

The Glen Region wishes all of our friends and family a safe and happy holiday. Don't forget the Awards Banquet in January!

[View this email in your browser](#)

In the Spirit of the Sport

the glen region SPARK PLUG

December 2014

[website](#) | [facebook](#) | [twitter](#)

In this issue:

REport
Awards Banquet
2014 Season in Photos
2015 NEDiv Roundtable
2015 SCCA National Convention
December Birthdays

REport

Glen Region Members,

As I write this it is a few days before Christmas and the New Year. I hope everyone is having a great holiday season. It is at this time of year that the region is out with the old and in with the new. The Transitional Board Meeting will be held this evening with both the 2014 and 2015 Boards in attendance. We should thank the Board members for their years of service. They stood up and took on the tasks of running the region. Also, we should give our thanks to two Outstanding Women of the Glen Region. Danielle Hautaniemi and Cheryl Zebrowski have done incredible jobs in their positions of Solo Board Chair and Club Race Chair. Without their hard work, our events would not have happened.

Please give the new board your support by contacting them with any comments, concerns and communication regarding your region.

The 2015 Board has some hard work ahead of it in keeping the region on track financially. With only one Club Race in 2015 we will have to work hard to make the most of it. But on the positive side, the track will be glass smooth in 2016 with the new pavement!

As always, please feel free to contact any of your Board Members with comments, concerns, or even some Holiday Cheer!

In The Spirit Of The Sport,
--Ed...

2015 Awards Banquet

Our Awards Banquet for the 2014 season will be Saturday, January 10th at 1 p.m. at Lib's Supper Club. There will also be a "happy hour" with cash bar and hors d'oeuvres from 12 p.m. to 1 p.m.!

As usual, we will be giving awards for Club Racing, Solo, and other worker awards - and it is likely there will also be a 50/50 raffle to go along with the fun. We will also celebrate our members' SCCA anniversary years with Membership Tabs and pins!

If you were with us last year, it is very similar to that event. And also similar to last year, the cost will be \$27. To RSVP, please mail your payment (checks payable to Glen Region SCCA) and # of guests to our Secretary:

Allan Kintz
Glen Region SCCA, Inc.
236 N Genesee St
Montour Falls, NY 14865

You can also pay by cash or check at the door - but please still RSVP! You can also email your RSVP to akintz@gmail.com!

Trophy Hunt

A past Glen Region racer unfortunately broke an old race trophy earlier this year while moving. It was his only race ever (in 1984) and it was his only win ever and he was the only car in class. It was pretty important to him and we'd like to see anyone has one of these trophies around to give to him when he visits the area over the holidays.

It was a small glass with "Glen" and "OCIC" etched into it (only car in class). If anyone has one of these, please reach out to Cheryl Zebrowski and let her know ASAP!

2014 in Photos

Photos by Josh Ashby, Allan Kintz, and Pat Scopelliti.

Dan DeBell racing his ITB Volvo in the July Sprints.

Steve Spano's GTO does double duty on the track and in Solo.

Kyle Colbey will have a little bit more competition next year in ITA.

SPO/modified has gotten a little more interesting with Dell Boyle joining the fun.

SM in Solo wouldn't be complete without Doug Binder's BMW.

Mark Anthony completed the Driver School at the Last Chance and entered two regional races (SM & STL) for the weekend!

Greg Subtelny turned ITB into a fun Volvo on Volvo battle at the July Sprints.

ESP regular Russell Seidel took his second season championship in 2014.

Jack Dinehart's CFC always looks good running around the track.

Nathan Hamlich took a class win in American Sedan at the July Sprints this year.

Matteo Scaptura continues to impress (and beat his father) in G Street.

George Hulse makes the trip up from Maryland to run at WGI with us.

Trevor Miller took the FV pole at our July Sprints race.

H Street keeps growing every year and Daniel Lo keeps fighting off the competition.

E Production doesn't get much attention, but at least Gene Litz's RX-7 looks good!

Scott Adriaansen enjoyed another Club Race Experience at the Last Chance.

Pete Nielsen joined quite a few Glen Region members in Formula Vee this year.

Willie Hayes ran almost all of our Solo events in 2014 to win C Street.

John Hellmers racked up a couple more SPO wins in 2014.

Nick Domster made the jump from Solo to Club Race at the Last Chance this year.

Mark Sherwood's Formula Atlantic is probably one of the best looking cars on track.

SCCA National Convention

Next year's National Convention really isn't too far away. It is a couple weeks earlier than last year, actually - currently scheduled for February 20-21. It will again coincide with the MSX Expo and again be located in Charlotte, NC.

You can see ticket prices and details - as well as register - at the [MSX Expo website](#). Thankfully, National Convention tickets are cheaper this year, currently at \$185 for the convention and Expo (compared to \$295 last year!).

Ticket prices will go up again after 1/15, so if you are sure you're going, you better get with the program and finalize your plans!

NEDiv RoundTable

December Birthdays!

If you see these Glen Region members, wish them a Happy Birthday.

Michael Argetsinger
Roger Beebe
Sharon Breitenbeck
Jim Brown
Tom Campbell
Amanda Carbaugh
Louis Devillers
Jeff Everett
David Grandusky
Ryan Hendrickson
Christiana Izzo
Tom Lane
Deborah Lane

Marty Laux
Carl Matuszek
Robin Miller
Trevor Miller
Ted Phenix
Kristen Pullano
Greg Rice
Bruce Rumsey
Ryan Scherer
Steve Spano
Peggy Willer
Jennifer Woodburn

The 2015 NEDiv RoundTable will again be held at the Inn at Pocono Manor. It is currently scheduled for the weekend of March 6-7 but there are no other details immediately available.

We'll pass along any info as soon as we get it - but you can expect a full slate of classes and training.

In the spirit of the sport...

Allan Kintz
Editor, SparkPlug
Glen Region SCCA, Inc.
akintz@gmail.com

Copyright © 2014 Glen Region SCCA, All rights reserved.

[unsubscribe from this list](#) [update subscription preferences](#)

The MailChimp logo is displayed in a white, cursive font within a dark gray rounded rectangular box.