

Spring 2009

www.nybmwcca.org

DIE ZUGSPITZE

NEW YORK CHAPTER NEWSLETTER

BACK TO THE FUTURE

Serious drivers know that braking is just as important as acceleration. And for those 3 Series drivers who demand the best, BMW Performance braking components can unleash a whole new level of excitement.

Our BMW Performance cross drilled brake rotors feature reduced weight and offer superior handling even under wet conditions. The result: Enhanced safety and performance no matter where you're headed.

BMW Performance

bmwbayside.com

The Ultimate Driving Machine®

These. Brakes. Have. Amazing. Stopping. Power.

BMW of Bayside

217-07 Northern Blvd.
Bayside NY 11363
718-229-3636
bmwbayside.com

New York is the pinnacle of cosmopolitan cities. BMW of Bayside is representative of that too. Our Parts Professional speak English, Spanish, Italian, German and Chinese.

We are here Monday through Friday 8AM-5PM and on Saturdays 8AM-3PM

BMW CCA NY Chapter Members will receive a 15% discount on parts. A valid Club ID must be shown at time of purchase.

4	President's Page André Noël
5	The NY Chapter Dine & Shine At Pepi's Ristorante
6	Autocross 2009 André Noël
7	Watkins Glen 2009
8	Negotiations Versus Mandates Helping Elderly Drivers Cope Garageboy
10	FEATURE: Back to the Future The Winter Autocross of 2009 Garageboy
16	Chapter Briefs Garageboy

On The Cover:

Chief Ice Racing Instructor
Sarah Jackson Races on the
surface of Newfound Lake to
Victory with Garageboy's 528e
Photo by Allison Feldhusen

2009 NEW YORK CHAPTER EVENTS CALENDAR

April

11th New York International Autoshow
at Javits Center, 8:30 am
16th New York Chapter Driving School
at Pocono Raceway
26th The NY Chapter Dine & Shine
Pepi's Ristorante, Southold, Long Island

May

9th Patroon Chapter Drivers School
at Lime Rock Park
15th New Jersey Chapter Drivers School
at Lime Rock Par
23rd New York Chapter Autocross Event #1
Nassau Coliseum, Uniondale, Long Island

June

8-9th New Jersey Chapter Drivers School
at Thunderbolt Raceway
15-16th New York / Patroon Chapters Drivers School
at Watkins Glen Raceway

July

12th Family BBQ
25th BMW CCA Foundation Street Survival
Nassau Coliseum, Uniondale, Long Island

August

1st New York Chapter Autocross Event #2
Nassau Coliseum, Uniondale, Long Island

December

5th Holiday Party and President's Dinner

compukarma

steven j. bernstein

917.584.4317

steven@compukarma.com

- > harmony
device integration
connectivity
- > enlightenment
database
personal training
- > peace
networks & servers
preventative care
- > tranquility
security
backup & recovery
- > serenity
wireless

PRESIDENT'S PAGE

André Noël

Hello BMW Fans,

The smell of spring is in the air, the birds are chirping and the days are becoming longer. That also means it's time to plan a road trip with friends and family driving your favorite car. Do I take the shortest way or do I take the scenic route – the one with all the turns? Gas is at a reasonable price so the scenic route gets my vote. The New York Chapter has just the thing! We are holding a new Dine & Shine event out on Long Island on Sunday, April 26th at Pepi's Ristorante, a superb Italian restaurant that overlooks the water in Southold on the North Fork. More details about the event are in this newsletter. Come on out, eat some authentic Italian cuisine, mingle with other club members and show off your car.

I sincerely hope 2009 will be a better year for all of us. Time will tell how the changes made in Washington will affect us in the coming months and years. The auto industry is in major turmoil right now. The Big Three, as we all know from the news, are looking to Washington for help. To date, our favorite car company's sales are down as compared to 2008 sale figures. A large concern for BMW is the value of cars coming off lease. Their value has dropped due to the changes in the market. Additionally, BMW has already stated that it was cutting back on the number of cars they will send to the U.S. What does this mean to us? For one thing, you might be able to get a good deal on pre-certified BMW. Unfortunately, BMW might also limit the variety of different models they send to U.S. and that would not be good. Time will tell – we hope to continue to be able to enjoy the latest and best models from BMW in the future.

The Chapter's annual Drivers School at Watkins Glen with the Patroon Chapter will be held in mid-June. More details are inside the newsletter. This has become an annual tradition. Come on out and have some fun. It's a great way to refine our skills and learn the art of high speed driving. Please note that the schedule for the 2009 Autocross Season is posted in the newsletter, but watch the website for any last-minute changes. Pull out the calendar and mark off the dates. We'll see you there.

The Board continues to work on other events for this year so keep checking the website for the latest news on upcoming events, and contact me if you have any ideas or would like to help!

Regards,

André Noël

Die Zugspitze is published by and for the members of the BMW CCA New York Chapter Inc. ("The Club"). All of its contents shall remain the property of the club. The Club assumes no liability for any information contained herein, or provided by its member/volunteer consultants. None of said information bears the status of factory approval unless so indicated. Modifications within the warranty period may void your warranty. The club is not connected in any manner with BMW AG, or BMW NA. Unless otherwise stated, maintenance and modification procedures herein are not "Factory Approved" and their use may void your BMW warranty. Ideas and opinions are those of the writers, and no authentication or approval is implied by its editors or publishers, who assume no liability for information contained herein.

NY Chapter Officers

President

André Noël 917-885-3107
new email: noelsm3@nyc.rr.com

Vice President

Mike Allen
jbmike@aol.com

Treasurer

RoseAnn Burke 917-561-8051
msnybmw@aol.com

Secretary

James Siegel 917-841-2841
jim@nj.rr.com

Member-at-Large

GJ Dixon
bmwclubracer@aol.com

Die Zugspitze Editor

Steven Bernstein 917-584-4317
nybmwcca@garageboy.com
Sam Wong
amuroray1@gmail.com

Webmaster

Michael Bizzarro 631-368-1280
ewc@pouch.com

Advertising

James Siegel 917-841-2841
jim@nj.rr.com
Sherwin DeShong 917-576-2453
srde28@hotmail.com

Event Chairs

Drivers School Registrar

Mike Allen: jbmike@aol.com

Drivers School Chair

Anthony Howell: unclbimmer@hotmail.com

Chief Track Instructor

Chet Marfatia 917- 539-7672
cmarfatia@gmail.com

Street Survival Chair

Matt Brod: onrails3@hotmail.com

Membership Chair

Steve Geraci: stevegeraci@reflexphoto.com

Social Events Director

Icela Fischthal: icela@optonline.net

Greater New York Auto Show

Sherwin DeShong: srde28@hotmail.com

Autocross Chair

André Noël: new email: noelsm3@nyc.rr.com

AAA Driver Improvement Program

Anthony Howell: unclbimmer@hotmail.com
Sherwin DeShong: srde28@hotmail.com

Beach Party, BBQ

Anthony Howell: unclbimmer@hotmail.com

Vineyard Series Chair

Steve Geraci: stevegeraci@reflexphoto.com

Technical Advisor

Mike Shiffer - Euro Meccanica
Office 914-668-1300

Safety Advisor

Victor Gagliano - VAS
Office 516-908-2180

THE NY CHAPTER DINE & SHINE

Sunday, April 26, 2009 11:30AM -3:00PM (Rain or Shine)

Pepi's Ristorante, on the water,
next to Port of Egypt Marina

400 Old Main Rd.
Southold NY 11971
631-765-6373

Visit www.pepisristorante.com for
travel directions and more information.

Come spend a relaxing day on the Peconic Bay on Long Island's scenic North Fork at the only restaurant located on the Peconic Bay. Join your BMW CCA friends for a full buffet lunch and complimentary drink for only \$20.00 for club members. Bring your chapter ID for proof of membership. All attendees will also be eligible for a future discount of 20%. Hosted by BMW owners Pepi and Nick of Pepi's Ristorante, enjoy outdoor dining on the water overlooking views of Shelter Island and the Peconic Bay. Winter is over! What a great reason to get in your BMW and take a ride!

Contact: Steve Geraci,
email: stevegeraci@reflexphoto.com
for more information and to register.
All who wish to attend MUST register
by e-mail to be eligible for this special pricing.

Autocross 2009 Season

By **André Noël**

Welcome to the 2009 Autocross Season. We will be trying something new this year. A pre-registration form has been set up on the Chapter website. You will still have to show up on time the day of the event. Members who autocrossed last year with us will keep the same numbers. Non-members and first time autocrossers will be assigned numbers by the Autocross Chairman.

Saturday, May 23

Saturday, July 25 – Street Survival

Saturday, August 1

Saturday, August 22

Sunday, August 30

Sunday, September 20

Sunday, October 11

Saturday, October 31

Photo by Mike Allen

Beautiful BMWs anxiously await their turn in autocross at Nassau Coliseum.

EuroMeccanica Inc.

114 Pearl Street | Mount Vernon, NY | 914.668.1300

Hours: 8:30-6:00 MONDAY-FRIDAY www.euromeccanicany.com

Services on modern cars include:

- Maintenance and service on most European cars, especially
 - BMW · Mercedes · Audi · Jaguar (pre-Ford)
 - Land Rover · Rolls Royce
- Mechanical and electrical repairs on most European cars
- Electrical and electronic diagnosis on Mercedes, BMW, Audi,
- Land Rover and others
- Brakes, shock absorbers and mufflers on any car

Services on older cars include:

- Reviving cars that have been in storage
- Engine rebuilding
- Component rebuilding, such as manual transmissions, steering gear
- Maintenance and repair
- Partial and complete restorations, overseeing work which is not done in-house, such as painting, upholstery and rechromin

EuroMeccanica, Inc. was started by Michael Shiffer in 1991. Michael is a tech advisor for NYBMWCCA and EuroMeccanica hosts their annual Beach Party, where dozens of BMW owners and enthusiasts converge to learn more about their cars. The shop's atmosphere is warm and open. Questions and input from our customers are welcome, and we make every effort to explain what we are doing to your car, and why.

Michael Pops Ron

Race car preparation:

- Installation of roll bars, harnesses, racing seats, fire systems and other safety devices
- Suspension modification, such as coil-over conversions, larger sway bars and urethane bushings
- Chassis stiffening and reinforcement Bolt-on engine modifications, such as cams, cold-air boxes, exhaust systems and larger radiators
- Fuel cell installation
- Two-way radio installation

New York and Patroon Chapter BMW CCA Driver School at *Watkins Glen*
2009 Schedule - Monday, June 15 and Tuesday, June 16

<p style="text-align: center;">Registration</p> <ul style="list-style-type: none">• Student Run Groups (Novice, Intermediate, Experienced) \$395• Open Track (Adv Solo, Instructor Candidates) \$450 <p>Registration closes on June 5th. See www.motorsportreg.com for refund policy.</p>	<p>Online Driving Event registration at:</p> <p>www.motorsportreg.com</p> <p>We will be having student run groups & Open Track where instruction will be provided. The Open Track is a new group this year offering maximum track time for Advanced Solo and Instructor Candidate Participants with up to 3-4 hrs of track time each day!</p> <p>** References required for the Open Track run group if you are not a regular Patroon or NY Driving School participant**</p>
---	---

Terms/Conditions: This is not a racing school but rather a high performance driving school on a race circuit under close supervision by instructors. You will be taught the fine art of car control and fundamentals of vehicle dynamics. You will be able to learn the capabilities of your car and improve your driving skills at speeds that are not permitted on public roads. All drivers will be instructed on safety regulations, and general etiquette on the track. In addition to the “**Pre-Event Safety Inspection**” which the driver is required to have performed, an “**On-Site Safety Inspection**” will be performed prior to the event. **A confirmation notice that explains the Safety Inspection requirements will be sent to you approximately 3–4 weeks before the event and after registration and payment are received and accepted. Please ensure that you provide an accurate E-Mail address when registering.**

Questions:

- Student/Instructor Registrar: Mike Allen 516.486.2790 (8:30P –10P) or jbmike@aol.com

REGISTRATION CLOSSES ON JUNE 5TH 2009

Online Driving Event registration at: www.motorsportreg.com

Who are we?

For over 40 years, ECS Tuning has been dedicated to serving you, our customers, with all of your European automotive needs.

What do we offer?

We offer the complete BMW parts catalog, along with unique in-house ECS manufactured performance & styling products.

What makes us unique?

We have the only online database where you can search by BMW 7 & 11 digit part numbers. As well as specializing in hard to find European market parts from Munich! We also carry the entire Mobile Tradition parts catalog, for all of your vintage BMW needs!

Why do we stand out from the rest?

Customer service is the number one priority at ECS Tuning, we strive to provide the complete shopping experience for your BMW! From maintenance to styling we are your one stop BMW shop!

1.800.924.5172
www.ecstuning.com
sales@ecstuning.com

Negotiations versus Mandates – Helping Elderly Drivers Cope

By Garageboy

As a car racing instructor and driving enthusiast, I have dealt with issues regarding driver competence for decades. Usually, I work with new drivers or aspiring racers, who are constantly trying to improve, working hard on increasing their skills. I have also dealt with issues regarding older individuals and their declining abilities, specifically the inevitable impact of aging on their driving skills. These issues pose the real question of balancing their independence versus everyone else's safety. This question can become difficult and contentious. One unexpected byproduct of the blessing that our relatives now live longer is that we must confront the reality that their driving skills are decreasing - something that will affect us all if we live long enough.

It would be nice to think that it will be abundantly clear to us when it is time to hang up the car keys and relinquish control to our family or, worse, to some government entity for our transportation needs. We all may want to handle our own driving until the day we expire, but frankly, that outlook is highly suspect for all but the most ardent chain-smokers among us.

So how will we know for sure? How can we explain to a loved one that it is time to relinquish control to those who might not be as reliable and conscientious as we would hope those entrusted with our care should be? More important, what must we do and say to convince our relatives that their fighter-pilot days are in the past? How will we convince them it's OK to accept help and, yes, even a ride from children,

grandchildren, and other extended family and friends once in a while?

I am sure of one thing: that the all-or-nothing approach is doomed. Insisting on taking the keys away is rude. Unless someone gets hurt, which we all hope to avoid, or a medical or legal reason forces them to relinquish their license, your elderly relatives are unlikely to give up driving on their own. Hoping for that outcome is unrealistic, as is gang-ing up on them with other family members. Those approaches are disrespectful and you will not achieve the results you desire.

My experiences in helping people cope with elderly loved ones behind the wheel have taught me that they will stop driving when they decide to stop driving. Therefore, it is your job to help them get to that realization. You must help them accept that at some point their aging will force them to give up the car keys. Here are some suggestions on how to manage the risk:

- Start the conversation early. Don't wait until they're already a danger behind the wheel to broach the topic. That point is too late. Get your loved ones to agree to a theoretical age at which they'll be happy to give up driving. Be it 80. Or 90. Or 100. It doesn't really matter if they comply with it. It's more important to get them thinking that this day will come. This means that when they're 70 or so, the typical age for these conversations to begin, they will have considered the future with some realism.
- Think about where they live as helping to decide the issue. If they've mentioned it as an option, look into moving them to a retirement community or assisted-living facility. Granted, these are not for everyone, but they can help tremendously with the mobility issue, removing the need to drive while still having others around them for social interaction. Alternatively, one of my relatives moved into Manhattan and now lives her life within a 5-block radius. It may not be how I would choose to live my golden years, but it works well for them.
- If you see their diminished capacity starting to demonstrate itself in obvious ways, speak to their primary physician. Ask the doctor's opinion on a loved one's reflexes, eyesight, and hearing, and get him or her involved in the conversation. Make sure that he or she doesn't put off cataract surgery if it is required; or, if drowsiness is becoming an issue, make sure that his or her cardiologist is also involved in the discussion.

— continued on p17

Buy your parts from BavAuto and save:

- **Free shipping** on most orders over \$150. Exceptions apply to heavy/oversized items and shipments to AK, HI, PR, APOs, etc.
- **No sales tax.** It doesn't matter what state you live in, we're in tax-free New Hampshire.
- **Best price guarantee.** We'll match any advertised price for same-brand, in-stock items. Details are on our web site.

BMW parts, accessories and knowledge since 1974.

www.BavAuto.com • 800.535.2002

Download **FREE** tech & DIY articles
at www.BavAuto.com/newsletter.

KOS-TOM COLLISION CORP.

Announcing our Newly Released Website
Please visit us at <http://kos-tom.com>

*Come see for yourself the meticulous quality of our work
Then give us a call for your restoration or collision needs*

QUEENS LOCATION: 129-17 91ST AVENUE RICHMOND HILL, NY 11418 (718) 441-7722 PHONE (718) 441-3434 FAX	MANHATTAN LOCATION (FOR PICK-UP AND DELIVERY): 622 WEST 57TH STREET NEW YORK NY 10019 (212) 489-1200 PHONE (212) 489-1311 FAX
---	---

24-HOUR EMERGENCY TOWING: (877)BMW-NYNJ EMAIL: NYBMWCCA@KOS-TOM.COM

EBRM MOTOR SPORTS

679 ALBANY AVENUE AMITYVILLE, NY 11701

WE ARE PROUD TO ANNOUNCE OUR
NEW LINE OF PRODUCTS FROM:

UUC
motorwerks

SWAY BARS

SHORT SHIFT KITS

EXHAUST

BIG BRAKE KITS

DRIVETRAIN PERFORMANCE

(631) 841-1904

BACK TO THE M

The Winter Autocross of 2009

by Garageboy

You could find every brand of car competing this year at the two BMW CCA Boston Chapter Ice Racing events on Newfound Lake, New Hampshire. Naturally, BMW fans attended with a few rear-wheel drive BMWs, but they were atypical. Over time, our number has been shrinking – I haven't seen a 2002 or 320i on the lake in at least five years. Subaru, the Official Car of Winter, was well represented. Each year, Subaru devotees participate with increasing intensity, and quite a few WRXs were with us. Of course, there were many drivers in Audis – four-wheel drive variants from the 1980s, 1990s and this century. Quite a few new Mitsubishi Evos were registered to round out the four-wheel drive class. We had modern front-wheel drive cars from Mazda, Acura, Ford, Saab, and Volkswagen as well. At one event, I even spotted a rare Nissan GT-R on the lake (known the world over as the Skyline). The driver was testing its abilities on glare ice conditions, but he never left the practice course. In addition, a veteran ice racer, David Burden, who one year raced a studded stretch presidential limousine, raced a 1972 VW Beetle with studded Hankook tires.

Photo by Joe Fairhat

Bumper to bumper E28s line up at the starting line.

the direction of travel for better grip at higher speeds. Of course, some racers continued using manually modified tires with bolts through them. There are two schools of thought here: either screwed into the tread so the big, meaty screw head contacts the ice, or the opposite – screwed through the tire with the sharp, pointy end pointing radially outward. Ouch. Thanks to advances in materials science and computer modeling, drivers came armed with the latest models of Bridgestone Blizzaks, Dunlop Winter Sports, Pirelli Snow Sports, and Nokian Hakkas. Advances in studless ice tires are threatening to make studded tires a relic of the past like tire chains.

So *how on earth* did two veteran ice racers – myself and our Chief Ice Racing Instructor Sarah Jackson – with a 22 year old, 262,000-mile, rusty, rear-wheel-drive BMW 528e from a lifetime ago, manage to consistently run the course faster than every single one of these significantly more powerful and indisputably more expensive cars?¹

Is it because of the way BMW built cars

Photo by Joe Fairhat

Dozens of cars prepare to race on a beautiful sunny March morning.

Speaking of tires - racers brought all types of tires you could imagine. Some raced with all-seasons, others with traditional snows. Ice tires were very popular and very competitive under certain conditions. Nevertheless, studded tires still dominated this season. There exist factory-studded tires from Nokian – the tire division of the mobile phone company – that have the ability to rotate the stud in

Photo by James MacDonald

Artistic freedom means designing a twisty course.

¹During one of seven runs during the March 15th event, a WRX with brand new Blizzak Revo 1 tires mounted on the car on the lake managed to find enough traction to get past the 528e and run the course in 40.095 seconds. The next fastest time was 40.5 seconds by your humble Editor in the 528e. The Bridgestone website brags that these studless Revo 1 tires possess "bite particles" within the outer rubber compound. I guess I should blame Japan because by banning studded tires, they inspired Bridgestone to develop the first studless Blizzak in 1988 for that market.

FUTURE

“One of the most interesting aspects of holding an autocross on a frozen lake is that the conditions can change from bad to good and back again through the course of an event.”

in the 1980s to be beautifully balanced machines? This was before they had the benefit of computers to design and test cars. Are the E30 3-series and E28 5-series of that era the most enjoyable cars to race on Newfound Lake? Something has to explain why they remain the most successful cars in these events. These are the original drifting cars – stable and light, with enough electronics to be helpful, but prior to the maze of electronic nanny systems we find in today's cars. An E28 on 14-inch wheels is light enough and has more than adequate power for the level of traction you will find on a frozen lake. The 50-50 balance of this car makes it exceptionally predictable. The studded tires are

I'm proud to report that the membership of the New York Chapter has increased its participation in the Boston Chapter's annual Ice Racing events by 200% since last year! That's right – New York member participation tripled this season. It's always great to see chapters support each other and cross-pollinate. Everyone benefits from this sort of collaboration. We hope to see more New York autocrossers join us next year – it's a scenic little 5-hour drive from Manhattan.

Two active New York Chapter members, Nik and Adriana Veller, made the trip in their Range Rover, enjoying the shopping and touring in Massachusetts and New Hampshire along the way. They found a charming bed & breakfast on Newfound Lake to stay overnight and enjoyed a relaxing trip in both directions. I nearly had to threaten Nik with a rusty torque wrench to try my car on the practice course – I knew once he drifted it for awhile around the course on studded tires, he would be hooked. They'll be back. I'm sure of it.

Photo by Dave Tatostian

Nik and Adriana Veller may have moved to NYC from California but they know how to stay warm.

Nik and Adriana Veller may have moved to NYC from California but they know how to stay warm. Parker Spooner was one of the cherished founding members of the BMW CCA that died in 1989 from cancer. Parker was the penultimate enthusiast, and he became very enamored with ice racing and with his BMW in the 1970s. Every year, if conditions allow us to run enough events, the Boston Chapter donates a significant portion of the proceeds of this event to the Lahey Clinic in Boston to benefit their cancer research efforts.

Two events were held this year – one on March 1st, and the Parker Spooner Memorial Ice Race event on March 15th. Parker Spooner was one of the cherished founding members of the BMW CCA that died in 1989 from cancer. Parker was the penultimate enthusiast, and he became very enamored with ice racing and with his BMW in the 1970s. Every year, if conditions allow us to run enough events, the Boston Chapter donates a significant portion of the proceeds of this event to the Lahey Clinic in Boston to benefit their cancer research efforts.

critical in this equation. They ensure that the car requires just enough inputs to keep the driver involved, providing solid and predictable grip. With studded tires on ice, you can practice all of the car control skills you need on the racetrack but at half the speed so that your brain has enough time to process what's going on. Further, it allows you to refine your ability to drive smoothly and not overreact when you find yourself at the limits of adhesion.

— continued on p14

tkx PERFORMANCE 631.424.3640
where performance is born.

Factory trained Master Technicians

**Call for your appt for one of our
RENOWN highly sought after
Custom 4 Wheel Alignments,
mounting & balancing**

**From basic service to
super charging & turbo charging**

Header Installs

before

during

after

Lowering kits & Custom Exhaust Bypasses

tkx PERFORMANCE .COM

130 Railroad Street, Huntington Station, NY

Victor Gagliano of Vas Enterprises, supplier to the Auto Racing Community for over 25 years, has moved into his new location at TKX Performance at

**130 Railroad Street,
Huntington Station, NY 11746**

Victor, together with Taso and Richard, of TKX Performance, will take care of all of your performance needs, for the track and street. Vas is fully stocked with Helmets, Hans Devices, Nomex Suits, racing shoes, gloves and much more.

Come visit or call at

516-908-2180 (office)

516-775-1060 (mobile)

www.vasracingsuits.com

Closeout on Bell Vortex & M3 Helmets!!

72 Croatan Road // Newport News, VA // 23606

757-593-3478

Odometer Gear's 1980 E12 528i with 315,015 miles on the track during the 2008 Oktoberfest in Watkins Glen, NY. Photo by Kollins, TrackTimePhotos.com

Z3 Seat Bushings

E36 seat back recline gears

E39 Headlight Adjusters 2000-2003

Odometer gears for VDO and MotoMeter repair

NEW * 2002 Odometer Gears are ready**

sales@odometergears.com

Proud members of BMW CCA

<http://www.odometergears.com>

The beautiful new 135i of Rachel Baker rests between runs and takes in the scenery.

— continued from p11

Realistically, it all started back in 2002, when after 9 seasons of ice racing and enough track time at the Nürburgring to be dangerous, I decided that I was tired of placing in the middle of the pack. Peter Weber, racing instructor extraordinaire, quipped: “You know, Steve, your car is light enough and powerful enough that if you got a set of studded tires, you could probably enjoy this a lot more”. Up until that point, I raced either of my E28s, but on the same snow tires I used all winter. It became clear that while the car and the driver were willing, the tires were not. I decided to purchase another set of wheels, mounted new Nokian Hakkapeliitta 1s and took them to a tire store in Westchester to have the longest possible street-legal studs inserted. I finally had all the tools I needed to compete in the studded class that had been dominated by the organizers of these events.

Top-Down Racing... Redefined! Brett Phaneuf's Beautiful 325iC.

Every event since 2002, I've brought the wheels/tires with me in the trunk, mounting and dismounting them on the lake. These tires have never seen pavement. That is another advantage of an E28 from the 1980s – I can fit all four wheels in the trunk if I use the spare tire well. And the floor jack. And my tools, tarp, air compressor,

kneepad, extra fluids, etc. And my luggage. With this additional effort, the tires and studs still look new and work as well as the day I first raced them. The only time I regret changing all four wheels on the lake is when it starts to snow and get windy while I'm changing them. Brrrrr...

One of the most interesting aspects of holding an autocross on a frozen lake is that the conditions can change from bad to good and back again through the course of an event. The environment can change due to wind, sun, clouds, snow, rain, air temperature, the lake's water temperature, and of course, what types of cars are on the course and how they change the course as they seek traction. At a regular autocross at Nassau Coliseum, it can rain and conditions can change as a result. Generally, you never have to worry about other drivers changing the conditions of the course for you. This adds to the challenge of ice racing. In particular, because our second event was very late in the season, the air temperature rose to 50 degrees by early afternoon. One ice racer was running around in shorts and a T-shirt! It started out at 20 degrees at 8 am, but by the time the first car got off the starting gate at 10 am, the temperature had already climbed above freezing. By noon, the conditions had improved and drivers were getting traction. But by the afternoon, the sun and the cars had torn up the course. It steadily deteriorated until we were driving through slush on top of the lake.

Another challenge of ice racing is wondering whether an event will take place. Conditions can change from week to week and day to day, and it is often difficult to know whether an event will be held until a day or two before it occurs. When we race late in the season, cracks can develop in the ice, which is a bit disconcerting to newcomers. Sometimes you can hear large cracks develop right beneath your feet. Now the ice is still very thick, but your mind can play tricks on you. Ice racing may present some challenges unheard of for regular autocrossers, but it sure beats waiting around indoors all winter to find out the first autocross event isn't until April! ♦

A MINI screams to the finish line.

Rudtner's
European Auto Inc.

Specializing in: The Complete Repair and Servicing of
BMW & PORSCHE

- **Hunter 4 Wheel Alignment**
- **Routine Service or Repair**
- **Computerized Diagnostics**
- **Engine Rebuilding**
- **Transmission Rebuilding**
- **Performance Upgrades**
- **Mounting & Balancing**
- **Track Support available**
- **DE Track Prep**
- **1500 HP Chassis Dyno**

We are a complete service facility as well as a NYS inspection station. We carry a full compliment of Computer Diagnostic equipment. From simple oil changes to total ground up restorations there is one choice. We are professionals, in business over 20 years. Come in and visit us in our new location at 16 Saint Johns Place. Freeport .

Bring in the coupon and receive a 10% discount on any service or repair. Not applicable to NYS inspections.

Call us for Unichip installation and Dyno Tuning.

We guarantee better performance

With our more than 20 years in business, coupled with our factory trained BMW Techs, why would you take your BMW any place else?

16 Saint Johns Place, Freeport, NY
516-378-8769 • Fax: 516-378-9663

Monday - Friday 7:30 am - 6:00 pm
Saturday call for an appointment

Exit M9W off Meadowbrook Pkwy.
3 lights on Merrick Road then left onto
Saint Johns Place.
We are the 1st building on the right. #16
Stop in and visit us or give us a call.

BMW-PORSCHE-AUDI-VOLKSWAGEN-VOLVO-SAAB

Chapter Briefs

By Garageboy

- AAA Driver Improvement Course – this insurance-savings training course is on hiatus this year but it will be back. Save money both on the course and on your car insurance for three years. There’s nothing better than sitting in a six-hour classroom course with like-minded drivers – it’s always more fun with your BMW friends nearby.
- Tire Rack Street Survival – the popular Street Survival Course is returning to New York this summer. We have a tentative date at Nassau Coliseum in July but we’re actively looking for an alternate venue for the event. We are always looking for qualified instructors and other volunteers to help us during this important event. Whether you wish to sign up your teen or help us out, please contact Matt Brod, our Street Survival Coordinator, at onrailsm3@hotmail.com for more information.
- Our entire Board was invited to Hassel BMW/MINI in Freeport in March for a tour of their exceptional facilities. A few lucky members were able to attend before our monthly Board Meeting. We were hosted by the Collision Center Manager, John Ryder, who gave us a private tour of the service center. This dealership has undergone significant changes in the past few years – this is certainly a dealer to keep our eyes on.
- Our Board Meetings are always open to our general membership. We hold a dinner meeting on the second Wednesday of every month at various restaurant locations. We discuss chapter business over dinner and plan our future events. The Board is always looking to expand our members’ participation. If you have an interesting idea for an event or simply want to see how our organization runs, please contact Andre Noel or Jim Siegel for information on joining us.
- Funny Quote of the Month: Jay Leno, on BBC’s Top Gear, on the reason for the popularity of the Prius in the United States: “...cuz it has the moral superiority. With the Prius you can say, ‘Look, I am driving an unattractive car because I’m saving the planet.’ See, in America, we like everyone to know about the good work we’re doing anonymously.” ❖

Bay Diagnostic

European Service Specialist

(718) 615-0705

The dealer alternative for your BMW
*You don't have to go back to the dealer to get
 Professional Maintenance and Repairs.*

**We are fully equipped with dealer level Equipment, Information and Original
 Factory Parts. This enables us to provide the same quality repairs and service you
 get at the dealer with the convenience of dealing with a local repair shop.**
Why wait 2 weeks for an appointment !

*We have extended hours for drop off
 and pickup. We also provide a special
 pickup and delivery service.*

1717 Gravesend Neck Road Brooklyn, N.Y. 11229
 Visit our website at: www.baydiagnostic.com

Negotiations versus Mandates – Helping Elderly Drivers Cope

— continued from p8

- As you start to observe the aging process's impact on their driving skills, get them to agree to a "maximum distance" beyond which they will agree to let others drive them. If your relative still has his or her mate, that partner will likely keep him or her honest, making this limit easier to enforce. If night driving poses difficulties, get them to limit how often they will drive at night. Discuss their routine. Discuss which doctors they visit and how often. This is a personal decision. It is not your decision to make – at least not at this point.
- Install a competent GPS system in their car to minimize the chances of their getting lost. As with most technology on the market, there is a wide variance amongst GPS systems. A counter-intuitive or needlessly complicated system will guarantee that they never use it. Do not make this choice lightly. There are GPS systems for technically challenged individuals that they can adapt to quickly and use often. Tom-Tom is a very good name in intuitive aftermarket GPS systems.
- Make sure they carry a mobile phone. Forget "emergency only phones" – if they've been sitting in the glovebox, the battery will be dead precisely when the phone is needed most. Also, if your relative is not accustomed to using a cell phone, an emergency is the worst time to have to learn. One effective approach is to appeal to their desire to take advantage of the

free long-distance terms of most mobile phone plans to speak to friends and family on evenings and weekends. They will become better at using their phone and more conscientious at keeping it charged.

- If your loved one is in the market for a new car, consider vehicles with "lane departure avoidance systems" that provide alarms when they drift out of their lane on the highway. The ones I've tested are quite sophisticated and can be very helpful. Some systems are more complex than needed, integrating the systems with vibrating seats and steering wheels, sternly warning the driver. This technology's cost will drop as it works its way into more models. Currently the 5, 6, and 7-series BMWs all offer the Lane Departure Warning system.

Face facts: Depending on how "set in their ways" your loved ones are, they will not listen to any argument that they must stop driving altogether. It's a question of mobility, and no one wants to give up mobility without a fight. Your best hope is to get them to start driving less. The less they drive, the more they will acquire habits of getting used to others helping them out for the longer distance trips.

Though this is an uncomfortable topic, remember one vital point – consider yourself lucky that you have to face this issue with your loved ones – the alternative is far worse. ❖

OUR STAND

**THERE'S NO SUBSTITUTE
FOR A NEW CAR OTHER THAN
A NEW CAR.**

Mark Jones
1109 HALLOCK AVENUE
PT JEFF STATION
a062152@allstate.com

Call or stop by for a free quote

Call me today to learn about New Car Replacement. If your new car is totaled, you'll get a new one - not just book value.

(631) 928-8222

Allstate
You're in good hands.

Feature is optional and subject to terms and conditions. Available in select states now and in most states by 1/31/06 (subject to regulatory approval where required). Allstate Property and Casualty Insurance Company, Northbrook, IL. ©2005 Allstate Insurance Company

DETAILING ■ DYNAMICS

FOR THOSE WHO EXPECT THE BEST!

*Gift Certificates
Available!*

A sanctuary for those who refuse to settle for anything less than perfection.

Offering the finest wax, polishes, compounds and detailing services for the most fastidious customers.

Auto detailing solutions for enthusiasts developed by professional detailers.

- Custom Detailing • Paint Reconditioning
- 3M™ Paint Protection Film
- Engine Detailing • Concours Preparation
- Interior Detailing & Restoration
- Paintless Ding Removal • Window Tinting
- Auto Body Repair • Radar Detectors & Laser Jammers • Metal & Wheel Polishing
- Custom Stereo & Video Upgrades

Pick-Up & Drop-Off Service Available

(516) 747-4114

**66 Windsor Ave., Mineola
MATT ZAKARIAN - PROPRIETOR**

**VISIT US
ON THE
WEB**

WWW.DETAILINGDYNAMICS.COM

**100%
SATISFACTION
GUARANTEED**

The Ultimate BMW Dealership for Sales, Service and Parts...

Rallye BMW

rallyebmw.com

The Ultimate
Driving Machine

ALL NEW YORK CHAPTER BMW CLUB MEMBERS INVITED

2009 BMW M3

RALLYEBMW

#1 Brush Hollow Road, Westbury NY • 516.393.0000 • rallyebmw.com

FOREX SYSTEM SELECTOR

Build Your Own Automated Forex Trading System Using the Best Parts of Over 40 Backtested Systems.

The screenshot displays the FXCM Forex System Selector interface. At the top, it says 'FOREX CAPITAL MARKETS' and 'FXCM FOREX SYSTEM SELECTOR'. The interface includes tabs for 'Positions', 'Portfolio', 'History', 'Accounts', 'Performance', and 'My Settings'. A 'Select Accounts' dropdown is set to '941753' with a 'Get' button. Below this, there are buttons for 'Multi change', 'Select All', 'Clear All', 'Apply', 'Apply to all accounts', and 'PE Curve'. The 'Leverage' is set to '1:116.07'. The main table lists various trading systems with columns for 'System', 'Pair', 'Mode', 'Current Lots', 'Reverse', and 'Options'. The table contains 18 items, with the first few being 'CornerStone-Zeus' for EURAUD, GBPJPY, and EURJPY, and 'Currency-Specialist' for GBPJPY. The 'Options' column for each row includes 'Edit | Delete | SECurve'. At the bottom right of the table, it says 'Page 1 of 2 (18 items)'. On the left side of the interface, there is a chat window and a list of currency pairs with their bid and ask prices.

- ▶ Automated trading execution and management
- ▶ Customize your own portfolio of strategies
- ▶ Backtested performance of your portfolio

- ▶ Monitor trades placed on your account
- ▶ Select from over 40 forex systems
- ▶ Pay no fees to system developers*

FREE trial available at www.fxcm.com/fss.html • 1-888-273-4866

WWW.FXCM.COM

FOREX CAPITAL MARKETS, FINANCIAL SQUARE 32 OLD SLIP, 10TH FLOOR, NEW YORK, NY 10005 USA. • 1-888-273-4866

WARNING: Trading foreign exchange on margin carries a high level of risk and may not be suitable for all investors. Before deciding to trade foreign exchange, you should carefully consider your monetary objectives, level of experience, and risk appetite. The possibility exists that you could sustain a loss of some or all of your deposited funds, and therefore you should not speculate with capital that you cannot afford to lose. *\$1 roundturn commission per mini lot (in addition to the bid/ask spread compensation to FXCM).

BMW CCA New York Chapter
PO Box 920576
Arverne NY 11692

PRESORTED
FIRST CLASS
US POSTAGE
PAID
FARMINGDALE
NEW YORK
PERMIT NO. 334