

New Jersey Bulletin

BMW CAR CLUB OF AMERICA NEW JERSEY CHAPTER June 2013

http://www.njbmwcca.org

Volume 44 Number 6

0 0 N

Photos from Gfest

M-pire cornerstone

Photos by John Stramiello

Continuing the tradition

The Best Service and Technical Support on Earth! We Are NJ's **Brake Specialists** Same Day Shipping · Pick Up Available 1.000s of Products In-Stock! · Low Price www.zeckhausen.com call 1-800-222-8893 123 US Hwy 46 Fairfield, NJ 07004 info@zeckhausen.com STOP () TECH World's #1 StopTech Dealer 5 Consecutive Years

AXXIS HAWK MOTUL

More Gfest

Classics

Rare classic

More classics

Photos by John Stramiello

President's Page By Jeff Caldwell

Season Openers!

Spring is a great time of year. The weather gets warmer, snow dedication and hard work. Our instructor corps is recognized as melts, the days get longer and trees begin to bloom. It's time one of the finest in the nation and our instructors are welcome the winter blues and get that long overdue cleaning done. Wait, to redline. OK, maybe that's a little extreme, but you get my point. Spring isn't only about cleaning up, it's about getting behind the wheel of your favorite car and spending some quality time together. Each of us has our own special way of indulging the need to get out and drive. Lucky for you...YOUR car club has tons of activities planned to get your motor running (and that of vour prized BMW!).

the cold winter months for the beginning of track season. All of the work on the car is done, the new tires have arrived, the helmets and race suits are out of storage and ready for action. Spring is a time of great joy in the life of a high performance driver. Certainly, I am no different in this respect. After destroying a transmission at the end of last season and constantly battling alignment problems, my car finally arrived back in my hands less than a week before the first NJ Chapter track event of 2013. It has a "new to me" transmission (thanks to NJ instructor and friend Greg Lockman) as well as a sorted alignment courtesy of miracle worker Mike Yaskin and his shop Bavarian Specialties. Needless to say, I was pretty darn ready to get on the track and enjoy the payoff from all of the off season work. I know many other drivers felt the same way. Time to head to the track yet? YES!

April is the time for the first NJ Chapter Driver School of each season at New Jersey Motorsports Park and it is paired with the Instructor Training School (ITS). NJ Chapter holds one of two BMW CCA regional instructor training programs in the northeast. Genesee Valley Chapter (GVC) hosts the other in May at Watkins Glen. 2013 was a banner year for our chapter with respect to ITS. 20 instructor candidates participated and all of them will make excellent instructors in the future. This is the largest ITS class in many years and I would like to take a moment to welcome each of the new instructors and offer congratulations on a job well done. Thanks as well to the ITS Mentors for their

to get outside and work in the yard. It's also time to shake off out of region with other BMW chapters and certainly with other marque clubs. Completing the NJ Chapter ITS carries with it a who am I kidding? It's really time to ditch those snow tires, put lot of opportunity, as well as a great deal of responsibility. the top down, and let that sweet BMW powerplant sing right up. Instructors are charged with not only teaching a student driver how to get around a racetrack quickly; their primary focus is to keep everyone safe. That includes their student, themselves, and others on the track. While it may seem simple, things can get a little more interesting at 140+ miles per hour! NJ Chapter driver schools are the safest around and we take pride in our record of putting on safe, fun, and exciting events.

April also brings with it the first autocross event for the season. Most of us self-described "track junkies" pine endlessly through On April 21st, NJ Chapter hosted an autocross at PNC Arts Center in Holmdel in the "North Lot". The North Lot is large and guite open with a good surface...perfect for a successful run through the cones. Over 50 cars participated in the event and combined with perfect weather everyone went home with smiles on their faces. I saw some great videos from the event posted on the chapter website and our Facebook page. I must say it looked Kudos to the NJ Chapter Autocross like a great course. committee and volunteers for pulling off another successful Please check our website for the latest autocross event! information.

> By the time you receive this newsletter it will be June and we'll really be cranking along with all sorts of activities. June ushers in a host of events including a Driver School and Club Race at New Jersey Motorsports Park on the $3^{\rm rd}$ and $4^{\rm th}$. The Biergarten and car show is on Friday June $7^{\rm th}$ at the Deutscher Club in Clark. We're also happy to announce the return of our annual meeting at BMW NA headquarters in Woodcliff Lake, NJ. The meeting at BMW NA is on June 14th and is very popular. Don't

> Thanks to the many organizers and volunteers who dedicate their time and effort in planning these events, the CCA has all sorts of activities to break you out of the winter blues. SO, it's up to you to get out of the house, fire up the car and come join

More Gfest

Classic M5

Photo by John Stramiello

Philes' Forum By Vic Lucariello

Hello, bimmerphiles! This month I would like to revisit an ['77 - '82 320i] mounts. Photo #1 is a side-by-side depiction of important topic: power-steering hose failures on E36 models.

Beginning about four track seasons ago, at our driver schools we began seeing on-track failures of the power-steering-return hose on E36s ['92 - '99 3-Series; including M3 and Z3 models]. The hose separates from the power-steering-fluid cooler right where the hose connects to the cooler. The result is that the contents of the power-steering system are quickly disgorged onto the track surface, creating quite a hazard for the afflicted Bimmer da big autohaus in the sky because of this hose failure.

The NJ Chapter Tech Crew investigated these hose failures, and we developed a document that addresses the problem and proffers one possible cure. This document [too lengthy to reproduce here] can be found on our Chapter Website, NJBMWCCA.org. The document is absolutely-required reading for E36 drivers, whether you track your E36 or not. Indeed, prior to each driver school, folks who are registered as E36 drivers are emailed a copy of the document and are asked to confirm having received it. Moreover, at event Tech, E36 drivers are required to acknowledge having read the document by initialing their Tech Forms on the appropriate line.

Photo #1 E21 vs. E36 Transmission Mounts

I am happy to report that [sound of wood being knocked] the incidence of power-steering-hose failures has decreased dramatically over the last couple track seasons. I hope that the NJ Chapter's addressing of the problem has contributed to this decrease.

One of the contributing factors in the hose failures is, we of the NJ Chapter believe, excessive motion of the engine-transmission assembly due to deteriorated engine and transmission mounts. This excessive motion can subject the already-too-short return hose to additional strain. So it is very important that these mounts be carefully examined, and replaced if necessary, during the pre-event inspection that every driver-school vehicle must receive before being brought to the track.

In doing this inspection to Joanne's 1995 325is with 200,000 that the trans mounts needed changing, as they seemed a bit "mushy", and I also decided to do an "upgrade" by installing E21

the E21 mount [left] and the E36 mount. The E21 mount, while of virtually identical height, is of somewhat beefier cross section. The studs on the E21 mount are 10-mm while on the E36 mount they are 8-mm. Also, you can see in the photo that the E36 mount has an indexing depression in the "rubber" while I had to add one to the E21 mount.

In order to install the E21 mounts [two are required], I had to replicate the E36 indexing depression on the E21 mount so that as well as following vehicles. More than one Bimmer has gone to it properly engaged the transmission crossmember [See Photo #2]. Although I used a pneumatic die grinder to do this, you can use a "rat-tail" file if you take your time.

Photo #2 E21 Mount On E36 Crossmember

Another slight modification that is required is to drill out the holes in the crossmember so that it will accept the 10-mm studs of the E21 mounts. Don't think you need a 10-mm drill bit, as a 13/32-inch [10.3-mm] bit works just fine, thank you very much. Again, a rat-tail file will suffice if you don't have drill bits that large.

Photo #3 Making The Mounting Slot A Bit Larger

You may find that the locating tabs on your particular transmission will not accept the 10-mm studs of the E21 mounts. miles and original engine and transmission mounts, I decided On Joanne's car, although I probably could have forced the mounts into the trans tabs, I chose to open up the slots in the

(Continued on Page 5)

Philes' Forum (Continued from page 4)

tabs slightly, just enough so that they would accept the 10-mm compliance than the E21 mounts. Also, I noticed that when studs. Although I used a rotary rasp on the die grinder [See driving down our bumpy stone driveway, the shifter bounces standby, the rat-tail file, will suffice yet again.

only shows one of the two new mounts. I couldn't seem to get an acceptable shot with both mounts in it.

Photo #4 Finished Assembly

Using the very scientific "big freakin' pry bar" test, the E21 mounts exhibit a lot less compliance than the old E36 mounts. I suspect that even new E36 mounts would have a lot more

Photo #3], so little material needs to be removed that the old around a lot less with the E21 mounts installed. How's that for rigorous scientific testing!

Photo #4 depicts the completed installation, although the photo I would very much like to receive a copy of your NJMVC vehicleinspection report. You can either email a scan of your report (preferred), or simply email the test data. (Include your name, too, if you want to be famous and be mentioned in Philes' Forum!) There is no need to send in reports of "passed" OBD II inspections (This is where they scan your car for fault codes.), as these reports contain no useful information. However, for failed OBD II tests and for passed or failed OBD I tailpipe tests, there is good info for my database. Please include both the test results for each pollutant along with your exact model and year, transmission type, and mileage. If you know at what mileages your oxygen sensors and spark plugs were last replaced, include that as well. For OBDII failures, please include the trouble codes. Please indicate what, if any, modifications have been made to your motor (aftermarket "chip" or software, intake, exhaust, etc.). You can obtain copies of passed OBD I tailpipe tests from the NJMVC website.

That's all for now, bimmerphiles. See you next time.

Anyone wishing to contribute to *Philes' Forum* can contact me at vic.sr@njbmwcca.org. I'm interested in tech tips, repair / maintenance questions, repair horror stories, emissionsinspection sagas, product evaluations, etc.

New Jersey Chapter of BMW CCA Board Meeting

March 6, 2013

Board members present: Jeff Caldwell, Paul Ngai, John Gyorfy, Ron Gemeinhardt, Jeff White, Ross Karlin, Dave Allaway. Board members absent: Marc Goeller, Neil Gambony, Colin Vozeh, Bob Isbitski, Jerry Faber. Others present: Al Drugos, Doug Feigel, Vic Lucariello, Elihu Savad, Ron Acher.

Jeff Caldwell called the meeting to order at 7:32 PM at Alfonso's in Somerville. Jeff White moved to accept the February minutes as distributed and Ross Karlin seconded (carried unanimously).

Jeff Caldwell reported that the Chapter Congress will be in Newark and Jeff, Paul Ngai, Ron Gemeinhardt and Doug Feigel will attend.

Paul Ngai reported that the 3/23 tour of the BMW Vehicle Distribution Center (VDC) is full. Doug, Paul and Ron G. will take care of registration. Flemington BMW will provide lunch. The New York Auto Show opens 3/30 and the New York Chapter Event info has been posted on the website. The 4/18 meeting will be at Shade Tree in Morristown. May is TBD. 6/7 will be the Biergarten event at Deutscher Club of Clark (DCC). Paul is working on a possible meeting at BMW NA in June. The July meeting is tentatively at Princeton BMW. Paul reported that the Instructor Seminar at BMW NA was a success and BMW NA was impressed with the number of attendees.

Treasurer

Ron Gemeinhardt distributed and reviewed the year-to-date financial reports (income & expense and balance sheet). Ross Karlin reported that the Westlake School donation presentation took place. Ron will deliver the official check. Ross Karlin will submit the receipts for the Instructor Seminar.

Social Events

John Gyorfy reported on the 4/13 DelVal/NJ Chapter vintage event and social gathering at Frenchtown Performance Garage, coordinated by Bill Foster.

Newsleter

No report.

Jeff noted on behalf of Marc Goeller that an impromptu IT committee has been formed in consultation with Colin. The committee will present the Board with ideas for changes to the website. Marc will follow-up. Jeff noted that Colin would

like to update the autocross committee membership roster on the website. Elihu will follow-up. Colin also requested to be notified of any other updates.

Business Manager

Doug Feigel reported that BMW of Bloomfield has not renewed. Larry Engel has not renewed. Andy Korinis will be added as a sponsor. Circle BMW has been added as a sponsor. Doug is working with Princeton BMW, and is also working on several renewals. The board was in approval of reimbursing Doug for JMK attendance at the banquet. The board also thanked Doug for obtaining the sponsor door prizes.

Driver Schools

Jeff White reported that we have 20 candidates for the Instructor Training School, and registrations are at a better than usual pace for Thunderbolt. The 2013 Student Handbook is completed and approved. Ross Karlin reported that there were approximately 100 attendees at our Regional Instructor Seminar.

Autocross

Elihu Savad reported that he has three autocrosses scheduled: 4/21 at the PNC Bank Arts Center - North Lot, and 5/19 & 6/30 at the NJ Convention & Expo Center. Prices will be \$50 for members and \$60 for non-members, with \$10 applied toward membership. No purchases are requested by the autocross committee at this time.

Old Business

Jeff Caldwell reported that Ed Hansen has offered to take over the chapter toolbox. Ed is located in Parsippany.

Ross Karlin will purchase converter cables for the newly-acquired loaner helmets.

New Business

Jeff Caldwell reported that TireRack Street Survival Schools have been scheduled for 6/23 and 9/29. Jeff will contact Larry Engel to coordinate. Ross will follow up with Bergen County.

The next Board meeting was set for Wednesday 4/3 [later rescheduled to 4/17] at Alfonso's. Paul moved to adjourn the meeting at 8:35 PM and John seconded (carried unanimously).

Respectfully submitted,

Dave Allaway, Secretary

Autocross

Our next autocross event is June 30th at the NJ Convention and website and bring proof of dues payment with you. See you Expo Center in Raritan Center.

Participants must be members of the NJ Chapter. Although membership applications will be at the event, it would be more - Elihu Savad convenient for non-members to sign up on the BMW CCA national

there!

2013 Driver School Registration

Register at: njbmwcca.motorsportsreg.com.

When you register, please take the time to review your Profile on Motorsportsreg.com. Make sure your email address is current, your Driving History is up-to-date and your BMW CCA membership number is listed. Under rules instituted by BMW

CCA National, all student driver school participants must be BMW CCA members. As a reminder, your helmet must be Snell2005 or Snell2010. See our website for driver school promotions.

- Jeff White

Date	Track	Туре	Cost
July 27-28 (S-S)	Summit Point Main	Driver School/Club Race	\$425
Sep 7-8 (S-S)	Shenandoah	Driver School	\$350
Oct 13-14 (S-M)	Lightning	Driver School	\$150-\$395*

^{*} Registration fee for October varies for First-time vs. Experienced students and one or two day participation.

New Jersey Chapter of BMW CCA Board Meeting

April 17, 2013

Board members present: Jeff Caldwell, Paul Ngai, Ron Gemeinhardt, Jeff White, Marc Goeller, Ross Karlin, Neil Gambony, Bob Isbitski, Dave Allaway. Board members absent: John Gyorfy, Colin Vozeh, Jerry Faber. Others present: Doug Feigel, Blake Smith, Elihu Savad, Ron Acher.

Jeff Caldwell called the meeting to order at 7:34 PM at Alfonso's in Jeff White moved to accept the March minutes as distributed and Paul Ngai seconded (carried unanimously). Jeff Caldwell reported that the charity matching gifts info was sent to National on time. Ross Karlin suggested a Westlake School tour. A tour of the Oscar Davis Collection is in the works, with support from BMW NA and Erik Wensberg. A \$1000 donation was made to the BMW Foundation based on contributions at the VDC event. Jeff reported on the recent Chapter Congress. There was a discussion on the Facebook group and fan page. Jeff requested that board members bring ideas to committees and present with funding requirements, rather than brainstorming at board meetings. Any expenditures over \$50 require approval, to avoid expense creep. The 4/13 social gathering with DelVal Chapter was noted.

Vice-President

Paul Ngai reported that the April meeting will be 4/18 at Shade Tree Garage, with the topic: Using a dealer vs. small shop vs. DIY. The May meeting will be 7pm Tuesday 5/21 at Circle BMW. A special blast e-mail will be sent 2 weeks in advance to promote the meeting. Circle BMW will keep the parts department open late and is working on a special discount. Friday Jun 7th will be the Biergarten event at Deutscher Club of Clark (DCC). The June meeting will be 6/14 at BMW NA in Woodcliff Lake. BMW NA may need to limit attendance. We already have a request from Patroon Chapter for 35 attendees. The July meeting will be at Princeton BMW, date TBD. The board expressed a preference for 7/17. Jeff Caldwell reached out to the NNJ Region PCA for a gettogether, possibly at the Chatterbox Drive-In in Sussex Co. Jeff is in very preliminary discussions with National regarding hosting O'Fest in 2016. Paul noted that the Lime Rock Historic event will be 8/30-9/2 with a BMW corral and parade laps. Lime Rock has asked BMW CCA to coordinate, via John Sullivan.

Treasurer

Ron Gemeinhardt distributed and reviewed the year-to-date financial reports (income & expense and balance sheet). Jeff White predicted

that Thunderbolt will be profitable. Recent costs included replacement autocross trailer tires. The annual financial statement was submitted to national.

Social Events

No report.

Newsletter

Jerry requests articles.

Marc reported on the IT committee. Charles Craig has volunteered to build a new website. A mockup will be provided for board approval.

Business Manager

Doug Feigel reported on recent contracts and renewals including Circle BMW, Eurosport and Princeton BMW. Doug reported \$27,700 in advertising revenue in 2012 and \$16,800 so far in 2013, with several large contracts up for renewal. There was a discussion on adding print advertising pages. Paul Ngai provided a lead of Paul Miller as a potential race sponsor.

Driver Schools

Jeff White reported that Thunderbolt was a success, with full run groups, full ITS and no incidents, and should finish in the black.

Autocross

Elihu Savad reported that the first autocross of the season will be this Sunday (4/21) at the PNC Bank Arts Center. The following autocrosses will be 5/19 and 6/30 at the NJ Convention & Expo Center. There was a discussion on the procedure for handling new memberships. Elihu reported that the autocross committee has been reduced to 8 to 9 members.

New Business

Bob Isbitski suggested chapter hats. Jeff Caldwell will follow-up on registered logo merchandise from Land's End. Doug provided Jeff with copies of the chapter letterhead. The next Board meeting was set for Wednesday 5/15 at Alfonso's. Ross moved to adjourn the meeting at 9:19 PM and Neil seconded (carried unanimously).

Respectfully submitted,

Dave Allaway, Secretary

The Ultimate BMW dealership for all of your needs.

JMK BMW offers special discounts to BMW Car Club members. www.jmkbmw.com\jmkcca.aspx

Why buy or service your vehicle at JMK?

- Family owned and operated since 1965.
- A+ rating with the NJ BBB.
- Indoor 3 level showroom.
 "M" certified dealer.
- Climate controlled service drive.
- 90+ BMW loaners, wifi, snacks, coffee, water.

- "Fast Service" available while you wait.
- Service coupons from other BMW dealers honored.
- BMW Certified Bodyshop (ding & dent, headlight restoration, etc.).
- Special pricing and discounts for BMW CCA members.

Isn't ItTime? • A FamilyTradition Since 1965

391 Route 22 East • Springfield, NJ

1-888-356-5260 (973-379-7744)

Initial Ramblings

Spring Cleaning

Some of you may have wondered what happened to my article last month. Well I was a victim of a spring cleaning accident. Not a good idea to go diving off a boat when it's out of the water. I sprained my ankle dropping off the swim platform from a seated position to the ground, about 2.5 feet and when I landed I felt and heard a pop. This is something you never want to hear. After inventing a few choice words, I hobbled my way back into the home and found an egg shaped lump sticking out of my ankle. A trip to the doctors revealed a bad sprain with a possible torn ligament that knocked me out of commission with the first week with minimal movement and 2 weeks before I started to feel less pain and start to walk without crutches. The ankle was swollen for 3 weeks. After a month, I still have some soreness and have to take it easy. I couldn't even think about driving anything with a clutch for a while.

The good news is I am getting better so it is time to start getting the fleet of cars in order. It's spring time which means cleaning, washing, waxing, detailing etc. Also on the agenda are the to-do lists I have been putting off. The first one to get some attention was the 740il. I needed a new taillight as one of the contacts for the taillight was burnt up. I also had to get new headlight washers as they were missing when I bought the car and I couldn't put them off any longer. The third item for attention was replacing the broken side mirror cover. In one of the wind storms, a large branch fell from a tree and broke the cover off. I had never seen anything like that, it just hit the mirror in a way where the cover broke off but the rest of the car was untouched. I contacted Circle BMW and applied my club JT Burkard discount for the associated parts. I was surprised how quickly they were able to get parts to me, even though they didn't have them in stock due to the age of the car (1996). They were able jtburkard@comcast.net to get them by the next day. That's customer service!

I still have a few other things to complete on this car, like the dash pixels are intermittent and also there is a driveline vibration I need to figure out. Also, I just got a warning that the brake linings are low. Now would be a good time to upgrade the pads and rotors to some quality aftermarket pieces to slow this Bavarian Barge down. Sandy has been driving the E38 daily so I haven't had a chance to do what I need to yet but once I pry the keys away from her, I can get to these items.

Next car on the list is the Black 77 E21. This one doesn't require much, just making sure the battery is charged up from sitting all winter and a fresh coat of wax. The Sierra Beige e21 is still in limbo. I haven't done much of anything with that car since I purchased it a year ago February. It just sits behind my shop waiting to get going again. I am gearing up though to tackle the conversion from MegaSquirt back to K-Jet. I just need to rip out everything the previous owner did and return it back to stock. Once I do this, I will get it back on the road and start to plan my autocross and track events with it. I just have to make sure the car is safe and reliable first.

I also have another E21 for parts I have been holding onto for years. Luckily for me, the landlord at my business hasn't given me too much issue with it but it's time to finish plucking the last few items from the car and get rid of the remaining carcass.

Moving onto the non-BMWs, the Alfa's clutch started to slip so that is going to be high priority to get done. With the weather getting nicer, top down fun will have to commence. I also got quite a surprise when I fired the car up for the first time this

year. Fuel was leaking profusely from one of the lines to the fuel injection. I suspect it cracked from age so while the clutch is being tended to, I will repair this as well, and change the other rubber lines as preventative maintenance.

Now for the two most recent additions to the family. First I rescued a 1984 GMC General from an abandoned house not far from my home. For those of you who don't know what that is, it's a Semi Truck Tractor. Let me tell you, there are MANY differences from large diesel trucks to cars. Once I get this road worthy, this will be put up for sale just because it's too impractical for my needs. The second is a vehicle I just picked up a few days ago. It's a 1954 Mercedes 180d (diesel) that was going to be sent to the junkyard but I intervened and saved it. I am hoping to find someone who needs a good parts or an ambitious restoration project to play with. It's sad to see cars like this get crushed. Even though it's in rough shape, it has lots of good useable parts for the right person who needs them. By saving these two from an uncertain future, I have contributed to the recycling and repurposing of an old car parts and a big old truck and getting them into the hands of people who can do the right thing with them.

So I am on my way to recovery with my ankle, I have some items crossed off the honey-do list on the E38, I have my sights set on the beige E21, and I saved a couple vehicles. It's been a pretty busy month. Most importantly, I was able to get factory parts on a 15 year old BMW in a short amount of time from a local dealership and was able to get a club discount in the process. That was just the icing on top of the cake if you ask me.

itburkard.blogspot.comSend comments and suggestions to

Gfest—showing some tail-lights

Photo by John Stramiello

eurosport of Westfield

an independent service facility

459 NORTH AVENUE EAST WESTFIELD, NJ 07090

908.654.5228

Do it yourself and save!

In Fast Times, our free, tech newsletter, we show you – step by step – how to repair and maintain your BMW or MINI. You can save hundreds, if not thousands of dollars on labor. Buy your parts from us and save even more (best price guarantee, free shipping, no sales tax, etc.).

BMW parts, accessories & knowledge since 1974 - MINI since 2002.

www.BavAuto.com • 800.535.2002

Browse every issue since 2003 at www.BavAuto.com/newsletter.

EXPERIENCE MATTERS...

IMPORT CAR EXPERTS

BMW • Mercedes Porsche • Audi

Volvo • VW

Acura • Honda

Toyota • Lexus

Factory-Level Software

Great Warranty - 30 Months or 30,000 Miles As a Bosch Car Service Center, we get our training from the guys that made the systems.

> AAA-Approved Auto Repair Shop of the Year 2005!

Ship us your tires and parts for us to install!

SHADE TREE GARAGE

171 Washington St., Morristown, NJ 07960 (973) 540-9880 www.shadetreegarage.com

Anything the dealer can do, we can do better...at competitive rates!

LET US SHOW YOU THE POWER OF DINAN AT THE PRESTIGE PERFORMANCE CENTER.

NOBODY UNDERSTANDS DINAN LIKE PRESTIGE BMW.

Prestige BMW was ranked the #1 DINAN Dealer in 2012 World Wide.

- + Visit our Brand New Performance Center
- + Test Drive one of our DINAN prepared Vehicles
- + Largest Inventory of DINAN Vehicles in the United States

For more information, or to schedule an appointment, please call Andrew Schulze at (201) 258-6008 or email aschulze@prestigebmw.com

Prestige BMW • 985 Route 17 South, Ramsey, NJ 07446 • Phone: (201) 258-6008 • www.prestigebmw.com

NJ CHAPTER CALENDAR

June 2013 Friday, June 7th

Biergarten BMW Night. Place: Deutscher Club in Clark NJ. (See map lower-right.) Time: 6pm to 10pm.

Friday, June 14th

Annual BMW NA Meeting at BMW NA 300 Chestnut Ridge Road, Headquarters, Woodcliff Lake, NJ. Time: 7pm to 9pm.

Sunday, June 23rd

NJ BMW CCA will host a TireRack Street Survival School at Campgaw Reservation in Mahwah, NJ. Registration done at: www.streetsurvival.org. Time: 8:00am to 4:30pm.

John Gyorfy

David Allaway

Colin Vozeh

Bob Isbitski

Marc Goeller

Jeff White

Ron Gemeinhardt

Chairman

Welcome New Members

Ziad Abbass Fayad Greg Gold John Guild Neipaul Angad Jane Bjornsen Mardo Hamilton Jakub Bobkowski Mark Johnson Richard Brown Ellen Kaplan **Daniel Cacace** Mark Kaplan Rick Khalil Alptekin Caglar DAVID CASSEL Angela Lee Natalya Chernykhovskaya Ida Littman Stanislav Chernykhovskiy Constantine Loukedis Gene Chyzowych Steven Marcus James Clark Arthur Martin

Tara Colandrea Constantin Mateiescu Pawel Czyz David Mcnally Rahul Dahiya Faulu Mtume Donald Dixon Mark Napiany Ray Feliz Dan Neff Alan Fisher Terry North Andrew Gold Kevin O'Driscoll

Harold Ochs Vincent Quigley Barbara Roberts Nick Romash John Song Trisha Strelko Gregory Tirondola Bryan Villamil Jee Yoo

NJ BULLETIN STAFF		MEMBER AT LARGE Ross Karlin		AUTOCROSS COMMITTEE	
EDITOR jerryfaber@njbmwcca.org	Jerry Faber	rosskarlin@njbmwcca.org CHAPTER TOOLBOX	Jeff Caldwell	Elihu Savad Brent Jerolomic Chris Graf	drautox@comcast.net autox@bjerols.com frafff1@gmail.com
TECH EDITOR vic.sr@njbmwcca.org	Vic Lucariello	MEMBERSHIP	Neil Gambony	David Ngo Douglas Feigel	dngo@commvault.com douglasfeigel@njbmwcca.com
BUSINESS MANAGER douglasfeigel@njbmwcca.org	Douglas Feigel	neilgambony@njbmwcca.org DEALER LIASON	Douglas Feigel	Ed Walters Ivan LeGrand	edw@teamdfl.com ivanlegrand@gmail.com
<u>CHAPTER OFFICE</u> PRESIDENT	<u>RS</u> Jeff Caldwell	douglasfeigel@njbmwcca.org LEGAL COUNSEL	Brian Corrigan	Jim Kavalieros Larry Engel	jimkavo@optonline.net larryengel@njbmwcca.org
jcaldwell@pci-hplc.com		briancm3racer@aol.com CHAPTER LIBRARY	Neil Gambony	Mark Mallory Mo Karamat	mmallory@att.com manko@optonline.net
VICE PRESIDENT pkngai@yahoo.com	Paul Ngai	neilgambony@njbmwcca.org	,	Robert Steele Steve Pulvers	steele@whafh.com sbpulvers@msn.com
DRIVING EVENTS neilgambony@njbmwcca.org	Neil Gambony	TECH TIPS vic.sr@njbmwcca.org	Vic Lucariello	Walter Baliko <u>HOTI</u>	balticvid@msn.com LINE: 908-322-2758

DRIVER SCHOOL COMMITTEE

Jeff White

Chief Tech Advisor Vic Lucariello Chief Instructor **Barry Stevens** barrystevens@njbmwcca.org Registrar Jamie Kavalieros jimkavo@optonline.net Member Neil Gambony Member Warren Brown Blake Smith Member Member Bob Isbitski

CLUB RACING COMMITTEE

Chairman Ross Karlin Scrub David McIntyre Gary Bossert 2nd Assistant Scrub 3rd Assistant Scrub Justin DaSilva http://www.njbmwcca.org Deutscher Club (DC)

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 nor BMW A.G. and none 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.

NEWSLETTER CONTRIBUTIONS

Contributions are both welcome and encouraged. Contact the Bulletin staff by mail or email. Please send your articles, photos, artwork, and ideas to: NJ Chapter Newsletter, BMW CCA, PO Box 2305, Westfield, NJ 07091-2305. 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 2013, New Jersey Chapter of the BMW Car Club of America, Inc. All rights reserved.

ADVERTISEMENT POLICIES

For information on advertising or for an advertising contract, please contact the Bulletin's business manager. Send advertising artwork to the Bulletin's PO Box or to the business manager's email

MEMBERSHIP MEETING INFORMATION

The New Jersey Chapter's monthly membership meetings begin at 8pm and are usually help on the third Wednesday of the month at the Deutscher Club of Clark. However, special topics often result in a different date and/or location. Please check the calendar of upcoming events (or the Club's website).

MEMBERSHIP INFORMATION

Annual BMW CCA and New Jersey Chapter dues: \$48.00. New Jersey Chapter Dues and Bulletin Subscription ("dual citizenship" for primary members of other chapters): \$15.30. All membership applications, renewals, and address changes can be done via the BMW CCA National website: www.bmwcca.org or can be sent to

BMW CCA National Office, 640 South Main Street, Suite 201, Greenville, SC 29601

800-878-9292 (Mastercard or Visa)

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 New Jersey Chapter. Contact the National BMW CCA office for details.

SOCIAL EVENTS

TREASURER

SECRETARY

WEBMASTER

jbajm61@aol.com

david@allaway.us

MEMBER AT LARGE

MEMBER AT LARGE

MEMBER AT LARGE

rgemeinhardt@njbmwcca.org

colin@availabledark.com

goinfastmbob@yahoo.com

bmw.mtrois@gmail.com

jwhite@njbmwcca.org

Opened in May 2009, our Ultimate Service Center takes the experience of servicing your BMW to a new level. Doors open automatically as you drive your BMW into our temperature controlled service drive. Your service advisor meets you at your car where wireless technology allows your service advisor to remain with you at your car during the write up process. A few minutes later you're able to walk to your loaner car, waiting just feet away. Or if you're with us for a short visit, why not wait in one of our lounge areas and help yourself to our magazines, televisions and our Business Center equipped with computers, printers & WiFi, while helping yourself to light snacks in our cafe.

NJ Car Club Members
E x c l u s i v e

20% Off
BMW Parts
Member ID required.

NJ Car Club Members E x c l u s i v e

99.95
Oil & Filter Change
Rotate & Balance Tires

Member ID required.

Experience, Quality & Everyday Value in the Heart of Bergen County

ParkAveBMW.com

New Car Sales 210 Route 17 North Maywood 201-843-7900

Internet Sales 250 W Passaic Street Maywood 201-843-7901

OPEN ROAD BMW

Edison | Morristown | Newton | Roxbury

4 Great Locations
1 Ultimate Experience

Look through our extensive inventory by visiting:

OpenRoadBMW.com

Open Road BMW

OpenRoadBMW.com

OPEN ROAD COURTESY DISCOUNT

20% Discount on Parts to ALL BMW CCA Members.

Visit any of our 4 State-of-the-Art Facilities.

Membership ID Required