

The Bailing Wire

ABATE of CA. Newsletter for Motorcyclists Volume XXXVI ISSUE V

**A Union of Motorcyclists
Dedicated to Freedom of the Road**

May 2017

**American
Brotherhood
Aimed
Towards
Education**

**by James Lombardo,
Lobbyist**

WOW! What a month of April it was in the Capitol! First the final Draft of the proposed Lane Splitting guidelines!

As the designated ABATE voting member, I attended the April 12th CMSP Advisory Committee meeting at the CHP Training Academy in West Sacramento, along with the AMA, MMA, CMDA (my son, James Lombardo Jr., Designated Voting Member), OTS and Caltrans representatives. There were about 20 members from the public, ABATE Board Chairman and Local 17 President, Glenn Phillips, attended as well as ABATE members Bill & Paula McBride.

The rider groups unanimously supported 15 mph speed faster than traffic flow, and no lane splitting over 50 mph guidelines. The draft guidelines proposed by the CHP were 10/15 and 40/50 guidelines. The proposal now goes to Commissioner Farrow for his final decision. The best estimate for his decision is early May. Since May is Motorcycle Awareness Month, this is a good timeframe.

There will be an \$800,000 media promotion of the new guidelines and educating of the DRIVING PUBLIC on how to co-exist and share the

lanes with US RIDERS! The DMV offices will promote lane splitting with posters and brochures and questions on all drivers' written tests. None of this could be done until AB 51 by Assemblyman Quirk became law.

AB 1027 by Assemblyman Acosta will allow riders without a motorcycle license endorsement to take any of the CMSP/Total Control motorcycle safety classes and receive their DL 389 DMV waiver form. Thus, they will avoid taking the infamous DMV LOLLIPOP test to get their license. The bill will be heard in the Assembly Appropriations Committee soon, then to the floor for a vote. After that, it goes to the Senate for further action.

ABATE's Sponsored "May is Motorcycle Awareness Month" house resolutions will be heard on both floors in the month of May! One measure, is carried by our good friend, supporter, and rider Senator Anthony Canella (R-Ceres) the Vice Chair of the Senate Transportation Committee and the other by another good friend, rider, and supporter, Chairman of the Assembly Transportation Committee, Jim Frazier (D-Oakley).

Two other bills are moving through the process. One is the extension of California's Off-Road Program. SB 249 by Senator Ben Allen (D-Santa Monica) is an awful bill for off-roaders, and all the off-road groups are opposing it. We are on the Stakeholder Committee meeting to try and iron out objections, but I am not expecting this will happen, since the bill's sponsors are very intent on demolishing the off-road riding program as it exists, and that we have all enjoyed. The other bill, which is supported by the off-road community at large, is AB 1077 by Assemblyman Patrick O'Donnell (D-Long Beach). This bill will continue the existing off-road program, as is, and make it permanent. This is moving along, as well, and more discussion/amendments are being considered.

Stay tuned for more developments on all these Bills with an update on May 20th at the ABATE Board & Legislative meetings in Fresno.

Thank you to all those contributing to the Dedicated Lobbyist Fund!

Table of Contents

Page 1	Lobbyist Report
Page 2	Flyer
Page 3	Membership Report
Page 4	Local Reports
Page 5	MC Training
Page 6	VIP Members
Page 7-9	ABATE History
Page 10	MC Awareness Month
Page 11	CMSP
Page 12-13	Oatman Pics Jr ABATE App.
Page 14	Events, Donations & R.I.P.
Page 15	Sportys Rides
Page 16	Off Road App
Page 18	Safety Report
Page 19	Thanks to our Business Members
Page 20	Merchandise
Page 22	Business Members
Page 23	ABATE Meetings
Page 24	Biker News

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 in the months that it is printed 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

2017 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: D-Man 714/833-9508

Region 12: Open

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

Discussion Group Moderator

Dave Walsh 805/486-1093

Communications Officer

Gill Mellen 949/632-9787

MRF Liaison

Keith Johnston 818/914-1952

M.M.A./ABATE Liaison

Ruby Weber -916/481-1549

Insurance Adviser

Rusty Russell - 818/321-2714

2017 Board of Directors

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

Robert Nadler 661/400-9425

Glenn Phillips 707.624.6310

Ed Rogers 559.264.2891

Adam Sheldon 858.254.2164

"Spike" 714.234.0730

22107 SHERMAN WAY
CANOGA PARK, CA 91303
(818) 999-3355
TOPROCKERHD.COM

AFFORDABLE HAULING
Dump Trailer Rental

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

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

POMONA VALLEY HARLEY-DAVIDSON

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

ABATE of California Inc CHANGE OF ADDRESS

New Address:

ABATE of California Inc
20355 Murieta St
Apple Valley CA 92307-9223
760.956.1669
760.956.6519 Fax
Janet Wilhelm
State Office Administrator
janet@abate.org

Thank you for your help in making this a smooth transition

ABATE Local #38

ANNUAL ICE CHEST FUN RUN

MAY 6TH, 2017

START LOCATION:

COYNE POWERSPORTS 2351 S 4TH ST EL CENTRO, CA

REGISTRATIONS: 8:30AM TO 10:00AM

DONATION \$10.00 PER PERSON

ENTER TO WIN A TRIP FOR 2 TO LAS VEGAS NV

3 DAYS AND 2 NIGHTS

INCLUDES: SHOW TICKETS AND POKER CHIPS

MUST BE PRESENT TO WIN!!!!!!!

FOR MORE INFORMATION

CONTACT: ED 760-554-8843 OR

KEN 760-352-2838

VEGAS TRIP

SPONSORED BY HOT RODS & BEER

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

20355 Murieta St.
 Apple Valley, CA 92307-9223
 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 20355 Murieta St. Apple Valley CA 92307. 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

Janet Wilhelm & 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

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

Sporty's Rides
 by Sporty Milligan

Ok folks here it comes, the moment you have been waiting for – Sporty's Rides.

I discussed at our April meeting the results of the Polar Bear run. I also went out on a lark and sold some of the left over run pins as 30th year anniversary run pins for \$5.00 each and so far we have sold about \$35 worth of them. By the way, email me at williammilligan285@yahoo.com if you would like your very own ABATE Local 1 30th anniversary pin.

On March 25th ABATE Local 11 was having their Local 11 & Moosriders fundraiser. Since it was on Saturday, I went to pay them a visit. It was the same day that Top Rocker HD had scheduled their 1 year anniversary party, which was canceled due to iffy weather and rescheduled for April 29th.

So I took the 2007 1200L because it has a clock on the speedo. I must say I had to wear a neoprene mask over my face as it was a bit chilly. However the run was really nice otherwise, no rain. I found the Moose Lodge and was greeted by ABATE Local 11 president Dan Buse. Also Mr Clark who use to be Local 11's president, and I saw Dogman.

So the Lodge was really set up well and eventually they had a band set up and play some fine music. Bought raffle tickets and won some nifty prizes. The food was very good tri-tip and potato salad – yummy! I also ran into Ed Aranda from Local 38. He had a booth set up selling \$5.00 tickets for the booze cooler they are raffling. I bought a ticket. Local 38

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.

is doing a run in El Centro on May 6th and, if things work out, I am probably going to attend that event.

The Local 11 & Mooserider's event came to a close. I said my farewells and proceeded to ride home. I enjoyed myself and the day.

April 1st I went to the Top Rocker HOG chapter meeting in Canoga Park. They have a good breakfast and then do a meeting where their chapter president Pete lets me say a few words about what is happening in the ABATE political scene. They usually go on a group ride and I usually go back to the dealership to hang out. They have a barbecue from 11 am to 2 pm on Saturdays. \$2.00 gets you a hot dog, chips and a soda or water. So I had a lazy day at the dealership.

April 8th was an important day. I had volunteered to help out the Horses and Hero event. This is an event put on as a tribute to Sgt Don Martin. He was treasurer of ABATE Local 3/13 for at least 23 years. I would be in charge of the bike games. So I met them at the starting place, VFW Post 6685 off Sierra Hwy. I signed up for the run.

Don's brother, Wayne, and I had went round and round about what type of games we would do. We finally came up with the slow race and bag bomb games. But since no one actually signed up for the games, we did the slow race with five computers in the early afternoon.

I spent most of the day at the ABATE Local 3/13 booth. The end spot was at Route 66 Bar & Grill in Santa Clarita. Chuck Pedersen and the Local 3/13 crew were very happy that I was able to help out.

Don Martin was a good man and a great ABATE freedom fighter. He believed in what ABATE stood for. It was my honor to help out. I had a swell time, good food and good memories. Thanks for the nice day.

The last item on this month's agenda was ABATE Local 27's annual Bare Necessities run. I had asked those folks who were able to attend to meet the group at Peter Daniel's house in Glendale. However due to some lack of communications, no one showed up at Peter's house, so I went to the event on my own.

Not to be deterred by a bad start of no-shows, I pressed on and arrived at the event at Dexter Park. I like going to ABATE events and this was no exception. We had a day of hanging out with Local 27 members and the Geezer club. Oh! I should mention that I ran into Keith Johnston and his wife from Local 3/13. Some of us like to go other folk's events! I also ran into Diana Davis, Honda Ray and other members of Local 23 and Local 27.

By the way, I won some nice raffle prizes, like a nice pair of gloves, and ate a good burrito. Thank you Kenny and Mark for doing an event that helps the homeless and gives me a chance to catch up with my ABATE friends in the area - plus get a couple of nice prizes. You guys rock!

Well folks that about raps up this month's Sporty's Rides. Again attend ABATE runs and events. Answer the political call when asked to do so. And finally never let the idiots get you down.

Regards, your ABATE scribe, Sporty Milligan

 TEMPORARY RECEIPT	NEW <input type="checkbox"/> RENEWAL <input type="checkbox"/> ABATE # _____ LOCAL # _____ DATE _____ NAME: _____ NAME #2: _____ <i>(If couple or business application)</i> ADDRESS: _____ CITY: _____ STATE: _____ ZIP: _____ PHONE: _____ EMAIL: _____ For your convenience...use your favorite credit card Charge My Credit Card: Mastercard <input type="checkbox"/> Visa <input type="checkbox"/> Credit Card # _____ CVV# _____ Exp.Date: _____ Signature: _____ Membership Submitted By: _____ I would like to donate: \$ _____ to the: General Fund <input type="checkbox"/> PAC Fund <input type="checkbox"/> Lobbyist Fund <input type="checkbox"/>	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 for 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 20355 Murieta Street Apple Valley CA 92307-9223 <i>Freedom isn't FREE!</i> <small>(REV 02/17) - PR Printing (808) 387-0717</small>
---	--	--

LOCAL REPORTS

Local #01 Los Angeles County

Hi All! This report is another one of those reports that comes before our actual meeting, which will be after the Bailing Wire deadline for reports.

I will just say that the Elks Lodge is going to be open for business on Easter so we will have a regular meeting. Because of it being Easter the turn out may be small, never-the-less, business as usual plus a nice country breakfast.

ABATE Local 1 is alive and kicking.
Sporty Milligan, president, reporting

Local #08 Orange County

Howdy All from Local 8! First and foremost, welcome to our newest members Cesar and Tammy. Monday night was Cesar's first Local 8 meeting (Tammy couldn't make it). Cesar was much more vocal and participative than most first-timers. We are really looking forward to working with him in the near future.

Thanks to Local 6 for the info they shared with us about setting up their account with the San Diego Blood Bank. Mishaps occur, so a blood bank account truly adds value to the ABATE Local membership. It is also a good practice that could be copied by many Locals.

Local 8 continues to plan its annual event at the SoCal Cycle Swap Meet on July 30th in Long Beach. We are looking for any and all type of motorcycle related donations to sell. If you have something you don't need or want anymore, please call Steve at 562-298-6236. We'll convert your discards into cash for the lobbyist fund.

We held our Local meeting Monday night. The biggest focus was on preparing for our booth at Lifestyle Cycles Bike Nite on April 21st

We voted to purchase a new banner rather than receive one from a sponsor. After some rather heated discussion we decided that it just wouldn't feel right to have anyone's logo other than our own on our "flag". How to pay for it? Cesar pledged the cash. Thank you, Cesar!

Speaking of donations, we also talked about the concept of "Found Money" as a source for donations; found money being either unexpected income, or unexpected savings. Some of our members recalled the electricity discount from Edison this month and donated a portion of this found money to the Local. In all, we took in \$221 in pledges and donations. Thanks to everyone!

Membership Raffle tickets were another topic. We sold a small block of tickets to members, but are saving most to sell at Bike Nites. We are hop-

ing to make some new friends and possibly win over some new members.

Mario won the opportunity draw, but was not present. Opportunity rolls to next month. Yes, we are breaking tradition and meeting in both May and September.

That's all for now, Ride Safe!
Steve

Local #11 North San Diego County

We had another nice day for our meeting. Dan Buse led us in the Pledge of Allegiance and we had the treasurer's report indicating funds from the Local 11 / Mooseriders event so we are able to continue contributing to the lobbyist fund.

Dick went over upcoming local events and COC happenings. Dogman talked about the reflective vests possibility and the CHP safety committee where ABATE has input regarding the lane splitting bill guidelines as well.

Also encouraged all to write to Assemblyman Chau to oppose AB342, the Automated Speed Enforcement bill, as just another money making scheme just like the red light cameras and not a safety issue at all.

After the meeting, I rode to ABATE Local 27's Bare Necessities Run to support them up in Riverside.

Dogman Mark Castillero

Local #20 Orange County

23 members and 5 guests were at the April meeting.

Welcome two new members, John Gaudot and Rob Pepperdine (picture above). The Crossroads MC will be joining as a new business member this month.

Frank Jankle missed out on the monthly drawing, which rolls back into the treasure chest.

Two handouts with the Capitol committee members' addresses and local addresses were passed out to everyone. Please write your letters so our voice can be heard.

Various topics were discussed and upcoming runs. Spike advised us of what has been happening in Waco and other parts of the country and of issues that are constantly coming up by traffic stops. We're fighting AB-342 because it should be unconstitutional.

MAY is MOTORCYCLE AWARENESS MONTH!

Non Politically Correct Gill
Secretary, Squirt

Local #38 Imperial Valley

Hello ABATE Members! By the time this report comes out we should know who won our Ice Chest Raffle and the Vegas trip, donated by Hot Rods & Beer out of Holtville.

Our run starts at Coyne Powersports, then it goes to Fat Daddy's Cycle, both of them in El Centro. Then to the big city of Westmoreland to Salazar's Cycle's. After that we head to the outskirts of Brawley to the Alamorio Store, our final destination on the Hot Rods and Beer run (really cold beers and food specials).

The results will be in next month's Bailing Wire. Stay Tuned. Hopefully we'll have a Fun Time.

I hate to end on a sad note: Our only Life member passed away, Jon Willis. He transferred from an ABATE Local in Orange County. He was a Turkey Run Sponsor and supported our runs. May He Rest in Peace.

Ed Aranda, President ABATE Local #38

Refresher Training Sites and Training Dates:

Saddleback Rider Training - Mission Viejo
 May 7 – AM Session - 7:30 am to 12:00 noon
 May 7 – PM Session - 12:30 pm to 5:00 pm
 May 21 – AM Session – 7:30 am to 12:00 noon
 May 21 – PM Session – 12:30 pm to 5:00 pm

Ride Rite – Van Nuys
 May 13 & May 27

Ride Rite – Lake Elsinore
 May 13 & May 27

Westside Motorcycle Academy – Long Beach
 May 5– 10 am to 2 pm
 May 20 – 8 am to 12 pm
 May 20 – 1 pm to 5 pm
 Enroll at westsidemotorcycleacademy.com and click the links for Refresher Training under the private page.

Learn to Ride VC – Camarillo
 May 13 & May 27

Pacific Safety Center – San Diego
 May 5, May 12, May 19, & May 26

SoCal Motorcycle Training – San Bernardino
 May 13 & May 27

SoCal Motorcycle Training – Palm Springs
 May 14 & May 28

Sacramento Harley-Davidson Riding Academy – Sacramento
 May 12 – 7 am to 11 am
 May 12 – 1 pm to 5 pm
 May 19 – 7 am to 11 am
 May 19 – 1 pm to 5 pm
 May 26 – 7 am to 11 am
 May 26 – 1 pm to 5 pm

Antelope Valley HD Riding Academy – Lancaster
 May 13 – 1:00 to 5:00 pm
 May 27 – 1:00 to 5:00 pm

Bay Area Motorcycle Training – Vallejo
 May 7, May 8, May 21, & May 22

Bay Area Motorcycle Training – San Francisco
 May 7, May 8, May 21, & May 22

Riverside Harley-Davidson Riding Academy – Riverside
 May 6 – 7 am to 11 am
 May 6 – 12 noon to 4 pm
 May 7 – 7 am to 11 am
 May 7 – 12 noon to 4 pm
 Register at <https://www.riversideharley.com/riding-academy/> under the “Skilled Rider Course” tab.

Academy of Motorcycle Operation – Altadena
 May 6, May 7, May 27, & May 28

Northern CA Motorcycle Training – Pleasant Hill (Diablo College)
 May 13 & May 14
 Register at http://motorcycle-skills.com/Otherclasses_nonCMSP.html

Motorcycle Training Services – Hesperia
 May 13 – 7:30 am to 11:30 am
 May 14 – 7:30 am to 11:30 am
 May 20 – 7:30 am to 11:30 am
 May 21 – 7:30 am to 11:30 am
 Register at hi-desertmotorschool.com under Refresher Training

California Riders: Improve Your Skills with Refresher Training

from James Lombardo, Lobbyist

Learn the secrets the U.S. military has used to reduce motorcycle fatalities around the world

Would you invest just four hours in fun motorcycle training if you thought it could save your life? The U.S. Military has had exceptional results in reducing their motorcycle fatality rates by requiring Military motorcycle riders to take intermediate and advanced training on their own motorcycles. Fatalities dropped 37% to 61% across three Services in one year.

These same life-saving skills can also keep you from becoming a statistic. Come out to your local California Motorcyclist Safety Program (CMSP) training site and take a “Total Control Refresher Training” course during the month of May. This is a four-hour riding class for experienced riders with a current motorcycle license. You will ride your own street-legal motorcycle that is in good condition, registered and insured. The class is taught by CMSP-certified Instructors and only costs \$95. Check out the CMSP website today - <http://cmsp.msi5.com> - to see the requirements and to register at the location nearest you.

Protective Gear Requirements:

DOT approved helmet - full-face and/or three-quarter recommended

Eye Protection

Full-finger gloves; not open on the back of the hand

Long, durable pants

Protective motorcycle jacket

Over-the-ankle, strong, sturdy footwear that will protect your feet and ankles - preferably boots (canvas high-top sneakers not accepted).

Subscribe to the ABATE discussion group

Go to www.abate.org Drop down “About ABATE” and click on “ABATE Discussion Group”

After reading the rules enter your email and click “subscribe”

Subscribe to ABATE Discussion

Email:

After verification of your membership you will be able to join the Discussion

Harley-Davidson
OF
Victorville

760.951.1119
 760.951.1316 fax
 email@victorvillehd.com
 victorvillehd.com

14522 Valley Center Dr. Victorville, CA 92395

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

ABATE Local #01

Gordon Baldwin
Lisa Garber & Bruce Hersch
Sporty Milligan
Bob Warren

ABATE Local #02

Pattibock
Scott & Pat Burton

ABATE Local 3/13

Chris Hodapp
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

ABATE Local #17

Greg & Diane Howe

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 Tow-
ers

ABATE Local #33

Sally Broce
Robert Duvall
Ron Tibbetts

ABATE Local #38

Bruce & Shelley McPhetridge

ABATE Local #44/47

Hank & Kris Hallmark
Dave & Carol Hastings
Ken & Glenice Hatfield
Jeff & Nina Ozanne

ABATE Local #52

Leland & Debbie Phillips
Steve & Wendy Shoemaker

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

6th Annual Poker Tournament

Early Buy in Bonuses

*In Memory of
Anthony "Sonny" Zappetta
Dinner included*

Raffle

**Moose Lodge
6585 Gibson Canyon Rd
Vacaville**

TEXAS

Hold 'em

Sign in at 5 Pm * Cards Fly at 6 Pm

**\$75
Buy in**

Supports
Yountville
Home
Vaca FISH
Sarah's Scholarship

For Seats or info

**Ron
707-761-4058
Glenn
707-624-6310**

**Saturday
May 6th**

Printing courtesy of: Law Offices of Richard M. Lester
Aid to Injured Motorcyclists

(800) ON A BIKE - (800) 531-2424
Toll Free - 24 Hours / 7 Days - Nation wide
All Colors Welcome!

Main Identity

From: Nancy Nemecek <nemecek@san.rr.com>
To: <discussion@abate.org>
Sent: Thursday, July 01, 1999 11:45 PM
Attach: nemecek.vcf
Subject: Re: Origin of ABATE

Deacon and Trash and all...

I'll save you the hassle of calling the State Office. Here's the text as it will appear in the updated version of the P&P.

Enjoy,

Nancy

HISTORY OF ABATE OF CALIFORNIA

Easyriders magazine editor, Lou Kimsey, made a plea in issue #3, October 1971, for bikers to come together to fight impending restrictions by joining a new national organization called the National Custom Cycle Association, but because of a conflict with the acronym the name was changed in February, 1972, to a Brotherhood Against Totalitarian Enactments (ABATE). Easyriders began granting state charters around 1974, and Keith Ball was the original national coordinator (Keith is now, and has been for many years, the editor of Easyriders).

ABATEs which came into existence around this same time were chartered in Kansas, Virginia, Maryland, Pennsylvania, South Carolina and New York; and also the MMA of California, the MMA of Massachusetts, the New Hampshire Motorcycle Rights Organization, Rhode Island Motorcycle Association, Connecticut Motorcycle Rights Association, and the Wisconsin Better Bikers Association. Easyriders published some telephone numbers and the network began to grow.

Around this time, biker author, Bob Bitchin, was granted the original charter for ABATE of California. Ron Roloff, and others, had already founded the Modified Motorcycle Association (MMA) of California. It's interesting to note that Easyriders' original name for their rights group was similar to the MMA's because the bigger threat, aside from the original federal helmet mandates, was that the U.S. DOT was investigating ways to restrict modified or customized "choppers" which they deemed unsafe, especially extended forks. The 60's fad of ridiculously high sissy bars came about because the government started requiring "grab bars" for passenger safety, so the bikers of those days flaunted the law, by building them as long, and garish, as they could get by with.

As in most states, before bikers became politically organized, the clubs were the first to fight helmet laws and other restrictions. For the previous decade, before the MMA or ABATE came into existence, the Hells Angels M/C and Ralph "Sonny" Barger, in particular, had succeeded in keeping California helmet-law-free, even though Congress had passed legislation in 1966, requiring every state to pass a helmet law or lose 10% of their federal highway funds (sound familiar?). Rumors still circulate around Sacramento about 1,000 Hells Angels on the Capitol lawn (well, at least it

07/02/1999

Scott Loeffler
Independent Agent / FAT Agency

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

scottinway@sbcglobal.net

Craig Griswold
Mary Kirby
Factory Trained Mechanics

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

twogunners@gmail.com
twogunnerscustomiron.com

530-263-8071
Penn Valley, CA 95946

ALLIED FINEST IN FLOOR COVERINGS SINCE 1954
LINOLEUM CO. INC.
& CARPET
HARDWOOD & CERAMIC TILE

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

559/438-0177
FAX 559/438-1426

"Where good 'ole' country hospitality lives."
(707) 447-4312
Fax (707) 447-9352

26 Commerce Pl. • Vacaville, CA 95687

707-447-4312
Great American style business

664 Parker Road
Fairfield, CA 94533

Little Shop of Hair Pet Grooming

1110 Marshall road
Suite i

(707) 449-9442

seemed like a thousand), and HAs camped out on the doorsteps of legislative opponents. But the old intimidation tactics were beginning to wear thin, and club leaders realized that they needed to legitimize their efforts by creating a more sophisticated political lobbying arm, in this case, the MMA of California.

Motorcycle helmet use bills were introduced in the California legislature, in the early '70s, and the only individual who appeared in committee to oppose them was Ron Roloff, who soon became the MMA's Business Manager and lobbyist. These bills never made it out of committee, because of Roloff's persistence, and the clubs' opposition. About this time, the American Motorcyclist Association (AMA) began to recognize the motorcyclist rights movement, and through the efforts of AMA News Editor, Ed Youngblood, now AMA President, they established the AMA Government Relations Department.

As the rights movement grew, Don Pittsley, a member of the Huns M/C, in Connecticut, convinced his Congressman, Rep. Stewart McKinney, to introduce H.R.3869, to end the federal authority to withhold highway funds from states without helmet laws. In July of 1975, Rob Razor of the AMA, Ron Roloff of the MMA, and Ed Armstrong of ABATE of Chicago presented the House Sub-committee of Surface Transportation with convincing testimony to repeal the mandates. Later that year, with California being sued by the DOT because Governor Ronald Reagan refused to comply with the federal mandate, Roloff helped convince California U.S. Senator Alan Cranston to offer the language of the mandate repeal bill as an amendment to the 1975 federal Highway Act, which passed with overwhelming support from the California Congressional delegation, because of the impending lawsuit, and was signed by President Gerald Ford on May 5, 1975. Not bad for a rag-tag bunch of bikers with little or no previous political ambitions.

Back in California, the MMA grew under Roloff's leadership, but one of his top Division Managers, "Deacon" Dave Phillips, became disenchanted with the internal structure and envisioned a more democratic organization, which was more responsive to the membership by being run from the members up instead of from the leadership down. As their personality conflict grew, Deacon broke away, and in 1981, was elected by the existing Board of ABATE of California to take over the foundering charter from Bob Bitchin, who at the time was doing little to promote it. According to Deacon, the whole organization was contained in a green 3" x 5" cardboard file box full of receipts, and a list of a few dozen members.

He also inherited several debts incurred by the original ABATE, so he closed down the organization. Then using a \$500 loan from a young attorney named Richard Lester, he re-incorporated as ABATE in California and the membership voted to change the acronym to American Brotherhood Aimed Toward Education. (Later, after the bills were paid off, the name was changed back to ABATE of California.) Ron Roloff joined as one of the first ABATE members, though he and Deacon never resolved their personal differences, and the chasm between ABATE and the MMA grew deeper.

Deacon was the first State Coordinator and, in accordance with the Articles of Incorporation, received an annual salary of \$1.00 (one dollar) per year, which is still our Executive Director's salary. Deacon also published the first ABATE newsletters, which he claims were the sole purpose for ABATE's early existence-"to act as an information source for the bikers," and disseminate relevant news from around the state and country. It wasn't until the children's helmet law came into existence in 1985 that ABATE of

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

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

9838 GLENOAKS BLVD.
SUN VALLEY, CA 91352
PHONE (818) 771-9066
FAX (818) 771-9099
E-MAIL info@reprographicsupply.com
WEB-SITE www.reprographicsupply.com

**SAN DIEGO
CONFEDERATION
OF CLUBS**

**SANCHO
PRESIDENT**
C: 760.792.7535
EDDIER760@GMAIL.COM

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

California had a helmet law to fight, and thus became politically active.

While Deacon paved our way, other leaders came forward, like Rider John, in Kern County, another MMA Division Manager from Orange County named Harry Roach, Dan and Rebecca Boyd, Wheelchair Mike, Dresser Bill Drury, Billy Bob Bruce, Russ Brown, and later John "Milky" Loudermilk, James Gregory, Nancy Nemecek, Bob Mannah, Bill Bish, and a host of others who helped the fledgling organization grow. With a few successes under our belt, and spurred by some successful protest rallies, ABATE attracted others like John Paliwoda, Paul Lax, and Mike Osborn, who along with many other activists helped build and nurture ABATE into the political powerhouse it is today. And, while it took years to mend many of the fences with the MMA, we now enjoy a very cooperative relationship.

So, here you have it. The roots of ABATE run deep in the hearts of us who have accepted, and in turn, passed on the torch of Freedom of the Road. To all those who came before, we salute you.

Where will the future take us? That's totally up to you!
 Courtesy of Bill Bish,
 ABATE Board Member 1989-1996. 1999
 State Director 1997-1998
 President, ABATE Local 1, 1987-93

"David D. Phillips" wrote:

- > Trash: The policy and procedures manual(Now being updated) had a
- > history of ABATE in it . Bill Bish did an exceptional job of gleaning
- > out the garbage and stuck to the facts. In Book one (Hero and other
- > short stories) I wrote a autobio (kinda) that covered a lot of things
- > that are not in the book, as well as a couple of non biker stories I'd
- > be glad to E a few to you. Let me know if you're interested. Meanwhile,
- > contact the State office for a copy of the Old Policy and procedures
- > Manual. Remember there were others that were right there at the first
- > board meeting, so it wasn't a one man operation for very long. Thanks
- > for the interest
- >
- > Deacon Dave Phillips
- >
- >

-
- > MailList: Members Discussion, ABATE Of California
 - > MailList Moderator is joeb@abate.org
 - > "Reply To All" will reply to all subscribers on the mail list.
 - > "Reply" will reply to the sender only.
 - >
-

STR8 SHOOTER
 Sports Bar & Deli

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

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

FRESCHI CONSTRUCTION, INC.
 GENERAL BUILDING & ENGINEERING
 SCL. A, B #509385

12461 LaBarr Meadows
 Grass Valley, CA 95949

Office (530) 272-2051
 Fax (530) 273-8177
 Cell (530) 362-0036

Lou Freschi, Pres.
 lou@freschiconstruction.com
 www.freschiconstruction.com

Original concepts and Machined designs
 Special Run custom machining
 Prototyping/Small Lot Production
 Harley shock lowering kits

Keith Bertram
 559.908.9729

Email: twworks@comcast.net
 www.tamarackmw.com

3511 N. Academy
 Saffer, GA 30567

49er

AUTO REPAIR
 COMPLETE AUTOMOTIVE SERVICE

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

272-3242

Chris Telford

CT'S MOTORCYCLE TIRES

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

7444 Reseda Blvd #0
 Reseda, CA 91335

818-776-0051
 www.CTMotorcycleTires.com

NEIGHBORS
 TAP & COOK HOUSE

Jeff Hollis
 jeffh@neighborscookhouse.com

1175 N. Fowler Ave. #800
 Clovis, CA 93611

phone 559.298.4020
 fax 559.298.4016

May is Motorcycle Safety Awareness Month

With the fair weather months upon us, the chances of motorists interacting with motorcycles on the roadways are likely. According to the [Motorcycle Safety Foundation](#), motorcycle fatalities have been on the rise an average of 10% per year over the last 20 years. National Highway Traffic Safety Administration (NHTSA) [Traffic Safety Facts](#) statistics also show their percentage of overall traffic fatalities and injuries has also had a steady increase.

Even though motorcycles account for less than 5% of registered vehicles in the US, they are traveling some 21 million miles each year. NHTSA reports that per vehicle traveled, motorcyclists were more than 26 times more likely than passenger car occupants to die in a traffic crash. That is an astounding number.

Certainly there are patterns to be found in the crash data for motorcycle incidents. Motorcycle collisions are more likely with fixed objects than other vehicles; however, about 75% of two-vehicle crashes involving motorcycles were motorcyclists colliding with vehicles in front of them. They are more likely to crash with other vehicles turning left, while the motorcycles were going straight, passing, or overtaking passenger vehicles.

How do we, as motorists, improve motorcycle safety awareness? Most of the time, it is haste that is our shortcoming. Vehicles changing lanes into the motorcycle path or cutting them off, often lead to the motorcycle having to abruptly slow, stop, or swerve. Similarly, vehicles tend to turn into the path of oncoming motorcycles when turning left, because they misread how much response time there is. Some 33% of motorcycle crashes are intersection related. David Pabst, director of the WisDOT Bureau of Transportation Safety, offers the following advice: "Drivers can easily misjudge the speed and distance of an approaching motorcycle because of its smaller dimensions. To prevent crashes, drivers should check the position of a motorcycle at least two or three times before they proceed through an intersection or make a turn."

[NHTSA](#) offers several tips for drivers on how to "Share the Road" with motorcycles:

- A motorcycle has the same rights and privileges as any other vehicle on the roadway.
- Allow the motorcyclist a full lane width. Although it may seem there is enough room in the traffic lane for an automobile and a motorcycle, remember the motorcycle needs the room to maneuver safely. Do not share the lane.
- Motorcycles are small and may be difficult to see. A motorcycle has a much smaller profile than a vehicle, which can make it more difficult to judge the speed and distance of an approaching motorcycle.

CALIFORNIA MOTORCYCLIST SAFETY PROGRAM

Offering the CMSP Motorcyclist Training Course and CMSP Premier Motorcyclist Training Course for beginning motorcyclists. CMSP expects to train 65,000 motorcyclists per year and operates over 120 training sites throughout California.

CMSP CURRICULUM VENDOR [CLICK HERE FOR](#)

**Total
Control**
totalcontroltraining.net

Upon successful completion of the CMSP Motorcyclist Training Course students will receive a DMV DL389 certificate that may waive the riding skills test requirement at the DMV. If you haven't completed the written DMV test you must pass it prior to receiving your license endorsement.

Motorcycle Safety Awareness Month

In recognition of Motorcycle Safety Awareness Month and in coordination with California's Strategic Highway Safety Plan (SHSP) Motorcycle Group, California Motorcyclist Safety Program (CMSP) sites are offering four-hour [Total Control-based refresher training classes](#) around the Golden State to experienced motorcycle riders throughout the month of May.

To participate in the refresher training program, experienced riders with a motorcycle endorsement on their valid California driver's license are invited to bring their street-legal motorcycle, along with proof of registration and insurance, to participating CMSP training sites.

Oatman AZ 1990

HOT RODS & HARLEYS SUNDAY JUNE 4th 2017

11am to 5pm @
 Iron Steed Harley-Davidson
 100 Auto Center Dr. Vacaville, Ca. 95687
 20th Annual American Hot Rod
 & 23rd Annual
 Ride In Motorcycle Show

Brought to you by
ABATE
 Of California, Local 17

In
 Conjunction
 with

WWW.IRONSTEEDHD.COM

\$250
 Gift Card to Motorcycle Best of Show

13 Bike & 6 Car Categories

CHILDRENS 10 AND UNDER MOTORCYCLE SHOW (ALL WIN)

Charities: Sarah Renee Phillips Scholarship,
 Vaca Fish, Yountville Wreaths
 9a-11a sign in for Cars and Motorcycles
 For show entries & vendors:
 Contact Events at events@ironsteedhd.com
 Entry Fee's on or Before May 31st: \$20, After May 31st: \$25

Awards @
 3pm

FREE ADMISSION - BRING THE ENTIRE FAMILY

TERRY SHEETS BAND
 DON'T MISS ONE OF THE LAST OPPORTUNITIES
 TO SEE TERRY SHEETS BAND LIVE

Oatman AZ 1990

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)

2017 ABATE Events

ABATE Events for 2017

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

April 21 – ABATE Local 8 – Lifestyle Cycles Bike Nite

April 22 – ABATE Local 17 – Spring Bingo DTBA

April 23 – ABATE Local 3/13 – Leather Weather Run (see flyer this issue for details)

May 6 – ABATE Local 38 – 5th Annual Party on Wheels Raffle and Ride

May 6 – ABATE Local 17 – 6th Annual Texas Hold-Em Poker Tournament (see flyer this issue for details)

May 20 – ABATE of CA. 2nd Quarterly

Meetings – Fresno – Piccadilly Inn Airport

June 4 – ABATE Local 17 – 23rd Annual Ride in Bike Show/20th Annual Hot Rod & Harleys (see flyer this issue for details)

July 15 – ABATE of CA 3rd Quarterly

Meetings – Cypress – American Legion

July 22 – ABATE Local 17 – Summer Bingo DTBA

July 30 – ABATE Local 08 – Swap Meet at the So Cal Cycle Swap Meet

October 1 – ABATE Local 17 – Memorial DTBA

October 7 – ABATE Local 17 – Fall Bingo DTBA

October 21 – ABATE of CA. 4th Quarterly

Meetings – Fresno – Piccadilly Inn Airport

November 18 – ABATE Local 38 – Turkey Run

December 2 – ABATE Local 17 – Christmas Party

December 3 – ABATE Local 17 – 30th Annual Toy Run DTBA

Bike Nites:

ABATE Local 3/13 – 1st Thursday of the month (See flyer in this issue for details.)

If you have a date for your event, and no details or flyer yet, 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.

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

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

Thank you for your sacrifice, generosity, and above all, your faith in ABATE of California. We are proud of our long relationship with our California riders and we strive to serve your motorcycle needs to the best of our ability. Your donation will be used as you intended it to be, and we would like to say “Thank You” and wish you a safe ride on every road you travel.

Sincerely,
ABATE of California, Inc.

Thank you to the following:

Donations to the General Fund:

Pete Haffey, L#1, In Memory of Steve Broughton
Scott DeYoung, L#1
Daryl Adams, L#21
Reggie and Avril Mackay, L#6

From the ABATE Locals: 19 & 31.

Donations to the Lobbyist Fund:

Pete Haffey, L#1, In Memory of Steve Broughton
In Memory of Steve Broughton, L#1
Rick Mullaly, L#52
Scott DeYoung, L#1
Daryl Adams, L#21
Animal, L#17

From the ABATE Locals: 1, 2, 6, 17, 19, 23, 27, 31, 40 .

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 ABATE Team!

ABATE “Brothers & Sisters” Lost in 2017

Frank Green, Local 6 (December 2016);
Terry Phillips, Local 25 (Deacon’s son)
Melissa Woolery, Local 8 (June 2016)
Diana “Doc” Mason, Local 17
Jay Guerro, Local 24
Larry Lieswald, Local 00
Steve Broughton, Local 1/40
Rest In Peace, May they ride Forever Free.

SIMI VALLEY HARLEY-DAVIDSON

Paul Pecoraro
General Manager

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

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

Synergy
Wealth Management LLC
Schisler

Steven D. Schisler
CEO & Founder
Steve@SynergyWealth.com

"Peace of Mind in Your Retirement..."

1061 East Main Street Ste 203
Grass Valley, California 95945

Direct (530) 268-2400
Toll Free (866) 783-2030
Fax (530) 274-1421

Sporty's Rides

by Sporty Milligan

So the Lodge was really set up well and eventually they had a band set up and play some fine music. Bought raffle tickets and won some nifty prizes. The food was very good trip and potato salad – yummy! I also ran into Ed Aranda from Local 38. He had a booth set up selling \$5.00 tickets for the booze cooler they are raffling. I bought a ticket. Local 38 is doing a run in El Centro on May 6th and, if things work out, I am probably going to attend that event.

The Local 11 & Mooserider's event came to a close. I said my farewells and proceeded to ride home. I enjoyed myself and the day.

April 1st I went to the Top Rocker HOG chapter meeting in Canoga Park. They have a good breakfast and then do a meeting where their chapter president Pete lets me say a few words about what is happening in the ABATE political scene. They usually go on a group ride and I usually go back to the dealership to hang out. They have a barbecue from 11 am to 2 pm on Saturdays. \$2.00 gets you a hot dog, chips and a soda or water. So I had a lazy day at the dealership.

April 8th was an important day. I had volunteered to help out the Horses and Hero event. This is an event put on as a tribute to Sgt Don Martin. He was treasurer of ABATE Local 3/13 for at least 23 years. I would be in charge of the bike games. So I met them at the starting place, VFW Post 6685 off Sierra Hwy. I signed up for the run.

Don's brother, Wayne, and I had went round and round about what type of games we would do. We finally came up with the slow race and bag bomb games. But since no one actually signed up for the games, we did the slow race with five computers in the early afternoon.

I spent most of the day at the ABATE Local 3/13 booth. The end spot was at Route 66 Bar & Grill in Santa Clarita. Chuck Pedersen and

the Local 3/13 crew were very happy that I was able to help out.

Don Martin was a good man and a great ABATE freedom fighter. He believed in what ABATE stood for. It was my honor to help out. I had a swell time, good food and good memories. Thanks for the nice day.

The last item on this month's agenda was ABATE Local 27's annual Bare Necessities run. I had asked those folks who were able to attend to meet the group at Peter Daniel's house in Glendale. However due to some lack of communications, no one showed up at Peter's house, so I went to the event on my own.

Not to be deterred by a bad start of no-shows, I pressed on and arrived at the event at Dexter Park. I like going to ABATE events and this was no exception. We had a day of hanging out with Local 27 members and the Geezer club. Oh! I should mention that I ran into Keith Johnston and his wife from Local 3/13. Some of us like to go other folk's events! I also ran into Diana Davis, Honda Ray and other members of Local 23 and Local 27.

By the way, I won some nice raffle prizes, like a nice pair of gloves, and ate a good burrito. Thank you Kenny and Mark for doing an event that helps the homeless and gives me a chance to catch up with my ABATE friends in the area - plus get a couple of nice prizes. You guys rock!

Well folks that about raps up this month's Sporty's Rides. Again attend ABATE runs and events. Answer the political call when asked to do so. And finally never let the idiots get you down.

Regards, your ABATE scribe, Sporty Milligan

Classified

For Sale: 2013 Road King. Metallic Candy Apple Red. Engine 103 cu fuel injected. 6 speed trans. Custom extended handle bars. Custom back rest. Custom highway bars with foot pads. Cruise Control. Windshield. Hard locking saddle bags. Triple lights. Chrome spoke wheels. Mileage 40,000. Asking \$13,500 or best offer.

Contact Mike at 1-818-489-8433 or email at ironhorse14664@gmail.com

Ok folks here it comes, the moment you have been waiting for – Sporty's Rides.

I discussed at our April meeting the results of the Polar Bear run. I also went out on a lark and sold some of the left over run pins as 30th year anniversary run pins for \$5.00 each and so far we have sold about \$35 worth of them. By the way, email me at williammilligan285@yahoo.com if you would like your very own ABATE Local 1 30th anniversary pin.

On March 25th ABATE Local 11 was having their Local 11 & Mooseriders fundraiser. Since it was on Saturday, I went to pay them a visit. It was the same day that Top Rocker HD had scheduled their 1 year anniversary party, which was canceled due to iffy weather and rescheduled for April 29th.

So I took the 2007 1200L because it has a clock on the speedo. I must say I had to wear a neoprene mask over my face as it was a bit chilly. However the run was really nice otherwise, no rain. I found the Moose Lodge and was greeted by ABATE Local 11 president Dan Buse. Also Mr Clark who use to be Local 11's president, and I saw Dogman.

"Family Hairstyling"

BARBER JOE'S
444 Main Street
Vacaville, CA 95688
(707) 448-6708

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

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

AZRAEL'S
MC
FRATER PER LECTIO
www.azraelismc.com

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

Recoring Custom Work Repairing

HARBOR RADIATOR AIR CONDITIONING

(949) 645-4810
FAST SERVICE

GREGG OHLHAVER Owner 2129 Harbor Blvd. Costa Mesa, CA 92627

PIPETRADES
MC
UNITED STATES CANADA

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

20355 Murieta St. Apple Valley, CA 92307
760/956-1669 Fax 760/956-6519

A Union of Motorcyclists

ABATE of California, a leading organization in protecting motorcycle rights in California, is proud to offer 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 went into effect on January 1, 2013 and all parts of the law were enforced on July 1, 2013. AB 1595 had an immediate and very negative impact on side-by-side safety and prevents 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 1st Year / Annual pin each successive year / add \$10.00 for printed Bailing Wire*)
- Family**\$ 60.00
(2 Membership patches 1st year / 2 annual pins each successive year / add \$10.00 for printed Bailing Wire*)
- Sustaining Single or Couple**\$ 100.00
(Membership patch 1st year / Annual pin each successive year / Annual Certificates and includes printed Bailing Wire*)
- Gold Business**\$ 125.00
(Black and white business card in Bailing Wire and includes printed Bailing Wire*)
- 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 Membership card)
- Family Life Membership**\$ 650.00
(2 Life Membership patches and 2 Membership cards)

Our Bailing Wire newsletter is available every month online @ www.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 #: _____ CVC# _____ Exp. Date: _____
 I would like to donate \$ _____ to the General Fund / PAC Fund / Lobbyist Fund

Mail To: ABATE of California 20355 Murieta St Apple Valley CA 92307-9223
 Tel (760) 956-1669 • Fax (760) 956-6519 - Questions? Contact nick@abate.org or dave@abate.org

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

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
LifeMaster
Authorized Dealer
Bonded & Insured Lic # 702677

276-5581

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

MEN OF FIRE
MC
CUT 2 SOCIAL

**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.

Chuck Koro Jim Long

WE CARE

Russ Brown Motorcycle Attorneys are committed to the motorcycle community. Our "BAM" program (Breakdown Assistance for Motorcyclists), is 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. Consultations are always free.

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 RussBrown.com today.

Motorcycle Safety Report

by **Norm e. Newiger,**
Safety Officer

The BIG Stuff

It is still springtime as I write this article, and I've had my fill of bugs and whatever else I have inhaled. Although I haven't been able to ride as much as I would love to, the only excuse I have is not just my age, but what comes with the aging process. The good thing about being 60 is that I'm the young one in the crowd of who I ride with mostly. Those older farts are a funny group, because they want to know the dinner schedule as well as where all the rest stops are and any exit that has restrooms for their loose bowels and weak kidneys! True story.

Although we succumb to our aging process, we still ride. It might be shorter day runs or really long weekend excursions (slower riding and motels close enough to make sure we don't ride past our senior discount dinner specials time) that make it seem like we went really far but in all actuality, we haven't crossed a county line yet.

At my age busting a 400-mile day meant that I was cruising around 90+ mph! I don't do that anymore because when you forget your wife at the last stop you lose more than just a day of riding! Since she has the credit cards, I thought I'd better go back and get her! That's one of the big stuff I'm talking about - it's serious.

I have always stated that you need to be in as good shape as your bike. Just remember your old bones are like cracks in your frame or better yet, your leaking body like your oil leaking hog. This is not really a big issue for all of us, but for some of us this crept on us like grey hair, we got to this stage in our lives! I did not wake up old one day (although it feels like it sometimes) and said man, I'm an old fart, it just seems like life speeds up as you age and your memory slows down, true story!

After all the surgeries and mishaps of life to include organ removal surgery, our body changes fast, we get to the point where we have to think about our overall health as a number one priority and if you are younger you have to start thinking in advance about where you might be in 10 years. I'm talking about the 40 - 50 zones adults. We become higher risks, as they say in medical terms, and I believe them a 100%. It's a sucky truth, but for some of us this is how we live.

I know there are quite a few riders out there that are impervious to some of the issues we have to deal with, but as you age there is this thing that I can't quite explain, yes I can, it's called getting old, get over it! I know the old cliché that all the old people use, it's better to be riding at my age than some of my good friends who are not with us anymore. You figure that one out.

Our mental health is also at a higher risk due to aging. It's not always because of drug or alcohol use, but it could be. I've seen all 3 at the worst and best and let me tell you, Yikes! The third one is senility in seniors. Have you ever heard this before, why that old fart is crazier than a coon dog caught in a skunk trap eating fox poop! And yes, I love getting old, having a senior moment is the best excuse you get to use.

The good thing about getting old is you have something to say or share. Believe it or not, we have the best thing that younger riders could crave and that's knowledge thru experience. Sharing this info is the best thing we can do, no matter the age differences. We get to talk to the younger generations so they can pass it along as well. This is important, I've experienced it a lot as a kid with my dad and his buds. Sometimes it came with a sucker punch or a Charlie horse and names that I cannot print but it was valuable and I knew it. I never went to therapy just for the record. These were some of the big things I learned along the way.

Now as we roll to today, here are some other "big stuff" things I'd like to share. We are getting polluted, not the standard pollution stuff, but the standard psychological/mental pollution of advertisements. Also known as lies, deceit, frivolous ads, deceit, and more deceit! Look up deceit in the dictionary and you'll see deceiving, deception, trick, cheating, dishonesty etc. and pretty much most of the commercials on TV or radio ads if you have a picture dictionary, it's true! It's worse than California claiming it to be a tax-free state!

I'm zeroing in on insurance. Yes this has something to do with motorcycle safety, kinda like an after the facts thing. We all need it and then some. Thanks to non-insured drivers and riders and fraud we pay for it, Big time. The deceit in advertising is something you need to know. Do you know what an underwriter does for insurance? One thing I know is that they will change your policy and premiums without worrying about what the insurance quote was, because you already bought into it. Yes you can change agents or companies, but it's your finances now. The big lie, here's one, you can save \$500 if you switch to - you know who! Every company is doing it. They are not comparing apples to apples, but finding you a cheaper coverage by doing what they do. They will stretch minimums and raise deductibles or eliminate coverages, they all do this, and the thing is that they hooked you!

In the insurance world, this is the one quote they will tell you, you get what you paid for, period! It's a numbers game. They are hoping you don't read the fine print of your coverage, because if you want the whole package you'll be surprised at the price they would charge you and I know most of us can't afford that. The newest motorcycle insurance commercial I saw recently

was this person saying they got full replacement for their totaled bike. First of all, the person saying that looked like a non-rider and if you totaled your bike, well you know what you'd look like. Then they streamed really fast an almost transparent line, saying for bikes 1 or 2 years old and depending on your policy. Yep I caught that lying line, but they are exonerated (to themselves) because they posted it and you didn't pay attention to it. You were transfixed on the pretty lady in the commercial, true story! I call it deception, they call it a sales tactic.

What's important about this is not the deceit or fraudulent way they hooked you, it's about YOU, it's always going to be about you. I wonder how many people know they have insurance, but don't know what their coverage covers? Most people get the cheapest allowable insurance rates that the law requires you to have. A lot of these people are doing whatever it takes to survive, and insurance is a nuance because food and shelter and beer comes first. Another true story?

You need to know what your motorcycle insurance covers. Accidents happen all day every day and when it involves a motorcycle it's usually very costly to devastating, and sometimes both. Your personal bike insurance should be for the maximum, if you can afford it. Un-insured insurance should be at maximum as well. Make sure you understand your policy. The insurance companies want to always pay the least amount out of any type of accident and the first thing they do is see who is covered and what their policy covers.

There are too many people out there who think that they won the lottery after an accident when their coverage pays the minimums per the law. You can't sue somebody that has nothing and your cheap coverage will only pay the minimums, ask any lawyer. They are strapped these days because we think we will get rich when we didn't even read our policy. They will tell you that by the law this is all we can get because it's what you were paying for in the first place.

Nowadays you need a lawyer to explain your coverages and what you could possibly get after a serious accident. A good agent will talk to you about your insurance and the costs. It's hard to decipher and understand all this stuff because it gets complicated and only you are at risk. I have the best insurance I can get, full replacement and maximum payouts for medical and property damage, my cars, another story.

Getting good insurance is a must. Don't fall for deceit. Have a good relationship with your insurance agent and ask all the questions you can think of. It is very important that you get full replacement for your bike.

If you pull up to me on a Honda 90, I don't know you!

Ride safer every time and share your knowledge, just don't throw sucker punches!

Amy Treasure
Independent Associate
Small Business Specialist

559-546-1557 Sizzle Call
amytreasure31@gmail.com
amytreasure.legalshield.com

707-301-6127

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

MESSENGERS
CLEAN SOBER
OF RECOVERY
S.C.V. CHAPTER

American Cruisers M.C.
Chapter 149
Family Motorcycle Club
www.mojaveriver149.com

Officer Emeritus
Jim Brown

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

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

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
4823 Midway Rd. Vacaville, CA
(707) 447-5541

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

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

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.glenendaleharley.com
OLIVER SHOKOUH
President
Ext. 102
uglyoliver@glenendaleharley.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

Rich Lavallee
owner
BUCKHORN
BAR & GRILL
830 North Adams St.
Dixon, CA 95620
Phone: (707) 678-5687
www.thebuckhornbar.com

MATHEWS HARLEY DAVIDSON
MOTOR HARLEY-DAVIDSON CYCLES
Since 1957
548 N. Blackstone Ave • 555 N. Abby St
Fresno, CA 93701
Ph: (559) 233-5279 • (559) 233-5353
Fax: (559) 233-3772

100 South First Street
Dixon, CA 95620
(707) 678-4745
BUD & CHERIE FANNING

"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

VETERANS OF FOREIGN WARS
OF THE UNITED STATES
W.W. WRIGHT
POST COMMANDER
VFW POST 10049-7
4242 LOS ANGELES AVE.
SIMI VALLEY, CA 93063
(POST) 805-583-9722
(CELL) 805-285-8844
vfwso10049@sbcglobal.net

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

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

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

Merchandise Order Form 2017 Bailing Wire

Description	Item #	Price	Quantity	Extended Price
ABATE Hat (Red/Gold) - Embroidered	06-141	\$9.85		
ABATE of California Hat (Red/Gold) - Embroidered	11-311	\$9.85		
ABATE Freedom of The Road Oval Sticker 9" x 6"	06-160	\$1.70		
ABATE CA Embroidered Bear Patch	07-177	\$4.45		
ABATE Emblem - Large 12" x 9" - Embroidered	07-174	\$18.25		
ABATE Emblem - Medium 6" x 4" - Embroidered	07-175	\$12.95		
ABATE Emblem - Small 4" x 2" - Embroidered	07-176	\$3.85		
ABATE Motorcycle License frame - Top	06-180	\$6.35		
ABATE of California pin (2 color Gold & Black)	07-172	\$1.60		
ABATE of California pin (3 color Gold & Black)	07-173	\$1.60		
ABATE Justice - PAC Patch - Embroidered	07-177	\$3.85		
Men's Short Sleeve T-Shirts				
ABATE w/ Emblem - Medium - W/pocket - Navy	07-191	\$9.95		
ABATE w/ Emblem - Medium - No pocket - Gray	07-194	\$9.95		
ABATE w/ Emblem - Large - No pocket - Gray	07-195	\$9.95		
Got Rights - Small - Black	06-150	\$8.80		
Got Rights - Small - Gray	06-151	\$8.80		
Got Rights - XX Large - Gray	06-158	\$8.80		
Men's Educate Not Legislate				
Small - Short Sleeve No Pocket - White	11-315	\$8.25		
Medium - Short Sleeve No Pocket - White	11-316	\$8.25		
Large - Short Sleeve No Pocket - White	11-317	\$8.25		
X-Large - Short Sleeve No Pocket - White	11-318	\$8.25		
XX-Large - Short Sleeve No Pocket - White	11-319	\$9.90		
XXX-Large - Short Sleeve No Pocket - White	11-320	\$10.45		
Small - Short Sleeve With Pocket - White	11-321	\$9.35		
Small - Long Sleeve No Pocket - White	11-326	\$11.00		
XXX Large - Long Sleeve No Pocket - White	11-331	\$13.20		
Women's Educate Not Legislate				
X-Large - Short Sleeve - White	11-335	\$8.80		
XX-Large - Short Sleeve - White	11-336	\$10.45		
Small - Long Sleeve - White	11-337	\$12.25		
XX-Large - Long Sleeve - White	11-341	\$13.75		
Make Check Payable & Mail to: ABATE of Ca - Merchandise 20355 Murieta St Apple Valley, CA. 92307-9223	Sub - Total	\$		
	Add 10% S/H	\$		
	Add 8% Sales Tax			
	Total Amount Due	\$		

Send Merchandise to:

Name: _____

Phone # w/ area Code: _____

Address: _____

City: _____ State: _____ Zip code: _____

Credit card users:

Name on Card: _____

Billing Address if different than above:

Address: _____

City: _____ State: _____ Zip code: _____

Credit card # _____ CVC# _____

Expiration Date: _____

Signature: _____

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. Chptr
Sylmar 818/523-7434
- 01 Messengers of Recovery/San Fernando
Los Angeles 310/710-5262
- 01 Repro-Graphic Supply
Sun Valley 818/395-7296
- 01 Top Rocker Harley-Davidson
Canoga Park 818/999-3355
- 02 Live Riders Motorcycle Ministry
Canoga Park 818/399-6974
- 02 Simi Valley Harley-Davidson
Moorpark 805/552-9555
- 02 VFW Post 10049
Simi Valley 805/583-9722
- 06 ABATE Local 6
San Diego 858/566-4858
- 06 BOOZEFIGHTERS MC #3
San Diego 619/855-9981
- 06 Graveyard Gamblers MC
Oceanside 760/908-1451
- 06 San Diego Confederation
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 Ron Lanaker
707/688-2230
- 17 Affordable Hauling
Vacaville 707/450-8432
- 17 Barber Joe's
Vacaville 707/448-6708
- 17 Better Living Chiropractic
Concord 925/798-6534
- 17 Buckhorn Bar & Grill
Dixon 707/678-5687
- 17 Buckhorn BBQ
Vacaville 707/452-0648
- 17 Bud's Pub & Grill
Dixon 707/678-4745
- 17 City Towing & Transport
Vacaville 707/448-8697
- 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 SGT Peppers Restaurant & Bar
Fairfield 707/437-3373
- 17 Stones Country Automotive
Vacaville 707/447-4312
- 17 Thunder Roads Magazine NorCal
Orangevale www.thunderroadsnorcal.com
- 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 Hop Rocket
Long Beach 714/809-1658
- 20 Ironworkers MC #433
Whittier 562/968-4853
- 20 Men of Fire MC/CH 2 SoCal
Anaheim 714/273-3368
- 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 Co.
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 Leonard Storelli Welding & Fabrication
Clovis 559/940-0214
- 24 Mathews Harley-Davidson
Fresno 559/233-5279
- 24 Neighbors Tap & Cook House
Clovis 559/298-4020
- 24 Ritenours American Motorcycles
Fresno 559/412-2407
- 24 Rogers Truck Sales & Service
Fresno 559/264-2891
- 24 Tamarack Machine Works
Sanger 559/908-9729
- 24 The Roadhouse
Clovis 559/994-0216
- 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 American Cruisers MC #149
Barstow 760/646-1382
- 44 Aztec Riders MC
Hesperia 760/792-7535
- 44 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 Synergy Wealth Management
Grass Valley 530/268-2400
- 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

The CHOPPER PLACE

(951) 687-6655
4791 Doane Avenue
Riverside, CA 92505

EST. 1971

VACAVILLE HARLEY-DAVIDSON CALIFORNIA

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

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

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

Makawao, Maui

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

GRAVEYARD
GAMBLERS
MC

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

www.graveyardgamblers.com

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

1076 HORIZON DR. Ste. 16
FAIRFIELD, CA. 94533
(707) 428-4774
(707) 428-4747 FAX
Email: eagleimkiff@aol.com

VIETNAM VETS MC

LEGACY VETS MC

VNVMC-CA.COM

BILL W'S SOBER PACK

BILL W'S

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

Tim Suffolk 3rd Thurs - 7:00 PM
 Thousand Oaks Elks Lodge
 805/587-6848 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

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
 buse13@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#8

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#8

Meet With Local 1- Los Angeles County

San Bernardino - Local#23-Reg#9

Ron Morris 1st Sun 9:00 AM
 909/794-6563 Vicky's Restaurant
 502 S Waterman Ave
 San Bernardino CA 92408

Fresno - Local#24-Reg#6

Ed Rodgers 1st Tues. 7:00 PM
 559/264-2891 High Sierra Gill House
 www.abatelocal24.org 2003 W Bullard Ave.
 Fresno 93711

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 Northam 3rd Tues. 7:00 PM
 Kilroy16@yahoo.com 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
 D-Man 8, & 20.

Region 12 Regional Representative
 Locals 6, 11 & 38

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

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)

FIRST-EVER MOTORCYCLE CAUCUS FORMED IN U.S. SENATE: In a rare bipartisan effort, motorcyclists are getting a very special form of representation in the U.S. Senate as two Senators are reaching across the aisle to establish the first Senate Motorcycle Caucus. Kickstarting this unique legislative road trip, Joni Ernst (R-Iowa) and Gary Peters (D-Michigan), both lifelong motorcyclists, will serve as co-chairs of the caucus, which will advocate on behalf of both motorcycle riders and manufacturers.

Sen. Ernst said her concern for motorcycles and motorcyclists started when she was a child. "Some of my most cherished memories include motorcycles, from delivering messages as a young girl to my dad while he was working out in the fields, to riding through the rolling hills of Northeast Iowa with family and friends," Ernst said. "Throughout my 99 county tour of Iowa, I have heard from many of these folks about some of their priorities, including improving safety, infrastructure and energy efficiency. These concerns are shared by folks across our great state and country, and I look forward to working with Sen. Peters toward solutions."

Sen. Peters bought his first motorcycle at age 11. "I've loved motorcycles since I was a kid, and I started a newspaper route to buy my first motorcycle at age 11. To this day, I believe there is no better way to see Michigan's beautiful scenery than by bike, whether I'm riding to meet with constituents and small businesses or taking my bike out on the weekend," Peters said. "Motorcyclists come from all walks of life, and I can't think of a better way to bring together a diverse and dedicated group of advocates to discuss everything from safety concerns to manufacturing. I'm looking forward to working with Sen. Ernst as co-chair of the bipartisan Senate Motorcycle Caucus to foster these important discussions and find common ground with motorcycle lovers across the country."

SECURITY AND PRIVACY IN YOUR (SPY) CAR STUDY ACT: With motorcyclists sharing the road with a growing number of Smart vehicles, security from cyber-intrusion is a significant safety concern, and U.S. Reps Joe Wilson (R-SC) and Ted Lieu (D-CA) have introduced H.R. 701; the Security and Privacy in Your Car Study Act of 2017 ("SPY Car Study Act") to address automotive software safety, cybersecurity and privacy regulations.

This bill would require the National Highway Traffic Safety Administration to conduct a study to determine and recommend standards for the regulation of the cybersecurity of motor vehicles manufactured or imported for sale in the United States. The study shall identify:

- isolation measures that are necessary to separate critical software systems that can affect the driver's control of the movement of the vehicle from other software systems;
- measures that are necessary to detect and prevent or minimize anomalous codes, in vehicle software systems, associated with malicious behavior;
- techniques that are necessary to detect and prevent, discourage, or mitigate intrusions into vehicle software systems and other cybersecurity risks in motor vehicles; and
- best practices to secure driving data about a vehicle's status or about the owner, lessee, driver, or passenger of a vehicle that is collected by the electronic systems of motor vehicles; and
- a timeline for implementing systems and software that reflect such measures, techniques, and best practices.

POLICE MOTORCYCLE HIT BY AUTOPILOT TESLA: According to a report in the Arizona Republic, a Phoenix police motorcycle was hit by a Tesla Model X operating on autopilot. Police said the officer and the Tesla exited a freeway with the motorcycle in front. When the rider stopped for a light, the car stopped as well, but then started moving forward. The officer jumped off the bike, which was struck at low speed by the car.

The driver reported having the car on autopilot at the time. The officer was uninjured and the car driver wasn't ticketed.

Tesla has warned customers in the past that its autopilot mode does not mean a driver can completely disengage, but increasingly it seems customers are unwilling to listen. Tesla's website specifically states that drivers are in command of their vehicles after exiting freeways.

The company announced in October that it would soon begin including hardware in its vehicles that could make them fully autonomous. Currently, the vehicles are simply equipped with driver aids like forward collision warning, automatic braking and auto steering.

"AUTOCYCLES" NO LONGER CONSIDERED MOTORCYCLES IN TWO MORE STATES: Colorado and Wyoming are the latest states to reclassify their licensing requirements which allow drivers of so-called "Autocycles", such as the Polaris Slingshot, to operate the vehicle with a valid state driver's license instead of requiring a motorcycle endorsement or license. Drivers under the age of 18 will still be required to wear a helmet, in accordance with the states' motorcycle helmet laws.

Because of the three-wheeled configuration and characteristics of autocycles, determining how to classify them has been a challenge for state governments. Polaris calls the Slingshot a "three-wheeled moto-roadster." Initially, when it was introduced to the market in 2014, consumers were required to have a motorcycle endorsement or license to operate the Slingshot, which offers a distinct ride through its open cockpit and side-by-side seating.

Currently, 30 states, including the District of Columbia, require only a driver's license to drive an autocycle. The remaining states require a motorcycle endorsement, but Polaris says efforts are being made to reclassify the vehicle to gain full conformity throughout the United States.

"As we educate state officials on the unique attributes of this category-creating Slingshot, they are realizing that the licensing requirement for the roadster are more similar to that of a driver's license than of a motorcycle endorsement or license," said Rachael Elia, Slingshot Marketing Manager. "Our goal is to gain a unified classification across the country to provide more opportunity and driving freedom for consumers looking for the ultimate thrill experience."

DRIVER WHO "DIDN'T CARE" HE HIT MOTORCYCLIST GETS 15 YEARS: Remember the Texas driver who was filmed deliberately swerving across centerline into a passing motorcyclist and then said "I don't care" that he'd knocked the rider and his girlfriend to the ground?

The heartless car driver is 69-year-old William Crum and following a two-day trial at 355th District Court in Hood County, Texas, he's been sentenced to 15 years in prison after being convicted on one count of aggravated assault with a deadly weapon and aggravated assault with a deadly weapon causing bodily injury.

The 15-year sentence means that Crum, who was arrested soon after the incident in Granbury, TX in October 2015, will be in prison until he's 84.

HARLEY PULLED INTO POLITICAL FIGHT OVER LEATHER PRODUCTS: Many challenges face motorcycle manufacturers selling their products in other countries; and a strange example of this is Harley-Davidson facing a public relations issue in India over leather, something as closely associated with bikers as the bikes they ride.

Leather comes from cows, which are revered and even worshiped by many in the Hindu community, and according to the Hindustan Times a well-known Bollywood actor is taking on the iconic American motorcycle-maker over religious principles.

Popular actor and producer Ajaz Khan is urging India's Prime Minister to impose a ban on Harley-Davidson products, claiming they're made from cow hide. "I just bought a leather belt from Harley Davidson," Khan is quoted by the Hindustan Times as saying. "This is a cow leather belt. It's being sold in the entire world. If you really consider yourself men, then I request [the Prime Minister] shuts down Harley Davidson."

MOTORCYCLE AWARENESS RALLY PUT ON HOLD AFTER LONDON TERROR ATTACK: A mass London "Awareness Ride-Out" to be held a day after a deadly terrorist attack in the vicinity of the Palace of Westminster, seat of the British Parliament, had to be rescheduled in the wake of the Wednesday, March 22 car attack that killed four and injured more than 50 pedestrians.

The campaign group "We Ride London," which aims to be the "main lobby group for riders of motorcycles, scooters and mopeds in London," had invited thousands to join a ride at 1 pm on Thursday April 23, from Regents Park through central London to City Hall, but had to call the event off. A statement on the group's Facebook page said: "We have decided to cancel tomorrow's awareness ride in light of the terrible events in our capital today. Now is not the time to be hindering the emergency and security services as they investigate and recover from this."

ROLLING INTO RENO FOR NCOM CONVENTION: With the 32nd Annual NCOM Convention in Reno just weeks away, the National Coalition of Motorcyclists is requesting that MROs, Motorcycle Clubs, & riding associations submit the names of those members & supporters who have died this year, so that we may honor their memories during the traditional "Ring of the Bell" tribute to fallen riders during the opening ceremonies. Dedications can be hand-delivered at the Convention to "Doc" Reichenbach, NCOM Chairman of the Board, or e-mailed in advance to Bill Bish at NCOMBish@aol.com.

Attendees are also encouraged to bring an item on behalf of their organization for the Freedom Fund Auction, with proceeds benefiting the motorcyclists' rights movement nationwide through Getting Our People Elected donations, NCOM Speaker Program, lobbying activities & other pro-motorcycling projects as determined by the NCOM Board of Directors.

The 32nd annual NCOM Convention will be held Mother's Day weekend, May 11-14 at the Silver Legacy Resort-Casino, 407 N. Virginia St. in Reno, NV, so reserve your room now for the special NCOM rate of \$99 by calling (800) 687-8733 and mention "GN-COM17". Pre-register for the 2017 NCOM Convention at (800) 525-5355 or visit www.ON-A-BIKE.com.

QUOTABLE QUOTE: "Among individuals, as among nations, respect for the rights of others is peace." ~ Benito Juárez (1806-1872), President of Mexico