

New Jersey Bulletin

BMW CAR CLUB OF AMERICA
NEW JERSEY CHAPTER
P.O. BOX 2305
WESTFIELD, NJ 07091-2305

Interview with Rich Brekus

The *NJ Bulletin* is pleased to have an exclusive interview with Richard Brekus, Manager, Product Planning and Strategy for BMW NA. We thank him for his time, his insight, and his support.

Bulletin: Rich, you're a NJ Chapter member. Does that give you a special view of BMW enthusiasts, such as you find at our events?

Brekus: Of course. You know I feel a real bond, a closeness, a common purpose with my fellow chapter members. And that's Mr. Brekus, to you. And don't sit so close to me. Back off.

Bulletin: What can you tell us about the new BMW models we'll be seeing?

Brekus: It is BMW's policy not to discuss future product development plans.

Bulletin: The racing program seems to be going forward, but there certainly have been some bumps in the road, with equipment failures and breakdowns.

Brekus: The equipment has been fine. The engineering has been flawless. The only problems experienced have been caused by alien intervention and sunspot activity, so you really can't fault BMW for that.

Bulletin: Well, we'll continue to show total support and blind faith in BMW's products and racing activities. What else can you tell our readers?

Brekus: It is BMW's policy not to discuss future product development plans.

(Read the important note on page 4.)

President Farber Sleeps Through First Term

The *Bulletin* has learned that NJ Chapter President Hank Farber remained asleep for the majority of his first term. Chapter officers, when asked for their opinions, unanimously stated that there was an amazing lack of controversy at meetings. See picture on page 4.

When finally awakened, a groggy Farber seemed surprised to learn that during this time, the chapter enjoyed many successful events, three of his cars had been wrecked by his sons, and his brother, Fred, had moved to Maine.

Warren Brown Vacationing in Rio de Janeiro

Chapter Treasurer Warren Brown recently sent some vacation photos from Brazil to President Hank Farber. These were in response to a letter Farber sent (forwarded to Brown), in which he asked about the overdue financial reports and notices of unpaid bills that were piling up during Brown's extended absence. Attached to the photos was this poem:

The weather's hot, the girls are great
I just took delivery of a new Z8.
I'm learning all about local traditions,
And where I'm at, there's no extradition.

(Read the important note on page 4.)

NJ Chapter Sues BMW CCA - Threatens to Secede

The New Jersey Chapter of the BMW CCA has notified the national club administration of pending legal action over plans recently uncovered by a *NJ Bulletin* investigation.

As the clubs national office staff in Cambridge, Massachusetts packed boxes and files in preparation for their well-publicized move, our reporters learned of what is already in place for the new office in Spartanburg, South Carolina.

Secret plans were uncovered that revealed a new logo for the club that will be required by every chapter in the country. This logo, it was discovered, incorporates a large replica of the Confederate flag above the BMW CCA national design. Club Executive Director Wynne Smith defended the plan, saying "Y'all know that we're in South Carolina now. We're just trying to be friendly down here. Down right hospitable, you know." NJ Chapter President Hank Farber, now wide awake [see related story], was beside himself with disgust. "It seems that the whole states' rights issue has reared its ugly head," he said. "We in New Jersey know that anything south of the Mason-Dixon Line is not statistically significant. We're now exploring options for independence - watch for a declaration on July 4."

(Read the important note on page 4.)

NJ BULLETIN STAFF

EDITOR **DAVID McINTYRE**
 214 Paterson Rd 908-
 Fanwood, NJ 07023 322-0392
 mcintyre@race-stuff.com fax: 322-0874

CLASSIFIEDS EDITOR **CHET MARFATIA**
 260 West 52nd Ave., Apt 28B 212-
 New York, NY 10019 977-4334
 cme@bimmers.com

TECH EDITOR **VIC LUCARIELLO**
 592 Cokesbury Road 908-
 Lebanon, NJ 08833 236-2016
 vic.sr@njbmwcca.org

BUSINESS MANAGER **DAVID McINTYRE**

CHAPTER OFFICERS

PRESIDENT **HENRY FARBER**
 40 Lake Lane 609-
 Princeton, NJ 08540 688-0169
 hfarber@njbmwcca.org

VICE PRESIDENT **AL DRUGOS**
 PO Box 6754 908-
 Bridgewater, NJ 08807 722-1155
 glaad1auto@netzero.net

DRIVING EVENTS **TRIP LEE**
 98 N Maple Ave 908-
 Basking Ridge, NJ 07920 953-9314
 tlmach@idt.net

SOCIAL EVENTS **STEPHANIE MASON**
 1207 Pond Road 732-
 Spring Lake Heights, NJ 07762 974-3710
 mason@njbmwcca.org

TREASURER
 2 Nelson St
 Morganville, NJ 07751
 whbrown1@optonline.net

SECRETARY
 1119 Roelofs Road
 Yardley, PA 19067
 bmor001@aol.com

MEMBER AT LARGE
 231 Overlook Ave
 Leonia, NJ 07605
 rkkarlin@cs.com

MEMBER AT LARGE
 1193 Woodside Rd
 Scotch Plains, NJ 07076
 naficoker@troytech.com

MEMBER AT LARGE
 59 Gull Rd
 Middletown, NJ 07470
 csuri@njbmwcca.org

CHAPTER TOOL BOX
 22 William Street
 Basking Ridge, NJ 07920
 rodrscott@aol.com

MEMBERSHIP
 PO Box 92
 Hillsdale, NJ 07642
 ben@shortshifter.com

CHAPTER LIBRARY

WARREN BROWN

BRIAN MORGAN
 215-
 295-3166

ROSS KARLIN
 201-
 947-0373

VIC LUCARIELLO

NAFI COKER
 908-
 654-0265

JOHN CSURI

ROD SCOTT
 908-
 766-7995

BEN LIAW
 201-
 666-2861

VIC LUCARIELLO

TECH TIPS

Vic Lucariello

908-236-2016

HOTLINE

908-322-2758

WEBSITE

<http://www.njbmwcca.org>

DRIVING SCHOOL COMMITTEE

Chairman	John Csuri
Registrar	Deborah Kolar
	Speedy Swain
Chief Instructor	Blake Smith
Chief Instructor Emeritus	Carter Fratt
Chief Tech Advisor	Vic Lucariello

CLUB RACING COMMITTEE

Chairman	Ross Karlin
	973-258-9700 (days)
	201-947-0373 (7-10pm)
	rkkarlin@cs.com

AUTOCROSS COMMITTEE

Elihu Savad	dr-autox@home.net
Bob Steele	steele@shafh.com
Ed Walters	teamdfle28@go.com

This newsletter is a publication of the New Jersey Chapter of the BMW CCA, Inc. and it remains its property. All information furnished herein is provided by the membership for members only. The Club is not associated with BMW of North America or BMW A.G. and non of the information contained herein bears "Factory Approval" unless so noted. Ideas, suggestions, and all technical opinions are solely those of the authors, without authentication by nor liability to the Editors or the Officers of the Club. Modifications within the warranty period may void your warranty.

Contributions are both welcome and encouraged. Contact the *Bulletin* staff by phone, mail or email. Permission is hereby granted to copy any and all material contained herein for non-profitable applications provided that proper credit is given to the author and to The New Jersey Bulletin. Copyright 2001, New Jersey Chapter of the BMW Car Club of America, Inc. All rights reserved.

ADVERTISEMENT POLICIES

Advertising Rates Per Issue

Full Page.....\$250	Half Page.....\$130
Quarter Page...\$65	Business Card...\$45

For information on advertising, or for an advertising contract, please contact the Bulletin's business manager, David McIntyre. Send advertising artwork to the *Bulletin's* PO Box. Send classified advertisements to Chet Marfatia, Classifieds Editor. Please do not send membership renewals or address changes to the Chapter.

MEMBERSHIP MEETING INFORMATION and LOCATION

The New Jersey Chapter's monthly membership meetings begin at 8pm and are usually held on the third Wednesday of the month at the Deutscher Club of Clark. However, special topics often force a different date; please check the calendar of upcoming events (or the website) carefully.

MEMBERSHIP INFORMATION

All membership applications, renewals and address changes should be sent to:

BMW CCA National Office, 2130 Mass. Ave, Cambridge, MA 02140
800-878-9292 (Mastercard or Visa)

Annual BMW CCA and New Jersey Chapter dues: \$30.00.

New Jersey Chapter Dues and Bulletin Subscription (for members of other chapters): \$12.50.

Please do not send applications, renewals and address changes to the newsletter, the PO Box or any of the club's officers; contact the national office! Members of other BMW CCA local chapters may additionally join the NJ Chapter by sending \$12.50 to the National BMW CCA Office.

NEWSLETTER CONTRIBUTIONS

The *Bulletin* eagerly accepts contributions from its subscribers. Please send your articles, photos, artwork and ideas to:

NJ Chapter Newsletter, BMW CCA, PO Box 2305, Westfield, NJ 07091-2305

or email your contribution to the Editor at mcintyre@race-stuff.com.

Upcoming Monthly Meetings & Other Events

Sunday, April 8 at Fort Monmouth

First Autocross of the Year!

We happily announce the first autocross event of the year at Fort Monmouth (directions below). You need to be at the parking lot at 9am. Call anyone on the autocross committee for any information.

Autocrosses are the way many club members get involved in driving activities. It is a low-risk, high-fun way to start to learn how to drive your car (or prove you really know how to drive already)!

Wednesday, April 18 at the Deutscher Club of Clark

Stephen Carrellas of the National Motorists Association

The New Jersey Chapter presents Stephen Carrellas of the NMA. Steve will talk about the various issues which the NMA lobbys. The NMA has been partially responsible for the removal of HOV lanes, the increase in the speed limits, and they will teach you how to fight speeding tickets. This is a great organization, fighting for your rights as a motorist. Everyone else is against you, but these guys are on your side. Steve doesn't shy away from tough issues, and he'll tell you the real reasons behind policy decisions which affect your life!

This meeting will start at 8pm. Directions to the DCC directly below. Do we have to say it? New members are always greeted enthusiastically (or you can just attend quietly and stand in the back; it's ok...). Free German food is always provided.

Directions to the Deutscher Club

787 Featherbed Lane, Clark, NJ 732-574-8600

Take the Garden State Parkway to exit 135. Take Central Avenue towards Westfield. Turn left at first light onto Raritan Road. Turn right at the second light onto Westfield Ave. Follow the "L" shape of this road (do not turn off to the right). After 300 yards turn left at the big yellow "DC" sign.

Directions to Fort Monmouth Autocross Site

From the Garden State Parkway, take exit 105. Proceed to the first light. Take jughandle left onto Hope Road. Take Hope Road about 1 mile, make a right onto Tinton Avenue. Go to traffic light at Route 35. Cross intersection into Fort Monmouth. Proceed about 1/2 mile. Site is left next to theater. See map on website.

As on all military bases, please be advised that posted speed limits are strictly enforced with 0 tolerance. Noise limits will be strictly enforced. Street muffling will be required, and excess backfiring will be frowned upon.

ULTRA HIGH-PERFORMANCE BMW SPECIALISTS

On-Line Catalog!
www.turnermotorsport.com

NEW!

CONFORTI/TMS Performance Chips

Experience what hundreds of drivers already have... Dyno Tuned Performance Chips are easy to install and offer more average horsepower and torque than our competitors chips. Top speed limiter removed. FREE 2-day shipping. Lifetime warranty and 30-day satisfaction guarantee. Trade your old, obsolete performance chip in for up to \$100 credit.

ONLY \$249
E30 M3-+24 HP!
E36 M3- 95 only,+19 HP!
E36 325-+22 HP!

Application	Horse Power Gain	TQ. Gain	New Rev-Limit
90-95 318	12@5500	16@2500	7000
84-87 325e/528e	26@4700	28@4500	5300
87-91 325i/525	16@5000	15@5200	6900
92 325/525	18@6000	20@4000	7000
93-95 325i/525	22@6000	20@4000	7000
86-91 M3	24@6100	19@6000	7800
95 M3	19@5000	16@3500	7200
85-88 535i/535/735	24@4800	29@2000	6600
87-88 M5/M6	46@6000	32@5000	7200
91-93 M5	39@7000	38@3500	7200
88-92 535i/735	41@6200	21@2000	6800

Knowledgeable Staff • Fast Service • Lowest Prices • Daily Shipping • Roasted Nuts

CONFORTI/TMS OBDII Performance Software

For 1996-99 M3/328/Z3 M & 2.8
• HP and Torque Increase • Increased Rev Limit • Removes Top Speed Limiter

SPECIAL \$399

BILSTEIN Shocks
PRICES WAY-TOO-LOW TO PUBLISH — CALL US!

PERFORMANCE SPECIALS

OUR BEST SELLER... 95 M3
Euro Intake Kit (+30 hp) \$899
E36 E46 M3, 325 K&N Air Filter \$37
E36 325/328/M3 Lightweight Flywheel \$649
E36 Lower X Brace \$159
E36 Group N Suspension \$2395
Borla Muffler Sale
E36 M3, 325, 328 \$549
E30 M3 \$499

SPECIAL

FIKSE Wheels **\$495**
Most 17"

800-280-6966

FAX: 978-388-4202
207 Elm Street
Amesbury, MA 01913

TURNER
motorsport

Index

Fake Articles	1
Upcoming Events	3
DCC Directions	3
Fort Monmouth Directions	3
Advanced Driving Days	4
IMPORTANT NOTE	4
Philes' Forum	5
New Members	7
egroup Announcement	7
March Board Meeting Minutes	8
Canoe Trip Planned	10
Air Bag Editorial	10
Feb Board Meeting Minutes	11
Lime Rock Application	12
Autocross Information	13
Classified Ads	15
Calendar	16

Chapter to Try Advanced Driving Days

I have been asked to organize the NJ Chapter's first ever advanced drivers days. We are very excited about this new type of event and are currently soliciting applications.

The event is being run in conjunction with instructor training on Monday and Tuesday July 24th and 25th at Summit Point Raceway (note: if you are interested in instructor training, contact Blake Smith at cbsmith@ptd.net).

There will be four 1.25 hour lapping sessions for advanced drivers only for a total of five hours of driving per day. The rest of the track time will be devoted to instructor instruction. There will be no instruction available for participants of the advanced driving portion of the event.

The cost for the two days is \$275 or \$150 for a single day. There will be one of Mr. B's famous bbqs on Monday night. Applications are available at the calendar section of the web site (www.njbmwcca.org). You will need to have Adobe Acrobat reader to download the web version. You can request a fax or snail mail version from me (see the contact information below) but please do this only if you REALLY need to.

This event is only open to drivers that have a documented history of advanced driving at Summit Point. Applicants' driving histories will be screened by the organizers of the event and their decision will be final.

Some of the salient rules for participation include:

- 1) Drivers only, no passengers allowed.
- 2) Two drivers may share one car but they will have to pay

-Fred Farber

a second entrance fee.

3) Participants are responsible for teching their own cars, no track side inspection will be provided. A signed and completed tech form is required to receive numbers.

This is going to be a great chance to hone your driving skills and have a great time to boot. Come on out.

For more information, contact:

Fred Farber

fred-farber@idexx.com (preferred)

207-781-0972 (eves & weekend)

93 Foreside Rd.

Falmouth, ME 04105

IMPORTANT NOTE

The stories on page 1 are all fake. They are April Fools jokes. Please do not believe any of them, especially the interview with Rich Brekus, which is even more fake than the rest of the fake stories. Sorry, Mr. Brekus.

These stories were written by our yearly secret April Fools story writer, whose name is kept private. This person is not on the *Bulletin* Staff.

Finally, the story about Hank Farber sleeping through his presidency is true.

AUTOSPORT PERFORMANCE INC.

Autosport Performance provides all services for your BMW from routine maintenance, track set-up, safety inspections and all types of performance upgrades, including engine, transmission, brake and suspension work.

GET ON THE FAST TRACK

Experience our courteous, personal service
10% OFF all services to Club Members

As always, we offer a **FREE** 75-point safety inspection

PENNZOIL **BOSCH SERVICE**

Service for Fine Imported Automobiles
27 W. Forest Avenue, Englewood, N.J. 07631
Fax: 201-816-7337 Email: autosportperf@inetmail.att.net 201-816-0911

Philes' Forum

...Vic Lucariello

Hello, Bimmerphiles! This month I have Warren Brown's account of an easy fix for a steering column clunk, and an item about John Csuri's clunking drive shaft with a surprisingly similar fix.

I still wish to receive copies of your DMV inspection reports. You can either mail a photocopy of your report printout, or simply e-mail the test data. If you choose the latter, please include both the test results and the pass/fail criteria for each pollutant along with your year, transmission type, and mileage. [Include your name, too!] If you know at what mileage your Oxygen sensor was last replaced, include that as well. Please indicate what, if any, modifications have been made to your motor [aftermarket chip, intake, exhaust, etc.] and your exact model number [egg: 328i, not 3-Series]. Some folks have sent in results from non-Bimmers, and this is fine. Most folks have been passing the so-called enhanced, or dynamometer, test with no problems. Most of the failures for Oxides of Nitrogen [NOx] have required new catalytic converters.

I have recently received inspection data from Bimmerphiles John Csuri, Steve Barrett, Bill Beam, Bob Butchko, Mark Derienzo [2], Kelly Huang, Tim Ivins, Warren Pushaw, Walt Selva, Keith Silverman, Jim Schwartz, Ricardo Venegas, and George Washburn. When I reported that the emissions inspection topic was the most popular in the history of Philes' Forum, I was not kidding!!

Bill Beam included his inspection results data in a nice letter. Quoth Bill:

Just one other quick note of thanks to you for your presentation at the tech workshop [at Hunterdon BMW] on brakes. It made the job a lot less intimidating and so I tackled pads, rotors, and bleeding....and it all went smoothly! I used the Brake Bleeder from Motive Products, and it worked just fine. I still can't find a small suction gun like you were using [to remove the old brake fluid from the master cylinder] and welcome suggestions on a source for one.

Thanks for your kind words, Bill! The suction gun we used is a MityVac, and you can get one from that boutique of Byzantine bargains, J.C. Whitney and Co., right on the Internet.

Chapter Treasurer, driver school instructor, driver school tech worker, and Driver School Committee member [Whew! Did I also mention he is a fine gentleman?] Warren Brown has sent in the following tech tip, which should be of interest to owners of later E30s [The E30s are the '84-'91 3-Series and '92 325iC cars.] with driver-side air bags. My comments are in brackets.

I have a 1991 E30 3 series with an airbag. Since the car was new, every once in a while on rough roads I'd get a rattling sound in the steering wheel/column like it was loose. It exhibited no obvious play. By the time I got to the 100K mark, I was getting a clunk in the steering when wiggling the steering wheel back and forth with the engine off, this sound emanated from inside the car. After inspection I ruled out the steering rack, tie rod ends and ball joints. I was suspicious of the swivel joint assembly between the steering rack and the lower end of the steering column (under the hood). I could grab the lower end of the steering column and wiggle it side-to-side or top to bottom by 3/32". With as much flexible stuff in this assembly, it isn't clear what really prevents this kind of motion. In discussion with Jenny Morgan, a club technical advisor [and Roundel Columnist], she suggested that I check the gland nut that clamps down on a splined section of the steering column shaft (inside the car, above the brake/clutch pedals). This is some kind of expansion/compression joint. [I believe it provides a means for

the column to collapse and protect the driver in the event of a major frontal impact.] The nut should be tightened such that it takes about 10 lb. to compress or extend the shaft. I tightened mine such that I could still compress or extend the shaft by hand. From the engine compartment I can still wiggle the steering column the same 3/32". However I have silenced the clunk when wiggling the steering wheel. I never get the rattling in the steering column on rough roads. This fix works in cars with an airbag, non-airbag cars have a completely different steering column.

Thanks, Warren! Warren has promised to regale us in an upcoming Philes' Forum with his story of changing the oxygen sensor on his 5-Series. This will explain how he got to be known as 'Oxygen Sensor Brown'!

Those of you familiar with BMW drive shafts will see the similarity between them and Warren's foregoing figure depicting the steering shaft slip joint. Late-style BMW drive shafts also have a slip joint with adjustable 'gland nut'. Warren's story reminded me of a recent e-mail exchange I had with Driver School Chairman John Csuri [another fine gentleman].

John had replaced the flexible coupling, or 'guibo', on his E28 535i. [The E28s are the second-generation 5-Series cars, '82-'88.] The guibo connects the front of the drive shaft to the transmission output flange, and all the torque to drive the car passes through the guibo. Guibos usually last maybe 75 kmi with the E30 M3s requiring replacements at maybe 50 kmi. [I just looked at a 70 kmi E36 325i and the guibo was just beginning to exhibit cracks.]

Anyhow, John e-mailed me to ask why his Fiver was clunking at low speeds, with the clunk seeming to emanate from the floor pan between the front seats. I told John that this is the classic symptom of a failed center bearing in the two-piece drive shaft. The failed bearing [or its rubber carrier] allows the shaft to whip and strike the floor pan, with the symptom most pronounced while accelerating at low speed in first gear. I also told John to check the slip joint, which, if loose, can cause shaft whip as well. John reported that tightening up the 'gland nut' on the slip joint solved his problem. You will find the slip joint on the front section of the two-piece drive shaft, approximately half way between the guibo and the center support bearing.

Anyone wishing to contribute to Philes' Forum should contact me via the info on the masthead. I'm interested in tech tips, repair /maintenance questions and/or tips, dealer horror stories, product evaluations, etc. Please call before 8 PM, and if you leave a message, PLEASE INCLUDE A PHONE NUMBER WHERE I CAN REACH YOU ON WEEKDAYS DURING THE DAY. Also, please be patient, I try to return every phone call, but it sometimes takes a while. If you don't hear back from me within a few days, please call again. Alas, lately I haven't been able to respond to all of you. The best way to contact me is via e-mail at vic.sr@njbmwc-ca.org.

Copyright 2001, - V.M. Lucariello, PE

Welcome To The Club

Open Road BMW is pleased to extend special discounts to all members of the BMW Car Club Of America.

20% OFF
BMW Lifestyle
Accessories

BMW Car Club membership required. No other discounts apply.

20% OFF
Genuine BMW
Parts

BMW Car Club membership required. No other discounts apply.

— Assuring Your Satisfaction By Exceeding Your Expectations —

Proud Member Of
**Ryan
Auto
Ltd.**

OPEN ROAD BMW

731 Route 1 Edison, NJ

Call Toll
Free:

877-322-0200

openroadbmw.com

The Ultimate Driving Machine.®

SALES: M - F 9-9, Sat. 9-6
SERVICE: M - F 8-5, Sat. 8-3

**FREE SERVICE
COURTESY CARS**

Welcome Our 71 New Members

Uwa Aghahowa	Budd Lake	Scott Kuchta	New Milford	'87 325e
Nick Alfano	Morganville	Robert Krempasky	Phillipsburg	'72 2002
David Allaway	Neshanic Station	Brian Krzysztof	Piscataway	'01 325i [Larry Dole]
Kelli Alt	Lawrenceville	Ting Lee	Secaucus	
Antonio Antunes	Bridgewater	Anthony Loria	Annandale	'01 740i
Edward Baek	Palisades Park	Whitney Lutz	Lebanon	'01 325iT
Michael Bellone	Morganville	Tara Lynch	West Orange	'00 528i
John Boese	Bridgewater	Robert Merker	Hackensack	'01 325Xi [BMW NA]
Kimberly Bogin	Califon	Carlos & Anne Marie Mirabel	Mahwah	'96 328iC
Marcelo Bonnet	Matawan	Todd Miles	Califon	'95 M3 [Philip Evatt]
Howard Bubb	Mountain Lakes	Michael Newman	Hillsborough	'01 X5
Leonel Camacho	Linden	John Notte	Livingston	
Sean Campbell	Bloomfield	Jack Onque	Hackensack	'96 328i
Michael Cavender	Princeton	Tom Oravtez	Freehold	'01 28 [Casey Auto Grp]
Bryan Clark	Metuchen	Pine Island Industries	Hasbrough Hghts	325i
Amit Desai	Lawrenceville	Scott Richter	Plainsboro	'84 318i [David Brady]
Noel Dinan	Westfield	Kenneth Robbins	Highland Park	'90 325i
Richard Dreschnoil	Warren	David Schragger	Trenton	'89 535i
Georgette Dubois & Kelli Alt	Lawrenceville	Catherine & Gregory Skurka	New Brunswick	
Steven Fisher	Westfield	Edward Smoke	Edison	
Robert Fortuna	Randolph	Paul Sowpel	Leonia	'01 530i
Sean Gibbons	Hazlet	Robert Stone	Branchburg	'94 530i
Brandy Gorzka	Mahwah	Ron Stoppelman	Fort Lee	'01 330Ci
Nicholas Gray	Wanaque	Kenny Sullivan	Wyckoff	'01 740iA
Jeffrey Grunt	Livingston	Ilker Tahinchoglu	NY, NY	
Walter Gumbinger	Plainsboro	Kwai Tam	Matawan	
Gary Hazard	Flemington	Jonathan Thayer	North Bergen	'76 2002
Christopher Herman	Skillman	Paul Tsui	Elmwood Park	'89 325
Chris Hsu	Ridgewood	Gregory Vanbrookhaven	Hewitt	'72 2002tii
Ken Ihara	Jersey City	Frankie & Josie Vega	Lakewood	'00 540iA
David & Daniel Izard	Summit	Yvonne Zazzara-Krzeszt	Piscataway	'01 325i [Larry Dole]
Dania Johnson	Parlin	Mary Therese Zoeckler	Clinton	'94 325i
Peter Justini	Mahwah	Lane Zuckerman	Freehold	

egroup Announced

The New Jersey Chapter announces an exciting new way for members to share and receive information about chapter activities.

A **Yahoo Group** named "**njbmwcca**" has been created. The Yahoo Groups webpage can be found at: <http://groups.yahoo.com>.

You must create a Yahoo account for yourself, but this is free and mostly painless. The webpage above will take you through the process. Once you have created a

Yahoo account, request membership in the njbmwcca group. Membership must be approved by the moderator, and will only be open to NJ Chapter members. Chapter membership will be confirmed against the national membership roles.

We'll focus on NJ Chapter topics. Hopefully, this egroup will join the website and the hotline as valuable information conduits for our membership.

Please contact David McIntyre with any questions.

Tow Vehicle For Sale

Getting interested in Club Racing? Getting more serious about your driving schools?

Building a track-only car?

You Need a Tow Vehicle!

Don't want to spend \$40K+ on an SUV?

Want more storage than a pickup?

Don't want to have to take out a loan?

You Need This Tow Van!

1989 Ford E350 Econoline Cargo Van
Ford BigBlock 460 V8 Engine

\$5500

<http://www.davidmcintyre.org/van.htm>

Garage Fanatic Inc.™

Our New Catalog Available Soon

Call our toll free number
or register on our website
to receive our catalog.

- Premium Car Care
- Unique Garage Items
- Dura Storage Systems
- Complete Garage Outfitting

FINE PRODUCTS FOR THE GARAGE LOVER

GO TO WWW.GARAGEFANATIC.COM OR CALL TOLL FREE 866.GARAGE1

March Board Meeting Minutes

-Brian Morgan

Minutes of the New Jersey Chapter Board Meeting: March 9, 2000

Members Present: Brown, Coker, Csuri, Drugos, Farber, Karlin, Mason, McIntyre, Morgan

Members Absent: Lee, Lucariello

Others Present: F. Cracker, D. Finch, T. Mason, E. Savad, B. Smith

The Meeting was called to order at 8:20 PM at the home of Stephanie and Todd Mason in Spring Lake Heights.

Reading of the minutes of the February meeting was waived.

Reports From Officers:

Vice President: Vice President Al Drugos reported on forthcoming monthly meetings, including March 21 at 7:00 PM at Hunterdon BMW, and April 18 with Steve Carrelas (National Motorists Association) at the Deutscher Club. Brian Morgan will follow up with BMW NA to arrange a meeting date at their facility.

Treasurer: Treasurer Warren Brown submitted a profit-loss statement. The Chapter is still experiencing early-year losses, but a turnaround is anticipated as soon as driving school revenues are realized. It was noted that the loss on the banquet was greater this year than last, but that this was not a concern. It was also noted that the Chapter spent \$4,000 on the recent Instructor training seminar. Ross Karlin will pursue reimbursement from National. Warren Brown will file the Chapter's taxes and do a financial statement.

Driving Events: Lime Rock Chairperson John Csuri reported that the March Lime Rock school was filled and that all arrangements for the school were in place. He indicated that the Interlaken will begin charging \$150 per event for use of their shed for tech. While no contract has been received from Summit Point, the April school is set and has been filled.

Chief Instructor Blake Smith noted that there were 85 attendees from seven states and ten chapters at the recent instructor's school. The event was regarded as a success.

Blake also discussed preliminary planning for the open track days and instructor training sessions at Summit Point on July 23-24. Blake will set up a committee to coordinate the event, decide on qualifications for the open track sessions, and set the price. Hank Farber will work with Blake to get a co-chair for the event.

Autocross Chairperson Elihu Savad indicated that there were now seven dates at Fort Monmouth, that we are being charged \$150 per event, and that the Chapter could not run a car control clinic at the Fort. We will try to run a car control clinic at another facility. Savad indicated that Ed Walters would buy a trailer for the use of the autocross series from Performance Trailers in Flanders. The price to the Chapter is \$1600, and the trailer should be delivered in late March.

He also indicated that there were 51 signups to date for the 2001 M3 SIGFest.

There was no news on the spring rally.

Ross Karlin indicated that the process for securing sponsors for the Chapter's Club Races had begun.

Social: Hank Farber noted that the banquet was a success, and

MORRISTOWN BMW

GENUINE
Sales • Service
BMW Parts & Accessories

We Can Satisfy Your BMW Needs:

Alarm Systems • Car Covers
Phones • CD Players
Seat Covers • Floor Mats
AND MORE!

170 Madison Avenue (Route 124)
Morristown, NJ 07960

973-455-0700
"The Center of Attention"

The Ultimate Driving Machine.®

Sales: Mon.-Fri. 9:00am-9:00pm Sat. 9:00am-6:00pm • Service & Parts: Mon.-Fri. 8:00am-5:00pm Sat. 8:00am-12:00pm

the Board congratulated Director of Social Events Stephanie Mason for her work on the event. The Board discussed a proposed picnic at Dave Finch's new farm. It was agreed that Stephanie Mason and Dave Finch would work together on a plan. The target date for the event is June 17, and it was decided that the spring rally would be coordinated with the picnic.

Newsletter and Web Site: Dave McIntyre indicated that he had produced a pdf version of the March newsletter and placed it on the Chapter's web site. He circulated copies of the Chapter's logo produced from the encapsulated postscript version that he has purchased. The electronic version of the logo is now posted on the web site. He also indicated that March 23 would be the absolute deadline for the April newsletter.

The Board revisited Vic Lucariello's request for a digital camera to be used to produce photos for his NJ Bulletin column. Dave McIntyre and Nafi Coker indicated that they could get a suitable camera for \$300. The Board voted to approve the purchase by a vote of six for, one against, and one abstention.

Old Business: Al Drugos will get applications to enroll Stephanie Mason and Trip Lee as members of the Deutscher Club of Clark.

Nafi Coker discussed Chapter paraphernalia. The Board asked that Nafi register the Chapter logo with Lands End. The Chapter discussed the possibility of an event T-shirts, but agreed not to produce one at this point.

Future Board Meetings: The next Board Meeting will be held on Friday, April 6 at the home of Brian Corrigan. The board will meet May 18 at the home of Dave and Margaret McIntyre and on June 15 at the home of Dave and Peggy Finch.

The meeting was adjourned at 10:15 PM.

GENUINE BMW PARTS & ACCESSORIES

BMW takes snowboarding to a new level...

Check out our new BMW SNOWBOARDS

	LIST	SALE
Model 151, 151cm long, full woodcore, black/yellow	\$270	\$229
Model 161, 161cm long, full woodcore, black/red	\$270	\$229

For carrying these and other sporting goods on the car we have:

Profile 2000 Lockable Roofbars E46 & E39	\$199	\$169
Snowboard Carrier	Mounts on Profile 2000	\$ 68 \$ 59
Ski Holder	Mounts on Profile 2000	\$149 \$129
Bicycle Holder	Mounts on Profile 2000	\$126 \$109
Bicycle Lift	Mounts on Profile 2000	\$326 \$279

Club Members receive 10% discount on all other Parts and Accessories.

Call Michael at:

1 (800) 246-2697

GEARHART BMW

ROUTE 46
DENVER, NJ

J M K B M W

FIND OUT WHY SO MANY BMW ENTHUSIASTS HAVE FOUND A HOME AT JMK

Over 30 years of sales, service & commitment.

We are honored to be called JMK BMW. Being part of the heritage of these fine German automobiles is something we are very proud of, and we want you to be as proud of where you purchase your BMW. Our highly trained staff is committed to your total satisfaction and we're always ready to greet you with a smile!

JMK

New & Used Sales • Service • Parts & Body Shop

1-800-269-7222 • 973-379-7744 • ROUTE 22 EAST, SPRINGFIELD, NJ

Second Canoe Trip Planned

- Joe Murray

Once upon a time a long, long time ago the New Jersey Chapter held it's first ever canoe trip down the Housatonic River in Connecticut. This fabulous trip followed a driving school at Lime Rock Park. Well, guess what? We are about to do it again!

This year the chapter will again sponsor a canoe trip down the same river, but this time it will precede the driving school in June. On Sunday, June 3rd, a few lucky couples will be transported from the boat rental store in West Cornwall, CT upriver to begin a 3 hour journey down one of the most scenic rivers in New England. The trip will end at the Housatonic Meadows State Park, approximately 10 miles from the start. The skill level required is low, but first time canoeists will have an exciting time. Those who have had any experience will be pleased to find a good mix of flat water and mild white water. The real excitement is paddling under the covered bridge in West Cornwell, the closest thing to rapids on this section of the river.

Canoes hold two people and cost \$50 per day. Life vests and paddles are included with the rental, but participants should bring old sneakers or water shoes, sun tan lotion and hat, and possibly a sweat shirt. At the conclusion of the trip a van will pick us up at the Park and return us to the rental store, where the seasoned river runners will have a towel and dry shirt in their car.

Since canoes must be reserved in advance, and since there are a limited number available, only the first 12 people who send in their full payment of \$50 will have a space on this once (OK, second) in a lifetime trip. In the event of rain, no refunds will be given. However, the trip will be rescheduled to another day, most likely in conjunction with another Lime Rock Drivers School.

Send you name, phone number, and a check made payable to BMWCCA/NJ to Joe Murray, PO Box 35, Rockaway, NJ 07866. You will be contacted when your space is confirmed.

The Air Bag Hypocrisy

Last night I was watching the national news and there was NHTSA chief, Ricardo Martinez pontificating on school bus safety standards. He had the gall to say that his agency would not approve any new safety standards to prevent injuries and fatalities if there was any chance that they might cause injuries and fatalities under other circumstances. Where was all this concern when his agency stuffed airbags down the collective throats of 280 million people?

Why is it OK to injure tens of thousands of people and kill hundreds for the hypothetical benefits of airbags? I say hypothetical because all the claims on the wonders of airbags are largely the fabrications of the regulators and auto manufacturers that mandate and sell these explosive devices. However, the injuries and deaths are documented to the hilt. The proponents of mandated airbags like to imply that airbag injuries are really the result of the actual collision. But, what if there isn't any collision and the airbags go off, inadvertently, and there are still injuries?

General Motors is currently recalling over half a million vehicles because these models contain airbags that deploy for reasons known only to the airbags themselves. There were recorded 61 "accidental" deployments where airbags exploded without the benefit of a preceding crash. Despite the absence of a crash, 62 % of the airbag explosions resulted in personal injuries to the car occupants! No crash, nothing hit, no rollover, and 62 % of the time someone was injured. And Mr. Martinez says his agency doesn't want to do anything that might result in injuries or fatalities? Give me a break! The whole airbag campaign looks more like a government/industry conspiracy to reduce the population, particularly old people, small women, and children.

If the federal government is so worried about my welfare (and let us not forget the "children") how about letting me decide whether or not I want an airbag in my car, along with the ones I have to put up with in Washington, DC.

© National Motorists Association, All Rights Reserved.

MORGAN STANLEY DEAN WITTER

JAMES P. COLE
Financial Advisor

*150 JFK Parkway
Short Hills, NJ 07078
800-927-0227 973-467-6330
973-467-7818 Fax
james.cole@msdw.com*

What Was That?

That editorial was a "Steal This Editorial" contribution from the NMA's great website: www.motorists.org.

Over the next few months we'll be running a few of these on topics near and dear to my heart, like DRL's, airbags, BAC lowering, etc.

The NMA has been lobbying for motorists rights in NJ and throughout the US, and is partially responsible for removing the HOV lanes on 287, and raising the speed limits on NJ highways.

Join us on April 18th when Steve Carrellas, NJ State Coordinator for the NMA will talk with us about these issues and many more.

February Board Meeting Minutes

-Brian Morgan

Minutes of the New Jersey Chapter Board Meeting: February 9, 2000

Members Present: Brown, Coker, Csuri, Drugos, Farber, Karlin, Lee, Lucariello, Mason, McIntyre, Morgan

Others Present: T. Mason, M. McIntyre, E. Savad, B. Smith

The Meeting was called to order at 8:20 PM at the home of Dave and Margaret McIntyre in Scotch Plains.

Reading of the minutes of the January meeting was waived.

Reports From Officers:

Vice President: Vice President Al Drugos reported on forthcoming monthly meetings, including February 21 with Eric Lipinski at the Deutscher Club and March 21 at Hunterdon BMW. Brian Morgan agreed to call BMW NA to arrange a meeting date at their facility.

Treasurer: Treasurer Warren Brown submitted a profit-loss statement. As always, there is negative early-year cash flow because of banquet costs and deposits for driving schools, but no problems are anticipated.

Social: Stephanie Mason led a discussion of banquet arrangements and door prizes.

Driving Events: A discussion of issues raised at the recent Drivers School committee meeting was discussed. The group decided to stay with Snell 90 helmets for now, to tighten up its cancellation policy, to require comparable seating for drivers and passengers, and to prohibit "purpose built race cars" in student

groups. The board agreed with the committee's intentions, but asked it to clarify the meaning of "purpose built."

Lime Rock Chairperson John Csuri reported that the March Lime Rock school was filled. It was noted that applications were coming in for the April Summit Point school.

Autocross Chairperson Elihu Savad announced that nine dates were set, and that the May 20 date at Fort Monmouth would be a car control clinic.

Driving Events Director Trip Lee noted that a spring rally was being planned, although no date had been set. Lee also sought and received board approval for champ series trophies and for a replacement for the champ series cup.

Newsletter and Web Site: Dave McIntyre noted that he had purchased Quark Xpress, and had updated the web site. McIntyre also indicated that he had started an e-group for sharing information about chapter activities.

Vic Lucariello requested that the Chapter purchase a digital camera for his use in preparing his newsletter column. The board approved the purchase subject to a review of pricing.

New Business: The Board voted to enroll Stephanie Mason and Trip Lee as members of the Deutscher Club of Clark.

Dave McIntyre was authorized to purchase an electronic copy of the Chapter logo.

Future Board Meetings: The next Board Meeting will be held on Friday, March 9 at the home of Stephanie and Todd Mason.

The meeting was adjourned at 10:03 PM.

We've been helping BMW club members since

1974

(almost as long as there has been a BMW CCA), providing replacement parts, performance upgrades, styling enhancements and free technical advice. When you have questions about your BMW, turn to the folks who have not only the passion but the experience.

BAVARIAN
autosport
275 CONSTITUTION AVE, PORTSMOUTH, NH

800.535.2002 • www.bavauto.com

Wheel Collision Center

Excellence in Wheel Repair/Sales
BATH, PA – COLUMBUS, OH

PATENT ASSURES 100% WHEEL INTEGRITY
STOCKING THOUSANDS OF REFINISHED WHEELS

- From \$75/wheel
- Sales/Exchange

**Straighten,
Weld, Polish,
& Refinish**

INSURANCE QUALITY OEM ALLOY WHEELS –
Repair/Sales/Exchange. Restore damaged wheels to
OEM Specifications & Finish.....**GUARANTEED!**

7286 PENN DRIVE
BATH, PA 18014
1-800-292-RIMS (7467)

600 SHOEMAKER AVE, STE.4
COLUMBUS, OH 43201
1-800-825-5795

INTERNET – <http://www.wheelcollision.com>

New Jersey Chapter BMW CCA Lime Rock Driver School 2001 Registration Form

Friday March 23

Open to all students

NJ member registration opens 2/5

Non-NJ registration opens 2/6

\$150 per student

Monday & Tuesday, June 4-5

Open to students with NJ chapter experience

NJ member registration opens 4/9

Non-NJ registration opens 4/10

\$250 per student - includes Monday evening dinner at the track!

Friday, September 7

Open to all students

NJ member registration opens 7/9

Non-NJ registration opens 7/10

\$150 per student

DRIVER INFORMATION (please print legibly)

Name: _____

Street: _____

City: _____ State: _____ Zip: _____

Phone # Day: _____ Evening: _____ Fax: _____

E-mail: _____ BMW CCA Membership # _____

Emergency Contact Name: _____ Phone #: _____

PREVIOUS DRIVER SCHOOL EXPERIENCE

In the past two years, how many BMW CCA (or other club) driver schools have you attended? _____

In the past two years, how many club driver schools have you attended at Lime Rock Park? _____

Other relevant track experience, including professional schools (use separate sheet if necessary): _____

Car Year, Make & Model: _____ Color: _____

List major modifications (if any): _____

A separate application is required for each student. Please note that it is not possible for two novice students to share the same car. If you are planning on sharing a car, please list the other student's name here: _____

Please mail this form, proof of BMW CCA Membership (copy of membership card or Roundel label), a stamped self-addressed business-size envelope, and your check payable to **NEW JERSEY CHAPTER BMW CCA** to:

Deborah Kolar (Event Registrar)
853 Princeton Ct.
Neshanic Station, NJ 08853-4101

all other inquiries to:

John Csuri (Event Chair)
732-817-4501 (day)
732-957-0616 (eve)

Submit a separate application for each school, postmarked no earlier than the opening date (above), using regular first-class mail. No metered mail, express mail, registered mail, FedEx, etc. Cancellations must be made at least one week prior to the event, and are subject to a \$25 charge. Thank you.

IMPORTANT INFORMATION

• Participants must be at least 18 years old with a valid drivers license.	• No SUV's or open cars (with or without a roll bar).
• Snell 90 (or later) approved helmet is required.	• All cars must be muffled.
• Equal driver / passenger seat belts and passenger-side mirror are required.	• After-market window tinting is not allowed unless inspected and approved <i>prior to the event</i> . Please call for details.

CARNUDGEON CHRONICLES

By Ken Kamstra

THE SLASHER CARGOYLE®

Beware of weirdos
wielding keys

He lopes, he lurks;
his brain is teeny.
A fearsome lout
they call Keeweenie.

"Auto Erotics"
fear him most.
The Keeweenie ghoul;
he is no ghost.

You buff your car
beyond perfection.
Then say a prayer
for its protection.

That shine, alas,
the creature lures.
His eyes light up;
he almost purrs.

Don't park your car
where he might see it.
He'll sneak and snicker
then he'll "key" it.

Reprinted from the book,
"It's OK Love Your Car".
For more information, call toll-free
1-877-283-3379

Autocross Information Center

First Autocross April 8

This is a course map of our April 8 autocross season opener at Fort Monmouth. This is a smooth, challenging 2nd gear layout in the mid-40 second range. Ideal for 1st timers, as it is hard to get lost, and still competitive for all because smoothness counts more than horsepower. We should get about 8 runs apiece, so come on out and break in your new track tires!

- Elihu Savad

Diagram of the April 8 autocross course. Cars enter at the "staging" area to the upper right, pass through the cones (dots on the map), pick either direction through the slalom, and exit at top right. This is a lot of fun!

Autocross Schedule

These are the current event dates for the coming season. For those who have never tried it, an autocross is a competition event held in a parking lot. Cars are run, one at a time, through a course marked by cones. The emphasis is on handling ability of the car and the driver, and the event usually is run in 2nd gear. It is some of the greatest, and safest, adrenaline rushes you can get in a car. All events will be held at Fort Monmouth, except 6/24, which will be at Brookdale Community College in Lincroft.

Directions to

Fort Monmouth Autocross Site

From the Garden State Parkway, take exit 105. Proceed to the first light. Take jughandle left onto Hope Road. Take Hope Road about 1 mile, make a right onto Tinton Avenue. Go to traffic light at Route 35. Cross intersection into Fort Monmouth. Proceed about 1/2 mile. Site is left next to theater. See map on website.

As on all military bases, please be advised that posted speed limits are strictly enforced with 0 tolerance. Noise limits will be strictly enforced. Street muffling will be required, and excess backfiring will be frowned upon.

4/8	4/29	6/24	7/15
7/29	8/26	9/16	10/7

-Elihu Savad

Lap the competition... *before* you reach the track.SM

We'll drive the truck. We'll be your pit crew. We'll even feed you lunch.
You just concentrate on your line through turn four.

Trans Sport offers fully customizable solutions for our racing and transport customers including:

Our professional four car transporter features a fully-equipped shop and driver's lounge.

The Trans Sport BMW M3 in the Grand Am Cup race at the Rolex 24 Hours of Daytona™.

- **Race Car / Collector Car Transportation:** *Fully enclosed, door-to-door, no hold-over fees, US and Canada*
- **Event Hospitality:** *Luxury motorcoach, professional chef; individual, team, and sponsor support*
- **Trackside Support:** *Pit crew, onsite mechanic and shop*
- **Driver Support:** *Race strategy, driver coaching*
- **Corporate Events:** *Entertain clients and associates at race events*
- **Arrive and Drive:** *Drive one of our race cars at your event*
- **Automobile Storage:** *Off season, between events, car prep*

Choose the services you need, and we will offer you a reasonable quote for your next event, whether it's a testing weekend with friends, a PCA, BMW CCA, or SCCA event, or a Grand Am or ALMS series race.

Trans Sport has teamed up with **Franz Blam Racing** to expand our car preparation, trackside support, and race strategy programs.

- *Discounts available for early reservations, groups, and multiple event packages.*
- *Professional service at affordable rates.*

© 2000 Trans Sport, LLC.

Trans Sport[®]

Racing Transportation Services

www.transsportracing.com

www.transsportonline.com

www.franzblamracing.com

For more information, our current 2001 schedule, or to book events, contact:
the Trans Sport offices at (617) 946-0717; Peter McCarthy, General Manager, at (617) 335-0612; or e-mail info@transsportonline.com.

Classified Ads

BMW's For Sale

1986 BMW 325es, Bronzit/pearl. 5-speed, 2-door, sunroof, 92K miles, excellent condition inside and out, loaded, original paint, no accidents, cell phone. Synthetics in engine, transmission and diff. New timing belt and water pump. No winters or snow. Always garaged. Runs like new. 973-374-6576. (4/01)

1986 BMW 635Csi, Black with tan leather sport interior, auto, showroom condition inside and out, meticulously dealer maintained and oil changed every 3000 miles, garage kept, includes built-in radar detector and Clifford alarm/ignition kill, 116,000 plus miles, email photo available. MUST SELL \$12,000 or best offer. Josh 732-776-7211, jeamron@msn.com. (4/01)

1996 BMW 328is, Black with tan leather interior, auto, ABS, traction control, sunroof, on-board computer, heated seats, keyless entry and alarm system, meticulously dealer maintained, 90k miles, new brakes, and tires. Asking \$16,800. Call Rich 732-968-8289. (4/01)

1988 BMW M3, 112k miles, Authority Chip, K&N air filter, new borla exhaust, short shifter, new brakes: pads, rotors, and s/s brake lines, and racing brake fluid, sport suspension, F/R Racing dynamic strut tower braces, and swaybars. 16 inch 5-spoke wheels (Borbet type H) with brand new A520 Yokohomas, plus OEM BBS rims X4 and spare rim and tire. Full major service done in April 2000 by respected race shop. Car is street and track ready but no time for track. It is a dark metallic purple. Asking \$14,500. Len 973-912-0471. (4/01)

1998 BMW M3, cosmos black, gray leather interior, CD changer, sunroof, stock, no track, upgrade wheels, garaged, no winters, no accidents, BMW factory warranty until 10/2001, BMW Certifiable, \$36K, Len 973-912-0471. (4/01)

1984 BMW 318i, White w/ brown interior, 2-door, auto, AM/FM/CD, sunroof, 136k miles. Runs fine. \$1,000 firm. Call Ken 732-565-9304. (5/01)

1986 BMW 325es VIN: WBAAB 5403G 9684096 Bronzit/pearl, 5-speed, 2-door, sunroof, 92k miles, excellent condition inside and out, loaded, original paint, no accidents, cell phone. Synthetics in engine, transmission and diff. New timing belt and water pump. No winters or snow. Always garaged. Runs like new. 973-374-6576. (5/01)

1993 BMW 325i, Black/Black Leather, 5-Speed, OBC, Heated Seats, Fold Down

Rear Seats, 6-Disk Trunk CD, Limited Slip, 152K Miles, Oil changed every 3,000 miles, Full service records, Very clean - excellent condition inside and out. \$12,000, Dave: 908-369-0007 dlr@eclipse.net. (5/01)

1986 BMW 635csi VIN: WBAEC 8401G 0612284 Black/tan leather sport interior, auto, showroom condition inside and out, meticulously dealer maintained and oil changed every 3000 miles, garage kept, includes built-in radar detector and Clifford alarm/ignition kill, 117,000 plus miles. MUST SELL \$9,000 or best offer. Josh 732-776-7211, jeamron@msn.com. (5/01)

1997 BMW 528i (E39), 50.5k mi, Florida car since new, mint condition, Montreal Blue w/ tan interior, six CD changer, sunroof, new brakes. Move to NJ house forces sale. Asking \$26k 732-842-1398. (5/01)

1988 BMW M5, 180k excellent condition, well maintained, started as BMW Exec. car, Al Bossert car, purchased by Finch. \$9,000. Call David Finch 908-387-8888. (5/01)

Parts For Sale

1984 325e Parts for sale, OBC to upgrade E30 - \$300; cruise control kit - \$300; and miscellaneous parts - call with needs. Gene Ritacco 860-274-7770 - no answering machine. (4/01)

E30 Performance parts for sale, Raceware head studs - \$150; stainless brake lines - \$50; aluminum flywheel for ETA engine - \$400; 4:10 LS differential from an 325ix - \$400 (no shipping); M&R 5-point harness, long H-type, eye bolts included - \$100. Gene Ritacco 860-274-7770 - no answering machine. (4/01)

1987 325e 2.7i, built brand new from bottom to top balanced, ported/polished head, modified 325i intake manifold, exhaust ports, big bore throttle body, high speed cam, spent \$5,800, four days before I wrecked car. Four hundred miles on new engine. All connecting parts new and included. First offer of \$2,500 gets it with a cherry red mint looking 325 with front end damage to carry it home in. Car is not totaled. I just don't have time to do the work. 732-483-9190 or twosh2000@webtv.net. (4/01)

E30 M3 Transmission, 5-speed OD transmission - ran fine when I took it out of my M3 with 80k miles - \$600. Chet 212-977-4334 e-mail cme@bimmers.com. (5/01)

Rims For Sale, 4 E46 Borbet ATP 7.5x16 wheels with BMW roundel insert with Pirelli P225/50-ZR16 Supersport P7000 tires.

Excellent condition with 14k miles on tires. \$675 firm. Call John 973-615-7466. (5/01)

Track Tires For Sale, 1 set of four used Hoosier DOT road race tires, 205-60-13, made in 1999, still good for a few days on the track. \$50. Call Paul, 908-789-0429 or pjp90@aol.com. (5/01)

Parts For Sale, 2 BBS wheels, 18x10 w/55mm offset. Will fit rear of Porsche 993 and or Turbo. Both \$800 Model RSII. Complete set of original equipment rotors and calipers for 993. Rotors cryo treated with pads look like new. Complete \$1,300, installed \$1,600. Turbo Wing for 1973 to 1980 911 \$225. Big fiberglass front spoiler 911 1973 to 1980 \$150. Almost new Baer brakes for 1998-2001 Camaro Z28 w/17" wheels. Kit \$1,500 or installed \$1,700. Rear brakes stay stock. Original list for over \$3k. Call Dennis Fox 973-535-9773. (5/01)

Other Cars For Sale

1979 Volkswagen Rabbit, Ice Racer. Prepped and ready to go never raced (sat for 2 years) has over 1,100.00 in new parts and service can be prepped for ITC or raced as is new studded tires. \$850 obo call 201-9394154 x158 or email ethomas@citytours.com. (3/01)

1990 Audi V8 Quattro, 93k, very clean, Bose with 6 CD changer, new Dunlop A60 and new Bilstein HD struts, Red with Black leather, K&N Filter and AutoThory Chip. Must sell immediately - spouse getting impatient. \$7,000 obo. Contact Mike at 201-358-2583 after 8pm. (3/01)

1985 Porsche 911 Carrera Targa, Prussian Blue, 57k miles. Pampered car with \$30K+ in professional mods. Intercooled Paxton supercharger, Tri-Flo headers, 964 cams, aluminum sport clutch, Quaife, Charlie bars, much more. Excellent condition. Needs nothing, no track, asking \$30,000. Rich Feldheim, 973-660-5028 (d) feldher@ahp.com. (5/01)

1985 Mercedes Benz 500 SEL, only 78.5k miles, original immaculate condition, Diamond Blue, Navy leather. All services done - needs nothing, flagship Mercedes with heated front and rear seats, power front and rear seats, airbag, abs and all other options you would expect. Always indoors, not used in winter. Estate Sale, \$10,000. Contact Roger 201-934-9867 or e-mail rrwagner@att.net. (5/01)

To Place a Classified Ad: Any current BMW CCA member may place a non-commercial classified in The New Jersey Bulletin. There is no charge. Send legible copy of reasonable length to Classifieds Editor Chet Marfatia (street and email addresses listed on the masthead). Please include a dollar amount for automobiles or automobile parts listed. Classifieds will run for two issues unless renewed or canceled.

NJ Chapter Calendar

April

Friday, April 6

NJ Chapter Executive Board Meeting. All members encouraged to attend, but RSVP to any board member.

Sunday, April 8

First autocross of the year! Join us at Fort Monmouth for this fun way to test the limits of your car with a minimum of risk and a maximum of fun. Be there by 9am, directions on page 3!

Monday, April 9

Application period for the June Lime Rock school opens. Note that you must have attended LR schools before to attend this one.

Wednesday, April 18

Monthly meeting at the Deutscher Club of Clark. Meeting topic: Steven Carrellas of the NMA. Free German food, adult beverages for sale, lots of parts for sale, etc. New members are always warmly greeted.

Sat-Mon, April 21-23

Three day driving school at Summit Point. Sat and Sun on the great Jefferson Circuit, and Mon on the big track. This school is now sold out.

Sunday, April 29

Second autocross of the year at Fort Monmouth. Same details as 4/8.

May

Wednesday, May 16

Monthly meeting at the Deutscher Club of Clark. Meeting topic TBA, but guaranteed there will be fun, free German food, adult beverages for sale, lots of parts for sale, etc. New members are always warmly greeted.

Friday, May 18

NJ Chapter Executive Board Meeting. All members are invited to attend, but please RSVP to any board member.

Sunday, May 20

This autocross has been cancelled, due to Fort Monmouth's command use of the autocross field.

June

Sunday, June 3

Canoe Trip in Connecticut. Read the article inside and send your RSVP to Joe Murray. Limited attendance.

Friday, June 15

NJ Chapter pre-picnic Executive Board Meeting. All members are encouraged to attend; please RSVP to any board member for location and directions.

Sunday, June 17

GIANT PICNIC AND RALLY Father's Day special events. Fun auto rally in the morning, ending the giant, superspecial afternoon picnic at the Finch's Farm in Asbury, NJ. Yes, they are back in NJ and are going to have us out to the farm again! More than 300 members attended the last picnic in Asbury, and you don't want to miss this one!

Friday, June 29

Monthly Membership Meeting at **BMW NA!** Yes, the dudes at BMW NA are going to open up their offices to us once again and host a wonderful night of access to the bigwigs that make the decisions you care about! See new models, ask tough questions, get unspecific answers! BMW NA will provide snacks and fun! More information in the May *Bulletin*.

NJ Chapter Online: <http://www.njbmwcca.org>

Hotline: 908-322-2758

Newletter of the NJ Chapter
BMW Car Club of America
PO Box 2305
Westfield, NJ 07091-2305

