

CRUISE NEWS

North County Corvette Club

PLASTIC FANTASTIC XXXVIII

Inside:

Board of Directors
President's Corner
Club Events Calendar
Birthdays
Membership Anniversaries
About our Club

Sponsored by:

Features:

- 5 Club Event
- 6 COTV Car Show
- 8 Plastic Fantastic (PF)
- 10 PF How did we do?
- 12 PF Winners

President's Corner

June 2015

Hello NCoCC Members,

Wow, it feels like summer is here. Today as I write this it is in the mid 80's and our 6 year old grandson is visiting us from Denver. We are enjoying a beautiful day out by the pool. Like most 6 year olds he loves to swim. Yesterday we went to the Barona Drag Strip and watched the junior drag racers along with a few bigger cars race. There were a few Corvettes amongst the bigger cars and it was cool seeing them run. Of course, grandpa didn't waste the opportunity to promote Corvettes to his grandson.

As you all should be aware, we had another great Plastic Fantastic car show this year. I want to thank all of our members who got involved and supported this event. We had 350 cars at the show and had nearly 375 register. I'm sure the iffy weather kept a few people away. The weather turned out to be great in spite of the threat of rain. I have received numerous emails from attendees thanking us for hosting such a great event. I have forwarded most, if not all to them, to you. Overall, the show was a huge success and so was the raffle/silent auction. I'm looking forward to making a nice check presentation to the USO at our next meeting. Again, thank you to each and every member who got involved and made this a success! A bunch of us met at Filippi's afterwards to celebrate the success. We were all worn out, but hungry, and enjoyed relaxing together at what I termed as our Plastic Fantastic After Party!

Changing the subject, I just want to remind everyone that we will be holding our elections for positions on next year's Board of Directors at our next meeting. Please plan to attend and make your vote count. We still have one or two open Board positions that need candidates. So, if you are interested in getting involved in the running of the Club, please contact Dave Regenhardt, Terry Thompson, or Rob Roth and let them know.

In closing I want to remind everyone to keep checking the calendar on our website (www.ncocc.com) for new and exciting activities.

As always, I wish everyone safe travels in your Corvette and remind you to support: 1) our club charity the USO of San Diego (<http://usosandiego.org>), 2) all of our military men, women, and veterans, and 3) our fantastic National Corvette Museum (<http://www.corvettemuseum.org>).

Sam

Officers

President:

Sam Rindskopf

Vice President:

Mark Harwell

Secretary:

Ruth Harwell

Treasurer:

Gary Sadnick

Activities Coordinator:

Terry Thompson

Newsletter Editor

Kathleen Regenhardt

Club Historian:

Sandy Mayer

Sergeant-at-Arms

Dave Regenhardt

Past President

Appointees

Members-at-Large

Tim Murray
Doug O'Brien
Jack Grindstaff

Raffle

Bob Haller
Carol Haller

Webmaster

Ed Daher

NCM Representative

Bob Hurst

Charity Representative

Bob Belzman

Car Club Council(s)

Jan Houshar (San Diego)
Terry Thompson (Southern)

Sandy Mayer	8
Jack Grindstaff	16
Kathy Brackx	22
Donna Rindskopf	28
RON Bas	30

Club Events Calendar

June 2015

- 7 Del Mar Fair
- 9 NCoCC Business Meeting. The Well Church. 7:00pm
- 25 NCoCC Board Meeting. Mainstream Bar & Grill. 7:00pm
- 28 MCRD Car Classic on the Bay

July

- 14 NCoCC Business Meeting. The Well Church. 7:00pm
- 23 NCoCC Board Meeting. Mainstream Bar & Grill. 7:00pm
- 26 Recognition Dinner

August

- 11 NCoCC Business Meeting. The Well Church. 7:00pm
- 16 Past President's Picnic
- 27 NCoCC Board Meeting. Mainstream Bar & Grill. 7:00pm

September

- 8 NCoCC Business Meeting. The Well Church. 7:00pm
- 24 NCoCC Board Meeting. Mainstream Bar & Grill. 7:00pm

October

- 13 NCoCC Business Meeting. The Well Church. 7:00pm
- 22 NCoCC Board Meeting. Mainstream Bar & Grill. 7:00pm

November

- 10 NCoCC Business Meeting. The Well Church. 7:00pm

December

- 8 NCoCC Business Meeting. The Well Church. 7:00pm

MCRD

car classic
on the bay

JUNE 28, 2015

10AM - 2PM

OPEN TO THE PUBLIC/SPECTATOR ADMISSION IS FREE

Judging begins promptly at 10:00

AWARDS PRESENTED BY MR. DAVE STALL, AUTOMOTIVE EXPERT AND TV SEGMENT HOST!

Show cars enter for set up from 7:00am to 9:00am,
use gate 1 off Barnett Avenue

To register, go to MCCSMCRD.com/carclassic/index.html

OVER 300 CLASSIC MOTOR CARS FOR YOUR VIEWING · ENTERTAINMENT ·
JUDGING BY U.S. MARINES · ACTIVITIES · COMMANDING GENERAL
TROPHY PRESENTATION · VENDORS · MCRD MARINE CORPS BAND ·
DOOR PRIZES · MARINE CORPS COLORS CEREMONY · FOOD OFFERINGS ·
CRAFT BEERS · CALIFORNIA WINES · VIP FOOD AND BEVERAGES
AREA · 50 STATE FLAG PRESENTATION · MILITARY VEHICLE DISPLAYS

COME PARK ON OUR MANICURED LAWN AND ENJOY OUR BEAUTIFUL BAY!

For more information, call (619) 725-6256 or visit mccsmcrd.com/carclassic/index.html.

For information on advertising, sponsorship or to participate as a vendor, call (858) 577-1696.

Your participation provides support to over 100 quality of life programs for service members and their families.

Monthly Club Event

Congratulations Gary and Sharon Wood on their win at the Heartbeat Happening Classic Chevy's Car Show!

**COTV Corvette Car Show
May 3rd**

Photography by: Bob Brown

Gary Wood and Bob Brown;
2nd and 1st in C1 class.

Ron Lewis;
1st in C2 class.

Jan Houshar and Tom Valenzia;
2nd and 1st in C3 class.

Plastic Fantastic XXXVIII May 17, 2015

Photograph by: Mark Harwell

Well the day came and went, what a great experience for me and my 10 yr old son. We met up with two other members in Carlsbad. Seven C3's were supposed to be there and only three showed up. We ended up cruising to San Diego with about 15 newer Vettes. It was quite a show on the freeway. The show was run very good. There was no waiting to park and there was an excellent selection of older and newer Vettes (stock and modified).

Corvette Forum comment

Photography by: George Marks

350 Corvettes on the grass at Embarcadero Park North.

From the chair (lazy boy recliner) of the co-chair for PF XXXVIII, I'd like to say thank you. So many of our members and participants of the show have thanked me, that I can't begin to list them here. While a great deal of planning, by many people, went into our show; it truly comes down to the action of our members, both before and on that Sunday morning, that makes this show so enjoyable for our attendees and spectators.

I would like to say a special thank you to two people. My co-chair, Dave Regenhardt, for his partnership and endless energy in this effort, and Raffle Captain, Renee Toomey, for the countless hours she put into the raffle. As we all know, all net proceeds from the raffle go to our charity, USO of San Diego. That places a tremendous pressure on the person in this position. Thank you Renee, for a fabulous job from beginning to end.

Almost any endeavor that involves human beings will have room for improvement, and I'm sure in the weeks and months to come we will have plenty of discussion about that. It's inevitable, needed, and a good thing. But for now, please find a person that was wearing a green shirt and give him or her a pat on the back for a job well done.

Thanks,
Tim Miurray

Photography by: Bob Brown

Plastic Fantastic XXXVIII

How did we do?

Ladies, and Gentlemen,

We attended your car show on the 17th of May, and would like to say THANK YOU for a wonderful show, we have attended many Corvette shows and yours is outstanding, we drove over 600 miles, and it was well worth it. We had read about your show on the Internet and thought we must attend, it was well worth the drive, your staff made us feel so welcome, you people work so hard to put on a show like this, and we are saying thank you, don't know if we will be back or not, the freeways are not in the best of shape for corvettes. Keep up the good work.

Joe & Pat McNamara
Redding, CA

Hello North County Corvette Club

Just wanted to extend our thanks and appreciation for the hospitality you showed all of us from Calico Corvettes and Cruisers that came down to your Plastic Fantastic Car Show. Debby and I got a chance to meet a good portion of your club either at dinner or during the car show. You all are an amazing group of car enthusiast I really enjoyed our time we spent with all of you. Special thanks to Sam and Donna for their friendship and help during some issues we had while we were in San Diego. I look forward to our two clubs doing events together in the future.

Thank you
John Williams
President Calico Corvettes and Cruisers

	321	pre-registrations
+	52	day of show registrations
<hr/>		
=	373	
-	4	refunds
-	19	no shows
<hr/>		
=	350	cars present at show

Hi Sam,

Once again the Corvette Club of Arizona would like to thank the members of NCoCC for hosting a Plastic Fantastic event. For some of us this was our seventh consecutive show, while we had two members of which it was their first.

Everyone had a great time.

I heard you were reached or were close to having 400 cars. Awesome Achievement, and congratulations.

We are already looking forward to next year.

Cheers!

Thanks to everyone who worked the raffle booth selling tickets, hyping up the silent auction, traveled throughout the show selling tickets, and helped get the raffle prizes ready before the show.

The list includes Norma Miyamoto, Lois Goodman, Barbara Sadnick, Karen Alexander, Bette Marks, Carol Haller (and her grandson), Ruth Harwell and her family, and Marilyn Osborne who manned the giveaway table and mentioned the raffle prizes to everyone. If I've forgotten someone, please forgive me.

I don't have a handle on the amount the club took in for the raffle but I'd say we did pretty well.

The silent auction went well too, but we learned some good lessons from it:

1. We should have had credit card payment availability to allow the prices to rise. We now know we can do this by running the cards through one of our member's business so we'll have to keep that in mind for PF 39. Too much preparation had already taken place this year to take advantage of it.
2. Handcrafted items and clothing items brought in the most money along with the Adams Car Care bucket and Padres Tickets. The electronics and emergency car charging items brought very little. I think Dave Regenhardt called it, "the Ebay effect" because several bidders were standing in the area to make sure they won the item they bid for. Lessons learned....
3. The good thing is everything on the silent auction was donated by members.

Thank you to the club membership who entrusted \$1,000 of seed money to allow me to beef up the raffle offerings the club members donated. With the generous cash donations from members, I only spent \$310 out of the club's money to fill out the very nice offerings at the table and I know we brought in more than that.

Thanks to the club members who dug into their wallets, went shopping, created something, or donated items they would not use for the raffle and silent auction. You rock!

Regards,
Renee Toomey and Kathy Buie

And the trophy goes to.....

C1 ~ 1st; Dave Hadley
 2nd; Bob Sengle
 3rd; David Freedman

C2 ~ 1st; Joe Priebe
 2nd; Dale Vermillion
 3rd; Alex & Cindy Vracin

C3 ~ 1st; Miguel Victorino
 2nd; Dave Baker
 3rd; Martin Flaagan

C4 ~ 1st; Bruno & Sandra Cirello
 2nd; Rick Morales
 3rd; Jerry Majer

C5 ~ 1st; Elliott & Linda Simpson
 2nd; Steve & Kay Stamper
 3rd; Rex Bergholm

C6 ~ 1st; Robert & Sholonda Kay
 2nd; Gene Swartwood
 3rd; Robert Weber

C7 ~ 1st; Henry & Beck Lewis
 2nd; Robert & Becky Fuller
 3rd/ Bruce Brown

Long Distance; Dennis & Bonnie Dittmer
 from St. Albert, Canada

Club Participation; Pacific Coast Corvettes
 with 49 Corvettes

Best of Show; Tim & Gale Osborn

Sponsor's Choice; Ron & Sandie Snodgrass

Photography by: Kathleen Regenhardt

NCoCC Cruise News

Editor: Kathleen Regenhardt

Contributors:

Bob Brown

Mark Harwell

George Marks

Tim Murray

Kathleen Regenhardt

Sam Rindskopf

Terry Thompson

Renee Toomey

Gary Wood

Email submission for the newsletter no later than the 23rd of every month!
Kregen@san.rr.com

Our Club

Club members enjoy planned trips, car shows, fun runs, auto rallies, and a host of social and Corvette-related events, including a Holiday Party, an Annual Recognition Dinner, and the NCoCC Plastic Fantastic all Corvette Show at Seaport Village. We support local communities in the San Diego County area by participating in special event parades and high school homecoming events. Our members also devote a time, energy, and resources in supporting our club charity, the USO (United Services Organization).

Meetings

Business Meetings are held the second Tuesday of every month at 7:00 p.m. in The Well Church Meeting Room located at 13604 Midland Road, Poway, CA. We always welcome and encourage guests to attend our meetings and to participate in our club sponsored events.

For a map of our meeting location, please go to our web site at www.ncocc.com.

Membership

Membership is open to anyone at least 18 years of age who owns a Corvette. Applicants must attend two business meetings and participate in one club event before becoming a member.

Membership in NCoCC entitles you to:

A membership card for you and your significant other.

Discounts on parts and service at participating dealers (Bob Stall and others).

A club T-shirt.

A name tag.

A newsletter via Email and/or the web site.

Members are expected to attend Business Meetings, maintain current dues, and support the club by serving on committees and participating in club events. Initiation fee is \$25. Dues are paid in advance: \$75 for one year.

We hope this short introduction is helpful. If you have any questions, please contact us via email: info@ncocc.com.