

NIELLO
CONCOURS at SERRANO

CELEBRATING THE GOLDEN ERA OF SPORTS RACING
AND ASTON MARTIN

ROLEX

OYSTER PERPETUAL
SUBMARINER

GREBITUS & SONS

Fine Jewelers Since 1926

Downtown Plaza 916.442.9081
Sacramento, Ca.

Lyon Village 916.487.7853
Sacramento, Ca.

OFFICIAL ROLEX JEWELER

ROLEX OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

Discover.

DOWNTOWN PLAZA: 916.442.9081, LYON VILLAGE: 916.487.7853

GREBITUS & SONS
FINE JEWELRY & GIFT HOUSE
EST. 1926

WWW.GREBITUS.COM

MASERATI OF

IF YOU HAVE THE DREAM...
WE CAN MAKE IT COME TRUE...

2008 GRAN TURISMO NOW ACCEPTING DEPOSITS

MASERATI

2030 FULTON AVENUE AT COTTAGE
(916) 488- 7788 TOLL FREE (877) 777- 5725

SACRAMENTO

AND WHEN YOU NEED CHOICES...
WE HAVE THEM!

NEW MASERATI INVENTORY

2007 Sport GT

2007 Sport GT

2007 Sport GT

2007 Quattroporte

2007 Executive GT

2007 Executive GT

2007 Executive GT

PRE-OWNED MASERATI AND FERRARI

2007 Quattroporte

2004 360 Spider

2004 360 Modena

2003 575 M

2002 360 Modena

2002 360 Spider

2001 360 Spider

2001 456 GT M

1999 360 Modena

1988 Testarossa

FACTORY TRAINED & CERTIFIED MASERATI & FERRARI SERVICE

RAYMOND WEIL

GENEVE

RW spirit

GUZZETTA & CO
FINE JEWELERS

805 Howe Avenue Plaza • Sacramento
(916) 924-9666

1850 Douglas Blvd. • Roseville
(916) 783-5890

www.guzzettaco.com

Natalie Gulbis

Proud Sponsor of the Niello Concours at Serrano

1/2 Truth:

Behind every status symbol and luxury badge is a good product.

Full Truth:

Good is the enemy of great.

The fact that we don't settle is presently staring you in the face.
Presenting the Audi R8. Audi. Truth in Engineering.

audiusa.com

Niello

niello.com

Visit Niello Audi today!

2350 Auburn Blvd

(916) 480-2800

Toll Free 888-605-0188

Contents

4th Annual Niello Concours At Serrano

916.635.2445 • www.NielloConcoursAtSerrano.com

- | | |
|---|--|
| 10 WELCOME FROM BRIAN & MICHELE MOORE | 42 VENDORS ON THE GREEN |
| 13 A WELCOME FROM RICHARD NIELLO JR. | 45 THE GOLDEN ERA OF GENTLEMEN RACERS |
| 13 GRAND MARSHALL KJELL QVALE | 48 SHELBY'S RACING KING COBRA |
| 14 SCHEDULED ON THE GREEN | 53 SCCA KEEPER OF THE FLAME |
| 16 2007 SPONSORS | 54 '32 DEUCE THE SPIRIT |
| 18 AWARDS | 58 THE QVALE MANGUSTA
BREAKS AWAY FROM THE PACK |
| 20 ASTON MARTIN AND ITS RACE FOR SURVIVAL | 62 DAVE BENDER |
| 24 HONORARY JUDGES | 64 CLASS AND EXHIBITOR LIST |
| 28 ADVISORY BOARD | 72 CLASS AWARDS 2006 |
| 30 CHITTY CHITTY BANG BANG | 74 SPECIALTY AWARDS 2006 |
| 32 ONCE THEY WERE RACERS | 80 SNELL-CERTIFIED THE STORY BEHIND
THE LITTLE ORANGE LABEL |
| 38 DEEP PURPLE REIGN | |
| 40 THE ENDURING MYSTIQUE OF ASTON MARTIN | |

Contributing Writers

Jesse Bravo
Judyth Bravo
Robert T. Devlin
Gary Horstkorta
Michele Moore
Lesley Stein
Vic Stewart
Thor Thorson

Photography

Jesse Bravo
Tia Gemmell
Gary Horstkorta
Ron Kimball
Chuck Kohler
Ben Monroe
Mariah Mountanos
Mike Savarino Collection

Design

Milenko Vlajsavljevic

Production

Premier Concours Promotions

Printing

Commerce Printing Services

Project Coordinator
Michele Moore

Generation to Generation

Keeping it best.

Keepin' it Niello.

Best Selection.
Best Service. Best Products.
Best Prices. Best Events.
Best Dealerships.
Decade in and Decade out.

Acura • Audi • Land Rover Rocklin • Volkswagen • BMW Sacramento • Porsche Rocklin • BMW Elk Grove • MINI

JAGUAR
SACRAMENTO

SACRAMENTO

Now offering Sales and Service for
Jaguar and Maserati
from our new dealerships located on
Fulton Avenue @ Cottage Way.

niello.com

Welcome from

Thank you for joining us for the fourth annual Niello Concoors at Serrano. This year we are proudly celebrating the Golden Era of Sports Racing and honoring the Aston Martin marque.

When Brian first shared his idea for the addition of a Concoors d'Provenance celebrating the race cars, drivers and the history of this grand era, I didn't really understand what he was so excited about. As I worked on research for articles in this program, I began to understand how interesting and awe-inspiring those racing days really were.

Our experiences putting together today's show has exemplified the "six degrees of separation" concept many times over. An example of this...to have a photograph that our good friend Jesse Bravo took forty plus years ago of the Huffaker Special at Laguna

This photo was taken at Laguna Seca Raceway in August 1983, just three months after we were married. We were the "pit crew" for Bill McKinley's 1949 Maserati A6G that Brian had restored and was racing that day.

Brian & Michele Moore

Seca Race Track, a track whose design this year's Grand Marshall Kjell Qvale collaborated on, then to have that very car at the Concours today is really more than coincidental. Stories? We've got a few. The bottom line is, in its beginning days, auto racing was a very small world.

This year we start a new tradition for the Niello Concours at Serrano: a Grand Marshall. We are so honored to have as our first Grand Marshall Kjell Qvale whose passion for automobiles and contribution to sports racing is world renowned. Thank you Kjell, for being with us here today.

Obviously we would not be enjoying this day without sponsorship from the Niello Company. It is our goal to uphold this company's high standards with these Concours each year. We are especially grateful to Rick Niello and his enthusiasm

for this event which push us forward to achieve greater things for this Concours year after year. Also important to this event's success is its fabulous backdrop provided by Bill Parker and his Parker Development Company, developers of Serrano.

An event of this scope requires many long hours, put in by many people who we cannot thank enough. From the participation of the SCCA who provide us with knowledgeable judges, keeping the standards of a true Concours d'Elegance, to the hard work and wise advice of our Board Members, to the volunteers from the Leukemia & Lymphoma Society who contribute their hard work to this great cause all year long, we thank one and all. A special thank you goes out to the Solid Rock Faith Church who provide us with many volunteers; in turn we proudly support their Lords Gym Outreach

Sports Center.

We are especially grateful to Judy Bravo, whose passion for the motorcar is seen in her writing in this event program. The racing photos in this years' program were mostly taken by a young racing enthusiast who dabbled in photography, his efforts have captured the true essence of the Golden Era of Sports Racing, thank you Jesse Bravo.

To everyone who supports this event, from the spectators to our generous sponsors, and especially the motorcar owners for taking the time to attend, we extend our most heartfelt gratitude.

Most importantly, we thank God for the strength He gives us and the miracles He performs for this event each year.

Brian & Michele Moore
Event Chairs

Save The Date

Sunday, October 5, 2008

*Honoring the Hundredth Anniversary Of
The Mark Of Excellence
~ General Motors~*

MAME Winner - Community of the Year!

ONE AND TWO-STORY LUXURY HOMES

Sales & Models
Open Daily:
10 am to 5 pm

4 to 6 Bedrooms, 4 to 6 Baths
Up to approx. 5,400 sq.ft.
About ½ to 1 acre homesites

Call Donatello
Sales Today
(916) 941-6886

www.greenbriarhomes.com

Greenbriar Homes CommunitiesSM reserves the right to change prices, terms, and specifications without prior notice.
See sales representative for details. 8.31.07

PATRICIA SEIDE

Pat Seide is a top producer with a consistent record of results. She has been the No. 1 Coldwell Banker sales agent for the Capital Region tri-county area since 1998 and is an inaugural member of the International President's Premier designation. Listed in the top 1% of Coldwell Banker agents nationwide, Pat has a passion for her work and a desire to give outstanding service to her clients. Pat has been a licensed Realtor for 22 years and associated with Coldwell Banker for her entire career. She resides in Serrano with her husband, Otto, and is proud to serve her community as an active member of the El Dorado Hills Rotary Club.

Coldwell Banker Residential Brokerage • 3941 Park Drive, Suite 80 • El Dorado Hills, CA 95762
916.941.3006 or 916-712-1617 • patricia.seide@cbnorcal.com • www.pat-seide.com

A W E L C O M E from Richard Niello Jr.

On behalf of the entire Niello Company, I want to welcome you to the 2007 Niello Concours at Serrano. Whether this is your first visit to this distinguished event or you are a veteran attendee, you are in for a special day. The Niello Concours offers our community a rare view at some of the areas most exquisite automobiles, all while supporting the Leukemia & Lymphoma Society and their work towards finding a cure. This event is an opportunity The Niello Company is privileged to present.

I want to offer a special thank you to Brian and Michele Moore of Premiere Concours Promotions. Through their tremendous efforts, the Niello Concours continues to offer guests an experience unlike any other.

Just as the Niello Concours continues to grow, so does The Niello Company.

With roots in this area dating back to 1921, we now encompass nine franchises with multiple locations in Sacramento, Rocklin and Concord. We have just recently opened Maserati of Sacramento and Jaguar Sacramento, two dealerships exclusive to the Sacramento area. By early 2008, we will announce the opening of an additional BMW dealership in Elk Grove. In 2008, we will also introduce SMART car to the region. The SMART ForTwo vehicle is unlike any other in the country and we are pleased to offer this unique product to Sacramento. Through our growth, The Niello Company still remains committed to providing distinctive automobile products and exceptional service.

We hope you enjoy your weekend and everything the Niello Concours at Serrano has to offer.

G R A N D M A R S H A L L K J E L L Q V A L E

Grand Marshall Kjell Qvale has parlayed a passion for speed into a stellar sixty-year long career in both auto racing and horse breeding. After attending the University of Washington, his tour of duty as a Navy Transport Command pilot during World War II helped to whet young Qvale's appetite for all things connected to horsepower. Not surprisingly, after the War, he entered the automobile business by opening a Willys Jeep agency. In 1947, smitten with the post-War MGs, Qvale opened Northern California's first MG dealership.

Unbridled enthusiasm for sports car racing led to our Grand Marshall's involvement in starting the sports car club movement in California and in the promotion of road racing on

the West Coast. Next his journey took him to the road races at Pebble Beach and eventually to Laguna Seca Raceway where he personally helped to design its famous "corkscrew" curve.

By the late fifties he was making real road racers, specifically the Junior and the Genie, and by 1964 had two entries in the Indianapolis 500. Purchasing controlling interest in Jensen Motors in 1970, he produced a totally new sports car: the Jensen Healey. Fast on its heels came the Jensen Interceptor, and then in the 1990's, this innovator produced the Qvale Mangusta in Italy.

We are proud to have Kjell H. Qvale as our Grand Marshall for the 2007 Niello Concours at Serrano. Thank you, Kjell, for making your passion our pleasure!

Fabulous Motorcars on Display

- Grand Marshall Kjell Qvale will be on site to sign his book along with 3 Qvale Mangustas, one of which was the Tommy Bahama SCCA Champion
- More than 180 classic, exotic and sports cars on display competing in 33 classes for Best of Show include:
- 1956 Aston Martin DB3S that raced at the Sacramento Fairgrounds race course in 1956
- 1950 Jaguar XK120 Alloy in which World Champion Phil Hill drove to victory in the inaugural Pebble Beach Road Race in 1950, also becoming Jaguar's first racing victory in America
- 1963 King Cobra Sports Racing winner of the US Grand Prix at Laguna Seca raceway
- 1960 Lotus Formula Two ~ World Champion Jimmy Clarks Formula Two back up car
- Special Audi Display featuring the never before seen RS4 Cabriolet, S5, R8 and an Auto Union Race Car Replica
- 1954 Huffaker Special
- One of the most significant, rare and largest displays of Aston Martins dating from the 1950's to the present that has ever been on the West Coast
- Ferraris on display include the awesome F40, a new 2007 - 599 GTB along with over 20 Ferraris from the 1960s to 2007
- Over 20 spectacular exotic cars with the newest from Lamborghini, Bentley, Lotus, and Maserati
- Award winning cars from Pebble Beach Concours d'Elegance including a 1932 Alvis Speed 20, and the first Siata with serial number #001
- A special display of 1932 Fords including the Famous "Nitti 32" voted one of the 75 best 32 Fords in the country and the 1932 5 window racer driven by famous race car driver A. J. Foyt
- 2006 Niello Concours at Serrano winners including Best of Show, a 1913 Pope Hartford
- Classic motorcars on display from the 1930s and 40s will range from the marques of Packard, Lincoln, Chrysler, LaSalle and many other majestic motorcars
- New for 2007 will be a display of vintage motorcycles including, Norton, Ariel, Triumph, BMW and many more
- Spectacular muscle and sports cars from the 60s and 70s

Explore the Area

- Air-conditioned SUV limousines will provide tours of Serrano's beautiful custom home community throughout the day participants may view models and plans by Shea Homes, Toll Brothers and Greenbriar Homes. There will also be a satellite concours at this location featuring a variety of car clubs. Visit Serrano's information booth for times and details.

Fashion Event

- At noon a high-energy fashion showcase event featuring fast cars and fabulous clothing from Saks 5th Avenue and Off 5th Avenue. Models for the fashion show will be from STAGES a Northern California Performing Arts group is comprised of three companies representing the different dimensions of dance: Folsom Lake Civic Ballet, iMPACT Contemporary Dance Company and Sound Out Tap Company.

Taste of Luxury Pavilion ~ Cigar & Cognac Lounge

- Amongst the fabulous motorcars at the Niello Concours at Serrano will be a retreat for those who enjoy the finer things in life... Moët Hennessy along with the Tinder Box will provide a cigar and cognac lounge with all the accoutrements one would need to truly experience grand living. Hennessy will be offering you the opportunity to taste their Prestige Range, including Hennessy VSOP, XO and Paradis while you relax in overstuffed lounge chairs.

SERRANO

EL DORADO HILLS

The Choice is Clear.

Bramasole by Shea Homes

ONLY ONE MASTER PLANNED COMMUNITY in the Sierra foothills offers the award-winning quality and luxury lifestyle that your family deserves. And today, more than ever, a new home at Serrano can become a reality.

Serrano's amenities include a private country club and championship golf course, 17 miles of trails, 1,000 acres of open space, neighborhood parks and excellent schools.

Pinnacle by Toll Brothers

14 MODELS AND VISITORS CENTER OPEN DAILY:

Cordillera by Pulte Homes

2,897 to 4,019 square feet
From the lower \$600,000s
916-941-2460

Bramasole by Shea Homes

3,143 to 4,367 square feet
From the upper \$600,000s
916-358-5187

Pinnacle by Toll Brothers

3,083 to 5,510 square feet
From the upper \$800,000s
916-933-8886

Donatello by Greenbriar Homes

4,095 to 5,430 square feet
From the lower \$1,000,000s
916-941-6886

Custom Homesites

Averaging 1/3 to 1/2 acre
From the upper \$200,000s

Community Information

800-866-8786 or 916-939-3333
www.serranoeldorado.com

Take a limousine tour
today of the Serrano community
and model homes! See Serrano's
booth for info.

SERRANO

By Parker Development Company

 Prices subject to change; Brokers welcome. Serrano and the Serrano logo are state-registered service marks.

2007 S P O N S O R S

T I T L E S P O N S O R

M A J O R S P O N S O R S

P A R T I C I P A T I N G S P O N S O R S

A L S O S P O N S O R E D B Y ...

Niello BMW

Soon to be twice as good.

Niello BMW Elk Grove

Coming to the Elk Grove Auto Mall
December 2007

Niello BMW Sacramento

2020 Fulton Avenue @ Cottage
(916) 486-1011 or toll free (800) 280-6766

**The Ultimate
Driving Machine**

For more information, visit Niello BMW Sacramento at 2020 Fulton Ave. or visit bmw.niello.com anytime

A W A R D S

THE NIELLO CONCOURS AT SERRANO BEST OF SHOW AWARD

CLASS AWARDS

THE GALA AWARD

THE GRAND MARSHALL'S AWARD

THE HONORARY JUDGES AWARD

THE MOST ELEGANT MOTORCAR

THE CONCOURS D'PROVENANCE AWARD

THE TWO WHEEL CLASSIC AWARD

THE ULTIMATE DRIVING TOUR AWARD ~ SPONSORED BY NIELLO BMW

LA BELLA VITA AWARD ~ SPONSORED BY MASQUE RISTORANTE

THE POWER, SOUL & BEAUTY ASTON MARTIN AWARD ~ SPONSORED BY SILICON VALLEY AUTO GROUP

THE PEOPLES CHOICE AWARD ~ SPONSORED BY ALBANO, DALE, DUNN & LEWIS INSURANCE

THE LADIES CHOICE AWARD ~ SPONSORED BY ACCENT ESTHETICS

THE MOST LUXURIOUS EUROPEAN MOTORCAR ~ SPONSORED BY DONATELLO AT SERRANO

THE MOST LUXURIOUS AMERICAN MOTORCAR ~ IN HONOR OF R.E. KENYON

SPONSORED BY MONEY CONCEPTS

IL CAVALLINO RAMPANTE' ~ SPONSORED BY GEMO COMMERCIAL

Niello Porsche recommends seat belt usage and observance of traffic laws at all times.

Niello Porsche is the longest continually operating Porsche dealership in America. And there are good reasons why.

Reasons like...selection...value...price.

And those are just for starters. Visit today.

Niello Porsche Rocklin

4525 Granite Drive, Rocklin.

Showroom Hours M - Sa. 8:30am - 8:00pm

Su. 10:30AM - 6:00PM

Parts MF 8:00am - 6:00pm

Service MF 7:00am - 6:00PM

Parts & Service Saturday 8:30am-3:00pm

1-888-298-3070 • (916) 625-8300

PORSCHE

ASTON MARTIN

The history of this British marque's production is inextricably connected to the one of its racing, and is as convoluted and circuitous as any course ever encountered. Not surprisingly, during its ninety-four years of existence, Aston Martin's major players have always been besotted with speed, not simply turning a profit. The strong racing link began with its appellation being a combination of one of its founders' names, Lionel Martin, and that of a famous hill climb competition at Aston in England. In 1913 Martin and his business partner Robert Bamford built the first Aston Martin so Martin could drive it in the fabled race. That first car was actually a 1908 model Sotta-Frashini fitted with a four-cylinder Coventry Simplex engine. After savoring success, the pair acquired

property in Kensington for their own plant, producing their first car in 1915. In marched World War I, Martin joined the Royal Navy, Bamford entered the Army Service Corps, and Sopwith Aviation purchased their equipment. Chapter one ended.

After the War Martin and Bamford were off to a fresh start with a new design for the marque. Here the story picks up speed: when Bamford left in 1920, the fabled playboy engineer, Count Louis Zborowski revitalized the company with fresh capital. In 1922 Bamford and Martin reconnected in order to compete in the French Grand Prix. Although their cars set world speed and endurance records at

Brooklands, the first racetrack built exclusively for automobiles, the firm went bankrupt in 1924.

Then entered one Lady Charnwood who purchased the company's leftovers, and in true British drama tradition, placed her son Jon Benson on its Board. The firm failed again in 1925; however, production did not cease until Lionel Martin left the building in the following year. Chapter two closes.

Months later Lady Charnwood re-entered the scene with some wealthy investors, seizing control of the firm, renaming it Aston Martin Motors, and moving it into a former Citroen plant in Feltham. With Augusto Bertelli as its chief designer, the Aston Martin

and Its Race for Survival

By Judyth Bravo

International was raced successfully in 1929 followed by the Lemans and the Ulster models. Financial problems were again in hot pursuit, and an L. Prideaux Brune funded the firm for a year before passing the torch to Sir Arthur Sutherland. In 1936 the company resolved to concentrate its energy on the production of road cars. At the beginning of World War II a total of seven hundred Astons had been built since 1913. The factory turned its attention to aircraft parts production to aid in the War effort. Chapter three concludes.

In 1947 Sir David Brown, managing director of the eponymous David Brown Limited, purchased both Aston Martin and the Lagonda marques, combining their resources and workshops. With the acquisition of the Tickford Coach building Company,

Brown began production of the series of Astons bearing

his own "DB" initials. He had a passion for high-powered sports cars and a determination to bring glory to the marque on the racetrack. The Golden Age of Astons had begun.

In 1950 the company announced the DB2, then the DB3 in 1951, the first production car to feature disc brakes. Too heavy for racing purposes, it remained the marque's production model. The Aston Martin DBR1 was a sports racing car produced in 1956, intended for the World Sport Car Championship. As the victor in the 1959 Twenty-Four Hours of Le Mans, it secured a racing pedigree for the marque. Actually throughout the 1950's Aston enjoyed phenomenal success racing the DBR1/300, the DBR3 and the DB4. Regrettably, the rising costs of racing forced the marque to withdraw from the track in 1963 to concentrate on its production cars. When the new four-liter DB5 debuted in the same year, Brown made it the most sought after car in the world by

garnering it a role in James Bond's Goldfinger. Despite these accolades Aston Martin was once again beset with financial problems in 1972 and sold to MBE, a Birmingham-based consortium owned by William Wilson. In 1975 North American businessman Peter Sprague and George Minden purchased the company, pushing

it into modernization with the V8 Vantage in 1977, then the convertible Volante in 1978, followed by the Bulldog, a one-off model designed by William Towns who also styled the V8 Lagonda Salon. By 1980 sales had dwindled and chairman of the board Alan Curtis was in agreement with Sprague and Minden to curtail production to concentrate on Aston Martin service and restoration.

Chapter four was closing the door when Curtis connected with Victor Gauntlet at the 1980 Pace sponsored Sterling Moss Day at Brands Hatch Race Track. Representing Pace Petroleum, Gauntlet purchased 10% of the beleaguered marque for 500,000 pounds with friend Tim Hearley of CH Industries matching with a similar share.

Then in a major move in 1981, Pace and CHI took control of the firm as joint 50/50 owners. Not to be thrown down, Gauntlet became both Executive Chairman and Head of Sales. Soon the new team received great publicity when the new Aston Martin Lagonda became the world's fastest four-seater production car and sold well in the Persian Gulf States. Once again the new road taken by the famous marque was not a smooth and easy one: as the petroleum market tightened, Gauntlet sold Pace to the Kuwait Investment office, and his share of Aston Martin to shipping tycoon Phillip Livanos through a joint venture with Nick and John Papanicolaous of ALL Inc. Before the paint dried on the new firm's signs, George Livanos, Phillips father, had

► Continued on next page

bought out the Papanicolouses, and once again Gauntlet became a 25% shareholder of Aston Martin which was valued in 1984 at 2,000,000 British pounds and had just produced its ten thousandth automobile.

In a series of moves straight out of Hollywood, Gauntlet revitalized the marque once more by firing sixty factory workers, purchasing a share of Zagato, the Italian styling house, in order to resurrect its work with Astons, and reconnecting with the Bond series for the movie *The Living Daylight* by lending his own Vantage for filming purposes. Gauntlet was even offered the role of a KGB colonel in the film, graciously declining due to his packed schedule. In his date book was a weekend at the home of Contessa Maggi, wife of the founder of the famous Mille Miglia competition. Another guest for the race weekend was Walter Hayes, Vice-President of Ford in Europe. Fast forward: Ford becomes a shareholder in the firm, and in 1988 the Virage, the first new Aston in twenty years rolled off the assembly

line. A new chapter opens.

Gauntlet's real agenda for Aston was to get it back onto the race circuit, while Ford's was to launch the new Volante model. Plans for a new small Aston DB7 required a concerted engineering effort, and full control of Aston Martin went to Ford with Gauntlet left handing over the keys to Hayes in 1991.

Yet another chapter began as Ford placed Aston in its Premier Automotive Group and ramped up its production, introducing the Vantage in 1992, and reviving the DB series with the DB7 in 1993. In 2002, with the production of the 6,000th DB7, Aston exceeded its production for all previous DB Models. The series had received boosts from the V12 Vantage model in 1999 and the introduction of the V12 Vanquish engine in 2001. With the opening of the Gaydon Factory in 2003, Aston celebrated having its first purpose-built factory in its history. In tradition true to its form, Aston announced it would return to motor racing in 2005 with a whole new division called simply

Aston Martin Racing to manage a DBR9 program. The resultant racecar competes in the GT class races, including the world famous Twenty Four Hours of Le Mans.

Meanwhile back at headquarters, faced with the task of easing financial constraints, Ford decided that selling off Aston Martin was a fine opportunity to raise capital. The exclusive marque was placed on the auction block. In March of this year, after much media speculation, a consortium led by David Richards, chairman of Prodrive, purchased Aston Martin for \$848,000,000 USD (475 million pounds) with Ford keeping a small share worth \$70 million. Besides Richards, the consortium is composed of avid Aston-Martin collector John Sinders, and two Kuwaiti investment companies, Investment Dar and Adeem Investment Co. Pundits can only guess what the future holds for this beloved marque. The only certainty is that Aston Martin has lived to race another day. Drivers, start your engines!

The Rabbit is back.

Come catch it in full color at Niello Volkswagen.

Niello
Volkswagen

niello.com

Celebrating 52 Years as the Volkswagen Sales & Service Leader in Sacramento.

2701 Arden Way • Sales • Service • Parts (916) 482-5790

How Long is the Wait For a MINI?

How Long Until You Can Get to Niello MINI?

Niello

MINI

2020 Fulton Avenue • (916) 483-6464 • (800) 280-6766

H O N O R A R Y J U D G E S

Richard Bertolucci

Sacramento native, Richard Bertolucci, requires perfection in the automotive work he completes and ultimately will reflect on his name and reputation. In fact he has a number of beautiful automobiles of his own, many that reflect his automotive skills. Bertolucci owned his first car in his early teens, a Chevy convertible. His father

made him sell it and buy a hard top for his own safety because he caught Dick racing a friend with it. His friends would bring their cars for him to customize at his father's house until neighbors complained about noise. Then he did a job for a friend who wanted him to customize his car at his garage at 21st and Broadway in Sacramento. When the job was completed the friend wanted to know if he would be interested in renting the place for 25 dollars a month, a sum Bertolucci didn't know if he could 'cover'. He took the chance and his business took off to become the extraordinarily successful automotive enterprise it is today at the Stockton Boulevard location. Dick made the Bonneville Salt Flats scene in the '50s with his GMC-block Chevy racer. He drove it over 130 mph, the engine turning over 6000 rpm as the car passed the timing mark. Later, when the engine was torn-down he discovered that the two center cylinders had holes burnt through them because of a lean mixture of fuel. Dick says he will be spending time again this year at the Bonneville Salt Flats.

Robert T. Devlin

Robert T. Devlin is an automotive historian with a particular passion for the Pebble Beach Concours d'Elegance. He first attended the event as a teenager back in 1952, just two years after it started, and he has been among its most faithful participants in the ensuing five decades. Throughout much of the past two

decades he has served the event as a Class Judge. He has written two books about Pebble Beach:

Pebble Beach, A Matter of Style detailing the Concours' early history. Pebble Beach Concours d'Elegance, The Art Of the Poster highlighting the Concours' posters from the past. He has also written over 90 articles about automobiles for various magazines and other publications. An ardent automobile enthusiast, Robert Devlin is a very active member of the Ferrari Club of America, having held several national positions with that organization and serving regularly as a judge at both regional and national events.

Ed Gilbertson

Ed Gilbertson is a lifelong car and motorcycle enthusiast who has been actively involved in concours judging for 30 years. He is a noted authority on preservation and restoration issues. Mr. Gilbertson is the Chief Judge for the Pebble Beach Concours d'Elegance, the Palm Beach Cavallino Classic, and the Legend of the Motorcycle

International Concours d'Elegance. He is also Chief Judge Emeritus of the Ferrari Club of America. He has been involved in many international events including Chief Judge for the famed FF40 show in Brussels and a judge at the Louis Vuitton shows in London and Paris. In 2007 he was the Honorary Chief Judge for the 60th Anniversary Celebration of Ferrari in Maranello, Italy. He is the Founder and Chairman Emeritus of the International Advisory Council for Preservation of the Ferrari Automobile (IAC/PFA) and is a Contributing Editor for Cavallino Magazine. He also co-authored a book on the Ferrari Spyder California. He is a member of the Ferrari Club of America, Ferrari Owners Club, Classic Car Club of America, Austin-Healey Club of America, Early Ford V-8 Club, BSA Owners Club, and the Harley Owners Group. He is also an Honorary Member of The Candy Store. He is a graduate engineer who retired as a telecommunications and investment management executive. Sherry, his wife of 36 years, shares his passion for sports cars and motorcycles and they can often be found cruising the backroads of California when they are not participating in events.

Gordon R. (Gordie) Glycer

Gordon R. (Gordie) Glycer is a Sacramento born lifelong auto enthusiast, racer, racing fan and imported car dealer. After he attended his first sports car race at Pebble Beach in 1952 he was hooked on road racing and sports cars for life. The Ferrari factory yearbook credits Glycer with the first Ferrari victory of 1959 at Pomona, California.

Gordie, now retired, is an avid Formula One fan and has attended every U.S. Grand Prix at Indianapolis with Gloria by his side, as always. Gordie and Gloria attend the Monterey Historics frequently and this year visited their old 250 Testa Rosa, now beautifully restored, at the private Lawrence Stroll Gallery in Mont Tremblant, Quebec, after attending the Grand Prix of Canada.

Gloria Glycer

Gloria Glycer's interest in motor sports did not start when she met Gordie. She attended midget races at Hughes Stadium and in West Sacramento and went to the Pebble Beach races in 1955 and 1956 in pre-Gordie days. Chico born and a graduate of Grant Union High School and Sacramento State College, Gloria was a reporter for The Modesto Bee and then for The Sacramento Union. Her

Current jobs include a weekly column for The Sacramento Bee announcing fund-raisers for non-profit endeavors and the monthly Dining Divas restaurant feature in Sacramento Magazine. Fine automobiles, motorcycles and classic wooden boats are considered works of art.

Dwight O. "Spike" Helmick, Jr.

Dwight O. "Spike" Helmick, Jr. started his 35-year career with the California Highway Patrol in 1969. He served in all ranks within the Department before he was selected as the Deputy Commissioner in 1989. In 1995 he was appointed Commissioner by Governor Pete Wilson and subsequently served Governors Gray Davis

and Arnold Schwarzenegger. He is currently an associate professor with California State University, Long Beach and does private consultant work. He graduated from Golden Gate University and the FBI National Academy. He and his wife have two daughters and five grandchildren.

Jeff Holden

Jeff Holden is a 27-year veteran of the broadcast industry starting his career in Chicago. He is currently Regional Vice President for Clear Channel Radio and manages the day-to-day operations of Sacramento radio stations "NewsTalk 1530 KFBK", Talk 650 KSTE, Y92.5 FM, and V101.1 FM. His first

project was the complete frame up restoration of a 1963 MGB roadster. A few other notable vehicles spent time in the Holden garage including a black on black "Nicky" Chevrolet, '69 SS Camaro big block, '70 AAR CUDA (yes, the real thing. If only he had known...) and a 1967 427/390 Corvette Stingray roadster. Jeff laments he could have been retired by now had he only kept half the cars he owned to date! He has two boys, Derrick and Bennet

He's open to any stories of that elusive car in the barn of your great aunts uncle!

Gary Horstkorta

After retiring from a sales and marketing career in the broadcast television equipment industry, Gary Horstkorta now devotes a good portion of his time to the many automotive hobbies he has developed over the years. These include owning, maintaining and racing vintage sports cars; sports car racing historian and memorabilia collector; freelance

writer of historical magazine articles about sports cars, events and people; editor of vintage race club monthly newsletter; member - Sports Car Club of America (SCCA); columnist for the San Francisco Region (SFR) of the SCCA's monthly publication The Wheel; Archivist for the San Francisco Region; high performance driving school driver coach; member - Western Automotive Journalists

Commerce Printing

LEXUS of SACRAMENTO

INTRODUCES

The 2008 Lexus LS 600h L.

The most advanced luxury on the plant.

IT WOULD LEAD IT'S CLASS, IF ONE EXISTED.

The luxury hybrid that pairs remarkable power with extraordinary intelligent engineering.

LEXUS of SACRAMENTO

www.lexusofsacramento.com

1.888.859.3990

2600 Fulton Ave.

RACERS OF THE PAST *On the green today*

1950 Jaguar XK120

Mark Miller
Los Altos, CA

The Pebble Beach Road Races, which ran from 1950 to 1956, were the precursors to the professional and historical races that have been held since 1957 at the purpose-built track at Laguna Seca on the Monterey Peninsula. That initial year, Phil Hill won the race driving a 1950 Jaguar XK120 with an all alloy body. Importantly, the win was the first for the British marque in the United States. Hill went on to

become the first American Formula One World Driving Champion. The only other American to claim the title is Mario Andretti, both drivers being truly in a league of their own. By 1956 residents along the course, which was part of the historic 17 Mile Drive between Monterey and Carmel, had begun to complain about the annual uproar the event caused. In addition, the course was fraught with danger for

the drivers due to the forest of trees alongside. When the race moved to Laguna Seca in 1957 a very significant chapter of American racing was closed forever.

That fabled race car which is now owned by Mark Miller of Los Altos is proudly displayed at the 4th Annual Niello Concours at Serrano. Interesting, Jaguar reintroduced an aluminum body with its XJ and XK series in 2007.

Proud Sponsor of the Il Cavallino Rampante Award
For Best Representation of the Ferrari Marque

 **CEMO
COMMERCIAL**

**YOUR
PARKING SPACE
IS WAITING**

Office & Retail Locations in North Natomas,
El Dorado Hills, Folsom, Roseville, Rocklin,
Laguna West, Fair Oaks, Rancho Cordova and
Citrus Heights.

Sacramento Regional Commercial Developer For Over 40 Years

916-933-2300 • www.cemocom.com

An event of this scope only comes to fruition with the efforts of many talented and dedicated people. Thank you to all of our Board Members who work so hard on behalf of the Niello Concours at Serrano. It is truly meant when said... we couldn't have done it without you.

Jesse A. Bravo Photographer

Jesse A. Bravo has been racing automobiles since the early 1960's when he campaigned a 1957 MGA on SCCA courses. For the past thirty-five years, Bravo has been involved with SCCA's Concours d'Elegance division, either by showing his silver 1963 Jaguar E-Type Roadster that he personally restored, or by judging, serving as

both its Chief Judge and its Chief of Concours. With current Chief of Concours Steve Miller he authored the SCCA Judging Guidelines used at this time on the field. A graduate of Brooks Institute of Photographic Arts and Science in Santa Barbara, he was class valedictorian, and worked as a commercial advertising photographer and photojournalist. He also served as President and General Manager for TRW's Imaging Systems Division until his retirement in the 90's. Not one to sit idle, he is currently enjoying yet another career as a digital photographer and archivist for the Crocker Art Museum in Sacramento.

Judyth Bravo Consultant

Judyth Bravo finds it difficult to pinpoint the source of her life-long enthusiasm for motor vehicles. Is it the result of her growing up next door to a car dealer who kept a steady stream of new Cadillac's, Chevrolets and Corvettes parading past her window? Whatever the reason, Judy's enthusiasm to ride in a 1963 XKE Jaguar convertible roadster precipitated her

introduction to her husband of almost thirty years, Jesse Bravo, former SCCA Chief of Concours. A former high school art teacher by trade, Bravo sees the great importance of the Concours d'Elegance lying not in its chances for competition but for its opportunity for education.

David Caesar Signage Coordinator

David and his wife Lisa own Signs by Tomorrow in Folsom. He holds a degree in Business Marketing from Southern University, Baton Rouge, Louisiana. He has been married for 18 years and has two daughters Sumner and Skylar. David participates in several

organizations including serving on the Board of Directors with the Folsom Chamber of Commerce, The Niello Concours at Serrano, a two term Past President of the El Dorado Hills Chapter of LeTip International, Board Chairperson for Valley View Church in Folsom, and the 2006 Leukemia & Lymphoma Man of the Year.

Kjerstin Ciociola Project Manager, The Niello Company

Kjerstin Ciociola has been with the Niello Company since 2003 working as the Project Manager. Prior to her employment at the Niello Company, she was the Project Manager for the Department of Defense's Information Systems Agency in Washington, DC. There she was the youngest manager in the agency. She also served

as the liaison between the various Combat & Commands and the Defense Information Systems Agency to ensure training content was current with changes post-September 11th. During this time, she was a contributing author for the inspirational book "Taking the High Ground" by Col. Jeffrey O'Leary. Kjerstin Ciociola graduated as a Presidential Scholar from Lee University with a Bachelor of Arts in Modern Foreign Languages with Business Administration. Currently, she resides in Yuba City with her husband, Rev. Michael Ciociola.

Anthony M. De Arcos Lord's Gym Liaison

Anthony M. De Arcos has over thirty years of professional experience, including fifteen years in the construction industry and over 17 years experience in the Environmental Consulting field. Mr. De Arcos is one of the founding principals in National Analytical Laboratories, Inc. He has conducted consulting work for Federal,

State and Local agencies, along with the private sector, regarding asbestos, lead and mold abatement issues. His true passion, however, is baseball, and on most spring afternoons you can find him at Oakmont High School, working with their upcoming and promising pitchers. On the weekends you'll find him at home with his family of seven and on Sundays teaching toddlers at Solid Rock Faith Center.

Chip Dyson Awards Chairman

Chip Dyson is a lifelong auto & motorcycle enthusiast who moved to Sacramento in 1970 after 20+ years in Hawaii. His formative years were not easy as no one else had trading cards with Lamborghini or Hispano Suizas on them. His first job in Sacramento was

working for the late George Grinzewitsch at Von Housen Motors and he has been in the automotive or motorcycle field ever since. In addition to the Niello at Concours Serrano, Chip served on the Board of the Capitol Concours at the State Capitol. He now enjoys exploring backroads near and far with his growing motorcycle collection or antique VW camper with his beautiful wife, Dixie.

Robbie Guggenheim Director Media Relations

Dynamic Speaker & Facilitator Robbie Guggenheim is part stand-up comic, part philosopher, part coach and all ham. Her entertaining and candid interpretations of the human condition have made her popular among myriad businesses, associations and educational

institutions. Robbie's history as a Recreation Therapist and Sales & Marketing Specialist has provided her a wealth of pragmatic and common sense solutions to the most prevalent of life's challenges both at home and at work.

Dwight O. "Spike" Helmick, Jr. The Niello BMW Ultimate Driving Tour Commissioner

Dwight O. "Spike" Helmick, Jr. started his 35-year career with the California Highway Patrol in 1969. He served in all ranks within the Department before he was selected as the Deputy Commissioner in 1989. In 1995 he was appointed Commissioner by

Governor Pete Wilson and subsequently served Governors Gray Davis and Arnold Schwarzenegger. He is currently an associate professor with California State University, Long Beach and does private consultant work. He graduated from Golden Gate University and the FBI National Academy. He and his wife, Deb, have two married daughters and five grandchildren.

B O A R D

Gayle Hensler Volunteer Coordinator

Gayle Hensler returns to our Board in her third year as Volunteer Coordinator. Working with volunteers from

our very deserving charities, The Leukemia and Lymphoma Society and The Solid rock Faith Church; she oversees the set up details and maintains the event "day of" operations. Gayle brings over 10 years experience in fundraising, including planning, coordinating and overseeing events benefiting Non-Profit Organizations and children. Gayle has become an auto enthusiast, not by original choice but by marriage. Years of car collecting, restoration and attending car events with her husband Joe, have led her to enjoy many great friendships, social activities and car events like this fabulous Niello Concours at Serrano, not to mention her appreciation of the "living art" of the automobile.

Jeff Kenyon Project Manager

Jeff Kenyon, President of Money Concepts, a local financial planning and insurance agency, has been project manager for the concours since the beginning. His passion for cars began when he drove various model racing cars from the 60's to

the 80's in SCCA, FRA and RURA (1972 series champion) events all over the west coast. He also spent several years as an SCCA driving instructor. His event organization skills were honed during 15 years at the Stockton Ag Show, 9 years at the Su Salud Health Fair and more than 25 Promise Keeper events. He and his wife Nancy have three grown children and one grandson. His current goal is to find a regular ride at vintage racing events.

Rosie Kessell-Kracher Director Public Relations

Rosie recently "retired" from a 20-year career in law enforcement, where she served the Folsom community in a variety of Police assignments. Her most rewarding experience was that of School Resource Officer, where she is known as "Officer Rosie"

by hundreds of Folsom students, parents, and school community members. Rosie found her calling to be working with the people of the community and with volunteers. Her new career as Volunteer Coordinator, supports both the Police and Fire Departments in Folsom. Raising two very active teenagers and years of volunteering in school activities and sporting events, gives Rosie a real appreciation for those who actively support their community. Rosie's love of running and endurance sports helps keep her energy level at its peak.

John McNamee Chairman Concours Branding

John McNamee has been in the apparel business for 22 years. As owner of one of the largest silk screen printing and embroidery shops in the Sacramento area, he is an important asset in keeping the standards of the Niello Concours at Serrano brand. Johns company has been involved in many large

events in Sacramento including both Olympic Trials, the Jazz Jubilee for 15 years, countless fun runs, California International Marathon, and various corporate accounts. Being a car guy, owning two Porsches, a Ferrari, and the orange Detomaso Pantera, on display at the concours today, he was very excited to be associated with the Niello Concours in producing the souvenir apparel. He feels that being at this event every year and selling merchandise while surrounded by so many incredible cars, life simply doesn't get any better.

Ben Monroe Official Tour Photographer, The Voice of the Concours, Honorary Judges Liaison

During the late 60's one option for a kid from the Pacific Northwest to earn an SCCA Competition License was to attend a certified driving school; Bondurant's School at Sears Point in California was the logical choice and provided exceptional learning/driving experience. Bens' fascination

with photography began during the early 1980's while designing vocational education curriculum for a California school district. A borrowed camera provided a visual medium he had not previously utilized as a training tool. Ben's medium of choice is film. He is a dinosaur... and proud of it. He enjoys combining technical elements of light, texture, composition and perspective to produce a "real time" image that once the shutter is engaged there is no going back to cover up any mistakes. The ongoing challenge is to capture the automobile's essence or personality in a way that evokes an emotional response from the image viewer.

Jim Perell Director of Acquisitions & Special Entries

On January 4th 1956 Jim fell in love with cars. It has been a long and loving relationship since that day. It was the same day that Jim and his father picked up a brand new 1956 Jaguar XK140 DHC. That purchase and his Father's constant tinkering hooked him for life. Over the years Jim has acquired and sold countless

numbers of collector type motorcars. His preference runs towards the British sports car marques and big American steel. In fact while he has bought and sold many cars, he still retains the XK 140 that his Father originally purchased. Some 6 years ago Jim was invited to join the SCCA judging team (which he takes not only as an honor, but a serious task) and with his vast knowledge of the many motorcars often seen only at concours events, he continues today in the same capacity when not showing his own Concours level machines.

Lawrence Roth Car Club Liaison

Lawrence Roth has had two distinguished and rewarding careers. The first with the United States Air Force. His flying career took him all over the world flying an array of cargo and fighter aircraft. He retired in 1973 at Travis AFB in Fairfield after the world viewed

a monumental flight operation called "Operation Homecoming". His aircraft brought the first group of POW's back to the United States after picking them up at Gia Lam Airfield in Hanoi, NVN. His second career was in education, teaching high school students for 27 years. Larry started the first Air Force Junior ROTC program in Sacramento. In 1997 he opened an Aviation Academy, giving flight instructions and teaching hands on aircraft maintenance. He retired again in 2001. Larry graduated with an AA degree from Monmouth College in New Jersey, and received his BS degree from Eastern Kentucky University. He and his wife, Shirley, have two married sons and one granddaughter.

Summer Wright Events Coordinator, The Niello Company

Summer Wright has been with the Niello Company since May of 2007. She has been affiliated with the Niello Company for the last 7 years as a part of their advertising team. Currently working as the Events Coordinator, she oversees all aspects of event management for each of the nine dealerships. Prior to her appointment at the Niello Company, she was the Marketing Director

for Oregon State University Athletics, a member of the Pacific 10 Conference. There she managed all areas of marketing and promotion for fifteen Men's and Women's Athletic Programs. Summer's career began in television as the Promotions Director for the local NBC affiliate in Chico, CA. Summer graduated from California State University, Chico with Bachelor of Science in Business Administration with a concentration in Marketing. Currently, she resides in Rancho Murieta with her husband and two young children.

CHITTY CHITTY BANG BANG

Count Louis Zborowski, flamboyant playboy and savior of Aston Martin in 1920 with a timely transfusion of funds from his vast inheritances, went on to race for the marque both at Brooklands Raceway, and in the 1923 French Gran Prix.

With a member of the American Astors for a mother and an extremely wealthy titled European father, the Count was a brilliant mechanical engineer who used recycled airplane engines from World War I to construct four highly successful race cars. Three of the racers were named "Chitty Chitty Bang Bang" after the echoic nickname given

to the engines by pilots during the War. The fourth vehicle was called the Higham Special for his ancestral home, Higham Park.

Ian Fleming wrote the book Chitty Chitty Bang Bang that became the movie in 1968 for his sons' amusement after being a guest of Walter Wigham who had purchased the Higham. The count may have been departed by then but he undoubtedly was not forgotten since one of his many exploits had been the construction of a fourteen mile railway encircling the estate which is still in use.

Perhaps the suggestion that Aston Martin being James Bond's signature marque is simply another degree of separation between Zborowski and Fleming is too much conjecture. The only sure thing is that the count would applaud the connection.

MAGNIFICENT ESTATE HOMES IN AN
AWARD-WINNING EL DORADO HILLS
MASTER PLANNED COMMUNITY

PINNACLE
AT SERRANO

FROM THE UPPER \$700,000s

For more information, call (916) 933-8886
Homes available nationwide. Brokers welcome.

Prices subject to change and do not include lot premiums or options.

masque

RISTORANTE

EL DORADO HILLS, CALIFORNIA

Concours After Party

at Masque Ristorante

Sunday, October 7
4pm - 7pm

WEAR YOUR NIELLO CONCOURS
AT SERRANO WRISTBAND AND RECEIVE
A GLASS OF PROSECCO.

NOW SERVING LUNCH
MONDAY - FRIDAY 11:30AM - 2:30PM

SACRAMENTO MAGAZINE
BEST OF SACRAMENTO 2005
NEW ITALIAN RESTAURANT

SACRAMENTO BEE
12 RESTAURANTS THAT RATE A 10
DECEMBER 24, 2006

SACRAMENTO BEE
★★★★
MIKE DUNNE, BEE FOOD EDITOR

ESQUIRE MAGAZINE
TOP 21 BEST NEW RESTAURANTS
IN THE USA, 2004

SACRAMENTO BUSINESS JOURNAL
10 HIGH STYLE PRIVATE DINING ROOMS
JANUARY 27, 2006

WINE SPECTATOR MAGAZINE
AWARD OF EXCELLENCE 2005
ONE OF THE MOST OUTSTANDING
RESTAURANT WINE LISTS IN THE WORLD

916 933 8555

3909 PARK DRIVE, EL DORADO HILLS, CA 95762

WWW.MASQUERISTORANTE.COM

BANQUETS • WEDDINGS • PRIVATE PARTIES • CAFE • WINE SHOP

ONCE THEY WERE RACERS

By Judyth A. Bravo

With these never-published-before photographs which span the 1962 to 1965 running of the Monterey Pacific Grand Prix at Laguna Seca Raceway, Jesse Bravo was able to combine two of his passions. At that time, Bravo was enjoying a career in professional photography with a focus on commercial advertising and photojournalism. He had already been infatuated with anything possessing four

wheels for about fifteen years by then, ever since he snuck the family Model A Ford onto a county road in Milpitas, California, for a blissful two-mile ride all by himself. The eleven year old wasn't caught by anything but a life-long passion for speed.

In the early sixties the West Coast racing scene consisted of events organized by the Sports Car Club of America with the cars and their amateur drivers being

mostly self-sponsored. The series' circuit consisted of four other raceways besides the Monterey Peninsula's Laguna Seca: Del Mar, Vaca Valley, Riverside, and Cotati in Santa Rosa. Those tracks must have seemed slightly chaotic when compared to the highly organized European Grand Prix circuits of that era. However, those courses managed to embody the California style of "cool" that was being recognized by the rest

Photo by Jesse A. Bravo

of the world thanks to Hollywood, and their races attracted the participation of renowned drivers such as America's first Formula One Champion Phil Hill, Graham Hill, Jim Clark and Pedro Rodriguez, as well as crowds of racing enthusiasts.

Bravo was one of them, and as a photojournalist he was able to capture those never-to-repeated moments that showcased the talents of Dan Gurney, Bob

Holbert, Ed Lesley, Richie Ginther, and Indy driver Lloyd Ruby with his View-Finder Canon 35mm camera.

Bravo's photos are even more extraordinary because in the early sixties, although auto racing was recognized as the world's most popular spectator sport, the media's focus was limited mostly to events on the East Coast tracks and the European Grand Prix circuit. To hear the still-passionate, still-shooting photographer

recite his roll call of the driving greats immortalized by his lens is to relive the energy and excitement of those days when auto racing was a live or die matter, and accidents on those tracks were rarely minor. The high-tech influence of today's racing scene may have been missing but it was more than compensated for by a certain gravitas that penetrated the air of those courses and imbued them with a nobility of purpose unknown today.

ONCE THEY WERE RACERS

Photos by Jesse A. Bravo

● Ritchie Ginther driving a Porsche RXK

● Sid Colberg driving a Genie MKII

● Jim Clark racing a Lotus 19

● Dan Gurney driving the Lotus 19 Ford

Phil Hill

● Nick Reynolds racing at Vaca Valley Raceway

Graham Hill

ONCE THEY WERE RACERS

Photos by Jesse A. Bravo

Dan Gurney at Laguna Seca

Joe Huffaker with Pedro Rodriguez
driving the Genie MK8

Ken Miles driving a Shelby Cobra at Laguna Seca

● Bob Holbert driving a 1963 Shelby King Cobra

Pedro Rodriguez and the
Huffaker, Genie MK8

DEEP *Purple* REIGN

By Judyth Bravo

Perhaps in the late 1940's, when hot rod builder Joe Nitti was choosing the color for his fabled 1932 Ford highboy roadster, he chose deep royal purple because he knew his masterpiece was predestined for the recognition accorded to real royalty. The 4th Annual Niello Concours at Serrano is proud to welcome Nitti's Deuce Hot Rod and to congratulate its owner Mark Mountanos on this beauty's latest and greatest award. At the 2006 Grand Roadster show, in celebration of this model Ford's 75th Anniversary, Nitti's 32, as it is affectionately called, was placed on the list of The 75 Most Significant 32 Ford Hot Rods.

In 2000 Mountanos was able to complete a full restoration of the vehicle just in time to win the Bruce Meyer Presentation Award at the esteemed Oakland Roadster Show. A scant fifty

years before the car had captured the "California's Most Beautiful Roadster Award" at the Los Angeles Hot Rod Show. In between those two important shows, this iconic hot rod has consumed almost as much ink as it has gasoline, beginning with an article by Tom Medley in a 1950 Hot Rod issue which extolled its many virtues.

Especially remarkably was that the Deuce is not "all show and no go", a cliché coined with hot rods in mind, undoubtedly. Nitti himself raced the roadster at El Mirage at the Russetta Timing Association Meets, resulting in its reputation as the Hottest Rod of them all. Happily, in 2007 the car has been returned to its former racing configuration.

Like all royalty the car has known its ups and downs (no race track pun intended), and the roadster actually

resurfaced in a disgraceful condition about fifteen years ago. That memorable purple was replicated from a can of Union Oil Royal Triton, Nitti's inspiration for the car's color scheme in the first place, down to its ivory interior and tires' sidewalls.

When Mr. Mountanos isn't preserving icons he resides in Ukiah with his wife Linda and daughter Mariah who have created the Mountanos Family Foundation to provide programs to grant wishes of children with chronic life-threatening illnesses. Interestingly, fifteen year old Mariah, in her spare time, has created an informational website for those who have, or are thinking about, adopting handicapped canines (www.pawstoadopt.com). Truly, our caps are off to this creative family who knows that life is what one makes it. Bravos to the Mountanoses one and all!!

Photo by: Mariah Mountanos

IN SACRAMENTO...

JAGUAR JUST GOT A WHOLE LOT BETTER.

EXPERIENCE JAGUAR AS A NIELLO DEALERSHIP.

VISIT

JAGUAR SACRAMENTO

2052 Fulton Avenue at Cottage

(916) 483-2866

TOLL FREE (877-722-2524) OR ON LINE @

niello.com

The Enduring Mystique of **ASTON MARTIN**

By Judyth Bravo

There's a very good reason James Bond drives an Aston Martin. Quite simply, the two are veritable metaphors for one another: both take on the task at hand with unprecedented style and grace whether it be a hill or hoodlum. Both represent the coupling of action with elegance, prowess with speed. In their past the two have had to fight hard to simply stay alive, with the story of Aston Martin's survival rivaling any Bond exploit. Miraculously, both prevail in 2007, seemingly only better with age. True, they have morphed through the years but both continue to exude that elusive combination of muscle and glamour

found in their earlier prototypes.

Following the triumphant return to the screen of the British secret agent driving his Aston Martin in *Casino Royale*, honoring that legendary marque in 2007 at the 4th Annual Niello Concours seems a fitting tribute. The bonding between agent 007 and Astons began on screen with the silver DB5 that appears in the 1964 movie *Goldfinger*. In the beginning, Aston Martin represented Bond's company car, a well-deserved job perk for one whose workdays are as arduous as his. However, by 1995 in *Golden Eye* the make had become his personal car as well.

The most famous model Aston

emerging from the Bond series is the silver grey DB5 seen in *Goldfinger*, *Thunderball*, *Golden Eye*, *Tomorrow Never Dies*, and the 2006 version of *Casino Royale*. Serious car buffs may have noticed that this latest DB5 differed from its previous British versions by sporting its steering wheel on the left side.

The Bond series has used a number of Aston Martins for both filming and publicity purposes, the actual cars being authenticated by their chassis numbers. In January 2006 one of those movie veterans brought \$2,090,000 at auction in Arizona when it was sold to a collector. The sale represented a nice

The Bond series has used a number of Aston Martins for both filming and publicity purposes

turn of profit for a car that originally sold for \$25,000 in 1970.

An Aston Martin doesn't need to have had a screen career to do well at auction. The fact is the collector car market is in love with David Brown-era Astons (new fans of the marque may not know the British industrialist David Brown gave his initials to the DB's when he owned the firm between 1947 and 1972).

According to recent price guides, values of the DB4 and DB5 have approximately doubled over the past three years with current prices ranging from \$150,000 to

\$275,000. The rare Aston convertibles or drophead models called Volantes garner an additional \$100,000 on top of those figures at market.

Of those Bond film veterans probably the most fabled was the DB5 prototype used in Goldfinger which was out-fitted with a number of "extras" for agent Bond's convenience. That version was equipped with front firing Browning .30 caliber machine guns hidden behind the front signal indicators, a passenger ejection seat, plus exhaust pipes capable of emitting a smoke screen for the benefit of unwelcome pursuers. With a chassis number of DP/216/1, the actual car was later stripped of its gadgetry and resold by Aston Martin. Subsequent owners retrofitted the vehicle with weaponry to replicate its screen image. The car was

stolen in Bond script style from its last owner in Florida in 1997. The car is still missing at this time.

Bond's models are not the only ones of this exclusive marque with fascinating sagas: so it goes with Aston Martins. Every one of them has its own story. This phenomenon contributes greatly to the marque's mystique. Usually Aston-Martin owners are only too happy to relate their own vehicles' narratives. That owner has been allowed to play a part in its tale for a while. Usually former Aston owners admit to only one regret: that they ever sold their automobiles. They know that if Don Knott's character Barney Fife had driven an Aston Martin as Andy Griffith's deputy sheriff in Mayberry, he could have been another James Bond.

RACERS OF THE PAST *On the green today*

1956 Aston Martin

Alan Selby
Santa Rosa, CA

The 1956 Aston Martin racer, shown at the 4th Annual Niello Concours at Serrano by Alan Selby of Santa Rosa, returns to familiar turf with its appearance. This white DB3/S was raced at the Sacramento Raceway in 1956. Selby became its proud owner in 1966 and completed a frame-off restoration in 2005. The car represents one of twenty 3/S models produced by the marque, in contrast to eleven factory-team vehicles made.

All About Vacations

916.878.7557

All About Vacations is a full service travel agency specializing in Private Villas, Escorted Tours and Excursions, Destination Weddings, Honeymoons, Family Vacations, Corporate Travel and much more. At All About Vacations, our goal is to provide you with the best service and package pricing available in conjunction with expert advice and travel tips. We look forward to helping you plan the vacation of your dreams.

Bravo Images

916.966.8312

A selection of photographer Jesse Bravo's celebrity portraiture and West Coast sports racing photo portfolios will be on exhibition and for sale. Also available will be posters from both the 2004 and the 2005 Niello Concours at Serrano along with ones from early Pebble Beach Concours d'Elegance.

Butch Arietta

916.947.6513

Butch Arietta, Re/Max Real Estate, is a trained, informed Real Estate Professional equipped with the tools and resources to ensure the efficient sale of your property. By using innovative technology services such as the Buyer Instant Notification program, full community profiles, and home search, I will expose your property to all surrounding counties.

The Dent Shoppe

916.296.3368

The Dent Shoppe is Sacramento's premier paintless dent removal company. Their state of the art technique rids vehicles of dents and dings received from shopping carts and car doors once thought to be permanent. The process is performed without using paint or bondo. Most jobs cost between \$75 and \$150 and are completed in about an hour. All work is guaranteed.

El Dorado Hills Travel

916.933.0476

Your specialist in travel. We are proud to say that El Dorado Hills Travel is a premier full-service agency, specializing in cruises and leisure travel for families, corporations, groups and more! Our well-trained staff is ready to serve you. Let us plan your next vacation.

For the Girls Boutique

916.600.0557

Stroll in and enjoy an exciting mix of handmade and imported jewelry. Be bedazzled by our selection of rings, watches, necklaces, earrings, bracelets, trendy apparel and unique gifts. This year featuring "Just B" custom blended lip gloss. Step up to our blending bar as we create your perfect gloss. Add a bit of sparkle and a dash of flavor, It's your creation!

Guzzetta & Company

916.924.9666

Guzzetta & Company was voted "Sacramento's Best Custom Jeweler" by the readers of Sacramento Magazine. Guzzetta & Company specializes in custom design and quality designer jewelry, at fair market prices. We have one of Sacramento's largest collections of designer jewelry, bridal sets and wedding bands. With over 100 years of combined experience in jewelry design and customer service Guzzetta & Company is your logical choice for all your jewelry needs

Hire Air, LLC

916.922.2552

Hire Air LLC. is an independent, economy air charter, aircraft sales & acquisition, aircraft management company dedicated to offering cost-sensible solutions for today's general aviation pilots, aircraft owners and air travelers. We provide air charter service, to nearly all western United States recreational & business destinations. We are committed to providing these services "customized and personalized" to each customer's specific needs and desires.

John McNamee ~ Echo Shirts

916.456.3809

For all your Niello Concours at Serrano apparel needs.

Mansour's Oriental Rug Gallery

916.780.1080

Mansour is considered one of the country's foremost authorities on fine Oriental carpets. He and his staff also take great pleasure in sharing their knowledge with his clients. Mansour believes in offering an extensive collection of heirloom-quality carpets at reasonable prices along with first-class customer service.

The Niello Company

916.643.7300

Since 1921, the Sacramento-based Niello Company represents some of the highest quality vehicles in the industry. In 2005, the

O N T H E G R E E N

company achieved “One of the Area’s Fastest Growing Companies.” The Niello booth features a variety of merchandise and accessories from their Sacramento locations. In addition to their retail locations, the Niello also features a Collision Center for restorations and repairs of fine automobiles. Come and see why, year-after-year, the Niello Company is named the “Best of Sacramento.”

Sacramento Magazine

916.452.6200

Sacramento magazine is the region’s most sophisticated lifestyle publication, committed to celebrating our local lifestyles by providing information that enlightens our readers. We are also proud to introduce sacmag.com, your daily access to the region and the region’s best lifestyle publication. Read past issues and features, find a restaurant, read reviews, browse Snapshots and much more. Nobody knows Sacramento like Sacramento magazine!

Serrano

916.939.3333

Award-winning new home community with private Country Club.

Silicon Valley Auto Group

408.354.4000

Silicon Valley Auto Group is Northern California’s largest new and pre-owned exotic car dealership. We are an authorized new and certified pre-owned Aston Martin, Bentley, Bugatti, Lamborghini, Rolls-Royce, Lotus, Saleen S7, and Spyker automobile dealer located in the heart of the Silicon Valley

Silpada Designs

916.483.4128

Exclusive, unique handcrafted fine sterling silver jewelry. Designers and artisans from all over the world create the Silpada Designs collection utilizing the highest standard of excellence in craftsmanship, quality and style. Silpada: find yourself in it.

Specialized Italian Recycling

916.631.7300

Specialized Italian Recycling specializes in selling quality used Ferrari, Maserati and Lamborghini parts at a fraction of dealer costs. We also have a large selection of repairable exotic vehicles. We have one of the largest, if not the largest used parts inventories in the world.

Starbucks Coffee Company

916.643.1519

Starbucks Coffee Company, serving more than coffee in your community.

Suds Carwash Inc.

916.673.6300

Suds Car wash’s professional and knowledgeable staff is dedicated to keeping your car looking its best with our variety of wash and detail services.

Top Notch Limousine

916.791.2932

Limousine and sedan transportation throughout Northern California and the United States as well as preferred seating for all sporting and entertainment events

Veda Home

916.939.9108

Conveniently located on Town Center Blvd in El Dorado Hills, Veda Home offers an unparalleled selection of fine and decorative art, luxury linens including Scandia Down, unusual gifts of distinction and eclectic furnishings and decorative accessories. Come experience for yourself the elements of luxurious living.

Wardlow Tile and Stone

916.858.1085

Wardlow Tile & Stone is a locally owned, full-service company specializing in custom tile and stone installations since 1992. The experienced craftsmen at Wardlow transform products from around the world into a timeless showpiece for any home. Specializing in unique, distinctive hard-surface finishes, Wardlow Tile & Stone provides personal consultation to craft dreams from design to reality.

West Coast Wellness

1-800-606-2884

West coast wellness is the marketing division for Wellness International, LTD (WIN). We provide the opportunity to leave the rat race and find balance physically, mentally and financially. WIN’s phenomenal product line ranges from products geared to help increase energy, stamina, weight loss and enhance mental function and mood to a complete line of cellular nutritional products, plus innovative skin and hair-care products.

White Orchid Events

916.533.3300

An event company committed to providing unsurpassed service to our clients. We are proud of our reputation of integrity & credibility. Let White Orchid Events work with you and together we can make it all come together.

*Since 1919, Bentley Motors has designed masterpiece automobiles for the discriminating driver...
Now, let the craftsmen at Wardlow Tile & Stone create a masterpiece in your home*

Creating natural stone masterpieces since 1992

Specializing in customized and unique installations of natural stone and tile

**11200 Pyrites Way, Suite 200, Gold River, CA 95670
Phone 916-858-1085 - Fax 916-858-2083**

THE GOLDEN ERA OF GENTLEMEN RACERS

By Robert T. Devlin

It seems like only yesterday, when the pioneering west coast road races were held in the Del Monte Forest at Pebble Beach. Indeed, fifty years have passed since the final races in 1956 which concluded seven years of what we now consider the golden era of gentlemen racing. The races in the forest established the learning curve to the professional and historical counterparts known today. Racing has continued from 1957 to date on the purpose built Laguna Seca Raceway.

A Sensory Evaluation

With the benefit of three of our senses, portions of this heritage can be relived in the minds of those of us that were present in those trend setting start up years. Visual images through still photos and amateur taken motion picture film provide the viewer with rich depictions of the setting, course, cars, drivers and race crowd. While the visual sense remains dominate, the auditory and olfactory also come into play every time we hear a motor revved up or tires squeal over the pavement or the smell of castor-bean racing oil is detected in the air. The public address loud speakers provided a constant update on the status of the races and the fragrances of the bar-be-cue set ups of the Trader Vic's or local Gallatin's Restaurant spread at the outside of turn three that catered to the more socially inclined in attendance were added features that set the tone for the carnival like atmosphere that prevailed.

A Demanding Race Circuit

Using the roads that surrounded the equestrian center just above the Del Monte Lodge, a course of 1.9 miles in 1950 which was expanded to 2.1 miles in 1951-56 was laid out establishing an extremely demanding race course where driver discipline was at the highest level of any race course over public

roads then in use. The pine tree lined circuit gave no margin for error and on numerous occasions even the slightest digression on the part of the race drivers brought them in contact with the environs which resulted in serious damage to the car and or driver. In the start up years, spectators were held at bay by ropes that were strung between the pine trees, followed later by snow fencing that lined the circuit. Crowd control and safety

were at a minimum as was the case when spectators would dash across the circuit just ahead of an approaching race car or a local Labrador Retriever would head for his favorite tree. While straw bales were placed at strategic points and no passing zones were established at the entrance to each turn, over

enthusiasm on the parts of certain drivers led to their having to take to the safety escape roads set up at each turn

The Shift to Factory Modified Cars

Imported production cars right off the show room floor dominated the entry list in the start up years, with English MG-TCs and TDs and Jaguar XK-120s the cars of choice. A few California built specials and American V/8 powered English Allards filled out the grids. Soon purpose built race cars were the order of the day with the Ferrari marque the one to beat from 1953-56. The post World War II budding sport of road racing had caught on in a big way with entry lists beginning to swell and multiple classes set by engine displacement, over and under 1500cc which was further divided into production and mostly factory modified cars. Thus the movement to faster purpose built race cars such s Ferrari, Maserati, OSCA Porsche Spyder, Jaguar C and D and types and a variety of specials. During the noon hour race recess, slow and lumbering antique race cars would compete in a brief race further providing the

spectators with a contrast to the modern race cars that were the feature attraction.

The Race Cars Return

On the Niello Concours Green today is assembled a special class of cars that ran in those races during the seven years 1950-56 in the Del Monte Forest, including the initial race winner driven by Phil Hill, a 1950 Jaguar XK120 now owned by Mark Miller. Any number of these now historic sports and racing cars have survived the element of time and have been lovingly restored to as new condition. With the advent of The Monterey Historic Automobile Races in 1974 at near by Laguna Seca Raceway, these cars have had a second life and, in the hands of new enthusiasts, now return to the race tracks where they were the star attractions some two generations ago.

"Ah Yes, I Remember It Well"

As the overwhelming aura of the setting engulfs you in the audience at the Niello Concours, be adventurous and turn your back to the lake and face the green. Next, close your eyes and imagine the sounds created by the roar of the racers as they ran their cars at feverish high pitches through the Del Monte Forest. For those of us who remember, it was an experience that will never be forgotten; the golden age of road racing in the early 1950s now remembered fifty years after the concluding year in 1956.

SILICON VALLEY AUTO GROUP

S7

SERVICE

620 Blossom Hill Road
Los Gatos, California
tel 408.358.7777

service@siliconvalleyautogroup.com

SHOWROOM

66 East Main Street
Los Gatos, California
tel 408.354.4000

sales@siliconvalleyautogroup.com

NEW SALES LOCATION

620 Blossom Hill Road
Los Gatos, California
tel 408.354.4000

sales@siliconvalleyautogroup.com

www.siliconvalleyautogroup.com

IT'S TAKE OUT. WITH STYLE.
(Black tie optional.)

FAT'S
RESTAURANTS

TO GO

Your Lifestyle. To Go.

1500 EUREKA RD, ROSEVILLE, CA 95661 · 916.787.3287 ■ 2585 IRON POINT RD, FOLSOM, CA 95630 · 916.983.1133

On the green today

1958 Porsche Speedster 1600cc

Barney Gardner
El Dorado Hills, CA

The crowd-pleasing silver 1958 Porsche Speedster, shown at this years Concours by its proud owner Dr. Barney Gardner of El Dorado Hills, is on the brink of reliving its racing history. This German speedster, painted that country's International Auto Racing color, was campaigned extensively in SCCA races held in California during the late 1950's and early 1960's by its then-owner R.W. Benninger of Palo Alto. Now the classic racer, veteran of the 1963 Monterey Pacific Grand Prix held at Laguna Seca, is being readied by Dr. Gardner and his wife Sara for another go at racing by converting it back to its original racing configurations. Here's to happy days ahead for the trio.

Tired of hassling with dealerships?
Finally you can experience Roseville's finest
Independent Mercedes-Benz service and repair facility

State-of-the-art system analysis & diagnosis systems.
a service previously only provided by the dealerships.

**OUR SERVICE & REPAIRS
ARE 30% LESS THAN
THE DEALERSHIPS**

Our Services will not void your factory warranty!
www.tristarmotorsports.com

1250 Plumber Way
Roseville
916-791-8001

Shelby's RACING KING

The history of the 1963 Shelby King Cobra Cooper Type 61M at the Niello Concours today is a fascinating one. The car now looks as it would have in 1963, and is the only survivor of the first King Cobra season. The car's current owner is William Hartman of Yuba City. Having this special King Cobra on display exemplifies the high standards of the sports racers you will enjoy on the field today.

In 1963, Carroll Shelby needed a car to compete in the USAC-sanctioned Fall Series on the West Coast, which evolved later into the SCCA Canadian American Challenge Series, the Can-Am.

Shelby's Cobras had already won SCCA's A/Sports Racing title and the USRRC Championship, but the season was almost over. He had time, he had drivers, he needed a car.

Shelby's solution was to go back to Europe and buy two mid-engined Cooper Monaco sports racers—CM/1/63 and CM/3/63—and to adapt

them to his full-race 289 cubic inch Ford V8s. The cars carried four Weber carburetors and a BMC/Huffaker 4-speed transaxle, soon replaced by a Colotti 4-speed.

The first two cars competed in the 1963 Fall Series. CM/1/63 was driven by Dave MacDonald and CM/3/63 by Bob Holbert, until his retirement in 1964. After that it was driven by Dave MacDonald, Ken Miles, Augie Pabst, Skip Scott, Ed Leslie, and Ronnie Bucknum. In 1966 it sold to Alex Budurin with the current ZF 5-speed, but Budurin died and his widow sold it to Dwayne Zinola, who won a national championship with it. Don Ivey owned it next, blew it up, and sold it to Robert Green, who completed a sympathetic restoration in 1991.

Carroll Shelby has been one of the most talented opportunists in American automobile racing. With both the AC Cobra and the Shelby Mustang, he demonstrated a remarkable ability to take existing cars and components and

recombine, redefine, or reconfigure them to create what have

become iconic and immensely successful racing cars.

In the summer of 1963, actually-get-paid-for-it professional sports car racing was just getting started in the United States in a series for purpose-built sports racing cars with more or less unlimited engine size. The production-based Cobras wouldn't have much of a chance, but it was an attractive challenge for Shelby. All he needed was a suitable car. It needed to be cheap, available on very short notice, and sturdy enough to handle a 289 Ford V8.

Like the AC Bristol, the Cooper Monaco was at the end of its shelf life when Shelby came knocking. Designed in 1958 for the 1959 season, the Monaco was the first successful mid-engined sports racer built to accept 2-liter and larger engines. The design concept was appropriate to both Cooper and the era, which is to say pretty agricultural by later standards. It was a derivation of the 1958 Formula 1 design and used four large-diameter tubes in a more or less box-kite arrangement. For the Monaco, the tubes bulged out from the front suspension to the rear cockpit bulkhead to allow two seats inside, then back to a narrow rear suspension pickup.

Though the F1 Coopers of the era had wonderfully stiff chassis, the

Reprinted by Permission: Sports Car Market www.sportscarmarket.com.

wider Monaco layout was notoriously “interactive,” to use a current euphemism. It was immediately successful, however, and in 1959 and 1960 was the car to beat. As competition arrived on the market (particularly the Lotus 19), the Monaco gained a stiffer frame, upgraded suspension, and improved body design. Through 1962, these were designated Monaco Mk I through IV and were designed for the Climax FPF 2- to 2.5-liter engines that were the dominant English race engine of the time.

In late 1962, the concept was redesigned to accept the 1962 F1 suspension and a seriously revised frame design, wrapped with a much more slippery body. The intended power was the 2.7-liter FPF engine developed for Indianapolis, but the engine bay was intentionally built large enough for a V8. Now designated the T61M, it was still called a Monaco. The 1962 prototype was the only T61M to actually get a Climax, as the early 1963 cars were built on spec and sat unsold without engine packages well into the season.

Shelby faced a simple choice. The Lotus 19 was an excellent design but consensus was that it just wasn't strong enough to carry an American V8. The Cooper had

room for a V8, and several chassis were immediately available. In fact, “available” might be an understatement; by late summer 1963, at most one of the four cars built had been sold, and Cooper was in a bind.

Once the first two rolling chassis arrived at Shelby's shop, the team had less than a month to turn them into contending race cars. The chassis were disassembled and strengthened for a 289 Ford engine and Colotti transaxle. Shelby only had one day of testing at Riverside before shipping the cars off to Kent (Seattle), Washington, for their debut on September 29.

Set records out of the box

The cars were fast out of the box, setting track records at Riverside and Kent, but they were not sorted, and both retired from the actual race. Dave MacDonald won the remaining two races (Riverside and Laguna Seca), but Holbert broke in both. The cars were not the dominant force Shelby would have liked.

At the end of 1963, Shelby bought two more chassis, then four more in 1964

for a total of eight “real” Shelby King Cobras. There were four other T61M chassis sold, and they all got V8s, but not through Shelby (and not all Ford, for that matter) to make a total of twelve T61 Monacos built.

For the nascent U.S. professional road race series of '63 and '64, it was a successful but by no means dominant car—an old design in a world that was changing fast. In many ways, the T61M marks the transition from the flexible chassis, skinny tire, drive-it-sideways cars of the '50s to the stiff-chassis, real suspension and sticky tire, keep-it-stuck-to-the-track cars that followed.

And it was the end of truly flamboyant driving. Check out film clips of MacDonald driving the King Cobra at Riverside. Turn 6 was two 90-degree rights that were really a double-apex 180. Footage shows MacDonald coming into view almost sideways and he never lifts or seems to move the steering wheel as he slides through the whole turn, lap after lap. It is breathtaking to watch.

HIGHLY RATED
WELL ENGINEERED
POWERFUL

and let's not forget easy handling.

Life. Captured daily.

For your test drive, call 916-321-1111

RACERS OF THE PAST
On the green today

1962 Lotus 23B

Skip Quain
El Dorado Hills, CA

The 1962 Lotus 23B race car # 4 at the Concours today was originally entered and raced by Jack Brabham, now Sir Jack Brabham, in the 1962 Fall USRRC series. The car also raced at Laguna Seca that same year as an under two litre sports racer. During the 1991 Monterey Historics honoring Juan Manual Fangio, Sir Jack was in attendance. He reviewed the Lotus, surely with fond memories, and signed several original photos of himself driving the car at both of those races. Current owner, Skip Quain of El Dorado Hills purchased the car in 1978 and has been racing her ever since!

RACERS OF THE PAST *On the green today*

1954 Huffaker Healey Special

Lon & Laurel Pavesi

Carmel, California

Even at a Concours like this 4th Annual Niello Concours at Serrano with its abundance of automobile rarities, the silver car owned and shown by Lon & Laurel Pavesi stands out as being special. In fact, that is exactly what the auto is: the first Huffaker Special ever built.

The year was 1953, the place was Joe Huffaker's home in Novato, California, when this man, who would become known as a master auto builder, laid out a chassis plan that reconfigured a wrecked '53 Austin Healey 100 into the Huffaker Healey Special on the green today. The legendary Huffaker used the Healey Suspension welded to a new tube chassis, and then fabricated a de Dion type rear suspension with a Ford differential. Using the inboard brakes from the Healey, Joe prepped the 100/4 engine and fabricated the racers aluminum body. In May of 1954 at Santa Rosa in the SCCA Class D Modified, the racer began a career campaigned by lucky Mick Marston that would last until 1958 and take the duo to many racing venues such as Pebble Beach, Cotati, Tracy, Buchanan Field, the Sacramento fairgrounds and Port Stockton to name but a few. A salute to this

living legend, Joe Huffaker who built and campaigned cars in nearly every premier racing series in America from USRRC to Trans Am, from Indy cars to IMSA, and is still active in the race world. Congratulations Joe, and keep moving.

SALERNO MOTORSPORTS Inc.

SERVICING EUROPE'S FINEST
FERRARI • PORSCHE • BMW • MERCEDES
SINCE 1989

Ben & Janet Salerno

(916) 652-0496 • Fax (916) 652-3363
4322 Anthony Ct., #8 • Rocklin, CA 95677

Suds Car Wash

Try Suds Car Wash & Detail today!

Conveniently located in the El Dorado Hills Town Center.

We offer a wide variety of services:

From basic car washes to full reconditioning.

*Relax in Cadence Corner gift shop while we pamper your car!
EDH's #1 gift shop, with complimentary coffee and a plasma TV.*

4620 Post Street • EL Dorado Hills, CA 95762

916.673.6300

Pure Performance

Absolute Precision

unlimited air racing, reno, nevada.

WWW.BREITLING.COM

Chronomat

The benchmark selfwinding chronograph.
Officially chronometer-certified by the COSC.

Kenny G & Company

Fine Jeweler

Elk Grove 916.691.9600

Roseville 916.772.8400

INSTRUMENTS FOR PROFESSIONALS™

The 4th Annual Niello Concorso at Serrano is proud to be a Sports Car Club of America sanctioned event. In this year's program, in an article titled "Once They Were Racers", the SCCA is lauded for being virtually the sole promoter of auto racing on the West Coast in the early days of the sport. The fact is that since 1944 the SCCA has brought motorsports to all Americans who share a passion for automobiles, speed and competition. From National Championships to regional events, from the professional arena to the amateur, SCCA has organized, supported and developed auto racing at every level for over six decades.

Automobile enthusiasts owe SCCA for not only keeping the race flame alive but for doing the same for car shows known historically as "Concours d'Elegance". SCCA has provided over the years a judging matrix that has made comparison of various vehicles fair and objective by judging them on a basis

of overall originality and the degree of perfection in the restoration.

The SCCA Concours division is a misnomer in that the SCCA Judging team is comprised of qualified judges of all makes of automobiles not just Sports Cars. The SCCA Concours division was started in the early fifties in order to display the automobiles that would be racing hence drawing a larger crowd. The Concours evolved to include all makes of automobiles not just race cars. The guidelines and rules that were set down by the governing body of the SCCA Concours division, is such that the automobiles being showed must be as they came from the factory. Any upgrade or deviation from the manufacture original design of the automobile will be points lost, thus keeping the automobile as original as possible. Most entrants take great pride in keeping to this standard.

In 2008 the SCCA will institute a new policy. There will be a championship

awarded to the automobile that has the greatest number of points for the Concours Season. Each automobile, upon entry into a SCCA Concours, will receive 5 points for entering the show. For 1st in class 5 points, for 2nd in class 3 points, and for 3rd in class 2 points. The automobile that is chosen Best of Show will receive 10 additional points. The automobile that has the greatest number of points at the end of the show season will be declared Concours Champion for that season. This automobile will be exempt the following year only from the Concours Championship Award but may enter in all shows and be eligible to be a class winner, thus not having the same automobile winning the championship year after year. After a one year absence the automobile will be again eligible for championship competition. The points will be tabulated by the SCCA and the award will be presented at the 2008 Niello Concorso at Serrano.

Today's SCCA Officials: Chief of Concours – **Steve Miller** • Chief Judge of Concours – **Butch Wright** • Chief of Scoring and Registration – **Shirley Wright**

Photo by Jesse A. Bravo

'32 DEUCE *the Spirit*

By Vic Stewart

Edsel Ford appreciated beauty and placed paintings and art in his home and office at the Ford Motor Company factory. He is said to have led a 'Gatsbyesque' life style and was part of high society circles, the opposite of his father Henry. He acquiesced to his father at the factory regarding the company. As its president, however, it was the styling genius he possessed that enabled Edsel to lead his Ford Motor Company design team to produce the '32 Ford, Models B (4) and 18 (V8). That car, the one with the big headlights, 'trick' radiator shell and the longer the body that was wider than the '31 Model A. It was sometimes referred to as a 'baby Lincoln' and struck a chord in human response with its timeless appeal. A newly engineered eight-cylinder engine, the Ford V8 produced 65 horsepower from an engine-block that was cast in one piece at a 90 degree "V" shape by 'Cast-Iron-Charley', Charles Sorrenson. It utilized a flat-cylinder-head, a Detroit Lubricator carburetor, pistons that wore rapidly and rings that leaked after the first 1000 miles giving the engine a nick-name, 'oil-burner'. That car and its engines, the V8 and the 4 cylinder, kicked-off an insatiable quest for speed and an after-market industry fed from these little powerhouses. They were 'guinea-pigs' for the development of reconfigured cams, cylinder-heads, manifolds, exhaust systems, fuel use and anything that would produce more power. The '32 V8 and Model B four unleashed the innate-need to 'best' the engineered efforts of Ford's mechanical

engineers. It was the 'Early Industrial Arts' approach to conquering speed that ushered in the 'hop-up'/hot-rod and all that it would become.

Out on the Mojave Desert an enormous lake allegedly stretched out over a lot of California and Nevada. What remains near Mojave, California, is an alkali dust, bone-dry-flat-for-miles area formed of the alluvial sediment and water run-off. It's perfect for racing and was known as Rogers Dry Lake. The site became a Mecca for hot-rod racers in the '30s. Eventually the Army claimed the site and named it Muroc Air Field. Today the Harper Dry Lake area is known as Edwards Air Base. Somewhere up in the Mojave sky Chuck Yeager met the challenge of reaching the speed of sound.

About this time, Los Angeles, California became the place where Great-Depression ravaged out-of-work people came to find employment. Many car clubs were being formed by young men who fashioned 'hop-ups' out of their automobiles. Some club names were: King's Men, Sidewinders, 90 M.P.H. Club, Mercuries and Albata, Roadrunners, and Throttlers. There were others, like the Thunderbolts, of Sacramento. Many impromptu drag-races occurred on rural roads near towns and cities in the '40's, '50s & '60's; for example Paradise Road in Modesto and the Garden Highway of Sacramento. Camaraderie existed among the racers before the 'war'. What mattered to them was courage, their cars; automotive-skills, modifications done to their cars and more speed. Stated in the article, The Nisei Racers, young men from the Los Angeles area, born in this country of Japanese ethnicity, figured prominently at the lakes scene. Two of them, Danny Sakai, hired later by GM and Ford, and Tsuneo "Tunney" Shikekuni, both were members of the Roadrunners. Tunney and Vic

Edelbrock, Sr., also of the Roadrunners are mentioned in Edelbrock, Made in the USA and formed a loyal friendship, built engines together and competed against each other. When Tunney was compelled to go to the internment camp during the Second World War Vic kept the engine for him until he returned.

By 1931 speeds were timed by the Gilmore Oil Company. In 1937, Southern California Timing Association

Photo by Ron Kimball

(S.C.T.A.) was formed, and continued the timing process and established rules for safety. During the late '40s, timing was performed by Russetta. Army Air Force personnel showed up at the Muroc racing area one day and announced that the racing days were over and everyone would have to vacate the Army's land. Some dry-lakes racers told the Army, "Get lost!" according to William Carroll in his book, Muroc, When the Hot Rods Ran, May 18, 1938. A fabled era faded at Muroc.

Racing activities relocated to continue at Rosamond and Harper Dry-Lakes.

A young enthusiast might have belonged to a car club in the Los Angeles. His 'hop-up', might have begun its life as a '32 Ford V8 roadster, found used or disabled and purchased for about 50 'bucks'. Making it into a hop-up required the removal of fenders, windshield, and the springs might be 'torched' to lower the car's profile. The Ford V8 engine might get Winfield cylinder heads, a reconfigured cam, an Edelbrock made manifold, multiple Winfield carburetors, and a Porter-muffler exhaust system. Many different makes of engines, not only Fords, figured at

the lakes-scene and are listed in Albert Drake's book, Flat Out. Wally Parks was instrumental in the formation of SCTA, NHRA (National Hot Rod Association) and started Hot Rod Magazine, serving as editor when the first issue came out January 1, 1948. He is in his '90s now, a member of the Roadrunners and served as secretary of SCTA back in 1947. It is believed that he is still active today in racing activities and racing in general.

Several SCTA recorded speed statistics

summed up how enthusiastic amateurs improved automotive engineering. A stock Ford V8 reached a speed of 115 miles per hour. Ernie McAfee raced his 4 cylinder Model 'A' Ford with a Winfield cylinder-head to a speed of 138.33 mph. He probably received an S.C.T.A. paper timing disk that confirmed the car's speed which served him well as a trophy and bragging rights. Muroc, When Hot Rods Ran, states, "By the end of 1939 only 29 cars had passed the 100 mph barrier. Nine years later in 1948 every car exceeded 100 mph and at one S.C.T.A. race average speed was more than 130 miles per hour. Local racer and automotive entrepreneur, Dick Bertolucci remembers the timing was done by Russetta in the late '40s & '50s. Everything didn't always go according to plan. At the conclusion racing-events many a 'hop-up' returned home at the end of a tow line.

Who 'stuck' the '32 with the moniker the Deuce? Dick Bertolucci has been into cars and has raced since he was 14 years old. He's participated in meets at Muroc and El Mirage and at Bonneville Salt-Flats in the '50s with his GMC-block-Chevy hot rods competing against Ford V8 Deuces. He had a speed run in 1955 at Bonneville turned at 137 mph. He replied one day when asked who named the Deuce, "It just happened. It was always a Deuce when I was a young person. No one ever knew where the term originated but it was used as a matter of fact, It was a '32". The publication, Rodders Journal is devoted to Deuces and hot-rods and celebrates the Deuce's 75th anniversary with its issues this year. The Beach Boys sang their song, "Lil Deuce Coupe". "Baby", in the movie Dirty Dancing, asks Johnny's cousin about the dance steps she's a witness to, asking, "Where did they learn that?" His reply, "I don't know, they just did it". Probably 'They' named the Deuce, just called it that! In all the lore recorded about the dry lakes racing and hot-rods it seems to be implied that '32 Deuce Ford V8's were always actively participating. In Muroc, When Hot Rods Ran, Dry Lakes and Drag Strip, The Birth of Hot Rodding or Edelbrock,

Made In The USA the word Deuce doesn't appear in the text. One speculation, maybe the word 'Deuce', as well as 'hot rod', had a negative meaning for the public. 'Hop-ups' were loud, strange, speeding, dangerous cars. So, hot-rodders didn't use the terms back-then to avoid public attention.

The 1932 Ford V8 was available as a Roadster, Phaeton, 3 window coupe, 5 window coupe, Victoria and 2 and 4 door sedans. Making a Deuce of one of these an enthusiast would never be satisfied with what came off the production line. The prize would undergo a magical transformation until it could be said that the beauty conceived in the mind of the beholder had produced a result that had met a heart's desire after a mind-boggling struggle to achieve an aesthetic expression of beauty as a '32 Ford V8 Deuce.

The Detroit area is often referred to as Deuce. Hank-the-Deuce is Henry Ford II, Edsel Ford's son, Henry's grandson. Ford Motor Company has produced a Limited Edition 75th Anniversary Dearborn-Deuce-Roadster (copyright). It was built professionally by Hot Rods and Horsepower under the jurisdiction of Ford Motor Company, coming with a 4.6 liter-348 horsepower engine, Fuel Injected V8, automatic transmission, 20" rear wheels. 18" front wheels, custom valve cover, electric side windows, custom leather interior, air conditioning, stereo, and unique badging with embroidered 75th Edsel Ford II, great grandson of Henry Ford, helped auction the first 100 cars at the Barrett-Jackson Collector Car Event during January 13-21, 2007.

Can the Deuce and hot-rods ever be any better or different? Oh, there's always someone out there who will conjecture, "Let me count the ways", and those ways will be driven by ennui. The answer will eventually be, YES! What then? Who named the Deuce, when and where? It's not who named it that's ultimately important. The '32 Ford V8 and the Deuce name are one and the same. Both belong to the people who are part of it. The Deuce is quintessential! Oh, Deuce where do you reach your zenith?

Charter Services

Aircraft Sales, Acquisition & Management
Economical Charter Services Throughout the West ...

Wherever your destination may take you...
Business or pleasure... All your recreational destinations...

Sacramento Valley ▶ San Francisco & Bay Area ▶ Monterey Peninsula ▶ Southern CA
3028 Peacekeeper Way ▶ McClellan, CA 95652

(916) 922-2552 ▶ www.hireair.com

VEDA HOME

exquisite luxuries

ART • BEDDING • RUGS • GIFTS
LIGHTING • ACCESSORIES
COMFORT SEATING • JEWELRY

UNPARALLELED BEAUTY & COMFORT
FOR THE SOPHISTICATED SHOPPER

WWW.VEDAHOME.COM

4356 TOWN CENTER BLVD.
EL DORADO HILLS, CA 95762
916.939.9108

WEST COAST WELLNESS

Are you spending enough time with your family and the people who matter to you? Golfing enough? Traveling enough? Are you working too hard for too little? Would you love to create a healthier, wealthier lifestyle with the ability to take control of your time?

If so, come and find out about a new opportunity in Folsom/ El Dorado Hills to join a diverse group of people who decided they wanted to feel better, have more energy and more time to enjoy life!

Business overviews are held at the Serrano Country Club.
Call 800-606-2884 to schedule an appointment.

RACERS OF THE PAST *On the green today*

1956 LOTUS 11 LeMANS

David Springett
Sacramento, CA

The racing history of the 1956 Lotus 11 LeMans on the green today is impressive even to the most jaded auto enthusiast, having raced in over 300 races in the United States and across Europe. Its history began with the car being raced from 1956-1958 by Hon Edward Greenall in forty races throughout Europe when it racked up an impressive eleven firsts, five seconds and

five thirds over those two years. The Lotus went on to be campaigned by the Curtis Smith Racing Team in the UK at Silverstone, Mallory Park, Oulton Park and Snetterton, and then the car was retired from racing in 1959. After current owner David Springett of Sacramento purchased the car in 1978, he raced it in numerous competitions across Europe capturing a first place win at

the Monaco Historic Grand Prix in May of 1983. Both the car and the driver then came home to America in 1984 where the car has been raced extensively in the Western United States ever since. A long journey and a great story bring the car here today to take its place amongst the Sports Car Racing Legends on display at the 4th Annual Niello Concours at Serrano.

BUTCH ARIETTA
AT RE/MAX GOLD
WELCOMES YOU TO THE FOURTH
NIELLO CONCOURS AT SERRANO

**STOP BY MY BOOTH
AND SAY "HI"!**

BUTCH ARIETTA

Senior Executive Associate

"CLIENTS FOR LIFE"

**RE/MAX GOLD EL DORADO HILLS
4359 TOWN CENTER BLVD, STE 311
EL DORADO HILLS, CA**

RE/MAX Gold

Carnival.
The Fun Ships.

Mexico-Caribbean-Europe-Alaska

Special group prices on the Freedom to Europe

PRINCESS CRUISES
escape completely

**Mexico-Caribbean-Hawaii-Europe
South Pacific-Exotic-Alaska**

Book Alaska 2008 now... we have special group prices on all ships

Serving El Dorado Hills
Since 1984

Drop by our Booth
Enter our
drawing to win a 4
night Carnival Cruise
Drawing Today

El Dorado Hills Travel

3919 Park Dr. Ste 60, El Dorado Hills

916-933-0476

CST # 201253710

THE QVALE MANGUSTA

Mangusta? Sounds like some sort of prehistoric animal hybrid. Actually, “Mangusta” is Latin for “Mongoose” and is sometimes referred to as one of the most dangerous animals on the planet. When a Mangusta goes after a Mustang, Jaguar, or other untamed species, the end result can be a fiercely competitive animal, or in this case a racecar.

That’s exactly what Alejandro De Tomaso, the fabled Italian automobile manufacturer, had in mind when he produced the stunning De Tomaso Mangustas between 1967 and 1970. He hoped his Mangusta, designed by Giorgetto Giugiaro, would compete favorably with other exotic cars. Unfortunately the Mangusta, built with a Ford engine, was costly to produce. In 1971 it was replaced by the less expensive

to build, but no less vibrant, De Tomaso Pantera. “Pantera” is Italian for “Panther”, another wild and fast animal/race car.

In an effort to import the Pantera to America, De Tomoso formed a partnership with the venerable Kjell Qvale (pronounced Shell Ka-VA-lee), an exclusive car importer. Eventually, the De Tomaso and Qvale partnership went by the wayside with Qvale taking sole ownership and opening the door for the glory days of the Qvale Mangusta.

In 2000 Qvale and his sons sought to reintroduce the Mangusta to American sports car enthusiasts. Originally built as the De Tomaso Bigua, The Qvale Mangusta was a stunning, awe-inspiring high performance sports car.

The Qvale Mangusta was designed by Marcello Gandini and hand-built in Modena Italy, just like Ferraris, Maseratis

and Lamborhinis. Endowed with a roaring 320-horsepower V-8 engine (the same engine used in the Ford Mustang Cobra), the rear-drive Mangusta was able to accelerate from zero-60 mph in a little over five seconds and attain speeds upwards of 160 mph. With a \$70,000 price tag, the car was equipped with a removable top, rich leather interiors including a black leather steering wheel, and was available in an array of exotic colors including Santorini Blue Pearlescent, Mangusta Green Metallic, and Tigre Yellow.

Today, the Italian-bodied car with it’s American engine is a rare collectible. Between 2000 and 2002 Qvale only built 270 of these exotic street car Mangustas, having sold the rights in 2003 to Britain’s MG Rover Group.

Kjell Qvale is a legend in the automobile world with a track record of over 50 years

BREAKS AWAY FROM THE PACK

Photo by Chuck Kholer

experience as an importer and distributor of luxury brand autos. His successful San Francisco car dealership put him on the map. But it was his involvement with the Mangusta that put him in the center of the bulls-eye for the Trans Am Race series in 2000 and 2001, and again in 2007 in the SCCA GT-1 series.

To coincide with the launch of the exotic and racy streetcar Mangusta, the innovative Qvale had two cars built specifically as racecars as a cross-promotion. One car was built for and driven by Qvale's son Bruce. The other was driven by professional racecar driver Brian Simo in the 2000 and 2001 Trans-Am race series. Tommy Bahama sponsored the bright yellow Mangusta racecars.

The Qvales sought out one of the best in the business to build their racecars: Huffaker Engineering. Together they

formed Huffaker Qvale Motorsports and produced the Huffaker Qvale Trans Am Mangusta. It's a silhouette racer, meaning the shape is that of the Qvale Mangusta street car with a purpose built racecar underneath. The Trans Am Mangusta has more than 660 horsepower and is controlled without computers.

The first year out, the Huffaker Qvale Mangusta raced with much success winning it's first race at Sebring (Fla.) International Raceway followed by wins at Lowes Motor Speedway in Charlotte, NC and Mosport International Raceway in Bowmanville, Ont. -- all with Brian Simo behind the wheel. Ultimately, the Qvale Mangusta racked up the most points winning the 2000 SCCA Trans Am championship series title.

Then in 2001 the Qvale Mangusta was entered once again in the Trans Am series,

this time placing second overall. Following it's impressive but short race history, the two Qvale Mangusta racecars were sold. It would be several years and several owners later, before the Qvale Mangusta once again hit the racetrack.

This year Carl Stein of Carmichael, CA, the new owner of the Brian Simo championship Qvale Mangusta, has been racing the car in the San Francisco Region SCCA series. Currently, Stein -- who is also a veteran of the vintage car race circuit -- is the points leader in the GT1 class. Dressed in its red body, having been painted by previous owner Marvin Jones, CEO of TCI Communications, the Qvale Mangusta still packs a punch and will knock your socks off when it speeds by. See it on the green today at the Niello Concours at Serrano.

By Lesley Stein

On the green today

1953 Nash-Healey Le Mans

Bob Segui
Santa Maria, California

Exhibitor Bob Segui of Santa Maria, California, challenges common belief that the 1953 Corvette made by Chevrolet was the first American Sports Car. He asserts that the Nash-Healey beat it by two years. Segui is on the green at this 4th Annual Niello Concours showing his own red 1953 Le Mans model Nash-Healey coupe. After WWII was won, service men and women came home bringing with them something new to America: sports cars from

Europe. British engineer and designer Donald M. Healey was successfully campaigning a Riley-powered sports car called a Healey Silverstone on the European courses when famed American racing enthusiast Briggs Cunningham commissioned a Healey Silverstone with an American Cadillac engine. That car ran so successfully that Healey hitched a ride on the Queen Mary to purchase additional engines from General Motors on the other side of the Atlantic. Aboard the Queen Mary, Healey met George Mason, the President of the Nash Motor company. Eager to have the name Nash emblazoned on a newly fashioned sports car, Mason offered engines to Healey and the Nash-Healey was born. Though originally built in England, the prototype debuted at the Paris Automobile Show in 1950. Truly a global marque, by 1953 the engines were shipped from Wisconsin to England where they were installed in the chassis, then sent on to Turin, Italy where the engine-chassis was wedded to a custom hand built body by Pinin Farina. Of the hundred and sixty-two Nash-Healeys built in 1953, only sixty-two were the new Le Mans model, named for the marque's first place victory in its class in the 1952 Le Mans Race in France.

it just takes

are
you
the
one?

one.

It just takes ONE caring donor
to make a difference!

Support the 2008
It Just Takes ONE Campaign
for Boys & Girls Clubs of
Greater Sacramento.

*The **Positive Place For Kids***

BOYS & GIRLS CLUBS
OF GREATER SACRAMENTO

To learn how you can make a difference,
call 916-392-1350 or visit www.bgcsac.org

1932 Alvis Speed 20 SA

Gary Marquis
Chico, CA

The 1932 Alvis Speed 20 SA shown at this years Niello Concours at Serrano was one of the first Speed 20's with a Cross & Ellis Sport Tourer body delivered from the factory. It resurfaced in the 1970s behind a lumber yard in Oakland. Some 20 years later plans were made for the car to be restored to, as the owner of the time stated "the finest Speed 20 SA in the world". The car was shipped to The Red Triangle in England and received a complete two-year restoration. Displayed only once after the extensive restoration, the car was then stored away for almost 10 years. Then in 2002 this motorcar graced the green of Pebble Beach. Current owner Gary Marquis of Chico purchased the car in 2005 and has since been participating in many touring events, thus accumulating over 1500 miles.

Full Event Planning and
Coordinating Services

*White
Orchid
Events*

A Beautiful Productions Co.

Tel 916-533-3300
WWW.WHITEORCHIDEVENTS.COM

Specializing in quality used parts for a fraction
of Dealer cost....

Check with us first.....

**SPECIALIZED ITALIAN
RECYCLING**

Ferrari, Maserati, Lamborghini, Used Parts

11315 Dismantle Ct. - Rancho Cordova Ca, 95742 - (800)783-4911 or (916)631-7300

DAVE BENDER

CBS 13's Dave Bender is back for another round as Niello Concours at Serrano's official voice and Emcee for the day. Dave has been with the concours since the beginning and has loved every year. He has been enjoying cars since a childhood and since he is still a big kid, this is a perfect way for him to spend an afternoon. Dave is also a big NASCAR fan....this is probably where Dave gets his, "Get-R-Done!!!" attitude. This year he even got his wife, Kelly, to head to Infineon Raceway to watch her first Nextel Cup race. She loved it....especially the wine, the cheese (Its Sonoma for goodness sake), and the speed!!! You can catch Dave on channel 13 Monday-Friday at 4pm, 5pm, 6pm, and 10pm.

Accent Esthetics®

Cosmetic Surgery Center – Jon G. Finkler, M.D.

2200 Sunrise Blvd., Suite 250, Gold River • (916) 851-8400 • www.accent-esthetics.com

For more than 20 years, Dr. Jon G. Finkler has been caring for the cosmetic-surgery needs of the Sacramento community. Recent President of the California Society of Plastic Surgeons, Dr. Finkler also is a former president of the Sierra Sacramento Valley Medical Society and Chief of Plastic Surgery of Mercy San Juan Hospital. "The spectrum of surgical options available today to prolong beauty and youth can be overwhelming," says Dr. Finkler. "At Accent Esthetics, we will listen to your concerns, answer your questions and offer sensible solutions. You become an active participant in the process of choosing the outcome you desire." Accent Esthetics' fully accredited surgery center offers a full range of both surgical and non-surgical facial rejuvenation treatments and body-enhancing procedures. Accent's esthetician offers physician-supervised clinical skin care, pre-operative skin-preparation programs and camouflage makeup instruction after surgery. Accent Esthetics invites those interested to call for information and to schedule a private consultation. Your happiness is our goal.

Coming This November 2007

The Party of the Year

sacramento magazine's

Best of SACRAMENTO

to benefit the march of dimes

Thursday, November 29, 5:30 - 10 p.m.
at the Sacramento Convention Center
Silent Auction area opens at 4:30 p.m.

FOR TICKET INFO CALL THE MARCH OF DIMES AT:
(916) 922-1913 OR THE COMMUNITY CENTER BOX OFFICE AT
(916) 264-5181 OR VISIT SACMAG.COM
TICKETS: \$75 IN ADVANCE AND \$95 DAY OF THE EVENT
For donation of Silent Auction Items, Call 916-922-1913

PLATINUM SPONSOR

TELEVISION SPONSOR

MUST BE 21 AND OLDER

EVENT CO-CHAIRS: MARIANNE MCCLARY & NICK TOMA OF CW 31'S "GOOD DAY SACRAMENTO"

EVENT MASTERS OF CEREMONIES: AMY LEWIS & KELLY BROTHERS, THE MORNING NEWS TEAM FROM KFBK 1530 AM

THE MARCH OF DIMES THANKS THESE SPONSORS:

The Golden Era of Sports Racing

Concours d'Provenance

- 105 1960 ~ Lotus MK 18
Jack Fitzpatrick, Rescue, CA
- 161 1957 ~ Lotus 11
David Springett, Sacramento, CA
- 162 1960 ~ Lotus Formula II
David Springett, Sacramento, CA
- 88 1958 ~ Porsche Speedster 1600
Barney & Sara Gardner, El Dorado Hills, CA
- 152 1950 ~ Jaguar XK120 Alloy
Mark Miller, Los Altos Hills, CA
- 117 1960 ~ Piranha Sports Racer
Frank Zucchi, Livermore, CA
- 73 1963 ~ Ford Shelby King Cobra
William Hartman, Yuba City, CA
- 90 1954 ~ Huffaker Special
Lou Pavesi, Corralitos, CA
- 114 1962 ~ Lotus 23B
Skip Quain, Foster City, CA
- 154 1953 ~ Curtis 500M
Pat DeWitt, Sacramento, CA

Aston Martin

Class 007A ~ Open

- 113 1956 ~ Aston Martin DB3S
Alan Selby, Santa Rosa, CA
- 119 1964 ~ Aston Martin DB5 Convertible
Richard Findlay, Forest Ranch, CA
- 170 1955 ~ Aston Martin DB3 S
Tony Symmes, Paradise, CA

Class 007B ~ Closed

- 2 1954 ~ Aston Martin DB2/4
Michael Ginsberg, Rancho Cordova, CA
- 60 2005 ~ Aston Martin DB9
Salerno Motorsports, Rocklin, CA
- 75 1964 ~ Aston Martin DB5 Touring
Guy Simpson, Los Gatos, CA
- 104 1964 ~ Aston Martin DB5
Paul Carrubba, Aptos, CA
- 131 1985 ~ Aston Martin Oscar India
David Dietrich, Grass Valley, CA
- 141 1997 ~ Aston Martin DB7
Mark Gjerde, Wilton, CA

- 160 1962 ~ Aston Martin DB4
David Springett, Sacramento, CA
- 166 2003 ~ Aston Martin Vanquish
Salerno Motorsports, Rocklin, CA
- 169 1966 ~ Aston Martin DB6 Vantage
Tony Symmes, Paradise, CA
- 184 1964 ~ Aston Martin DB5 Coupe
George Wood, San Ramon, CA
- 185 1961 ~ Aston Martin DB4 GT Zagato
Peter Read, Berkeley, CA

Classics ~ Distinctive Motorcars from 1925-1948

Class A ~ US Classics Open

Sponsored By Hagerty Insurance

- 16 1931 ~ Chrysler CG
Kenneth Daniel, Los Altos Hills, CA
- 45 1933 ~ Packard 1005
Cecilia /Victor Nelson, Palo Alto, CA
- 156 1935 ~ Packard 4 Door Convertible Sedan
Rick Niello, Carmichael, CA
- 165 1934 ~ Packard 1107 Phaeton
Jay & Christina Moore, Lahina, HA
- 174 1937 ~ Packard 115 C Convertible
Rick Niello, Carmichael, CA

Class B ~ US Classics Closed

Sponsored By Hagerty Insurance

- 18 1937 ~ Packard Super Eight 1500
George Beck, Concord, CA
- 24 1934 ~ LaSalle 178 Series 350 Coupe
Marshall Kraus, Sacramento, CA
- 36 1940 ~ Packard 160 Convertible Coupe
Danno Raffetto, Placerville, CA
- 132 1929 ~ Packard 645 Limo
John & Carol O'Neill, Sunol, CA
- 177 1941 ~ Lincoln Continental Durham
John & Carol White, Sacramento, CA

Class C ~ European Classics Open & Closed

Sponsored By Hagerty Insurance

- 39 1948 ~ Allard LCC
Albert Reynolds II, Fair Oaks, CA
- 72 1932 ~ Alvis Speed 20 SA Tourer
Gary Marquis, Chico, CA
- 111 1947 ~ Jaguar MK IV DHC
Howard Clarke, Springville, CA

EXHIBITOR LIST

Special Display

1932 Ford

- 84 1932 ~ Ford 5 Window Coupe
Bruce Woodward, Sacramento, CA
- 145 1932 ~ Joe Nitti High Boy
Mark Mountanos, Ukiah, CA

Class Commercial

- COM 91 1941 ~ Ford Pick Up
Ted Johnson, Sacramento, CA
- COM 142 1952 ~ Chevrolet Pick Up
Dave & Marilyn Stevenson, El Dorado Hills, CA
- COM 143 1929 ~ Ford Model A Closed
Rod Bailey W., Sacramento, CA

Class VM ~ Vintage Motorcycles

Sponsored By British Car Service

- 4 1948 ~ Jawa Springer
George Pasti, Placerville, CA
- 180 1967 ~ BMW R60/2
Alan Gailbrath CArmichael, CA
- 181 1653 ~ Norton Manx
Paul Adams, Shingle Springs, CA
- 182 1937 ~ Norton International
Paul Adams, Shingle Springs, CA

A Special Display Fort Sutter Chapter AMCA

Class D

2006 Niello Concours at Serrano Winners Row

Sponsored By Premier Concours Promotions

- 23 1941 ~ Cadillac Series 62 Convertible
Marshall Kraus, Sacramento, CA
- 49 1942 ~ Packard 110 Convertible
Jon Fuiks, Sacramento, CA
- 55 1960 ~ Alfa Romeo Giulietta Sprint
Robert Collins, Diamond Springs, CA
- 71 1955 ~ Porsche 356 Speedster
Larry Wilson, Fair Oaks, CA
- 101 1913 ~ Pope Hartford Model 31
Bill Gularte, Soledad, CA
- 120 1939 ~ BMW 328
Matt Sell, Boise, ID
- 135 1953 ~ Packard 300 Convertible
Lou Hoffman, Placerville, CA

Class E ~ Preservation Award

Sponsored By Brian D. Moore Restorations

- 34 1948 ~ Buick 59
Ray & Jana Tomasello, El Dorado Hills, CA
- 85 1937 ~ Packard 120 C Sedan
Brian & Michele Moore CArmichael, CA
- 86 1949 ~ Bentley Mk VI James Young Cpe
Robert Wardlow, Gold River, CA

Class F ~ Muscle Cars 1963-1972

Sponsored By KFBK Newstalk 1530

- 9 1965 ~ Pontiac G T O
Rick Jeffery, Diablo, CA
- 27 1969 ~ Dodge Charger
Bryan Simpson, Rescue, CA
- 33 1971 ~ Chevrolet Chevelle SS
Maryann Simpson, Rescue, CA
- 43 1966 ~ Ford Shelby GT350
Pete Bernardoni, El Dorado Hills, CA
- 47 1966 ~ Pontiac GTO Convertible
Philip Hankins CArmichael, CA
- 69 1969 ~ Ford Mustang
Dale Peterson, Grass Valley, CA
- 102 1969 ~ Chevrolet Camaro SS RS
Stephen Reinero, Granite Bay, CA

Class H ~ Ferrari Through 1974 Including Dino

Sponsored By Brian D. Moore Restorations

- 77 1966 ~ Ferrari 275 GTS
Joe Hensler, Fair Oaks, CA
- 106 1967 ~ Ferrari 330 GTC
Jack Fitzpatrick, Rescue, CA
- 146 1973 ~ Ferrari Dino 246 GT
Greg Houck, Rancho Cordova, CA
- 186 1960 ~ Ferrari 250 SWB Competition Burlinetta
Peter Read, Berkeley, CA

Class I ~ Ferrari 1975-1989

Sponsored By Gentle Dental

- 15 1985 ~ Ferrari 308 GTSI QV
Mark Rademacher CAmeron Park, CA
- 21 1987 ~ Ferrari Testarossa
Shannon & Terrie Rogers, Citrus Heights, CA
- 38 1989 ~ Ferrari Testarossa
Chris Swinney, Yuba City, CA

▶ Continued on next page

- 59 1982 ~ Ferrari 308 GTS GTSI
Craig Wall, Folsom, CA
- 64 1988 ~ Ferrari Testarossa
Michael Balch, Rocklin, CA
- 109 1989 ~ Ferrari 328 GTS
Glenn Cramer, Sloughhouse, CA
- 121 1988 ~ Ferrari Testarossa
Marc Fechner, Granite Bay, CA

Class J ~ Ferrari 1990 to Present

Sponsored By Salerno Motorsports

- 19 1999 ~ Ferrari 550 Maranello
Frank Lograsso, Loomis, CA
- 35 2006 ~ Ferrari F 430
Joe Riera, El Dorado Hills, CA
- 58 2001 ~ Ferrari 360 Modena
Jerome Wall, Riverside, CA
- 89 1991 ~ Ferrari F40
Gerard Vandemergbel, Pinion Hills, CA
- 97 2007 ~ Ferrari F430
Sammy Cemo, El Dorado Hills, CA
- 98 2007 ~ Ferrari 599 GTB
Sammy Cemo, El Dorado Hills, CA
- 100 1997 ~ Ferrari 355 Spyder
Jeremy Burr, El Dorado Hills, CA
- 118 1998 ~ Ferrari 355 Challenge
Frank Zucchi, Livermore, CA
- 138 2000 ~ Ferrari 550 Maranello
Neil Collepari, El Dorado Hills, CA
- 148 2002 ~ Ferrari 360 Modena
Rick Betchley, El Dorado Hills, CA

Class L ~ Exotics

Sponsored By Rocklin Estates

- 10 2006 ~ Ford GT40
Rick Jeffery, Diablo, CA
- 31 1999 ~ Qvale Mangusta Trans Am
Carl Stein CArmichael, CA
- 32 2001 ~ Qvale Mangusta
Steve & Rita Schenker, Oceanside, CA
- 50 2005 ~ Lamborghini Gallardo
Art Dunn, El Dorado Hills, CA
- 61 2005 ~ Bentley GT
Frank Sigrist, Rocklin, CA
- 65 1973 ~ De Tomaso Pantera
John McNamee, Rancho Murieta, CA
- 74 1965 ~ Ford Cobra
Matthew Hunt, El Dorado Hills, CA
- 79 2003 ~ Lambhorghini Muriclago
Glenn Cramer, Sloughhouse, CA

- 80 2004 ~ Lotus Elise
Bob Finkbeiner, Gold River, CA
- 87 2003 ~ Ford Shelby Cobra
Rick Jeffery, Diablo, CA
- 96 2007 ~ Maseratti Quattropte
Sammy Cemo, El Dorado Hills, CA
- 99 1972 ~ De Tomaso Pantera
V. Lamar Fairchild, Placerville, CA
- 107 2003 ~ Lotus Esprit
Jack Fitzpatrick, Rescue, CA
- 124 1957 ~ Lister Replica
Melodie & Robert Thompson, Placerville, CA
- 127 1988 ~ Lamborghini Jalpa
Bill Overhauser, Rancho Murieta, CA
- 130 1981 ~ DeLoren DMC 12
Stephen Ivie, El Dorado Hills, CA
- 140 2000 ~ Qvale Mangusta
Matt Johnson, La Honda, CA
- 149 1965 ~ Ford Cobra Daytona Coupe
Steven Patching, Sacramento, CA
- 153 2006 ~ Ariel Atom
Tyrone Curry, Citrus Heights, CA
- 172 2005 ~ Fors GT40
Sebastian Bariani, Sacramento, CA

Class M ~ Antiques to 1919

Sponsored By Anino's Upholstery

- 3 1915 ~ Overland Speedster
Patrick Hopkins, Orangevale, CA
- 164 1908 ~ Reo
Joe Anino, Sacramento, CA

Class N ~ Vintage Open through 1948

- 14 1936 ~ Ford Cabriolet
Norma Petersen CAmeron Park, CA
- 53 1947 ~ Chrysler Town & Country Woodie
Tom Mendenhall CArmichael, CA
- 171 1940 ~ Ford Convertible
Dan Schwartz, Fair Oak, CA

Class O ~ Vintage Closed through 1948

- 6 1929 ~ Ford Station Wagon
Glenn Johnson CAmino, CA
- 95 1936 ~ Buick 40 Coupe
David Pickens, Elk Grove, CA
- 136 1931 ~ Chevrolet Coupe
Dwayne Fleming, Nevada City, CA
- 159 1934 ~ Ford 3 Window Coupe
Jim Peterson, Sacramento, CA

Class P ~ American Open 1949 -1960

Sponsored By Meguiars

- 68 1962 ~ Chevrolet Impala Convertible
Ed Brewer, Elk Grove, CA
- 78 1959 ~ Chrysler 300 E Convertible
Joe Hensler, Fair Oaks, CA
- 123 1960 ~ Linclon Continental MkV
John & Susan Swensson, Saratoga, CA
- 133 1949 ~ Packard Convertible
Bill & Carol, Norton America Canyon, CA
- 137 1956 ~ Oldsmobile 98 Starfire
Larry Caye, Folsom, CA
- 155 1953 ~ Buick Skylark Convertible
Rick Niello CArmichael, CA
- 175 1957 ~ Chevrolet Bel Air
Rick Niello CArmichael, CA
- 176 1957 ~ Chevrolet Bel Air
Dave Brazelton, Placerville, CA

Class R ~ American Closed 1949 -1960

Sponsored By Meguiars

- 25 1956 ~ Oldsmobile Super 88
Murrill Conley, Lincoln, CA
- 37 1958 ~ Edsel Pacer
Greg Stahlman, Diamond Springs, CA
- 54 1954 ~ Cadillac Series 62 DeVille
Jim Hearn, Sacramento, CA
- 56 1954 ~ Buick Special
David Hill, Fair Oaks, CA
- 67 1949 ~ Cadillac Sedanette
Ed Brewer, Elk Grove, CA
- 92 1957 ~ Cadillac Eldorado Bougham
Geoffery Smith, San Rafael, CA
- 112 1957 ~ Chevrolet Bel Air
Patrick Rodgers, Rescue, CA
- 168 1949 ~ Oldsmobile 4 Door 98
John D'Attilio CArmel, CA

Class S ~ American Closed 1961 -1972

- 11 1961 ~ Chevrolet Impala SS
Dave Brazelton, Placerville, CA
- 48 1970 ~ Ford Torino GT
Deborah Clenening, El Dorado Hills, CA
- 139 1962 ~ Chrysler 300H
Doug Warrenner, Fair Oaks, CA

Class T ~ American Sports Cars 1953-1967

Sponsored By ADCO

- 40 1957 ~ Ford Thunderbird
Lawrence Roth, El Dorado Hills, CA
- 44 1957 ~ Ford Thunderbird
Don Wulbers, Citrus Heights, CA
- 46 1957 ~ Ford Thunderbird
Phillip York, Sacramento, CA
- 57 1955 ~ Ford Thunderbird
Rich Flaig, Granite Bay, CA
- 125 1957 ~ Ford Thunderbird
Ross Woodman, Elk Grove, CA
- 129 1958 ~ Chevrolet Corvette
Ron Pizer, Reno, NV
- 144 1967 ~ Chevrolet Corvette Rdstr
Robert Hurdle, Rancho Murieta, CA
- 147 1956 ~ Chevrolet Corvette
Greg Houck, Rancho Cordova, CA

Class U ~ Foreign Sports Cars Through 1956

Sponsored By Money Concepts

- 7 1949 ~ Triumph 2000 Roadster
Jim Rogers, Livermore, CA
- 8 1955 ~ MG TF-1500
Reuben Lusvardi, Shingle Springs, CA
- 13 1952 ~ MG TD
Frank Hilscher, Folsom, CA
- 22 1948 ~ MG TC
Jim Costigan, Lincoln, CA
- 41 1952 ~ Allard K-2
David Rossiter, San Mateo, CA
- 66 1955 ~ Austin Healey 100M
Zimm Udovich, Cottonwood, CA
- 70 1953 ~ Siata 2085 Spyder
Robert Owens, Visalia, CA
- 108 1949 ~ MG TC
Stanley Davis, El Dorado Hills, CA
- 115 1953 ~ Nash Healy Le Mans Coupe
Bob Segui, Santa Maria, CA
- 126 1954 ~ Jaguar XK 120
Andy & Linda, Banta Orangevale, CA
- 151 1953 ~ Jaguar X K 120 FHC
Dick France, Los Gatos, CA
- 157 1955 ~ Porsche 356 Speedster
Rick Niello CArmichael, CA
- 179 1955 ~ Morgan Plus Four
Bob Keller, Oakland, CA

Class V

Foreign Sports Cars 1957-1977 Under \$5000

Sponsored By Tri-Commercial

- 1 1962 ~ MG A MKII
Randy Grossman, San Leandro, CA
- 5 1960 ~ Mercedes Benz 190 SL
Michael Herrmann, El Dorado Hills, CA
- 17 1965 ~ Sunbeam Tiger
James & Anna, Morris Antioch, CA
- 26 1973 ~ Alfa Romeo Spyder
Lenny Pollacchi, Sacramento, CA
- 29 1969 ~ Alfa Romeo Spyder 1750
John Cecil, Magalia, CA
- 62 1959 ~ Mercedes Benz 190 SL
Chris Hinojosa, Rocklin, CA
- 63 1966 ~ Mercedes Benz 230 SL
Chris Hinojosa, Rocklin, CA
- 93 1957 ~ Triumph TR3
William Pugh, Wallace, CA
- 103 1967 ~ Austin Healey 3000 MKIII
Laran Walls, Antelope, CA
- 110 1959 ~ Jaguar XK 150 S
Howard Clarke, Springville, CA
- 122 1963 ~ Austin Healey 3000 BJ7
Randy Andorko, Elk Grove, CA
- 134 1965 ~ Porsche 356 SC
Jerry Kiliany, Granite Bay, CA
- 158 1957 ~ Porsche 356
Rick Niello CArmichael, CA

Class V RC ~ Vintage Racecars

Sponsored By Vintage Motorsport Magazine

- 173 2006 ~ Sprint Maxim
Brad Virga, El Dorado Hills, CA
- 42 1982 ~ March 82-G Coupe
Gary Miller Castro, Valley, CA
- 163 1972 ~ BRM 160
David Springett, Sacramento, CA

Class W

Foreign Sports Cars 1957-1977 Over \$5000

Sponsored By Sports Car Market Magazine

- 12 1973 ~ Maseratti Bora
Wilson Werhan, Walnut Grove, CA
- 30 1974 ~ Jensen Interceptor
Tim Towne, Newcastle, CA
- 76 1963 ~ Jaguar E-Type Rdstr.
Jim Perell, Loomis, CA
- 81 1969 ~ Jaguar E-Type Rdstr.
David Shield, El Dorado Hills, CA
- 82 1967 ~ Iso Grifo
Mike Clarke, El Dorado Hills, CA
- 94 1970 ~ Triumph TR6
AnnaBelle, Pugh Wallace, CA
- 150 1969 ~ Jaguar E-Type OTS
Jeff Chew, San Mateo, CA
- 167 1969 ~ Jaguar E-Type Roadster
Kevin Kemper, Auburn, CA

Class Y

Foreign Passenger Cars 1957-1977 Under \$6000

Sponsored By 11-99 Foundation

- 51 1974 ~ BMW 2002 Turbo
Christopher Provo, San Francisco, CA
- 83 1966 ~ VW 21 Window Delux
Chris Luke, Folsom, CA
- 116 1964 ~ VW 21 Window Delux
Jonathan Dattilio, Lincoln, CA
- 128 1962 ~ VW Convertible
Tony Olmo, Monterey, CA

Class Z

Foreign Passenger Cars 1957-1977 Over \$6000

Sponsored By Milenko Design

- 20 1971 ~ Mercedes Benz 300 SEL 6.3
Lynn & Phil, Conner Dixon, CA
- 28 1971 ~ Mercedes Benz 280 SE
Bud Hopkins, Sacramento, CA
- 52 1973 N ~ BMW Alpina 3.0 CSL
Christopher Provo, San Francisco, CA

WHEN WORDS AREN'T ENOUGH.

prosperlive.tv

prosper
the business of life

Niello Concours at Serrano Fashion Show

At noon today a high-energy fashion show event featuring fast cars and fabulous clothing from Saks 5th Avenue and Off 5th Avenue will take place lakeside at the Gazebo. Models for the fashion show will be from STAGES a Northern California Performing Arts group which is comprised of three companies representing the different dimensions of dance: Folsom Lake Civic Ballet, iMPACT Contemporary Dance Company and Sound Out Tap Company.

STAGES has a heartfelt connection to the Leukemia & Lymphoma Society which is one of the charities that the Niello Concours at Serrano supports. One of their dancers, Carissa Lane, a 14-year old ballerina is fighting leukemia. Her supportive fellow dancers at STAGES, created an "Evening of Dance", which was held in May of this year. This performance featured the three dance companies of STAGES and was a benefit for The Leukemia & Lymphoma Society.

The poster used to promote this event was created by National award-winning Artist Warren Dayton, whose art became famous as highly-collected posters during the late 1960's.

The print will be available at this years Concours for supporters of the fight against Cancer for \$29 for open-edition, and \$119 for the limited signed and numbered edition. Warren will be signing prints in person at the STAGES Booth. A portion of the proceeds of the sales of the collectible print will benefit The Leukemia & Lymphoma Society.

Stages
NORTHERN CALIFORNIA PERFORMING ARTS

All About Vacations

- Private Villas • Escorted Tours & Excursions
- Destination Weddings • Honeymoons
- Great Family Vacations • Culinary Vacations
- Birthdays • Anniversaries • Special Occasions

Lidia Rodriguez 916.878.7557
email: lidiar@allabouthoneymoons.com
www.lidiar.allabouthoneymoons.com

Surround yourself with the things you love.

BRAMASOLE
EL DORADO HILLS

Sales Office (916) 385-5187
Open Saturday – Thursday 10-6pm
Friday 1-6pm or by appointment

Whatever you love most, it's better at Bramasole. Now is the perfect time to come see the beautiful model homes next to the Serrano Country Club in El Dorado Hills. Find irresistible luxury in a spacious 3-4 bedroom home, from the \$600,000s.

SheaHomes
Caring since 1881

Prices effective date of publication and subject to change without notice. Models do not reflect racial preference. Co-Brokers Welcome.

1964 Aston Martin DB5 Convertible

Richard Findlay

Forest Ranch, California

The stunning 1964 Aston Martin DB5 convertible, owned by Richard Findlay of Forest Ranch, California, should feel at home being shown here today. After all, this particular car is one of this model Aston built specifically for display purposes at auto shows around the world. The first fifty DB5 chassis were allocated to be convertible models and this black beauty was the third one built; it was sent across the pond to be shown at New York and Los Angeles. Due to its exclusive show status, this Aston has some notable features, and most notable of all are under the hood. In fact the very hood itself is not fitted with insulation pads. The aluminum cam covers are polished instead of silver Hammerstone Paint. Many of the engine parts are polished instead of being "rough" cast or are "hard" chromed instead of nickel plated. An Aston enthusiast can prove his/her "metal" by dropping by this "most famous sports car the world has ever seen" and saying to Kati and Richard Findlay "Gee your horn button is red and gold. I thought the production model's (as opposed to racing model's) was blue and silver"

Award Winning
Caterer
At The
Sacramento
Convention
Center
And
Throughout
The Area

CLASSIQUE CATERING

916.446.1215
www.classiquecatering.com

Go ahead, smile!

You now have a neighborhood Dentist with international experience.

Our staff here at Renaissance Dental, welcomes you to our practice and are excited to enhance your life by providing you superior dental care and service.

Dr. Okhovat's experience and technical skills in the treatment of both adults and children, offers patient services in general dentistry, advanced dental esthetic restorations, endodontics (root canal therapy), oral surgery, dental implants and dental reconstruction.

Our commitment to your overall health and comfort is our first priority. We invite you to bring your favorite CD or DVD movie to enjoy as Dr. Okhovat and his clinical team completes your dental services.

Call or e-mail Linda today to schedule an appointment.

916.783.2333

Linda@renaissance-dental.com

3984 Douglas Blvd., Suite 170 • Roseville, CA 95661

In the Renaissance Creek Shopping Center at the South West corner of Douglas and Sierra College

Cosmetic, Implant & Family Dentistry

Siamak Okhovat, D.D.S., PhD

CLAS S AWARDS

CLASS A ~ US CLASSICS OPEN

- 1ST** 1941 Cadillac Convertible
Marshall Kraus, Sacramento, CA
- 2ND** 1934 Auburn 12-50 V12 Saloon
Paul Taylor, Arroyo Grande, CA
- 3RD** 1940 Packard 160 Convertible Coupe
Danno Raffetto, Placerville, CA

CLASS B ~ US CLASSICS CLOSED

- 1ST** 1940 Packard 160
Maralyn Moore, Ukiah, CA

CLASS C ~ EUROPEAN CLASSICS OPEN & CLOSED

- 1ST** 1939 BMW 328
Matt Sell, Boise, Idaho
- 2ND** 1938 Delahaye 135 MS
Robert Owens, Hartford, PA
- 3RD** 1960 Bentley Continental Flying Spur
Don Turner, Sacramento, CA

CLASS E ~ PRESERVATION LIMITED TO UNRESTORED Original Cars Through 1956

- 2ND** 1937 Buick Special Coupe
Richard Hansen, Ukiah, CA
- 3RD** 1949 Bentley Mark VI James Young Coupe
Robert Wardlow, Gold River, CA

CLASS H ~ FERRARI THROUGH 1974 INCLUDING DINO

- 1ST** 1972 Ferrari 246 GT
Sal Zamitti, Moraga, CA
- 3RD** 1968 Ferrari 365 GT 2+2
Steve Valin, Nevada City, CA

CLASS I ~ FERRARI 1975-1989

- 1ST** 1985 Ferrari 308 GTSI
Art Dunn, El Dorado Hills, CA

CLASS J ~ FERRARI 1990-PRESENT

- 1ST** 2005 Ferrari Super America
Don Turner, Sacramento, CA

CLASS L ~ EXOTICS

- 1ST** 2006 McLaren Mercedes SLR
Bob Spence, El Dorado Hills, CA

CLASS M ~ ANTIQUES TO 1919

- 1ST** 1913 Pope Hartford
Bill Gularie, Soledad, CA
- 2ND** 1915 Overland Speedster
Patrick Hopkins, Orangevale, CA

CLASS N ~ VINTAGE OPEN THROUGH 1948

- 1ST** 1942 Packard 110 Convertible
John Fuiks, Sacramento, CA
- 2ND** 1931 Ford Deluxe Roadster
Ronald Pizer, Reno, NV
- 3RD** 1936 Ford Cabriolet
Norma Petersen, Cameron Park, CA

CLASS O ~ VINTAGE CLOSED THROUGH 1948

- 1ST** 1936 Buick Special Coupe
Dave Pickens, Elk Grove, CA
- 2ND** 1937 Chrysler Coupe
Dave Labhard, Sacramento, CA
- 3RD** 1948 Packard Deluxe Eight Touring
Brian Brandt, Fair Oaks, CA

CLASS P ~ AMERICAN OPEN 1949-1960

- 1ST** 1953 Packard 300 Convertible
Lou Hoffman, Placerville, CA
- 2ND** 1960 Chrysler Imperial Crown Convertible
Henry Hopkins, Richmond, CA
- 3RD** 1956 Oldsmobile 98 Starfire
Larry Caye, Folsom, CA

2006

CLASS R ~ AMERICAN CLOSED 1949-1960

- 1ST** 1957 Chevrolet Bel Aire
Bob Fox, Carmichael, CA
- 2ND** 1957 Cadillac Eldorado Brougham
Geoffrey Smith, San Rafael, CA
- 3RD** 1957 Chrysler Imperial Crown Coupe
William O'Brien, San Mateo, CA

CLASS S ~ AMERICAN CLOSED 1961-1972

- 1ST** 1961 Chevrolet Impala SS
Stephen Kramer, Shingle Springs, CA
- 2ND** 1963 Chrysler 300 J
Reuben Lusvardi, Shingle Springs, CA
- 3RD** 1971 Chevrolet Chevelle SS
Brian Simpson, Rescue, CA

CLASS T ~ AMERICAN SPORTS CARS 1953-1967

- 1ST** 1954 Kaiser Darrin
John Nirenstein, Tiburon, CA
- 2ND** 1957 Ford Thunderbird
Ross Woodman, Elk Grove, CA
- 3RD** 1955 Ford Thunderbird
Rich Flaig, Granite Bay, CA

CLASS T1 ~ CORVETTES 1953-1967

- 1ST** 1964 Chevrolet FI Corvette
Moseley Collins, El Dorado Hills, CA
- 2ND** 1966 Chevrolet Corvette
Gary Hauf, Roseville, CA
- 3RD** 1965 Chevrolet Corvette
Brett & Lynn Egen, Granite Bay, CA

CLASS U ~ FOREIGN SPORTS CARS THROUGH 1956

- 1ST** 1955 Porsche 356 Speedster
Larry Wilson, Fair Oaks, CA
- 2ND** 1947 MG TC
Douglas Spindler, Shingle Springs, CA
- 3RD** 1956 Jaguar XK 140 MC
Geoffrey Horton, Sonoma, CA

CLASS V ~ FOREIGN SPORTS CARS 1957-1972 Under \$5000

- 1ST** 1958 Porsche Speedster
Barney Gardner, El Dorado Hills, CA
- 2ND** 1965 Porsche 356C
Jerry Kiliany, Granite Bay, CA
- 3RD** 1970 Triumph TR 6
Anabelle Pugh, Wallace, CA

CLASS V1 ~ AUSTIN HEALEY 1961-1957 3000

- 1ST** 1965 Austin Healey 3000
John Fox, Napa, CA
- 2ND** 1963 Austin Healey Mark II 3000
Randolf Andorko, Elk Grove, CA
- 3RD** 1961 Austin Healey 3000
Kenny Johnson, Cameron Park, CA

CLASS W ~ FOREIGN SPORTS CARS 1957-1972 Over \$5000

- 1ST** 1969 Jaguar XKE OTS
David Shields, El Dorado Hills, CA
- 2ND** 1965 Jaguar E Type Coupe
Mark Hacker, Los Gatos, CA
- 3RD** 1963 Jaguar E Type Roadster
Jim Perell, Loomis, CA

CLASS X ~ FOREIGN PASSENGER CARS 1957-1972 Over \$6000

- 1ST** 1954 Volkswagen Convertible
Melissa Frank, Menlo Park, CA
- 2ND** 1953 Rolls Royce Silver Wraith Limo
Don Riddleberger, Sacramento, CA
- 3RD** 1955 Rolls Royce
Bob Ammirato, Folsom, CA

CLASS Y ~ FOREIGN PASSENGER CARS 1957-1972 Under \$6000

- 1ST** 1960 Alfa Romero
Bud Collins, Diamond Springs, CA
- 3RD** 1966 Volkswagen 21 Window Deluxe
Chris Luke, Folsom, CA

CLASS Z ~ FOREIGN PASSENGER CARS 1957-1972 Over \$6000

- 1ST** 1972 BMW 3.0 CS
Kurt Delimon, San Jose, CA
- 2ND** 1972 BMW 3.0 CSI
Shawn Hanson, El Sobrante, CA

CLASS VRC VINTAGE RACE CARS

- 1ST** 1956 Cooper Formula 500
Richard Frank, Fremont, CA
- 2ND** 1932 Miller Ascot Race Car
Ed Hegarty, Sacramento, CA
- 3RD** 1969 Chevrolet Sunoco Camaro
Bret Radanof, Roseville, CA

SPECIALTY AWARDS

NIELLO CONCOURS AT SERRANO
BEST OF SHOW AWARD

1913 Pope Hartford
Bill Gularte, Soledad, CA

2 0 0 6

NIELLO
CONSTITUTIONAL
ES

HONORARY JUDGES AWARD

1939 BMW 328

Matt Sell, Boise, Idaho

GALA AWARD

1939 BMW 328

Matt Sell, Boise, Idaho

R. E. KENYON DRIVING TOUR
AWARD

1953 Buick Boat Tail Skylark Convertible

Rick Niello, Carmichael, CA

PEOPLES CHOICE AWARD

1956 Austin Healey 100/4

Terence O'Connor, Fresno, CA

LADIES CHOICE AWARD

1953 Jaguar XK 120 FHC

Dick France, Los Gatos, CA

ALL AMERICAN ELEGANCE

1934 Auburn 12-50 V12 Saloon

Paul Taylor, Auburn, CA

MOST ELEGANT EUROPEAN
MOTORCAR

1938 Delahaye 135 MS Competition Coupe

Robert Owens, Hartford, PA

MOST ELEGANT MOTORCAR

1935 Auburn Boat tail

Don Sears, Sonoma, CA

Land Rover Rocklin

A Niello Dealership

Rated First

By Land Rover of North America for
Overall Customer Satisfaction
in the Western United States
Through June, 2007

4545 GRANITE DR. TOLL FREE (866) **632-3231**

RACERS OF THE PAST *On the green today*

1954 DB2/4 Aston Martin

Michael Ginsberg
Gold River, CA

The 1954 DB2/4 Aston Martin owned by Michael Ginsberg of Gold River, California, and shown at this Concours was first purchased by William Randolph Hearst, Jr., who traded the black beauty for a more sedate Gullwing Mercedes Benz. The Aston was advertised as "the fastest car in the world capable of carrying two people with a month's worth of luggage". Driving the vehicle, which was the first left-handed car to be imported to America with a 140 h.p. engine, was risky business on the highways. It was more at home on the race track and was raced in Northern California in both

1954 and 1955, taking second and third places respectively. Mr. Ginsberg personally met "the love of his life" when the Aston was brought to him for restoration in 1993. Unfortunately the plans were curtailed and the couple were separated. In 2004 Ginsberg was able to purchase the car, although by then many of its parts were missing. With dogged determination, he was able to complete a frame-off restoration. His greatest coup was purchasing the last "new" windshield available for the model. Perseverance wins once again. Congratulations Mr. Ginsberg!

Albano Dale Dunn & Lewis

INSURANCE SERVICES

9197 Greenback Lane, Suite E
Orangevale, CA 95662

Toll-free: **(800) 346-7958**

Phone: **(916) 988-0214**

Celebrating **50 Years** of Service

TOPNOTCH Limousine & Executive Services LLC.

- Limousines
- Executive Sedans
- Jet Charters
- Buses

- Tickets
- Destinations
- Leisure
- Sporting Events
- Concerts

Call us at 916.481.LIMO (5466)

www.topnotchexecutive.com

No matter how long the journey, keep focused on taking the next step.

From your first checking account through retirement, you can always count on getting more with Bank of America. More financial choices. More security. More ways to access your money. That's our commitment to you, and to all our valued customers. To get more out of your banking relationship, call us at 1.800.622.8731 or visit us at www.bankofamerica.com.

Bank of America, N.A. Member FDIC.
©2007 Bank of America Corporation.
Equal Housing Lender BRD-46

Bank of America

Visit El Dorado Hills Town Center
for all of your shopping needs.
Shop, Dine, Work and Play

TOWN CENTER

Located Just off Hwy 50 at Latrobe Road
& White Rock Road

Shop

	Phone: (916) area code
Adam's Cigars	Coming Soon
Bark Avenue	941-7400
Dolce Donna Lingerie	Coming Soon
DuFault's Beauty Boutique	933-2233
EDH Boards	933-3038
EyeFunk Optix	985-7400
Franco Ferrini Women's Apparel and Shoes	939-9578
Hang It Up Gallery	939-1845
Hollywood Video	933-8409
Karrie Ellen's Bridal Salon	933-0570
Lazio Women's Apparel	Coming Soon
Longs Drugs	934-0140
Looks Women's Fashion	358-5050
Mon Bijou Jewelers	941-7778
Nugget Market	Coming Soon
Olive Tree Furniture	358-3973
Our house gallery & framing	933-4278
Philosophia	933-1975
Posh Punks	939-9500
Shoe Envy	Coming Soon
Signal Service Home Theater Entertainment	939-0107
Tramonto Jewelry	358-5522
Uptown Girl Boutique	Coming Soon
Veda Home	939-9108

Dine

A Maad Tea Party Café	933-2121
Asahi Sushi	939-6578
Bistro 33	Coming Soon
Café Campanile	934-0734
Chantara Thai Cuisine	939-0389
Chili's Grill & Bar	939-8857
Cold Stone Creamery	933-6377
Debbie Wong's Express	933-6588
Habit by Naked Coffee	934-0566
Hot Peppers Taqueria	941-1092
Infusion Restaurant	358-3729
Juice It Up	941-7140

Mama Ann's Italian Deli, Bakery & Market

Maui Tacos	939-1700
McDonalds	933-5204
Mikuni Sushi	933-2868
Nestlé Toll House	Coming Soon
Original Pete's Pizza Pasta Grill	933-1020
Pueblo Chico Restaurant	Coming Soon
Quizno's	939-9153
Round Table Pizza	933-7833
Sizzling Fresh Mongolian Barbecue	941-1577
Starbucks	941-6056
Strings Italian Cafe	933-0846
Subway	933-0080
Super Suppers	941-0218
Togos/Baskin Robbins	941-3663
Wine Konnection	939-6760
Yogaberry	Coming Soon

Service

Allen Delbrouck, CPA	933-7780
Anew Skin Dermatology	984-3060
Big O Tires	939-6700
Brian R. Katz, Attorney at Law	933-5266
Chevron Gas Station	933-9293
Cook's Collision	941-1933
Custom Tailoring	Coming Soon
Dr. Daniel Demaray, DDS	939-6777
El Dorado Hills Lawyers Group	933-2174
Fresh Cleaners	933-4535
Jiffy Lube	941-0845
Le Chateau Nail Salon	933-9837
Luxury Nails	933-7797
Marketplace Veterinary Hospital	939-1705
Massage Envy	941-6850
Mercedes Benz of El Dorado Hills	567-5100
PostNet	941-7496
Salon De Lucia	933-2511
Security National Mortgage Company	985-8806
Suds Car Wash	673-6300

Supercuts	933-1361
Tan Central	939-8261
Town Center Family Chiropractic	933-4507
U.S. Postal Service	(800) 275-8777
Valero Gas Station	933-7760

Work

Acacia Mortgage	933-1051
Chicago Title	933-6300
Cornerstone Plaster Development	933-6599
Countrywide Home Loans	358-3120
ERA Realty	933-4500
Fidelity National Title	Coming Soon
Golden 1 Credit Union	732-2900
Husdawg, LLC	933-7622
Insight Real Estate	941-1123
Knight Vinke Services	934-0417
Marketing Evolution	933-7522
McClone Construction	358-5495
Quality Funding Mortgage	939-8004
Re/Max Gold Real Estate	933-8700
Shelter Bay Retail Group	933-6699
The Mechanics Bank	939-2000
Vanacore International	358-7105
Wells Fargo Bank	939-3080

Play

Amphitheater	
Asante Spa	933-8905
El Dorado Hills Sport Club	933-4929
El Dorado Hills Taekwondo	939-3803
nXLevl Game Center	933-2900
Regal Cinemas 14	(800) 326-3264

Stay

Holiday Inn Express Hotel and Suites	358-3100
--------------------------------------	----------

NEW
Target

(October '07)

SNELL - CERTIFIED

THE STORY BEHIND THE LITTLE ORANGE LABEL

By: Gary Horstkorta

The phrase “Snell-certified” is one that racers worldwide are most likely familiar with since the majority of racing organizations require participants to wear a helmet that carries this designation. If your helmet type has been tested and certified by the Snell Memorial Foundation, then it should have a label attached to the hard, inner liner. Having the Snell Certification is a very good thing and to understand why, we have to go back almost fifty years to the early 1950’s.

Sports car racing in the United States was a rapidly growing sport in the 1950’s. Home built specials and foreign sports cars filled most race grids and the word “safety” was a decided afterthought. Roll bars and lap belts were not widely used and when it came to drivers helmets, just about anything was OK. Drivers used a wide variety of helmets, including WWII surplus, fiber shell based helmets and even a type usually worn by polo pony riders.

Wanting to emulate their European contemporaries, many drivers in this country bought these helmets when they started racing. Unfortunately, they did little more than keep your hair in place

while racing, offering minimal protection. There were many serious head injuries as a result of race car rollovers in the early 1950’s and one such incident resulted in what was to become the Snell Memorial Foundation.

The Foundation’s Namesake

William “Pete” Snell was born and raised in San Francisco, became a family man, car enthusiast and service manager for a local automobile dealer. He started racing with the San Francisco Region of the SCCA in 1951, and over the next five years raced a variety of sports cars. Well liked and respected as a racer, he won the Region’s Sportsmanship Award in 1954. Pete Snell’s competed in his last race in August, 1956 at the Arcata (CA) airport. Partway through his race, Snell was hit from behind by another car and lost control of his TR-3. The car rolled over three times, trapping him underneath. Wearing one of the fiber shell type helmets, Snell suffered severe head injuries, which would prove fatal.

The loss of one of their most popular drivers was a shock to all who knew him. As a result, the members of the San Francisco Region (SFR) of the SCCA voted to establish the William Snell Memorial Fund and donations were solicited from the club’s members “to perpetuate the memory of Pete Snell.”

How It All Started

Another SFR member was also present at the Arcata race, Dr. George Snively. Dr. Snively was a Sacramento physician, Director of the Department of Medicine at Sacramento County Hospital and an accomplished racer in his own right.

Besides racing in the event, he was also the trackside physician and had gone to Snell’s aid after the crash. Snell’s death would prove to be a catalyst for Dr. Snively who had been investigating crash helmets on his own since 1954. Having previously accumulated a library of virtually every paper published on helmets and had spent countless hours of his own time testing helmets he had purchased with his own money. Since Snell’s death had unquestionably resulted from inferior head protection, the immediate need for headgear standards became apparent. Dr. Snively decided it was time to begin a formal research program.

At this point, Dr. Snively enlisted the help of another sports car racer, Dr. Clinton O. Chichester, an engineer and professor of food technology at University of California Davis. These two formed an excellent team, with Dr. Chichester the “idea man” and Dr. Snively the “implementer”. As they saw it, their mission was “to establish some standard for the performance of helmets so that an individual can at least distinguish which will offer a known level of protection versus one that will offer practically none.” With this goal in mind, they applied for and obtained a grant from the United States Public Health Service. With these funds, they set up a laboratory at U.C. Davis and begin testing crash helmets in use by drivers of the day.

In March, 1957, the SFR published preliminary results of Dr. Snively’s tests in *The Wheel*. To formalize his testing procedure and increase the number of helmets tested, Dr. Snively utilized an

independent testing facility. Interested parties were invited to witness the test and the press, military and representatives of manufacturers attended. The results of the test showed clearly that two helmets, the Bell 500 TX and the Toptex Competition Model, offered far greater protection than any of the others tested. The Foundation's seal of approval was made available to the manufacturers for use on the two models approved. Dr. Snively released his test results to several motor racing magazines.

Test Results Create A Controversy

When Dr. Snively's test results were published in Sports Car Graphic, Sports Car Journal and MotoRacing in July 1957, they caused an immediate controversy as drivers and manufacturers lined up on both sides of the issue. Several manufacturers felt the tests were inconclusive or biased and many drivers felt it was their choice to wear whatever type and style helmet they desired. As Dr. Chichester told a reporter for the Sacramento Bee newspaper, "You'd be surprised how difficult it is to persuade a driver to pay more than \$8 to \$15 for a helmet that is untested when at the same time, he might be driving an expensive sports car. They ought to invest a reasonable amount of money in their heads."

As the controversy was playing out in the motor sports press that summer of 1957, the SFR of the SCCA announced that after August 30, 1957, all drivers must wear either of the two approved helmets in races sanctioned by the club. Shortly thereafter, the National Contest Board followed suit, essentially deciding the issue. Drs. Snively and Chichester received inquiries from all over the world concerning their studies. All types of motor racing associations requested the test results as did others interested in nearly all other sports where head protection was necessary. More tests were

conducted in 1958 by the two and the next year, they established a set of standards.

Once the Foundation had established a set of testing standards for helmets, they were continually refined as manufacturers brought new and better helmets to the market. Dr. Snively would write a set of standards too tough for any helmet to pass and then ease the standard down a few notches making it more feasible for new helmets to pass, and at the same time, he was challenging helmet manufacturers to continually design better helmets. The revision of these standards took place about every five years, a cycle that is still in effect today.

1983 - Shocking News

Having just retired from his position at U.C Davis School of Medicine and while on vacation on the California Coast, Dr. George Snively, the guiding light of the Foundation, died suddenly of a heart attack at the age of 62. As you might imagine, and helmet testing came to a standstill. Eventually, Dr. Chichester picked up the reins and testing resumed but with a contract employee and only on a part-time basis. The test lab was moved from Dr. Snively's home to a small warehouse. Over the next five years, the helmet testing activity gradually increased but it essentially remained a very small operation and it wasn't until 1984, the Foundation hired it's first, full-time employee.

Today, the Foundation offices and test lab reside in a modern, single story building in North Highlands, a suburb of Sacramento. There are currently nine employees under the leadership of Ed Becker, and their main business is still helmets - testing for certification, prototype testing and random sample tests. They test helmets for auto racing, motorcycle riding and racing; snowmobiling; skiing, bicycling; skateboarding as well as equestrian use.

The helmet testing procedure has been continually improved over the years and the test instrumentation has become progressively more sophisticated allowing standards to be elevated to even higher levels.

The Foundation safeguards its certification by performing on-site factory inspections to verify a helmet makers manufacturing process. They also can randomly test any previously certified helmet at any time by acquiring helmets on the open market and/or requesting helmets from a manufacturer. If the product fails testing, the Foundation can order the manufacturer to "stop production" on the particular model and all certification stickers are to be returned. Interestingly enough, in almost fifty years the Foundation has been in existence, they have only required two manufacturers to "stop production".

Racing helmets have come a long way since the "clothe and goggles" of the early 1900's. Drivers progressed to the leather and fiber "buckets" of the 1950's and finally to today's lightweight, Kevlar, full coverage helmets. Thanks to a very small group of volunteers who took it upon themselves to create the first set of industry standards for helmets, we now have products which are capable of withstanding the extreme forces generated by today's high speed impacts.

So the next time you pull on your helmet, think about and be thankful for the great job the folks at the Snell Memorial Foundation are doing and of Dr. George Snively and Dr. Clinton Chichester - doctors, pioneers, researchers and racers.

MANSOUR'S

MANsour's

ORIENTAL RUG GALLERY

*For a Beautiful Home.
In a Beautiful World.*

SACRAMENTO

2550 Fair Oaks Boulevard, between Fulton & Munroe
(916) 486-1221 • (800) 540-4707

GOLD
SPONSOR sacramento magazine's
Best For
SACRAMENTO

www.mansoursruggallery.com

ROSEVILLE

1113 Galleria Boulevard, in front of Nordstrom
(916) 780-1080 • (888) 277-1113

LAND ROVER | JAGUAR | LAMBORGHINI | FERRARI | MASERATI | ROLLS ROYCE | BENTLEY

STEWART'S

EUROPEAN AUTO SPECIALISTS

A REPAIR EXPERIENCE BEYOND YOUR GREATEST EXPECTATIONS.

Established 1992
1876 Stockton Blvd, Sacramento
916.731.7023
www.stewartsauto.com

