

the **Profile**

newsletter of the
white mountain chapter BMW CCA

Concours d'Elegance at
LARZ ANDERSON

CENTERFOLD POSTER

TULLEY BMW OF MANCHESTER
170 Auto Center Rd. Behind Barnes and Noble.

- ▶ BMW Service Center.
- ▶ BMW Trained Technicians.
- ▶ Original BMW Parts and Accessories.

TULLEY BMW OF NASHUA
147 Daniel Webster Hwy. Route 3 to Exit 2.

- ▶ BMW Service Center.
- ▶ BMW Trained Technicians.
- ▶ Original BMW Parts and Accessories.

**NOBODY KNOWS YOUR BMW
BETTER THAN TULLEY.**

TULLEY BMW
(603) 888-5050 www.TulleyBMW.com

ULTIMATE BIMMER SERVICES

"A high level of experience, lower cost, and personal attention set Ultimate Bimmer Services apart."

Service Diagnosis Repair

234 Amherst St.
Nashua, NH 03063

CALL 603-598-2886

UltimateBimmerServices.com

contact officers or staff members
via the chapter website

www.whitemtn-bmwclub.org

<p>president David Harrison</p> <p>vice president Dana Sion</p> <p>secretary Roland Beale</p> <p>treasurer Walter Wolf</p> <p>web master (acting) Paul Michali</p>	<p>membership chair Michael Morin</p> <p>driving events committee chair David Thibodeau</p> <p>social events committee chair Marybeth Francoeur</p>	<p>marketing & sponsorship director Dana Sion advertising@whitemtn-bmwclub.org</p> <p>newsletter advertising manager Dana Sion advertising@whitemtn-bmwclub.org</p>	<p>newsletter copy collection editor Pete McDonough editor@whitemtn-bmwclub.org</p> <p>newsletter publication editor Martin Callahan mjc.design.works, LLC</p>
--	---	---	---

in this issue

- 3 chapter officers and staff
- 4 address from the board
- 5 chapter membership
- 5 members spotlight
 - » Walter Wolf
submitted by: Pete McDonough
- 6 upcoming events
 - » UBS Open House w/ Rob Segal
by: David Harrison
- 6+ recent events
 - » Mission Impossible 5
by: Thomas Stoll
 - » Boston Chapter Concourse d'Elegance
by: Andrew Bass & Paul Michali
- 7+ camera shots poster
 - » 1980 BMW M1
by: Neal Heffron & Martin Callahan
- 11 recent events
 - » Down in the Valley
by: Marybeth Francoeur
- 12 chapter calendar
- 12 the mailbag
- 13 announcements
 - » Photo Contest: Take Your Best Shot!
by: Martin Callahan
- 14 classifieds

on the cover

original photo by: Paul Michali
post process by: Martin Callahan

The production BMW i8, proudly on display here at Larz Anderson, reached its first U.S. customers in August 2014 with an initial price tag of about \$135,000. The plug-in hybrid sports car features butterfly doors, head-up display, rear-view cameras and is the first production car with laser headlights. It can launch from 0 to 60 mph in 4.4 seconds, has a top speed of 155 mph and has the amazing ability to turn casual acquaintances into best friends. Read page 4 for proof.

about the Profile:

The Profile is published every two months. Club members are encouraged to submit BMW and/or club related articles and photos for publication. **No submission is too short, really. Even if it's just a paragraph or two, send it in!** Longer features are certainly welcome as well. All submissions must be digital, and all images must be submitted at their highest available resolution.

Submission deadlines are always the first Friday of the month prior to the newsletter issue (i.e. deadline is in May for the June/July issue). Send all submissions or questions to the copy collection editor. For information on advertising in *the Profile*, contact the newsletter advertising manager.

The Profile is a publication of the White Mountain Chapter, BMW CCA, Inc. ("the club") and its contents remain the property of the club. All information furnished herein is provided by the club and its members, for club members only. The club assumes no liability for any of the information contained herein. The ideas, opinions and suggestions expressed in this newsletter are those of the authors and no authentication is implied. Unless otherwise noted, none of the information in this newsletter is "factory approved." Modifications within the warranty period of your BMW may void the warranty. Permission is hereby granted to reproduce any material published herein provided full credit is given to the author and the White Mountain Chapter, unless otherwise noted. Courtesy copy to WMC requested. The Profile is published under contract by mjc.design.works, LLC, 195 Little Bay Rd., Newington, NH 03801, printed by UniGraphic Inc., 110J Commerce Way, Woburn, MA 01801, and mailed from Manchester, NH.

Flavor Enhanced August WMC Dinner Meeting Longtime Club Member Brings Special Spice

by: David Harrison, WMC president

David (right) and his new best friend Andrew.

In my June address for *the Profile* I noted how the chapter has a wide diversity of people and cars. This is great, since variety is truly the spice of life. And nothing is spicier than an i8 supercar when it comes to BMWs.

In that earlier article I challenged anyone with an i8 to attend one of our local gatherings and prove to us that the car really does exist outside of dealerships and car shows. I am not sure if this challenge came from my “bucket list” or my “if I had three wishes list”. Either way, I wasn’t counting on anyone in my social circle both having an i8 and willing to bring it along for an event even if I double dog dared them.

Well, wishes do come true! Longtime club member Andrew Bass did show up at the August dinner meeting with his new i8. He has been known to bring some beautiful cars when he comes to club functions, and that particular night he did not disappoint us when he rolled into the parking lot.

Andrew let members look inside and outside while he demonstrated the features unique to his hybrid buggy. Then to my surprise he asked me if I wanted to take it around the block. Well, I know a rhetorical question when I hear one, but I answered YES before he changed his mind.

nothing spicier
than an
i8 supercar

photo: Thomas Stell

Wish #1.

The ten minute ride was sweet but short (there was a meeting to get back to after all, and I am the president). What an amazing car. And what an amazing fellow Andrew was for taking up my challenge. I am very grateful for the unforgettable experience.

Now for wishes #2 and #3, anyone have an M1 or 850CSi they can bring for show and tell to the next meeting? ITRIPLE dog dare you!

David

TURNER
motorsport

978-388-7769
TurnerMotorsport.com

**We are your #1 Source for
all BMW Parts & Service
Performance & Replacement.**

Experience the Turner Motorsport difference today. Shop the website, give us a call or visit our full service facility and showroom.

Showroom hours: Open Monday-Thursday 9-6pm Friday 9-5pm
16 South Hunt Road | Amesbury, MA 01913 | Right off 495 Exit 54

A Great Summer it Was And a Great Fall it Will Be

by: Michael Morin, WMC membership chair

Did you do everything you wanted this summer? The WMC certainly had no shortage of fun stuff planned for the membership. From NHMS driving schools to bowling, a weekend getaway in the mountains and an action packed movie night, we tried to have something for everyone. But the year's far from over, and we're still working to get even more on the schedule for this fall. Be sure to keep an eye on the website and our social media pages on Twitter and Facebook for more event details.

Regrettably, this will be the first year (as far as we can remember) that we don't have a Bavarian Autosport Show & Shine on the calendar. A fall staple of many of our schedules, thousands attended every year, rain or shine. Here's hoping BavAuto can bring it back next year.

On the membership news front, the White Mountain Chapter experienced a gain of about 30 members since the last edition of the Profile. Currently we have 581 primary members, 89 associate members and 10 life members, for a total of 680 members. Out of those, 641 of our members reside in New Hampshire. Breaking it down locally, Hillsborough County has 35% of the membership and Rockingham, 31%. Nashua is the city with the highest concentration of members with 51. Bedford is next with 32. Rounding out the top 10 are Manchester, Amherst, Windham, Hollis, Concord, Portsmouth, Merrimack, and Salem.

Crockpot is at the ready,

Michael

Member Spotlight Somebody You Should Know

submitted by: Pete McDonough

Walter Wolf

**WMC Treasurer
member since 2002**

Walter Wolf has been a BMW CCA member since 2002 and recently assumed the responsibilities of Treasurer for the White Mountain Chapter. A retired member of the United States Air Force, his love of 'ultimate machines' goes back to his days flying B-52s and B-1Bs, on-the-deck at speeds faster than a rifle bullet (for hours at a time). Today, BMW is his "ultimate machine". He and his wife Tracy live in Derry on Beaver Lake where they keep a 2011 X5 and 2011 535iX GT in the stables. While his first BMW was a Certified 1994 Red 528i Touring, he and Tracy also owned another 528iT, 535, two 7 series, X5 and X3.

Many thanks to Walter for all his contributions to the club!

Welcome!

our newest
White Mountain Chapter members

David Maynard	Hudson
Maury Barnett.	Newmarket
Melinda Williams	Andover, MA
Michael Patane	Andover, MA
Richard Kowalski	Hampton
Richard Lafountain	Bedford
Josh Whitcomb	Raymond
Michael Ufnal	Milford
John-Paul Padfield	Bedford
Paul Lillios	Concord
Bert Boyce	Hooksett
Raymond Boutin	West Ossipee
Jason Sargent	Meredith
Will Gran	Bow

Attention New Members!

We welcome you to the club and invite you to join us at an upcoming chapter meeting. Introduce yourself and dinner will be on us! We'd love to meet you. See the calendar of events on page 12 for more information.

One way to enjoy the benefits of club membership and a way you can make this great club even better is by getting involved. Hopefully we'll see you soon! Whether you drive a BMW or MINI or simply share our passion for them... welcome.

Check us out online!

WhiteMtn-BMWClub.org

Ultimate Bimmer Services Open House Hack Mechanic Rob Segal to Entertain

by: David Harrison, WMC President

The White Mountain Chapter's newest sponsor, Ultimate Bimmer Services of Nashua, will be hosting an Open House on Saturday, October 17th.

The event will feature a book reading and signing by the legendary "Hack Mechanic" Rob Siegel. Rob had been a longtime contributor to our *Roundel* magazine (over 25 years!) when he was eventually coaxed by Bentley Publishers into writing his famed book he subtitled "How Fixing Broken BMWs Helped Make Me Whole". The *Memoirs of a Hack Mechanic* book tour and Rob are coming back to New Hampshire to inspire and entertain. Rob's presentation will run from around 9-10 a.m. at UBS (234 Amherst St. in Nashua just off Exit 7).

OPEN HOUSE

Saturday, October 17th - 234 Amherst St., Nashua

Bentley Publishers will also be there selling Rob's book and as a bonus will also have their collection of signature BMW service manuals available at special discounted pricing. This is a rare and generous

offer from the folks at Bentley just for this event.

Even if you are not a gearhead, this will be an event not to miss. Take an early fall Saturday morning drive to come enjoy a coffee with your fellow BMW enthusiast, check out the great Ultimate Bimmer Services shop, be entertained, and get a great deal on some great, inspiring and very useful books.

Mission Impossible 5

The Ultimate Action Movie for Fans of the Ultimate Driving Machine

by: Thomas Stoll

It was a balmy summer evening in August when I and other excited members of the WMC gathered together in the parking lot of Chunky's movie theater in Nashua. Eager anticipation grew as we (some appropriately outfitted in BMW attire) waited in line, munching on popcorn, talking about the movie trailer we'd seen in which Tom Cruise races around in a silver BMW M3 chasing bad guys on motorcycles in an effort to save the world.

We slowly made our way to theater 5 where we settled into Chunky's signature comfy chairs. After ordering our meals, we had time to trade stories and tell jokes while munching on appetizers.

Soon the movie started and didn't take long to kick into high gear- pulses raised and adrenaline rushed as everyone sat at the edge of their seats. All earlier expectations were exceeded and our jaws dropped in unison

as the star clung to an airplane, chased baddies driving Mercedes, fought villains hand to hand, and raced through narrow streets and down stone stairs (really) in his stunning silver M3. Glimpses of technology like car window-based computers and windshield displays got oohs and ahs from the audience as the action raced and laughs rolled.

After two speedometer pegged hours, the bad guys had been caught, the MI5 team had saved the world and the movie was over. Lights turned on. Everyone looked at each other in amazement, smiling, commenting and laughing at all we had just experienced. The enthusiasm continued as we chatted in the parking lot. Before parting ways though, we promised to repeat this fun event with the next worthy film to come.

Scan this QR code to see a trailer! -ed.

Boston Chapter Concours d'Elegance a.k.a. BMW Day at Larz Anderson Auto Museum

text by: Andrew Bass photos by: Paul Michali

Great weather tends to bring out special BMW's both old and new, and Sunday, August 9th, certainly was that kind of day. On the lawns of the Larz Anderson museum in Brookline, MA, there was plenty of "eye candy", and the time perfect for renewing old acquaintances and making some new ones..

I could not believe how many E-24s (mid to late 80s 635s and M6 coupes) showed up. I did not think there were that many around! Many on display were gray market cars and in pristine condition. Additionally, there was a particular Z8 that caught my eye, and the owner said he drove it often. My favorite car of the concours though, was a 1980 M1 in "hennarot" (Henna Red) that was parked in front of the museum. It was in winning concours condition both inside and out. *Turn the page to see what Andrew saw. -ed.*

I got to know the owner, and I think I could convince him to bring his M1 to one of our meetings at The Common Man Restaurant. It would be great to see and hear the history of his 35+ year old gem of BMW history.

Countless other beautiful BMWs graced the lawn and hundreds of photos were enthusiastically captured by the throngs of spectators. If you weren't among them and have never attended this annual Boston Chapter Concours d'Elegance, I highly recommend you do next time. You'll experience the history of BMW gorgeously on display right there in front of you.

If you have any noteworthy photos from this event, check out page 13. -ed.

Eye candy galore on the grounds of the Larz Anderson Museum.

Camera Shots Poster 1980 BMW M1

original photo by: Neal Heffron
post process and design by: Martin Callahan

Neal Heffron captured this beautiful shot at this summer's Boston Chapter Concours d'Elegance on the grounds of the Larz Anderson Auto Museum.

The BMW M1 coupe was hand-built between 1978 and 1981 under the Motorsport division of BMW as a homologation special for sports car racing. The body was designed by Giugiaro, taking inspiration from the 1972 BMW Turbo show car. It was the only mid-engined BMW to be mass-produced. It employed a twin-cam M88/1 3.5 L 6-cylinder engine with four valves per cylinder, Kugelfischer mechanical fuel injection and produced 273 hp in the street version, giving it a top speed of 162 mph. Only 453 production M1s were built, making it one of BMW's rarest models. Of the 453 produced, only 20 were race versions created for the BMW M1 Procar Championship. Turbocharged, the racing version was capable of producing around 850 hp. In 2004, Sports Car International ranked the M1 number ten on its list of Top Sports Cars of the 1970s. (source: www.wikipedia.org)

pull-out poster on following pages

Check out many more great photos from this event in the gallery on the chapter website. Scan the QR code! -ed.

www.whitemtn-bmwclub.org/gallery

1980

M1

PHOTOGRAPHY **Neal Heffron**
ART DESIGN **Martin Callahan**

IN 2015, DRIVING WILL BE
ELEVATED.

Private Road Course

- 2.5 miles - fast, challenging, safe
- 15 turns with 250' of elevation changes
- Mountain setting with incredible views
- State of the art timing and video systems

Membership Privileges

- Multiple membership levels and options
- Professional driving instruction
- Clubhouse and dedicated karting course
- Secure car storage and private garages

Opening Fall 2015!

Club Motorsports
clubmotorsports.com

Down in the Valley

The WMC Enjoys an Idyllic Summer Weekend Getaway

text & photos by: Marybeth Francoeur, SEC Chair

photo: Thomas Stoll

In the middle of a recent SEC meeting, Tom Stoll casually mentioned, “Let’s go to

Waterville Valley!” We started rummaging through our phones and iPads to see what there would be to do there. Well, let me tell you, there is a lot to do there... and we did it! After a bit of planning, on the weekend of August 1st, we converged on New Hampshire’s very picturesque Waterville Valley.

Our first WMC sleep-over event coordinated by the SEC went superbly. WMC members were generously offered reduced rates for rooms at both the Valley Inn and the Silver Fox Best Western which were but a stone’s throw from each other. Lovely rooms, quite large, clean and both with notably friendly and helpful staff (and the Valley Inn had a gorgeous pool). But wait, the best parts are yet to come. Each hotel offered an inexpensive “Freedom Pass”; depending on your chosen plan and hotel, these passes included many daily offers such as chairlift ride up Snow Mountain, bicycle rental, trolley transportation to the Town Square, kayak rentals, ice skating, beach swimming, access to the Waterville Valley Health Club, and golf! No joke, two 9-hole rounds of golf with this pass, one each day!

Saturday night in the Town Square was truly electric! Brad Bosse entertained with a free concert. His sound was a cross between reggae and country with excellent coverage of songs from many different genres. Our group found a picnic table under a large comfortable awning which we made our base camp for the night’s activities. The Town Square offered great shopping, restaurants, a 50’s style ice cream shop (excellent ice cream), and a grocery store. This particular Saturday night featured the Chocolate Fest, with many tables showcasing a huge selection of the finest chocolates

for purchase - by the piece! Magnificent cake pops, turtles, truffles, and cake too. There was also a “Name that Candy Bar Contest” which we participated in, but as suspected, “log roll” wasn’t the winning answer, and we ended up not winning anything. As if the Chocolate Fest wouldn’t have been enough chocolate, there was a fun campfire at the beach area where many basking in its glow enjoyed fresh melted s’ mores. The best part of the night though at the Town Square had to be the fireworks display, which for such a small venue, was surprisingly amazing.

On Sunday, some of us enjoyed a leisurely breakfast in the Town Square while other members had breakfast included in their stay. We met in the Square afterwards and made our way to the kayak rental booth for what was to be an absolute blast- kayaking surrounded by the gorgeous mountain landscape. Breathtaking and relaxing! After kayaking, we rode the chairlift up Snow Mountain where some members hiked the mile over to Cascade Waterfall. Lunch was enjoyed either at base camp or at the Legends 1291 Sports Pub, a quaint little establishment, with outside seating along a meandering stream and waterfall. Sadly all too soon, it was time for some of us to leave, but other members stayed to finish off the weekend in the Waterville Valley Health Club’s pool, hot tub and exercise equipment room.

My hope is that we do this again next August, sharing the experience with even more members. A great part about this relaxing night away was the amount and variety of activities this wonderful place had to offer. There really was something there for everyone, young and old. Each member did what they wanted to do in a casual atmosphere- joining the group or strolling along by one’s self. No pressure.

The only complaint that I have about this trip is that it was too short. Tom, this was a great idea!!!!

Upcoming Events
and Noteworthy Dates for Your Calendar

www.whitemtn-bmwclub.org/calendar.html

Dates and Times subject to change. Always check the website for most current info.

Saturday October 3rd, 2015 9:00am - 9:00am
Cars, Coffee, and BMW parts
Meet fellow members for coffee or breakfast in Portsmouth. We will be at Roger's Redline Diner then ramble to neighboring Bavarian Autosport. If you need parts, accessories, or just an excuse to get out of bed early on a Saturday, come join us. bavauto.com & rogersredlinediner.com Questions? Call 603-216-2829. COST: Pay as you go. - RSVP

Saturday October 17th, 2015 9:00am - 12:00pm
Hack Mechanic and Ultimate Bimmer Services Open House
Rob Siegel will hold a book reading (Memoirs of a Hack Mechanic) for an Ultimate Bimmer Services open house, Nashua, NH. Hear "How Fixing Broken BMWs Helped Make Me Whole" from the author. Signed books will be available for purchase. Event is free. Questions? Contact 603-598-2886. COST: Free - RSVP

Monday October 19th, 2015 6:30pm - 8:30pm
Social Event Committee Meeting
Join the Social Events Committee in planning for up-coming events. New committee members are always welcome. Meeting location is The Common Man of Windham. COST: FREE Food and Drinks - RSVP

Saturday October 31st, 2015 - Sunday November 1st, 2015 7:00am - 5:00pm
End Of Season Driving School
CHECK THE CHAPTER WEBSITE AND FACEBOOK PAGE FOR LATEST INFORMATION REGARDING THIS EVENT.
Fall is in full swing - take advantage of the crisp temperatures at our final driving school of the year. New Hampshire Motor Speedway Loudon. Questions? Contact hp-d-registrar@whitemtn-bmwclub.org. COST: \$225/\$250/\$275/day - multi day discount. Register NOW! (until 10/24/15)

Friday November 6th, 2015 5:00pm
Profile submission deadline
All general content (excluding ads) to be considered for inclusion in the Dec/Jan Profile must be received by the copy collection editor. Submissions and questions to editor@whitemtn-bmwclub.org.

Monday November 9th, 2015 6:30pm - 9:00pm
Chapter Membership Dinner
Come join us for engaging conversation, camaraderie, and a free light dinner and drinks at our bi-monthly meeting. This month's meeting location is at The Common Man restaurant of Windham. COST: FREE Food and Drinks - RSVP

Monday November 23rd, 2015 6:30pm - 8:30pm
Social Event Committee Meeting
Join the Social Events Committee in planning for up-coming events. New committee members are always welcome. Meeting location is Common Man, Windham. COST: FREE Food and Drinks - RSVP

*more on the **chapter website!***

about chapter calendar:

Registration, RSVP, travel directions, and details for all listed events are on the chapter website.

High performance driving schools have special advance requirements.

Contact the advertising manager for ad submission deadlines.

Letters to the WMC
Noteworthy Correspondence
from the Mailbox

about the mailbag:
Whether it's a "letter to the editor" or correspondence to the chapter, if it's noteworthy you'll get to read it here.
Letters and correspondence can be sent to the chapter at the address listed on the back cover, to any board member via the chapter website, or to the *Profile* newsletter at :
editor@whitemtn-bmwclub.org

Take Your Best Shot!

The 2015 White Mountain Chapter Photo Contest

by: Martin Callahan, Profile publication editor

For the first time ever, the WMC is holding a season-long photo contest.

Open to all club members, the contest is running through the end of this year. In the end, three lucky entrants will win a prize, but every entry has the potential to make it into the pages of *the Profile*

newsletter and onto the chapter's website. A fortunate few may even become full-color centerfold posters like the one on pages 8&9 in this edition!

Check out the official rules below then spend the rest of this year's driving season with your friends in the WMC. Whether you're cruising through the White Mountains on a twisty Back Roads Rally, drooling over show queens on a sprawling lawn, wearing down tires on a hot track or laughing it up with friends at a tasty Drive and Dine dinner, make sure your camera is close at hand.

No camera is too cheap or too small – the worst photograph is only the one not taken.

We're looking forward to seeing your inspirations. So go ahead and...

"Take Your Best Shot!"

Photo Contest
• PRIZES •

1st	1 full-year BMW CCA membership renewal & \$20 gift certificate for the BMW CCA online store
2nd	1 full-year BMW CCA membership renewal
3rd	\$20 gift certificate for the BMW CCA online store

Contest
runs
through
December 31st

• official photo contest rules •

Eligibility:

This contest is completely free and open to any White Mountain Chapter member or associate member in good-standing as of the date of their entry submission. Only the person who actually took the photo (at any point in time) may enter it.

Photos entered must portray a connection to BMW or the BMW CCA. The photographer must also have had legal right to take and distribute the photos. Image post-processing is permissible, but must have been done by the individual making the submission. Entries must be received no later than December 31st, 2015.

Winning the Contest:

Judging will be done by *the Profile's* editorial staff, who's decisions are final. Submissions will be judged on both subject and quality. Winners will be determined by mid-January and will be recognized either at the 2016 Winter Reunion or at the monthly membership meeting, as well as on the chapter website and in the February/March *Profile* edition.

Submissions:

Photos may be in color or black & white. Only high-resolution digital images (TIF, JPG, DNG or RAW files) can be accepted. The Preferred method of submission is by e.mail to *the Profile's* Copy Collection Editor, Pete McDonough (editor@whitemtn-bmwclub.org). Each image must be sent as an individually attached file, not simply as an image imbedded in the body of the e.mail message. (If your image is too large for sending as an e.mail attachment, you may postal mail a CD containing all your images, or use a mutually acceptable internet file transfer service. Contact Pete for more information if submitting by e.mail doesn't work for you.)

You may enter as many photos as you wish over the course of the contest, but please – send a separate e.mail for each photo submission. In the body of each e.mail you must include: your full name, your BMW CCA membership number, your preferred contact information (phone, e.mail address, postal address), and a brief or detailed description of the photo.

Any personal information you submit will only be used for the purpose of notifying you should you be a contest winner and won't be used for any other purpose. Improper format or missing information will disqualify your entry.

Submitting an entry constitutes your acceptance of all terms and conditions of these contest rules, but your submission is not official until you receive a "receipt confirmation e.mail" from Pete. If you don't get a reply, resubmit.

All submitted images become property of White Mountain Chapter and may be used without further compensation by the White Mountain Chapter in its print and electronic marketing materials, including but not limited to, the chapter's website and *the Profile* newsletter. Proper image credit will be given wherever an image is used in print. In the event any image is selected for publication as a centerfold poster in a future edition of *the Profile*, the photographer will be offered additional print copies.

From One Garage to Another
Cars and Parts, Wheels and Deals

www.whitemtn-bmwclub.org/classified_ads.html

Availability and details subject to change. Always check the website for most current listings.

Parts for Sale

5 Series Run Flat Tires

Three Run Flat Tires: Bridgestone Turanza EL42 RFT 245/50R18 100V with good tread. \$450 for all 3 or BO - New \$332 ea. at Tire Rack. Contact Walter Wolf at walterwolf@comcast.net or 603.216-1942.

Continental 225/55R16 Tires

Set of three Continental ContiTouringContact 225/55R16 - good tread. \$100 for all three - photos available. Contact Walter Wolf at walterwolf@comcast.net or 603.216-1942.

iPod/Smart Phone Connector for BMW or MINI

Listen to your iPod or smart phone in your BMW. See Bav Auto Part #PA12BMWDSWP for details. In original package and with all cables - works perfectly, \$160 new, yours for \$50 or BO. Contact Walter Wolf at walterwolf@comcast.net or 603.216-1942.

17 Inch Winter Rims

Four 17 inch rims with 235 55 ZR 17 mounted. Fits 5 series. Good winter rims. \$250 or BO. Photos available. Contact Walter Wolf at walterwolf@comcast.net or 603.216-1942.

Michelin Snow Tires on Oz Rims

Set of four Michelin 225/45/18 snows with good tread on 8" OZ racing rims with BMW TPMS sensors installed. Works with E9x cars as well as Z4, possibly others in same year range. Photos upon request \$1250. Call Louis Rom at 508.662.3841 or e.mail Louis via the chapter website.

Cars for Sale

2002 BMW X5 3.0
VIN 5UXFA53572LH80156

Titanium Silver with black leather 5 speed manual, 145k miles, new battery fall 2014, factory trailer hitch, dog partition. Only two owners, all maintenance by my shop, VSR1.com. Used to commute on Rt 101 and Rt 93. Asking \$5350. Call Mario Langsten at 603.228.2888 or e.mail Mario via the chapter website.

about classifieds:

Chapter members can submit (non-commercial) ads at no cost, which will run for three months on the website. Ads listed on the website at the time of publication are published in *the Profile*, space permitting. (Submit photos for inclusion with printed classifieds to *the Profile's* copy editor.) Ad requests submitted online are subject to approval by the WMC. The submitter, not the WMC, is responsible for the accuracy of ad content. The WMC cannot guarantee, in any manner whatsoever, items listed in the classifieds. To see the most current selection of classified ads, check out the chapter website.

**Kensington
AUTOWORKS**

SERVICE AND REPAIRS FOR ALL MAKES AND MODELS
Specializing in BMW & MINI Service

272 South Road • Kensington NH 03833
(At the Junction of Route 107 & Route 150)

Tel: (603) 394-0081 • Toll Free: (866) 694-0081

www.KensingtonAutoworks.com

We Accept All Major Credit Cards

**Brands
you trust.**

LEMFOERDER MANN FILTER HELIX BILSTEIN
Genuine BMW
brembo
BOSCH

Best price guarantee • No sales tax

**BAVARIAN
autosport**

800.535.2002 | BavAuto.com

AUTO WORKS, INC.

Your independent service facility since 1988

specializing in

BMW & MINI

quality service

BMW MINI
 road track
 vintage new
 always ready
 solid experience

- Pre-Purchase Inspection
- Routine Maintenance
- Major Service & Repair
- Performance Upgrades
- Alignment Services
- Detail Services
- Pre-Track Inspection
- Race Car Preparation

proud members of:

603.882.3400 • www.3dautoworks.com
 One Industrial Drive • Route 111 • Hudson, NH 03051

This could be your ad

New Attractive Rates & Simple Terms

Dana Sion
WMC Advertising Manager
advertising@whitemtn-bmwclub.org

© 2013 All Rights Reserved, LLC

PRESORTED
STANDARD
U.S. POSTAGE PAID
MANCHESTER, NH
PERMIT 420

BMW Car Club of America
White Mountain Chapter
P.O. Box 304
Londonderry, NH 03053

www.whitemtn-bmwclub.org

VINTAGE SPORTS & RESTORATION

SERVICE SPECIALISTS

- Routine Service
- Inspection I, Inspection II
- Computer Diagnostics
- Autologic, GT-1, ISTA
- BMW Factory Trained Technicians
- Free Loaner Cars
- After Hours Drop-Off

ROUTINE SERVICE

RESTORATION

CARS FOR SALE

www.VSR1.com
603.228.2888

the **Profile** is proudly printed by QuadGraphics on an HP Indigo 7000
110J Commerce Way, Woburn, MA 01801 781.231.7200

www.qg.com