

The Bailing Wire

ABATE of CA. Newsletter for Motorcyclists Volume XXXV ISSUE VII

A Union of Motorcyclists Dedicated to Freedom of the Road

Jim Lombardo, ABATE Lobbyist, Tomasa Duenas,
Assemblyman Bill Quirk's Chief of Staff,
& Glenn Phillips discussing AB51 game plan.

Executive Director's Report

by Dave Hastings, Executive Director

After much number crunching and soul searching we have decided to cancel our "Golden State Run" scheduled for September 9-11, 2016 at Frandy Campground in Kernville. This event, like many other events held statewide both by us and other organizations, failed to turn a profit last year and the outlook for this year's event was not very promising either. Planning and carrying out a large, multi-day event such as this takes up many hours of our precious volunteer time and energy along with a substantial amount of up-front ABATE "seed money" to pre-print flyers and advertise the event. In addition we must pay to reserve the campground, secure entertainment for the weekend, make sure we have our required permits and liability insurance and so forth. Those of you who have not worked an event like this may not be aware of how many hours are involved in pre-event planning, the actual "live event" work hours required from our volunteers, and the mandated expenses involved. Since ABATE is an all-volunteer organization and our members are scattered all over California an event of this size can quickly become an enormous drain on our volunteer work force

and our finances. So, with no one close to Kernville to spearhead the event, and with a dark cloud hanging over the financial return on our up-front, nonrefundable, expenses we had no choice but to cancel this year.

Now for the good news! In trying to figure out a way to make the event profitable I talked with many of our ABATE members and friends and we all agreed we would still like to go to Frandy Campground in September and enjoy some "small town" Kernville hospitality while we visit with our friends from throughout California. So here's the deal. Many of us have already made our individual reservations for the campground for the same weekend dates - Sept. 9-11, 2016 and plan on showing up for a good, old fashioned camp-out, with our fellow ABATE members and friends. There will be no vendors, live bands, or ABATE liability. We will all just be paid guests of Frandy and will abide by their regular campground rules. Start making plans now to join us but don't wait too long to make your reservation because the campground is now officially "open to the public" and it may fill up fast for that weekend.

In closing, there have been a few ideas passed around about holding a 50/50, a raffle, or even just passing around an ABATE "donation bucket" to our members and friends to raise some needed funds for ABATE. There is also talk of a "minimal cost" Saturday evening dinner for our attendees which will be prepared and served by some of our members at one of our campsites. Right now these are all just ideas and we will keep you informed if progress is made and any of these items are actually going to occur. If you would like to donate, volunteer to help, or have any other ideas for the weekend please contact me at (760) 947-4700. So, make your reservation soon and let's all have a great time in Kernville this September. Contact Frandy Campground at (888) 372-6399 or www.frandy.net for your reservation, and let's get this camp-out party & ABATE fundraiser started! Dave H.

July 2016

American Brotherhood Aimed Towards Education

Table of Contents

Page 1	Executive Director
Page 2	Lobbyist Report
Page 3	Membership
Page 4-5	Local Reports
Page 6-7	Regional Rally Pics
Page 8-9	Biker News
Page 10	PAC Report & Flyer
Page 11	Flyers
Page 12	Donations & Events
Page 13	Tech Tips
Page 14	Dave's Letter to Members
Page 15	Sporty's Rides
Page 16	Off Road App.
Page 18	Safety Report, RIP & Classified
Page 19	VIP's, Jr App & Flyer
Page 20	Thanks to our Business Members
Page 21	Merchandise
Page 23	Business Members
Page 24	ABATE Meetings

What is ABATE?

ABATE is a motorcyclists' rights organization (not a club) dedicated to preserving freedom of choice and freedom of the road, with emphasis on education and safety. Our members are active in programs for public awareness and motorcycle safety, and in supporting many types of charity events.

Included with an ABATE membership are a sew-on patch, membership card, and our monthly newsletter THE BAILING WIRE. There are no special requirements for joining aside from an interest in promoting motorcyclists' rights and safety with payment of the appropriate fees.

ABATE Info or Message Line

1-760/956-1669

Fax 760/956-6519

<http://www.abate.org>

E-mail: info@abate.org

2016 State Officers

Executive Director

Dave Hastings 760/947-4700

Assistant Executive Director

Ed Rogers 559/264-2891

2016 Regional Representatives

Region 2: Craig Griswold 530/263-8071

Region 3: Vacant

Region 6: Ed Rogers 559/264-2891

Region 7: Chuck Pedersen 805/496-0323

Region 8: Sporty Milligan 818/361-8800

Region 9: Mark Loudermilk 951/599-5234

Region 11: Gill Mellen 949/632-9787

Region 12: Dave Connors 760/975-5953

Region 13: Yermo Ed 760/953-7353

Chairman of Board

Glenn Phillips 707/624-6310

Secretary

Kathleen Butcher 805/479-2706

Treasurer

Mark Castillero 760/809-9148

Editor

John (Milky) Loudermilk 602/421-7516

azmilky@q.com

Assistant Editor

Nick Benson Sr. 760/447-4004

Legislative Director

Chuck Pedersen 805/496-0323

Membership

Sporty Milligan 818/361-8800

Safety Officer Norm Newiger 805/368-6693

Merchandise Coordinator

760/956-1669

Communications Officer

Gill Mellen 949/632-9787

MRF Liaison

Vacant

M.M.A./ABATE Liaison

Ruby Weber -916/481-1549

Insurance Adviser

Rusty Russell – 818/321-2714

2016 Board of Directors

Dan Buse 760.807.7294

Mark "Dogman" Castillero 760.809.9148

Dave Hastings 760.947.4700

Daniel "Boomer" Humber 323.514.6888

Mark "Bosco" Loudermilk 951.599.5234

Gill Mellen 949.632.9787

"Sporty" Milligan 818.361.8800

Glenn Phillips 707.624.6310

Ed Rogers 559.264.2891

Adam Sheldon 858.254.2164

"Spike" 714.234.0730

by James Lombardo, Lobbyist

The Legislature has sent the 2016-17 Budget to Governor Brown and he is expected to sign it. He will get his **BLUE** pencil out and remove, or amend, line items from the amount put in by the Legislature over the amount the Governor wanted approved. This now guarantees that the legislators will get paid.

Remember, **WE** voters passed Proposition 25 that said "**NO BUDGET — NO PAY**" and legislators have passed the budget on time, every year, since Prop 25 passed. "We" may not have voted *Yes on Prop 25*, if enough of us read the fine print that took away a 2/3rd threshold for passing a budget, like all fiscal bills need!

Lobbyist's Report

AB 51, by Assemblymen Quirk and Lackey, passed the Senate Transportation Committee, unanimously, on June 14th and now moves on to the Senate Appropriations Committee. Soon after its expected passage, AB 51 will go to the Senate Floor, and then back to the Assembly for concurrence on the changes made in the Senate, and then finally to Governor Brown for his expected signature. Recent amendments remove any speed limit concerns, but now allow the CHP to once again, legally develop lane splitting guidelines, which may not have the effect of an actual enforceable law regulating lane splitting. I led off the SUPPORT testimony, followed by Nick Haris AMA, Michael Gunning PIFC (Personal Insurance Federation of California) (The Insurance companies who usually oppose us) and Liberty Insurance. Our Chairman of the Board Glenn Phillips, Sporty, and Ruby Weber also spoke in support! Thanks to them for showing up and lending their support!!!

ABATE's legislation, AB 1932, by Assemblyman Jay Obernolte, which will allow motorcycle riders who are ticketed for a moving violation to attend a motorcycle traffic violators traffic school — that may include a dedicated rider class component, will be heard in the Senate Transportation Committee on June 21 and is expected to proceed to the Appropriations Committee, soon thereafter. When passed, it will keep a moving violation off the DMV records, so no points will be added to a violator's DMV record.

I will present the results of the June Primary races at the next ABATE Leg/PAC meeting in Fresno, so please attend and take all the information provided back to your Locals. See you in Fresno on June 25th at 10:00 a.m. — Thanks again for contributing to the dedicated Lobbyist Fund to keep me in the Capital fighting for your riding freedoms!

Chapter 3 **BOOZEFIGHTERS** San Diego
MC
P.O. Box 501946
San Diego, CA
92150-1946
Est. 1946
"THE ORIGINAL WILD ONES"

STONEHOUSE TAVERN
BAR & GRILL
559-855-4800
Mon - Thu: 11am - 10pm
Fri - Sat: 11am - 2am
Sun: 11am - 6pm
33071 Auberry Road, Auberry 93602
Find us on Facebook
www.facebook.com/StonehouseTavernAuberry

Custom Awards & Engraving
4125 Market St. #10 (805) 658-2139
Ventura, Ca 93003 FAX (805) 658-2108
OUR NEW LOCATION FACES WALTER STREET BEHIND TARGET SHOPPING CENTER

Rich, Deep, Darker Tans...
707.685.9429
<http://www.UptownTans.net>
122a So. Orchard Ave. Vacaville, Ca. 95688

MATHEWS HARLEY DAVIDSON
MOTOR HARLEY-DAVIDSON
Since 1933 Irvine, Ca.
548 N. Blackstone Ave • 555 N. Abby St
Fresno, CA 93701
Ph: (559) 233-5279 • (559) 233-5353
Fax: (559) 233-3772

LegalShield
Worry Less. Live More.
559-546-1557 Sizzle Call
amytreasure31@gmail.com
amytreasure.legalshield.com
Amy Treasure
Independent Associate
Small Business Specialist
707-301-6127

FRESCHI CONSTRUCTION, INC.
GENERAL BUILDING & ENGINEERING
SCL A, B #509385
12461 Kabarr Meadows
Grass Valley, CA 95949
Lou Freschi, Pres.
lou@freschiconstruction.com
www.freschiconstruction.com
Office (530) 272-2051
Fax (530) 273-8177
Cell (530) 362-0036

Total Control
Motorcyclist Training Courses
CMSP
877.RIDE.411
www.californiamotorcyclist.com
Lee Parks
President
Total Control Training, Inc.
15329 Bonanza Rd., Ste. B
Victorville, CA 92392
800.943.5638
Mobile 760.220.5045
Fax 888.381.6743
www.totalcontroltraining.net
lee@totalcontroltraining.net

Mission Statement

ABATE of California is committed to protect and promote the interests of the motorcycle community. ABATE exists to preserve and safeguard the individual rights and liberties of all riders thru political and legislative action. ABATE promotes motorcycle safety through education, training and public awareness.

ABATE of California now has their off road division up and running!

Join on Page 16

ABATE OF CALIFORNIA, INC.

American Brotherhood Aimed Towards Education

10240 7th Ave
Hesperia, CA 92345-2631
1-760/956-1669 Fax 760/956-6519
<http://www.abate.org>
info@abate.org

The Bailing Wire newsletter is published monthly with printed issues bimonthly by ABATE of California, Inc., with corporate mailing address at 10240 7th Ave. Hesperia CA 92345. All issues are on our website www.abate.org. All editorials, membership and advertising is to be sent to the corporate mailing address. Circulation: 5,500 bimonthly.

Written articles are the opinions of the authors and not necessarily the opinion of ABATE of California. Editor reserves the right to edit any copy.

EDITOR

John (Milky) Loudermilk
Assistant Nick Benson Sr.
PRODUCTION & PROOFREADERS
Carol Cromwell & Caroline Griffith
PHOTOGRAPHERS

Nick Benson Sr and Gill Mellen
COLUMNISTS

Bill Bish, Sporty Milligan, Jim Lombardo, Dave Hastings, Norm E. Newiger & Craig Griswold.

DEADLINES

All run flyers and ad copy will be camera ready. Deadline is the 15th of the month prior to publication for ALL material for publication.

Business Card size	\$15.00/Mo	\$150.00/YR
Business Card with color	\$20.00/Mo	\$200.00/YR
Super-Size Business Card with color	\$250.00 Yearly only	

A Super-Size Business Membership includes Business card on our website with a web link to your business.

ALL Yearly rates Includes a Business membership to ABATE Of California.

Business Memberships include two persons at the same mailing address, and a display plaque for the first year. Business cards need to be mailed to the ABATE State Office with membership application and appropriate fee.

Other Business Ads or NON-ABATE Event Flyers Rate:

¼ Page (5" w x 7.8" h)	\$150.00/Mo	\$1,500.00/Yr.
½ Page (10" w x 7.8" h)	\$175.00/Mo	\$1,750.00/Yr.
Full Page (10" w x 15.5" h)	\$350.00/Mo	\$3,500.00/Yr.

Color ads are 25% extra.

BUSINESS MEMBERSHIP SPECIAL
\$125 - One Year Business Member Listing, Couple Membership and Display Plaque. Add \$75 per year for color business card.

Color for an ad or flyer is extra and (ad copy, print ready) must be submitted showing color. All ads MUST be pre-paid for whatever duration you will be running the ad. Prices do not include any changes that you may want to make to existing ads placed with us.

Ads should be submitted electronically – in a jpg or tiff file – email to bailing.wire@abate.org and either mail payment to the address below or call with credit card number and billing information.

CLASSIFIED Members may advertise in the Classified Section at no charge.

PHOTOS

If you have any photos of ABATE motorcycle events please send them to us. They will be returned if you ask. Please include name of event, date, sponsor, etc. Must be received by the 10th of the month. You can email pictures in .jpg file to: bailing.wire@abate.org

Donations to ABATE Of California are not deductible for Federal income tax purposes. However, dues and fees may qualify as business expenses and may be deductible in limited circumstances subject to various restrictions imposed by the Internal Revenue Code.

MEMBERSHIP REPORT

by Sporty Milligan,
Membership Chairman

Hi all Sporty Milligan your membership chairman with the monthly plea for you to address your local membership issues. So far the membership drive has gathered a little over 50 new members. The more new members we get increases the riders who are learning about ABATE of California and what we do to protect your right to ride.

However while the influx of new riders is important to the overall solvency of ABATE its equally important that each Local do its best to keep their membership intact. Be sure to make all of your members feel a part of the Local.

You can accomplish that by doing the following: 1.) Make a list of your members e mail addresses (those that have one) and send them meeting reminders and local and state information on the issues regarding ABATE. 2.) Those members without e mails, send post card reminders. 3.) Possibly set up group rides within the local for weekend rides. 4.) Remember that as a leader in ABATE how you conduct yourself determines whether your members will renew their membership. So act accordingly and if that is accomplished you will get a renewal check in the mail. In July I will draw the winning ticket for the mem-

bership special raffle. Thanks to all who participated in helping make the membership drive once again cost free.

Thanks to all that have gotten ABATE new members. There is unity and strength in numbers of members.

Regards Sporty Milligan ABATE Membership Chairman.

Scott Loeffler
Independent Agent / FAT Agency

LANDSTAR

INWAY

Landstar Inway, Inc.
Fresno, CA
Phone: 559-271-3000
Fax: 559-271-3374
Toll Free: 800-538-3315
scottinway@sbcglobal.net

THE ROADHOUSE

Rhonda Haines

(559) 324-0600
(559) 994-0216 Cell

20023 Auberry Rd
Clovis, CA 93619

TWO GUNNERS
CUSTOM IRON

Craig Griswold
Mary Kirby
Factory Trained Mechanics

• Fully Insured
• Performance and Custom Work
• Free Pick-up and Delivery

530-263-8071
Penn Valley, CA 95946

twogunners@gmail.com
twogunnerscustomiron.com

POMONA VALLEY
MOTOR HARLEY-DAVIDSON
CYCLES

Pomona Valley Harley-Davidson
www.pvhd.com
8710 CENTRAL AVENUE • MONTCLAIR, CA 91763
P 909-981-9500 • F 909-706-4501

CAPITOL
COFFEE

GARY HALLER
West Wing Basement
California State Capitol
Sacramento, Ca. 95814
State Capitol Bldg. (916)443-1142
Residence (916)726-6703
E-Mail garyhaller@surewest.net

AFFORDABLE
HAULING
Dump Trailer Rental

Rent Me You Load We Haul
Landscaping Yard Clean Up or We Load Concrete Dirt, Debris

(707) 450-8432
FAIRFIELD - VACAVILLE - DIXON - WINTERS

ABATE of California Inc. neither endorses nor promotes the services of any particular Law Firm. We are committed to working with all MROs including NCOM, MRF, AMA, MMA, BOLT and any other motorcycle rights organization that strengthens our lobby on legislative issues and on motorcycle safety.

49er

AUTO REPAIR
COMPLETE AUTOMOTIVE SERVICE

140 E. McKnight Way, Suite 16
Chico Valley, CA 95949

272-3242

TEMPORARY RECEIPT

Name _____
Check# _____
Date _____
Paid to: _____
Tear off receipt and mail renewal card to:

ABATE of California, Inc.
10240 7th Ave.
Hesperia, CA 92345-2631

TEL 760-956-1669
FAX 760-956-6519

Visit us on our website
<http://www.abate.org>

NEW ☐ RENEWAL ☐ ABATE # _____
LOCAL# _____ DATE _____
NAME _____
NAME#2 _____
(IF COUPLE OR BUSINESS APPLICATION)
ADDRESS _____
CITY _____
STATE _____ ZIP _____
PHONE() _____
Email address _____
For your convenience... use your favorite credit card
Charge my credit card: Mastercard ☐ Visa ☐
Credit Card # _____
Exp. Date _____ Signature _____
Membership Submitted By _____
I would like to donate \$ _____ to the:
General Fund ☐ PAC Fund ☐ Lobbyist Fund ☐

Circle Type of Membership

1. Single	\$40
2. Couple	\$60
3. Sustaining (Single or Couple)	\$100
4. Gold Business	\$125
5. Gold Business w/Color Ad	\$200
6. Gold Business w/2X Color Ad	\$250
Add \$50 f/Sustaining Membership	
7. Life Single	\$450
8. Life Couple	\$650

Life Members can Receive Sustaining Membership Status and Benefits for \$50/Year

Mail to:
ABATE
10240 7th Ave.
Hesperia, CA 92345-2631

Freedom isn't FREE

(REV 07/11)

(REV 07/11) • PR Printing (900) 387-0717

LOCAL NEWS

Local #01 Los Angeles

Again we are having a meeting on Father's Day at the Elks Lodge. Hope for a fair turn-out. We will discuss AB-51 Lane sharing bill and try to get members to attend the Board meeting. Local one is still alive and I will try to encourage more local 1 member participation. Hope again that members will support our bills.

Regards, Sporty Local 1 pres.

Local #02 Simi Valley

It's a great day for a BBQ and a meeting! We still serve a great \$5.00 BBQ dinner and we had Burgers, giant hot dogs and hot links and of course all the fixin's you could want and then some, our volunteer cooks were Norm and Frank and they rocked it! We are blessed to have a really good bar as well, we start serving our fantastic meal at 6:45 until 7:20 then our meeting promptly at 7:30. We meet on the second Tuesday of the month at VFW POST 10049 at 4242 East Los Angeles Ave.

VP Jim got us going with the pledge of allegiance to start the meeting. Pres Guy opened the meeting and talked about our Sweaty Buns Run, he stated that we could use more volunteers; he also talked about our starting place (Simi Harley) and our new and exciting end stop. Pres Guy also talked about the ads on our run tee shirt and talked about our box of flyers for our event that Russ Brown motorcycle attorney's supplied, they are freakin great! Pres Guy also talked about the progress of the bill AB51 and where it's at for now. VP Jim/ VP Pattibock talked about it as well. Our secretary Jane read the minutes and was also selling them yellow raffle tickets for ABATE. Pat, our treasurer, gave us our report on our finances, PR Norm talked about going to the Big swap meet in Long Beach to push for ABATE as well

as other stuff. Frank gave us our membership report, Group ride master Bob talked about rides that we are doing and other rides as well, Merchandise Ken gave us his take on our future orders and our SBR shirts as well.

This was a good meeting and very formal, it's a serious time for us at ABATE Local 2 our Sweaty Buns Run is our once a year event and it's going to be really good this year and we have been planning this for a long time, also we had a good crowd and we wished all those who couldn't make it can be at our next meeting. It's crunch time and we need you besides missing you! Ride Safe and have some Fun! PTL norm e.

Local #03/13 Thousand Oaks/Ventura County

May saw our Local's membership numbers increase, again! Three new members: Roy Nesbitt, John Derbyshire, and Mike Harris; and three renewals: Joe LaGioia, Michael Cagley, and Jim MacMillan. We are happy to welcome all and the enthusiasm continues! Many of our inactive members have been showing their faces again and joining in on rides and meetings. Pretty soon we're gonna need to give our Prez. a gavel just to keep order, since everyone seems to have a lot to contribute and are enjoying each other during our Officer's and Monthly meetings. Love the passion for ABATE! We are proud of and thankful for the energy and dedication exhibited by our members!

Upcoming plans include a HUGE Garage Sale, July 9th, with all proceeds going to our organization; and our big Annual Trivia Run on October 23! That run will also honor and pay tribute to our late Treasurer and longtime Brother, Don Martin. Also planned for October is something new for us "Zombie Hunter" Paintball Train on the famous Fillmore Western Railway. This event is getting HUGE interest. Should be FUN and make some money for ABATE.

We've been riding, meeting up and spending time with friends in other clubs and groups. Spreading the word that

ABATE helps everyone! It's all about motorcyclists' rights across all Clubs, Groups and Organizations! Joining ABATE makes a statement and sends money to work towards fair and just treatment of motorcyclists whether you ride with ABATE or ride with another group. We're feeling the comradery and we're feeling the interest in our mission! It's contagious!

It's been great to share our enthusiasm and to reach out, inviting ALL motorcyclists to join our mission! Our Local President, Chuck Pedersen, continues to network with various other groups, building alliances to assemble a formidable voice in Sacramento. Issues we are working on include "AB-334" the Anti-Profiling Measure; and "AB-51" involving defining lane sharing parameters. Join us in support of these efforts! Get involved.

Our Local 3/13 is always welcoming NEW members. Bike Nights are held 1st Thursday of each month @ 7pm @ Azar's Sport's Bar & Grill in Newbury Park; General Membership Meetings are on the 3rd Thursdays @ 7pm @ Elks Lodge, 158 N. Conejo School Rd. in Thousand Oaks; and Sunday rides EVERY Sunday, meeting @ Azar's for breakfast around 9:00 am and kick-stands up by 10:15.

Come join us to any or all of these events and bring your friends. Check us out on Facebook @ www.facebook.com/ABATE313 to follow our events and issues. IT'S ALL ABOUT MOTORCYCLISTS' RIGHTS – ACROSS ALL CLUBS, GROUPS & ORGANIZATIONS! Kathleen B.

Local #08 Orange County

Local 8 is happy to welcome a new member. We had a booth out in Irvine for the America's Ride with much interest in ABATE and what we are working on at the present. People had a lot of interest and discussion about AB51, "lane splitting" and the course it may be taking, we remain hopeful that its outcome favors the current riders in California, and set the guidelines where other States might consider it as well.

We at Local 8 are proud to have sold all its' Membership raffle tickets. We were saddened to hear there will be no State rendezvous this September in Kernville.

LOCAL NEWS

It is one of this riders favorite gatherings.

As we welcome summer remember when riding in extreme heat to take time to hydrate and check oil levels more often. Sunscreen, Sunscreen, Sunscreen, be careful out there. Remember as well that as kids are out of school drivers become even more distracted, stay alert for such drivers.

We at local 8 want to give a shout out to Dave Christie had you been at the monthly meeting you would have been some \$30 richer for it. And I leave you with this thought: "Keep your bike in good repair: Motorcycle boots are NOT comfortable for walking." Local 8's very own Hawgete

Local #11 North San Diego County

Pledge of Allegiance was started by Dan Buse. He then talked about Kernville and many disappointed but we will survive and move on and keep working for ABATE! Talked about ABATE 11 party basket raffle. And then on to AB51!

Dick our VP gave a report on future rides/events going on! Eddie (and his lovely wife) Barbara from Local 38 talked about winning at Local 6 drawing which means another local supporting each other, yay! John Genaway our Moose liaison talked about Moose happenings. Eddie Local 38 won 50/50, Tim Clark won goodie basket and John Genaway won 3rd place gift. And to end it all they were all very nice wishing me a happy birthday (3 bloody Marys in) and it was a great meeting! CHEERS! Robin Buse

Local #20 Orange County

Local 20 conducted their meeting on Tuesday, 06/14/2016, at the American Legion in Cypress. Forty-one individuals were in attendance. Various topics were discussed such as the status of the lane sharing bill (AB51), the California anti-profiling bill (currently inactive in the Senate), and an update on police harassment activities involving members of a local motorcycle club. A reminder was provided about utilizing personal video devices

to assist in obtaining evidence to fight these types of cases.

A guest speaker, Gary Douglas, a veterans service officer and President of 501C Saints for Soldiers provided a brief presentation about his services for vets and the need for help.

A dollar raffle took place at the meeting to win \$20.00. Patrick Lewis was drawn and was not present. The money will roll forward to the next meeting.

The next Local 20 meeting will be on Tuesday, July 12th. The ABATE Quarterly and PAC meeting will take place on June 25th in Fresno.

Any questions regarding the content of these minutes or Local 20 meetings can be directed to Gill Mellen at Gillabate@yahoo.com. Moonie

Local #23 San Bernardino

Had our monthly meeting at the usual place at Vicky's Restaurant in San Bernardino. The meeting lasted about an hour. Vice President, Bosco, covered the status of pending-upcoming legislation and a few related topics. President Ed Pelton went over the old business and we discussed some new business. Secretary Tammy Odell went over expenses and bank balances.

The previous Saturday an ABATE 23 Yard Sale and the Annual Chili Cook Off took place at the home of Ed and Tammy. The yard sale raised one hundred dollars and as to the Chili Cook Off Contest, about twenty-five people showed up. Kathy won the Chili Trophy. Russ won the Salsa Trophy. Bea won the Dessert Trophy.

Our Monthly First Friday Dinner was cancelled due to the Chili Cook Off taking place the following Saturday. Friday June 10th was our Bike Night we had a few riders and people showed up. We would like to see more people show up, so put the word out. Our next Bike Night is July 8th. It takes place at Tam's Burgers in Rialto on the second Friday of the Month bring your friends and whomever you can grab. The flier is in the Bailing wire and on our Facebook page.

As for July if you wish to join us, our Monthly Meeting is scheduled for July 10, Vicky's Restaurant; 502 S Waterman Ave; 9:00 am (Vicky's has a variety of good food too – have breakfast? Lunch??, and they are an ABATE Local 23 Business Member). There will not be a Dinner Ride in July due

to the Holiday. Donald Kline

Local # 25 Sacramento

May 19, meeting. Lil' David called the meeting to order at 7:02 pm. We had 7 members and one guest. The minutes of the March meeting (no April meeting) were e-mailed to the membership prior to the meeting; a formal reading was waived. Treasurer's report, Joe processed renewals for several members. Several members renewed this last month. No Merchandise report given. PAC Rep, Gary, reported that there was no movement on any of ABATE's bills. There was a general discussion on AB 1932.

The COC for our area has published a list of non-biker friendly establishments. The COC is sponsoring a clubhouse crawl in Stockton on July 10th. The COC is opposed to AB51. The next Stockton COC meeting will be on June 11th.

Runs/Events – On May 21st the Placerville American Legion Post is having a run to the Mather VA hospital. On June 23rd the Lincoln American Legion Post is having a poker run. The next ABATE board meeting will be in Fresno on June 25th. Lil' David gave a report on the Southern Regional Rally. The meeting was adjourned at 7:33.

David Smart

Local # 38 Imperial Valley

Hello Local #38, well we're almost through half the year, where does the time go. We did a breakfast run for Memorial Day, we had almost 50% of our local there, 5 people, we had an impromptu meeting to discuss upcoming events and the local paid for breakfast, yummy. Show up get involved, maybe get a free breakfast.

Our next Local 38 meeting for July we are thinking of going to Rosa's at the Imperial Airport, will keep you posted if the location changes.

At our June meeting we discussed the cancellation of the State Run. Barb and I went to the ABATE Local 11 meeting for June and Dan discussed having a get together in our area, kinda like a too broke for Kernville Run.

Come to our meetings and stay informed. Our Los Nino's Toy Run turns 25 this year and we will be having commemorative shirts to mark the occasion. They will be grey or as close to silver as possible. The Turkey Run is fast approaching and we need sponsors for both of our shirts. Bye for now. Ed Aranda, Prez Local 38.

Regional Rally Pics

By Nick Benson, Mark Loudermilk, Robin Buse & Tina Sanders

Harley-Davidson of Fresno
"Two Wheels to Paradise"
4345 West Shaw Avenue • Fresno, California 93722
Phone 559.275.8586 • Fax 559.275.1854
www.hdfresno.com

Regional Rally Pics

By Nick Benson, Mark Loudermilk, Robin Buse & Tina Sanders

NCOM Biker Newsbytes

THE AIM/NCOM MOTORCYCLE E-NEWS SERVICE is brought to you by Aid to Injured Motorcyclists (A.I.M.) and the National Coalition of Motorcyclists (NCOM), and is sponsored by the Law Offices of Richard M. Lester. If you've been involved in any kind of accident, call us at 1-(800) ON-A-BIKE or visit www.ON-A-BIKE.com.

NCOM BIKER NEWSBYTES

Compiled & Edited by Bill Bish,
National Coalition of Motorcyclists
(NCOM)

ROCKFEST RESCINDS "NO COLORS" BAN:

When Rockfest announced on their website that no motorcycle club colors would be allowed in the Kansas City music festival, members of the motorcycle club community and the Kansas Confederation of Clubs (www.kscoc.net) reacted promptly, and within 24 hours event promoters rescinded the policy.

"This ban is tantamount to profiling motorcycle club members based on how they look and prevents them from exercising their rights of free association and expression guaranteed under the First Amendment to the US Constitution," wrote spokesperson Brian Cohoon in an open e-mail to Rockfest promoters, sponsors and every club in the Kansas COC condemning "in the strongest terms this outrageous ban on Motorcycle Clubs wearing their colors to Rockfest. News of this ban and our reaction to it is being disseminated by the most expeditious means possible to every Motorcycle Club in this region. We strongly encourage you to reconsider this ban and allow Motorcycle Club members to attend in whatever attire they deem appropriate in their individual judgment."

In addition to many individual clubs and representatives also voicing their disapproval to the radio station promoting "North America's largest one-day music festival," the Chairman of the neighboring Missouri Confederation of Clubs e-mailed Rockfest promoter KQRC-FM 98.9 The Rock in protest of the policy, and the Kansas A.I.M. Attorney (Aid to Injured Motorcyclists) was tasked with sending a letter condemning the ban.

As a result of their coordinated activism, online language referring to the colors ban was immediately taken down and the show went on as usual May 14 without incident, just as it has since 1992.

CLUB COLORS BARRED FROM HEADSTONE:

Before biker Richard Cody died on Sept. 5, 2013, he told his family and friends he wanted the logo of his beloved South Madison Motorcycle Club on his headstone, but nearly two years later his son Jeremy was forced to file a lawsuit against the city of

Painesville, Ohio to make sure his father gets his last wish.

Representing the family and club, Aid to Injured Motorcyclists (A.I.M.) Attorney Ralph C. Buss filed a motion for preliminary and permanent injunction to prevent city officials from removing, defacing, touching or changing the headstone of the Vietnam veteran buried in Riverside Cemetery, after officials informed the Plaintiff that the club colors engraved into the back of his father's grave marker, "is not deemed appropriate" and ordered the S.M.M.C. artwork to be removed within 60 days at their own expense.

Buss told The News-Herald in a May 10 interview with the newspaper that "the headstone's logo is not vulgar or offensive in any way, and it complies with the requirements that were in place in 2014 when it was installed" and further charged that new regulations "conveniently" passed afterwards violate the First Amendment and "are nothing more than a license allowing city employees or agents to judge a person's expression and deny it without any reasoning."

All the media attention and ensuing barrage of publicity, including a 3,500-signature petition asking city council to allow the headstone to remain unaltered, and accompanying legal actions, resulted in the desired effect.

"When I first got the letter from the City of Painesville telling me that after two years I had to remove my father's headstone due to it being 'offensive', I was outraged," Cody recently told Ridin' On Motorcycle Magazine (www.RidinOn.com). "My only thoughts were 'I don't think so!' For two months I pleaded with the city to change their minds and they were not budging. So I then got social media involved and contacted my attorney Ralph C. Buss, who just happens to be known for helping other motorcycle enthusiasts when in need. Within three days the City of Painesville decided it was in their best interest to let the stone be left there. It was my father's wishes to have his club patch engraved on his headstone and I was not about to let that wish be taken from him."

NEW IMPROVED LANE SPLITTING BILL AMENDED IN CALIFORNIA: Motorcyclists in California are allowed to travel between lanes of traffic because unlike the other 49 states there is no law against such maneuvering, creating a legal grey area, so AB 51 was introduced last year to codify the act of lane splitting and provide legal guidelines (no faster than 50 mph, and no more than 15 mph faster than traffic).

But if it isn't defined, it isn't breaking the law, so motorcyclists generally opposed regulating "lane splitting", preferring to leave well enough alone and not create another new crime, and so AB 51 was pulled by its sponsor, Assemblyman Bill Quirk (D-Hayward), because "Lane splitting is a very complex issue and the author feels he needs more time to work out the details so that it's more likely to be signed." At the time, the bill had passed the state Assembly and was on its way to the California Senate floor.

Now, AB 51 was recently resurrected and amended to its purest form, simply riding between cars, with no limiting language in the current wording of the bill, retaining the spirit of lane splitting and let the rider decide what's safe. Even under current statutes, a rider can be cited with other violations for unsafe maneuvering.

The new improved AB 51 strikes all references to miles per hour conditions, and simply defines "lane splitting" as "driving a motorcycle between rows of stopped or moving vehicles in the same lane, including both divided and undivided streets, roads, or highways."

Quirk's office said the current bill has the expressed support of more than a dozen key organizations, among them motorcycle organizations such as ABATE of California, as well as multiple law enforcement agencies.

AB 51 was swiftly approved by the State Assembly on May 28, 2016 by a vote of 58-14 and sent to the Senate where it passed Transportation and Housing Committee unanimously 11-0 on June 14 then re-referred to Appropriations Committee before coming up for a floor vote.

Although lane "filtering" is common throughout Europe and Asia and many other countries, California is the only state where it is not expressly illegal. A bill to legalize lane-splitting in Nevada was voted down in 2013. A similar bill in Oregon was defeated in 2015. Other bills have surfaced and died in Arizona and Texas.

SUZUKI RIDERS THE ANGRIEST, SAYS SURVEY: Suzuki riders experience the highest levels of road rage followed closely by owners of Harleys and then Triumphs,

Continued on Next Page

according to a recent survey in Britain. A thousand British motorcyclists were asked to assign a road rage score from 0-10 to a series of hypothetical scenarios such as drivers texting at the wheel.

Suzuki riders typically assigned higher levels of rage to the scenarios than owners of other bikes, earning an "average road rage score" of 71%. Harley riders scored 68.7% and Triumph riders 67%.

The survey, performed by dealer chain Jennings Harley-Davidson in the U.K., also found the thing that angered riders most was drivers texting, with a score of 86.5%, followed by "bike blindness" at 83.2% and "getting cut up (cut-off)" at 82.5%.

"We wanted to highlight the fears that many motorcyclists have around riding on the road, and the ignorance that often comes with motorcyclists' safety," said Jennings H-D director Sohail Khan. "It was important for us to show the severity of their fears amongst sharing the road with car drivers."

MOTORCYCLIST FATALITIES UP IN 2015: Following two consecutive years of decreasing motorcycle fatalities nationwide, the Governors Highway Safety Association (GHSA) reports that more than 5,000 motorcyclists were killed in the U.S. in 2015, which represents an estimated 10% increase over 2014.

The annual study attributes the increase mainly to increased travel nationwide and better weather leading to a longer riding season in many states. Low fuel prices also contributed to a 3.5% rise in motor vehicle miles traveled last year over 2014, according to federal data.

This crash data -- based on an early look at current data, trends, and developing issues -- reports that this is more than 450 motorcycle fatalities over 2014. GHSA says it projects the final motorcyclist fatality total for 2015 will be 5,010 -- only the third year in U.S. history, and the first time since 2008, in which the fatality number topped 5,000.

The increase is consistent with preliminary numbers from the government that show

traffic deaths overall rising an estimated 8% last year after trending downward for the past decade, marking the largest year-to-year percentage increase in a half-century and making 2015 the deadliest driving year since 2008.

The report takes data from all 50 states and the District of Columbia, and compared to 2014, motorcycle deaths by state increased in 31 states, decreased in 16, and remained the same in three others along with the District of Columbia.

While acknowledging contributing crash factors such as alcohol and drug use, increased speed limits, and a record number of vehicles on U.S. roads, the GHSA calls for restoring helmet laws in the 31 states that don't mandate helmets, and requiring DOT standards.

TRUMP STUMPS AT ROLLING THUNDER MOTORCYCLE RUN IN D.C.: Throngs of bikers listened on Sunday, May 29, as presumptive Presidential GOP nominee Donald J. Trump delivered remarks to a crowd at the Lincoln Memorial during the 29th annual Rolling Thunder motorcycle run over Memorial Day weekend that is dedicated to accounting for military members taken as prisoners of war or listed as missing in action (POW/MIA).

For the blunt-spoken real estate mogul and television celebrity, who stresses his desire to strengthen the military and improve how veterans are treated, the gathering provided a receptive audience. "Look at all these bikers," Trump said with admiration. "Do we love the bikers? Yes. We love the bikers."

Wearing a red "Make America Great Again" hat and forgoing a necktie, Trump told the crowd of seeing large numbers of bikers at his campaign events. "I said, 'What are they all doing here?' and my people would say, 'They're here to protect you, Mr. Trump,'" he said. "It's an amazing thing. And I want to tell you, some of these people are tough," but added when he shakes their hands, "there is love, and it's an incredible feeling, and that's why I wanted to be with you today."

Trump's supporters include a group called "Bikers for Trump," which boasts more than 61,000 "likes" on Facebook.

"I'm not a huge biker, I have to be honest with you, O.K.?" lamented Trump to the motorcycle gathering, "I always liked the limo better."

Nancy Regg, a spokeswoman for Rolling Thunder, told the New York Times that the group had invited Mr. Trump to appear. The group did not extend an invitation to Hillary Clinton or Senator Bernie Sanders, she said.

AIM/NCOM WEBPAGE UPDATES: "To best serve the motorcycle community, it is always our aim to keep our Aid to Injured Motorcyclists / National Coalition of Motorcyclists (AIM/NCOM) webpage at www.onabike.com up-to-date, convenient, and useful," wrote AIM/NCOM Executive Coordinator Sarge in an open letter to the motorcycle community. "To do this, we are in the process of revamping a few pages including providing some important NCOM links to and from other WebPages. We have a list of the NCOM Members at www.onabike.com/national-coalition-of-motorcyclists/members.htm available, but would like to expand it to include all of our NCOM Member Groups, Confederations of Clubs plus more clubs and associations."

Here's what you're asked to do if your MRO / COC / Club / Association is on the NCOM Member Groups list:

If you have a link, verify that it is still correct. If not, please provide NCOM with the updated information.

If you do not have a link and one is available, please provide us with the appropriate link.

If your motorcycle organization is not on the NCOM Members List and would like to be added, please send information and e-mail address to Sarge at ncompms@aol.com.

"Finally, the last part of our update is to ask each MRO / COC / Club / Association to put a link to NCOM on their webpage. To this end, please add www.onabike.com. Graphics can be provided at your request, THANK YOU!"

QUOTABLE QUOTE: "The unity of freedom has never relied on uniformity of opinion." ~ John F. Kennedy (1917-1963) Thirty-fifth President of the United States

EAGLE EYE ENGRAVING
Corporate Awards, Gifts, Trophies & More
Serving Solano County Since 1984
website: www.eagleeyeengraving.com

307 MERCHANT ST. VACAVILLE, CA. 95688 (707) 447-4774 (707) 447-5309 FAX- Email: eagleeye307@comcast.net	1076 HORIZON DR. Ste.16 FAIRFIELD, CA. 94533 (707) 428-4774 (707) 428-4747 FAX Email: eagleimkiff@aol.com
--	--

Iron Steed
HARLEY-DAVIDSON

Lou Biron
Service Manager

100 Auto Center Drive
Vacaville, CA 95687
707-359-5324 Fax: 707-359-5305
lbiron@ironsteedhd.com
www.ironsteedhd.com

Coyote's Motorcycle Tires
Carl Smith
16204 Alpine Blvd. · Alpine, CA 91901
619-443-8764 · 619-571-8764
coyotemctires@aol.com

All Motorcycles · Cruisers · Sport Bikes · Dirt Bikes
Emergency Service Available
Monday - Friday 8am-6pm · Saturday 8am-Noon
"Credit Cards Accepted" Competitive Rates

Silent Pocket
Leather Faraday Sleeves that block all wireless signal to and from your mobile device. Become undetectable to the world and ride with true freedom.

		
MOBILE	RFID/NFC	WiFi
		
BLUETOOTH	GPS	EMR

15% OFF at silent-pocket.com w/ coupon code PATCH16

Pac/Treasurer's Report

by Dave Hastings, Treasurer

The primary election is over and now the battle lines are being drawn for the upcoming elections in November. We are already receiving requests for financial help and "boots on the ground" volunteers for those elections. Our PAC will soon decide which battles to get involved in and we will advise our members accordingly. Remember, ABATE chooses our candidates based on their M/C voting record and their response to our questionnaire. We do not endorse by political party affiliation so you will see candidates from all parties asking for and receiving our help. This is why we are both respected and sought out at election time, because we are truly non-partisan and, we are very effective at getting out and helping candidates that support our motorcycle lifestyle.

We are currently working with several bills going through the legislature. AB 51 (lane splitting bill) just unanimously passed out of the Senate Transportation Committee and is now on its way to the Appropriation Committee. We will keep you apprised of its progress towards the Governor's desk. AB 1932 (motorcycle traffic schools) has run into some unexpected opposition and is being evaluated by its author. I hope to have more info on this bill's progress soon.

My last item, as usual, is funding for our lobbyist Jim Lombardo. As we all know, Jim is our expert and indispensable, legis-

lative advisor and lobbyist in Sacramento. Chuck Pedersen, Nick Benson, and Jim, collect information and data, evaluate, advise and guide our ABATE PAC on critical M/C issues we deal with on a day to day basis. Jim is paid a very modest (by Sacramento standards) salary for the work he performs for us. I personally feel he is

one hell of a deal for our organization but I know there are members who always question, and rightfully so, every expenditure our organization makes. Regardless of your personal feelings, ABATE does have an obligation to pay his agreed upon fees every quarter and I as your PAC treasurer make out and sign that check. Please make sure you and your Local members are contributing to the Lobbyist Fund so I will always have the monies needed to pay our bills, on time, and every time. I know we are a volunteer organization so I'm asking you to personally volunteer some of your funds for your organization. It makes my volunteer job easier and much less stressful to perform and all of us will ultimately benefit from money that is frugally but wisely spent. Dave H.

"THANKS TO ALL THAT DO, AND TO THOSE THAT DON'T, PLEASE TRY TOO!"

ABATE
OF CALIFORNIA
LOCAL 3/13
THOUSAND OAKS/VENTURA

BIKE NIGHT
• 1ST THURSDAY OF EVERY MONTH • 7PM •

AZAR'S SPORTS BAR & GRILL
2215 Michael Dr. Newbury Park

CALL CHUCK FOR MORE INFO
805-496-0323

FLYER COURTESY OF:
RUSS BROWN
MOTORCYCLE ATTORNEYS
1-800-4-BIKERS

BUD'S
PUB & GRILL

100 South First Street
Dixon, CA 95620

(707) 678-4745

BUD & CHERIE FANNING

Wild Fire Construction, Inc.
Specializing in the Unique

Douglas S. McIntosh

P.O. Box 366-336
Nevada City, CA 95959
SCL #346893
Douglas.McIntosh@hotmail.com
Makawao, Maui

530-265-5493
530-272-5493
Cell 530-570-8764
Fax 530-477-5493
245-5494

SIMI VALLEY HARLEY-DAVIDSON

Paul Pecoraro
General Manager

p (805) 552-9555 f (805) 531-8808
6190 CONDOR DRIVE, MOORPARK, CA 93021

PAID AD

Sarah Renee Phillips

17th Annual Memorial Run

Saturday, August 27th, 2016

First Stop (Sign-In) - Miss Darla's at 8 a.m.

110 Peabody Rd., Vacaville

Ride through Sarah's Garden

2nd Stop: Judy's Wild Wranger

3rd Stop: Buckhorn Bar & Grill

4th Stop: Road Trip Bar & Grill

Memorial Run Shirts Available
(pre-order): 707-624-6310

Sarah ~ 6/8/86 to 4/6/00

• **BBQ Lunch & Live Music**

Included with your \$20 donation

• **Live Band**

Featuring: Savannah Blue

"A Southern Rock Revue"

All proceeds benefit

Sarah Renee Phillips Memorial Scholarship

Final Stop - Moose Lodge 6585 Gibson Canyon Rd. Vacaville, Ca. 95688

Please join us for a day of reflection & fun in the name of our daughter. God bless us all!

BIKE NITE

For more info

Bosco:
(951) 599-5234

Tammy:
(951) 970-0176

TAM'S BURGERS

**2nd Friday of the Month
7:00 pm to 9:00 pm**

Bike Games - Raffles - Music

180 E. Base Line Road, Rialto CA 92376

South of the 210 frwy. • Between N. Riverside Ave. and N. Sycamore Ave.

ABATE is a not for profit Organization that monitors what Laws are currently being discussed at the State level, either for or against motorcyclist or their bikes. We fight for your rights to ride your motorcycle.

Donations!! – General, Lobbyist & PAC Funds – THANK YOU!!!!

In reply to our requests for Donations and the more recent request for ABATE's Lobbyist fund – we have had a very positive response! THANK YOU MEMBERS and ABATE Locals!! Your monetary answers help immensely!

Donations have been received from the following (received between May 16th & June 15th): WE owe each and Every one of YOU a BIG thank you!!! So - THANK YOU!!

Donations received from Individuals to the General Fund:

James Cast, Jr, Local 20;
Nancy Nemecek, Local 6;
James & Daisy Young, Local 25;

Donations from ABATE Locals to the General Fund: 17, 19, 23, 25 & 52.

Donations to the Lobbyist fund:

Rick Mullaly, Local #52;

Donations received from ABATE Locals to the Lobbyist: 1, 17, 19, 23, 25,

Donations to the PAC Fund from: D-Man, Local 8; Local 25.

Thank YOU for your contributions in helping to preserve "Freedom of the Road" by supporting ABATE's paid Lobbyist and the General Fund!!! Thank you to our Members that renew their Memberships and those that join us – that too helps in preserving and fighting for Motorcyclist's Rights!! And Of Course the Locals that contribute to the funds regularly and when they do events. THANK YOU!! It's a team effort, so thank you for being a part of the Team!

2016 ABATE Events

You can also go to our website www.abate.org and Events Calendar to download available flyers.

July 9 – ABATE Local 3/13 – Garage Sale (Contact 805/496-0323 for details.)

July 24 – ABATE Local 2 – Annual Sweaty Buns – Simi Valley (SEE flyer in this issue for details).

August 27 – Sarah Renee Phillips 17th Annual Memorial Run – Proceeds Benefit Sarah Renee Phillips Memorial Scholarship. See paid flyer in this issue for details.

September 9-11 – NOT the ABATE State Run – But you can still go to meet your friends there! Contact Frandy Campground direct 888/372-6399 or www.frandy.net for your reservation. Please read The Executive Director's article in this July Bailing Wire for the details.

October 23 – ABATE Local 3/13 – Trivia Run & Tribute to Don Martin (Details TBA).

BIKE NITES:

ABATE LOCAL 3/13 – 1ST THURSDAY OF THE MONTH (SEE flyer in this issue page 10)

ABATE LOCAL 23 – 2ND FRIDAY OF THE MONTH (SEE flyer in this issue page 11)

If you have a date for your event, and no details you may still submit your dates so others can pencil it in on their social calendar. Then submit your flyer in time for the Bailing Wire and to be posted on ABATE's website.

ALL ABATE Events must have event insurance – contact the ABATE State Office for information.

Stephen S. Adams, III
President
steve@sierrasteelhd.com
1501 Mangrove Avenue
Chico, CA 95926
Tel (530) 893-1918
Fax (530) 893-6121
www.sierrasteelhd.com

Paul Commins
Manager
(559) 412-2407
pcommins1@gmail.com
3045 N. Sunnyside Ave.
Unit 106
Fresno, CA 93727

Little Shop of Hair- Pet Grooming

Teasa M Gonzales
Owner/ Master Pet Stylist
1110 Marshall road, suite 1
Vacaville, CA 95687
(707) 449-9442
lytleshop@gmail.com
www.teasalittleshopofhair.com

GRAVEYARD GAMBLERS MC
PSYCHO TERRY
PRESIDENT
760-908-1451
psychoterry@graveyardgamblers.com

Tech Tips by Craig Griswold

Carburetors (Part IV)

Although Harley-Davidson tried out many carburetors over the years, the Keihin Constant Velocity (CV) carb was probably the next best thing to fuel injection. First installed on the 1988 models, this carburetor replaced the Keihin butterfly model.

HD stuck with these until all bikes went to Electronic Fuel Injection (EFI) in 2007. We covered the basic tuning circuits in part one, so we'll outline the specifics to this well designed carb.

As the name implies, the carburetor maintains a constant velocity through the intake. This is achieved by a vacuum operated slide, controlled by a diaphragm. As engine load changes (vacuum), the slide moves up and down effectively changing the bore size. This, in turn, maintains a constant velocity. This ensures a smooth fuel delivery throughout the power band.

Like other carbs, this one utilizes a pilot jet (also known as a slow jet) for metering fuel for idle and low range up to approximately 1/8 throttle, an air/fuel mixture screw, and a main jet.

Much like the Mikuni, the Keihin has a jet needle for tuning the mid-range. Instead of using a clip to position the needle height, the CV uses shims. The shims are small washers that can be installed to raise the needle position which in turn allows the tuner to bring in the main jet earlier in the power band.

There is one down side to this well designed fuel mixer. The accelerator pump is not adjustable. Once performance upgrades are installed and fuel demand increases, lean fuel delivery may cause a cough through the intake or a stumble (check for vacuum leaks first!). Fortunately the aftermarket has a nifty fix for this issue, the Boyesen Twinshot.

Main Jet

This really cool device gives you a nice range of adjustability for the accel pump.

There are many ways to upgrade your stock CV carburetor and in most cases they are more cost effective than buying a new aftermarket product. We get a lot of customers that come in with a brand new – fill in the blank name brand – replacement because their buddy told them to junk that stocker. These are outstanding carbs and are definitely suitable for most engines in the double digit displacement category. Screamin Eagle even has a 51mm CV should you decide to swap out that tired old 88 incher for a big bore monster.

Next month we'll talk about the CV's predecessor, the Keihin butterfly carburetor.

(Craig Griswold and Mary Kirby are the owners of Two Gunners Custom Iron in Penn Valley, CA. Questions and comments can be sent to e-mail: craig@twogunnerscustomiron.com, or call 530-263-8071. Additional information can be found on the web at: twogunnerscustomiron.com and Facebook.

A.B.A.T.E.

American Brotherhood Aimed Towards Education

June 10, 2016

Hello ABATE member!

After examining all options for conducting a state run (ABATE Golden Rendezvous) this year in Kernville, we have made the decision that it is not cost effective to go forward with an "official" event. With the cost of paying the promoter, the insurance, and all of the other costs associated with putting on the state run, we have determined that we could in no way hope to make money and therefore we have decided to cancel this year's "official" event.

I have been talking to quite a few of our ABATE members while trying to put together some way to make this event profitable. Many of us would still like to get together for a good old fashioned "camp-out" on the same scheduled weekend of Sept. 9-11, 2016 at the Frandy Campground location. So here it is - no bands, vendors, or planned activities - just a fun "unofficial" weekend with our ABATE friends from all over California. You make your own reservations and just show up - no ABATE sanctions, insurance, or liabilities. We will be just individual Frandy Campground guests and abide by their campground rules. One of our members has suggested they might be able to find someone willing to cook at their campsite and possibly serve some liquid "refreshments" to our ABATE members and friends for a small donation. What if we were to have a 50/50 drawing on Saturday evening for our member's? I guess we might be able to do a raffle too if someone wanted to take it on. How about just simply passing a "donation bucket" around and raising money from our members and our friends that want to contribute directly to ABATE of CA?

Remember, the campground will now be open to the general public so don't wait until the last minute to make your reservation. If you do, you may find that Frandy is full for that weekend and you will be left out of the fun! Visit Frandy Campground @ www.frandy.net to view their site map and to secure your online reservation or call them direct at [\(888\) 372-6399](tel:8883726399) and speak to a "real" person. Hope to see you all there and let's have some good old fashioned camp-out fun!

If you have any comments or questions, please contact me at davesautorpair@aol.com

Dave Hastings
Executive Director
ABATE of California

by Sporty Milligan

Greetings All, I am writing my ever popular column this afternoon June 15th and home from my trip to Sacramento for the Senate Transportation and Housing hearing that took place June 14th.

I have recovered from my recent setback. During my recovery I came to the conclusion that it would be best if I retire from my job with LA County Agricultural Commissioner's office weed abatement. I have been at that job for 35 years total time, 26 years permanent time. I saw my Inspector Isaac June 7th to sign final papers and turn in my equipment. I must say the meeting with my boss went well and we both had a mutual understanding as to why I am retiring. I also said good bye to my co-worker Nate who I have worked with for over 30 years. My other co-worker Ignacio was out in the field working with the tractor vendor. He called me later that day because I wished him good luck with his very young son who is having another surgery to remove a tumor in his brain. Prayers in order for a safe operation.

In order to get retirement completed I had to get a copy of my official marriage document. This meant that

I had to go to Van Nuys to the court house and get an official copy. This took almost 3 hours as the line wrapped outside the building and inside as well. This will take about 14 business days to complete.

June 4 was Local 23 Chili cook-off at the presidents' house in Rialto. I took my 2002 883 to the event and it ran good there. My 2007 1200L Sporty is at this point in the shop at top rocker formally Barger's HD in Canoga Park. It was good seeing all the folks that I have not seen in quite some time and I won some neat stuff in their raffles. The chili's and salsas were quite good as well as the desserts. Awards were given out for first second and third place for all the categories. Thanks to Local 23 for having the event and for me being able to be there.

June 5, there was, surprise, another Chili Cook-off at Bartels Harley Davidson in Marina Del Rey. It seemed like every vendor had their own version of chili. Just by sampling all the various chili's you could get filled up. The Messengers of Recovery Santa Clarita Valley Chapter had their booth and made a batch of nice chili. The event was well attended and that was good as they are a Local 1 business member.

June 10 I attended my usual Friday AA meeting. They have a 50/50 raffle and I bought 10 dollars' worth of tickets. There are times when my Luck is good and yes my luck has been good recently, with this meeting being no exception. I won the raffle which netted me 45 dollars. I went to another AA meeting at another group in Santa Clarita and was able to buy dinner at the pizza restaurant next to the AA meeting hall. Lucky me.

Saturday June 11, I met at the AA

hall in Sylmar my newest Abate 1 member Bill. We were off to spend the day with the Day with the Messengers of Recovery at their Annual weekend camp out at the KOA camp grounds off Soledad CYN in Acton. We left at around 8.30am. When we arrived at the event the party was in full swing. The Santa Clarita and San Fernando chapters are business members of Abate local 1. Most of the Clubs that attend this event are clean and sober clubs. For a good price of 15 dollars we got a run pin and a really nice chicken dinner. I spent most of the day chatting with members of the Shaggers. There was a vendor there that did leather repairs to patch Vests. I took a chance and had my vest fixed up for a good price of 25 dollars. The company's name was Cal-leather jackets and the owner is Gwen Cornell. I now have good working front pockets and front snaps. Bill and I had a GREAT day and after dinner we road home with a light rain falling on us.

The last part of this extravaganza was the trip to Sacramento for the Senate Trans. and Housing hearing for our bill AB-51. Monday I left to go to Sac. It was overcast. Again I got money and gas in Castaic and headed up the Grapevine. There was a stretch that has me slow down to 50 miles per hour but I managed to get through that with only one squirt. Going down towards Bakersfield it began to clear. My old 883 with over 10,4678 miles on the speedometer seemed to run good at 60 to 70 miles per hour. I called my wife Renee when I got to Delano so she would not worry. Every 90 to 100 miles I stopped for gas. Also, so I would not burn up I kept myself covered up. When I got near Livingston off the 99 there were signs indicating that there was going to be a slowdown of the traffic. Yes we had about 10 miles of stop and go traffic because there was a major crash on the south bound 99. Terrible because at the Turlock rest stop there were reports that at least 3 fatalities.

The CHOPPER PLACE
(951) 687-6655
4791 Doane Avenue
Riverside, CA 92505
EST. 1971

SAN DIEGO CONFEDERATION

OF CLUBS

THUNDER ROADS MAGAZINE
Northern California
Stan Hill, Owner/Editor
530.368.6579
Terry Hill, Owner/Editor
530.305.7992
Fax 530.831.4758
thunderroadsnorcal@yahoo.com • www.thunderroadsnorcal.com
P.O. Box 794, Orangevale, CA 95662

AZTEC RIDERS

SANCHO
PRESIDENT
C: 760.792.7535
EDDIER760@GMAIL.COM

You've just been invited to church by:
Romans 12:2
"Be transformed"
Saturday Nights at 7pm
2513 Tapo St.
Simi Valley, CA 93063
805-306-0042
Welcome to THE LIVE RIDE

email: rikqster@aol.com
website: http://www.liveride.org

AMERICAN CUSTOM IRON

40604 Road 406
Madera, CA 93636-8108
aci@netptc.net
559.298.0422
559.868.4260

Recoring Custom Work Repairing

HARBOR RADIATOR AIR CONDITIONING

(949) 645-4810
FAST SERVICE

GREGG OHLHAVER
Owner

2129 Harbor Blvd.
Costa Mesa, CA 92627

Gary Reynolds
Cynthia Weir

CREEKSIDE BAR

4513 Putah Creek Road
Winters, CA 95694

Phone 530-795-2360
Fax 530-795-2354

BETTER LIVING CHIROPRACTIC

DR. CHRISTOPHER W. PEDRETTI

2975 TREAT BOULEVARD, SUITE A-2 • CONCORD, CA 94518
925/798-6534 • FAX 925/798-4325

Guerrero Door Service

"We get it up like no other!"

Commercial Doors - Install & Service
Hollow Metal Doors & Hardware

- Roll-Up Doors • Custom Welding
- Docks & Pit Levelers
- Fire Exit Doors & Hardware

24 Hour Emergency Service
FAST RESPONSE
FREE ESTIMATES
7 Days A Week

Locally Owned And Operated

CHAMBERLAIN LiftMaster
Authorized Dealer

276-5581

Bonded & Insured
Lic # 792677

sales-service
water heaters
garbage disposals

repair specialist
remodel
kitchens-bathrooms

Darold E. Martin
Licensed Plumbing Contractor
STATE LICENSE No. 291671-C36

(818) 242-6402

310 E. Palmer Avenue
Glendale, Calif. 91205

Vicky's

502 S. Waterman Ave. San Bernardino, CA 92408
Mon.-Fri. 6 am - 6 pm Sat.-Sun. 7 am - 3 pm
Phone: (909) 888-1171 Fax: (909) 888-0699

8320 Limonite Ave. Riverside, CA 92509
Sun.-Thu. 7 am - 9 pm Fri.-Sat. 7 am - 10 pm
Phone: (951) 360-8400 Fax: (951) 360-8600

www.vickysburger.com

ABATE
of California, Inc.
"Dedicated to Freedom of the Road"

10240 7th Ave. • Hesperia, CA 92345
Tel: (760) 956-1669 • Fax: (760) 956-6519

MEMBERSHIP FORM

www.abate.org

A Union of Motorcyclists

ABATE of California, a leading organization in protecting motorcycle rights in California, is excited to announce the opening of our "Off-Road" Division to fulfill our desire to protect the riding rights of ALL riders in California, both on and off-road.

Recently the off-road community was caught totally off guard by the passage of Assembly Bill 1595 that severely impacts the ability to modify and use "upgraded" off-highway side-by-side vehicles.

AB 1595 prohibits the use of (approved/sanctioned racing style) seat belt harnesses, prohibits the addition of full roll cages, and requires mandatory helmet use in these and ONLY these vehicles.

Portions of this law go into effect on January 1, 2013 and all parts of the law will be enforced on July 1, 2013. AB 1595 will have an immediate and very negative impact on side-by-side safety and prevent the use of many of these family recreational vehicles that have been upgraded with additional safety equipment.

Please join ABATE of California in our quest to repeal this poorly written legislation and help us restore the rights of side-by-side owners statewide who use these vehicles for safe and responsible family off-road recreation.

Your annual membership will help us retain a full time lobbyist to watch out for future negative off-road legislation. With everyone's help, we can beat these laws, without your help, we could lose all of our off-road freedoms. Join us now!

Off-Roaders - Protect Your Rights - Join Us NOW

Single	\$ 40.00
(Membership & patch 1 st year / Annual pin for each successive year / add \$10.00 for Bailing Wire to be sent to you when printed)	
Family	\$ 60.00
(Two Memberships & patch 1 st year / Two annual pins for each successive year / add \$10.00 for Bailing Wire to be sent to you when printed)	
Sustaining Single or Couple	\$ 100.00
(Membership patch, Certificate for framing and includes printed Bailing Wire mailed to you when printed)	
Gold Business	\$ 125.00
(Black and white business card in Bailing Wire and printed bailing wire sent to you when printed)	
Gold Business w/ Color Ad	\$ 200.00
(Same as Gold Business but with color business card size ad in Bailing Wire)	
Gold Business w/ 2X Color Ad	\$ 250.00
(Same as above but double size color ad, and posted on our web site with a link to your business)	
Single Life Membership	\$ 450.00
(Life Membership patch and member card)	
Family Life Membership	\$ 650.00
(Two Life Membership patches and member cards)	

Our Bailing Wire newsletter is available every month online @ abate.org
**A printed edition is available every other month.*

☐ Single ☐ Family ☐ Sustaining Single or Couple ☐ Gold Business ☐ Gold Business w/ Color Ad
☐ Gold Business w/ 2X Color Ad ☐ Single Life Membership ☐ Family Life Membership

Name: _____ Name #2: _____

Address: _____ City: _____ State: _____ Zip: _____

Phone: _____ Email: _____

Visa / MC #: _____ Exp. Date: _____

I would like to donate \$ _____ to the General Fund / PAC Fund / Lobbyist Fund

Mail To: ABATE of California; 10240 7th Avenue, Hesperia, CA 92345-2631
Tel (760) 956-1669 • Fax (760) 956-6519 • Questions? Contact nick@abate.org or dave@abate.org

(REV. 11/12) • PR PRINTING (909) 387-0717

THE ORIGINAL ATTORNEYS WHO RIDE SINCE 1975

RUSS BROWN MOTORCYCLE ATTORNEYS

WE RIDE

We were riders long before we became attorneys. We understand what you're going through and are recognized experts in the field of motorcycle law. At Russ Brown Motorcycle Attorneys, our experience on two wheels is a passion that works to your benefit.

Russ Brown
Chad Koro Jim Long

WE CARE

Russ was inducted into the Sturgis Motorcycle Hall of Fame, the only attorney ever to receive this honor. His commitment to the motorcycle community resulted in "BAM" (Breakdown Assistance for Motorcyclists), a FREE nationwide volunteer program of over 2,000,000 riders helping riders everywhere in the U.S. We go the extra mile for our clients and our friends. Our business model is built on relationships and trust.

WE WIN

Our track record and reputation have earned us the respect of our adversaries and the entire legal community. We are relentless with insurance companies and we work tirelessly to get the maximum possible recovery for our clients. Don't settle for less than you deserve. Call 1-800-4-BIKERS for a free consultation with the experts first.

“

I recommend Russ Brown Motorcycle Attorneys highly as they were fast and efficient when I needed them most. They fully appreciate riders' needs as they ride and understood my situation fully. I have no regrets and am very happy with the outcome. When the unthinkable happens, it's good to have them on your side. I wouldn't consider anyone else, neither should you.

”

-Thank you,
Rick Rademacher

Call us at **1-800-4-BIKERS** or visit our website at **RussBrown.com** today.

Motorcycle Safety Report

by Norm e. Newiger, Safety Officer

The Fun Begins!

It's that time of the year! The month of June is the beginning of motorcycle riding bliss, for some it's just another day on the road and for the majority it's the start of one adventure after another. We have so many options, let alone just you and the highway or getting out with your buds. We have the local scene (where ever you reside) bike nights and weekend sponsored biking events to state events and nation-wide events, so many choices your head could spin like a top if you were inclined to do so. This is a season about having Fun, about freedom of the road, going out and enjoying life on 2 wheels. We know about the local hangouts and the one's that required this, road trip! We will ride 50 miles or 200 miles or more, it doesn't matter just get on your bike and ride, the fun is the adventure of the day or week or however long you must go and go you must. I have been doing this since I've first started riding, the good thing about our zone in So. Cal is it's almost a year round thing, there are a few states that allow this and I'm glad to be living in the best one! The good news out here is that we don't have winter lockdown and that's a true blessing in disguise, I've lived back east in the frozen tundra zone and that white stuff that falls from the skies will hibernate your bike real fast.

The main question you could ask yourself is, is my bike ready? Is it ready to put on some serious mileage without issues? Have you done a thorough safety inspection on your bike? Do you care enough to do so? For me I have my own requirements that I must fulfill constantly year round and especially if I'm going on one road trip after another on most weekends, like I have stated before in previous articles, when I clean or detail my bike I also have all my tools to check all the vibratory nuts and bolts and screws and any piece of chrome that's a part of my bike, thank you V-Twin magic! Because I do this all the time, I know what's going to get loose and what's not and I am so familiar with my bike it's like it's a part of me, true story! Breaking down is such a buzz kill, and I know because I've been on both sides of this phenom and stuff happen whether you like it or not, it just does, breaking down does lead to accidents and sometimes it puts you in a very bad situation, like in the fast lane with fast traffic on a jammed freeway, can you maneuver to the shoulder safely, people become assholes when you impede on their speed. Reacting to this situation is critical, slow or stopped vehicles of all sorts become targets whether you're on the freeway, highway or surface streets and being on a bike is very scary sometimes because people just don't see motorcyclist's hobbling to the side of the road that often. Also is the fact that you have no protection surrounding you like a car or truck.

A simple flat tire while riding can put you in a dangerous situation where you have seconds to re-act and move to the shoulder, the front or rear tire feels like thick wobbly mud while you wrestle your bike to safety to a very slow speed and the place including the traffic can make it a real challenge just to get to the side of the road. Using good judgment can really make a difference no matter what the traffic condition is, and this has happened to me a few times. While I was riding

on the freeway in the fast lane my brand new rear tire got a nail in it while I was doing around 70 mph, as I reacted very quickly because my handle bars was doing the twist faster than I was traveling I went into emergency safe mode, my bike was automatically slowing down but I had to safely slow it down faster, I was forced to slow down but the traffic wasn't and I had to get over 3 lanes to get to the shoulder. The traffic was heavy and merging right wasn't an option because of the speed of the other vehicles and besides everyone one was doing the infamous tailgating so you can't squeeze in front of me thing. I had to make a decision real fast because I was slowing down and the only option was to merge left to the center divider concrete barrier and the space was about 3 feet from the barrier to the fast lane, I knew it was a good choice because people just don't care about you as long as you don't infringe on their speed, and if you do then they could become an instant asshole. Getting a flat tire really sucks and it sucks the fun right out of you faster than the air in your tire! Luckily for me the CHP was there in a few minutes and they shut down the freeway so I could get my bike to the shoulder and out of a dangerous situation. Like I said earlier, breaking down or getting a flat tire happens all the time even if everything is good, but being able to re-act to these situations is far more important than the mishap itself.

As this new summer adventure begins for us so does the jump in accidents from the very minor ones to the major ones, as we get used to riding so does the general public, as there are many more bikes on the roads and now the other vehicle have to get used to the influx of motorcyclists, especially on the weekends. We become very vulnerable because we are not prominent in the flow of traffic everywhere, we get more exposure as the summer goes but we must think about our safety and not take for granted that just because we have our lights on or have a loud exhaust system we will be noticed. I wish that it was more true than false but the truth is that we have to be responsible and we need to be focused and more safety orientated as the summer goes. Now here's the real deal, when entering any intersection it's up to the rider to become defensive prior to arriving at the intersection, this is where most accidents occur, albeit cars vs. cars or motorcycle vs. cars. The first and most important thing we can do is be visible! You have move towards the center of the road to be most visible (past the oil slick build up at intersections), if you have two lanes then be more

towards the center of both lanes, this should be a natural operation with experienced riders. Being visible will save your life, don't ride next to the left turn lane when entering an intersection, especially if there are multiple cars waiting to turn left, you will surprise the other person turning left in front of you, they might stop as they are turning but you could clip them enough to get airborne, and that's not good.

The second most important thing is the speed in which we travel, most drivers of cars turning left or right guess our speed and then make their move or they wait, but if we change our speed by going faster to get thru the intersection then this in fact can produce a dangerous situation and the consequences could be fatal! The resulting reasoning from car drivers is "I didn't see them!" Or, the motorcyclist was going too fast and I misjudged their speed! At the time of the accident it doesn't matter whether they are right or wrong after the collision, because the probabilities of that person getting injured in a car versus a motorcycle is far less than what could happen to a motorcyclist. This is an un-intentional meeting of vehicles whereas a person running a red light or stop sign is an intentional meeting because of the failure to be a responsible driver or rider, this sad fact happens all day, every day 24/7. Just remember this: Upon entering an intersection we should evaluate the traffic conditions and apply any and all safety measures to include an escape route, a well-trained rider does this automatically, and I don't feel bad if I slow down when I'm entering an intersection because you just never know, sometimes I have this feeling and if I see their eyes and they are looking at me I'm cautious but more confident that that person is paying attention to the traffic and sees me. You can also lose your visibility to on-coming traffic if you are in the slow lane and a car is in the fast lane and you are in their right side blind spot, people making a left turn cannot see you and when they do it could be too late, so it's up to you to either get in front of the other car or back off so that you are visible to on-coming traffic. As the summer of fun begins it's time to refresh yourselves with safety and reacquainting yourself with your motorcycle. Take it slow and easy then go nut's, not really, but you all know what I mean, we all need to ride safer than last time and enjoy the roads that you have paid for.

CLASSIFIED

For Sale: 2003 Harley-Davidson Road King Classic. Model FLHC1, Twin Cam, 88 cu. in; Fuel Injected; 21,000 Miles. 100th Year Anniversary Model, Silver & Black. \$10,000.00 OR Trade for a GL1800 Honda located in Long Beach CA. Call Ken 562.422.6024 Leave a message.

ABATE "Brothers & Sisters"

Lost in 2016

Bill Campbell, Local 17.
Joni Davis-Carter, Local 34.
Vance Hobart, Local 17.
Don Martin, Local 3/13.
Rest In Peace, May they ride Forever Free

Sustaining ABATE Members aka V.I.P.
THANK YOU!! For the Extra Support!!!

- ABATE Local #01
Lisa Garber & Bruce Hersch
Sporty Milligan
Bob Warren
- ABATE Local #02
Pattibock
Scott & Pat Burton
- ABATE Local 3/13
Chris Hodapp
Chuck McGuire
Mike & Mary Osborn
- ABATE Local #06
Bart & Wendy Perry
- ABATE Local #08
Robert Boggs
Steve Howe
Tim Sr. & Yvonne Tennimon
- ABATE Local #11
Dick & Sherry Beckton
Tim & Cheryl Clark
- ABATE Local #17
Greg & Diane Howe
Carl Smith & Barbara Kennedy
- ABATE Local #19
Jesus Godinez
Tom & Sandy Lubbers
- ABATE Local #20
Robert Martin
- ABATE Local 21
Mark Cobin
- ABATE Local #24
Mike & Linda McIntyre
Doug Silveria
- ABATE Local #25
Lady Kay Deli
Lil' David Morena
Dave (Deacon) Phillips
David & Becky Smart
James & Daisy Young

- ABATE Local #27
Fred & Patty Cammack
Kenny & Raeann Nuttall
- ABATE Local #29
Thomas Bruce & Louise Towers
- ABATE Local #31
Larry James
- ABATE Local #33
Sally Broce
Robert Duvall
Ron Tibbetts
- ABATE Local #38
Bruce & Shelley McPhetridge

- ABATE Local #40
Steve Broughton
- ABATE Local #44/47
Hank & Kris Hallmark
Dave & Carol Hastings
Ken & Glenice Hatfield
Jeff & Nina Ozanne
- ABATE Local #52
Leland & Debbie Phillips

Sustaining Members (VIP's) are mailed a hard copy of the Bailing Wire (the months it is printed); a certificate of Appreciation (suitable for framing); their membership card with VIP printed on it; and as you see here, their names are printed on this list. ABATE of California appreciates their extra support.

21ST SWEATY BUNS RUN

ALL BIKES WELCOME

July 24th 2016

ABATE
LOCAL #2
SIMI VALLEY, CA

DEDICATED TO
FREEDOM OF THE ROAD

ONLY ONE
Sign-in
9:00am
to
10:30am
Simi Valley
Harley-Davidson
6190 Condor Drive
Moorpark

Prize
Drawing

Lunch
Included

Free
Run Shirts
First 100
sign-ups
(Men's & Women's
Sml - XXL)

Refreshments
Available

MUSIC BY
The Original Gumball Factory
Classic Rock & Rockin' Country Band

\$20 per sign-up
Join ABATE and RIDE for FREE

Facebook: [sweatybunsrunabatelocal2](#)

T-shirt advertising, general info contact Crash (805) 796-6328 or [abatelocal2@gmail.com](#)

APPLICATION JUNIOR ABATE of California

New ☐ Renew ☐

Date: _____ LOCAL# _____

Name: _____

Birth Date: _____

Address: _____

City: _____

State: _____ Zip Code: _____

Telephone #: _____ (with area code)

Sponsored by: _____ (Parent/guardian/grandparent)

Their Membership #: _____ (Sponsor)

Junior Membership receives patch when new _____ \$5.00

Renewing Junior membership – renewal pin _____ \$5.00

Junior ABATE Membership # _____

(Usually the same as sponsor and expires when sponsor's membership expire)

ABATE

AMERICAN BROTHERHOOD AIMED TOWARDS EDUCATION, INC.

WWW.abate.org

Thank you for being a Business Member & supporting A.B.A.T.E. of California Inc. American Brotherhood Aimed Towards Education

www.abate.org

**American Cruisers
M.C.**

Chapter 149

Family Motorcycle Club

www.mojaveriver149.com

Officer Emeritus

Jim Brown

STR8 SHOOTER

Sports Bar & Deli

Owners
Billy Teeter
Grant Wilcox

1072 E. Monte Vista
Vacaville, California
707-453-7878

Email: Str8ShooterBar@yahoo.com

Facebook: WWW.facebook.com/Str8ShooterBar

ABATE LOCAL 6

of California, Inc.

P.O. Box 178013

San Diego, CA 92177

"Dedicated to Freedom of the Road"

A UNION OF MOTORCYCLISTS

Officer Emeritus

Jim Brown

FLOOR WORKS

PETER HAFHEY
(email) floor-works@hotmail.com
(website) www.valleyfloorworks.com

9625 MASON AVE. 7A
CHATSWORTH, CA 91311
LICENSE 803877 C-15 & C-54

office-818-709-7749
cell-661-406-5906

QUICK THROTTLE
YOUR LOCAL MOTORCYCLE MAGAZINE

CHRIS DALGAARD
NATIONAL PUBLISHER

888-770-9866
949-481-8308
Fax 949-481-4308
publisher@quickthrottlemag.com
P.O. Box 3062, Dana Point, CA 92629

Miss Darla's
• Karaoke • Pool Tables
• Live Music • Darts • Lotto

Last Call At 1:30 am

(707) 446-4131
110 Peabody Rd. Vacaville 95687

Road Trip
BAR & GRILL

24989 MAIN STREET, HIGHWAY 16 • CAPAY, CA • 95607
Bar & Grill 530.796.3777 • Mini-Market 530.796.3778
F 530.796.2292

**JUDY'S WILD
WRANGLER SALOON**
Pool • Darts • Shuffle Board • Live Mus.c

447-5541
9:00 a.m. to 2:00 a.m.
4823 Midway Road
Vacaville, CA 95688

**F
VNVLC
CA**

<http://www.vnvmc-ca.com>

**YVVO CANYON SALOON
BREW PUB**
CIDERIES • PIZZA • BEER
Full Bar

Yevo Jeworowski
Proprietor

6003 Monticello Rd
Napa, Lake Berryessa
707-255-5010

HARLEY-DAVIDSON of GLENDALE
FACTORY AUTHORIZED SALES, PARTS & SERVICE

**MOTOR
HARLEY-DAVIDSON
CYCLES**

3717 San Fernando Rd.
Glendale, CA 91204-2918
(818) 246-5618
FAX (818) 246-5785
WWW.GLENDALEHARLEY.COM

OLIVER SHOKOUH
President
Ext. 102
uglyoliver@glendaleharley.com

Fasteners & Industrial Supplies

**INDUSTRIAL
SUPPLY
COMPANY**

Jim Ross
President/Sales

P.O. Box 3726
1428 S. Grove Ave., Units D & E
Ontario, CA 91761

TEL (909) 923-3138
FAX (909) 923-3136

BUCKHORN
BAR & GRILL

Rich Lavallee
owner

830 North Adams St.
Dixon, CA 95620

Phone: (707) 678-5687
www.thebuckhornbar.com

Star Tech European
Honest, Ethical & Personal Automotive Service & Repair Specialists
Factory Trained with 40 years of Experience in Solano County

Family Owned and
Operated by
Don & Claire
Westhaver

23 UNION WAY • VACAVILLE, CA • 707-455-8870
www.star-tech-european.com

Ironworkers Motorcycle Club
LOS ANGELES
INTERNATIONAL ASSOCIATION OF
IRON WORKERS
BUILDING THE WORLD
LA 433
IWMIC433.COM

"Where the job gets done right!"

Nick's Computer Works

(760) 253-4736 phone
(760) 253-4642 fax
25434 West Main
BARSTOW, CALIFORNIA 92311
E-Mail: nick2@nickscomputerworks.com
Web site: <http://www.nickscomputerworks.com>
SALES • REPAIRS • UPGRADES

**ALLIED
LINOLEUM CO.
& CARPET**
INC.
HARDWOOD & CERAMIC TILE

RICHARD BANDELIAN
292 W. HERNDON AVE., FRESNO, CA 93650
CL# 189465

559/438-0177
FAX 559/438-1426

**CT'S
MOTORCYCLE TIRES**

Chris Telford

CRUISER - STREET - DIRT - HARLEY DAVIDSON
TIRES - BRAKES - CHAIN/SPROCKET - BATTERIES

7444 Reseda Blvd #O
Reseda, CA 91335

818-776-0051
www.CTMotorcycleTires.com

ROGERS TRUCK
Sales and Service

• MACK TRUCKS • ALL TRUCKS
• DETROIT • ALLISON
• CUMMINS • GEARWORK
• Genuine PAI Parts Distributor

Ed Rogers
4312 S. Chestnut • Fresno, CA 93725

Phone (559) 264-2891
Fax (559) 264-9838
Toll Free (877) 571-3092

Moose
Vacaville Lodge 1967

Neil Naramore- Administrator
6585 Gibson Canyon Road
Vacaville, California 95688
Office (707) 448-1122
Fax (707) 448-0271

**City Towing
& Transport**
(707) 448-TOWS • 448-8697
25 Hour Emergency Service Since 1949

\$5.00 or 10% off
with This Card

TOMY TOW

P.O. Box 1104
Vacaville, CA 95696

**MOTOR
HARLEY-DAVIDSON
CYCLES**

**McGUIRE
HARLEY-DAVIDSON**

Mike McGuire
Dealer

93 1st Ave. North
Pacheco, CA 94553
Phone (925) 945-6500
Fax (925) 945-6948
mike@mcguire-hd.com
www.mcguire-hd.com

H.R.'S BEAR PATCH

3 X 3 1/2 PATCH

You probably recognize this patch from way back, originating from Local 27 Honda Ray

Item # 07-177 \$8.00

Merchandise Order Form 2016 Bailing Wire

Description	Item #	Price @	Quantity	Extended Cost
All ABATE Hats are embroidered				
ABATE Hat (Red/Gold)	06-141	\$15.00		
ABATE of California Hat (Red/Gold)	11-311	\$15.00		
ABATE Hat (White/Silver/Black)	06-142	\$15.00		
ABATE Flame Hat (Red/White/Blue)	14-318	\$15.00		
ABATE Oval Sticker 9" x 6" (ABATE Freedom of The Road)	06-160	\$5.00		
ABATE CA embroidered Bear Patch	07-177	\$8.00		
All Emblems are Embroidered with: American Brotherhood Aimed Towards Education – Responsible Motorcycle Legislation				
ABATE Emblem – Large 12" x 9"	07-174	\$40.00		
ABATE Emblem –Medium 6" x 4"	07-175	\$25.00		
ABATE Emblem – Small 4" x 2"	07-176	\$15.00		
Motorcycle License frame (ABATE at top)	06-180	\$12.00		
ABATE of California pin (2 color Gold & Black)	07-172	\$5.00		
Men's T-Shirts				
Medium Short Sleeve W/pocket (Color - Navy	07-191	\$20.00		
Medium Short Sleeve NO pocket (Color – Gray)	07-194	\$20.00		
Large Short Sleeve NO pocket (Color – Gray)	07-195	\$20.00		
X-Large Short Sleeve NO pocket (Color – Gray)	07-196	\$20.00		
Men's Tank Top – Medium (Color – Navy)	08-213	\$15.00		
Men's Educate Not Legislate (short sleeve No pocket)				
Small (color – White)	11-315	\$20.00		
Medium (color – White)	11-316	\$20.00		
Large (color – White)	11-317	\$20.00		
X-Large (color – White)	11-318	\$20.00		
XX- Large (color – White)	11-319	\$20.00		
XXX-Large (color – White)	11-320	\$20.00		
Men's Educate Not Legislate (Short sleeve With pocket)				
Small – (color- white)	11-321	\$20.00		
Men's Educate Not Legislate (Long sleeve No pocket)				
Small – (color – White)	11-326	\$20.00		
Women's Educate Not Legislate (short sleeve)				
X-Large (color-white)	11-335	\$20.00		
XX-Large (color-white)	11-336	\$20.00		
Women's Educate Not Legislate (Long sleeve)				
X-Large(color white)	11-340	\$20.00		
XX-Large (color white)	11-341	\$20.00		
ABATE of Ca – Merchandise 10240 7 th Avenue Hesperia, CA. 92345-2631	Sub – Total		\$	
	Add 20% for shipping/handling		\$	
	Total Amount Due		\$	

Merchandise Order Form 2016 Bailing Wire
Send Merchandise to:

Name: _____

Phone # w/ area Code: _____

Address: _____

City: _____ State: _____ Zip code: _____

Credit card users:
Name on Card: _____

Address: _____ if different than above.

Credit card # _____ CVC# _____

Expiration Date: _____ Signature: _____

ABATE OF CALIFORNIA IS A MEMBER GROUP OF NCOM

Motorcycle Accident?

OVER
\$200 MILLION
RECOVERED FOR
OUR CLIENTS

Law Offices of
Richard M. Lester
Founder, Aid to Injured Motorcyclists

- 110 Offices Throughout North America
- Free Legal Consultation
- No Recovery = No Fee
- We Make House Calls
- Attorneys in Every State & Providence Who Ride
- No Fees on Motorcycle Damage Recovered
- Also Auto Accidents

24 Hours - Toll Free (800) 531-2424
(800) ON-A-BIKE

We are endorsed by the National Coalition of Motorcyclists and more than 2,000 motorcycle groups throughout the United States and Canada, and serve as Legal Counsel for the Confederations of Clubs.

Not Just ONE Attorney The A.I.M. Team To Help You

ATTENTION ABATE OF CALIFORNIA MEMBERS: OUR NATIONWIDE NETWORK OF A.I.M. ATTORNEYS DONATE A SIGNIFICANT PORTION OF THEIR FEES FROM MOTORCYCLE ACCIDENT SETTLEMENTS BACK INTO MOTORCYCLING BY BEING THE SOLE FINANCIAL SPONSOR OF THE NATIONAL COALITION OF MOTORCYCLISTS.

Visit us on the web at www.onabike.com

**IPHONE/ANDROID USERS
SCAN TO DOWNLOAD OUR
NEW SMARTPHONE APP**

Business Members

- 01 Bartels' Harley-Davidson
Marina Del Rey 310/823-1112

01 CT's Motorcycle Tires
Reseda 818/776-0051

01 Darold Martin Plumbing RET
Simi Valley 818/242-6402

01 Floor Works
Chatsworth 818/709-7749

01 Harley-Davidson Glendale
Glendale 818/246-5618

01 Messengers of Recovery S.C.V. Chapter
Sylmar 818/523-7434

01 Messengers of Recovery/San Fernando
Burbank 818/807-3045

02 Live Ride Christian Church
Simi Valley 805/306-0042

02 Simi Valley Harley-Davidson
Moorpark 805/552-9555

06 ABATE Local 6
an Diego 858/566-4858

06 BOOZEFIGHTERS MC #3
San Diego 619/855-9981

06 Coyote's Motorcycle Tires
Alpine 619/571-8764

06 Graveyard Gamblers MC
Oceanside 760/908-1451

06 San Diego Confederation of Clubs
Alpine 619/571-8764

06 Sweetwater Chapter H.O.G.
San Diego 858/566-4858

08 The Horsemen MC
Stanton 714/833-9508

13 Custom Awards & Engraving
Ventura 805/658-2139

13 Messengers of Recovery/Santa Maria
Santa Maria 805/235-0790

13 Vietnam Vets/Legacy Vets MC F-Troop CA
Simi Valley www.VNVMC-CA.com

17 Affordable Hauling
Vacaville 707/450-8432

17 Better Living Chiropractic
Concord 925/798-6534

17 Buckhorn Bar & Grill
Dixon 707/678-5687

17 Bud's Pub & Grill
Dixon 707/678-4745

17 City Towing & Transport
Vacaville 707/448-8697

17 Creekside Bar
Winters 707/639-3669

17 Eagle Eye Engraving
Vacaville 707/447-4774

17 Iron Steed Harley-Davidson
Vacaville 707/455-7000

17 Judy's Wild Wrangler Saloon
Vacaville 707/447-5541

17 Legal Shield
Winters 707/301-6127

17 Little Shop of Hair-Pet Grooming
Vacaville 707/449-9442

17 Loyal Order of Moose #1967
Vacaville 707/448-1122

17 McGuire Harley-Davidson
Pacheco 925/945-6500

17 Miss Darla's
Vacaville 707/446-4131

17 Road Trip Bar & Grill
Capay 530/796-3777

17 Star Tech European
Vacaville 707/455-8870

17 Steele Canyon Saloon
Napa 707/337-7342

17 Str 8 Shooter Sports Bar & Deli
Vacaville 707/453-7878

17 Thunder Roads Magazine NorCal
Orangevale www.thunderroadsnorcal.com

17 Uptown Tans
Vacaville 707/685-9429

19 Industrial Supply Co
Ontario 909/923-3138

19 Pomona Valley Harley-Davidson
Montclair 909/981-9500

20 AZRAELS MC
Costa Mesa 949/307-2519

20 Bikers For Christ & Rushing Wind Ministries
Oceanside 760/940-0257

20 Bill W's Sober Pack
Stanton 714/393-8556

20 Harbor Radiator Air Conditioning
Costa Mesa 949/645-4810

20 Ironworkers MC #433
Whittier 562/968-4853

20 Men of Fire MC/CH 2 SoCal
Anaheim 714/742-1115

20 PipeTrades M/C
Los Angeles 213/605-2982

20 Silent Pocket
Encinitas 760/487-5533

20 Viet Nam Vets/Legacy Vets MC
Anaheim www.VNVMC-CA.com

23 Vicky's Restaurant
San Bernardino 909/888-1171

24 Allied Linoleum & Carpet
Pinedale 559/438-0177

24 American Custom Iron
Madera 559/479-0551

24 Dave Christian Const
Fresno 559/255-1222

24 Guerrero Door Service
Fresno 559/276-5581

24 Harley-Davidson of Fresno
Fresno 559/275-8586

24 Landstar Inway Inc
Fresno 559/271-3000

24 Mathews Harley-Davidson
Fresno 559/233-5279

24 Ritenours American Motorcycles
Fresno 559/412-2407

24 Rogers Truck Sales & Service
Fresno 559/264-2891

24 Stonehouse Tavern
Prather 559/855-4800

24 Tamarack Machine Works
Sanger 559/908-9729

24 The Roadhouse
Clovis 559/994-0216

25 Capitol Coffee
Orangevale 916/726-6703

27 Harrison's Koi Farm
Riverside 951/369-9998

27 The Chopper Place
Riverside 951/687-6655

31 Sierra Steel Harley-Davidson
Chico 530/893-1918

44 Aztec Riders MC
Hesperia 760/792-7535

47 American Cruisers MC #149
Barstow 760/646-1382

47 Nick's Computer Works
Barstow 760/253-4736

52 49er Auto & Bike Repair
Grass Valley 530/272-3242

52 Freschi Construction
Grass Valley 530/272-2051

52 The Willo
Nevada City 530/265-9902

52 Two Gunners Custom Iron
Penn Valley 530/263-8071

52 Wild Fire Construction
North San Juan 530/292-3220

Bikers For Christ
&
Rushing Wind Ministries

Located all over the USA and Overseas!
Real Bikers who love God and Others!

BIKERS FOR CHRIST

Check us out...
WWW.bikersforchrist.org
WWW.rushingwindministries.org
Phone: (760) 940-0257

HARRISON'S

KOI FARM

POND KOI • SHOW QUALITY KOI
2000 KOI on display from 3" to 30"
Specializing in hard to find varieties

- KOI FOOD
- NETTING
- MEDICATION
- EQUIPMENT
- INSTALLATION
- AQUATIC PLANTS
- POND DOCTORING

Terry & Koren Harrison
5580 / 5582 Rio Road
Riverside, CA 92509
(909) 369-9998

MESSENGERS

OF RECOVERY

S.C.V. CHAPTER

Lic. #377698

Off. (559) 255-1222
Fax (559) 255-1292

Dave Christian Const., Inc.

Est. 1959
General Engineering

2963 North Sunnyside Ave. #107
Fresno, CA 93727-1390

The HORSEMEN

Just brothers who enjoy
each other's company
and LOVE TO RIDE....
Yes - It is just that simple.

714-833-9508

DS-QRS@live.com
The-HORSEMEN.com

12362 Beach Blvd #15, Stanton, CA 90680

BARTELS' Harley-Davidson Buell

RON BARTELS

Tel: 310-823-1112, ext. 240
Fax: 310-823-6892

E-mail: ron@bartelsharley.com
web: www.bartelsharley.com

4141 Lincoln Blvd. • Marina Del Rey, CA 90292

VNVMC-CA.COM

BILL W's SOBER PACK

HIGHER POWERED SOBER PACK

Los Angeles County - Local #01-Reg#8

Sporty Milligan 3rd Sun - 9 AM
1616 4th St Elks Lodge
San Fernando 10137 E. Commerce
818/ 361-8800 Tujunga, CA 91242

Simi Valley - Local #02-Reg#7
Guy Corrigan 2nd Tues 7:30 PM
805/796-6328 VFW Post#10049
4242 E Los Angeles Ave.
Simi Valley 93063

Crashman1@sbcglobal.net

Thousand Oaks/Ventura Local#03/13-Reg#7

Chuck Pedersen 3rd Thurs - 7:00 PM
Thousand Oaks Elks Lodge
805/496-0323 158 N Conejo School
Thousand Oaks
91362

San Diego County - Local #06-Reg#12

Snowman 1st Sun - 12 Noon
C/O Boozefighters M/C Kate Sessions Park
P O Box 501946 Pacific Beach
San Diego CA 92150 92109
619/855-9981

Orange County - Local #08-Reg#11
No meeting in May & Sept.

Steve Howe 2nd Mon.7:30PM
562/298-6236 American Legion #354
8071 Whitaker
santabeard@yahoo.com Buena Park
90621

San Diego County (North) - Local #11-Reg#12

Dan Buse 2nd Sun - 11 AM
busel3@att.net Escondido Moose Lodge
760/807-7294 25721 Jesmond Dene Rd
Escondido 92026

Alameda, Contra Costa, Solano & Napa Counties L#17 Region #3

Glenn Phillips 3rd Sun.- 10:00 AM
P O Box 148 Judy's Wild
Vacaville 95696 Wrangler Saloon
707/624-6310 4826 Midway Rd.
Vacaville CA 95688

Pomona Valley - Local #19-Reg#9

Jeff Bassler 4th Wed - 7:00 PM
C/O 9648 Calle Vejar Round Table Pizza
Rancho Cucamonga 1020 N Mountain
91730 Ontario, CA 91729
909/596-9685

Orange County - Local #20-Reg#11

Gill Mellen 2nd Tues - 7:00 PM
2104 Continental Ave. American Legion
Costa Mesa 92627 5646 Corporate Ave.
949/632-9787 Cypress CA 90630

ABATE MEETINGS

Antelope Valley - Local #21-Reg#13

Ron Sundquist 2nd Thurs - 7:00 PM
37230 52nd St. East Text 661/789-7502 for
Palmdale 93552 meeting place.
661/586-5555
ron.sundquist@sbcglobal.net

San Bernardino - Local#23-Reg#9

Ed Pelton 1st Sun 9:00 AM
626/513-6314 Vicky's Restaurant
502 S Waterman Ave
San Bernardino CA 92408

Fresno - Local#24-Reg#6

Ed Rodgers 2nd Tues. 7:00 PM
559/264-2891 Yosemite Falls Cafe'
www.abatelocal24.org Shaw & Blackstone
Fresno 93701

Sacramento - Local#25-Reg#2

Lil' David Morena 3rd Thurs - 7:00 PM
916/616-9605 Denny's
3520 Auburn Blvd.
Sacramento 95821

Riverside - Local#27-Reg#9

Kenny Nuttall 1st Tues - 7:00 PM
P.O. Box 7070 American Legion
Riverside CA 92513 2979 Dexter Dr.
951/377-5772 (in Fairmont Park)
Riverside, CA 92501

Morongo Basin - Local#29-Reg#13

Marty Rapp 2nd - Thurs - 6:30 PM
P.O. Box 2334 Odd # Months
29 Palms CA 92277 Call Marty for Location
760/367-1694

North Valley - Local #31-Reg#2

Larry James 2nd Tues - 7:00 PM
Panighetti's
530/893-4827 2760 Esplanade
Chico 95973

Yuba City - Local #33-Reg#2

Steve Katen 2nd Tues. - 7:PM
530/749-1003 American Legion
5477 Feather River Blvd.
Olivehurst 95961

Imperial Valley - Local#38-Reg#12

Ed Aranda Last Thurs - 6:30 PM
Edward_A12@yahoo.com
La Fonda Bar & Grill
1950 South 4th St.
El Centro, CA 92243

Bakersfield - Local#40-Reg#6

Robert Zamora 3rd Tues. 7:00 PM
661/330-9366 Rusty's Pizza
5430 Olive Dr
Bakersfield 93308

High Desert Local 44/47-Reg #13

Dave Hastings 2nd Sat. 9:30 am
16782 Danbury Ave. Eagles Order #4181
Hesperia, CA 92345 16195 Main St
760/947-4700 Hesperia 92345

Grass Valley - Local#52-Reg#2

Craig Griswold 3rd Wed - 6:30 PM
21183 State Hwy 20 Alta Sierra
Penn Valley Pizza & Grill'
530/263-8071 15690 Johnson Place
Grass Valley 95949

Ridgecrest - Local #58-Reg#13

Meet with Local#44

Regions With Local info:

Region 2: Regional Representative
Craig Griswold 25, 31, 33 & 52.

Region 3: Vacant

Region 6: Regional Representative Ed
Rogers
24 & 40.

Region 7: Regional Representative -
Chuck Pedersen 2 & 3/13.

Region 8: Regional Representative
Sporty Milligan
1 & 19.

Region 9: Regional Representative
Mark Loudermilk 23, & 27

Region 11: Regional Representative
Gill Mellen
8, & 20.

Region 12 Regional Representative
Dave Connors, Locals 6, 11 & 38

Region 13: Regional Representative
Yermo Eddy
21, 29, 44/47.

