

FCA
SOUTHWEST
REGION

SempreFerrari

Magazine of the Ferrari Club of America Southwest Region

9/10

2007

Volume 14 Issue 5

Live The Dream

MASERATI
of NEWPORT BEACH

FERRARI
of NEWPORT BEACH

MASERATI
of ORANGE COUNTY

FERRARI & MASERATI
of SAN DIEGO

Maserati of Newport Beach
1000 W. Coast Highway
Newport Beach, CA 92663

Toll Free: (866) 567-8445
info@maseratiofnewportbeach.com

www.maseratiofnewportbeach.com

Ferrari of Newport Beach
1000 W. Coast Highway
Newport Beach, CA 92663

Toll Free: (866) 567-8445
info@ferrariofnewportbeach.com

www.ferrariofnewportbeach.com

Maserati of Orange County
1425 West Baker St.
Costa Mesa, CA 92626

Toll Free: (866) 297-2826
info@maseratiorangecounty.com

www.maseratiorangecounty.com

Ferrari and Maserati of San Diego
7477 Girard Ave.
La Jolla, CA 92037

Toll Free: (866) 567-8449
info@fmsandiego.com

www.fmsandiego.com

Full line of licensed merchandise now available at

Online Store coming soon!!!

www.ferrariboutique.com

Your authorized Ferrari and Maserati dealerships and service centers servicing Orange, San Diego, Los Angeles, Riverside and San Bernardino Counties.

PRESIDENT'S MESSAGE

Dear FCA Members:

Please join me in welcoming Tony Cole as a new member of your Board of Directors. Together with those Directors, Chairpersons and "Engaged Members" that continue to serve FCA-SW, the value of your membership is secure. The opportunity to take a crack at orchestrating the activities of this diverse and motivated group of strong willed individuals as President of your Club offers a challenge for which I am grateful. Because the bar has been set high by those who have preceded me, the task should prove both simple and daunting. Simple to the extent that solid standards have been well established. Daunting to the extent that a higher standard will be all the more difficult to achieve.

And this is where the focus turns toward you. It is up to you to make a difference in achieving a heightened standard as an Engaged Member. This can be as simple as becoming more involved in the choice of already available activities. Or it can mean sharing in the reward of applying your skill set to the planning and implementation of added events. Either way, your participation shall be welcomed and embraced as our "special" branch of the car hobby increasingly brings us together.

An important part of the higher standard being set by your Club has been to combine the enjoyment of planned activities with the benefit of offering Community Service. This has been accomplished by way of car exhibits at both Juvenile Hall and the Boys and Girls Club, a Ferrari Corral at the concours benefiting the Pasadena Art Design Center and the FCA Golf Tournament benefiting the California Highway Patrol 11-99 Foundation. In this spirit, your Club is offering an extraordinary weekend event with something for every member interest on October 26th, 27th and 28th.

With the excitement of Monterey a memory, you don't want to miss this special fall weekend in Avila Beach where together with Hospice of San Luis Obispo County your Club is creating a weekend filled with activities. This three day series of events in late October will feature unique venues not accessible to the public, will highlight the finest food and wine indigenous to the area, will exhibit some of the most extraordinary cars in the world with Ferrari the featured marque and will offer you the opportunity to both drive and display your car. For complete details, turn to the Events Registration Booklet in this issue of *Sempre Ferrari* or go to www.avilabeachconcours.com where you may register on-line if you prefer.

Become an Engaged Member by registering early and registering often for the many events offered by your Club. I'll look forward to seeing you there!

Doug Prestine
Regional Director / President
Ferrari Club of America, Southwest Region 2007-2009

FCA
SOUTHWEST
REGION

9/10

2007

Volume 14 Issue 5

Tex K. Otto

SempreFerrari

Magazine of the Ferrari Club of America Southwest Region

CONTENTS

- 3 President's Message Doug Prestine
- 5 FCA Southwest Region Board of Directors
- 6 FCA SW Calendar of Events
- 7 IN YOUR AREA - FCA SW Area Coordinators Mark Process
- 8 Tech Session at The Auto Gallery Jim Bindman
- 9 Ferrari Classiche Chuck Houck
- 10 Dana Point Yacht Club Brunch Bill Inglis
- 12 Art Center College of Design Car Classic Peter G. Kudrave
- 16 Buttonwillow Raceway Park Marshall Buck
- 20 FCA-SW Director's Roundup & BBQ Marie Manvel
- 22 2007 FCA-SW Election Results Tino Mingori
- 24 California Bill to Require Annual Emission Tests SEMA
- 26 FCA Southwest Regalia - Now Online
- 27 Shell Historic Challenge Results at Fontana Tex K. Otto
- 28 Shell Historic Challenge at California Speedway Tex K. Otto
- 30 Monterey Weekend Wally Clark
- 32 Welcome New Members - FCA SW Policies
- 33 Classified Ads
- 34 The Quail, A Motorsports Gathering Tex K. Otto

Sempre Ferrari

Editor/Design/Production:

Synchronis LLC

Tex K. Otto (310) 470-1166

Fax: (310) 470-1165

Email: tex@synchronis.com

Advertising:

Jim Bindman (818) 240-2010

Email: cool4re@hotmail.com

Cover photos:

Tex K. Otto - 365 GTB/4 Comp at California Speedway and the FCA SW Ferrari Corral at the Art Center Car Classic.

EVENTS REGISTRATION SECTION

- R1 Christmas Luncheon at the Jonathan Club Peter G. Kudrave
- R2 Sherwood Country Club Show & Shine Rick Principe
- R3 Murphy Automobile Collection Tour & Lunch Demetri Zafiris
- R4 Avila Beach Concours Weekend Doug Prestine
- R6 Willow Springs Driving School Kevork Hazarian
- R7 FCA Membership Application
- R8

FCA SW Event Registration

DIRECTORS

Doug Prestine President

F430 Spider
310-472-1187
dprestine@msn.com

Tex K. Otto Vice President

250 GT SWB Berlinetta Competizione
Sempre Ferrari Editor, Website Admin.
310-470-1166
tex@synchronis.com

Mark Process Secretary

348 Series Speciale
In Your Area Chairperson
818-906-2678
dszner35mm@juno.com

Our thanks to these dedicated individuals who provide opportunities for our club members to share in the fellowship as Ferrari enthusiasts.

Demetri Zafiris Treasurer

F355 F1 Berlinetta
818-774-1500 ext 203
cnbigd@earthlink.net

Walter B. Meyer Chairman

348 Series Speciale
310-471-2744

Jim Bindman Director

348 TS, 308 GTS
Advertising Chairperson
818-240-2010
cool4re@hotmail.com

Brian Quadt Director

Testarossa
Membership Chairperson
949-244-7862

Carlos Amato Director

308 GTSi
310-446-1554

Tony Cole Director

818-222-6646

EVENT COORDINATORS AND CHAIRPERSONS

Tom Brockmiller

512TR
Concours Chairperson
949-716-2395
ferrariracer@cox.net

Wally Clark

308 GTS
Events Calendar/Concours
714-630-9202
clarkinc@pacbell.net

Kevoork Hazarian

308 Mondial
Track Chairperson
818-755-9555
ZeFerrariMaster@aol.com

Marv Landon

F430 Berlinetta
Special Events Coordinator
FCA National Membership
Chairperson
818-971-3300 ext 2350
marv@fdsi.com

Tino Mingori

275 GTB/4
Ride & Drive Chairperson
310-474-8769
tino.mingori@stanfordalumni.org

Jeff Littrell
365 GTC/4
Webmaster

Debi Cherko
Club Administration

We look forward to your participation at our events!

FCA Southwest Region events in **bold**

September

- 4-8th Ferrari Challenge Rally of Virginia
- 8th Southwest Region Board Meeting** 9:00 AM
- 23rd Sherwood Country Club Show & Shine** Sunday. Picnic and car show at exclusive Westlake Village country club with golf courses designed by Jack Nicklaus. Box lunch/drinks and awards presented. Ride and Drives are coordinated from each In Your Area Event. Rick Principe. Information page **R2**.

October

- 7th Concours at Strawberry Farms Golf Club in Irvine - Honored Marque will be a display of the 25 Best of Show Winners. Benefiting the children of ATSC and Hoag Hospital's Heart and Vascular Institute. Advance tickets available online at www.nbconcoors.com or by phone at 800-839-7520.
- 13th Southwest Region Board Meeting** 9:00 AM
- 26-28th Avila Beach Concours Weekend** Ride, Rally and Concours. Friday Ride & Drive to the Central Coast with evening Reception Dinner. Saturday Rally with evening Gala Dinner. Sunday Concours at the Avila Beach Resort. Event Information page **R4-5**.

Hospice of San Luis Obispo County together with Avila Beach Resort and Ferrari Club of America is creating what should be one of the grandest events ever held on the Central Coast.

This three day series of events on October 26, 27 and 28 will feature unique venues not accessible to the public, will highlight the finest food and wine indigenous to the area, will exhibit some of the most extraordinary cars in the world and will offer you the opportunity to both drive and display your car.

November

- 3-4th Ferrari Drivers Invited to Open Track Event at Willow Springs Raceway Safely run your car at speed on a road-racing course. Instructors for beginners. Info: Jim Saxton 818-755-9555. Information and Registratio on page **R6**.
- 4th Best of France and Italy Car Show, Woodley Park, Van Nuys. Sunday. Featuring a Ferrari swap meet so clean out your garage and bring your Ferrari goodies out to sell. Info: Wally Clark - 714-630-9202, clarkinc@pacbell.net.
- 10th Southwest Region Board Meeting** 9:00 AM
- 11th Murphy Automobile Collection Tour** Sunday. View over 70 antique and classics automobiles including a large collection of Packards. Meet at 10 A.M. in Oxnard. Lunch included after Tour. Demetri Zafiris chairperson. Information page **R3**.

December

- 8th Southwest Region Board Meeting** 9:00 AM
- 8th Christmas Party at the Jonathan Club Santa Monica** Saturday, 12 Noon Reception with Hors D'oeuvres and Champagne serviced on balcony overlooking Santa Monica Bay. Gourmet Luncheon with wine in the Catalina Room. Seasonal music. Ferrari Corral. Peter G. Kudrave. Information page **R1**.

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.

OTHER AUTOMOTIVE EVENTS

Sunday, December 2, 2007, Motor4Toys Charity Exotic Car Show 9am-1pm. 4th Annual. We will be setting a new world record for most Ferraris in a Parade. We must do better than 385 Ferraris! We need your help to reach our goal. We are approaching 100 cars pre-registered for this momentous event and are on track to hit our goal. We need your help to make this happen! Be a part of Ferrari History! Sunday, December 2nd, 2007. 31303 Agoura Road, Westlake Village, CA 91361. Please visit: www.motor4toys.com or www.ferrariworldrecord.com for more details.

IN YOUR AREA MONTHLY EVENTS HELD BY REGION AREA COORDINATORS

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

ORANGE/RIVERSIDE COUNTIES

TOM BROCKMILLER
949-716-2395
ferrariracer@cox.net

FIRST SUNDAY EACH MONTH

On the first Sunday of each month you can enjoy a buffet style brunch with an ocean view with fellow Ferrari owners and host Tom Brockmiller at the Dana Point Yacht Club. The price is only \$15 payable at the door with preferred parking allocated for your Ferrari. Arrive between 9 – 9:30 AM. The Dana Point Yacht Club is located at 24399 Dana Drive in Dana Point.

SAN FERNANDO VALLEY

MARK PROCESS
Area Coordinator Chairperson
818-906-2678
dszner35mm@juno.com

SECOND SUNDAY EACH MONTH

Join host Mark Process and fellow Ferrari owners on the second Sunday of each month for an informal “Show and Shine” at the Village Coffee Roaster in Woodland Hills. Breakfast is available at Labels Tables as well as a fine selection of coffees and teas at the Roaster. Interesting and rare vehicles are always the attraction as well as the exchange of car stories, racing news and club gossip. Arrive between 8:30 and 9 AM at 23351 Mullholland Drive, Woodland Hills.

WEST LOS ANGELES

DOUG PRESTINE
310-472-1187
dprestine@msn.com

FIRST SATURDAY EACH MONTH

Join Doug Prestine on the first Saturday of each month for a scenic drive through the Santa Monica Mountains and the camaraderie of fellow FCA driving enthusiasts. The tour typically ends at a destination restaurant for a no host lunch. Arrive before 9 AM at the Palisades Highlands shopping center located on Palisades Drive 1 block north of Sunset Blvd in West L.A. Coffee, breakfast snacks and rest rooms are available prior to departure.

SOUTH BAY

DON WEST
310-378-2954

EVERY SUNDAY EACH MONTH

Join FCA club raconteur Don West any Sunday morning at the St. Honore Café (the umbrellas) for an informal coffee and lunch. Meet and mingle with fellow South Bay members. Arrive at 12 noon at 2201 Palos Verdes Drive West, Lunada Bay, Palos Verdes.

VENTURA COUNTY

GUY BROWNING
805-654-0693
805-340-4225 Cell
browningllc@yahoo.com

FIRST SUNDAY EACH MONTH

The Ventura meet is changing locations. To get additional information call Guy at 805-340-4225 or email: browningllc@yahoo.com.

SUMMER TUNEUP

TECH SESSION AT THE AUTO GALLERY

Article By
Jim Bindman

Photos By
Chuck Houck

On Saturday morning, July 21st, 30 very lucky FCA members met at the massive new Auto Gallery Ferrari service facility in Canoga Park for the latest edition of one of our most popular events: The Auto Gallery Tech Session. We were greeted by Chuck Houck, Service Director, and his entire staff of factory trained technicians. Our 30 cars were easily housed in the indoor service area, which has an amazing capacity for over 60 cars. The event was limited to 30 cars in order to make sure every car (and owner) received ample time and the technicians spent a great deal of time with each car and were very informative.

All members' cars were treated to extensive inspections, and the cars ranged from Daytonas to Dinosaurs to F430s. One notable car was a 456 with 3 adults and a dog wearing an FCA-SW bandana! Besides having our cars inspected, Chuck provided a catered Continental breakfast and all members were given ENZO caps and other surprise gifts.

Tony Schwartz, co-owner of Auto Gallery, was in attendance and shared the latest factory gossip with members (will there be a new Dino??). Chuck and Tony emphasized their interest in performing service work for older Ferraris, as well as warranty work on the newer cars. They are particularly interested in working with our members on the Ferrari Classiche program.

Since this event has been so popular, and some members were not able to attend or attempted to sign up too late, we have been assured by Chuck that we are invited to come back next year. **SF**

Member's Ferraris were treated to extensive inspections of all mechanical components.

FERRARI CLASSICHE

Ferrari has a program to enhance the ownership of a Ferrari. The Classiche is a process to verify the authenticity of your Vintage Ferrari, which is 20 years or older, or any year race (non-road) car. The car must be in good working order and have all the parts to satisfy the authenticity criteria installed.

The verification process involves our inspection and photographs of all the components of the car, inside and out, as well as the identity numbers of the chassis, engine, and gearbox. Our results are then sent for review by Ferrari SpA.

Once the components are verified and certification is accepted, you will receive a beautiful presentation book, which has an identification plate attached and certification document. The pages of the book include the exhaustive verification checks and photos. You also receive a special Classiche

badge for the car. On the Concours or for sale, the "Certificazione di autenticita" car will be the most sought out.

If your car does not pass, Ferrari SpA, whenever possible, offers ways to upgrade. We work directly with Ferrari SpA on a case by case basis on a car which fails to reach the certification level. As an example: a non-original engine that has been replaced with an engine of the same type may still be certified.

I have a sample of the process, the Certificate document, Book, and the Badge in my office. Please feel free to come by, take a look, and discuss if this is right for your Vintage or Race (non-road) Ferrari.

Chuck Houck
The Auto Gallery
21344 Deering Court
Canoga Park, CA 91304
818-836-0076

IN YOUR AREA GET TOGETHER

DANA POINT YACHT CLUB BRUNCH

Article By
Bill Inglis

Photos By
Larry Rausch

On Sunday, August 5th we experienced the largest gathering to date. Twenty three Ferraris showed up and we enjoyed brunch with both our old friends as well as first time attendees.

After brunch we traveled by caravan over to Family Classic Cars to tour their collection. There were no less than six Shelby Mustangs and every other desirable classic you could name, including a beautiful Enzo.

Our Brunch on the first Sunday of each month is open to all. We meet around 9 A.M. and eat at approximately 10 A.M. Tom Brockmiller and I hope you will take advantage of this beautiful venue and wonderful brunch in the near future. **SF**

Join us the first Sunday of each month at the Dana Point Yacht Club.

*the auto***GALLERY**

Ferrari & Maserati Sales Showroom Location

24050 West Ventura Blvd.
Calabasas, California 91302
(818) 884-4411
www.LAautogallery.com

Ferrari & Maserati Service & Parts

21344 Deering Court
Canoga Park, California 91304
(818) 884-4411 • Fax (818) 719-6510
www.LAautogallery.com

Visit our New Boutique in the Calabasas Showroom

Whether you wish to purchase a new or used Ferrari or Maserati or to apply for Ferrari Classiche Certification for your vintage car, our fully Franchised facility has the experts to guide you through sale or service. The Service Department is authorized to inspect, photograph, verify and submit to the Ferrari Factory, your application for Classiche Certification.

The Service Department also offers the Ferrari Power Extended Warranty.

1947 **Ferrari** 2007

For inquiries regarding Classiche or Power Warranty, contact Chuck Houck (818) 836-0076

Service & Parts Director / houcko@LAautogallery.com

We employ Ferrari & Maserati Factory Trained Technicians utilizing the latest technologically advanced diagnostic equipment. Our technicians communicate daily with the factory during diagnosis and report their findings to constantly improve and advance our products.

FERRARI CORRAL AT THE EIGHTH ANNUAL
ART CENTER COLLEGE OF DESIGN
CAR CLASSIC

Article By
 Peter G. Kudrave

Photos By
 Peter G. Kudrave and Tex K. Otto

Sunday, July 15, 2007, was the date when Art Center College of Design in Pasadena held a unique show of cars in its *Imagination Gone Wild* themed annual event. Over a hundred spectacular automobiles were selected for display, with emphasis on the unusual, yet notable cars. These included Delahayes, Bugattis, Mercedes, Talbot-Lago, an original Corvette, Lamborghini, and, a collection of three curvaceous BAT experimental cars commissioned by Alfa Romeo in the 1950's. Ferraris on display included: F430 Coupe, 375 MM Spyder, 512TR, 275 GTB Long Nose, 330 GTC, 250 GT Cab and Fiat Dino Spider. Noted Ferrari designer Luigi Colani was the keynote speaker.

Set in bowl-like grassy sculptural court, the setting against the school's *Meisian* steel and glass architecture, was a perfect blend, which featured cars of past glory with an obvious presence in current innovative work by international students. They will no doubt design future automobiles for General Motors, Ford, Audi, Pininfarina, etc.

Approximately 20 Ferrari cars were on display in our Ferrari Corral by several Board and Club members, making a very elegant arrangement for viewing by registrants attending the car show.

Continued page 12

Ferrari Corral at the Art Center Car Classic's entrance.
 The three Alfa Romeo BATs.
 Tom Shaughnessy's 375 MM.

Premier
MOTORSPORT inc.
 Ferrari collision repair specialist

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

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

ART CENTER COLLEGE OF DESIGN CAR CLASSIC

While no prizes were given out to Club participants at the Corral, official awards at Art Center's Car Classic included: 1954, 1955 Alfa Romeo B.A.T experimental designs; 1957 Thunderbird Convertible, 1937 Talbot-Lago, 1958 Chevrolet Corvette, 1927 Ford Roadster, 1925 Rolls Royce Phantom, 1935 DeSoto Airflow, 1939 Delahaye and 1955 Ghia Streamline. Much thanks go to Jay Sanders, Director as well as Stewart Reed, Chair, both of Transportation Design at Art Center for including our Ferraris on display. Jay and Stewart deserve great credit for putting on the very successful Car Classic '07.

Plan to join our second annual Ferrari Corral outing next mid-July at the Art Center College of Design Car Classic. **SF**

FCA Southwest Region Doug Prestine.
Jill and Marv Landon.
Ferrari Corral.

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

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

FERRARI-PANTERA CLUB TRACK EVENT AT

BUTTONWILLOW RACEWAY PARK

Article and Photo By
Marshall Buck

Buttonwillow Raceway was a new venue for the Ferrari and Pantera Clubs to try out, and I can report that it was a helluva lot of fun.

We used the Race 13 configuration (shown on the track map) which has a large variety of turns. Turn one (Sunrise) was followed by On Ramp, Cotton Corners (a blind right over a hill that takes some practice to take smoothly) Grapevine, Club Corner, Bus Stop, Truck Stop, and then my favorite – a beautiful high speed banked right turn called variously Riverside or Talladega that was followed by another over the hilltop blind right known as Magic Mountain (AKA Lost Hill) then a flat out left kink, then the Sweeper (reminiscent of Turn Nine at Willow) and a series of high speed S's, leading onto Sunset just before the straight. Overall this track is challenging, and therefore satisfying to get right.

There were plenty of experienced instructors, including yours truly, to assist newcomers in optimizing their lines. The event included the usual four run groups classified by speed and experience, as well as a wheel-to-wheel race on Saturday for the brave.

Summer temperatures reached 95 Degrees, but there was plenty of shade and air conditioning in the main building, which had a lunch kitchen and a shop for necessities like driving gloves, suits and shoes, as well as real bathrooms.

Jim and Cherie Saxton of the Pantera club organized a tasty Santa Maria barbeque Saturday night with plenty of cold sodas and beer.

Buttonwillow Raceway

The track is located just off the 5 on Lerdo Highway about two hours North of LA. The nearby motels are moderately priced and clean.

I look forward to further refining my line next year and hope to see more Ferraris there to join in the festivities.

Check out www.buttonwillowraceway.com for additional info. **SF**

SHARE YOUR PASSION...

... for your Ferrari with 44 marketing posters, note cards or canvas art and be showcased in a future issue as the official 44 marketing Ferrari .

Winner* will be judged by Ferrari race driver, Didier Theys

the most winning driver in Ferrari cars in the US, with wins at Le Mans, Sebring 12hr and the Daytona 24.
He truly understands the passion that is Ferrari.

POWERED BY:

*44 Marketing Ferrari poster competition requires purchase of product from 44marketing.com and agreement to abide by the following rules: Certify that the photo submitted is original work and has never been copyrighted or, if copyrighted, that purchaser is the sole copyright owner. The photo is being entered as an honest and true effort of personal creativity and unique artistic vision. It is understood that the winning poster will be published in Pilota magazine as original work and under purchasers copyright. The submission will be reviewed before it is accepted for the contest. If the photo is offensive, artificially enhanced, a studio image, animation/artwork, or of poor image quality, then it may be disqualified. Competition closes before the last issue of 2007 is published and 44 Marketing results are final.

GREETING CARDS • POSTERS • CANVAS ART

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

GMG
GLOBAL MOTORSPORTS GROUP

"Performance ReDefined"

GMG has expanded to a New 15,000 sq. ft. State of the Art Facility!

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.

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

www.gmgracing.com

3210 Shannon St.
Santa Ana, California 92704

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

BRISTOL PERFORMANCE AUTO BODY

Bristol Performance Auto Body will soon be one of the most sophisticated facilities in the country, completely equipped to handle all types of repairs to Ferrari and Maserati road cars, race cars, and vintage cars. It will be specifically designed and equipped to work on today's modern cars, which make extensive use of aluminum and high-performance metal alloys. The shop is designed to handle the entire spectrum of repairs on damaged vehicles, from mechanical work to bodywork. Our mission is to provide exceptional quality on every job!

**YOU'VE TRIED THE REST...
NOW WHY NOT TRY THE BEST!**

**Our state of the art body shop
will feature the following equipment:**

Car Bench Frame Machine

The only factory authorized machine for frame work on Ferrari automobiles. Extremely precise (settings are in millimeters) and mobile, the Car Bench comes with extensive set-up data and jigs to facilitate the repair of all makes, not just Ferrari, Maserati and Lamborghini models. The Car Bench is the perfect machine for use in the repair of the Ferrari 360/430, including the Ferrari Challenge cars. The car bench has a self-contained, motorized system of arms to pull frames back into alignment after they have been damaged. The Car Bench will be installed by a representative of the company from Italy, who also will provide additional training.

Megatronic Welding Machine

This factory specified welding machine meets Ferrari specifications for precision welding of aluminum, steel, and various alloys. An internal database of Ferrari parts is updated on a regular basis; the flame is computer-controlled to insure precise welding temperature for all type of metals, aluminum, and the modern alloys.

Hunter DSP 600 Alignment Machine

DSP600 series, replaces electronic wheel sensors with durable wheel-mounted reflective targets. Using patented, state-of-the-art machine vision technology, has cameras that measure the position and orientation of each wheel, frame, and axle symmetry.

Call for your free estimate! 818.340.6860 FAX: 818.340.6848
21316 SHERMAN WAY • CANOGA PARK, CA 91303

DIRECTOR'S ROUNDUP & BBQ

Article By
MARIE MANVEL

Photos By
LARRY O'ROURKE & TEX K. OTTO

HIGH NOON AT THE PETERSEN

AUTOMOTIVE MUSEUM ON JUNE 23RD 2007, WAS THE SETTING FOR THE FIRST ANNUAL DIRECTOR'S ROUNDUP AND BAR-B-Q.

FCA members came aptly attired in western gear to celebrate America's love of the prancing stallion and to "roundup" and meet the newly elected board members. Awards were given for the Biggest Best Couple. The festivities included a Prancing Stallion Corral with judging by FFCA (female FCA) members. Awards given in the following categories; Best Shoed and Cleanest Hooves, Shiniest Mane, Best Saddle, Least Likely to Make it Back to the Barn, Out to Pasture, Best Nose and Tail and Don't Look a Gift Horse in the Mouth. There were over 100 Prancing Stallions in the corral including an Enzo and three F40s.

As with any Roundup, lunch was BBQ style. The tri-tip and chicken came complete with all the 'fixens.

Lunch was accompanied by a live western band playing popular country and car songs. The festivities included a dance instructor to help out the city folks out with the most popular line dancing steps.

With an unprecedented number of attendees (over 200), there was plenty of competition at the rodeo. Members were thrilled to compete against each other at the Virtual GT rodeo arena. The competition was fierce as members battled it out on the race track and car of their choice at the computerized rodeo. The General Store was manned by Ferrari of Beverly Hills.

Board members and those active in the group received awards to thank them for their years of unselfish service to the club. Grundy Int'l, Adams, Meguiar's and 303 donated car care products. Additionally, each attendee received their choice of red or yellow bandana with the FCA Southwest Logo to commemorate the occasion.

We couldn't have asked for a more beautiful day or

a more perfect venue for the event. The Petersen Automotive Museum's "Ferrari: 60 Years of Greatness" was on display in the Bruce Meyer Gallery and will be on exhibit until Oct 27, 2007. **SF**

Opposite: Supercars included F40s. Sally & Don West with the President's award. Event Chairperson Marie Manvel presenting a Garfield Exotic belt buckle to outgoing President Walter Meyer as incoming President Doug Prestine looks on (center). Event reception.

This page from top: Enzo leads the row of Supercars. Award presented to each Director for their dedication on behalf of the FCA Southwest Region. All vintages of Ferraris attended the Roundup. Director award presentation: Marie Manvel, Jim Bindman, Doug Prestine, Walter Meyer, Tambi & Tex Otto and Carlos Amato. Santa Maria BBQ was delicious. The band. Virtual GT rodeo. Three amigos: Tex Otto, "Marshall" Marshall Buck and Demetri Zafiris. Adam's Premium Car Care Products. Meguiar's Car Care Products. Ferrari of Beverly Hills merchandise. Putnam Leasing answered questions about how to easily get into a new exotic car. Grundy Worldwide Collector Car Insurance.

The FCA-SW Board of Directors is responsible for managing the activities and affairs of the Region. It's an extremely important responsibility, and all of us who enjoy the benefits of belonging to FCA-SW are very much indebted to those who offer their time and talents as Members of the Board. Directors serve two year terms, and each year an election is held to fill approximately half of the seats on the Board.

Five seats were open in 2007, and the individuals elected to fill those seats are (in alphabetical order):

Carlos Amato
 Tony Cole
 Doug Prestine
 Tex K. Otto
 Demetri Zafiris.

These newly elected Directors join the continuing Directors Jim Bindman, Mark Process and Brian Quadt. Also, the immediate past President, Walter Meyer, moves to the position of Chairman of the Board. We are fortunate indeed to have such a distinguished group of people serving our Club.

New FCA Southwest President Doug Prestine (left) accepts from outgoing President, Walter Meyer (right) Walter's enscripted bat for keeping the meetings in order.

WELCOME INCOMING DIRECTORS

2007 FCA-SW ELECTION RESULTS

Article By
 Tino Mingori

Photo By
 Tom Brockmiller

At the Board Meeting immediately following the election, Officers were selected by the new Board. The following list shows the complete membership of the 2007-2008 Board of Directors together with the Offices to which various Directors have been appointed.

2007-2008 FCA-SOUTHWEST REGION BOARD OF DIRECTORS AND OFFICERS

Walter Meyer	Chairman of the Board of Directors
Doug Prestine	President and Regional Director
Tex K. Otto	Vice President
Mark Process	Secretary
Demetri Zafiris	Treasurer
Brian Quadt	Membership Chairman
Jim Bindman	Advertising Chairman
Carlos Amato	Director
Tony Cole	Director

These individuals will guide our club in the coming months, and they deserve our heartfelt gratitude for all the services they perform on our behalf. I know all of you will join us in wishing them well.

We wish to thank the dedication of outgoing Directors Marv Landon and Tambi R. Otto. Their contributions to organization, creation of unique events and their generous overall spirit for our Club will continue to help guide our future, with Marv's coordination of special events and Tambi's assistance in the production of the *Sempre Ferrari* and website administration.

The continually growing membership of our Region is a testament to the fact that those who organize and document our events and activities are doing a superb job. For the continued health of the club, however, it is essential for new people to step up and take a more active role in guiding the club.

To find out how you can be an active participant in the operation of FCA-SW, please come to one of our monthly board meetings at the Petersen Automotive Museum. Board meetings are held on the second Saturday of each month, and details are published in the *Sempre Ferrari*. You will see how the Club runs, and get to know some of the people who make it go. Just contact a Board Member if you have questions about this from the Directors roster in the front of each *Sempre Ferrari*. SF

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

CALIFORNIA BILL TO REQUIRE ANNUAL EMISSIONS TESTS

for Vehicles 15-Years Old Moves to Senate Appropriations Committee

Legislation (A.B. 616) to require annual Smog check inspections for vehicles 15-years old and older has been approved by the California Assembly and the Senate Transportation Committee. The bill now moves to the Senate Appropriations Committee for consideration on August 20th. A.B. 616 would also require that funds generated through the additional inspection fees be deposited into an account which can be used to scrap older cars. You may recall that in 2004 a new law was enacted in California to require the lifetime testing of all 1976 and newer model-year vehicles. Pre-1976 motor vehicles would remain exempt under A.B. 616.

We Urge You to Contact Members of the Senate Appropriations Committee (List Below) Immediately to Oppose A.B. 616.

- A.B. 616 ignores the minimal impact vintage cars have on air quality.
- A.B. 616 could entice vintage car owners into allowing these vehicles to be scrapped.
- A.B. 616 ignores the fact that vehicles 15-years old and older still constitute a small portion of the overall vehicle population and are a poor source from which to look for emissions reduction.
- A.B. 616 ignores the fact that classic vehicles are overwhelmingly well-maintained and infrequently driven.
- A.B. 616 would increase costs by creating an annual inspection fee for owners of these vehicles.
- A.B. 616 represents another attempt by California legislators and regulators to scapegoat older cars.
- A.B. 616 would dramatically impact the ability of fixed and low income motorists from owning and driving their older vehicles.

Please contact members of the California Senate Appropriations Committee immediately by phone, fax or e-mail to request their opposition to A.B. 616.

Please e-mail a copy of your letter to stevem@sema.org. Thank you for your assistance.

SENATE APPROPRIATIONS COMMITTEE

Senator Tom Torlakson (Chair)-Email: Senator.Torlakson@senate.ca.gov

Senator Dave Cox (Vice Chair)-Email: Senator.Cox@senate.ca.gov

Senator Samuel Aanestad-Email: Senator.Aanestad@senate.ca.gov

Senator Roy Ashburn -Email: Senator.Ashburn@senate.ca.gov

Senator Jim Battin-Email: Senator.Battin@senate.ca.gov

Senator Gilbert Cedillo-Email: Senator.Cedillo@senate.ca.gov

Senator Ellen Corbett-Email: Senator.Corbett@senate.ca.gov

Senator Robert Dutton-Email: Senator.Dutton@senate.ca.gov

Senator Dean Florez-Email: Senator.Florez@senate.ca.gov

Senator Sheila Kuehl-Email: Senator.Kuehl@senate.ca.gov

Senator Jenny Oropenza-Email: Senator.Oropenza@senate.ca.gov

Senator Mark Ridley-Thomas-Email: Senator.Ridley-Thomas@senate.ca.gov

Senator George Runner-Email: Senator.Runner@senate.ca.gov

Senator Joe Simitian-Email: Senator.Simitian@senate.ca.gov

Senator Darrell Steinberg-Email: Senator.Steinberg@senate.ca.gov

Senator Mark Wyland-Email: Senator.Wyland@senate.ca.gov

Senator Leland Yee-Email: Senator.Yee@senate.ca.gov

SF

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

3T Motorsport

JIMGAINER

Wheels, Exhausts, Body
Parts & Accessories for:
Ferrari, Lamborghini,
Porsche, Aston Martin,
Maserati, Mercedes
and Audi

FAS

FMS

FNM

FNM

JIMGAINER Race Team

Partners With:

Continental

JIMGAINER

3T Motorsport Tel. 626.369.2222 • Fax. 626.369.2221 • www.3tmotorsport.com

Our Pursuit for Perfection can be Seen in Every Detail

- LEADING ENVIRONMENT-FRIENDLY DETAILING COMPANY IN SOUTHERN CALIFORNIA
- FRIENDLY STAFF AND EXCELLENT CUSTOMER SERVICE
- SPECIALIZE IN EXOTIC AND LUXURY AUTOMOBILES
- AUTHORIZED FACTORY DETAILER AND RESELLER

PROUD DETAILER OF THE 2005 BEST OF SHOW WINNER

See what clients are saying about Glistening Perfection:

"It is so rare in today's day and age to find a true "craftsman" who has the passion, the skill and the enthusiasm to set themselves apart from the rest. Moo's is that guy, that guy who you would trust your ultimate machine with, and not give it a second thought. He takes his company's name seriously... he is a perfectionist and it shows."

—Brett Martini, Laguna Beach, CA
Glistening Perfection client since 2006

"When I bought a new Ferrari, the first person I called was Moo 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 Moo!"

—Harley Brevick M, Newport Coast, CA
Glistening Perfection client since 2004

"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 Moo maintain my 360 Modena and now my Porsche GT3."

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

**glistening
perfection**
precision auto detailing

www.glisteningperfection.com

949.355.4911

PROUDLY SERVING ORANGE COUNTY SINCE 1995

REGALIA

Exclusive Club Merchandise for FCA Southwest Members only.

FCA Southwest Regalia Online!

In an effort to allow our members the best selection and value, we have set up an online Regalia catalog where all types of wearables are available.

From polo shirts to jackets and caps in all sizes and colors, and all items can be embroidered with our FCA SW logo over the heart with optional text on the sleeve of your selected apparel items.

Please visit online at:

www.fcasw.webstore.us.com

RESULTS AT CALIFORNIA SPEEDWAY IN FONTANA

SHELL HISTORIC CHALLENGE

Ferrari Challenge Results Provided By
Timing and Scoring Services

8 - 11 - 2007

DRUM RACE 1

FINISH	DRIVER	MODEL	CHASSIS No.
1	Peter Giddings	Maserati 250F	2501
2	Peter LeSaffre	Maserati 300S	3057
3	Tony Schwartz	250 GT Boano	0553GT
4	Manny Delaroz	250 MM Vig Spyder	0348
5	Chuck Wegner	Maserati 200 SI	2423
6	Jon Shirley	Maserati 300S	3072

DISC RACE 1

FINISH	DRIVER	MODEL	CHASSIS No.
1	Chuck Wegner	512 BB/LM	35527
2	Stephen Dudley	308 GTB/M	21883
3	Bob Benedict	308 GT/M	001
4	Charlie Arnott	365 GTB/4 Comp	14437
5	Peter LeSaffre	275 GTB	06741
6	John Goodman	512 BB/LM	34445
7	Jon Shirley	250 GTO	3729 GT
8	Scott Stupay	275 GTB	7333
9	Patrick Van Schoote	250 GT SWB - DNS	1953 GT
10	Kurt Schultz	512 BB/LM - DNS	29507

8 - 12 - 2007

DRUM RACE 2

FINISH	DRIVER	MODEL	CHASSIS No.
1	Jon Shirley	Maserati 300S	3072
2	Chuck Wegner	Maserati 200 SI	2423
3	Peter LeSaffre	Maserati 300S	3057
4	Tony Schwartz	250 GT Boano	0553GT
5	Peter Giddings	Maserati 250F	2501
6	Manny Delaroz	250 MM Vig Spyder	0348

DISC RACE 2

FINISH	DRIVER	MODEL	CHASSIS No.
1	John Goodman	512 BB/LM	34445
2	Stephen Dudley	308 GTB/M	21883
3	Bob Benedict 3	08 GT/M	001
4	Charlie Arnott	365 GTB/4 Comp	14437
5	Peter LeSaffre	275 GTB	06741
6	Jon Shirley	250 GTO	3729 GT
7	Chuck Wegner	512 BB/LM	35527
8	Scott Stupay	275 GTB	7333
9	Kurt Schultz	512 BB/LM	29507

SF

CALIFORNIA SPEEDWAY IN FONTANA

SHELL HISTORIC CHALLENGE

Article and Photos By
Tex K. Otto

As I snugged up the 5 point harness in the passenger seat and the twelve cylinders of this race prepared 4.4 liters barked to life, I knew this was going to be quite an experience. The Shell Historic Challenge afforded me the opportunity to be a more than willing witness to the symphonic ballet of Charlie Arnott's 365 GTB/4 Comp # 14437 during a few demonstration laps on the road course at California Speedway in Fontana.

Pulling out of the pits and riding the bottom apron while the engine and tires warm up, the first turn's banking fills the windshield with imposing tarmac. As we gained speed down the back stretch to drift towards the outside concrete wall, the Daytona seemed reluctant to change direction as we made a hard left turn into the flat road course section. But after a couple of corners, all systems were go and Charlie rapidly picked up the pace, as he sliced through the cone defined corners like a Benihana chef through fillet mignon.

The environment inside this comp Daytona epitomizes what a race car should be. Every cc of those 4.4 liters are letting you know they mean business. You hear the awesome exhaust sound track through the helmet padding as though you're not wearing a helmet at all. You feel the building of speed by the elevation of exhaust sound and mechanical engine tempo. The Daytona's sensitive suspension and racing slicks telegraph each detail of the track and the car's traction to your backside for a very intimate line of communication.

With the track so flat, corner and braking reference points are defined by the driver's experience with the car and time on the track. It is quite apparent that Charlie has a lot of both as his deft car control allow the wide slicks to fight for maximum grip under braking, cornering and acceleration.

On the second lap, the first turn's banking is less ominous as we're on the banking looking up through the turn. The banking is much steeper than it looks from the grandstands and allows for incredible side forces that makes the form fitting racing seat and harness belts come into play. Through the road course section, Charlie and his Daytona have struck their rhythm. We blaze full throttle, followed by hard braking to clip the apex, then a smooth roll out of the corner to hunt down the next corner.

Back on the front straight, the tach needle bounces between 6 and 8 grand where Charlie feathers the throttle in fifth gear. The exhaust sound through the car plus it's bouncing off the outer retaining wall is true Marenello music.

Once more through the infield road course with even more aggression and defiance of physics, and my euphoric ride is over as we coast down the immense pit lane. As I unfasten the buckles and thank Charlie for an incredible thrill, there is one last ride available in the press F430 with accomplished racer Claude Bourbonnais who is one of the official FNA driving coaches for both the Ferrari Challenge

and Shell Historic Challenge series.

The ride in this F430 coupe with its accent stitched interior was much more luxurious than the Daytona's purpose built architecture. It was much quieter as well. At least until Claude dropped the hammer after the first corner, where he applied maximum power and animated the F1 paddle shifters like *Tommy* the Pinball Wizard going for a new high score. Over 6 grand, the 430's engine pulls incredibly strong and seems to rev forever until Claude pulls for the next gear. The aural intensity picks up as well with a serious exhaust note mirroring the extremely fast pace around the road course. On the first lap, there were numerous times when I was waiting for Claude to apply the brakes while he kept accelerating. His experience with the well balanced Ferrari was impressive to say the least when he would firmly squeeze on the brakes, downshift a couple of gears and glide the 430 to the next corner. Each of his movements was very smooth without any loss of forward momentum. There was one left hand double apex corner around which Claude 4 wheel drifted with opposite steering lock to break the lap's routine. Such control.

It's very impressive to experience the very high performance that a modern road going Ferrari can reliably deliver lap after lap in a comfortable environment. Of course during Claude's demonstration laps, he was probably not driving much more than 50% of his potential, which equates to what would be at least 350% for most of the rest of us.

The Shell Historic Challenge races were held Saturday and Sunday afternoon with the drivers gaining experience for the following week's Monterey Historics with race results for the drum and disc brake races on page 27.

Also during the weekend were the Ferrari Challenge races with Fontana being the final race on the North American schedule. Derek Hill drove a 430 Challenge car for demonstration laps as his father and F1 World Champion Phil looked on. The races will be broadcast on Speed TV on October 13th and 14th.

Thanks to Ferrari North America, Charlie Arnott and Claude Bourbonnais for an impressionable experience. **SF**

Opposite:

Around 8 grand in a competition Daytona on the front straight at California Speedway.

This page from top:

250 TDF and Peter LeSaffre's 275 GTB and Maserati 300S. Charlie Arnott's Competition Daytona competed in the 1977 Daytona 24 Hours with Paul Newman/Mintner/Forbes-Robinson and finished 5th OA. Manny Del Arroz's 250 MM Vignale Spider. Phil Hill. Jon Shirley's Maserati 300S and 250 GTO. Derek Hill gives Speed TV a few demonstration laps around the 2.8 mile road course. Symbolic's Competition SWB that sold a few days later in Monterey. Jon Shirley prepares for Friday's practice session.

CARS AND AUCTIONS

MONTEREY WEEKEND

Article and Concorso Italiano Photos By
Wally Clark

My Monterey weekend started with a stop off at the Auto Gallery to see the Ferraris before they took off on Thursday. A quick bite and a cuppa and we were off to help set up the field at Concorso.

Bright and early on Friday, we all assembled to await the influx of cars. It was not too bad this year. We ended up parking 400 Ferraris! The early cars thru the 355's were judged this year and it appeared that only about 1/4 of the field was judged. There were more Maserati's this year with a great display of 3500s. Not to be outdone, the Lambo contingent honored the anniversary of the Countach with many of the winged wonders on display. Best of Show went to a Ferrari 275 GTS this year. As usual, the Pacific Region handed out the FCA trophies for the Platinum, Gold and Silver winners.

And, there was no fog this year! It was actually very nice in the Monterey area the whole weekend.

Saturday took us to Laguna Seca. I'm sorry I missed the Ferrari Historic races that were held on Friday along with a parade of F40s. However, most of the Ferrari Historic cars were in the paddock on Saturday. The feature this year was early Indy cars and there were also a bunch of vintage CanAm cars.

The Auctions. WOW! There were at least 10 Ferraris sold at more than \$1,000,000 each. Probably the most watched car was the ex-Steve McQueen Lusso which sold for \$2.3 million. The next spotlight car was the ex-Bob

Grossman 250 LWB alloy California Spider LeMans car which sold for \$4.9 million. About six of the late Greg Garrison's cars were auctioned off and the ex-Dean Martin Daytona Spider (the last one built) went for over \$2 million, with most of the others at over \$1 million each. Tom Shaugnessey even sold the rusty Ferrari transporter that we had on display at the 2002 annual meet in L.A. Of course, all the production Ferrari prices were up also.

For a non-Ferrari oriented weekend, there sure were a lot of 'em there this year! It was great! **SF**

CONCORSO ITALIANO

Opposite top: Lots of 308s. Bottom: Bon Appétit!

This page from top: Daytonas. Custom 599 GT. Puma 599GT. 328s. Best of Show 275 GTS. Dinos.

ROLEX MONTEREY HISTORIC AUTOMOBILE RACES

From top: Numerous Indy Roadsters were in the paddock and in a special enclosed display. They also ran in races to the delight of Offy lovers. McLaren velocity stacks. Tom Price's 250 GTO. 250 LM. Impressive row of Bentleys.

Photos By
Tambi Otto

WELCOME NEW MEMBERS

We look forward to your participation of of the FCA Southwest Region events!

- | | |
|---|---------------------------------------|
| Don Hecht , Beverly Hills | Lou Kashmere , Temecula |
| Chuck Houck , Agoura Hills | Haig Barsamian , LaVerne |
| John Lambert , Manhattan Beach | Scott Looney , Hemet |
| Bernadette Musante , Thousand Oaks | Michael Quaranta , Los Angeles |
| Michael Wieters , Coto de Caza | Jim Liberty , Newport Beach |
| D. Michael Connellan , Newport Coast | Raymond Phillips , Wailea |
| Gary Davis , Bell Canyon | Derek Borthwick , Los Angeles |
| Scott Gajda , Ladera Ranch | Michael Lockheimer , Burbank |
| Robert Cole Baral , Tarzana | Jon Stahley , La Jolla |
| Leanne Chilton , Las Vegas | |

FERRARI CLUB OF AMERICA SOUTHWEST REGION

POLICIES

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*, black and white placement per issue: * Long Term commitment required.

Full Page - inset (inside cover)*	(8" x 10.5")	\$300. - (color \$400.)	Half Page Vertical - inset	(3.75" x 10.5")	\$150.
Full Page - full bleed	(8.75" x 11.25")	\$300. - (color \$400.)	Half Page Vertical - bleed	(4.5" w x 11.25" h)	\$150.
Back cover - Color only* - inset	(8" x 8")	\$400.	Quarter Page - inset only	(3.75" x 4.75")	\$100.
Back cover - Color only* - bleed	(8.75" w x 8.25" h)	\$400.	Business Card	(2" x 3.5")	\$50.
Half Page Horizontal - inset	(7.5" x 4.75")	\$150.	Business Classified	40 words maximum	\$20.
Half Page Horizontal - bleed	(8.75" w x 5.75" h)	\$150.	Scan photo of car	One time charge	\$15.

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

***Sempre Ferrari* 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 free 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 Zafiris/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.

Deadlines: *Sempre Ferrari* is published bi-monthly.

<i>Sempre Ferrari</i> Issue	Materials Due
January-February	December 10th
March-April	February 10th
May-June	April 10th
July-August	June 10th
September-October	August 10th
November-December	October 10th

Classified Ads

Ferrari For Sale

1987 328 GTS: S/N 74015. Red with tan interior and 42,500 miles. The car shows excellent care with regular service and maintenance schedules. An opportunity for a solid car at \$49,995.00. Please contact owner's agent Tom Brockmiller for information: 949-716-2395. San Clemente, California. 9/07

1989 Mondial T Cabriolet: Red/black, 23,300 miles. Meticulous maintained with records, tools, owner's manual, cover, 30K service complete. In very good condition, must see to appreciate \$42,000. larryrausch@sbc-global.net. 9/07

1995 F355 Spyder: S/N 103771. Rossa Corsa/Tan, Tan Boot Cover, Black Top. Engine: 355, 385hp, 15,700mi, Tubi (+25hp), ECU chip (+22hp), K&N filters, 30k Engine Out Service, New: Brakes, Clutch and Goodyear F1 Tires. Red Calipers, Drilled Rotors, Scaglietti Carbon Fiber Package: Console/Instruments/Sills, Shock Covers and Diffusers. Red Factory Cover, Challenge Rear Grill and Clear Euro Turn Lenses. Tags to July '08. All Tools, Leather Kit and Manuals, Two Keys, Remote Locking. Excellent Condition, Private Garage, Never In Rain. No Brokers, \$88,000 OBO, Email For Photos: bshepherd@cox.net. Bill 949-388-4107 (CA) 9/07

1987 Mondial 3.2 coupe: S/N 70617. Beautiful Blk./Blk., *Forza Magazine* Feature car 4-05', FCA Platinum, GT 2+2 awards. All books, tools. Maintenance records/receipts since 1995. chromed 348 rims with P7000 on car, immaculate original rims with 99% tread Toyos, Alpine, Harmon Kardon sound system, car cover. 105k miles, \$23,000. Mel Greenspan 310-918-4404, beachendo@earthlink.net. 9/07

1990 Testarossa: S/N 83568, Red/Tan, 19,707mi, Excellent cond., new brakes/ calipers, "Wheel Concept" 17" wheels with New Michelin Pilot Sports tires, custom exhaust with K&N air filter (35 hp. increase), Norwood glass engine bonnet, Momo Apache racing steering wheel, color matching front end bra and 15 disc CD changer/ Stereo. Seat belt upgrade done, new clutch and timing belts done at 14,000 mi., serviced at Beverly Hills Ferrari. Also includes original wheels/tires, exhaust, engine bonnet, and steering wheel. This car was featured in the Nov, 2003, *Men's Journal* issue as one of the sexiest cars in the world. \$66,000. 310-770-5418, Hilltopoctagon@earthlink.net (CA). 7/07

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

Prestige Auto Upholstery

Complete • Classic Restoration

Carlos • Fernando • Sergio

818.753-9606

6159 Vineland Ave.
North Hollywood, CA 91606

Thanks to the

for their support of the
FCA Southwest Region

FCA
SOUTHWEST
REGION

A MOTORSPORTS GATHERING

THE QUAIL

Article and Photos By
Tex K. Otto

During the Monterey weekend, Friday is a busy day of beautiful cars on the fairways. While throngs of lovers of all things Italian are at Concorso Italiano, another event has become a destination for enthusiasts of a broader range of marques. In its fifth year, The Quail, A Motorsports Gathering, is a lifestyle event with groupings of cars of similar disposition, that are surrounded by bistros of international cuisine, complemented by world-class champagne, fine wines and spirits. The event is limited to 3,000 guests which allows for a relaxed atmosphere in the garden-like setting at Carmel's Quail Lodge Resort and Golf Club.

Among the selection of rare and significant automobiles, this year's event celebrated the 50 years of racing at Laguna Seca Raceway, the 50th anniversary of the Ferrari 250 GT Series 1 Cabriolet, the 75th anniversary of the Monte-Carlo Rally and the 100th birthday of legendary racer, Briggs Cunningham.

Around noon, the event's tempo was raised when the traditional Historics to The Quail Run group arrived via police escort from Laguna Seca. Announced by the throaty rumble of their racing engines, the participants in the Group 6A class of Cobras, Shelys, Tigers, Corvettes, Ferraris and Jaguars parked in the central area for a lunchtime display.

Other Quail highlights were the Bonhams & Butterfields auctions of fine jewelry, classic cars and automobilia, and drives in the new luxury models from Lexus, Maserati and Land Rover.

The day concluded with the Rolex Circle of Champion Awards where vehicles were subjectively chosen by the entrants of each group which have best achieved its design goal, performance expectations and overall impact on the automotive history and soul.

Best of Show and the *Briggs Cunningham 100th Birthday Award* was awarded to Fred Simione's 1952 Cunningham C-4R.

Award winning Ferraris were:

Ferrari 250 GT Series 1 Cabriolet 50th Anniversary Award

1957 Ferrari 250 GT Series 1 Pininfarina Cabriolet owned by Robert Lee

Post War Racing Cars Award

1960 Ferrari 250 GT SWB Competizione owned by Tex and Tambi Otto

The Road & Track Editor's Choice Award

1958 Ferrari 250 GT Series 1 Pininfarina Cabriolet owned by Linda and John Clinard

SF

From top: Display of racing and road Cunninghams. Post War Sports group included 275 GTB, mid-year Corvettes, Porsches, Morgans, Mercedes-Benz SL and Alfa Romeo Spiders. 1949 Auto Shipper Special Indy Race of the Mallya collection. One of the featured Series 1 Cabriolets. The "Historics to The Quail Run" return to Laguna Seca Raceway after a lunchtime display, shown here with Tom McIntyre and his Z06 Mickey Thompson Corvette. 1957 Ferrari 250 GT Series 1 Pininfarina Spyder owned by Robert Lee. Tex & Tambi Otto's Post War Racing Cars Award winning 250 GT SWB Comp in the Circle of Champions.

Do You Desire More?

Ferraris are the finest production road cars in the world. But when the finest is not good enough, CAROBU Engineering LLC provides the ultimate modifications for your prancing horse. Whether you are rebuilding your engine or tuning your car for the track or high performance street driving, accessories from Tubi-Style, Koni, Brembo and Razzo Rosso will add the final touch on your project.

Ferrari Prototype Race Engine
450 Hp @ 7700 RPM
370 lb-ft @ 5800 RPM

949-722-9307
fax: 949-722-9013

Razzo Rosso Engine Building
Racing Components

CAROBU Engineering specializes in building high performance Ferrari engines for vintage racing and high performance street.

- Engine power is optimized utilizing advanced analysis tools including precise measurement, flow bench testing, computer simulation and dyno tuning.
- Powerful results are obtained by combining the finest engineering with meticulous engine assembly attention to detail and exclusive Razzo Rosso parts.

Sport Exhaust Systems

Tubi-Style manufactures the finest stainless steel exhaust systems for Ferrari automobiles.

- Increased power
- Reduced weight
- Aural perfection

Tubi-Style also offers exquisite carbon fiber body and interior accessories for Ferrari 360, and F430.

MARV LANDON
FCA NATIONAL MEMBERSHIP CHAIRPERSON

Our own Marv Landon has been selected to be the FCA National Membership Chairman. In the short time since taking the post, Marv has been working to make the experience of new and returning members more rewarding. In the near future, FCA members will enjoy the benefits of Marv's efforts.

Congratulation Marv!

SF

FOR ALL YOUR HIGH END EXOTIC NEEDS

DUSTIN GELBARD MIKE VERDICK
REVOLUTION MOTOR SPORTS
818 889 RACE (7223)
28236 DOROTHY DRIVE, BLDG. B
AGOURA HILLS, CA 91301
WWW.REVOLUTIONRACING818.COM

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