

CARMEL-BY-THE-SEA CONCOURS ON THE AVENUE

Monday 11 August 2008

Bruce Anderson: Chief Judge Porsche

Parker Hall: Chief Judge Ferrari

Featuring PORSCHE and FERRARI 1947/1948 through 1973

MAJOR AWARDS

THE TOM AND VIRGINIA JENARO BEST OF SHOW AWARD

For the entry that is the unanimous choice of the chief class judges (selected from the first in class winners)

1957 Ferrari 250 GT Pininfarina Cabriolet S/N 0655 GT owned by Robert M. Lee of Reno, Nevada

THE BARRY T. RILLIET JUDGES CUP

For the entry that has been sympathetically restored

1966 Porsche 911 Coupe S/N 303994 owned by Leon Kreger of Pebble Beach, California

THE SAM AND CORALEE LINDER ARTIST'S CHOICE AWARD

For the entry that exudes design and aesthetic excellence that satisfy an artist's eye

1962 Ferrari 250 GT SWB Spyder California S/N 3195 GT owned by Larry Carter of Los Gatos, California

THE RICHARD AND HESTER PARKER AUTOMOTIVE MAGAZINE AWARD

For the entry that the magazine would most like to describe for its readership

1955 Porsche 356 Continental Coupe S/N 53821 owned by Michael and Barbara Malamut of Thousand Oaks, California

THE RON C. ELLIOTT ITALIAN CUP

For the individual that best represents the spirit of motoring and of CARMEL-BY-THE SEA CONCOURS ON THE AVENUE

Kenneth Wollesen of Carmel Valley, California with a 1967 Ferrari 275 GTB/4 S/N 10583

THE DON AND GAYLE TRIOLO OCEAN AVENUE MOTOR CLUB AWARD

For the entry that best represents the hard-to-define fun factor

1957 Porsche 356a Speedster owned by Garrett Gafke of Menlo Park, California

THE ROBERT "CHARLIE" MAST TRANS ATLANTIC PACIFIC CUP

For the entry that best represents speed around the race circuits of the world

1954 Ferrari 500 Mondial S1 PF Spyder S/N 0408 MD owned by Jeff Abramson of Danville, California

THE ROBERT AND JUDITH PROFETA PRESERVATION AWARD

For the entry that is the very essence of originality and authenticity surviving through the years without ever having been restored

1958 Porsche 356A Speedster S/N 84537 owned by John Kerby-Miller of Carmel, California

THE ELMER D. "BUTCH" WRIGHT EUROPEAN EXCELLENCE AWARD

For the automobile that best represents the era when European cars turned heads around the world

1973 Ferrari 365 GTB/4 S/N 16789 owned by Bruce and Ellen Miller of Alamo, California

THE STANLEY AND ILENE GOLD GERMAN CUP

For the automobile that best represents excellence in engineering

1959 Porsche Carrera GS Coupe S/N 106545 owned by Stephen Childs of Placerville, California

THE ROBERT D. WALKER AWARD

For the automobile that might be seen on the auto salon stands of Europe

1957 Ferrari 250 GT Pininfarina Cabriolet S/N 0655 GT owned by Robert M. Lee of Reno, Nevada

THE ROBERT J. RICHARDS CONTINENTAL CUP

For the automobile that best represents the post-World War II continental sporting excellence

1950 Ferrari 166 Inter (rebodyed as a Barchetta) S/N 0049 owned by Charles and Carol Betz, and Fred Peters of Orange, California

CARMEL-BY-THE-SEA CONCOURS ON THE AVENUE

Monday 11 August 2008

Bruce Anderson: Chief Judge Porsche

Parker Hall: Chief Judge Ferrari

Featuring PORSCHE and FERRARI 1947/1948 through 1973

CLASS AWARDS

95 points or better are required to receive the Single First in Class.

The Single Second in Class requires 90 points or better and the Single Third in Class requires 85 points or better.

PORSCHE

CLASS: 356 PRE-A Coupe

- 1st 1951 356 Pre-A Coupe S/N 10798 Ray Crosno
- 2nd 1955 356 Continental S/N 53821 Michael and Barbara Malamut
- 3rd 1953 356 1500 Super S/N 50192 Scott Emsley

CLASS: 356 Carrera

- 1st 1961 356B Carrera GT Coupe S/N 115376 Craig and Kathleen Smith
- 2nd 1959 356 Carrera GS Coupe S/N 106545 Stephen Childs
- 3rd None

CLASS: 356 Speedster

- 1st 1954 356A Speedster S/N 80200 Rich and Linda Peters
- 2nd 1957 356A Speedster S/N N/A Garrett Gafke
- 3rd None

CLASS: 356A Cabriolet and Convertible

- 1st 1959 356A Convertible "D" S/N 85539 Reid and Liz Vann
- 2nd 1959 356A Convertible "D" S/N 86226 Gary Swauger
- 3rd 1959 356A Convertible "D" S/N N/A Phil Woodward

CLASS: 356A Coupe

- 1st 1958 356A Sunroof Coupe S/N N/A Jerry Cvitanich
- 2nd 1958 356A 1600 Super Sunroof S/N 103035 Gary Wasserman
- 3rd 1959 356A GT Coupe S/N 108368 James Barrington

Class: 356C Cabriolet

- 1st 1965 356C Cabriolet S/N 161058 Stanley Gold
- 2nd 1965 356C Cabriolet S/N 160997 Jack and Margaret Brown
- 3rd 1965 356C Cabriolet S/N 161984 Loren Bollinger

CLASS: 356C Coupe

- 1st 1964 356C Coupe S/N 219183 Gary Thies
- 2nd 1965 356C Coupe S/N 221839 Hamp and Sue Miller
- 3rd 1964 356C Coupe S/N 126676 Mark and Veronica Boen

CLASS: 911 Short Wheelbase 1964-1968

- 1st 1966 911 Coupe S/N 303994 Leon Kreger
- 2nd 1967 912 Coupe S/N 462293 John Summer
- 3rd 1967 911 Coupe S/N 306894 Tom Martenot

CLASS: 911, 1969-1973

- 1st 1972 911T Coupe William and Mary Casella
- 2nd 1970 911T Coupe S/N 9110100113 Eric Meyer
- 3rd 1972 911T Coupe Jim Loucks

CLASS: Race Car and Limited Production

- 1st None
- 2nd 1961 RS-61 Spyder S/N 718.076 Stanley Gold
- 3rd None

FERRARI

CLASS: 250

- 1st 1957 250 GT PF Cabriolet S/N 0655 GT Robert M. Lee
- 2nd 1962 250 GT SWB SPYDER California S/N 3195 GT Larry Carter
- 3rd 1963 250 GT LUSSO S/N 4449 GT Bill and Shirley Boezinger

CLASS: 275

- 1st 1965 275 GTB S/N 7785 Paul Eisenberg
- 2nd 1966 275 GTB S/N 7927 Ed and Lee Nigro
- 3rd 1967 275 GTB/4 S/N 10409 Michael Alessandro

CLASS: 330/365 GTC

- 1st 1969 365 GTC S/N 12471 Tim Montgomery
- 2nd 1968 330 GTC S/N 11143 Phil and Linda Scheinberg
- 3rd 1967 330 GTC S/N 9847 Al Cady

CLASS: 365 GTB/4

- 1st 1973 365 GTB/4 S/N 16789 Bruce and Ellen Miller
- 2nd 1972 365 GTB/4 S/N 15425 Alan Cavey
- 3rd 1972 365 GTB/4 S/N 16333 Tom Elerding

CLASS: 365 GTC/4

- 1st 1972 365 GTC/4 S/N 15495 Gary Kuntz and Laurie Laikam
- 2nd 1972 365 GTC/4 S/N 15331 John Chaffin
- 3rd None

Class: 2+2

- 1st None
- 2nd None
- 3rd 1968 365 GT 2+2 S/N 11061 Anthony Pfannkuche

Class: 246 GT/GTS

- 1st NONE
- 2nd 1969 246 GT S/N 00462 Robert Kenton
- 3rd 1972 246 GTS S/N 03998 Rick Principe

Class: Limited Production Road Cars

- 1st 1959 410 SA Series III S/N 1323 SA Marc Spizzirri
- 2nd 1964 365 California S/N 9127 The Mallya Collection
- 3rd None

CARMEL-BY-THE-SEA CONCOURS ON THE AVENUE

Tuesday 12 August 2008

Michael G. Tillson III: Chief Judge

Featuring **MULTI-MARQUES** 1946 through 1971

MAJOR AWARDS

THE DENNIS A. LEVETT BEST OF SHOW AWARD

For the entry that is the unanimous choice of the chief class judges (selected from the first in class winners)
1965 AC Cobra CSX2494 USRRC Team car owned by Lawrence Bowman of Redwood City, California

THE ERIK T. BETHEL AMERICAN EXCELLENCE AWARD

For the automobile that best represents the era when American cars turned heads around the world
1959 Cadillac Eldorado Biarritz Convertible owned by Academy of Art University of San Francisco, California

THE CHRISTIE L. MILLER BRITISH and EUROPEAN CUP

For the automobile that best represents post-World War II British or Continental excellence
1947 Jaguar Mk IV Drophead Coupe owned by Howard Clarke of Springville, California

THE CHAMBER OF COMMERCE TRANS ATLANTIC PACIFIC CUP

For the entry that best represents speed whether in a straight line, around a track or on the street
1965 AC Cobra CSX2494 USRRC team car owned by Lawrence Bowman of Redwood City, California

THE CARMEL FOUNDATION AWARD

For the automobile that might be seen in period on Scenic Road with the driver showing visitors the sights
1957 Rambler Cross Country Station Wagon owned by Celesta and Scott Boses of Los Angeles, California

THE MICHAEL T. LYNCH AWARD

For the entry that best represents excellence in engineering
1955 Mercedes-Benz 300SL Gullwing owned by Jim and Kay Cobb of Portland, Oregon

THE SUE M. McCLOUD MAYOR'S CUP

For the individual that best represents the spirit of motoring and of CARMEL-BY-THE-SEA CONCOURS ON THE AVENUE
Richard Christensen of Prescott, Arizona with a 1950 Hebmuller 14A Cabriolet

THE MICHAEL FURMAN ARTIST'S CHOICE AWARD

For the entry that exudes design and aesthetic excellence that satisfy an artist's eye
1954 Jaguar XK120 OTS owned by Sam Linder of Monterey, California

THE AUTOMOTIVE MAGAZINE AWARD

For the entry that magazines would most like to describe for their readership
1970 Lamborghini Miura S owned by Jeffery Meier of Woodland Hills, California

THE STEVE J. RANA PRESERVATION AWARD

For the entry that is the very essence of originality and authenticity surviving through the years without ever having been restored
1969 Ford Travel Wagon E200 Van owned by Chris Thompson of Richmond, California

THE MICHAEL G. TILLSON III RADNOR HUNT CUP

For the entry that has been sympathetically restored
1949 Plymouth P18 Station Wagon owned by Paul Taylor of Arroyo Grande, California

THE OCEAN AVENUE MOTOR CLUB AWARD

For the entry that best represents the hard-to-define fun factor
1953 MG TD owned by Stephen and Debbie Holmes of Ross, California

CARMEL-BY-THE-SEA CONOURS ON THE AVENUE

Tuesday 12 August 2008

Michael G. Tillson III: Chief Judge

Featuring MULTI-MARQUES 1946 through 1971

CLASS AWARDS

95 points or better are required to receive the Single First in Class.

The Single Second in Class requires 90 points or better and the Single Third in Class requires 85 points or better.

American Family Favorites - 1940s and Early 1950s

- 1st 1954 International Harvester R-140 Woodie Gary Cox
- 2nd 1953 GMC 102-22 1/2 Ton Long Bed Pickup Cecil Margosian
- 3rd 1951 Chevrolet Pickup Mark Hineser

American Family Favorites - Late 1950s

- 1st 1956 Nash Ambassador Sedan Custom Harry Arends
- 2nd 1959 Chevrolet El Camino Tom Dimaggio
- 3rd 1957 Rambler Cross Country Station Wagon Celesta and Scott Boses

American Family Favorites - 1960s

- 1st 1969 Chevrolet Camaro Ron Roach
- 2nd 1960 Ford Country Squire Station Wagon Lawrence Camuso
- 3rd 1969 Ford Travel Wagon E200 Van Chris Thompson

American Luxury - 1940s and 1950s

- 1st 1959 Plymouth Sport Fury Convertible Larry Carter
- 2nd 1956 Lincoln Continental Mark II Coupe Richard Gray
- 3rd 1947 Chrysler New Yorker Convertible John White

American Luxury - 1960s

- 1st 1966 Oldsmobile Toronado Gary Hinman
- 2nd 1968 Cadillac De Ville Convertible Giulio Dedini
- 3rd 1965 Pontiac Grand Prix Coupe Allan McCrary

American Sport

- 1st 1954 Kaiser Darrin Convertible John Nirenstein
- 2nd 1967 Apollo GT Coupe Denny Paul
- 3rd 1965 Chevrolet Corvette Convertible Joe Cutrufelli

British and European Luxury

- 1st 1972 Citroen DS 21 Pallas Sedan Ruut van den Hoed
- 2nd 1947 Jaguar Mark IV Drophead Coupe Howard Clarke
- 3rd 1951 Bentley Radford Countryman Mark VI Ivan and Beth Gallo

British Sport - 1940s and 1950s

- 1st 1953 Nash Healey Roadster Jim Walton
- 2nd 1955 Morgan 4/4 Drophead Coupe Michael Hattem
- 3rd 1954 Jaguar XK 120 OTS Sam Linder

British Sport - 1960s and 1970s

- 1st 1960 Austin-Healey 3000 Mk1 Alex and Helga Zanini
- 2nd 1963 Jaguar E-Type Convertible Michael Manno
- 3rd 1966 Jaguar E-Type Convertible Ronald Carr

British Sport - MG

- 1st 1957 MGA Twin Cam Convertible Michael Mohlman
- 2nd 1954 MG TF Bill and Shirley Angeloni
- 3rd 1955 MG TF 1500 Barry Taylor

British, European and Japanese Family Favorites

- 1st 1962 Volkswagen Beetle Karmann Convertible Tony and Pat Olmo
- 2nd 1956 Volkswagen Beetle Deluxe Convertible Pat Olmo
- 3rd 1965 Austin Mini Cooper S Chris and Peggy Miller

German Sport

- 1st 1959 Mercedes-Benz 190SL Roadster Craig and Louise Lemster
- 2nd 1950 Hebmuller 14A Cabriolet Richard Christensen
- 3rd 1955 Mercedes-Benz 300SL Gullwing Jim and Kay Cobb

Historic Race

- 1st 1965 AC Cobra CSX2494 USRRC team car Lawrence Bowman
- 2nd 1956 Lotus Eleven John Hurabiell
- 3rd 1948 Allard LCC Roadster Albert Reynolds

Hot Rod

- 1st 1932 Ford "Riley" Roadster Donald Orosco
- 2nd 1932 Ford Model "B" Roadster Al Vonderwerth
- 3rd 1932 Ford Hi-Boy Roadster Jimmy Castle

Italian Sport

- 1st 1970 Lamborghini Miura S Jeffrey Meier
- 2nd 1968 DeTomaso Mangusta Steve Neff
- 3rd 1968 Lamborghini Miura Gil and April Lucero

Micro Car

- 1st 1956 Messerschmitt KR200 Michael and Barbara Malamut
- 2nd 1963 Heinkel Trojan 200 Michael and Barbara Malamut
- 3rd 1958 Messerschmitt KR201 Roadster Michael and Barbara Malamut

Motorcycle

- 1st 1953 Vincent Black Shadow Thomas Leverone
- 2nd 1966 BMW R 69 S Gary Wasserman
- 3rd 1967 Triumph T-120 Richard Watson

Muscle

- 1st 1969 Chevrolet Camaro Bert and Laura Bolea
- 2nd 1966 Chevrolet Chevelle SS Larry Nannini
- 3rd 1958 Chrysler 300D 2 Door Hardtop Henry Hopkins