
 page 1

Published by the Golden Gate Lotus Club www.gglotus.org Nov/Dec 2013

Nov/Dec Meetings

Friday, November 15, 2013 – 7:30 PM

—Featuring Election of 2014 Club Officers—

Host: Scott and Carol Whitman

SATURDAY, December 14, 2013 – 6:30/7:30 PM

Gala Holiday Party (Cocktails at 6:30 / Dinner at 7:30)

 The Medallion Steak House

 1095 Rollins Road

 Burlingame

Photo Credit: Don Nester

Don and Betty Nester strike a pose

next to their immaculate ‘70 Elan S4
DHC after wining a First-in-Class

award at the Ironstone Concours. See
page 9 for Don’s story.

Just some of the huge selection of

parts and memorabilia available for
your classic Lotus were on display at

the Dave Bean Engineering open
house at the start of the Fall Sierra
Foothill weekend drive October 19-

20, 2013.

page 2

Thunderhill

Track Day
September 12, 2013
by David Anderson

 As you may or may not

know, my term in office is com-

ing to an end. In addition to the

traditional voting with paper bal-

lots at the November club meet-

ing (November 15 at the Whit-

mansô), this year we are offering

an online voting option via the

GGLC website. There are four

candidates for President and

Vice President, including me

(see ballot information on page

10—ed.). This is an exciting op-

portunity for all of you to have a

say in who takes the lead of your

club next year.

 For the record, Iôd like to

highlight some of my accom-

plishments for the club in 2013:

organizing events/drives

(including my birthday drive and

lunch), planning the holiday

party, chairing every club meet-

ing since inauguration, getting

more of the younger crowd to

participate in club activities and

join the club,

commissioning

the printing of

business cards

and other materi-

als for the club, and writing arti-

cles for this newsletter.

 If I were to be reelected, I

would organize even more

drives, events and get-togethers

in addition to further spreading

the word of Lotus and the

GGLC. As your general liaison,

I am open to any suggestions

you may have. Your voice as a

member should be heard as

many of your wants and needs

may be shared by others and

could be realized.

 One such suggestion I re-

cently got from club member

Scott Whitman

was to prepare a

customized

GGLC 2014 cal-

endar, which I

have now com-

missioned to be

printed. The cal-

endar will feature

many recent

events and membersô cars, and it

will be available via the GGLC

website for a cost of ~$15 +

shipping (no shipping cost if

you pick it up locally).

 Thank you for your enduring

support of this organization; it is

truly our members that make

this club so special. We have a

number of exciting events

planned for next year, including

the 2014 West Coast Lotus

Meet, and I hope to see many of

you at those events.

 I, for one, am looking for-

ward to a tour de force 2014

with the GGLC!

 Wishing you all Happy Holi-

days and a Wonderful and Pros-

perous New Year,

Daniel Katz.

Message from the Prez:
Election Season is Here

 The thirty, or so, folks driving

in the final GGLC trackday of

2013 had a great day!

 There were 2 Esprits, 1 Eu-

ropa, 2 Sevens, and 7 Elise/

Exige on track for the event. We

also had a good collection of non

-Lotus folks attending, which we

always appreciate because with-

out them we could not afford to

run track days.

 The weather was very fine,

beginning about 70ºF and slowly

increasing to just over 90ºF by

late afternoon. The wind was

very light (forecast at 8 MPH)..

 Due to the light attendance,

John Zender decided to forget

the Novice/Intermediate/

Advanced groupings normally

used and just run an open track

all day with the rules adjusted so

that the first hour had conserva-

tive passing restrictions.

 John arranged to run the track

in the clockwise directionð

opposite to the normal direction.

Turn 5, aka the cyclone, was

used in the morning, and it is

even more of a blind corner in

the clockwise direction! One had

to really slow down dramatically

to get through it and stay on

track. (See Scott Whitman’s story

on page 4 to learn more about

driving Thunderhill in the

“wrong” direction—ed.)

 The first cars got on track

about 9:15 AM, with passing in

the corners by point-by only.

Just after 10 AM, Turbo (our

starter) brought everyone into

the paddock to announce that the

passing rules changed to: passing

 page 3

Authorized Caterham Dealer

19676 Eighth St. East, Suite 102

allowed everywhere with no

point-by.

 Then the track re-opened. Not

everyone on track was comfort-

able with the ñpass-anywhereò

policy, however, so John ar-

ranged that any driver who

wanted to could put an ñXò on

the front and back of their car so

that faster cars would know not

to pass them in a corner unless

pointed by, and slower cars

ahead would know that the car

coming from behind would not

pass in a corner

(unless pointed by).

Given the very light

traffic on course all

day, this arrangement

worked well.

 During the driv-

ersô meeting, David

Vodden, CEO of

Thunderhill, spoke

about the new track

being constructed.

Running the new and old circuits

as one track would make each

lap over 5 miles! Running as two

tracks, two independent track

days could operate at the same

time. Completion of the new sec-

tion is expected in the second

quarter of 2014.

 After the 1-2 PM lunch break,

the track was reopened using the

bypass to eliminate the cyclone.

Your scribe was on his first after

-lunch lap in the much-modified

Europa when on the uphill to

turn 9 and engaging 4th gear the

gearbox and the engine seemed

to have lost all connection.

 Oopsðpossibly the clutch

disintegrated. So the end of the

day for me, which meant loading

up my trailer early and a towing

home to get ready for next sea-

son.

Signs of the coming track expansion at Thunderhill.

page 4

Carlos Costa

Carlos@exoticautoworks.com

Driving Thunderhill in the

“Wrong” Direction
by Scott Whitman

 I write this as I am on a plane heading back east.

Unfortunately, my 101 year-old grandmother

passed away a day after I came back from Thunder-

hill, so I'm going back home for a religious experi-

ence. But driving Thunderhill backward was a bit

of a religious experience for me in its own right.

More on that later.

 I decided at the last minute to go to Thunderhill.

None of my usual cronies were going, the track was

going to be run backward, and, well, the track day

was the last official track day for GGLC for the

year, and, well, my boss was out of town so I fig-

ured why not make the best of it! Normally I split

my track days between the GGLC and the North-

ern CA Racing Club (NCRD); however, since the

"Great Recession", NCRC has offered much

cheaper track days, and, as a result, they have at-

tracted a lot of interest. They do often get weekend

dates, which is nice if you work, but the Lotus club

has way more track time with the format John and

Scott have come up with over the last few years.

Sign up for Advanced, and you get to run in Ad-

vanced and Intermediate. Sign up for Intermediate,

and you can also run in Novice. The only complaint

is too much gas is needed to keep up!

 I was initially apprehensive about driving Thun-

derhill ñclockwiseò, as opposed to the normal coun-

terclockwise direction. I had done this twice before

but it had been quite a while since my last venture

in that direction. I was also weary of running in siz-

zling heat. I've been to Thunderhill when it has

been 110ÜF, and itôs not much fun. Well, as it

turned out, both of my fears were unfounded.

Someone even remarked how cool it was for this

time of year, and for Thunderhill it certainly felt

comfortable.

 John decided to change the format this time

around. There were only about 30 drivers, and with

so few folks and a long track, different run groups

were not warranted. So there were no groups, and

the day went very smoothly as there were only two

track shut downs all day! First rule was don't go off

in the first session and become a BOZO. In the first

session, we used intermediate passing rules: no

 page 5

Calendar

Date Activity Location

Nov 9

AutoX Marina

Nov 15

Meeting/Social Saratoga

Dec 7 Toy Rallye Mountain

View

Dec 10 Holiday Dinner

Reservation
Deadline

Dec 14

Holiday Dinner Burlingame

Jan 17 Meeting/Social

2014 Kickoff

Burlingame

Jan 25 Anti-Football
Drive

TBD

See www.gglotus.org for additional information
about upcoming events.

Scan to get current GGLC calen-

dar on your mobile device.

 (continued on p. 6)

passing in turns unless pointed

by. At 10 AM, we went to a hy-

brid version of the Advanced

rules. Passing anywhere with a

point-by except for cars that had

an X on the front and back.

Those cars and drivers passing

them had to obey Intermediate

rules. That worked great. I was

only blocked once the entire day.

 When John asked about how

many folks had never run back-

ward it turned out about half the

folks answered ñyesò. Then he

asked about doing the bypass

backward. There was an enthusi-

astic group that wanted to do it.

So, to further mix it up, we went

over the top of turn 5 in the

morning and then after lunch we

used the bypass. I asked about a

cone marker for the turn in for

the top of 5 as I recalled from

the last time I drove the track in

this direction that it is extremely

hard to see where to turn right at

the top. Well, fortunately, there

was a cone set out for about 3 or

4 laps, until someone decided to

run it down and leave it in the

middle of the track for the re-

mainder of that session. It was

set up again at the 10 AM break.

 Anyway, when we went out

for the first session, I was a bit

worried that all of these guys

would be as fast as they are in

the normal direction. It was not

to be. I think everyone felt a bit

unsure of the line and how to

drive the track going clockwise,

so we ended up with pretty much

a train of cars following each

other except for a few hardy

folks. This was a blessing as we

could see each other's lines and

learn the track in this direction

without worrying about holding

up faster traffic. I stayed out per-

haps 35 minutes and then de-

cided to pit as I was getting tired

and didn't seem to be improving

much. I was wondering if I was

going to improve throughout the

day as I felt like this direction I

was somewhat less confident

compared to the normal direc-

tion. Next session, though, I

really started to feel a lot more

comfortable.

page 6

 There are very interesting as-

pects to running a familiar track

in the ñwrong directionò. You

can identify with the track and

turns, but the turn-in points, ac-

celerating points, and braking

points are (obviously) totally

different. Itôs both familiar and

unfamiliar at the same time.

Here is my summary view of the

turns as you negotiate them

ñbackwardsò:

 Turn 15-14ðwhen I go the

normal direction this is almost

one big turn, but not backward. I

found I was able to go relatively

fast into 15 but then had to brake

hard for 14. I had trouble getting

back on the power sooner for the

straight to 13-12 esses.

 Turn 13-12ðI initially was

braking hard for 13 but it turns

out you really just have to brake

a little to make the turn-in to 13

and then I braked hard as I went

through 13 to turn 12. Most peo-

ple were straightening out the

esses and would brake as I did

going up the hill (12 is a minor

hill). I often found I had too

much time to get to 11 so I could

have braked less hard or later.

 Turn 11ðI found this is

faster going this direction and is

almost like a right-hand but

slightly slower version of turn 10

going the other way.

 Turn 10ðThere isn't a berm

on the left but it does go uphill

so you can still go relatively fast

through 10, but you have to

make sure to late apex it so you

get up more speed to go up the

hill to 9.

 Straight between 10-9ðThis

is more interesting; it feels like

you are climbing this monstrous

mountain to turn 9. You pretty

much take the same line in re-

verse. That is, come out of 10 on

the left then drive straight, which

takes you to the right and then

shift left to go up the hill to 9. At

the top left is the corner worker

and fortunately a tall cone to see

where the left berm is. I'm sure

the right thing to do is floor it all

the way up the hill but for some

reason I had a hard time doing

that mentally as you know when

you get to the top of the hill you

have no run off on the left and

you need to brake enough to

make the right hand turn 9.

While there is a berm on the left

at the top, itôs also blind until

you reach the crest so itôs very

hard to judge where to brake un-

til you are going too fast. I tend

to be conservative; and while I

don't recall seeing any incident,

you really have to watch the cor-

ner worker as there is very little

room at the top if you have to

avoid someone for some reason.

Turn 9 itself is uneventful but

now you are heading into 8 and

the fast section, 8-7-6.

 Turn 8-7-6ðis similar to the

normal driving direction except

there is no runoff on the left of 8

when driving clockwise. Most

people (me included) tapped the

brakes at the left berm before

heading into 8. From there, itôs

just floor it to go around 7 (late

apex) and then brake hard for the

right hander turn 6. This turn is

kind of interesting. I found my-

self drifting out to the left of the

track and then you have to make

sure to brake in a straight line

and slow the car enough to make

the 5A turn and go up the huge

slow hill to turn 5. The hill goes

up to the left and it is monstrous

with the completely blind right

turn at the top. Itôs more blind

this direction than it is the other

way, but equally slow.

 Negotiating the turn 4-3-2

complex is similar to driving in

the normal directionðI found

that turn 3 had some bumpiness

to the track in the line I wanted

to take. I basically started off

hugging the inside and then fed

in the power as I went around

and drifted around to end up a

little to the right of center as I

crested the off-camber turn head-

ing into 2. I had trouble getting

the line right for 2, and I wasn't

as fast as I am the other way, but

I nicely fed in the power to drift

out to the left for 1.

 Turn 1ðis not quite as fast

this way (partly because you

don't have as long a straight) be-

cause you have to make sure you

don't cross the white line, which

the flag steward, Turbo, re-

marked as the pit wall line that

you shouldn't cross. The idea is

to make it safe and separate out

racers from those going into pit.

 From there, itôs down the

straight and start another lap.

By the end of the day, Steve

Myers and I were remarking that

we'd go out and not see another

soul. It got to be a Zen-like reli-

gious experience. I felt like my

times might have been a little

slower than counter-clockwise,

but by the end of the day I was

getting into it. The experience

was really cool when there was

no one around because you could

just concentrate and kind of be in

sync with the car and the track.

At one point I think I did 10 laps

like that and was feeling really

comfortable.

 All-in-all, it was a great day,

and my advice is everyone who

wants to experience a different

track should try it.

(cont’d. from p. 5)

 page 7

It’s The Driver!
(AutoX Secrets)
by Dave Ellis

 It was my third autocross

ever, and I was ready to improve

my relative results and technique

in addition to start getting into

my carðreally, really into my

car. The car is a ô91 Elan M100

by the way, totally stock except

for upgraded brakes done by the

previous owner. My tires are the

extreme performance summer

Bridgestone RE-11ôs with just 2

deep grooves and 1 shallow one.

My competition was several

Miatas and Dave Andersonôs

classic Elan. (Daniel Katz and

his M100 were not at this event

so there wouldnôt be any friendly

mano-a-mano competition.)

 Morning runs: 52.798 s,

52.727 s, 52.192 s, 51.809 s, and

51.894 s.

Hmmm, whatôs going on here? I

had tried something different

each time: early and late apex on

the entry to the chicane, down-

shifting to first at the U-turn be-

fore the final 180º turn into the

finish, and downshifting to 1st at

the entry to the chicane. And

there I was: stuckðI couldnôt

get into the 50ôs and give Dave

Anderson a challenge.

 Afternoon runs: 52.661 s,

52.514 s, and 52.581 s. Hmmm,

again, how can I get out of this

rut and start putting down some

serious times? I was taking it

like a man until the Chevy Volt

running the event started putting

down better times than mine.

 About that time, my friend

Kiyoshi came over with his hel-

met in hand and asked ñHowôs it

going? Want me to get in?ò

Welléyes indeed! (And now

for some good coaching.)

 First run: 52.634 s.

ñIôd like you to work at being

smooth with your steering and

brakingò.

 Next run: 54.166 s.

Slower, but it was smoother.

ñNow be more aggressive at the

start, drive an arc at the end of

the fast straight not a square

turn, stay on the gas deeper into

the entrance cone of the chicane,

and be wider going into the U-

turn following the chicaneò.

 Third run: 51.699 s.

My best time of the day!

 Since I signed up for course

set-up in the morning, I could

make two extra fun runs at the

end of the day. I asked Kiyoshi if

he would like to drive my car for

those two runs while I played

passenger and took notes. It was

indeed an educational experience

as Kiyoshi banged out a first run

of 48.185 s! Kiyoshi drove what

he had coached me to do, and, in

addition, he shifted to 2nd gear

entering the left turn coming out

of the start box and then stayed

there the entire run. I had been

staying in 1st down the first

straight until hitting the rev lim-

iter. He did something else I did-

nôt doðhe got a leg cramp part-

way through the big U-turn just

before the final big corner. (Too

much double clutching?) It defi-

nitely increased the entertain-

ment value for me, though.

 Second run: we got red-

flagged because a course worker

was resetting a number of cones

taken out by the preceding car.

 Rerun: 48.372 s: much the

same thing, with the same little

fish-tail coming out of the last

chicane cone, setting up for the

U-turn.

 In retrospect, Iôve been won-

dering about getting stickier

tires, or the ñEverestò chip for

my Elan engine computer to in-

crease the turbo boost, or even a

limited-slip differential (for seri-

ous money), but I think Iôll hold

off on all of those until I learn

enough to find for myself those

3.5 seconds that Kiyoshi discov-

ered in my car.

 At the end of the day, a big

ñThank Youò goes out to every-

one who helps put on these fun

eventsðIôm enjoying the driving

and learning a lot at the same

time.

Photo Credit: David Anderson

page 8

Lotus Cup USA Visits Sonoma
Round # 4, September 21-22, 2013
by David Anderson

 Round # 4 of the Lotus Cup

USA (LCUSA) race series began

with rain!

 Early forecasts said only 20%

chance of rain so nobody

planned for rain tires, but Satur-

day at the track we encountered

serious rain until ~1 PM. From

then through Sunday, however,

there was no more rain, so, over-

all, we were able to get in some

good practice time and two very

fine races.

 But letôs back up a bit. You

can find the LCUSA series de-

tails here:

www.lotuscupusa.us

 Many entrants

participate in sanc-

tioned events us-

ing their own

modern Lotus car,

but a number take

advantage of the

Arrive-and-Drive

option from Di-

etsch Werks (full

disclosure: your

correspondent

rents a car from

Dietsch Werks to drive in North-

ern CA events in the series).

 In effect, there really are two

series taking part in one week-

end outing. There is the Time

Attack activity, which is appro-

priate for modern Lotus cars pre-

pared for track days and those

with track day experience. Then

there is the Race activity, which

is for modern Lotus cars (fully

race-prepared per the LCUSA

regulations) and drivers with

more experience. We all share

the same practice sessions but

the Time Attack folks do not

participate in the races.

 It is also a series where cour-

tesy on track is required at all

times and overly aggressive driv-

ing is not tolerated.

 Back to the track now.

The 29 entrants this weekend sat

out two morning sessions due to

only having ñslickò tires, which

are not appropriate for the rain.

For the third session, some of us

had street tires or other treaded

tires (some found with incredible

effort at the last minute by Jen

and Rob Dietsch). It was really

fun driving the wet track; and a

lot like driving on ice (which

your scribe had done in competi-

tion in the Midwest many years

ago). Everyone was turning the

steering wheel left and right all

the time, every lap, trying to fig-

ure out where there was traction

and if they were really driving

under control at all (if not, slow

down somehow). Needless to

say, this session was not recom-

mended for the inexperienced

driver considering all those con-

crete walls at Sonoma Raceway.

 Robbie Montinola, the head

of the series moved both races to

Sunday. The final Saturday prac-

tice was clear (but overcast) and

everyone went back to slicks for

the final practice session with no

issues.

 Sunday was nice and sunny.

Starting out around 60ºF in the

early morning, rising to the mid

70's by afternoon. Perfect.

 In two morning practice ses-

sions we got our cars warmed up

and got qualifying times for the

races. The first race started just

before noon and the second

about 2:30 PM. In both races,

there was the expected jam-up in

turns 1 and 2 with cars side-by-

side through both corners. By

turn three in both races, people

had sorted themselves out so that

side-by-side

was only in

passing situa-

tions.

 There were

some long dices

at the front of

the pack while I

was in a Pro-

duction class

pack mid-field,

which consisted

of 3 or 4 cars

nose-to-tail for essentially all of

both races. Afterward, some of

the spectators volunteered com-

ments about how much fun it

was to watch. And for us drivers,

there is little that is more fun

than having someone to race

with!

 This weekend was also a

track day run by the Trackmas-

ters group, and a few GGLC

folks who had their Elise cars on

track for that event stopped by

the Lotus Cup garages to chat.

Very nice.

Getting lined up and ready to attack the track.

file:///C:/ChapReport_files/www.lotuscupusa.us

 page 9

same car may not win two years

in a row, so Philipôs excellent

Elan was out of the running for

this year.

 Judging took place through-

out the morning, and the winners

were identified in the afternoon.

When the time came, and much

to my surprise, I won my class.

That means for 2 years in a row

now Lotus has won its class at

the Ironstone Concours.

 This was a perfect end to a

very enjoyable day in Murphys.

Winning Day at Murphys’

Ironstone Concours d’Elegance
by Don Nester

 The Ironstone Winery, lo-

cated near the quaint town of

Murphys on Hwy 4 in the Sierra

foothills, sponsors a Concours

dôElegance each year in Septem-

ber. This is a fun event that fea-

tures vintage cars, motorcycles,

racecars, campers, and even

boats; and it benefits the 4-H and

Future Farmers of America

organizations.

 The concours draws

about 350 vintage cars,

with examples from early

1900s and up to 1980s. I

have entered this event at

least 7 times in the past,

and I have been lucky

enough to receive a couple

of awards, but never a First

-in-Class.

 The entry package in-

cludes (at the cost of two

entry tickets) a great venue

to show off your car, con-

cours judging, breakfast,

lunch and basket of good-

ies. My motivation to enter

this event was not to win my

class, but to have an enjoyable

day and to view a lot of interest-

ing vintage autos. I did, how-

ever, spend a week preparing my

1970 Elan S4 for the concours.

 The weather for Concours

was a perfect fall day! Arriving

at 8:30 AM, Betty and I were

processed into the event, and we

parked our car at the designated

spot in preparation for the day.

 Our judging group (European

Sports cars and Touring cars)

was composed of cars that did

not fit into any major group

(e.g., Morgan, Triumph, Fiat,

Mercedes, Volvo, and Lotus).

 There were three Lotus cars

entered: Philip Mitchellôs ó68

Elan S4/SE coupe (which was

last yearôs First-in-Class win-

ner), my ó70 Elan S4 DHC, and

Lee Coheeôs ó71 Elan +2. The

policy of this concours is that the

page 10

 This annual charitable event

is presented each holiday season,

and it is jointly sponsored by

The Rallye Club and the Golden

Gate Lotus Club.

 We start at Larryôs Auto-

Works, 2526 Leghorn St.,

Mountain View (see map be-

low), where registration opens at

11 AM. There will be an op-

tional beginnerôs rallye school at

12 N, and the event wraps up by

4 PM at a local eatery.

 The entry fee per car is a new,

unwrapped toy worth at least

$15 (or a cash donation of $25).

Toys and monies will be donated

to the EHC Lifebuilders, and are

completely tax deductible.

 This event is an A-

B style gimmick rallye.

First and foremost, a

gimmick rallye is not a

race, rather it is a fun

puzzle where your car

is the game piece, and

public roads are the

game board. No ex-

perience is necessary,

and you will compete

only against entries

with similar rallye ex-

perience. First-time

rallyists are encouraged and will

receive extra help.

 Any car is welcome. Two

persons per car is recommended,

but you can have as many as le-

gally fit in your car for a single

entry fee. Donôt forget pens or

pencils, paper and a clipboard.

GGLC HELPERS WANTED!

 The GGLC has co-presented

ñThe Toy Rallyeò for nearly 40

years! This tradition stands as

one of the few community bene-

fit events we do. We encourage

members to get involved with

the ñThe Toy Rallyeò by either

entering the event or becoming a

volunteer worker. Typically, we

need 4-6 individuals to help run

the rallye checkpoints. Please

contact Kiyoshi:

webguy@gglotus.org

if you can help. Otherwise,

bring a friend with a new toy

and enter ñThe Toy Rallyeò!

Toy Rallye
December 7, 2013
by Kiyoshi Hamai

 In keeping with the election season (and because we always do it

this way), a slate of potential 2014 officers was nominated at the Oc-

tober meeting. The following four candidates were put up for the of-

fices of President and Vice President (in alphabetical order):

 Alan Austin

 Jackie Feakins

 Daniel Katz (incumbent President)

 Jon Stern.

And the following members have agreed to continue in their current

positions (unopposed):

 Scott Hogben, Secretary

 Laura Hamai, Treasurer

 David Anderson, Membership

 Scott Hogben/John Zender, Events

 Joel Lipkin, Chapman Report (Print)

 Rahul Nair, Chapman Report (Online)

 Tom & Cheri Carney, Chapman Report (Distribution)

 Kiyoshi Hamai, GGLC Website.

 You can vote online at www.gglotus.org or at the November 15th

meeting at the Whitmansô. President and Vice President will be cho-

sen based on the first and second place vote getters, respectively.

Vote for 2014 Officers November 15!

Holiday Party
December 14, 2013

by Daniel Katz

 Join us at The Medallion

Steak House in Burlingame for

the annual gala GGLC Holiday

Party and gift exchange. Fes-

tivities start at 6:30 PM with

refreshments (no-host bar) and

hors dôoeuvres before dinner at

7:30 PM, featuring four entrée

options (meat, fish, chicken and

vegetarian).

 Price is $35.00 per person

including wine with dinner.

 Sign up via the club website

no later than Tuesday, De-

cember 10, 2013.

 Be there to help frock the

new club officers, and be sure

to bring an EPA-approved

White Elephant gift from your

garage to help Santa Tom cap

off the fun evening.

mailto:webguy@gglotus.org

 page 11

For Sale: ô73 Europa Twincam
(chassis 3897R). Upgrades too nu-

merous to list in detail but here is a

sampling, starting at the frontð

AVO adjustable shock/spring as-

sembly; adjustable front sway bar;
Dave Bean tubular, adjustable
lower A-arms w/heim joints,

chromed; Triumph GT6 uprights
with larger spindle (3/4ò); Alumi-

num hubs with Coleman aluminum
hats. Cross drilled, V grooved pe-

rimeter rotors; AP 4-piston calipers
(5.5 lbs) w/Hawk pads; braided

steel brake lines, Motul fluid; alu-

minum radiator; Moving to the
rearðAdapted Eagle FF rear sus-

pension; Eagle cast aluminum up-
rights w/Volkswagen (411) half

shafts, stub axles, bearings and hub;

special CV joints lightened and re-
lieved (Pegasus), aero boots, and

trick ball bearings in CVs; Coleman
cross-drilled and V-grooved solid

rotors w/Wilwood aluminum hats

and Wilwood 4-piston differential

bore calipers and pads; steel braided

lines. Reversed lower A-arms with
inboard ends attached to original

Classifieds
(non-commercial ads are free to GGLC members

and will run for 2 issues before requiring renewal)

Sacramento Group

Kick-off Meeting
by Reinhard Auf dem Venne &

Rick Buonassisi

 Many of the Lotus enthusiasts in

the Sacramento and Gold Country
regions have long dreamed about

getting together to form a cohesive
group. That happened with our first

meeting on October 16 at a restau-
rant in Roseville. We welcomed 13

Lotus fans from our region for what

we all considered the founding of a
new chapter under the umbrella of

the Golden Gate Lotus Club. Some

of us have been club members for
years, while others never bothered

to join due to the considerable dis-
tance to the Bay Area where many

GGLC activities are based. Now it

looks like more of our locals will be
joining the GGLC as we develop

and expand a new, mutually benefi-
cial, relationship.

 Each attendee voiced a desire to

meet on a monthly basis to further
the causes of the GGLC in this part

of the state. Besides the occasional
weekend runs into the foothills, so-

cial and charity events, some folks
want to expand their mechanics

skills and tech knowledge with help
from other chapter members. We
also want to explore the possibility

of running a local autocross event

in the not-too-distant future. As a

first step, we decided to participate
in a charity run to benefit Sacra-
mentoôs Shriners Hospital for Chil-

dren on December 8, 2013, with
details to follow.

 Towards the end of our founding

chapter meeting, we decided to

meet again at the same location on

November 13.

 Everyone who attended left the
meeting in high spirits and was very
pleased about this first step toward

a promising new and active local

Lotus club chapter.

page 12

Classifieds
(Continued)

 The Chapman Report is published bi-monthly by the Golden Gate Lotus

Club, PO Box 117303, Burlingame, CA 94011. The GGLC is a non-profit

incorporated car club, and it is not affiliated with Group Lotus, Team Lotus or

Lotus Cars USA.

 The GGLCôs annual membership dues are $25.00. Opinions expressed in

the Chapman Report are those of the authors and do not represent those of the

GGLC or its officers.

 Contributions to the Chapman Report are accepted and encouraged. Please

email them to chapmanreport-at-gglotus.org in MS Word, rtf or ASCII text.

 For 2013, the GGLC Officers are: PresidentðDaniel Katz, Vice Presi-

dentðRahul Nair, TreasurerðLaura Hamai, Event CoordinatorsðJohn Zender

& Scott Hogben, Membership ChairmanðDavid Anderson, SecretaryðScott

Hogben. Chapman Report Staff: EditorðJoel Lipkin; Copy EditorðNoni

Richen; Circulation Management TeamðTom & Cherie Carney; Advertising

ManagerðMel Boss. MultiMedia Producer/EditorðBen Beames. Website

ManagerðKiyoshi Hamai.

a lot more. Photos available on

request. Contact: Larry at 707-

964-9393 or keatley-at-mcn.org.

For Sale: 1962 Lotus Super 7.

Black and polished alloy body,

red interior. Chassis # SB1527

fully restored in 1997 and subse-

quently stored in the Reno area.

Less than 500 miles since resto-

ration. Car is now located in

Eugene, OR. Dry sump Cos-

worth/Ford 116E engine, 11.5

gal fuel cell, SCCA approved

rollbar, Panasport wheels, much

more. Vintage race ready and

road legal. Contact: Paul at 541-

731-2821 or lotus11tolotus23-at-

gmail.com.

For Sale: 1973 Europa JPS #26.

Original JPS roller project car

with built performance twincam,

AVO coil-overs. Project is 95%

complete. Contact: Andrew at

415-516-0994 or andrew-at-

synthesize.us.

For Sale: 1999 Esprit. Metallic

silver (new Aluminum) with

black interior. This car is pristine

throughout, including the under-

carriage. It has not been used as

daily driver, nor driven in the

rain, and it is always covered

when parked. Many extra parts

are also available, including a

nearly new Lotus Torque Bias-

ing transaxle, new half-shaft, and

lower link locations; upper tubular
control arms (L&R-hand threaded
for adjustability); significantly en-

hanced stiffness of rear chassis and

pick up points.

Adjustable rear sway bar, (Lotus by
Claudius). Steel braided fuel lines
throughout.

Five-speed transaxle, new TO bear-

ing. Revolution aluminum rims;

Yokohama A008s. 185/60 front,

205/60 rear. Contact: Earl Beyer

at (408) 356-0090 or earlbeyer-

at-verizon.net for a complete de-

scription of upgrades and car

history.

For Sale: (1) Brian Hart TC cyl-

inder head, race only, high com-

pression ratio.

(2) Honda S2000 motor, 17k

miles, flywheel, clutch, starter,

intake and exhaust.

(3) Many miscellaneous Lotus

Europa bits and pieces.

(4) Large quantity of TC valve

adjustment shims. Spread sheet

of sizes available.

Contact: Earl Beyer at 408-356-

0090 or earlbeyer-at-verizon.net.

