

NEWSLETTER OF THE NATIONAL CAPITAL CHAPTER

MARCH - APRIL 1987

der bayerische

IN THIS ISSUE:

Maifest

**Two Driving Schools
Suspension Modifications
Photo Contest!!**

Hotline (703) 866-9225

Box 685
Arlington, VA 22216

BULK RATE
U.S. POSTAGE
PAID
ARLINGTON, VA
PERMIT# 2314

VOB
BMW
DIVISION
NEW EXCLUSIVE
BMW FACILITY

Sales
Service
Parts
Leasing
Used Cars

**1396 Rockville Pike,
Rockville MD
984-8989**

VOB
AUTO SALES

SAAB & NISSAN
11605 Old Georgetown Road,
Rockville MD 770-6100

der bayerische

is the official publication of the National Capital Chapter of the BMW Car Club of America, Inc. and is not in any way connected with the Bayerische Motoren Werke AG or BMW of North America, Inc. It is provided by and for the club membership only. All ideas, opinions and suggestions expressed in regard to technical or other matters are solely those of the authors and no authentication or factory approval are implied unless specifically stated. The club assumes no liability for any of the information contained herein. Modifications within the warranty period may void the warranty. Articles submitted are subject to editing and slight revision. Contents may not be reproduced without permission in writing except by the BMWCCA and its chapters. All copy submitted must be received by the editor by the 5th of even numbered months.

DER BAYERISCHE STAFF

Editors

Les Adams (202) 586-4387 days; (703) 569-2144
David Sossamon (703) 442-6487 days; (202) 546-7163

Production Manager

Andrew Short (202) 546-7163 evenings

Business Advertising Manager

Jonathon Jones (301) 299-8144 days; 984-0588

Public Relations

Mike Diggs (202) 584-0325

CHAPTER OFFICERS

President

Cory Laws (202) 546-2365 evenings

Vice President

Terry Forrest (202) 382-4096 days; (202) 397-8541

Treasurer

Woody Hair (703) 642-0161 days; (703) 243-5796

Secretary

John Hartge (202) 484-3849 evenings

Circulation/Membership

Bill Ross (301) 469-9387 evenings

Social

Dan & Seu Lim (301) 839-9203 evenings
Mark Yaworski (703) 281-5182 evenings

Concours

Joe Schiavone 870-2277 days

Baltimore Activities

Dwight Derr (301) 889-9578

Tourmeister

Bill Via (202) 898-3733 days; (703) 684-6026

Driving Events, Club Store

Max Rodriguez (301) 926-1629 (M-F 7 p.m.-10 p.m.)

Autocross

Gary Toyama (703) 569-1336 evenings
Raine Mantysalo (301) 897-8291 evenings

Mailing Addresses

Der Bayerische c/o Les Adams 6500 Park View Ct. Springfield, VA 22152	National Capital Chapter P.O. Box 685 Arlington, VA 22216
--	---

Technical Questions & Tech Tips

Local

Atlantic Zone

Max Rodriguez Hugh Wells Winston-Salem, NC
(301) 926-1629 (M-F 7 p.m.-10 p.m.) (919) 748-1601

Chapter Hotline (703) 866-9225

Cover Photo: The New 735, photo by Raine Mantysalo

Coming Events

TECH SESSION — QUALITY CAR SERVICE—March 21

Time: 10:30 a.m.

Plan on keeping your new Bimmer awhile? Wonder how to keep that old high mileage motor singing? Terry Luxford and the rest of the Round Man Racing crew at Quality Car Service will conduct a tech session in their inimitable style. Learn what and how to maintain to keep car and driver happy. As always, time for questions and answers, and a "Quality" lunch.

Directions: From I270, take the Rt. 28 Rockville exit. Left at exit on Montgomery Avenue; four lights to left on Washington Street; two lights to right on E. Middle Lane; two lights to left on N. Stonestreet Avenue to 210 on left. From Rt. 355, Rockville Pike, north to change to Hungerford Lane just past Rt. 28; right at first light, Park Avenue; left at first light on N. Stonestreet to 210.

CAR STEREO TECH — AUTOMOTIVE - HI-FI—March 29

Time: 1-3:30 p.m.

Come out to Manassas on a Sunday afternoon and see the best in car stereo and more. Automotive Hi-Fi carries Alpine, Kenwood, Infinity, Sony and Alphasonick. They will have several factory reps available and their 733i show car with: ten speakers, eight subwoofers, nine amps, three equalizers and an Alpine AM/FM/CD unit. Our host, John Stahl, will provide refreshments.

Directions: Automotive Hi-Fi is located at 9067 Liberia Avenue. Take I66 west to Rt. 28 south; take Rt. 28 about six miles (five lights) into Manassas; left on Liberia Avenue past Anton BMW to Automotive Hi-Fi on the left. Call John Stahl for more information. Metro number 631-6437.

DO-IT-YOURSELF SESSION—TISCHER BMW—April 4

Time: 9 a.m.-1 p.m.

Long time supporter Tischer BMW will again open their work bays to club members on Saturday, April 4. Every year, Tischer offers us the opportunity to take care of routine maintenance, or minor repairs and replacements with lifts, tools and expertise, coffee and doughnuts. Come out and work or watch.

To provide an opportunity to as many members as possible, please do not attempt major projects, e.g., strut replacement. Plenty of members will be on hand for assistance. Call Raine Mantysalo to reserve a spot: 301-933-1880 evenings.

Directions: Tischer is in the Montgomery Auto Sales Park at the junction of Route 29 and Briggs Chaney Road in North Silver Spring.

AUTOCROSS SCHOOL—April 5

Time: 9 a.m. Registration.

Tune up, tune in, and get it on!! We will be holding our second annual autocross school on April 5, where you can learn how to handle your car at low risk, low speeds, and high grins. Low risk, because you can gain valuable knowledge, skill and confidence about driving; all you can hurt is

continued

continued from page 1

maybe a pylon or two. Low speed, because the speed rarely exceeds 40-45 mph, but it sure feels a lot faster as you negotiate the tight, twisty course. The grins come from the thrill and satisfaction you feel as you learn what you and your car can ultimately do in literally hit-or-miss situations, like crush-hour traffic.

Depending upon lot-availability, the school will be held at either Landover Mall or Capital Centre. Registration will start at 9 a.m., and the school will get under way at 10. Cost is \$7. Bring your helmet (loaners will be available), empty your car of everything but spare tire and jack, and pump your tires to 40-45 psi. As always, spectators and helpers are more than welcome, and sodas will be provided.

Keep your telephone tuned to WNCC, the chapter hotline, for the latest, up-to-date info on the location. For more information, call Gary Toyama evenings at 703-569-1336.

SPRING TOUR—April 11

Time: Leave at 10:00 a.m.

A Bill Via driving tour over select roads to a family picnic with a shooting range. Yee hah! Come with the club on an ultimate country drive. Bring whomever and whatever you like for a pack-your-own picnic at Bull Run State Park. Pack your pistol, too, if you like, 'cause there's a shooting range there. Other sports equipment is encouraged (eg. football, volleyball, . . .)

Call Cory Laws at 488-5400 (days) or 546-2365 (evenings till 9:59).

The Bull Run Run will leave from the parking lot of Roy Rogers' (of course!) in the Greenbriar Shopping Center on Route 50 in Fairfax, Virginia.

Directions: From Route 66 West, take the Route 50 exit. Continue for 4 miles to Roy's on the left.

HIGHWAY SAFETY SCHOOL—April 18

Talk about delayed gratification, this is ridiculous! We now have the date for our third annual Highway Safety School: Saturday, April 18 (great weather!). If you just joined or didn't focus on this event before, this school is our way of encouraging you to come learn essential driving skills like effective braking and avoidance maneuvering, and understanding handling. This School differs from our regular driving schools by approaching the subject gradually, giving you time to absorb new skills without any pressure to go fast. These skills translate to every day driving immediately, and could save your life.

The school is half-filled as we go to press, so sign quickly if you are interested. For more information, call Max Rodriguez at 301-926-1629, or Les Adams at 703-569-2144.

Stop! . . . go to page 13!

MARRS CORRAL—April 26

MARRS is the Mid-Atlantic Road Race Series. A corral is our parking area where you can watch, and socialize. Come out to Summit Point and route for our chapter members! See 2002's battle in improved touring! Enjoy spring in the Blue Ridge! The chapter will provide a tent and drinks. Bring a lunch (or brave the Summit Point concessions) and see some of the best racing Summit Point has to offer. For more information, call Bob Gammache at 703-777-3959.

SWAP MEET & TECH INSPECTION AT HEISHMAN BMW—May 2

Time: Driving School Tech 9:30 a.m.-12 Noon

Long time supporter Heishman BMW will host our safety inspection again this year. Driving School participants *must* have an inspection prior to Summit Point either at Heishman's or at your own mechanic. This inspection for Maifest participants at Heishman is free, but you are responsible for repairs. Heishman will have technicians on hand to assure that you BMW is track-ready.

Time: Swap Meet 10:00 a.m.-2:00 p.m.

In addition to offering lifts to the club this May Saturday, Heishman is offering us space on their back lot for a swap meet. Maybe during your spring housecleaning, you found some left-over Bimmer pieces. Maybe housecleaning your Bimmer you discovered a need for some parts. This is the event for you — the opportunity to unload those left-overs or to load up on that needed car stuff. Questions? Call John Hartge evenings at 202-484-3849.

Directions: Heishman BMW, 7154 Jefferson Davis Highway (Route 1), Arlington, about 1 mile south of Crystal City. Enter the back lot from Glebe Road using the service road behind Heishman Porsche-Audi. The BMW lot is at the end on the left. From I-395, take Glebe Road (120 South). Follow 120 South for about 1½ miles. After the Route 1 Junction signs, turn right onto the service road just before Heishman Porsche-Audi.

DEUTSCHE MARQUE CONCOURS AT THE GERMAN EMBASSY—May 10

Time: Judging starts at 11:00 a.m.

Wine and cheese Reception, 2:30 p.m.

The fourth annual Deutsche Marque Concours will again be held at the Embassy of the Federal Republic of Germany in Washington, D.C. on Sunday, May 10, 1987 (subject to final confirmation by the Embassy). As usual, the concours will feature some of the finest examples of BMW, Porsche and Mercedes Benz models. Up to 45 cars (15 from each marque) will be evaluated by a team of judges. All members and their guests are invited to share in some of the most finely maintained examples of three of Germany's finest cars.

In addition to the concours, a limited number of persons (50 per marque) will attend a wine and cheese reception with the German Ambassador. What a treat for Mother's Day! Advanced reservations *required*. First preference will be given to concours entrants.

Prizes will be awarded to BMWs in classes based on the nature of the entrants (e.g., 4 cylinder pre and post 1977, 6 cylinder pre and post 1977, etc.). In addition, a trophy will be given for Best of Marque, and all entries will be eligible to win the coveted *Ambassador's Trophy*.

If the weather is questionable, call the chapter HOTLINE (703-866-9225) for updated information. *continued*

1987 Calendar of Events

For updates, cancellations, dial *The Ultimate Answering Machine* (703) 866-9225

JANUARY

- 16-18 **World of Wheels**
(Woody Hair)
- 27-1 **Auto Show**
(Bill Ross/John Fowler)
- 28 **Business Meeting**

FEBRUARY

- 5 **DB Deadline**
- 28 **Blob's Park**
(Terry Forrest)

MARCH

- 18 **Business Meeting**
- †21 **Tech Session-Quality Car Service**
(Max Rodriguez)
- †29 **Tech Session-Automotive HiFi**

APRIL

- †4 **Do-it-yourself Session—**
Tischer BMW
(Raine Mantysalo)
- 5 **DB Deadline**
- †5 **Autocross School**
- †11 **Spring Tour**
(Cory Laws)
- †18 **Highway Safety School**
(Max Rodriguez)
- †26 **MARRS Corral**
(Bob Gammache)

MAY

- †2 **Heishman Inspection & Swapmeet**
(John Hartge)
- †10 **Deutsche Marque Concours—**
German Embassy
- †16 **New Model Introduction-Evergreen Motors**
- 20 **Business Meeting**
- †30-31 **MAIFEST-Summit Point Weekend,**
Tour & Party
- †30-31 **Children's Hospital Autocross and Telethon**
(Mike Diggs; Autocross Committee)

JUNE

- 5 **DB Deadline**
- †10 **Tech Session-Craven Tire**
- 14 **Fathers Day Car Show & Autocross**
(John Fowler)
- 27-28 **MARRS Corral**

JULY

- 4 **Firecracker Driving School**
- 11-12 **Corral-IMSA GTO-GTU-Firehawk**
- 18 **Crab Feast**
(Mike Diggs)
- 22 **Business Meeting**
- 26 **Autocross**

AUGUST

- Polo Match**
- 5 **DB Deadline**
- Tech Session-Coachworks, Inc.**
- Orioles Game**
- 30 **Autocross**

SEPTEMBER

- El Cheapo Driving School**
- 18-20 **Blue-Gray Classic-Corral**
- 20 **Bavarian Inn Tour**
- 23 **Business Meeting**

OCTOBER

- 3 **Autoy Oktoberfest**
- 5 **DB Deadline**
- 11 **Championship Open Autocross**
Sponsored by NCC
- 18 **Excluservice**
Bavarian Day
- 19-23 **Oktoberfest-Tulsa, Oklahoma**
- Hotshoe Driving School**
- 25 **Winery Tour**
- 31 **Halloween Party**
(Cory Laws)

NOVEMBER

- Baltimore Aquarium**
- 14 **Tech Session**
- 18 **Business Meeting**
- 20 **Annual Dinner**
(Terry Forrest)
- 28 **Snowshoe Driving School**

DECEMBER

- 5 **DB Deadline**
- 5 **Do-it-yourself Session**
- 11 **Wine and Cheese Party**

† See *COMING EVENTS* on page 1.

Tremendous Selection Creative Financing & Leasing

Knowledgeable, Friendly,
Professional BMW Sales Staff
Award-Winning Service Dept.
Oldest, Exclusive BMW
Dealer in Metro Washington

HEISHMAN BMW

THE BMW DEALER.

3154 Jefferson Davis Hwy. (Rt.1)
in Crystal City - Arlington, Va. 684-8500

AUTO-THERAPY, INC.

301-468-5561

Independent Porsche-BMW Service Facility

Engine and Custom Work

Hi-Performance Parts and Accessories

Discount to BMWCCA Members

Monday - Friday 8:00 to 6:00

Saturday 10:00 to 2:00 Parts & Car Pick-up Only

Tracy Maatsch, Factory-Trained BMW Technician

Roger Bratter, Porsche Technician

Danny Slane, Factory-Trained Porsche Technician

12255 Nebel Street, Rockville, Maryland

Directions: From the Beltway to 355 N., take a right onto
Randolph Rd. to the second traffic light, turn
on Nebel St. and left into the parking lot.

continued from page 2

Registration: Concours entrants, \$10 per car (includes reception). All others who wish to attend the wine and cheese reception (*Mothers*, spouses, friends, etc.) \$7.50. Send checks in the appropriate amount, payable to *NCC-BMW CCA*, to the address below. Concours registration should be made before May 1. No RSVP required to spectate at the concours.

Mailing Address: Larry Masten, 3904 Gallows Road, Annandale, VA. 22003. Phone: (703) 941-1067, or Bill Ross on 469-9387.

Directions: The German Embassy is located at 4645 Reservoir Road, NW between Foxhall Road and MacArthur Blvd. Parking on Embassy grounds for entrants only. Adequate street parking available.

NEW MODEL INTRODUCTION — EVERGREEN MOTORS — May 16

Time: 10:00 am

325i . . . M5 . . . M635i! Rick Price, General Manager of Evergreen Motors (and one of the founding members of the National Capital Chapter) invites you to come examine the best news from Germany in a long time. Coinciding with the introduction of the 3 series "i" and the twin-cam-four-valve 5 and 6 series, Evergreen is opening a new BMW facility in Frederick. Come see the new models as well as a 1939 Cabrio and an Isetta, and tour their new quarters. Since we are cutting it close on the completion date of their showroom, check the Hotline to confirm before making the trek.

Directions: From D.C., take I-270 north to exit 31A. Go through two lights, Evergreen's new facility will be on the right before the third light (behind the old facility).

From Baltimore, take I-70 west to exit 54. Turn right at the light. Go through one light. Evergreen's new facility will be on the left.

MAIFEST! — May 30-31

The origins of this celebration of spring are shrouded in the mists of time (or too much beer) but the feast continues! Two great days of driving schools, a springtime tour through the Blue Ridge to the Shenandoah Valley; great lunches and a Saturday night festival to cap it all. See the article and application in this issue, and mark your calendar now.

CHILDRENS HOSPITAL TELETHON — May 31

Join in our annual support for Children's Hospital. Participate in the Telethon on Channel 20, assist in meeting our pledge and feel the rewards for your good deed. Contact Mike Diggs for more details. 202-584-0325.

BMW

ULTIMATE MOTOR WORKS, inc.

Complete Repair and Service

Mon - Fri

(301) 770-4372

7:30 - 6:00

K. G. Tatarian

Sat by Appointment

Proprietor

- Equipped with the latest Modern Facilities
- Factory-Trained European Technicians
- Discounts to BMW Club Members
- 24,000 Mile Warranty on Engine and Transmission Rebuilding
- Parts and Accessories

Next to Twinbrook Metro Station

1830 Chapman Ave., Rockville, MD 20852

CoachMasters
Ltd.

Automotive Repair and Restoration Professionals

- Estimates
- Collision Work
- Expert Rust Work
- Interior & Exterior Restoration
- Complete Mechanical Restoration

PHONE: (301) 937-1888

6802 MID CITIES AVENUE □ BELTSVILLE, MARYLAND 20705

TISCHER

The Name Says It All

SALES • SERVICE • PARTS • LEASING • RENTALS

890-3000

3211 Automobile Blvd.

Montgomery Auto Sales Park

Silver Spring, MD 20904

President's Message

SPRINGTIME. The new year is fully upon us, the snow has fallen, and it's time to get things moving. Spring is here (near?). Wash the Bimmer, change the oil, and come on out for some fun.

Last issue I talked about the sheer size of our Club and its operations. I don't think that the full impact has really hit me yet as I write this. But, we have a lot of history and experience going for us, and will keep things running smoothly. There are a few important calendar issues to make you aware of.

WRONGTIME. One of the things we decided to try was to concentrate on a few less events than we've been running in the past. Well, by hook or crook, that seems to be happening. We've gotten off to a bit of a slow start this year. I had the idea of running a new event this year, the previously scheduled overnighiter. However, I tried to kill two birds with one stone, and ended up missing them both. In talking with several members, I discovered that we have a bunch of skiers in our midst. The idea of a ski trip seemed just the thing to try. Unfortunately, we had decided on Valentine's Day as the date, which this year falls on the same weekend as President's Day. All ski lodges wanted 3 nights (\$\$\$) or nothing. By the time that was apparent, all the country inns were booked solid. Let me know if you think either idea is worth pursuing next year.

To add to this, the Blue Ridge Chapter in Charlottesville has decided not to sponsor a corral at the Foxfield Races because their chapter's turnout has been light the last two years. What's more, there is a conflict with our planned MARRS (Mid Atlantic Road Racing Series) corral. Since many of the people who would go to Charlottesville will be at the track, we've cancelled this event. But, we've been able to add a spring tour and family picnic at Bull Run. The drive will be a Bill Via special. Don't miss it!

TRACKTIME. One more thing is of prime concern to many of us. It seems that we may wind up with a few less driving schools this year than last. Through a long series of events, we ended up with six days of track time last year, but until early this year, had commitments only for May 30-31 for MAIFEST. Now, we have managed to get more dates (April 18 for the Highway Safety School — have you signed up yet?) and to work on an arrangement that should get us more access, but with less notice than we've come to expect. Space is always at a premium, so apply early.

GOODTIME. On a more positive note, I was really impressed by the turnout and quality of traffic at our booth at the Auto Show. I worked for three hours with Max Rodriguez, and we must've signed up about 15 new members. I guess that we've reached a certain *critical mass*. Everyone I talked to was quite aware that the Club existed, and actually sought us out. There was strong interest in all aspects of the activities we enjoy. Many others I talked to had the same good experience. I think we're in for a surge in membership. At the very least, those new members seem to want to get active right away. So, to those of you reading *Der Bayerische* for the first time, WELCOME!!!

One of the great successes of last year's calendar was the Autocross School. Many of you had never had the opportunity to experience a little organized excitement behind the wheel, and took the opportunity to do so in a controlled environment. Those of you who did are sure to return to this year's school. If you missed it, or recently joined, try it. You'll be surprised how much fun you can have at low speed.

Cory Laws

From The Editor's Desk

WAAAAAKE UP! OK National Capital Chapter, out of the winter doldrums and into Spring! We got off to a slow start this year with a few scheduling conflicts and plans that refused to gel, but we are getting our act together and we are ready to get rolling! Take a careful look at the calendar and Coming Events because we had to make some changes. While the calendar for January-March looks like a bomb hit, we are more than making up for it in coming months:

DATES FOR DRIVING SCHOOLS

NEW MODEL INTRODUCTION

TECHS, TOURS AND MORE, MORE, MORE!!!

The Highway Safety School is now scheduled for Saturday, April 18. While the day before Easter may make this a difficult date for some, it worked well last year, and having a Saturday is more convenient for most. If you missed the application last issue, there is another in this issue. Do yourself and your family a favor: sign up yourself, your spouse, your children. Others have, shouldn't you?

Incidentally, if you can't make the Highway Safety School, sign up for our regular version. The pace is faster, but the elements that make you a better driver are there. Which brings us to:

MAIFEST. Two days of driving (a discount if you sign up for both), a tour, fantastic lunches, a great evening at the Hillbrook Inn, a bonfire, door prizes, good company . . . are you coming?

FIRECRACKER. Celebrate the Fourth of July at another driving school on Saturday July 4, followed by, what else, a cook out and fireworks! Application next issue.

NEW MODEL INTRODUCTION. Get intimate with a 325i at Evergreen Motors. Join in the excitement of a revolution in BMW's attitude toward the American market. Evergreen's new showroom may even have the M5 and M635 on hand. Can you bear not to be there?

DER BAYERISCHE is getting more ambitious. We would like to include some additional features and columns. If you feel you have a knack for editing or writing, call Les Adams. Even if you don't, call! In this issue, we announce a photo contest. The purpose is two-fold: to recognize the great photographers who have contributed in the past and to get new ones to contribute to the *DB* in the future. Details elsewhere.

SANITY. Have you noticed a new air of sanity about? Secretary of Transportation Dole has endorsed a change in the speed limit for rural roads. Virginia passed a truck cover law and even considered a repeal of the anti-detector law. And it looks like Virginia may even have a seat belt law before long. Let your legislators know your thoughts, and that you appreciate the return to sanity.

ADVERTISERS. If you have been paying attention, you have noticed some changes in our advertisers. We want them to know how much we appreciate them and you should know that they support your club — they deserve your support. Most give special treatment to club members and give to the club as well, through events, door prizes and sponsorship. Incidentally, we omitted Brooks BMW and Schwing BMW in Baltimore from our list of contributors to the Wine and Cheese Party. Thanks guys! We are going to try to be of more assistance to you and our advertisers with an index in the rear of *DB*. Look for it and remember, support our supporters!

Les Adams

BMW exclusive service
BMW care by Lothar

auto sales
and
repair

12200 parklawn drive • rockville, maryland 20852
Close to the subway

- factory recommended services
including those while under warranty
- DOT and EPA conversions

(301) 231-5400

LOTHAR SCHUETTLER and his staff welcome customers of U.S. and European BMW's

HERE WE GROW AGAIN!

Thanks to your continued support we're opening the areas' largest exclusive BMW sales and service facility. We specialize in BMW reconditioning. Over 25 years combined BMW service experience. Call Greg Schubel, Service Manager & Registered Master Technician for more information and appointment.

VIXEN

OVERNIGHT SENSATION!

The "Bimmer With A Bathroom."
30 mpg BMW Turbo-Diesel
Motorhome sleeps 4,
complete kitchen,
fits in garage.

Over 50 new BMW's in stock to
choose from. Let us make
you the Ultimate Deal on
The Ultimate Driving
Machine. Visit
us now.

**10%
BMWCCA
PARTS DISCOUNT!**

EVERGREEN MOTORS

SUBARU

SAAB

5904 URBANA PIKE • FREDERICK, MD. • (301) 694-7400

BROOKS

Buick and BMW

60 Years of Experience ...
60 Years of Integrity ...

*The only customer we can't sell
is the one we don't see.*

Brooks Buick & BMW

700 Kenilworth Dr. at
West Rd. Towson
823-3400

radial tire co.

Your Performance Tire Headquarters!

To service our discriminating BMW customers more effectively, Radial Tire is now actively stocking the following high performance tires to fit your BMW:

Fulda Y-2000
Goodyear NCT
Goodyear GT
Continental CS41
Vredestein ST70
Phoenix 3011
Michelin XVS

As usual, our pricing will be
the most competitive in
the Washington area!

**Please call for your
BMW CLUB PRICE**

BMW Alloy Wheel Clearance
Manufactured by Momo, Ronal and ATS

\$85.00
each

13" x 6" Original BMW Spoke Design
13" x 6" Gold "BBS" Style
All wheels new and in boxes.

**For
2002 and
320i**

Radial Tire Co.

9101 Brookville Road
SILVER SPRING, MD

585-2740 or 585-2730

1987 International Auto Show

The 45th Annual International Auto Show was held at the Washington Convention Center between January 27 and February 1, 1987, and the National Capital Chapter was there in force. While the show greatly effected attendance early in the week, by weekend attendance was up and our recruiting efforts hit their stride. Official show attendance was 339,509.

BMW NA's display contained the current production models (only the 535i was new), a V.I.P. hospitality area and the IMSA GTP race car. Many, including the dealers' sales personnel, were disappointed that the 325i, or 325i Cabrio were not to be found (see Jan/Feb issue for a peek at these cars all the way from Rockville). It seems that NA decided to introduce these cars a week later at the Chicago show following the dealers only introduction. Some of us had also hoped to see the new 12 cylinder engine on a stand. I guess we will have to wait until one of our local dealers invites the Club to an introduction of such models. (Ed. note: see Coming Events!!)

The chapter's display received high praise from the folks at the NA exhibit. John Fowler deserves special recognition for constructing the display, collecting the photographs, locating slides and giving the Chapter's exhibit a thoroughly professional appearance. Many of the NCC's 1600 members took advantage of the booth to meet other members and club officers, to catch pictures of themselves in chapter events or to see what events new to them look like. If you stopped by our booth, you know what a great job John did.

The show provides a unique opportunity for the Club to exchange ideas with NA and the dealers — each is able to reflect on the past year, both in terms of successes and missed opportunities, and to look ahead to what the new year may bring. This somewhat neutral territory gives us an opportunity to chide one another about things such as the engine campaign; recognize the mutual respect by owner and manufacturer; acknowledge the Club's role in notifying owners of recalls; discuss new products and accessories to be offered through the dealer network; exchange views on customer/member relations; and get better acquainted.

Perhaps most importantly, the Show affords us an opportunity to meet other owners who are either unfamiliar with the Club or who need a personal contact to cement the impression left by a flyer under the windshield wiper. It's hard to ask a flyer if member services include service referrals; opportunities to work on your "prize" BMW under close supervision (do-it-yourself techs); why one would want to participate in a highway safety or high speed driving school (improved skills and possible insurance savings); the costs to attend the tour luncheons, wine and cheese party, the steeplechase race or the polo match, local Oktoberfests (no charge); and whether you can bring a guest (yes!). We also talk with prospective owners about why we decided to pay the difference in cost between a BMW and just transportation, what types of service are required and how the manufacturer really stands behind his product. We have had people join because they wanted to find a good member's car through our want ads, wanted to get to know the cars through owners before going to Europe to pick up their car and to see the support system (i.e., the Club) before they buy.

There has been some question whether it is worth the expense, the long hours and the effort to put together a really first rate display. My answer is a definite yes! While I only received one check during the Show (and one offer of a credit card), and although the new members' dues do not offset the

Photos by John Fowler

expense, we should not lose track of the public relations benefits of having high visibility. The return, tangible and intangible, has justified the commitment of time and money. Over the next few months we will track through the New Members list the number of persons who join as a result of the show.

Our special thanks to John Marshall and Cloister Spring Water Company for providing cool, clear water ("Water the way nature meant it to be") for the members who worked the booth, those who worked the BMW NA display and all who entered BMW's V.I.P. hospitality area.

On behalf of John Fowler and myself, I wish to thank the following members who generously gave of their time:

Les Adams*	John Fowler*	John Marshall*
George Anderson*	Gary Green	Larry Masten*
Fern Baguidy	Woody Hair	Joe Olmedo
Lewis Baskerville*	John Hartge	Tom Pack*
Bart Butler	Mr. & Mrs. Jerry Ishmael	Max Rodriguez
Wiley Corbett*	Eugene Jones	Bill Ross
Dwight Derr	Mr. & Mrs. Lyman Krekel*	Glenn Sims
Lionel Fernandez	Cory Laws	
Terry Forrest	Raine Mantysalo	

*Worked 5 or more hours

Bill Ross

MWCSCC Calendar and Other Events of Interest

You say our calendar on page 3 does not have enough to keep you busy? Here is the schedule of open events sanctioned by the Metropolitan Washington Council of Sports Car Clubs (MWCSCC). Copy it, clip it, put it on the Fridge, and memorize it! Dates and locations are still tentative, so call the Council hotline at 681-5612 for details as each event approaches. Better yet—subscribe to the weekly *Stopwatcher* (\$15 per year, 4522 Amherst Lane, Bethesda, MD 20814). For those who missed the Winter Rally Series there is a second chance. The Branded Rally Club, in conjunction with Montgomery County Rec Department, has a beginner series that kicks off with a seminar on May 1. Championship events award points for a season title. Most autocrosses will be at the Capital Centre but check first to be sure. The Baltimore Area Sports Car Council (BASCC) also conducts a series of autocrosses. Check the *Stopwatcher*.

Autocrosses

May 3	Volvo Club*
May 17	SCCA*
May 30	Childrens Hospital Benefit (at Landmark)
June 7	Autocrosses, LTD*
June 21	South East Sports Car Association*
July 19	Annapolis Junction Sports & Touring Club*
August 23	Lotus Club*
August 30	Annapolis Junction STC (Petit Grand Prix)
September 13	University Sports Car Club*
September 27	Porsche Club*
October 11	BMWCCA*
October 25	Saab Club*
November 8	SCCA*

*denotes championship event

Rallies

February 1	Washington Rally Club's Winter Rally Series*
February 15	WRC's, WRC*
March 1	WRC's WRC*
March 15	WRC's WRC*
April 11-12	WRC's Bob Ridges Memorial
April 26	Alfa Romeo/Morgan Clubs*

May 1	Friday Night Branded Club—beginners' seminar
May 8	Friday Night Branded Club*
June 14	Branded Club*
July 10	Friday Night Branded Club*
August 9	Branded Club*
November 1	South East Sports Car Association*
November 14	WRC*
November 15	WRC*

In addition to IMSA's pro weekend July 11 and 12 at Summit Point, the SCCA is conducting a full schedule of regional and national races at the Point. Come out to some of the regionals and cheer on the NCC members running their Bimmers in the Improved Touring category.

March 28-29	Race Drivers School
April 25-26	MARRS Regional
May 23-24	MARRS Regional
June 13-14	Spring National
June 27-28	MARRS Regional
August 15-16	Summer National
September 5, 6, 7	"Double" MARRS Regional
September 19-20	Blue-Grey Regional
Oct. 31-Nov. 1	Race Drivers School

Interested in seeing some professional races this year? Here are some opportunities within a reasonable drive of Washington/Baltimore. We might put together an informal caravan to one of the Watkins Glen events. Call me if you are interested.

May 25	Lime Rock, CT—IMSA GTP
June 7	Mid-Ohio (Lexington)—IMSA GTP/GTO/GTU
June 13	Watkins Glen, NY—IMSA Firehawk (24 hours)
June 28	Meadowlands, NJ—CART Indy Car
July 5	Cleveland, OH—CART Indy Car
July 5	Watkins Glen, NY—IMSA GTP/GTO/GTU
July 12	Summit Point, WV—IMSA GTO/GTU/Firehawk
August 2	Lime Rock, CT—SCCA TransAm
August 16	Pocono, PA—CART Indy Car
September 6	Mid-Ohio (Lexington)—CART Indy Car
September 27	Watkins Glen, NY—IMSA GTO/GTU/Firehawk

Woody Hair

Higher Performance Suspensions

Car magazines, the club's included, are full of ads for performance suspension pieces for your BMW. Does this mean the ultimate driving machine comes from the factory with a wimp suspension that must be upgraded? Are these ads a club that we must add performance suspension pieces to get good performance?

First, NO, BMWs do NOT come from the factory with wimp suspensions. The stock parts (when in good condition) are more than adequate for most drivers under most conditions. But, for the few of us who love zipping down those twisting roads and who find ways to keep that speedo needle wound around near the end of the dial, the stock suspension will seem soft. BMW has begun recognizing our enthusiast needs by offering "s" models in the 3 and 5 series, similar to the M-Technic packages available in Europe.

And second, NO, you do NOT NEED a performance suspension to get good performance. It is *the driver* who gets the car to perform, *not the suspension*. A very skilled driver can make a stock car outperform a modified car driven by a less skilled person. (Ed. note: Sign up for the Maifest driving school!!). BUT, a high performance suspension will make it easier for the driver to run a car near its limits, and a modified car's limits will exceed the limits of a stocker.

This brings to mind a third question: will you have enough opportunities to use the performance to justify the cost of a hot suspension set-up? If this were a strictly objective, cost-effective analysis, the answer might be NO; end of article. But, this is a subjective report from an enthusiast who has often put up the bucks for performance gimmicks, so you know my bias. For the sake of this article, we will assume a modified suspension *is* worth the cost because it is fun, it improves handling and makes your car distinct from a stock Bimmer.

Choosing the "correct" suspension can be a real challenge. It is not practical to pay your mechanic 6-hours labor to put in a suspension just for a test drive. However, because you've joined a club loaded with enthusiasts, you have access to people with lots of ideas and a variety of BMWs, many with modifications. At club events, track down people with different set-ups. Talk with them. Ask if you can go for a ride. Just remember, there may be other variables you can't get a feel for: same model? good condition? road condition? Tires and wheels can make a big difference in ride feel, also.

A modified suspension will lower the car and make it ride firmer. This produces better control during transitions in direction and road surface. The idea is to reduce body roll and keep the tires in optimum contact with the road surface under all driving conditions. *Suspension tuning requires lots of compromises*. Tightening-up a car for flat, quick autocross runs might make it far too harsh for everyday driving. You may have seen ads promoting kits that dramatically improve handling with *no* sacrifice in ride quality. Such claims may be stretching the definition of ride quality. If you get a big improvement in cornering and high speed performance, your normal ride *will be* firmer, although a good street suspension kit should not be harsh.

If your BMW was made within the past 5 or 10 years, chances are you can buy a kit of springs and shocks developed

DINAN ENGINEERING INC.

through some track testing or other real world experience. Don't waste your time trying to match springs and shocks yourself if someone else has already done the work. For example, for the new 3-series, there are numerous "kits" available:

Lower car about ¼" — BMW "s" suspension (U.S. M-Technic)

Lower car about ¾" — BMW European M-Technic (From all press reports, these factory suspensions seem to retain considerable ride comfort and might be good choices if you want to go to 50-series tires or have car-poolers who get car sick easily.)

Lower car about 1" — Dinan Engineering Stages I & II (This California shop track-develops its kits. These are street set-ups with firmer, shorter springs and street Bilsteins. It also has stabilizers.)

Lower car about 1 3/8" —

Alpina (The pioneer of progressive rate springs, soft initially but firmer as they are compressed from more aggressive driving.)

BBS (Progressive springs, firmer than Alpina, with less body lean.)

Hartge (Non-progressive, but comfortably compliant depending on wheel-tire choices.) (These German kits are TUV-tested and use Bilsteins specifically valved and stroked to match the springs.)

Dinan III & IV (similar to other Dinans but with sport Bilsteins.)

Korman (You can be sure Ray's racing experience is applied to his kits.)

Suspension Techniques (Popular provider of suspensions to a variety of cars, using Bilstein, Koni or Tokico Shocks.)

Through club advertisers, you'll probably find such kits cost from about \$600 to \$900 depending on whether larger stabilizer bars are included. Unless you've really got lots of power, you may find the stock stabilizers are adequate on the new 3-series.

Hartge Motorsport is a promoter of stress bars (or strut braces). With a firm suspension and larger tires, aggressive driving will flex the BMW's unit body. These bars fit between the front shock towers, making the body more rigid. Those who use them say you get quicker steering response and better feel. The shiny aluminum bars also look neat.

Those with older BMWs for which kits are harder to find know you can shorten a spring and make it firmer by cutting it. The spring rate increases in direct proportion to the amount cut off. I would take such an approach only with a shop that's had considerable experience with these modifications, Quality Car Service for example. Once you make the spring firmer, you need to install firmer shocks, too. Do NOT try to increase your car's performance by going to a significantly firmer sport shock unless you also modify the springs. Soft stock springs and hard shocks make a harsh ride but not necessarily better performance.

My 325e rides on a BBS suspension from Excluservice. I have lived with this modification for about 15,000 miles and pass along these observations. The car looks very aggressive, lower to the ground. Somehow, even with the exhaust barely 4" off of the ground, I've never had problems hitting bottom. I have a spoiler, which causes me great concern ap-

proaching driveway aprons, but I've never broken it. It is a flexible spoiler, which is essential for a lowered car. On city streets, admittedly it has a hard ride. But then on D.C. streets, everything has a hard ride. (I've stuck with 60-series tires to preserve some ride quality and to preserve the alloy wheels against pot holes.)

Now, the good part — driving. When I get this car onto the road, it feels great. It loves to twist and wind through the countryside. It loves to accelerate through corners. The torque "e" engines and controlled suspension work great through turns. Once the car's at the apex it takes off for the straight as if it's been fired out of a canon. Instructors at driving schools at Summit Point and Sebring described the car as very balanced. In aggressive cornering, I always know what the car's doing and it's very easy to maneuver with throttle and steering wheel. There's no diving in hard braking.

There is no doubt about the fun factor — it's high with this suspension. In slow-speed city driving, the comfort factor, however, is rather low. As speed increases to 40 to 50 miles an hour, the suspension handles even rough roads well. *There's the compromise: brisk speed fun versus low speed comfort.*

Until BMWs have active suspensions that change performance characteristics based on driving and road conditions, we will have to make compromises. But then, why should cars be different from any other aspect of life?

John Hartge

J&F MOTORS LTD.

BMW

EXCLUSIVE PARTS & SERVICE

4076 S. Four Mile Run Drive

Arlington, Va. 22206

703-671-7757

Come on and SHOW IT!

Show you're PRIDE!
Wear the colors.

We have a **limited quantity** of BMWCCA shirts in blue and white. Only fifteen bucks!

We've already run out of some sizes.

Call Les Adams now! (703) 569-2144 (evenings)

Club Store & Miscellaneous Bits

Welcome to Spring 1987. Are you ready to participate in the PASSPORT RADAR DETECTOR BUYATHON III?

Due to continued popular demand, we are going for the third buying spree of these radar detectors. Now that the holiday season is three months behind us and we have recovered from the holiday spending shock, you can now relax and take out \$265.50 (\$299—less 10%) from under your mattress and order yourself a Passport.

Rules are different this time. If you want to participate, send your check or money order in the amount of \$265.50 payable to me. Add \$5.00 if you want them shipped to you. Sorry, no credit cards. Once I get 12 orders, I will deposit the checks and send in the order. We should have them two weeks later. If you happen to be the 13th order, you will be the first name in the next group of twelve.

Rather than hold open a list and then collect the checks, I will order the Passports as soon as I have 12 checks. Your check will not be cashed until the order is ready to be placed. This way we should fill orders faster. In the past, it has taken about 3 to 5 weeks to get a group of twelve. I hope this new method will reduce the wait.

So, if you are ready, send your check or MO payable to: Max Rodriguez, 18601 Pier Point Place, Gaithersburg, Md., 20879.

The club store has been kind of dormant for the last couple of months. As I had stated in the last issue of 1986, prices for parts for our cars have increased and I have been unable to find any good deals on parts.

I have been looking for a new supplier of parts and I may have found one. I am currently negotiating and hope that we have a new parts source by the time you read this.

Please note that I have a new telephone number. You can reach me now on (301) 926-1629 for club store or driving events business, but only between 7 and 10 p.m. evenings!

Recently I became involved with a new product to take care of our precious cars. This product will join a dozen or so already in the market probably about the time you get this newsletter — pardon me — magazine. The product is a new wheel cleaner and will be known as WHEELS.

The product was tested on my own 530i, a 320i, and a Toyota Supra. The wheels of these three different cars were treated with: P21S, Turbo, Eagle 1, Mothers, Spree and Wheels. Following the manufacturers directions, each wheel was cleaned and compared against the others.

The conditions of each wheel were different. The 320i looked as if the owner had never bothered to clean her wheels very well. Both BMW's had brake dust accumulation up front. The Toyota wheels being cast aluminum, had dirt and gum within its pores.

530i — We used TURBO on one rear wheel — results were very poor. We followed by a second application but the results were no better than the first. We then moved to the next rear wheel and tried EAGLE 1. Results were better but still not good enough. MOTHERS was used next on the front and it cleaned very well in comparison to the others. Finally we used WHEELS on the other front and to our surprise, we observed the brake dust accumulation dissipate. We then used a wet sponge and VIOLA we had a perfectly clean wheel.

320i — Same process as for the 530i, but we substituted P21S for TURBO. Not so good but better than TURBO. Again the wheel treated with WHEELS came out shining.

SUPRA — MOTHERS and EAGLE 1 were good, but when we applied WHEELS, the wheel surface came out brilliant. Because of the porous surface of the wheel, instead of using a wet sponge, we used a soap pad (not steel) and that took care of the little parts that the cleaner was unable to get.

After 3 months of testing, WHEELS was the clear winner by a large margin.

WHEELS has been used as the cleaner of preference by most CAR DETAILING businesses in the country under a different name. The product is being repackaged for the auto enthusiast by MF&MF Inc. of Falls Church, Virginia, of which I am a part. WHEELS should be available by the time you read this. It will be less expensive than the competition, and of course, as your Club Store person, I will have some on hand.

Max Rodriguez

Photo Contest!!

Get your photos in the DB! We will accept black and white or color photos in two categories, Cars and "Other". Photos will be judged on style, composition and interest (we assume you know how to focus . . .) Pictures should feature BMW's or BMW people at chapter events. Prizes will be awarded to first and second place in each category. More details will follow in the next issue concerning prizes, but for now, find your camera, clean the lens, buy some film and start shooting at upcoming events.

Photos must be submitted by October 10, but if you would like to see them published, send them as soon as they're dry. (DB readers like pictures with their text!) Winners will be announced at the Annual Dinner.

THERE IS STILL TIME . . .

NATIONAL CAPITAL CHAPTER HIGHWAY SAFETY DRIVING SCHOOL

WELCOME FIRST TIMERS: All are welcome to participate in or observe the driving school.

CORNER WORKERS NEEDED: Take off a beautiful spring day and come to wonderful Summit Point.

WHERE: Summit Point Raceway, Summit Point, West Virginia—only 1½ hrs. from Washington

WHEN: Saturday, April 18.

HOW MUCH: \$50 per driver—includes lunch.

Please check:

___ \$50 enclosed—one driver

___ \$100 enclosed—two drivers

Name(s):1) _____ Chapter _____

:2) _____ Chapter _____

Membership #'s _____

Address _____

City _____ State _____ Zip _____

Phone (H) _____ (W) _____

Car _____ Color _____ Year _____

Previous driving school experience 1st Driver _____ 2nd Driver _____

MAKE CHECK PAYABLE TO: NATIONAL CAPITAL CHAPTER

MAIL CHECK TO: MAX RODRIGUEZ

18601 PIER POINT PL.

GAITHERSBURG, MD 20879

QUESTIONS TO: MAX RODRIGUEZ (301) 330-3934 (M-F 7-10 pm) or LES ADAMS (703) 569-2144 (H)

-----IMPORTANT-----

You must have the tech sheet completely filled out by a recognized mechanic,
with any problems corrected, *before* you arrive at the track.

COMPLETE AND MAIL THE APPLICATION FOR DRIVING AND HELPING

HELPERS URGENTLY NEEDED!!

I will help _____

I am bringing _____ people to help

-----IMPORTANT-----

A self-addressed legal sized envelope, with \$.39 postage, *must* accompany your check and application so you can be mailed your tech sheet. No S.A.S.E., no drive! *Maximum 40 drivers, for maximum instruction and track time.*

Workers will enjoy lunch on the club.

Full refund up to one week prior to school.

National Capital Chapter Maifest Driving Festival

WHERE: Summit Point, West Virginia —only 1½ hours from Washington. Directions to Summit Point elsewhere in the newsletter.

WHEN: Saturday, May 30 and Sunday, May 31, 1987

HOW MUCH: \$80 per driver per day (or \$140 for one driver both days).

HOW MANY: Maximum 40 drivers each day.

DRIVERS: Please Check

_____ Saturday Driving School \$80 per driver } Includes lunch
_____ Sunday Driving School \$80 per driver }
_____ Saturday and Sunday \$140 per driver
_____ Saturday Dinner at \$15 per person (includes complete dinner with beer, wine & soft drinks).

NOTE—If two drivers are sharing the same BMW on the same day, one must be an experienced driver—more than 3 previous schools.

Name Driver (1) _____ Chapter _____

Address _____

City _____ State _____ ZIP _____

Phone: Work _____ Home _____

BMW Year _____ Model _____ Color _____ Membership No. _____

Name Driver (2) _____ Chapter _____

Address _____

City _____ State _____ ZIP _____

Phone: Work _____ Home _____

BMW Year _____ Model _____ Color _____ Membership No. _____

PREVIOUS DRIVING SCHOOLS:

Driver 1. _____

Driver 2: _____

NON-DRIVERS, HELPERS, GROUPIES: Please check and fill in name, address and telephone numbers above.

_____ I will help Saturday } I'll arrive at 8 am to help and will enjoy a free lunch
_____ I will help Sunday }

_____ Saturday Dinner at \$15 per person (includes complete dinner with beer, wine & soft drinks).

_____ I plan to participate in the tour and will arrive around lunch time.

_____ Lunches at \$8 per person.

MAKE CHECK PAYABLE TO: National Capital Chapter

MAIL TO: Kay Heatherley, 12732 Viers Mill Road #204, Rockville, MD 20853

Questions to: Max Rodriguez (301) 926-1629 (M-F 7 p.m. to 10 p.m.)

A legal-sized, self-addressed envelope with 39 cents postage must accompany your check and application so you will receive your tech sheet.

NOTICE

Free Tech Inspection for registrants Saturday, May 2, 1987 9:30-12 noon, Heishman BMW, Arlington, VA.

*Due to festive party Saturday night, camping or a motel room is recommended.
Make your reservations now. Camping is available at the track.*

MAIFEST!

If you have never been to our MAIFEST Driving Festival we have a surprise for you! Our weekend grew out of our immensely popular driving school as it became more social, more rewarding, more fun. MAIFEST is a weekend full of excitement for drivers, for workers, for spectators, for everyone!

Register for a driving school recognized for the quality of instruction, smoothness of organization and lots of track time. You will arrive early, empty your car, go through a final grid inspection and get ready for the drivers' meeting. After cautionary remarks concerning track conditions, car condition and driver condition, rules of the road and rules for off the road, the experienced group will take to the track, newer students will be instructed in what they will have to do on the track. All drivers have to demonstrate competence to our crack group of instructors before venturing on the track solo. The school will include instruction in how to brake effectively, how to handle oversteer and understeer, how to prepare for a corner and how to put all you learn together to achieve that elusive goal: smoothness (and low lap times!).

Or choose to join our Bill Via tour from Virginia that will get you to the track in time for a gourmet lunch prepared by the incredible Gretchen, innkeeper of Hillbrook Inn. Bring a friend, spouse or family and roam Summit Point. Soak up the sun, watch the Bimmers circle the track faster and faster as drivers show their stuff and share a few beers with us. Or just come up for the dinner at Hillbrook Inn. Help us end the day with a fantastic dinner (\$15, reservation required), and a bonfire afterwards and, of course, lots and lots of door prizes.

Because the school is so popular, we recommend that you send your application as soon as possible, and if you plan to spend the night, make your reservation in Charles Town (recommended: the Town House). Also, please do not forget to send a self-addressed, stamped envelope (SASE) with your application to receive your tech sheet and advance material concerning the school. No envelope, no drive.

If you plan to take the tour, please call Glenn Sims at 202-474-3816.

And if you will be joining us for dinner, send in your reservation and check, using the school application.

Hope to see you there!

Max Rodriguez

WAGONWORK CORP.

BODY SHOP

20 YEARS

Specializing BMW

- BEST BODY REPAIR AVAILABLE
- GENUINE BMW PARTS & PAINT
- DATALINER LASER FRAME MACHINE
- 1 MM ACCURACY
- MIG WELDING

3406 JEFFERSON DAVIS HIGHWAY
ALEXANDRIA, VA 22305
(703) 684-2985

Put Your BMW On A Designer Sweatshirt

SHERRY B. LTD.

Personalized with your car's own color and tag/name
Adult sizes \$39.00; Children's sizes \$29.00.
Major Credit Cards Accepted Call collect or write.

7006 Alden Road
Baltimore, Maryland 21208
(301) 486-0643

**MASTER
CRAFTERS**
AUTO REBUILDING
AND REFINISHING, INC.

7406-7408 Westmore Road
Rockville, MD 20850

(301) 251-9410-11

HOURS: 8:30 — 6:00
ESTIMATES: 9:00 — 5:00
Saturday By Appointment Only

**We Have Expanded
We Now Offer:**

Rust Proofing	Exterior Polishing
Glass Repairs	Used Body Parts
Interior Cleaning	(BMW-Mercedes-Volvo)
Rental Cars at Low Rates	
Shuttle to Rockville Metro	

Two Years With The Ultimate Ultimate

The second anniversary of driving bliss has passed. In January, 1985, 42,000 miles ago, I took delivery of an Artic blue M635.

The first joy of purchasing a European model is the ordering process. Three pages of options! Ranging from "major" decisions — color, seat (cloth, regular or buffalo leather, sport, recaro or no support american); transmission ratios; tire/wheel combinations; to minor — fire extinguisher; interior headlight adjustment; alarm system; and whether to delete the radio — all make for a very exciting moment.

I placed the order in October, 1984 and the car, in Cosmoline blue, arrived at Excluservice, Lothar Scheuttler's shop, three months later. After Lothar completed the DOT work, consisting of reinforced door and bumpers, side lights, headlight conversion, and 100 other bureaucratic excesses, the M was ready for the next government mandated silliness — EPA. That's right, I have no social pollution conscience. J&F Motors did the EPA work; emissions, fuel filler neck and cap, charcoal cannister; a brain box to talk to the BMW DME box, to name a few.

To keep this in perspective, the catalyst is over \$1,000 and the combined EPA and DOT cost \$7,500. This is probably the third biggest government caused waste of money after the B-1 bomber and the MX missile system.

A remote Audiovox CB combined with a Mercedes am/fm/cb antenna has been a great help in spotting "bears," accidents, and inclement weather. This antenna is not as good as a K40 in transmitting, but is almost as good in receiving. I'm always amazed that more members who consider themselves high speed travelers don't use CB's. With the standby features, there is little of the noise and aggravation of earlier models.

The M635 is really the ultimate in motoring excitement. With 286 horsepower, 24 valves and twin cams, the M has two distinct personalities. Under 3,500 RPM the car is very quick. Push the loud pedal past 3,500 and you're piloting a F-16 fighter into hyperspace. A most satisfying roar emits from the large snake like stainless steel headers and you're going 110 MPH before you can say "Gendarme". In fifth gear at 80, the rpm is only 3100, just starting to approach the power band. With a red line of 7,000 rpm a true 160 mph should be attainable (hopefully outside Tulsa, OK., before Oktoberfest).

The suspension is firm, not bone jarring, as some of my

German Auto Upholstery Specialists

John Longo and Victor Carrera

Fabricating and Restoring

- Seats • Dashboards
- Carpeting • Headliners
- Door Panels

**Complete line of German fabrics
plus many exotic fabrics available**

Call for an appointment

762-4373

**7408 Westmore Road, Bay G
Rockville, Maryland 20850**

previous modified BMW's have turned out. On the track, the M is second only to sex. The *power* and smoothness are really hard to describe. If only I had more driving skill to further test *my* limits.

I've been through 3 sets of tires. The Michelin TRX's were long wearing, handling was not great, especially in the rain. The second set was the Fulda Y2000 I won as a door prize from NTW. The Fuldas are excellent in the wet with good adhesion on the track. After 23,000 miles and six driving schools they were as smooth as the proverbial baby's behind.

Due to Kay Heatherley's strong recommendation, I purchased Yokohama 008's from Radial Tire. This is the best handling dry weather tire I've had the pleasure of experiencing. In wet weather the Yokes are as bad as the Michelins.

The only mechanical problem I've encountered so far has been the master brake cylinder failing at 120 miles an hour going down the main straight at Summit Point raceway trying to show an IROC Z-28 some dust. It turned out he saw a whole lot of dust as I went sailing off the track. Due to the great safety of the Summit Point track layout, no damage resulted. In fact, I thought the brakes had failed badly from one too many high speed stops and I was surprised when the pedal pressure didn't come back up after a few laps. Drive and learn!

After two years, I'm still like a kid in a candy store every time I turn the key. The thrill is greatest at driving schools where the power and overall balance can be appreciated to the fullest. I look forward to hundreds of thousands more sweets.

Redeye

The BMMRR Saga Part I: GETTING HOOKED

In the summer of 1984, all I knew about the BMW marque was that BMW was an acronym for Bayerische Motoren Werke and that they made a car called a Bavaria. I knew about the Bavaria only because an acquaintance was looking for one. Now I am a dyed in the wool Bimmerphile and find it hard to believe that there are people that would want to drive anything else.

I needed a car. A good car. Preferably a fast car. So I went looking at cars. I looked at Shelby Chargers and Daytona Turbo Zs, but I don't like front wheel drive and anything with a name like "Turbo Z," well, need I say more? I looked at Mustangs, both the 5 liter GT and the SVO. Both were genuine zoom buggies but for \$15k, I didn't need either. After that I went looking at Thunderbirds and Cougars. I found a Cougar that I liked, so I talked dollars with the salesman and we managed to come up with a mutually agreeable figure but I told him that I wasn't ready to sign that day and that I'd be back. "O.K.," he said. That delay changed my life.

That evening I looked in the want ads of "The Pittsburgh Press" for used cars. My eyes wandered over to the "Imported Cars" section. Perhaps I was looking for a discount Ferrari or a bargain E-Type Jaguar, I don't know, I just looked. As I scanned the columns I ran across some 320s for sale. Two that caught my eye were a '78 and a '79. For some unknown reason, I called the owners and made appointments to look at them.

The first was the '78, it was Schwartz (unbelievers would call it black) and had developed a minor case of acne. Someplace along the line, some mentally deficient person

continued on page 18

The Finest Used BMW's. Guaranteed.

We fully warrantee every BMW we sell for 2 years/24,000 miles. Call Tim Bell for details.

527-5273

At Foreign Service, customer satisfaction is a matter of policy.

FOREIGN SERVICE

IMPORT AUTO SALES & SERVICE

BMW Sales and Service.

3471 WASHINGTON BOULEVARD • ARLINGTON, VIRGINIA

NTW

Washington's Largest Dealer Specializing Exclusively in Tires & Tire Related Auto Service

PIRELLI • MICHELIN • BF Goodrich

Jaguar • techna • LEE

Continental • BRIDGESTONE

YOKOHAMA • CIRCOR

• RIKEN TIRE

• GOODYEAR and more

• ALIGNMENTS

• BRAKES

• SHOCKS

AVAILABLE

AREA LOCATIONS

Alexandria, VA 2000 Eisenhower Ave. (703) 683-8660
 (Off I-95 and Telegraph Rd. Exit 2 North)
 Chantilly, VA 4040 Walney Road (703) 631-6711
 Dale City, VA 13871 Telegraph Rd. (703) 491-7141
TURN DOWN RESEARCH DRIVE
 Fairfax, VA 2995 Prosperity Ave. (703) 698-7770
 Manassas, VA 7220 Nathan Court (703) 361-6024
 Newington, VA 8195 Backlick Rd. (703) 550-7610
 Springfield, VA 5258 Port Royal Rd. (703) 321-7811
 Tysons Corner, VA 1524 Springhill Rd. (703) 893-4210
 Tysons, Corner Alignment Center (703) 893-6223
 Washington, D.C. 67 K Street S.W. (202) 554-4605
 Beltsville, MD 5640 Sunnyside (301) 441-3445
 Columbia, MD 6810 Oakhill Lane (301) 596-2880
 Forestville, MD 7703 Penn Belt Dr. (301) 420-1155
 Gaithersburg, MD 15609 Frederick Rd. (301) 762-5550
 (Rt. 355 - North of Gude Dr.)
 Largo, MD 9100 A East Hampton Dr. (301) 350-7801
 Rockville, MD 12241 Nebel St. (301) 881-6134
 Warehouse Clearance Center Woodbridge, Va. (703) 491-7141 METRO 643-1722
 13871 Telegraph Rd. (703) 491-7141
TURN DOWN RESEARCH DRIVE

NTW is the official
 tire supplier
 of the

Tires by
NTW
 National Tire Wholesale

P M W

*Specialists in the
Repair, Restoration and Modification
of all B.M.W. cars*

- Auto trans rebuilding and sunroof repairs
- Do-it-yourself parts at 20% discount
- Two blocks from Rockville Metro
- Open weekends

340-8688

POTOMAC MOTOR WORKS INCORPORATED

PAUL EISENBERG
DENNIS BURKE

190 Woodland Road
Rockville, MD. 20850

NATIONAL TRANSMISSION SERVICE

CERTIFIED MECHANICS BY NATIONAL INSTITUTE FOR AUTOMOTIVE SERVICE & EXCELLENCE

ONE DAY SERVICE
SPECIALISTS FOR FOREIGN
& DOMESTIC CARS

**BMW, MERCEDES,
JAGUAR, VOLVO
AND VOLKSWAGEN**

**FREE LOANER CAR BY APPOINTMENT
SENIOR CITIZEN DISCOUNTS**

5733 SEMINARY ROAD
Bailey's Cross Roads Virginia

5700 CENTER LANE

379-8000

845-0180

Competition Corner

At the December meeting of the Metropolitan Washington Council of Sports Car Clubs (MWCSCC), the delegates voted 11 to 9 to adopt the SCCA's Solo II (autocross) preparation rules *en toto*. The quick vote was so unpredicted, there had been no discussion of the consequences.

First, a little background. The Washington Council formulated its rules over 20 years ago and has refined them over time. When the SCCA decided to get into autocrossing on a national basis, it wrote rules that enabled a driver to enter SCCA competition anywhere in the country and know he/she could rely on the same rulebook. Most other autocross organizations across the country now use SCCA rules. MWCSCC has been almost the lone exception. (The Baltimore Council uses Washington rules.) MWCSCC uses 3 basic preparation levels: Stock, Prepared and Modified. SCCA has 4 groups: Stock, Street Prepared, Prepared and Modified, the latter 2 fitting into the Council's modified concept. Many serious competitors have altered their cars to the limit of their organizations rules and because of the differences in allowable items cannot run legally and/or competitively in the other organization's events. Thus the reason some in this area wanted one set of preparation rules good for all possible events.

The Council is *not* adopting the SCCA's car classifications. Thus your 2002 might run locally in E-Prepared and in Pennsylvania in C-Street Prepared. Look at this summary of the differences in each organization's 1986 rules:

continued from page 17

had spray painted the headliner black to match the car. Mechanically, the car was sound and I took it for a test drive. I didn't notice that the tach and speedo positions were reversed with respect to those in the more familiar American machines, so as I was buzzing down this twisting country road I could not understand why I had it almost floored and couldn't get over 40 MPH. After I parked it and took a moment to study the instruments, I realized that I had been doing about 75 (gulp!).

The test drive of the first one had sold me on BMW performance so I went to look at the second. It was Polaris (heretics would call it silver) with a Hardy and Beck airdam, gold BBS 15" wheels and Pirelli P7s (Of course, at this time all of this ment nothing to me.) The owner started babbling on about "Bilsteins," "plus two," "autocross," and other incomprehensible topics. My only question was, "Does it have a cassette?" I took it for a test drive and then the owner took me for a RIDE, after which I told the owner that I had to have that car. One week later BMMRR was mine.

BMMRR came with a BMWCCA decal in the back window, so I asked the former owner about the club and he was only too happy to sign me up. Now, I admit that I am a compulsive joiner, but I love an organization with a well written, informative magazine. I quickly found out that the BMWCCA is much more than a magazine and very soon I was flinging BMMRR around Summit Point Raceway at breakneck speeds, autocrossing, drinking wine and even working at different functions, all with my best girl, Lynn, by my side. Our participation at club events was soon noticed by the powers that be (you know, the infamous They in "They said . . .") and we were drafted into officialdom. All of my fun experiences with the club will be related to you in future episodes of "The BMMRR Saga."

Mark Yaworski

AREA	SCCA "STOCK" RULES	MWCSCC "STOCK" RULES
SWAY BARS	Any front anti-roll bar permitted (adjustable linkage is allowed)	Only stock anti-sway bars allowed
ENGINE	May rebore to .0472" over stock May balance internal parts May match ports	No overbore allowed No balancing allowed No port matching allowed
TIRES	Hoosiers not allowed	Any DOT approved tire allowed
SPOILERS	Not allowed unless stock	After market spoilers allowed
AREA	SCCA "STREET PREPARED" RULES	MWCSCC "PREPARED" RULES
INTAKE	Completely unrestricted (Any carbs, injection & manifold)	Stock except for jets & adjustments
CYL HEAD	Stock except for matched ports	Full porting & polishing allowed
CRANK & RODS, ETC.	No lightening or clearancing allowed (only balancing)	May be lightened & clearanced (in addition to balancing)
WHEELS & TRACK	Any width wheel is allowed Any offset or track width allowed (May protrude beyond body work)	Max of 1.5" wider than stock Up to 2" increase over stock track
REAR END	Addition of limited slip allowed	Must be stock
VALVE TRAIN	Must be all stock No changes allowed	Any valves & tappets of stock size Any stock type springs & retainers Any pushrods
BUMPERS	Stock bumpers required	Not required—can be removed
IGNITION	Completely unrestricted	Must use stock distributor housing
RADIATOR	No radiator alterations allowed No shrouding changes allowed	Mods or substitute units allowed Shrouding can be altered
ELECTRICS	Battery relocation allowed No wiring harness changes	No battery relocation allowed Wiring harness may be altered
TORQUE BARS	After market engine torque suppression bars are allowed	Only stock torque bars allowed
IMPROVED TOURING	Cars prepared to Improved Touring rules may run in Street Prepared	No special provision for Improved Touring cars

For the most part, SCCA rules are more liberal. If you had a fully prepared "council" car, however, you would now have to buy an unported and unpolished cylinder head, stock crankshaft, stock radiator, and replace the bumpers. This is on top of the expenditures needed for the dual Webers and manifold, limited slip, wider wheels, etc.

Because of these potential expenditures, a grandfather clause will be considered at the February Council meeting. It will allow any car that ran as a prepared car in an '85 or '86 Council event to continue to run legally for the next two years. Another interesting note—SCCA has yet to release its 1987 Solo II rulebook so it is possible that the Council has voted to adopt rules that nobody will like.

I think the SCCA rules will benefit the casual BMW autocrosser because the Weber(s) you added will no longer throw you into the modified category. One negative aspect—an aftermarket spoiler on an otherwise stock car will now bump you into the prepared group even though the aerodynamic aid is totally useless at autocross speeds.

SPEED SHIFTS—Final standings in the MWCSCC championship autocross and rally series show the following NCC members near the top: Rally—Jim Miner, 2nd Driver, Equipped Class. Autocross—Tom Baruch, 2nd D/P; Sue Baruch, 4th D/P, President Cory Laws, 2nd A/S; and Kay Heatherley, 3rd Ladies. Unfortunately none of these four autocrossers was campaigning in a Bimmer. BMW CCA was 5th in the team standings despite only competing in 3 of the 9 championship events.

As of February 1, it is possible Ray Korman will be running a two-car team of M3s in the IMSA Firehawk series. The decision belongs to BMW NA. First race in the series is Sebring on March 20. Obviously, Ray will not have much time to prepare and sort out the as-yet unavailable cars. The M3 is classed in the top Grand-Sport division where it will compete against IROC Camaros, Trans-Ams, 944s, and 300ZX Turbos. The 325i is classed in the Sports division as the "e" was in 1986

continued on page 21

**Terry & Neil's
Quality Car Services Ltd.**
BMW SPECIALISTS

**Call 340-8BMW
For An Appointment**

All Factory Recommended Services
Maintenance • Modification • Restoration

**Extensive Inventory of
OEM and Accessory Parts**

From Road Cars To Race Cars
Same Day Service On Most Repairs

Two Blocks North of the Rockville Metro Station
210 N. Stonestreet Ave., Rockville, MD 20850

**e&e
auto body, inc.**
BMW SPECIALIST

BMW's restored to your specifications
Used & reconditioned BMW's sold
BWA road and steering wheels
New and used BMW parts
Dashboards repaired,
headliners installed,
and more...

703-896-2092
Route 3, Box 166B, Broadway, VA 22815

ASU

AUTO STYLING UNLIMITED
12200 PARKLAWN DRIVE
ROCKVILLE, MD 20852
(301) 231-5410

THE ONLY EXCLUSIVE **BBS** WHOLESALE DISTRIBUTOR IN THE WORLD

- We stock the entire BBS line
- We paint Wheels and Spoilers in all factory colors
- We install Aerodynamik and Suspension Kits
- We mount and balance Tires and Wheels

AUDI
BMW
CHEVROLET
FERRARI
FORD
HONDA
ISUZU
JAGUAR
LINCOLN MERCURY
MASERATI
MAZDA
MITSUBISHI
MERCEDES BENZ
NISSAN
PONTIAC
PORSCHE
SAAB
TOYOTA
VOLKSWAGEN
VOLVO

BBS®

- Modular Competition Wheels
- Light Alloy Road Wheels
- Aerodynamik Systems
- Suspension Tuning

(RS Design)

(RA Design)

(RO Design)

(RZ, RG Design)

THE WHEELS OF PROGRESS

AutoWerke = Service 770-0700

OFFERING ALL FACTORY RECOMMENDED SERVICES—DURING & AFTER WARRANTY

Autoy = Parts:

Bosch	Personal
Bilstein	ATE
K + O	Ferodo
Zender	Sachs
VDO	Castrol
Marchal	Philips
Dalan	Valvoline
Stahl	German Purolator Filters
Primaflow	Wind Deflectors
Ronal	Air Dams & Spoilers
BBS	Autoy Suspension Springs
KYB	Original BMW Parts
Amsoil	FOHA

And many other OEM components

Please call for a visit or appointment. Our business hours are 9:30 a.m. to 6:30 p.m. weekdays with the parts store open 10:00 a.m. to 2:00 p.m. on Saturdays. We are happy to advise you on your car's maintenance requirements or answer any questions you may have about your car. If you are contemplating the purchase of a used BMW, we highly recommend a pre-purchase inspection.

Please call 770-0700 for an appointment and let us earn your patronage!

David Toy
President, Autoy, Inc. & AutoWerke, Inc.

AutoWerke, Inc. has specialized in the repair, maintenance and improvement of BMW and Porsche automobiles since 1978. Over the years we have built a well equipped independent shop, a highly qualified staff, and a reputation for top quality personal service at very reasonable cost.

Customer service and satisfaction are our prime concerns at AutoWerke. We offer personal service instead of the high volume impersonal treatment that prevails at most "service" establishments. We have built our company on return customers' respect and patronage. We also host our annual Oktoberfest to benefit Children's Hospital on the first Saturday of every October.

Autoy, Inc., next door to AutoWerke, offers top quality parts and accessories for BMWs. From points, plugs & filters for the do-it-yourself home mechanic to the finest european suspensions, aerodynamics and lighting, Autoy stocks the goods at competitive prices.

continued from page 19

when it won the class championship. Word is that the Dodge Shelby-Charger Turbo and Alfa Romeo GTV will have greater factory support in an attempt to take the Sports Class championship away from BMW. . . . The MWCSCC's Autocross Committee has placed the M3 in A Stock where it would compete against 944s, large engine RX-7s, Honda CRX Si's and pre '84 Corvettes. No determination yet on the 325i. . . . Last notice for this year—if you want a full weekend of total driving fun in the Western Virginia mountains, check out the Bob Ridges Memorial Rally. All you need is a sturdy car and a navigator that has a passing knowledge of basic course following instructions. The dates are April 11 & 12. Tii pilot Jim Miner is the Rally Master. See the July '86 *DerBayerische* for a description of last year's event. . . . Former Formula One and Can-Am champ Dennis Hulme is now racing a 325i in Australian and New Zealand touring car events. . . . The Golden Gate BMW CCA chapter must be the most active autocrosswise. In their five '86 A/Cs they had a total of 90 different drivers and 44 ran in the November event. Apparently they don't allow brand X because *all* were driving BMWs. CRUNCH

Woody Hair

Dear DeBbie

Dear DeB,

I'm writing this as I read the 8 page magazine ad for the new 325i models. I need to talk to someone who understands. I'm both excited and hurt. My favorite marque, BMW, is finally bringing its *high-revving* baby six-cylinder powerplant to the U.S. This little sucker is probably the smoothest-most-punch-per-c.c.-little-six in the world and I'm excited it's available here, but I also feel betrayed. Where was BMW's "relentless refusal to compromise" 3-years ago when I ordered my 6-cylinder 3er. I've got the low-revving Eta, with 28% less horsepower, which at the time was promoted as 65% more torquey than the 4-cylinder.

This 325i introduction is one time when I'd like to say let's stop BMW's technological advancement at the point where I invested my hard-earned dollars in a new car. My car's just out of warranty and upstaged already. Let this be fair warning to "i" drivers at Summit Point, the AutoX track and on the road: while my Eta's upstaged by the "i" specifications, I'll be out to see if there is a *practical* real-world difference between my "e" and your "i".

Yours truly,
Upstaged & Miffed

Dear U&M,

Just when I thought the 2002 vs 320i flap had blown over, we're going to get "e" vs "i"? Now that NA is finally bringing in the car we've been for waiting since the 323 was introduced, let's enjoy it!

DeB

Dear DeBbie,

Isn't it curious that dealers were so hostile and just plain nasty about gray market cars a few years ago? Now that BMW NA is officially importing the M635 at a nice profit, BMW's starship is now an accepted member of BMW NA Society. In fact, the dealers are grousing that only 1,000 M635's and 500 M5's will be imported in 1987! What do you think of this change of attitude?

Redeye

Tag Spotting

The following license plates were spotted on an assortment of BMWs around the Metro D.C. area:

RL MCCOY—Gray 535i

COQUI 4—Light Blue 530i (Coqui is the sound made by a Puerto Rican frog.)

BMMRR—Silver 320i

BIM WAH—Clapped out 2002

04A 635—Black 320i

ISELBMW—535i owned by a BMW salesman (They can have seven letters on vanity tags in Maryland.)

FLY BMW—Silver 528e

BMW M1—Red M1

FAST 7—Guess what it's on.

NO IDEA—Beige 2002.

I have found tag spotting to be a diverting pastime while stuck in rush hour traffic. The mental exercise involved in decyphering some tags will prevent you from falling asleep at the wheel and many vanity plates make you smile (or groan) if you can break the code.

If you spot some noteworthy license plates in your travels, make a note of them and send them to DB. Maybe we can make give B-Y1 Howard a run for his money.

Mark Yaworski

Dear Redeye:

I think it's too bad NA is so slow on the uptake. If they'd listened to the enthusiast's voice in the first place, BMW could have the reputation of setting the pace, rather than following in M.B.'s footsteps. Their success over the last several years could have been spectacular; they could have stopped the "grey-market threat" in its tracks; and they could have earned DeB's respect. I hope they learned their lesson.

DeB

Dear DeB,

Please let other members know that River Road Texaco in Bethesda is owned by a club member. I have four mechanics to work on BMW's and I offer 10% discount on parts (we use factory parts) and accessories. River Road Texaco is at 5151 River Road in Bethesda, opposite Channel 20.

Guy Stefanelli

Dear Guy,

Thanks for the news. DeB will be by to collect for the plug.
DeBbie

Dear DeB,

The other day while shopping at the Lake Forest Mall in Gaithersburg, I notice a new restaurant called Olga's Kitchen and someone that looked like a club member managing the place. Do we have members in the restaurant business that we should know about?

Hungry

Dear Hungry,

The Restaurant you are talking about is owned and managed by George Soo-Hoo and his wife. George has stated that if you identify yourself as a club member, they will do something special for you. What does a club member look like anyway?

DeB

London Auto Services Ltd

7718 LEE HIGHWAY, FALLS CHURCH, VA 22042

the full service shop for your favorite car.

We do all types of mechanical repairs, suspension repair & alignment, body, paint and rust-orations.

We know BMW's and we stand behind our work.

London Auto — a small personal shop.

Give us a call!

560-6975

GREG'S AUTO SOUND & COMMUNICATIONS

- Alpine Cassette Players.
- Compact Disc Players.
- Security Products & Service
- Blaupunkt Sales & Service
- Cellular Phones, Portables & Transposables
- Recaro Seats*
- Specialists in Custom Installations

12 Years Experience With All
BMW Automobiles

Tyson's Corner
8501-1
Tyco Rd.
893-2236

Springfield
7108-A
Backlick Rd.
451-9031
Rockville
1322-24
East Gude Dr.
251-6655

New Members

Kenneth F. Boehm	1980	320i
Peter Kulyk	1967	2000cs
Pat Minter	1986	325
George M. Green III	1978	530i
Beverly Evans	1986	325
Nils G. Peterson	1973	2002
Jack Wilson	1984	733i
T.L. Barr	1984	318i
Katie M. Little	1984	318i
Mark Yu	1986	325e
Pauline Martin	1986	325es
J.C. Ewing	1974	2002
Dave Schiek	1974	2002
Hermey S. Schlesinger	1982	633 CSi
Deborah Jones	1984	745i
William F. Von Meister	1985	M635
Mark C. Wilson	1983	320i
Gloria J. Dinkins	1979	320i
Dave Anderson	1985	528e
Ed Haywood, Jr.	1987	325e
Wayne A. Babb	1987	735i
Lynn Greco	1987	325es
Earle Eagan	1970	2002
John H. Senechal	1972	Bavaria
Peter Latham	1971	2002
Juana Klihnert	1979	528i
Dennis G. Gaul	—	—
Marilyn W. Armour	1984	318i
William L. Shelton, Jr.	1986	325es
Stephen J. Moxley	1987	528e
Robert S. Frankel	1985	535i
James Altig	1986	524 TD
Lee Abigail	1980	633 CSi
Michael A. Anikeeff	1979	320i
Steve Anlian	1984	325
Marcos L. Balcells	1980	323i
Bernard G. Barczak	1980	733i
David Berman	1986	524 TD
Wesley D. Buschow	1984	318i
Loreto Capoccia	1985	318i
Steve Cook	1986	325
Michael Colella	1986	325
Jack Dennis	1987	528e
Michael M. Dickens	1974	2002 tii
George M. Dmytrenko	1973	2002
Pat Donovan	1980	633 CSi
Jon W. Eilers	1986	325es
Ricardo Epps	1986	325es
David J. Evans	—	—
Ron K. Fallon	1983	320i
George J. Fox	1974	3.0 cs
Bob Gerber	1984	325e
Howard C. Handy	1984	733i
Norm Haaf	1986	325e
Edward C. Lee	1984	318i
Enver Hodzic	—	—
Paul Mathieu	1974	2002 Touring
Glenn Mayerschoff	1980	320i
George Michell	1976	2002
Lawrence Murray	—	—
Timothy L. Musick	—	—
Larry Passarelli	1979	635 CSi
Thomas A. Shallow	1983	533i
K.R. Smith	1980	320i
Mark W. Spungin	—	—
Stanley Tempchin	—	—
William Valentine	1987	528e
John Vernon	—	—
Steve Weiss	1973	2002
Louis H. Yang	1986	325
David Wyrick	1976	530i
D. Brent Hollida	1971	1600
Roy & Donna McDonald	1986	535i
Vard & Rita Whittick	1974	Bavaria
David & Nancy Buttram	1976	2002
Richard White & Hillary Mayell	'87 635 CSi	'86 528e

K. Dunlop Scott & Catharine Travernight	—	—
Linda & Victor Mays	1986	528e
Robert & Marie Heilen	1984	533i
Martin Rajk & Anne M. Kelley	1973	2002
William & Susan Corbett	1984	528e
Steven & Madeline D'Alessio	1987	325
Douglas & Cathy Clark	1977	530i
John Boyd & Diana Martins-Boyd	—	320i
Bobbie & Clarice Sears	1985	528e
Bruce & Barbara Wilmarth	'84 633 CSI	'83 528e
Richard & Josh Aubry	1974	2002
Basil & Muriel Cohen	1984	733i
J. Haydn & Tricia Davis	'85 535i	'84 318i
Edward & Barbara Dawson	1986	325
Donald & Melissa Nielsen	'85 733i	'79 320i
Tadahiko & Hiroko Ono	1980	633 CSI
Terrence Sparks & Dalfenia S. Benton	1985	318i
Ted & Joneanne Venable	1971	2002
Michael & Elaine Wood	1986	325e

Members enrolled by the following supporters and advertising media (2 or more members): BMW of Fairfax 3, Excluservice 3, Road & Track 3, Butch Cantrell 2, Raine Mantysalo 2, Bill Ross 2, Tischer BMW 2.

Money Matters

Unlike the previous year, NCC ended 1986 with income exceeding expenses. This was due to increased membership, increased advertising revenues and greater effort to cover event expenses with appropriate participant fees. Our driving event insurance premiums and the cost of producing our quality newsletter continue to rise. The \$603 excess of merchandise sales over expenses does not represent a new profit-making policy for the Club Store; it reflects the sale of shirts and beer mugs purchased in previous years.

Our 1987 budget is still being refined and will appear in the next issue. Please call me with any questions or suggestions on our finances.

NATIONAL CAPITAL CHAPTER BMWCCA 1986 INCOME AND EXPENSE STATEMENT

	1986 ACTUAL	1986 BUDGET
INCOME		
Membership Dues	\$20,048.25	\$19,063.00
Merchandise Sales	19,473.36	4,000.00
Advertising	10,698.34	10,000.00
Insurance Rebates	998.50	699.00
Event Fees	18,242.92	15,085.00
Miscellaneous	2,482.69	1,153.00
Total	\$71,944.06	\$50,000.00
EXPENSES		
Member Services	\$ 1,258.37	\$ 680.00
Chapter Promotion	2,209.15	3,115.00
Newsletter	15,332.46	13,530.00
Events	23,920.22	22,085.00
Merchandise Purchases	18,870.00	4,000.00
Business Meetings	691.17	600.00
Zone Congress Travel	605.50	750.00
Equipment Purchases	258.44	1,190.00
Driving Event Insurance	2,179.00	1,443.00
Office Supplies, Postage, Telephone	532.68	1,000.00
Miscellaneous	1,822.35	507.00
Total	\$67,679.34	\$48,900.00
NET INCOME	\$ 4,264.72	\$ 1,100.00
Bank Balance Dec. 31, 1985	\$ 780.84	
Net income	\$4,264.72	
Bank Balance Dec. 31, 1986	\$5,045.56	

Woody Hair, Treasurer

That Touch of Class...

ELITE AUTOHAUS

*The Ultimate in
Auto Body Repairs
and Restoration*

REPAINTING INSURANCE REPAIRS

Specialist in all makes and models

ESTIMATES BY APPOINTMENT

*The paint used by Elite Autohaus is the same
factory top coat used on 90% of all foreign cars.*

Complete line of new and recore radiators

OAK RUN BUSINESS CENTER
9139 E. RED BRANCH RD. COLUMBIA, MD
621-5602 (DC)
992-7225 (BALTO)
Master Card—VISA

OPTIONS FOR YOUR BMW

From personalizing your new BMW to revitalizing your vintage 2002.

Steering Wheels: MOMO—From touring to racing, world class in many styles.

Road Wheels: Ronal & BBS—A variety of sizes and styles for performance, quality and appearance.

Seats: Recaro—Safety and comfort—the best from Europe.

Lights: Hella & Cibie—U.S. and European lighting, accessories & OEM equipment.

Suspensions: Bilstein—suspension packages and components—PROVEN the BEST.

Aerodynamics and Styling: Zender & FOHA—for improved performance and looks.

... And many more Quality Products.

Expert installation available at AutoWerke.

Auto

10:00-7:00 Weekdays
10:30-2:00 Saturdays

770-0700

Rockville, MD—Behind White Flint Mall

Membership Application

BMW CAR CLUB OF AMERICA, INC.
345 Harvard Street, Cambridge, MA 02138

Name _____ Spouse _____

Address _____

City _____ State _____ Zip _____

Home Telephone _____ Business Telephone _____

BMW Model _____ Year _____ Serial No. _____

BMW Model _____ Year _____ Serial No. _____

I heard about BMWCCA from:

Special interests: ☐ Maintenance ☐ Driving schools
☐ Rallies ☐ Autocross ☐ Concours
☐ Social ☐ Model cars

Your check made payable to BMWCCA must accompany this application

Annual dues \$30.00. \$5 extra for associate membership for spouse.

Change of Address

Please send this form and your old mailing label to:
Bill Ross, NCC
P.O. Box 685, Arlington, VA 22216

NAME _____

NEW ADDRESS _____

CITY _____ STATE _____ ZIP _____

Marketplace

For Sale: 1976 2002A VIN2390737. Lt. blue/blue cloth & vinyl interior. BEHR a/c, Sunroof, 59k miles, all original. Excellent condition inside & out. Must sell. \$4000 or best offer. Ron Perpau (703) 281-6697 Vienna, VA.

For Sale: 1978 BMW 320i; AC, Sunroof with deflector, mags, Stereo Cassette, Headers, European distributor, Air Dam, New Gas Konis, New Silver paint, Garage kept, 84,000 miles. David Auld, \$5,450/OBO. Days 202-457-6809, Nites/Wkends 301-798-1746.

For Sale: Parts for 2002. 1 pr. struts with hubs and discs; front springs; hand-brake assembly; Tii plenum & ram tubes; right side trailing arm w/backing plate; rear view mirror; radiator; & 2 fans. Make offer, please. Call Cyrus P. Talati (703) 379-6825.

Wanted: Two front seats for 1976 2002, tan color. May be any 2002 model or seats from 1977-78 320; Bill Trimble (301) 685-1120.

Parts Needed: *Kidney donor.* 1 set of 3-Series 'kidneys' needed for front grill of 320i. Also need one (or four) original factory spoke alloy wheel(s). Call David Sossamon at work (703) 442-6487.

Hotline (703) 866-9225

Index to Advertisers

Firm	Page
Anton BMW	Back
Auto Styling Unlimited	20
Anto-Therapy, Inc.	4
Autowerke	20
Antoy, Inc.	23
BMW Excluservice	5
BMW of Fairfax	25
Brooks BMW	8
Coach Masters, Ltd.	5
E&E Auto Body	19
Elite Autohaus	23
Evergreen Motors, Inc.	7
Foreign Service	17
Greg's Auto Sound	22
Heishman BMW	22
J&F Motors, Ltd.	11
London Auto Services, Ltd.	22
Longo's	16
Martens BMW	Back
Master Crafters	16
National Tire Wholesale	17
National Transmission Service	18
Potomac Motor Works, Inc.	18
Quality Car Services, Ltd.	19
Radial Tire Co.	8
Sherry B. Ltd.	15
Tischer	5
Ultimate Motor Works	5
VOB Auto Sales	0
Wagonwork Corp.	15

BMW

OF FAIRFAX

Extraordinary
personal attention
to meet the needs of the
discerning driver. Service
by factory trained BMW experts.
Professional service by
professionals. Huge parts
inventory. Car stereo.
Accessories.

Body and paint
repair specialists.
The best in used cars.
And, of course, complete
leasing services. The ultimate
dealer for the ultimate
driving machines.
Virginia dealer
license #976.

"The World of BMW
and nothing less."

BMW **OF FAIRFAX**

8427 LEE HIGHWAY FAIRFAX, VA. 560-2300

“accept
nothing
less
than
the
ultimate”

BMW...the
ultimate
high
performance
car.

the
ultimate
high
performance
dealer

THE ULTIMATE DRIVING MACHINE.

You Deserve the Best... Experience Anton,
The Ultimate in Service, Selection and Dependability

ANTON LEASING... LEASES CUSTOMIZED TO YOUR
PRECISE REQUIREMENTS, ALL MAKES AND MODELS.

BMW-NISSAN

Manassas • (Metro) 631-1966 (Local) 361-5161

The Ultimate In Sales And Service.

When you drive the best,
you expect the best.
Martens BMW is committed
to 100% Customer Satisfaction
in Sales and Service.

MARTENS

B M W

5050 Auth Way • Marlow Heights, Md.

423-8400