

Daniel Mainzer Photography

Sempre Ferrari

The Official Newsletter of the Ferrari Club of America - Southwest Region

President's Corner By Bill Inglis

Dear FCA Members,

The National Ferrari Meet in Los Angeles was an absolute success. I can't tell you how many emails and phone calls that I have received (including one from Europe) telling me what a great time they had and this event has obviously set the standard for Ferrari Club of Americas annual meets. Realistically this type of meet could not be held in some parts of the country that just don't have the revenues or the membership to make this possible. We were fortunate enough to have the membership and the venue here in Los Angeles, which provided a backdrop that only could be duplicated by a few cities in the country.

I could go on and on with accolades about people that put in timeless hours and effort to make this whole meet a success. There are a couple of names that stand out above the rest. First of all, the glue that held the whole meet together and the person who brought the money in from the sponsorships and rode herd on all of us to make sure all of our individuals assignments were on time and were cost-effective was our Chairman, Marv Landon. We were faced with the biggest budget of any annual meet in the history of Ferrari Club of America, and we have succeeded. In fact, the Southwest Region appears to have even made a profit. Also worth mentioning are the people who spent an enormous amount of time on the project: they were Tom Brockmiller and Wally Clark. Tom was responsible for the Mercato and every phone call that came in that no one wanted to take. Wally Clark set up the Avenue of the Stars Concours with Shin Takei and Fred Bogardus. I could go on and tell you how hard Carlos Amato, Tino Mingori, Ken Thomas and Andrew Levy worked on the rally or how much time Walter Meyer and Tex Otto spent on the event program, but I would have to include every member of the Board of Directors.

FCALA 2002

Concours on Avenue of the Stars

Paramount Ranch Rally

Petersen Automotive Museum Dinner, VIPs

California Speedway

RM Auction

Awards Banquet

July-August 2002 Volume 9 Issue 4

- 1 President's Corner Bill Inglis
- 3 Calendar of Events Officer Directory
- 4 FCALA 2002
- 10 FCALA Concours Winners
- 12 Monterey Weekend-Pacific Region
- 14 Ride & Drive to Monterey
- 16 Ferrari-Pantera Car Show & Picnic
- 20 Corona Airport Open House
- 21 Santa Barbara Weekend-Pacific Region
- 22 New Ferrari and Maserati Beverly Hills Service Facility
- 23 Email Address Request
- 24 The Worst 100 Point Concours Restored Ferrari in the World
- 28 FCALA 2002 Regalia
- 30 Welcome New Members
- 32 Paramount Ranch II
- 33 FCA Membership Application
- 34 FCA Regalia
- 31 Classified Ads

FCA/SW Policies

Ferrari of Orange County

Experience the Passion.

1425 West Baker Street, Costa Mesa, CA 92626

Tel. 714-662-7600 Fax 714-662-7555

www.ferrariorangecounty.com

Sempre Ferrari July-August 2002

Calendar of Events

Ferrari Club of America Southwest Region event dates in bold

FCA-SW Region Board Meetings - unless otherwise specified - Second Saturday of each month at 9:00AM held at the Ramada Plaza Hotel - 5250 W. El Segundo Blvd., Hawthorne, CA.

August

10th Southwest Region Board Meeting 9:00AM.

15th Ride and Drive to Monterey – Information page 14.

Contact Bill Inglis - (818) 593-6228.

16-18th Concorso Italiano - Monterey Weekend begins.

Registration in upcoming Sempre Ferrari.

September

14th Southwest Region Board Meeting 9:00AM

22nd Palos Verdes Concours d'Elegance

Contact Don West (310) 378-2954

29th Ferrari - Pantera Picnic - South Coast Botanic Garden. Information page 16.

Contact: Don West (310) 378-2954

October

6th Orange Coast Concours d'Elegance at "The Oaks"

Contact Wally Clark (714) 633-3185.

13th Corona Airport Open House - Tour and flights of vintage airplanes. Lunch served.

Information page 20. Contact Don West (310) 378-2954.

12th Southwest Region Board Meeting 9:00AM

18-20th "South Meets North" - Pacific and Southwest Region weekend in Santa Barbara.

Bill Schworer (650) 321-6123 or Tom Brockmiller (949) 766-1195.

November

9th Southwest Region Board Meeting 9:00AM.

3rd Woodley Park Best of France and Italy

Car Show & Swap Meet. Wally Clark (714) 633-3185.

24th Paramount Ranch Rally II, Recreation of the FCALA 2002 Rally from Century City.

Event Co- Chairs: Carlos Amato (310) 446 1554 / Walter Meyer (310) 471 2744.

December

14th Southwest Region Board Meeting 9:00AM.

22nd Marv Landon's 2nd Annual Christmas Party at Newport Beach.

Boat parade and Italian dinner. Details to be announced.

President's Corner continued

Last, but not least, a thank you to Steve Tillack who organized the track event at California Speedway and made it a very smooth-running three-day event.

There were so many of us that worked on the project, and I am sure I have left out those of you who put time and effort into the project and haven't been praised publicly. I apologize for not naming every individual whoever worked on the project but, as you can see, it would be impossible because we have such a wonderful Club with so many dedicated people that are willing to participate and donate their time for all the club members benefit. You all know who you are and that helped make the FCALA 2002 a success. Congratulations to all for a job well done!

Bill Inglis FCASW President

We welcome our elected Board of Directors:

Kevork Hazarian Andrew Levy Brian Quadt Demetri Zafiris

The following directors will serve another year:

Marv Landon (Chairman)

Carlos Amato

Walter Meyer

Bill Inglis (President)

Murray Cogan

Don West

FCASW Chairpersons:

Chairman:

Marv Landon (818) 971-3300 ext 2350

President:

Bill Inglis (818) 593-6228

Vice President:

Don West (310) 378-2954

Secretary:

Carlos Amato (310) 446-1554

Treasurer/Finance/Director:

Demetri Zafiris (818) 774-1500 ext 203

Events Chairman:

Tom Brockmiller (949) 766-1195

Track Chairman/Director:

Kevork Hazarian (818) 755-9555

Concours:

Don West (310) 378-2954

Dealer Representative:

Alan Woodard (714) 662-7600

Ride & Drives:

Tino Mingori (310) 474-8769

Membership/Director:

Brian Quadt (626) 327-1436

Advertising:

Rose Cogan (818) 368-7775

Director

Andrew Levy (323) 656-8730

Director:

Kevork Hazarian (818) 755-9555

Director:

Walter Meyer (310) 471-2744

Sempre Ferrari Editor:

Tex Otto (310) 305-8900

Fax: (310) 305-8860 Email:tex@synchronis.com

Web Address:

www.fca-sw.org

FCALA 2002

The Annual Meet in Los Angeles

From the Concours on
Avenue of the Stars to
a Rally on Mulholland
Drive and Pacific
Coast Highway, this
meet definitely had a
Los Angeles flavor!

Article By Pat Current Images by Daniel Mainzer Photography

We've been back from the Annual Meet in Los Angeles a few days. It was a really terrific event! We arrived about noon on Wednesday, the first day of the event. Everyone was friendly and helpful, things went smoothly and the weather cooperated with sunny days and low 70s temperatures. The Century Plaza Hotel, situated in the midst of Century City along the Avenue of the Stars, was the host hotel, a good choice. Things went quickly at registration, where we got goodie bags filled with all sorts of neat things—coffee cups and coffee, posters, pins, patches, stickers, a key fob, the event program and lots of magazines and brochures. Many of these items were provided by generous sponsors of the event.

There was a seminar in the afternoon on the Concours, Coppa Bella Macchina and Coppa GT judging. The people who attended learned lots about what to do and not do in preparing their cars and themselves, and how the judging process works. After the seminar, we wandered through the Mercato and the Automotive Fine Arts Society (AFAS) art display, munching on the tasty hors d'oeuvres. It was hard to see everything and visit with friends, but the Mercato and art display (and munchies) were back on Thursday afternoon too.

On Thursday, you had only to walk out the door of the hotel to be at the Concours. The event committee arranged to have traffic blocked from the half of the Avenue of the Stars next to the hotel so the Ferraris could be placed along the street. Can you imagine the surprise of the many workers in the high rises on the other side of the street when they looked out their windows and saw the cars?!! This meet definitely had a L.A. flavor!

Friday, presented several choices. Some people took the drivers' school at the California Speedway, a new and well-designed track with a large oval and a nice infield course. Judging from the faces of the drivers that evening's dinner, the day was a big success.

Other folks took advantage of another sunny California day to go on the Rally to Paramount Ranch. The route took them along the coast and then along the famous Mulholland Highway to the Ranch, site of a western movie set and an abandoned sports car race track. Those people also had great smiles at the end of the day.

For those competing for the Coppa Bella Macchina awards, judging took place on Friday morning. If you were one of the 37 people who signed up to compete for this award, you also had to win a platinum award (95 points or higher) in the concours to be eligible for this competition. This narrowed the field of competitors to 12 cars. While the Concours focuses on the originality and authenticity of the cars, the Coppa Bella Macchina tests the operability of everything on the car. Each car has its own judge and it takes about 2 hours to check out every item on the car to make sure it operates as it did when it left the factory. Most of test takes place while the car is stationary, but the last bit of judging is done on the road to check for things like brake pull and cancelling of turn signals. Everything on the car must operate correctly to pass this test. But, there are some very dedicated enthusiasts out there and 8 people won a Coppa Bella Macchina award.

Friday night, we were treated to a lovely dinner in the Petersen Automotive Museum, a terrific automobile museum. The guests of honor for the evening included Chuck Queener (illustrator of the event poster), Phil Hill (the featured speaker with a slide show presentation), Dan Gurney, Carroll Shelby, and Jack McAfee. After dinner, Rally and Coppa Bella Macchina awards were presented to honor those competitors who successfully met the challenges of the day. The silent and live auctions continued through much of the evening, with proceeds going to the 11-99 Foundation to benefit widows and orphans of the California Highway Patrol members. The highlight of the auction was the bidding for a new 360 Spider with a portion of the proceeds over the MSRP going to the 11-99 Foundation.

On Saturday, people had the choice of going to the track or taking one of the many tours—Rodeo Drive, Universal Studios, or the Getty Museum. We went to the track to check out the Ferraris in action. They had the usual run groups to allow drivers of varying abilities to drive their cars at speed and learn this wonderful new and impressive track.

FCALA 2002

Another event also took place at the California Speedway—the Coppa GT competition for the Club's highest award. To compete for this award, participants first had to win a platinum award in the Concours, then pass the rigorous Coppa Bella Macchina test. Both of these events focus on the car—the originality of the car and the operability of all of its parts. The Coppa GT competition tests the driving abilities of the driver/ owner. The Club uses independent evaluators (in this case, SCCA racer/instructors who are not FCA members) to judge the abilities of the drivers pursuant to the guidelines established by the Club. The winners of this award don't need to be racers, but they do need to display competence and the ability to drive their particular Ferrari well at a brisk pace. This year, Peter McCoy won the coveted Coppa GT award, driving a 1965 275 GTS.

To cap off the day, we all returned to the hotel for the awards banquet with a 575M sitting center stage. We had our annual meeting and special presentations were made to Dick Merritt, a founder of the Club, and Doug Freedman, past president of the club. The 2003 Annual Meet Chair made a presentation about next year's event which will take place at Sebring, FL the first of April. Stuart Robinson, president of Ferrari North America, spoke for a few minutes and the major Concours awards and the Coppa GT award were presented. The evening festivities were continued with people dancing to the live band.

The event continued on Sunday with another day at the track and members beginning the trek home.

It was definitely a successful event with a heavy participation by California members and a lot of neat Ferraris. Many thanks to a superb event committee and workers!!!!! I'm not even going to try to name everyone, but the executive committee included Marv Landon, Bill Inglis, Wally Clark, Tom Brockmiller and Marshall Leib. Other members of committees include Tex Otto, Walter Meyer, Earl Gandel, Murray and Rose Cogan, Tino Mingori, Carlos Amato, Andrew Levy, Steve Tillack, Diane Cerveny, Shin Takei, Fred Bogardus, and Demetri Zafiris. We'll remember this event for a long time!

Roundup Time at Paramount Ranch

Rally Committee Carlos Amato, Walter Meyer and Tino Mingori. Not pictured Andrew Levy, Ken Thomas, Murray Cogan and Alan Woodard.

FCA Board Members Volunteers

Greatly appreciated are those FCA National board members who volunteered their time to help at this meet—Ron Profili, Paul Gilpatrick, Rick Race, Donovan Leyden, Bob Tallgren, John Hurabiell, Ed Gilbertson, Steve Ahlgrim, Sam Smith, David Smith, Chris Current, Mike Epifanio and Al De Lauro. They worked as judges, track officials, gave seminars, set up the concours and assisted in a myriad of ways.

We have a lot of members who are generous with their time and talent. It's one of the things that makes this Club so terrific.

John Mozart's 860 Monza preciously presented on the original race surface at Paramount Ranch.

Left column top down: Small hands get into small places to detail this Boxer for the Concours. SWBs place on Avenue of the Stars. Listening at the sweet Daytona music during judging.

 $Center: Tom\ Shaughnessy's\ factory\ transporter.$ 360s on the Rally route to Paramount Ranch. John Mozart's 860 Monza on display at Paramount Ranch.

Right: Marshall Buck keeps the peace. Bruce Meyer auctioning a signed Phil Hill photograph at the Petersen. VIPs Cy Yedor and Jack McAfee.

FCALA 2002

Center - Phil recalled the stories behind these memorable images.

Bottom - Carroll Shelby and Dan Gurney were among the invited guests to honor racing Ferraris of the 1950's.

Top - Bill Inglis presentes the "Classic Ferrari Award" sponsored by Jack Ruscilli for Outstanding Restoration -pre 1974 Ferrari, won by Peter Kalikow of New York.

Center - Walter Meyer (left) is presented with the "Alla Vettura Pronta Per Il Salone Award," sponsored by Phil & Martha Bachman for Best Prepared 8-Cylinder Ferrari, a 348 Speciale. Bottom - First display of the new 575M.

Top - FCA member Ken Eberts presents his gallery of paintings with fellow AFAS members. Bottom - Marv Landon (left) receives thanks for a job well done at Saturday evenings award banquet from FCA National President Paul Gilpatrick.

SF

SYMBOLIC MOTOR CAR COMPANY

We know what you want.

You know where to get it.

www.symbolicmotors.com (310) 652-1300

8500 Wilshire Boulevard

(at the southwest corner of La Cienega)

Beverly Hills, CA 90211

FERRARI CLUB OF AMERICA INTERNATIONAL MEET

North American Field & Driving Concours Award Winners, Los Angeles, California, May 23-May 25, 2002

MAJOR AWARDS

Coppa GT Award - Sponsored by Ferrari North America, Best Overall Field & Driver Performance (Concours, Road Test, Track Evaluation), 1965 275 GTS, S/N 07787, Peter McCoy, Beverly Hills, CA,

Enzo Ferrari Memorial Award - Sponsored by Ferrari North America Best of Show 1957 315S, S/N 0684, **John McCaw**, Seattle, WA

Luigi Chinetti Memorial Award - Sponsored by Cavallino Magazine, Outstanding Ferrari Road Car 1957 250GT PF Coupe Speciale, S/N 0725, Lee Herrington, Londonderry, NH

Phil Hill Award - Sponsored by Road & Track Magazine, Outstanding Ferrari Competition Car 1957 315S, S/N 0684, John McCaw, Seattle, WA

National Vintage Preservation Award - Sponsored by Bob Rapp, Best Unrestored Ferrari Pre-1974 1972 246 GTS, S/N 04956, Richard Handin, Santa Barbara, CA

National Classic Preservation Award - Sponsored by Gordon McCall, Best Unrestored Ferrari 1974-1987 1978 308 GT4, S/N 14600, Ronald Busuttil, Los Angeles, CA

Classic Ferrari Award - Sponsored by Jack Ruscilli, Outstanding Restoration-pre 1974 Ferrari 1961 400 Superamerica Cabriolet, S/N 2331SA, Peter Kalikow, New York, NY

Forza Ferrari Award - Sponsored by Peter Sweeney, Outstanding Ferrari built in the 1950's 1951 340 America Coupe, S/N 0150A, Gordon Thomas, West Covina, CA

Trofeo Gran Turismo Award - Sponsored by Charles & Carol Betz & Fred Peters, Outstanding Pre-1968 Ferrari regularly driven 1963 250GT SWB Spyder California S/N 4121, **Ken Thomas**, Lakewood, CA

Grand Touring 2+2 Award- Sponsored by Bob Tallgren, Outstanding 2+2 Ferrari regularly driven 1985 400i, S/N 55301, **Dennis & Alana Fugnetti**, Santa Ana, CA

Dino Ferrari Award - Sponsored by Rick & Suzanne Race, Outstanding 2-series Dino and owner involvement 1969 246GT, S/N 00542, **Keith Wintraub**, Seattle, WA

Contemporary Ferrari Award - Sponsored by Chris & Steve Ahlgrim, Outstanding Ferrari built 1975 and later 1985 308 GTS QV, S/N 57943, Richard & David Romer, Simi Valley, CA

Forte Award - Sponsored by Ted Rutland, Outstanding Flat-12 Ferrari 1983 512 BBi, S/N 44389, John Kiland, Las Vegas, NV

Alla Vettura Pronta Per Il Salone Award - Sponsored by Phil & Martha Bachman, Best prepared 8-cylinder Ferrari 1992 348 Speciale, S/N 93191, **Walter & Pamela Meyer**, Los Angeles, CA

Coppa Bella Macchina Awards - Sponsored by Sandy Andrews, (95 Points or Better Plus 100% on Road Test)

Andrew Alcazar, Phoenix, AZ, 1986 412, S/N 64487

Jay Fallon, San Diego, CA, 1972 365 GTB/4, S/N 15175

Morris Halperin, Los Alamitos, CA, 1966 275 GTB, S/N 08341

Richard Handin, Santa Barbara, CA, 1972 246 GTS, S/N 04956

Peter McCoy, Beverly Hills, CA, 1965 275 GTS, S/N 07787

Tim Montgomery, Saratoga, CA, 1973 365 GTB/4 Spyder, S/N 16545

Rafael Roges, Playa del Rey, CA, 1986 328 GTS, S/N 60529

Alan Neal Wilson, Detroit, MI, 1993 348 Speciale, S/N 95114

C L A S S A W A R D S Sponsored by Ferrari North America

Class 1 - Pre 1956

Gold - 1951 340 America Coupe, S/N 0150A, **Gordon Thomas**, West Covina, CA Silver - 1952 212 Inter Cabriolet, S/N 0255EU, **Jack Queen**, Rancho Santa Fe, CA

Class 2 - 250GT Open 1956-63

Platinum - 1960 250GT PF Cabriolet Series II, S/N 2143, Douglas Curran, Los Angeles, CA

Class 3 - 250GT Closed 1956-64

Platinum - 1957 250GT PF Coupe Speciale, S/N 0725, Lee Herrington, Londonderry, NH

Platinum - 1961 250GT SWB Coupe Speciale, S/N 2821, Lorenzo Zambrano, Monterrey, Mexico

Platinum - 1963 250GT Berlinetta Lusso, S/N 4459, Ken & Dayle Roath, Newport Beach, CA

Platinum - 1964 250GT Berlinetta Lusso, S/N 5475, John MacLaurin, Redondo Beach, CA

Gold - 1962 250GT SWB Berlinetta, S/N 3695, Randy Reiss, Los Angeles, CA

Silver - 1963 250GT Berlinetta Lusso, S/N 5163, Gary Cerveny, Malibu, CA

Class 4 - 275 GTB/GTB4

Platinum - 1966 275 GTB Alloy, S/N 08225, Ronald Busuttil, Los Angeles, CA

Platinum - 1966 275 GTB, S/N 08341, Morris Halperin, Los Alamitos, CA

Gold - 1965 275 GTB Alloy, S/N 07887, Neil & Francine Afromsky, Los Alamitos, CA

Silver - 1965 275 GTB, S/N 06693, Jack Bianchi, Santa Barbara, CA

Class 5 275GTS/330GTC(S)/365GTC(S)

Platinum - 1965 275 GTS, S/N 07787, Peter McCoy, Beverly Hills, CA

Platinum - 1969 365 GTS, S/N 12489, Tim & Margie Montgomery, Saratoga, CA

Silver - 1967 330 GTS, S/N 11015, Morris Halperin, Los Alamitos, CA

Class 6 365 GTB(C)/4

Platinum - 1972 365 GTB/4, S/N 15175, Jay Fallon, San Diego, CA

Platinum - 1972 365 GTC/4, S/N 15189, Richard Romer/David Romer, Simi Valley, CA

Platinum - 1972 365 GTB/4 Spyder, S/N 16223, Bill Kling, Malibu, CA

Platinum - 1973 365 GTB/4 Spyder, S/N 16473, Gerald Barnes, Costa Mesa, CA

Platinum - 1973 365 GTB/4 Spyder, S/N 16545, Tim & Margie Montgomery, Saratoga, CA

Platinum - 1973 365 GTB/4 Spyder, S/N 16903, Barry & Susan Konier, Orange, CA

Gold - 1973 365 GTB/4, S/N 17083, Troy Raynor, Morro Bay, CA

Class 7 250 GTE/330 GT/365 GT

Gold - 1967 330 GT 2+2, S/N 9629, Paul Schaeffer, Tiburon, CA

Silver - 1969 365 GT 2+2, S/N 13131, Bill & Diane Rose, Laguna Niguel, CA

Class 8 SA/SF

Platinum - 1961 400 Superamerica Cabriolet, S/N 2331SA, **Peter Kalikow**, New York, NY Gold - 1957 410 Superamerica Coupe, S/N 0713SA, **Skeets Dunn**, Rancho Santa Fe, CA

Class 9 206/246

Platinum - 1969 246 GT, S/N 00542, Keith Wintraub, Seattle, WA

Platinum - 1970 246 GT, S/N 00908, Jerry & Linda Murray, Costa Mesa, CA

Platinum - 1972 246 GTS, S/N 04956, Richard Handin, Santa Barbara, CA

Platinum - 1973 246 GTS, S/N 06268, Ronald Busuttil, Los Angeles, CA

Gold - 1974 246 GTS, S/N 08326, Mike Vietro, Anaheim, CA

Silver - 1973 246 GTS, S/N 06288, David Pham, Irvine, CA

Class 10 308

Platinum - 1980 308 GTSi, S/N 31385, Carlos & Suzanne Amato, Los Angeles, CA

Platinum - 1985 308 GTS OV, S/N 57943, Richard Romer/David Romer, Simi Valley, CA

Gold - 1979 308 GTS, S/N 28725, Faye & Judd Goldfeder, Escondido, CA

Silver - 1983 308 GTSi, S/N 44969, John Shipp, Santa Ana, CA

Class 11 328/348

Platinum - 1986 328 GTS, S/N 60529, Rafael Roges, Playa del Rey, CA

Platinum - 1986 328 GTS, S/N 61967, Richard Lynch, San Pedro, CA

Platinum - 1989 328 GTS, S/N 79160, Mark Woods, Santa Monica, CA

Platinum - 1992 348 Speciale, S/N 93191, Walter Meyer, Los Angeles, CA

Platinum - 1993 348 Speciale, S/N 95114, **Alan Neal Wilson**, Detroit, MI Platinum - 1993 348 Speciale, S/N 95148, **Anthony Cole**, Woodland Hills, CA

Gold - 1986 328 GTB, S/N 65529, **Chuck Lamb**, Rowland Heights, CA

Silver - 1993 348 Speciale, S/N 94570, Chuck Lamb, Rowland Heights, CA

Class 12 355

Platinum - 1995 F355 Berlinetta, S/N 100037, **Brian Winer**, Redondo Beach, CA Gold - 1995 F355 GTS, S/N 103887, **Myles Kitchen/Donna Rumwell**, Aptos, CA

Class 13 512/TR/550

Platinum - 1982 512 BBi, S/N 43799, Richard Baumgart, Singer Island, FL

Platinum - 1983 512 BBi, S/N 44389, John Kiland, Las Vegas, NV

Platinum - 1987 Testarossa, S/N 72529, Harold Wong, San Francisco, CA

Gold - 1993 512 TR, S/N 94364, Chuck Lamb, Rowland Heights, CA

Class 14 308GT4/Mondial

Platinum - 1978 308 GT4, S/N 14600, Ronald Busuttil, Los Angeles, CA

Platinum - 1989 Mondial t Coupe, S/N 82587, **Allen Satterlee**, Morgan Hill, CA

Gold - 1979 308 GT4, S/N 15126, **Vinnie Mandzak**, Redondo Beach, CA

Silver - 1987 Mondial 3.2 Coupe, S/N 70617, Melvin Greenspan, Venice, CA

Class 15 400/412/456

Platinum - 1983 400i, S/N 46013, Robert Schenk, Los Angeles, CA

Platinum - 1984 400i, S/N 51145, **C. J. Bonura**, Los Angeles, CA

Platinum - 1986 412, S/N 64487, Andrew & Josephine Alcazar, Phoenix, AZ

Gold - 1979 400i, S/N 30359, Carl Lopp, New York, NY

Silver - 1985 400i, S/N 55301, Dennis & Alana Fugnetti, Santa Ana, CA

Class 16 Racing

Platinum - 1957 315S, S/N 0684, John McCaw, Seattle, WA

Platinum - 1960 250GT SWB Berlinetta Competition, S/N 1905, Norman Blank, Pasadena, CA

Gold - 1966 275 GTB/C, S/N 09073, Christopher Gruys, Marina Del Rey, CA

Results Provided by Ed Gilbertson & Sherry Lindberg

The Spirit of Monterey Lives On

FCA Pacific Region Vintage Ferrari

Concorso 2002

Friday, August 16, 2002

9:00 AM - 5:00 PM

The Vintage Ferrari Concorso is held in conjunction with the "Concorso Italiano" at the Quail Lodge Resort & Golf Club in Carmel Valley. All Ferraris on the Field, whether judged or exhibited, will be a part of the FCA Vintage Concorso and must complete the Concorso Italiano 2002 Exhibitor Application and pay their required fees, and return the form and fees to Concorso Italiano. Pre-1991 Ferraris are eligible to be judged. To enter a car for judging an additional fee is due when registering to Concorso Italiano. See "Attention Ferrari Owners" on the Concorso Italiano application.

Ferrari "Italian Fiesta"

Dinner

Friday eve, August 16, 2002

5:30 PM - 7:00 PM

Following the Concorso Italiano and FCA Pacific Region Vintage Concours awards ceremony, stay into the evening for a wonderful Italian Fiesta on the green at Quail Lodge Resort. Avoid traffic, watch the awards, then leave your car on the green and join us for a dinner buffet together. This year, because of skyrocketing costs, our dinner fee does not include beverages. A no-host bar will be available at our hospitality tent during the day and

through dinner.

Concorso questions, call Dennis Chiodo (925) 376-2824 Judging questions, call Tish Thinesen (408) 736-3494 or email: tisht2@aol.com

Additional information at www.concorso.com

To receive a Concorso Italiano 2001 Exhibitor Application form, FAX Concorso Italiano at (425) 646-5458.

Dinner & Race questions, call Alberto Mellone (925) 261-0609 or email: avm44@hotmail.com

Send this form with payment made to FCA PACIFIC REGION to:

Alberto Mellone 253 Havenwood Circle Pittsburg, CA 94565

Friday Evening Ferrari "Fiesta" Dinner

persons @ \$55 person (\$65 after August 1st, 2002)

Saturday & Sunday Corral and Tent

(includes soft drinks and lunch on Saturday)

persons @ \$65 person (\$75 after August 1st, 2002)

TOTAL (Make check payable to FCA PACIFIC REGION)

Corral & Tent at the

Monterey Historic Races

Saturday & Sunday,

August 17-18, 2002

We will again have a viewing tent at Laguna Seca at turn 5 for an exciting view of the Vintage Races. On Saturday, a BBQ lunch and soft drinks will be included. Space is limited so do not be one of the disappointed! Remember prior years when we sold out early. Our parking corral will be immediately adjacent to the tent and will be available to those signing up for the viewing stand. Tickets to access the track grounds (necessary to reach our corral) are available directly from the track at www.laguna-seca.com.

Need a place to stay? FCA reserved a block of rooms until July 27.

Contact the Pacific Region Office at (650) 321-6123

Name:
Address:
City/State:
Zip:
Phone:
E-mail:

FCA-CASA MUNRAS HOTEL RESERVATION FORM MONTEREY HISTORICS WEEKEND AUGUST 15-17, 2002

MONIERET	HISTORICS	VVEENEIN	D AUGUST 15-17, 2002
Name		Address	
City	State	Zip	Phone
Arrival Date	_ Departure Date		Email
Credit Card type MC, VISA #			Exp Date
	tions become non-cance	elable and credit ca	x for the length of stay will be debited to the credit card listed rd deposits non-refundable on July 1, 2002. Room rates apply t. Policy check out is noon.
By my signature, I acknowledg	e and abide by all re	eservation and g	juarantee policies.
Signed	Dat	te	
Rates: Queen \$219; King \$254; k			with Fireplace \$319; Double Deluxe \$254;

Double Deluxe with Fireplace \$ 264. Rooms are subject to a 10% room tax. Circle room type requested: Indicate second choice______ First Come, First Reserved. Reservations are limited.

Mail or FAX this form to Pacific Region Office: 940 Cowper St., Palo Alto, CA 94301, FAX & Phone (650) 321-6123

the key!

Serving your leasing needs since 1978

47 Sherman Hill Road Woodbury, CT 06798 203-267-7700 FAX: 203-267-7773 DEALER INQUIRIES WELCOME

Visit our Website at www.WhyNotLease.com

vent Signur

Ride & Drive to Monterey

Thursday, August 15, 2002

Come join fellow Ferrari owners in a leisurely drive up the coast to the world's greatest sports car event in Monterey with a stop for lunch at Cafe roma in San Lis Obispo. It's mostly freeway driving to San Luis Obispo and after lunch, people break up an choose to continue on Hwy 101 or take Highway 1 along the coast to Carmel-Monterey.

Meeting Time
8:30 A.M., Thursday, August 15th. We plan to leave promptly at 9:00 A.M.

Meeting Place
Taft High School on Winnetka Ave. and Ventura Blvd. in Woodland Hills.

Lunch

Café Roma (Buffet Style) 1020 Railroad Avenue San Luis Obispo, CA 805.541.6800

Cost \$22.00 per person prepaid (includes soft drinks, iced tea and lemonade).

Bill Inglis: Day - 818.593.6228, Evenings - 818.999.0588

Signup

Mail payment for lunch to: FCA Soutwest Region - Café Roma 4358 Nogales Drive Tarzana, CA 91356

Maps

Will be distributed at meeting place, but can be faxed before event if desired.

Hotels

For those of ou who wish to stay overnight before the drive to Monterey, there are 2 hotels across from Taft High School: Extended Stay America - 818.710.1170, Red Roof Inn - 818.347.8080

Car Preparation

- Car full of fuel. We will be making several stops but it is a good idea to leave with a full tank, there is a Chevron Station one block east of the meeting place and a Mobil across the street.
- Check tire pressures including your spare.
- Check fluid levels. This is a long drive so it is also a good idea to check the oil and water levels. there is a good chance to reall y measure how much oil your car consumes.

Drive Safely

- Bring water and snacks to keep alert. There is a Ralphs market across the street. Bathroom access is available at Ralphs as well as Taft High School.
- If you become bored and wish to go a little faster, we will meet you at Café Roma around 12 o'clock noon.
 - 6. Bill Inglis cell phone 818.512.7049. **Note:** Remember this is not a speed contest so please drive accordingly. All participants assume full responsibility for their own safety.

SF

Sempre Ferrari July-August 2002

Journwest Hegie

Ferrari Club of America Southwest Region

& the South Bay Pantera Club are hosting a Car Show and Picnic on the Meadow of the South Coast Botanic Gardens in Palos Verdes.

Sunday, September 29th, 2002

10:00AM - 3:00PM

Come enjoy an assortment of the finest example of Ferrari's and Pantera's from around the southland on the lawn of this beautiful setting. This is an ideal place to enjoy a picnic lunch while taking in the beautiful machinery and greenery (Cold beverages will be available for your picnic lunch).

The South Coast Botanic Garden is located at 26300 Crenshaw Blvd. in Palo Verdes (up Creshaw 3/4 mile from PCH).

We would like to have you display your Ferrari at this event. Simply fill out the form below and enclose a check for \$15.00 made out to the South Coast Botanic Foundation. Display fee covers vehicle, driver and one passenger. Regular garden admission applies for additional family members and spectators (\$5.00 adults, \$3.00 students & seniors, and \$1.00 children. Participants should try to arrive by 9:45 am to allow ample time to position the cars.

2002 Ferrari-Pantera Car Show & Picnic

Saturday, September 29th, 2002

\$15.00 fee for driver and one passenger

Make check payable to: **South Coast Botanic Foundation**

Name(s)	Home Phone
Address	Bus Phone
City	State Zip
Ferrari Model	Year

Please send your entry to:

Ferrari Club of America, 4358 Nogales Drive Tarzana, CA 91356.

For event information, please contact Tom Brockmiller (949) 766-1195.

Presented by GIRARD-PERREGAUX

Friday, August 16, 2002 • Quail Lodge Resort & Golf Club • Carmel, California

FEATURING

RACING CARS AND RACING STARS

The centerpiece display will include a diverse selection of significant race cars from the various Italian marques, and we plan to have guests present who have contributed to their success and notoriety.

ALSO FEATURING

- Vintage Ferrari Concours, hosted by the FCA's Pacific Region
 The Ferrari Concours is ranked at the top of all FCA events. Held in conjunction with
 Concorso Italiano, the Vintage Ferrari Concours attracts some of the very finest
 pre-1991 Ferraris seen anywhere, competing for the highest points in their classes.
 In addition, you can be assured of an incredible display of late model cars sporting
 the Prancing Horse. Over 300 Ferraris create a sea of red on the Ninth Fairway!
 - Fashion Show Italian Opera Presentation
 - Corral Feature Display

honoring Corvette, celebrating its 50th Anniversary

Over 100 Automobilia Vendor Canopies

To show your vehicle, contact Concorso Italiano for an application or register on-line.

Advance Spectator tickets

are \$50 until June 30 and \$60 from July 1st-15th, and include express entry, close-in reserved parking and Event Program.

Order online at: www.concorso.com

Day-of-event Tickets are \$60, includes on-site parking and an Event Program. (Spectator Tickets are non-refundable)

Associate Sponsor

Lamborghini

Supporting Sponsors

FIREUSA Inc

Participating Sponsors

Premier

Tel: 425-688-1903 • Fax: 425-646-5458 • E-mail: ci@concorso.com Mail: P.O. Box 1015, Mercer Island, WA 98040 USA

WOODS FINANCIAL CORPORATION

Mortgage Bankers

Commercial and High End Residential Mortgages

Mark Keckeisen FCA Member

11911 San Vicente Blvd. Suite 285 Brentwood, CA 90049 (310) 622-2202 mkeckeisen@woodsfinancial.com

ALL NEW

athe GALLERY

LA's Newest Factory Authorized Maserati • Ferrari Dealer

All New Dealership • We Invite Your Business

While You Are Waiting
For Your New Ferrari To
Come In, Inquire About
An Interim Lease On A
Clean, Late-Model,
Pre-Owned Ferrari

Willing Buyers At Good Prices For All Clean Ferraris!

We Sell New Ferraris At MSRP, Not Over!

Club Discount Of 10% Off On Service Labor With A Copy Of This Ad!

We Offer Pickup & Delivery To Your Home Or Office!

Your Home Or Office!

1 per customer per visit. Not applicable with any other specials or offers. See dealer for details.

Please stop by and see the new owners, Harry Gray & Tony Schwartz

21301 Ventura Blvd • Woodland Hills
On Ventura East Of Canoga

QQQ_222_5000

ALL NEW

athe GALLERY

LA's Newest Factory Authorized Maserati • Ferrari Dealer

All New Dealership • We Invite Your Business

For Your Test Driving
Pleasure, We Have The
New Maserati With
Comperable Performance
To The Ferrari 360
Modena Spyder!

Extraordinary Lease Programs On Late Model, Clean Ferraris!

Club Discount Of 10% Off On Service Labor With A Copy Of This Ad!

We Offer Pickup & Delivery To Your Home Or Office!

Your Home Or Office!

1 per customer per visit. Not applicable with any other specials or offers. See dealer for details.

Please stop by and see the new owners, Harry Gray & Tony Schwartz

21301 Ventura Blvd • Woodland Hills
On Ventura East Of Canoga
888-233-5009

Save the Date

Sunday, October 13, 2002

Corona Airport Open House

A most unusual Ferrari drive and social event* has been planned. Members Fred Peters and Charles Betz have made possible for our FCA SW Region to hold an open house in their new administration facility at the Corona airport. There will be flight line parking reserved for Ferraris, a gourmet (homemade) Mexican buffet lunch, open hangers to see the beautiful airplanes, airplane rides, etc., etc.,

When did you last fly in a magnificent DC3 or Stearman open biplane??? You will witness airplanes exceeding speeds of 120 mph and climbing to altitudes of over 600 feet.

Fred and Charles have made it possible for us to see how sane men spend lots of money on a hobby not unlike ours. The airplane people enjoy showing their toys just as much as we do.

All details: driving directions, event time, meal cost, etc., will appear in the next Sempre Ferrari. For questions please call Don West, 310.378.2954

Note: Mark your calendar **Sunday, October 13th**, for a nice drive and a special destination.

YOUR AUTO DETAILING SPECIALIST

SPECIALIZING IN THE ENTERTAINMENT INDUSTRY

We have been detailing cars for Premier Motorsport, Inc. • Ferrari collision repair specialist for over 5 years.

WE COME TO YOU! CORPORATE & WEEKLY MAINTENANCE PACKAGES AVAILABLE

CLIENTS INCLUDE:

MCA RECORDS • HOWARD BECKER'S ELECTRONIC ENTERTAINMENT, INC.
A & M RECORDS • GEFFEN RECORDS • MAVERICK RECORDS • UNIVERSAL STUDIOS
UNIVERSAL RECORDS • FARM CLUB
INTERSCOPE RECORDS

www.beysautodetail.com

Service 310-820-4073 Product: 888-Beys-Wax Fax: 818-998-3317

THE CIVIL WAR WAS OVER LONG AGO. It is time for the NORTH and the SOUTH to RISE UP AGAIN and MEET IN SANTA BARBARA on OCTOBER 18-20 2002

We will meet after an interesting drive from San Francisco and Los Angeles to the fabulous New **BACARA RESORT & SPA** in Santa Barbara (Goleta) on Friday Night for a special cocktail party and Buffet Dinner. On Saturday with the help of locals Gary Silverstein and Joel Quaid we will travel the area with a **catered lunch** at fantastic winery. The Dinner and cocktail party Saturday Night will be at the famous historic **HOTEL BILTMORE** in Montecito.

This is a great opportunity for the Pacific and Southwest Regions to meet each other with their Ferraris for a spectacular week end together

The **cost** for **2** nights at the BACARA is **\$770** for Friday and Saturday Night.

The meals cost for the Friday Night **Buffet** at The **BACARA**; The catered **LUNCH** at a winery; And the dinner at the **BILTMORE HOTEL** IS \$430 per person. (what these hotels won't do to screw the public)

This is a one-time opportunity to participate in a Spectacular Event that you cannot do yourself. Though expensive, the Ferrari experience with the two Regions together will be a one of a kind event-always to be remembered

Send deposit check for \$250 by September 1 to Bill Schworer, 940 Cowper St. Palo Alto, CA 94301 650.321.6123 Call for further information. Accepance letter w/ detail will follow your deposit. **Balance** will be due September 30

Now Open

Ferrari and Maserati Beverly Hills Service Facility

Ferrari of Beverly Hills announces the opening of their new service facility in West Los Angeles. The all modern 11,000 square foot location houses all of the latest equipment and technical instruments in which to maintain and repair all vintages of Ferraris and current offerings of Maseratis in dedicated service areas.

President Giacomo Mattioli has invested an impressive amount of resources and energy to create the ultimate atmosphere and working environment for both FBH's customers and the dealership's personnel. The new conveniently located facility handles new Ferrari and Maserati preparation, routine maintenance, warranty service and minor and major. Factory trained technicians, many with over 15 years of Ferrari experience are at the ready to keep your prancing horse on the road.

Being an authorized Ferrari dealer ensures the latest information directly from the factory in regards to new model safety and mechanical updates. Sophisticated diagnostic equipment for SD1 and SD2 electronic systems require factory

trained technicians to quickly analyze and resolve service needs. A parts department inventory of over \$600,000. is the largest in the western United States. Parts which are not on hand are either delivered next day from Ferrari Maserati North America or air freighted from the factory reinforcing FBH's strong relationship with Ferrari Maserati North America.

FBH is very proud of their customer service. Ferrari of Beverly Hills honors all factory warranties regardless of where the car was purchased. In fact a number of regular customers who live as far as Las Vegas and La Jolla routinely have their cars transported to FBH for maintenance and service. For added convenience of owners, car pickup and delivery service can be arranged with advance notice, as is a limousine service to get you back to work or home as comfortably and as efficiently as possible.

Service performed at Ferrari of Beverly Hills comes with a 12 month warranty and is valid to serviced performed by any authorized Ferrari dealer, such is the confidence of nationwide Ferrari dealership service. This is especially important for drivers with multiple addresses who travel about the country. Service Manager Dikran Kalaydjian also emphasized the importance of keeping in contact with your dealership to learn about factory recalls or updates. It is not uncommon for out of warranty work to be performed at no charge to keep the good will of Ferrari ownership intact.

For more discriminating owners, FBH also caters to the fantasies of those drivers who ask for more performance and style for their cars. A personalized consultation will help you craft a unique blend of after market products and accessories. Whether your taste runs from performance tuned exhaust systems, custom wheel and tire combinations, to entertainment systems, the staff at FBH is glad to assist in creating your exotic exotic.

Overall, quality service and personal attention are key components to the success of the Ferrari and Maserati Beverly Hills service department. They are very proud of their new facility and they invite you to stop by.

Service Manager Dikran Kalaydjian is very proud of their new service department. From new car preparation to minor and major servicing, Ferrari and Maserati Beverly Hills wishes to be of service to you.

Ferrari of Beverly Hills (Service Department) 2036 Westgate Avenue Los Angeles, CA 90025

310/481-0190 310/481-0198 fax

www.ferraribeverlyhills.com

Giacomo Mattioli President

Dikran Kalaydjian Service Manager

Eric Eckert Customer Relations

David L. Valencia Quality Control

Graziano Negroni Shop Foreman

Giovanni Lersi Parts Manager

Adolfo Caruso Technician

Gustavo Lara Technician

David Peters Technician

Dustin Gelbard Technician

Javier Jorge Cazares Detail Department

Ferrari of Beverly Hills (Service Department) new service department has more room for service and new car preparation of Ferraris and Maseratis.

Lower right -Javier Jorge Cazares prepares cars to the customer's white glove inspection standards.

SF

FCASW

Email

Send Us Your Email Address

So that we can efficiently communicate with our members, we ask that you send us your current email address.

From time to time there are event announcements, last minute event changes or special activities that our club would like to let you know about. Due to time and mailing constraints there's just no getting around that an email is a convenient way to send a message.

Our club will not share your private information with any other group or organization, so rest assured that your email contact information will remain confidential. Should you wish to be taken off of our email notifications, simply let us know.

Please send us your current email address even if you think we already have it, as many of us have changed email accounts and it is easy to forget to update all of our necessary contacts.

Please email: **binglis@cbre.com** and we look forward to keeping you informed with FCA-SW activities.

The Worst 100 Point Concours Restored Ferrari 365 GTB4 in the World

Article and Photos by Shin Takei

A deviation of up
to 30 minus points
is possible for
what is described
as a "perfect" car.
This was one of
those cars.

The face of a very unhappy and lopsided Ferrari. Poor fitting windshield mouldings offer a hint of the problems beneath the surface of the shiny paint.

No, its not mine. During the early nineties although the bubble had already burst, some collectors and enthusiasts were still chasing their dreams to own a classic car. Some had been educated the hard way by buying cars that were represented as Concours Restored or perfect 100 point cars only to find that they were far from being complete. Those of us who have restored cars know painfully well that to complete a 100 point restoration, the last 10 points cost as much as the 90 points before that. I have seen many cars purported to be 100 points but in reality never more than 90. Somehow the restorer/s decided to skip the last 10 points, so in essence when viewed from 25 feet away it looks like 100 points but you have to deduct a point every feet you got close. No group of car enthusiasts in the world got reamed more than the Japanese during the late eighties and early nineties. I know so, because I saw plenty of what they were buying. They were delicious targets for tricky car brokers because they lacked the know-how to properly assess the degree of restoration and authenticity of a given model.

This tragedy is one of those stories but a particularly distressing one because it started out as a dream and promise and ended with no one being happy, especially the end buyer. I was contacted by one of my clients who represented a buyer in Japan. He came over to Los Angeles in search of a Daytona and wanted to buy mine but because it was not for sale we went and looked at a few in town. None were in the condition the customer desired and my client purchased a different car for a different customer and went home telling me to keep my eyes open if one came up for sale. After a few weeks, I got a call from my client who informed me he found a 100 point Concours Restored Daytona in Italy. Because it was in

such spectacular shape it was being offered at \$170K USD, quite high even for that time. The car was being represented by a broker who he did business with before and wasn't Italian. I suggested that he get on a plane and go look at it because the seller's 100 point may not be the same as his 100 point criteria. I told him in my experience I have seen a deviation of up to minus 30 points in some cases. Then he said the famous last words, "I trust him, and he described it as perfect, with no flaws." I still insisted that it was well worth his time to go look at it and left it at that. Now we fast-forward two months when my client called me frantically on the phone.

He told me the car arrived from Italy and it wasn't what it was represented to be. Moreover, his contact disappeared and no one knew where he went. He couldn't show his customer the car because it was so bad. I told him that at least the car arrived so it can't be a total loss but that didn't help his disappointment. Since he couldn't send the car back, he wanted to send it to us to make it into a 100 point car. At the time, I was in that business so dollar signs started to float in my mind. I'm glad I refrained from telling him "I told you so." He didn't want to go into details of what he thought was wrong and told me I'll be able to tell when I see it. We fast forward another two months and the Daytona finally arrived here on a boat, cleared customs, posted the required bond for temporary entry and came on a flat-bed to Modena Sport Cars where I was in charge of restorations. As most of you know Modena Sportcars was co-owned by Bruno Borri and Luciano Fabbio. The two became famous by being the team mechanics for owners Jim McRoberts and Bill Nicholas and manager Otto Zipper. Together with John Morton and Tony Adamowicz they went on to not only

win their class at the 1979 Daytona 24Hr Race but place second overall. So Daytonas were a regular at their shop. The car looked good while sitting on top of the truck from 50 feet away. But as soon as the car was unloaded and we took a closer look things just didn't add up.

Viewed from the front and rear, the car looked like it was hunched over to the left, sort of like in a cartoon when a car is cornering fast on a right hand sweeper. The left rear wheel was flush with the fender lip while the right rear wheel was inset more than an inch. The right rear wheel arch was 2 inches higher than the left rear wheel arch. The entire greenhouse was pushed to the driver's side. From this, we concluded the car had a major accident that could have ended in wrapping itself around a tree or a power pole on the driver's side. To correct this mangled body, the creative artisans in Italy had their work cutout for themselves and creative they were. For instance, to fit the new door skin into the slightly smaller door frame, they shaved the front leading edge of the passenger door skin about half an inch. To fit the hood, they also cut a sliver from the right top edge near the windshield. The stainless windshield garnish and the drivers Apillar post were all fitted to suit. The red paint was okay but not spectacular and the bright work the same. The engine compartment was painted but very little preparation was done before painting. We then put the car on a hoist to look at it from below. This is when we discovered further atrocities. The entire bottom of the car was coated in black undercoating so at first look it was okay but on close inspection we found that it was there to cover rust. In fact, we poked some frame members with a screwdriver and it went right through. So much so that from that hole we could stick our finger in as the metal crumbled to the ground. We then scraped the area and found that they didn't even bother to remove dirt or grease before spraying it, so large amounts of coated gunk just fell off.

Overall, without the peculiarities in the body-work the car looked funny and gave an impression that something was not quite right. The interior was also not up to snuff and had a musty smell and not the characteristic scent of a mixture of leather and gasoline. It was a restoration all right but a quick and dirty one.

During the test drive, we found that although the engine sounded healthy, it wasn't tuned right and a lot was to be desired. Since we didn't know what was rebuilt and what was just covered up, a complete tear down was in order. It also exhibited unusually bad under-steer and upon closer inspection we noticed that the rear sway bar was broken, i.e., the horizontal section had broken or snapped off and was missing. They did not bother to remove the vertical section left bolted on or replace it with a new one.

First the engine was removed and taken apart. At this point there was no stopping Bruno because this was his favorite job he did not stop until the engine was completely rebuilt to his spec. During this time he smoked his favorite cigarettes and would discuss politics, soccer, Formula One, and where to get good Italian food, all the while the parts were being disassembled. It should be noted that Bruno takes no notes or any means of identifying any parts that come off the engine or in any order. All parts including nuts, bolts, washers and bearings are thrown into several buckets at random and taken into the parts cleaning vat. There it would sit for several days degunking and cleansed of any dirt or debris.or sludge. Luciano and Gustavo Lara, the mechanic proceeded to take apart the rest of the car. The entire engine compartment was bare as brakes, radiators fuel and oil lines were taken apart. All the exterior trim, bumpers, lights, rubber, the interior, the seats, the instrument panel and headliner were removed. Every surface that was uncovered exhibited rust and sloppy cover up of a cheap fix. We were astonished to find Italian newspaper stuffed between panels holding things in place, no kidding.

When the engine parts were cleaned, Bruno and Luciano carefully laid it out on the counter and on several carts. The carburetors on one cart, the piston, rings and rods on one cart, the cam shaft and crank shaft on another. Then they would call me over and the inspection would begin. Bruno would point out a fault, then Luciano would point out another and so it goes on with a few arguments in between always in Italian. What it boiled down to was that no matter what, it was going to cost my clients big bucks. Then it was the body shop to do their turn of

The Daytona's left and right sides of the body were not very symetrical when we received the car. Note the vast difference of rear fender wheel well openings relationship with each wheel/tire assembly.

Overall fit and finish were poor.

The Worst Daytona continued

costing out the damage. Just repairing the body to make it straight was staggering but stripping and repainting again was even more. So after the interior was priced out, I had the unpleasant job of sending the estimate to my client. Of course we could not give them a firm estimate, not even a ball park or the time frame. But we made sure that we got paid first before we started the work. This way

Italian newspapers and rags stuffed in the inner fender panel is a less than desirable way to add structural rigidity to a car body.

we could stay ahead and ask them to wire us more when we ran out. No one seemed confident to do the bodywork so Bruno contacted his friend in Phoenix, Arizona who flew over and inspected the car.

Soon thereafter, the stripped body shell was picked up by a transporter and it was on its way to Phoenix. I visited the body shop every other month to check on the progress but it was slow and tedious as frame members that were rusted had to be cut out, fabricated and welded back before the body was repaired.

The engine was the first thing completed as Bruno tore it apart and rebuilt it in two weeks, during which time he also repaired other customer's cars. The rest of the components such as the transaxle, suspension, brake system, cooling system, fuel system were all re-restored as well as the wiring and hoses. But we didn't make it in one year and we applied for an extension for the temporary permit for another year. We got the body back and piece by piece the Daytona was put back together. I always enjoyed watching the moment when the engine was put back in when all hands were needed to position the motor exactly so that while on a hoist, nothing would come in contact with the surroundings. Finally, the day that the engine was ready to start arrived, and as usual, it started on one try and screamed to a high pitch as Bruno fine-tuned it and was proud that no smoke was visible. After that, the rest of the parts including the interior was installed and it was time to go for a test ride. The car now accelerated smoothly and had no handling quirks. The brakes were as good as on any Daytona and it smelled right with just the right amount of essence of gasoline to make you even higher. The sorry Daytona had been reborn into a beautiful stallion, one that any owner would be proud of. By this time almost two years had past since we received the car and the Daytona would have to leave the country or be confiscated. We made arrangements and after we were paid in full, the newly restored Daytona left us on a transporter for a boat to Japan. I remember looking at it on the flatbed and noticed the difference from whence it was brought over. No, it was not a Pebble Beach restoration, but a real good one. SF

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 21417 Ingomar Street #7 • Canoga Park, CA 91304 ph: 818-888-8904 • fx: 818-348-3823 www.propartsusa.net

Sempre Ferrari July-August 2002

Your Best Way to Lease the Best

- Custom-Tailored Leases
- From 24 to 60 Months
- Equity Transfers
- Early-Termination Rebates
- Business & Individual
- Coast-to-Coast Service
- Dealer Inquiries Welcome
- Lease to Own

PUTNAM

FINE AUTOMOBILE LEASING
NEW/PRE-OWNED/EXOTIC/COLLECTIBLES SINCE 1983
SOLE AUTHORIZED LEASING AGENT FOR
BARRETT-JACKSON, CAVALLINO CLASSIC &
FERRARI CLUB OF AMERICA 2002 MEET

Greenwich, CT 800.278.0071

Scottsdale, AZ 888.995.5800

Please Visit PutnamLeasing.com

Large & Small Prancing Horse Flags with staffs

FCALA 2002 Poster Illustrated by Chuck Queener

FCALA '02 banners feature a bold red pontoon fendered Testa rossa

poised against a black background. Screened printed on heavy vinyl in 4 colors, a top and bottom pocket allows for easy display. They are suitable for indoor or exterior installation and they'll look terrific in your garage, study, patio or living room. Get one for your mother-in-law to remember you by. (She will love it!).

FCALA 2002 Regalia

We have a limited number of commorative items remaining from our FCALA 2002 event. Here is your opportunity to obtain extra goodies to remember the great event.

FCALA 2002 Event shirt with embroidered patch Soft white cotton with button down collar.

FCALA 2002 Event Program Full color 12.

Honoring racing Ferraris of the 1950's.

FCALA Poster Full color 18" x 24" **6. Tie Back Pin** Enameled cloisonné
.75" x 1.875"

Small Enameled Cloisonné
Flat back 1"x 2"

6.

Large Enameled Cloisonné
Flat back 2.25"x 4.375"

Embroidered Jacket Patch
4 colors 1.875" x 3.875"

Small Prancing Horse Flag Yellow nylon
Screen printed 10" x 10" with 24" metal rod

17.

Large Prancing Horse Flag Yellow nylon
Diagonally printed, 20" x 20" mounted on
36" white, red or green wood dowel.

Event Banner Vinyl $2'w \times 7'h$ \$100.

Printed one side with top and bottom pockets Includes wood dowels for easy hanging.

Order FCALA items by sending a check payable to: FCA Southwest Region.

Mail your order to:

Don West 585 Via Del Monte Palos Verdes Estates, CA 90274-1205 For Phone 310.378.2954

Parcel post and handling included in prices. Please allow three weeks for delivery.

Thank you for your support of the Ferrari Club of America - Southwest Region.

•	Amount
Total \$	
_ St	Zip
	Total \$

TEL: (858) 452-6060

FAX: (858) 452-6260

 $\mathcal{F}_{\text{ERRARI}} \diamond \mathcal{L}_{\text{AMBORGHINI}} \diamond \mathcal{B}_{\text{ENTLEY}} \diamond \mathcal{R}_{\text{OLLS}} \mathcal{R}_{\text{OYCE}}$ ASTON MARTIN • JAGUAR • PORSCHE • MERCEDES • BMW

JIM LYONS, PRESIDENT OF SPORTS CAR COMPANY, ALONG WITH ASSOCIATES MIKE LYONS, LD HERROD AND ED GONZALEZ, HAVE MORE THAN HALF A CENTURY'S-WORTH OF EXPERIENCE IN EXOTIC AND HIGHLINE AUTOMOBILE SALES.

LET US FUT OUR EXPERIENCE TO WORK FOR YOU!

8360 MIRAMAR PLACE, SUITE A, SAN DIEGO, CA 92121 E-MAIL: info@sportscarcompany.com

Grundy Worldwide Collector Car Insurance

allen J. Oa

that has stood for superior service and coverage for over 50 years.

> Before another day goes by, try our "ACCU-QUOTE"

> 1-800-338-4005

Grundy is the only collector car insurer offering:

- · Worldwide touring coverage · Foreign liability
- Ocean/air cargo

And our policy always includes:

- · Agreed value · Unlimited mileage for touring and pleasure driving • No model year limitations
- Highest liability limits

www.grundy.com

400 Horsham Road • PO Box 1957 • Horsham, PA 19044

Gran Turismo Motors Inc.

GT Motors has proudly served the Southern California Ferrari community since 1988 and will continue to do so as Gran Turismo Motors Inc. Though the ownership has changed, the technical team remains in place and will continue to deliver the same superior service at affordable rates (FCA members receive a 10% discount). Feel free to drop by and see us at work. We have some

Mike Fenison John Carlson Gran Turismo Motors, Inc. Glendale, CA Telephone 818.546.2971

Fax 818.546.2812

and would be happy to give you a tour.

Welcome New Members

Richard F. Amon Borrego Springs

James Buese Pasadena

Steve Fremgen Salinas

William G. Gang San Diego

Reid Hogue Coto De Caza

Rose Hilton Kemper Beverly Hills

Gregory H. Romine San Diego

Stephen Tidwell Rancho Santa Fe

Richard Armstrong Long Beach

Burt Barnett Whittier

Ian D. Bishop Upland

David Booth Vista

Robert Daddio Indian Wells

David R. Esparza Long Beach

Glenn Evans Burbank

Dennis Fugnetti Santa Ana

Harry Gray Woodland Hills

Mark Lindee Santa Monica

George F. Polera Las Vegas

Ken Roath Newport Beach

Bruce A. Sansone Corona del Mar

Kenneth G. Banks Montecito

Brooks Betz Aliso Viejo

Jon Brown Pacific Palisades

Glenn Doshav Rancho Santa Fe

Charles W. Dutton, Jr. Riverside

Jim Griffin Ladera Ranch

John Lamonila Los Angeles

Jeffrey Light Beverly Hills

Jeff Littman Calabasas

Ed McNamee Laguna Niguel

Tom Mercurio Santa Clarita

Paul Ornstein Los Angeles

Fred Peters Orange

Said Rezaian Aliso Vieio

Mark A. Woods Santa Monica

Thank you for your support of the Ferrari Club of America - Southwest Region.

(310) 559-1562 10429 Washington Blvd

(310) 559-1564 FAX 90232 Culver City CA

Join Us For a **Recreation of** the 2002 FCA **National Meet Paramount** Ranch Rally

Yes, We are doing the Rally again.

This time is for those who either didn't get enough the first time, or missed it trying to get a Coppa Award.

When: Sunday, November 24, 2002 at 8:00 a.m. From Century City to Paramount Ranch Where:

in Agoura Hills.

How much: \$25 per person, Lunch at the Ranch included.

Details: This is our response to the impressive feedback

> received from drivers who participated in the 2002 Rally (About 150 cars, or perhaps the best attended

rally at any National event, ever).

No awards, no dash plaques, no t-shirts, no fruitcakes in cowboy outfits. This is a no frills driving event through some great local mountain roads.

Questions: Event Co-Chairs: Carlos Amato (310) 446 1554.

Walter Meyer (310) 471 2744,

Send Check payable to: FCA Southwest Region to:

FCA Southwest Region- PR Rally

4358 Nogales Drive Tarzana, California 91356

Hope to see you on Sunday, November 24th, 2002.

FINE AUTO SERVICE

KEVORK HAZARIAN

Specialist in Ferrari Service & Repair **Trustworthy Factory Trained Technician** 25 Years of Passionate Expertise

818-755-9555

4918 Riverton Avenue, North Hollywood, California 91601

FERRARI CLUB OF AMERICA

RECOGNIZED BY FERRARI S.P.A.

INCORPORATED IN 1962

MEMBERSHIP APPLICATION

As an FCA member, you will be entitled to attend Ferrari Club Of America events. These include an annual meeting (hundreds of Ferraris, hundreds more people, a swap meet, concours, rally, track event, and banquets) as well as many smaller regional events. Also, you will regularly receive the club's two periodic publications. The monthly NEWS BULLETIN will bring you a calendar of events, classified ads,Formula One race coverage, and more. The quarterly magazine PRANCING HORSE is where you'll find in-depth features on particular Ferrari types, interviews with "Ferrari people", visits to Ferrari-related production facilities and museums, information on Ferrari literature and models, and coverage of Ferrari gatherings both here and abroad, all thoroughly illustrated with colorful photos and drawings.

Date

Nieme	_	D auc		
Name	'	•		
Address				
City	State	Zip		
Phone(days)	(evenings)_			
FAX				
☐ Check here if you do not wish your phone num	ber published	in the Mei	mbership Directory	
Occupation				
Let us know your interests	☐ Auto	ocross	☐ Maintenance	
☐ Driving Schools ☐ Concours ☐ S	Social	Other _		
If you own or have owned a Ferrari, please complete the following. The data will be used to compile an American Ferrari Register. If your car is a non-production model, or has unusual features, please enclose photos for the file. Feel free to attach additional sheets if necessary. Ferrari model				
Serial number	Year			
Body Style	Body Maker			
Body material (fenders - not opening panels).				
Known previous owners		<u> </u>		
Unusual features or modifications				
Competition history				
New Member National and Regional Dues FCA National Publications Inside U.S. or Canada \$15.00, Include \$				
Make check (U.S. residents) or International Money Order in U.S. dollars (for non-U.S. residents) payable to: Ferrari Club Of America, or charge Usa Mastercard				
Card Number:	Expirati	on Date _		
Signature	· · · · · · · · · · · · · · · · · · ·			

Mail Application to: Ferrari Club of America, P.O. Box 720597, Atlanta, GA 30358 If paying by charge card, application may be faxed to: 800-328-0444

Classified Ads

Ferrari Cars For Sale

1987 Testarossa: (USA Model) SN#ZFFSG17AH0071149. Black/Tan. 6,500 miles. Major service including belts conpleted 2 years ago. All tools and books. Excellent condition. \$68,500. Call Will: cell 805.320.5134, office 805.641.3127 or email: robertgarven@earthlink.net. 08/02

Parts For Sale NOS ALFA/FIAT/LANCIA/FERRARI PARTS

Now that the shop is closed, I need to get rid of all of my inventory to make room for my trains. Tell me what you need. Drew Kelley. Msg: (562) 630-5273. E-mail: deekay@outdrs.net

Cars for Sale

Maserati 250F: The European owner of this beautiful reproduction car is offering this car for sale via Steve Hart Racing, UK. This car has been built to factory specifications with parts that are fully interchangeable with an original car. Many of the parts are original Maserati spare parts, i.e. 5-speed transaxle, steering box and wheels, etc. All other parts made to original specifications and one of the last to be built for Cameron Millar in the U.K. from his large stock of original spare parts purchased from the Maserati factory or Scuderia Centro Sud. The buyer of this truly classic car is offered the chance for the Fangio experience at a much reduced cost of an original 1957 team car, none of which are likely to be available. For further information please contact Tony Hart (805) 523 7871 tonyhart@aol.com or, steve@stevehartracing.com. \$POA

Maserati 300S: A chance to own this incredible 1957 road registered classic two seater. Based on the 'long nosed bodywork' version. All parts are fully interchangeable with an original car. Some parts are original Maserati including the fabulous 4-speed transaxle. Built in England by Steve Hart Racing, one of Europe's leading Maserati and Ferrari race car specialists it has the legendary handling and beautiful balance on the track which can make even the average race driver look great. Weighing in at approximately 2000 lbs and with 300 horsepower it also is great fun to be driven on the street.

Sensibly priced that is highly reduced from the cost of an original car of which there are less than 30 examples in worldwide existence. For further information please contact Tony Hart (805) 523 7871 tonyhart@aol.com or, steve@stevehartracing.com. \$POA

Maserati 300S: This car is based on a 1955 example with 'short nosed bodywork' but has all the later mechanical Maserati factory specifications, i.e. big valve engine, 5-speed transaxle and larger brakes and is currently still being completed by Steve Hart Racing, UK. Color can still be specified, as the car is not yet painted as any other preferences the potential buyer may have. The handling of the 300S is legendary and there will be no exception with this car to the very last detail. This is a genuine 300S experience that is highly reduced from the cost of an original car and will sold finished and ready for use for either the track or the street. For further information please contact Tony Hart (805) 523 7871 tonyhart@aol.com or, steve@stevehartracing.com. \$POA

Ferrari 250 MM Serial No. 0298 built in 1953 and is one of the 17 Pinin Farina berlinettas. It has very little contemporary race history. It is probably the most original example of this type having never been crashed and still sporting its original Ferrari shields on the side of the bodywork. The car has competed in recent events such as the Mille Miglia and the historic races in Monaco as well as entering the occasional Ferrari/Maserati challenge event. The car is ready for use and comes with FIA and FIVA papers and is road registered in the U.K. An exceptional car with all its original features. For further information please contact Tony Hart (805) 523 7871 tonyhart@aol.com or, steve@stevehartracing.com. \$POA

FCA/SW Policies

Publishing Policy: The Sempre Ferrari Newsletter 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 Newsletter 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 to the newsletter should be received by the 10th of the month for inclusion in the following issue. Fax all materials to Wally Clark at (714) 663-6478.

Advertisements: Commercial Ad Rates for the Newsletter are per issue as follows:

Full Page	$(7^{1}/_{2}" \times 9^{1}/_{2}")$	\$200.00 - \$250.00
Half Page Horiz.	$(7^{1}/_{2}" \times 4^{3}/_{4}")$	100.00
Half Page Vert.	$(3^{3}/_{4}" \times 9^{1}/_{2}")$	100.00
Quarter Page	$(3^{3}/_{4}" \times 4^{3}/_{4}")$	75.00
Business Card	$(2'' \times 3^{1}/_{2}'')$	40.00
Business Classified	40 words	10.00

Prices are based on artwork per required specifications. Extra charge for art fees. Ads run in three consecutive issues receive a fourth free. A check made payable to The Ferrari Club of America must accompany all ad submissions.

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 Zafiris/FCA-SW Region, 4358 Nogales Dr., Tarzana, CA 91356 or call (818) 774-1500 ext. 203. Be sure to include an extra \$7.50 with your membership if you want an FCA name badge.

The FCA/SW has a limited number remaining of these collectible banners by famous Ferrari artist Carlos Brigandi, commemorating the US debut of the 355 Spider on Rodeo Drive in Beverly Hills.

4' x 8' size.

Only \$175 + 10 shipping. Send your remittance to: Ferrari Club of America 621 S. Andreasen Drive Escondido, CA 92029 Tele: 760.489.8339, ext.107

- Free Pick Up & Delivery (Within 25 miles of our shop)
- Factory Trained Technicians
- 20+ Years of Ferrari Experience
- Fully Equipped Facilities
- Detailing Service

Bring in your late model Ferrari for the best independent service available!

e-mail inquiries to Gary Kawakami at service@tillackco.com 630 Mary Ann Drive • Redondo Beach, CA 90278 • (310) 318-8760 • Fax (310) 376-3392

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

Address Correction Requested