motorsports Gathering**. At \$150 per person it is pricey, but more intimate (and prestigious) than Concorso Italiano. If neither event suits your taste you can watch the **time trials at Laguna Seca**, but you must have a ticket for this event. For the first timer, we recommend Concorso Italiano. For dinner, try any "joint" on Cannery Row and afterwards you can check out some of the auctions taking place in the area; Russo Steele and RM Auctions will be active well into the night. Go on-line for tickets and locations if you are interested in attending.

SATURDAY

The first day of actual racing at **Laguna Seca** starts at noon, but get there early to watch the final rounds of practice which start at 9:00AM. If you want to bring your car, corral parking is available from the FCA Pacific Region – make sure to sign up in advance. If you want to watch the races in the company of other Ferrarista, they also offer a hospitality tent with a luncheon. If you prefer to leave the driving to others you can park at the Embassy Suites Hotel and take the free shuttle to the races, but again get there early; the last shuttle leaves at 11 AM.

After the races the **Khaki's** company puts on a wonderful event at the **Barnyard Center** from 4:30 to 7PM. All Ferraris get in free; directions to this event will be in *Sempre Ferrari* 7/8. If you want to feel the real pulse of this weekend, take a walking tour around downtown Carmel after 8PM to see lots of interesting machines parked and driving around with throngs of car crazy pedestrians taking pictures.

SUNDAY

If you are interested in seeing the most beautiful and expensive historic cars up close, you can attend the world famous **Pebble Beach Concours d'Elegance**. Be prepared to spend money, the tickets this year will be \$175.00 per person and the available fare for lunch is not cheap. However, you will rub elbows with the privileged few who can own 10 million dollar show cars and see the most meticulously prepared machines in the world. As all events in Monterey, parking is at a premium and shuttles are available so check with your hotel and the Embassy Suites for schedules.

Sunday is also the last day of racing at Laguna Seca with the same hospitality tent and corral as Saturday. Make a point of spending some time between sessions walking the pits. All of the cars are available for inspection and you will find most of the privateer owners enthusiastic to discuss their hobby and the vintage machines they love.

Other interests: the Monterey Peninsula is home to a number of excellent restaurants; try Cannery Row or downtown Carmel for dinner during your stay. Also, if you run out of auto events or just need a change of pace; Carmel is famous for art galleries, gift shops and boutiques. The local shops usually try to stock up on "theme of the week" sports car memorabilia and racing related collectables, so do some shopping and take in the scenery of this quaint artisan village.

SUMMARY

For the first timer who wants to experience a little of everything, we can sum it up as follows:

Thursday: FCA Ride & Drive, view Pebble Beach Tour d'Elegance cars, 17 mile drive / dinner in Carmel.

Friday: Concorso Italiano, dinner on Cannery Row, RM Auction downtown Monterey

Saturday: Monterey Historic Races, Khaki's party, dinner in Carmel and walking tour

Sunday: Pebble Beach Concours d'Elegance and drive home via Highway 1 with a dinner stop in Big Sur.

continued on page 20

MONTEREY WEEKEND PLANNING GUIDE

EVENT LINKS:

cool4re@hotmail.com - FCA Ride & Drive info

www.ferrari-pacific.org - Hotel reservations, corral parking and Embassy Suites shuttle information

www.monterey.com - Hotel and restaurant information

www.concorso.com - Concorso Italiano tickets and directions

www.russoandsteele.com - Auction registration and location

www.rmauctions.com - RM auction information

www.pebblebeachconcours.net - Concours tickets and directions or 1-877-693-0009

www.laguna-seca.com - Mazda Laguna Seca events and directions or 1-800-327-SECA (7322)

www.montereyhistoric.com - Monterey Historic races

www.theracesite.com - Racing information

www.mapquest.com - Maps and directions

We hope this information will be helpful and you have the ultimate "car crazy" weekend this summer. **SF**

OTHER AUTOMOTIVE EVENTS

Sunday, April 9, 2006

Classics for Charity Car Show at Mercedes-Benz of Beverly Hills
9250 Beverly Blvd., Beverly Hills, CA 90210.
Phone: 310-860-4403, www.bhbenz.com

Saturday, May 13, 2006

Autobooks-Aerobooks Book signing for the The Mulholland Experience by authors Dan Magee and Chris Banning
3524 West Magnolia Blvd., Burbank, CA 91505
Phone: 818-845-0707, www.autobooks-aerobooks.com

Every Saturday

Weekly Saturday morning gathering at Crystal Cove on Pacific Coast Hwy, Newport Beach

Every Sunday

"Euro Sunday" meets every Sunday morning at 10 A.M. Wide array of high performance cars from Ferrari, Porsche, Lamborghini and more.
Village Coffee Roaster, 23351 Mulholland Dr., Woodland Hills, CA
Info: www.villagecoffeeroaster.com/events/eurosunday.php

TILLACK & CO LTD
www.tillackco.com

Exceptional Service

- Free Pick Up & Delivery with Major Service (Within 25 mi.)
- 20+ Years of Ferrari Experience
- Factory Trained Technicians
- Fully Equipped Facilities
- Detailing Service

• 630 Mary Ann Drive • Redondo Beach, Ca 90278 • (310) 318-8760 • Fax (310) 376-3392 •

FERRARI ENZO DESTROYED ON PCH

BREAKING NEWS

ANOTHER ONE BITES THE DUST

Just as I was completing this issue of the *Sempre Ferrari* for printing, I learned of a devastating car crash involving a destroyed Enzo on Pacific Coast Highway in Malibu. All of the television channels had on-the-scene reporters describing the developments with information gleaned from witnesses and the Sheriff's department.

It appears that the Enzo driver lost control at a high rate of speed while dueling with a Mercedes-Benz SLR going north on PCH near intersection with Decker Canyon Road. The Ferrari broke apart after it took out a power pole, leaving the intact driver compartment separated from the engine and the balance of the body work which left a 1,200 foot debris path down the highway.

The car's owner, Stefan Eriksson had a .09 blood-alcohol level and was purported to not had been driving during the time of the accident. However, he had a bloody lip and the driver's side air bag had blood on it, so it remains to be determined who was driving during the incident. The proclaimed driver known by Eriksson only as "Dietrich" ran up the nearby embankment to escape from the accident.

Thankfully no one was injured or killed during the accident and no innocent bystanders were involved. The Formula One technology as translated to the road going Enzo gave the occupants a safe environment of strong carbon fiber passenger capsule and energy diffusing crush zones. Not many street cars could withstand an impact with a solid object at over 100 mph to let the occupants walk away with literally only a scratch.

Article by Tex K. Otto Photos by Michael Vernon

The sad part of this episode is that there are drivers of very high performance cars going out on the public streets and doing some very stupid things.

It seems neither of the Enzo's occupants were qualified to drive the car at that time: the car's owner was legally drunk at the time of the accident, and other occupant was a casual party acquaintance who probably didn't have enough seat time or proper instruction as to how the car handles. In their infinite wisdom after a Beverly Hills party, they decided to go out and race against another very high performance car. I'm sure it seemed to them like a good idea at the time.

The day of this accident I received a call from a *LA Times* writer who wondered what I as a Ferrari owner and enthusiast thought of this valuable Ferrari being destroyed. As I knew little of the accident at the time, I could only comment that many Ferraris are not simply a form of transportation, they are sculptures which move and symphonically touch all of one's senses. "This is not a car. It was a rolling art form." I was quoted. Construction of a carbon fiber chassis is more of a manufacturing process than the skilled metal shaping craftsmanship required of earlier vintage cars. An Enzo in part records the leading edge of automotive technology and design for its time and this example is most likely lost forever.

In the last issue of the *Sempre Ferrari* there was an article by John Rice where the repercussions of high speed driving on the streets were discussed. I would hope that there would be lessons to be learned by each of us as drivers. For some, self preservation doesn't seem to be enough of a warning. **SF**

Regalia

Exclusive Club Merchandise

THE CONCOURS COLLECTION

CUSTOM MADE TO YOUR ORDER.

Deadline to order is April 17, 2006. Delivery will be approximately mid-May.

A Men's Long Sleeve Pullover

Cotton Cashmere - 100% Soft combed cotton with the feel of Cashmere in a handsomely styled V-neck. Natural color with black stripe accents on neck and chest.

Sizes: S-XL \$59. XXL \$62.

B Ladies Twin Set

Cotton Cashmere 100% Soft combed cotton with the feel of Cashmere. Beautifully styled in Natural color. V-neck cardigan with black tipping on border, short capped sleeve shell with matching tipping around crew neck collar.

Sizes: Missy XS (2-4),

S (6-8), M (10-12), L (14-16),

XL (18-20) \$89.

XXL (22-24) \$92.

C Nubby Fleece Pullover

Oatmeal color. Mock neck quarter zip with side pockets, waistband, ultra suede trim on the zipper and pockets. Fleece lining in the neck. 80% cotton, 20% polyester.

Sizes: S - XL \$59, XXL \$62.

D Brushed Cotton Cap

Khaki color with black contrast. Three dimensional metal logo in pewter finish adorns a great fitting cap. Low-profile, unconstructed, six panel, contrasting trim, pre-curved sandwich visor, cloth strap with buckle closure.

One size fits all. \$29.

E Luxurious Scarf for Man or Woman

Imported, super soft 100% acrylic feels fabulous against your skin. Camel color. 9 1/2" x 64" plus tassels. \$29.

All prices include Sales Tax and Shipping / Handling Continental U.S.

Please mail your order and remittance to:

FCA Southwest Region
4358 Nogales Drive
Tarzana, CA 91356

Or fax your order to:

818-343-0859

Deadline to order is

April 17, 2006.

Delivery will be approximately mid-May.

Name (Please Print Clearly)

Address

City / State / Zip

Phone

Email

Paying by: Check - Payable to: FCA Southwest Region

MasterCard / VISA / AMEX Account Number

Expiration Date

Name on Card (Please Print)

Signature

Item

A Qty ___ Size(s) ___ \$ ___

B Qty ___ Size(s) ___ \$ ___

C Qty ___ Size(s) ___ \$ ___

D Qty ___ \$ ___

E Qty ___ \$ ___

XXL sizes are \$3. additional.

Order Total \$ _____

Premier
MOTORSPORT inc.
 Ferrari collision repair specialist

◆ **(310) 559-1562**
 10429 Washington Blvd

◆ **(310) 559-1564 FAX**
 Culver City CA 90232 ◆

HONORING THE
FERRARI 308 A BEAUTIFUL CLASSIC

Research by Carlos Amato Photos by Author and Ferrari SpA

The Sunday ads read:
“2003 Porsche Boxter S, \$39,500 (Or Best Offer), Black Convertible, 9200 Miles, Manual Transmission, RWD, 6 Cylinders, Excellent Condition. 2003 bought new in July”

And “1985 Ferrari 308 GTSI, \$39,950, TUBI EXHAUST, NEW TIRES AND BRAKES, 14,000 ORG MILES, MAINTENANCE RECORDS, CALL FOR MORE INFO”

The choice, is very clear.

Last year Ferrari celebrated the 308 series 30th anniversary. The Petersen Museum event organized a few months ago by our club showcased a few nice examples.

But...what makes the 308 so special? What made the car so popular when it was introduced in 1975? The following are personal observations and interesting quotes to help answer the above questions about one of Ferrari's best cars.

“The 308 was the first significant Ferrari on the world market” stated Johnathan Thompson in a 1996 article in *Forza Magazine*. In the recent issue of *Forza Magazine* a group of Ferrari experts were tasked to select the ten best Ferraris of the last 36 years. The 308, surprised many as it ranked second best, after the mighty F40. The group of judges included Piero Ferrari (Ferrari SPA Vice-President and Enzo Ferrari's son) Ed Gilbertson, Tom Tjarda (former Pininfarina Designer – but not the 308's!) Dick Merritt and others.

The judges ranked the 308 above the Dino 246, Daytona, F50, 288 GTO, 360 Modena and Boxer. I found that amusing. Does it mean it is better than the others? Before the email and phone calls thunderstorm begins let me say: NO. Or maybe? Or I wish...?

The answer is relative. For those of us who cannot afford a Daytona, it may be yes. For the judges, who can afford all of the above, the answer was also yes. For those who do not consider the 308 a real Ferrari, the answer might be no. The idea is to have fun talking about it.

“The Ferrari 308 GTS provided Pininfarina with an opportunity to flex its design and styling muscle. The company responded by redefining the public's collective impression of what a Ferrari, and indeed what a sports car, should look like. The task given to Pininfarina was the creation of a two-seat mid-engined V8, and few can have expected the Turin designer to respond with such a tour de force.”

The 308's shape bears a passing resemblance to Pininfarina's Dino 246 GT. Where the older car was the ultimate expression of curvaceous 1960's styling, the 308 hinted far more at the future. From its sharp nose incorporating a slim bumper and a deep air dam, to its retractable headlights and row of black louvers that vent air from the radiator, the line flows up the windshield and out around the flanks to reunite with itself at the buttress C-pillars,

continued on page 26

FEEL THE PASSION. EXPERIENCE THE EXCITEMENT.

The Auto Gallery is dedicated to providing the best experience possible, when buying, leasing or servicing any car. Our professional, knowledgeable staff is eager to demonstrate our commitment to world-class service. Call or visit today and share the excitement of driving one of the world's finest automobiles.

- Extremely competitive pricing • Great leasing and financing programs
- One of the largest inventories of current and pre-owned Ferraris in the U.S.
 - Specialized factory-certified service technicians.
- We want to buy your Ferrari! High prices paid – Ask for Michael T.

Call or visit us online and experience first-hand our amazing inventory.

the auto* **GALLERY*

WOODLAND HILLS

888-233-5015 • LAautogallery.com

**A J.D. Power and Associates
Certified Retailer**

We are proud to be the only retailer representing Ferrari, Maserati, Porsche and Audi in the U.S. to receive this prestigious honor.

Factory Authorized Dealer

PORSCHE

Audi

ending in a very subtle rear lip spoiler. The design is so beautiful and effective that it has been a basis for exterior styling of every subsequent V8 Ferrari and an object of study for design students the world over.”

“The 308 is the car against which every subsequent sports car has been measured, upon which every Ferrari V8 sports and racing car has been based, and the car that brought Ferrari from the pinnacle of elite car-culture recognition into the minds of the general public. 25 years later, the shape and sound of the 308 is still ‘Ferrari’ in the minds of many people.” (Source: Ferrari)

The market is catching up. Both *Ferrari Market Letter* and *Cavallino* magazine indicate 308 prices have increased over 15% in the last 4 years and experts agree they will continue to rise as fewer original cars are available.

If you own one of these beautiful classics, enjoy it and take good care of it. If you do not and you are considering buying your first Ferrari, a 308 is a very interesting proposition. And if I may, do not sell it when you buy your second one. SF

FINE AUTO SERVICE KEVORK HAZARIAN

MAKE EVERY HORSE POWER
FEEL LIKE A PRANCING HORSE.

INDEPENDENT FERRARI SERVICE & REPAIR

818-755-9555

4918 RIVERTON AVENUE
NORTH HOLLYWOOD, CALIFORNIA 91601

C
A
R
S
H
O
W

Auto Show to benefit the Childrens Resource Center - Huntington Beach Library

Ferrari

MOTHERS
Polishes • Waxes • Cleaners

Nport
AUTO CENTER

21st Annual

HBVC·O·N·C·O·U·R·S
Elegance

Salute to:

- Ferrari
- Mustang
- Honda Motorcycles

\$2.00 Discount With This Ad

Special Appearance
"Autumn"
Singer Extraordinaire

Hot Rods ~ Classics ~ Bicycles ~ Motorcycles

Fun For The Whole Family!

2nd Annual Student Art Contest!
VIP Luncheon, Live Band, Magic /
Parrot Show & Hot Wheels Racing!

Info : 714-375-5023
www.hbconcours.org

Sunday, June 4, 2006

ARROYO AUTO

Specializing in Ferrari & Maserati
quality collision repair & refinishing

~ Over 25 years experience ~
~ Factory paint ~

(818) 765-7430

6901 Farmdale Ave., North Hollywood, CA 91605

Paying too much for insurance?

Classic Car Insurance for the World's Most Passionate Drivers

Obtain quotes and apply online @ lelandwest.com

Leland
West
Insurance

800-237-4722

8:30 a.m. to 5:00 p.m. M-F Pacific Time

COLLECTIBLE MEMORABILIA RODEO DRIVE BANNERS

We have a limited number of Rodeo Drive banners which commemorated the US debut of the 355 Spider in June of 1995.

These original highly collectible banners were created by famous Ferrari artist Carlos Brigandi in brilliant, vibrant colors on Rodeo Drive in Beverly Hills.

The impressive 4' x 8' banners are printed one side on heavyweight waterproof vinyl. Hanging is convenient using the metal grommets fitted to each corner.

The banners will look terrific in any Ferrari enthusiast's home, garage or office. These banners are the only new commemorative artworks celebrating the announcement of the renown Ferrari 355 Spider in existence. They will never be produced again. This is a very rare opportunity to obtain a real piece of Ferrari history which is a joy to look at.

The price includes UPS shipping in a heavy duty 4 foot mailing tube to any state in the continental US. Please allow 3 weeks for delivery.

For questions, please contact Don West at 310.378.2954.

Only \$175 includes shipping and sales tax. Send your remittance to:

FCA-SW Region
%Don West
585 Via Del Monte
Palos Verdes Estates, CA 90274-1205

GRAN TOURING CLASSICS

Your Ferrari Specialist

- * Tune up
- * Maintenance
- * Show winning Restorations
- * V12 Engine Specialists
- * Professional & Personalized service
- * Specialized in all Ferrari Models from 1948 till today

Phone: (562) 290-0110
Fax: (562) 290-0110

2780 Temple Avenue
Long Beach, CA 90806

FERRARI
REPAIR
AND
RESTORATION

Dent Mechanix

Paintless Dent Removal

Steve Brown

Master Technician

No Paint • No Bondo

Foreign & Domestic Cars • All jobs done on site

Phone: 818.481.0839

KONI Rebuild Center

We are the only factory authorized KONI Rebuild Center in the West. We specialize in rebuilding, revalving, and restoring race and vintage shocks. We are also experts in custom fabrication for unique and challenging applications.

Take advantage of our Canoga Park location for prompt, personal attention. Call today to schedule an appointment to have your shocks dyno tested and evaluated.

ProParts West • TRI-POINT Engineering

21345 Deering Court • Canoga Park, CA 91304

ph: 818-888-8904 • fx: 818-348-3823

www.propartsusa.net

Our Pursuit for Perfection can be Seen in Every Detail

- ◆ CONVENIENT MOBILE SERVICE
- ◆ EXCELLENT CUSTOMER SERVICE
- ◆ SPECIALIZE IN EXOTIC AND LUXURY CARS
- ◆ FINEST QUALITY PRODUCTS BY

PROUD DETAILER OF THE
2005 BEST OF SHOW WINNER

See what clients are saying about Glistening Perfection:

"When I bought a new Ferrari, the first person I called was Moe Mistry from Glistening Perfection. He was one of few people that I trusted to maintain my vehicle. After the first detailing, the red paint had so much depth and gloss that it looked 1000 times better than from the factory. Thanks Moe!"

—Harley Broviak II, Newport Coast, CA
Glistening Perfection client since 2004 FCA Member

"I was first referred to Glistening Perfection by Newport Beach Porsche. I was so impressed with the work on my Porsche Turbo that I had Moe maintain my 360 Modena and now my Porsche GT3."

—Chris Nelson, Aliso Viejo, CA
Glistening Perfection client since 2003 FCA Member

**glistening
perfection**
precision auto detailing

www.glisteningperfection.com

949.355.4911

PROUDLY SERVING ORANGE COUNTY SINCE 1995

Classified Ads

Ferrari Cars For Sale

2004 Challenge Stradale: Grigio Alloy dark blue and black alcantara interior, red calipers, 5,500 miles, original owner. \$190,000. Email: has@archisis.com 03/06

1999 550 Maranello: 17,400 miles, Red/Tan. Absolutely beautiful showroom condition. Auto Gallery maintained and recent 15,000-mile service. \$130,000. Tony Hart 805-523-7871, tonyhart@adelphia.net 03/06

1990 348TS: S/N #87080. Yellow with tan interior. 28,000 miles. Immaculate Condition. New Bridgestone tires, bra, car cover, Stereo with CD. All books, tools, and receipts. \$49,900. Rick 805.496.1196. (CA) 03/06

1991 348TS: 27,000 miles. Black/Black. California car. \$55,000. Jim Bindman 818-429-1667. Email: cool4re@hotmail.com 01/06

2003 F-1 360 Coupe: Silver ext./ black int. with contrasting stitching. All options, concours, 4,300 miles, no modifications whatsoever, \$ 157,000. Michael Lederman 310.753.9004, e-mail: lederman@sbcglobal.net. 01/06

Ferrari Parts For Sale

360 Challenge Rims: 18 inches, new set of 4 with center caps, (list is \$ 7,900) a deal at \$ 5,500 + shipping. Michael Lederman 310.753.9004, e-mail: lederman@sbcglobal.net 01/06

Ferrari Miscellaneous

Cavallino Magazines: Fill the blank spots in your CAVALLINO collection. Ex-Cavallino dealer has back issues available starting with #18. E-mail your requests to deekay@outdrs.net 03/06

Prestige Auto Upholstery
Complete • Classic Restoration
Carlos • Fernando • Sergio
818.753-9606
6159 Vineland Ave.
North Hollywood, CA 91606

FCA SW P O L I C I E S

Publishing Policy: The Sempre Ferrari magazine is a publication and copyright of the Ferrari Club of America/Southwest Region (non-profit). Postage is paid in California. It's purpose is to provide timely notification of club events and deliver information beneficial to members and enthusiasts of Ferrari.

The Ferrari Club of America and Sempre Ferrari magazine publishers do not warrant the accuracy of editorial content or photographs nor do they recommend or endorse any information presented or warrant or verify the claims of ads. We reserve the right to refuse to publish advertisements that are not club related activities or events.

Submissions: We encourage contributions of editorial material on a variety of Ferrari related topics including event reviews, book and video reviews, tech tips, etc. All articles and photos submitted for publication are subject to revision or rejection at publisher's sole discretion. Material is submitted and published without compensation. Only material or manuscripts from the original writer or copyright-permission articles will be considered for publication. Submission of original material constitutes a perpetual, nonexclusive license for the Ferrari Club of America to print and/or reproduce in any manner, and for any purpose, said material. Submissions for the magazine should be received by the 10th of the month for inclusion in the following issue. Email all editorial materials to Wally Clark at clarkinc@pacbell.net.

Advertisements: Commercial Ad Rates for the Sempre Ferrari magazine, black and white placement per issue:

Full Page	(7 1/2" x 9 1/2")	\$200.00 - \$250.00
Half Page Horiz.	(7 1/2" x 4 3/4")	125.00
Half Page Vert.	(3 3/4" x 9 1/2")	125.00
Quarter Page	(3 3/4" x 4 3/4")	100.00
Business Card	(2" x 3 1/2")	40.00
Business Classified	40 words	10.00

Please inquire about color placement for back or inside covers or interior pages.

Rate card is available online at www.fca-sw.org.

Prices are based on artwork per required specifications. Extra charge for art fees. A check made payable to The Ferrari Club of America must accompany all ad submissions. Contact Jim Bindman at 818-240-2010 or email: cool4re@hotmail.com.

A classified section is available as a service to FCA Southwest Region members for brief ads for cars, parts, and/or accessories relating to the marque. Ads will run for two issues. Ads for services and ads containing long lists of cars and/or parts will be considered commercial.

Address Change: Allow four weeks notice. Mail recent label and new address to: Demetri Zafirios/FCA-SW Region, 4358 Nogales Dr., Tarzana, CA 91356 or call 818-774-1500 ext. 203. Be sure to include an extra \$10.00 with your membership if you want a FCA name badge.

Missing Sempre: Contact Demetri to let us know you did not receive your magazine. Call 818-774-1500 ext. 203.

Thanks to the

for their support of
the FCA SW Region

WHEN STOCK IS NOT ENOUGH

- **Engine Building** - We specialize in building high performance engines for track and street cars while maintaining vintage appearance. We utilize a methodical scientific approach of accurate measurement, computer simulation and testing to develop an optimized engine combination.
- **Dynamometer Testing** - We use our in-house DTS engine dynamometer to tune engines and verify performance assuring that your engine works reliably prior to installation.
- **Parts and Accessories** - We are authorized dealers for Tubi, Brembo, Koni, Novitec-Rosso and Razzo-Rosso accessories for upgrading Ferrari and other exotic automobiles.

CAROBU Engineering LLC

Advanced Performance Technology

(949)-722-9307

www.carobu.com

930-D1 West 16th Street
Costa Mesa, CA 92627

Razzo Rosso
Racing Components

1971 Daytona Coupe
with SL Comp 17" wheels

Regalia

Exclusive Club Merchandise

These leather items are fantastic quality and a great value for all Ferrari enthusiasts.

A

B

Limited Supply! Specially made for FCA members!

Leather Goods We have produced for our discriminating FCASW members a limited number of luxurious leather portfolio and wallets embossed with FCA logo.

A Leather Writing Portfolio **\$75.**

Supple saddle tan color. Front and back outside pockets. Suede interior with tablet slot, 3 large interior pockets, 3 card pockets, clear business card holder, and 2 pen loops. 8-1/2" x 11" tablet size. Paper tablet not included.

B Leather Driving Wallet **\$35.**

Sumptuous deep red leather wallet with smooth leather-lined interior. Wallet has slots for six credit cards with middle pocket for currency. Slim 3-1/2" x 4" profile.

Purchase both leather FCASW Portfolio and Wallet for only \$100. Save \$10! All prices include Sales Tax and US Shipping/Handling.

Please mail your order and remittance to:

Demetri Zafiris
FCA SW Regalia
4358 Nogales Drive
Tarzana, CA 91356

Phone: 818.774.1500 ext. 203
Email: cnbigd@earthlink.net

Please include your information and remittance:

- Check payment payable to FCASW Region, or
- Credit card information with account number expiration date, name on card and authorized signature.
- Your mailing address
- Items and quantities ordered

Take a Different Road

Introducing the Simple Lease®

At Premier Financial Services, we believe that getting out of a lease should be as easy as getting into one. Our Simple Lease® Program affords you the flexibility of financing with the tax benefits of leasing, allowing you the ability to change vehicles as often as you wish.

Mitch Katz, CEO

Experience the Premier Advantage • Call us today toll free at 877-973-7700

Premier Financial Services

Vintage and Exotic Motorcar Leasing

www.premierfinancialservices.com
47 Sherman Hill Road, Woodbury, CT 06798

FCA
SOUTHWEST
REGION

Ferrari Club of America - Southwest Region
4358 Nogales Drive
Tarzana, California 91356

FIRST CLASS MAIL
U.S. POSTAGE
PAID
PACIFIC RIM
MAILERS