

ALL AMERICAN

Motorcycle Magazine

Dedicated to American Motorcycles & the Folks Who Ride Them

March/April 2006

Vol #3 Issue #2

AMC's "Apache Bagger"

Big Bear Venom

Bay Area Winter Classic

Choppers

Shops

New Products

**3 Way
Motorcycle
Build Off**

V-Twin Dealer Expo

Fat Tire Primer

Coos Bay Speedway Summer Drags July 22 & 23

329 Main St, Springfield OR 97477

ALL AMERICAN MOTORCYCLE 2006 Summer Drags

July 22 & 23

2 DAYS OF AMERICAN MOTORCYCLE DRAGS, SWAP MEET, FIELD EVENTS, CONTESTS AND CAMPING, MUSIC, WITH 2 MONEY ET BRACKETS, DRAGSTERS & TOP FUEL - PAY OUT TO TOP 6 QUALIFIERS & 25 AMERICAN SPORTSMAN CLASSES. DONT MISS IT, YOU SNOOZE YOU LOOZE!

Entry: \$25 per day or \$50 both days With Camping

Newly Renovated 1/8 Mile Track in one of the most Awesome settings ever.

Party Saturday Night with Live Music

Live Motorcycle Action for the Masses

\$20 to Race: ET Brackets, Sportsman classes & Dragsters
100% Entry Fees for Payout

Helmets & proper safety equipment Required

Huge Outdoor SwapMeet
Field Events & Bike Show
Tattoo & BurnOut Contests
Ladies Fashion Show

\$\$\$ THOUSANDS \$\$\$
IN CASH PAYOUTS
FOR TOP 6 QUALIFIERS AND LOW ET
IN TOP MODIFIED ELIMINATOR CLASSES

Coos Bay Speedway, HWY 42, Coquille Oregon
Proprieter Chuck Prather

Race Announced by Red Roberts, the Originator
of the All Harley Drags and the Texas Hog Rally

Sponsored by
Rusty Savage & Red Roberts
call for Race, Swapmeet, Event and Camping information
541 868-0899 or 254-687-9066
www.allamericanmotorcycle.com
www.texascooter.com

329 Main St.
Springfield OR 97477
541 868-0899

www.allamericanmotorcycle.com

Managing Editor
Rusty Savage

Photographers
Horst Rohm
Carsten Berg
Scooter Brown
Glen Freisen
Flash

Contributing Editors
Milo Von Putter
Rick & Candy Haigler
Whitewall
Captain Howdy
Chopper Mike

Roving Reporters
Rusty Lee II
Dirty Dave
Hunter

Events Director
Michael Crane

Office Manager
Bertha Buttz

The All American Motorcycle Magazine is generally published monthly by RL Savage Publishing, 329 Main St. Springfield OR 97477. **All Rights Reserved.**

We welcome unsolicited materials, letters to the Editor, cartoons, fiction, photographs, artwork and any other material pertaining to American Motorcycles and their Riders. Accepted contributions shall become the sole property of All American Motorcycle Magazine, and subject to our unrestricted right to edit, alter or change in whole or in part by editorial discretion.

Reproduction of any part of the All American Motorcycle Magazine shall be by prior written permission only. The words **All American Motorcycle Magazine, All American Motorcycle Show and All American Motorcycle Expo** and all Photographs and Artwork are property of RL Savage and are protected under International Law.

Not responsible for typographical errors, misprints or omissions and no liability is accepted for any loss or damages from such incident. Jurisdiction is solely established in District of Lane County in the State of Oregon, USA. For all torts, claims and any other legal orders or filings; these and all other instruments shall be filed in the Lane County District or Federal District Court in Lane County Oregon and in no other.

Free Subscriptions and Renewals may be obtained by filling out & sending in an Order Blank in this or any issue or send your name & address to our offices, requesting a free subscription and answering our survey.

For Advertising Rates please contact our office at 541 868-0899. Rate Sheets also available at: www.allamericanmotorcycle.com/ratesheet.doc

Total Press Run.....12,000 Total Subscriptions.....5,900
Distributors.....182 (1900pcs) Event/Handouts.....4000

Cover Photo of Gary Garrison and "Bull Dog" by Scooter Brown. See more of Gary's bike and his photography of Women in Chaps in AAMM issue or look him up at www.calendarates.com

Table of Contents

V Twin Expo

Cincinnati's V Twin Dealer Show Rocks _____ **Page 4**

New Products _____ **Page 7**

California Choppers Winter Classic

First Annual SF Bay Area Winter Bike Show _____ **Page 8**

Fat Tire Primer

Get the Skinny on going Fat on your Twin Cam _____ **Page 10**

Ghost Cycles

Beautiful Downtown Antioch California's Local Parts & Accessories Store _____ **Page 14**

AMC 1902's Apache Bagger

American Motorcycle's hot new Dresser _____ **Page 17**

Classifieds _____ **Page 19**

Stan's Copperhead Venom

Big Bear Chopper chassis, built in Oregon _____ **Page 20**

From the Editors Seat

Well we are a little late with this issue. Had a lot of little things to take care of before going to press. Mainly our **All American Motorcycle Events for Summer & Fall 2006**. The Summer Swap meet in Eugene Oregon is on and promotion is underway. Dont miss the biggest swapmeet party of the Summer. June 4 at the Lane County Fairgrounds.

Our biggest news is the **All American Motorcycle Summer Drags at Coos Bay Speedway on July 22nd & 23rd**. This is a 2 day Racing and Motorcycle extravaganza. Time Trials, both mornings. 2 ET Money brackets on Saturday for all Bikes And Modified Eliminator Qualifiers on Saturday afternoon. We'll be breaking out big Bucks for the top 6 qualifiers, over \$2500. 8 classes for All American Drag Bikes. On Sunday we will have 25 Sportsman class racing for American and Metric Bikes. Only \$20 to race. There will be also be Burnout Contests. On Sunday afternoon we will run the top 6 Dragsters for Low ET which will pay another \$1000 minimum. \$25 Entry per day or Get both days with camping for only \$50. Dont miss the biggest party Drags ever seen in the West Coast in the most beautiful 1/8 mile track you have ever seen.

Finally there is the **2006 All American Motorcycle Expo at the Lane County Fairgrounds Convention Center on September 30 & October 1st**. This is an unbelievable collection of Motorcycle exhibits, drag bike and custom builder displays and a **filmed for TV 3 Way Motorcycle Build Off with the winning bike being given away as the Grand Doorprize**. This is going to be the Motorcycle event of the year. The 2 other bikes from the build off will be auctioned off to the highest bidder right at the show and all of the money will be given away to our local benefit for School and Oregon Natives program. We always give a portion of our Event earnings to local benefits. - A lot in the works, see ya on the road

FREE Subscriptions And Renewals

YEARLY RENEWAL IF YOUR LABEL IS ALL IN CAPS
That's right, totally free if you'll just answer our survey. You get All American Motorcycles from all over and all kinds of Motorcycle News, Racing, Events, Shops and everything in between. All of this delivered to your door - you never miss out. We send bundles to distributors as available. Our database is private & is never sold or shared. *Send Your Full Name & Complete address to:*

All American Motorcycle Magazine
329 Main Street
Springfield, OR 97477

Survey, please answer:

Your Age _____ Years Riding _____ M F

MC TYPE: Check all that Apply

None Harley Indian American Homemade Foreign

Name _____

Address _____

City _____ State _____

Phone _____ Zip _____

Email _____

This request is for: Subscription Distributor
1st Subscription Yearly Renewal

6th Annual V Twin Dealer Expo

Story & Photos by Glen Freisen

February 4th - 6th in Cincinnati Ohio was probably the largest gathering of motorcycle products and manufacturers ever seen in one place. Virtually all of the major names and companies were represented and a large contingency of those who are trying to make a name. With over 1500 booths on 2 floors of the Cinergy Center this Dealer Show has become the only event of it's caliber in only 6 years since it began.

The products and bikes were mind blowing! Even with some of the wildest motorcycle paint ever seen, the Drag Specialties Softail by Rick Fairless of Dallas, was an eye popping sight. Spent some time with Andy of Big Bear Choppers out of California,

Continued on next Page

Continued from previous Page
and I was really impressed with the quality sculpted sleds they build. Beautiful paint and sleek styling on top of bitchin high performance drive trains. Check out the silver flamed "Devil's Advocate Pro Street" and the red and black flamed "Sled 300 Chopper" on page 29. You're going to see more these bikes around, I guarantee ya.

The American Motorcycle Company 1902 had a large booth with their partners and I was glad to finally see their "Apache Bagger", an AMC1902 and Corbin USA collaboration.

I always wanted to meet Arlen Ness and finally I caught him in casual conversation in his "Island" meeting area and I wasn't disappointed. Arlen is working with the Victory Motorcycle Company and you can see the awesome new Victory on this page. Another Victory partner is Ross of Ross Pipes. Victories and Metrics and V-Twin exhaust pipes are their specialty.

Not enough room to mention all the participants but Midwest Motorcycle Supply, Ultima, S&S Cycles, Baker Drivetrains, Jim's Engineering, Belt Drives Ltd to name only a handful. What an unbelievable show!

New Products

Narrow Glide Triple Trees for 41mm tubes Chopper Customs, Inc. out of Lostine, Oregon has just released these Narrow Glide Triple Trees allowing 41mm fork tubes in a narrow stance, like it was done back in the old days! Machined from 6061 aluminum then polished to a chrome-like finish. Available in polished or raw aluminum. Choose the raw version if you are wanting to powder-coat. Zero degree rake, and 3 1/2" riser centers, 1" stem, and drilled for internal fork stops. These trees are perfect for that long narrow look everyone is going for these days. USA Made!! Available through your Jammer Handbook 2006, or through us at: www.choppercustoms.com 541-569-2212

HASLETT, MI – MARCH 2, 2006 Easily Go 300MM Wide on a Softail with the Baker 300. Since it full production release in last fall, the BAKER 300 Wide Tire Kit has maintained as the easiest and most-refined route to transforming a stock Harley-Davidson Softail rear-end to handle a 280mm or 300mm tire. BAKER observed that the primary issue when customizing the entire back-half of a motorcycle to handle the ultra-wide tires was the actual ease of the project as a whole. To do it right it can be quite an undertaking. A frustrating amount of time consumption via trial-and-error, shopping for compatible components, and excessive guesswork lends itself to many projects being incomplete or completed poorly. The engineering behind many projects left room for improvement. With the major modification of such conversions being around the drivetrain, BAKER saw the opportunity to apply its expertise in engineering and remedy the issues with going wide. The BAKER 300 offers is everything needed to complete such a project in about a day:

- The exclusive BAKER RIGHT-SIDE-DRIVE DIRECT DRIVE 6-SPEED COMPLETE TRANSMISSION ASSEMBLY is only available with this kit and nowhere else. Not only does this solution eliminate the need to take the time to dissect the messy transmission guts to install a longer main shaft like most kits, but it is a transmission system upgrade from stock! The BAKER Right-Side-Drive solution keeps the motorcycle balanced and operates in a smoother, quieter, more-efficient fashion.
- A complete Harley-Davidson-style, powder-coated swingarm assembly that includes the axle, axle spacers for 280mm or 300mm wheels, subframe, and splashguard.
- A heavy 13-gauge, paint-ready fender. Also available in H-D paint colors upon request (color number, photo, and deposit required).
- All the necessary hardware and fasteners to easily complete the project is included.
- A 28-page comprehensive instructions manual, complete with photos, is included as backup.
- BAKER's renowned toll free tech support is available as additional backup.

As you can see, the BAKER 300 Wide Tire Kit is all-inclusive and fully supported. Aggravation or failure will be difficult. Because BAKER has no way to presume which wheels you will apply, wheels are not provided. The BAKER 300 Wide Tire Kit spacing and centering is designed for Xtreme Machine or Performance Machine wheels. If you apply wheels from other manufacturers, additional centering and spacing is necessary for fitment.

The BAKER 300 Wide Tire Kit is a quick, complete, and quality solution to the popular Softail modification for a wider tire. **THE BOLT-ON KIT IS PERFECT FOR DEALERS THAT DON'T HAVE TIME FOR MAJOR HACKING AND CHOPPING TO GET TO GOAL. THERE IS NO MAJOR AMPUTATION NEEDED WITH THIS KIT.** Note: There are minor, subjective and cosmetic ancillary purchases needed for completion, like a license plate bracket. For additional details, go online to <http://www.bakerdrivetrain.com/dialup/baker300/index.html>, see page 27 of the BAKER 2006 catalog, or call 1-877-640-2004.

READY TO GO

THE

**Free Motor Oil
With Complete
Service Plan**

**Complete
Machine Shop**

Service/Repair

Engine Rebuilding

Dale Freeman
Founder/Owner™

Will Freeman
Factory Trained

Justin Freeman
Factory Trained

Turning Dreams into HorsePower

**Freeman Frames
Custom Fabricated
Individual Styling**

**Performance
Engines**

New & Used Parts

Family Owned

503 434-1718

503 843-7202

22765 Gooseneck Rd

Sheridan OR 97378

www.freemanchoppers.biz

freemanchoppers@wmconnect.com

Freeman Choppers

California Choppers'

WINTER CLASSIC

Winter Classic in Frisco

Story and Photos by Steve "Crowbar" Smith

February 19th wasn't exactly the nicest day to have a bike show, but since when has anyone in the Frisco bay area done anything normal? The day was overcast with the threat of rain but me and the crew decided to saddle up and head over to the show on Alameda Island on the old closed down naval air station.

This is the first annual winter classic for California Choppers, but what a great job they did there where a bunch of vendors at the swap meet selling everything automotive and American iron. There were food vendors and plenty of free parking on hand too.

The show was pretty good size it filled up two old jet fighter hangers and that includes the band too. Ron Simms collection of custom bikes was on hand plus, some entries from California Choppers and other local builders from the bay area. It was a good time and a great way to spend the after noon, plus the Alameda P.D. did a good job keeping things cool but not getting in the way of the fun. Hopefully Wayne and Ron from California Choppers will make this an annual event but, the swap meet is every third Sunday of the month. And if you would like a nice custom Frisco style chopper give Wayne a call at California Choppers there number is 415-431-8181, there a full service shop with parts dept and clothing.

Fat Tire Primer

Story and Photos by Scooter Brown

Fat Tire Choppers. Man they are everywhere aren't they? "What would it take to get a fattie for my bike", you might ask. Well I was wondering the same thing so I strolled into Greg Coens Motors one day and popped the big question.

Greg takes one look at me and sez "Jump on in the back and talk to Chad, he's converting a Twin Cam to a .240 right now".

Sure enough I walk into the shop, just in time to see a bitchin blue Custom Twin Cam Softail ready to roll out the back door. I take one look at this rock solid piece of custom Iron and my tongue rolls out onto the shop floor. I dive for my little brownie instamatic and before I get to the viewfinder, the owner fires it up and rockets out onto the street and barks out a few gears as he smokes around the corner. My tongue rolls back up and I wonder where I'm gonna come up with another Fat Tire article.

That was a bad ass bike, I sez. "I was supposed to shoot it for a Fat Tire article for the boss." Dont worry Chad says, I got another one on the lift that is probably more what your looking for. We did do that conversion but it was not your average Fat Tire Kit, that's a \$40 thousand dollar bike and an \$18,000 Fat Tire conversion.

He takes me over to a sweet Twin Cam Softail that looks about 3/4 finished. It's ready for fender and primaries. With a big .240 wheel and tire on a sort of Heritage Twin Cam chassis, it's impressive too.

So he proceeds to show me how it was done. "Course you have to cut the struts off and then figure your offset, which depends on the wheel and tire size. The .240 needs a 1 1/4" offset. First locate a swingarm and axle kit - cheaper for Evo, but pretty hefty pocket change for the Twin Cam. Lob some cash at the wheel and tire of your choice, then an engine crank adapter and a longer transmission mainshaft. Use your old pulley & spacer. For Evo's you use an offset tranny plate, instead of a mainshaft. Then you need an inner primary spacer also to match your offset.

Before mounting the new struts, you will have to make an adjustment because the fender will be offset and your frame is not. a little less metal on one side and add some to the other till it fits. Mount everything up and you're ready for the fender. Choose one that fits the bike and the lines of the new tire and on Twin Cams you will have to also cut out for the Power box. Zip it up and butten 'er down and you are ready to roll.

What did that set you back? Well you heard the price on a high dollar custom. The Twin Cam shown here was more like about \$4500. Overall, the quality and price of the Swingarm, Wheel and Tire are gonna make the most difference. Twin Cam parts run a little higher anyway and Evo's a little less because the parts are more readily available. I believe you might get by on the cheap for around \$2500 or so shopping the swap-meets but you should still figure \$3000 or better for an Evo Softail.

I asked Chad if they do a lot of these and he chuckles, "Yea, quite a few, some of 'em we see back in here shortly afterwards." "Not a come-back on the work but these guys don't realize how much tire is on the ground." "The first time you come hugging a corner and there's a little puddle, whoops - down you go." Steven then hollared something at him and Chad leaves me there scratchin my head.

Thanks to Chad West, chief mechanic at Greg Coens Motor Co, 151 Main St, Springfield Oregon 97477. Looking for an American Motorcycle, Twin Cam Specialist? Give 'em a call at 541 747-3525.

Ghost Cycles

Story & Photos by Steve "Crowbar" Smith

The other weekend I was riding thru the old part of river city, otherwise known as Antioch CA. A new bike shop caught my eye, so like any other curious biker I went in to take a look around. I was pleased to find this shop is run and owned by bikers just like you and me. Just living our version of the American dream.

Well, meet Mark and Kelli Lewis, the owners and they run one nice place! Although they do not offer shop services like a more traditional shop, they can put all your chrome geegaws and doodads you order from them on. Plus its one of the very few places I know of in the area that can mount up a tire for you on a Sunday, and they even stock a pretty decent selection of rubber for your ride. They have clothes, helmets and biker trinkets for sale. and even though they don't build bikes there, you can purchase one of the many bikes they have on consignment. One thing that I thought was really cool is, that Jose Caceras owner and mechanic at Mira Vista cycles comes and teaches bikers how to wrench on there own scoots. A couple of other services provided by ghost cycles are patches sewn on and, since

Mark has been a locksmith for 30 years you can get keys made too. All in all I was pretty impressed with this little shop, and recommend you stop by and say hi if your ever in Antioch. or you can visit them on the Internet at www.ghostcycles.com or contact them at 925-757-5551

GET YOUR MESSAGE OUT

This Ad Space is seen by over 25,000 American Motorcycle Riders. With nearly 6000 Subscribers and now available in over 180 Motorcycle Shops in over 30 States. We are the fastest growing Motorcycle Mag on the Planet. Please contact us at 541 868-0899 or on the web at www.allamericanmotorcycle.com

EAST DAYTON
TATTOO
Professional Tattooing by
GLEN
FRIESEN
2700 E. Third st
Dayton, Ohio
937.258.3232
Member
National Tattoo Association
Alliance of Professional Tattooists
M-TH = 3-10pm
F-S = 2-10
Visa/MC
(Accepted)

All American Motorcycle Swap Meet

Eugene Oregon Sunday June 4 2006

at the Lane County Fairgrounds - 796 W 11th Ave 9am - 5pm

FOOD & BEVERAGES

RAIN OR SHINE

Swapmeet Fever

Come Early and Stay late for Fantastic Deals on Custom, Stock and Vintage Motorcycles, Parts and Accessories, Leathers and Clothing, Crafts, Gift items and more.

Admission
(\$1 donated to Natives Program, the "Sky Camp" youth summer camp.)

Includes: In and out entry all day, entry into all games, contests and eligible for door-prize and other giveaways.

**BENEFIT FOR
OREGON NATIVES
PROGRAM - "SKY CAMP"
SUMMER YOUTH CAMP**

We are donating minimum \$1 per admission to the Oregon Natives Program summer youth "Sky Camp"

Games & Contests:

Best Bike Ridden in
Best Biker Belly
Best Ladies Outfit
Worst Rat Bike
For Trophies

All American Motorcycle Swapmeets attracts more vendors and motorcycle enthusiasts. Lively contests and concessions make audiences stay longer and sales more competitive.

We advertise our events to the largest mailing list of American Motorcycle riders than anyone else in the North West. Don't miss Western Oregon's biggest Swapmeet of the Year!

\$40 10 X 10 booth fee. Bring your own Tables & Chairs. Setup starts at 6:00am Sunday morning. Reserve your booth early. This will be the largest Swap Meet in Western Oregon this Summer. We advertise to over 7500 Harley riders in the Northwest and mail to the largest Vender list in the Pacific Northwest.

To Reserve Booths
Call Rusty at 541 868-0899
All American Motorcycle Magazine 329 Main St Springfield OR 97477
www.allamericanmotorcycle.com

AMC 1902's 2006 Apache Bagger

Story by Whitewall

Photos by Horst Rohm & Carsten Berg

The new 2006 AMC 1902 "Apache Bagger" is a true custom with the look and feel of a Bagger. AMC 1902 in collaboration with Corbin USA have developed something really special that cuts its own path among Custom Motorcycle manufacturers.

With the unique wind fairing & engine fairing, hard bags, 2 up seat and custom dash, Corbin USA has put an exciting touch on a rock solid touring Bike. A Prostreet Air-Ride Softail chassis combined with an S&S 113

Continued on Page 22

541 729-4026

2325 Main St Springfield OR 97477
 Servicing Most Makes & Models American & Import
 Factory Certified HD Technician
 Owner/Tech Stan Boggie

"Specifically a Solid Design"TM

Dealer Inquiries Welcome

SPECIFIC ALLOY COMPONENTS, INC.

303 S. 5th St. #182
 Springfield, OR 97477
 Ph. (541) 744-2494 • FAX (541) 744-3855
 TOLL FREE 1-866-284-3865
 View our online catalog on our website
www.stainlessbysac.com

MADE IN OREGON, U.S.A.

INTERNET ACCESS

\$15.99 PER MONTH

Web Site Hosting \$35/Month

www.itat2.com

Sign up Online or Call 541 868-0899

SPRINGFIELD

Studio

TATTOO

329 MAIN ST SPRINGFIELD OR

868-0899

WALKING WELCH'S
 ARTISTIC COVER-UP
 CLAYTON SPECIALIST
 BRIGHT COLORS

SAFE AND EXPERT
 TATTOOING BY
 RUSTY SAVAGE

www.studio2tattoo.com

"The One Stop Chopper Shop"

American Iron Cycle • (541) 685-9489

4065 West 11th Ave., #3 • Eugene, Oregon 97402

817 625-0930

Countdown Custom

Performance Specialist

Reliable Service

Quality Parts

Custom Motorcycles

Over 20 Years at Same Location

Richard & Janet Steg

408-C NW 25th, Ft Worth TX 76106

Wiswall
 & Walsh,
 ATTORNEYS AT LAW P.C.

Specialists in Personal Injury and Wrongful Death Claims.

Free Consultation (541) 484-6630

LEDOUX
 INSURANCE AGENCY, INC
 Life - Health - Auto - Home - Business

SAVE ON
 INSURANCE, INC
 Life - Health - Auto - Home - Business

R.W. "Bob" LeDoux

President/CEO

ledoux@ledouxinsurance.com

Phone: 541-683-5112 • Fax: 541-683-8753 • Cell: 541-954-3345
 PO Box 2218 • Eugene, OR 97402

ALL AMERICAN CLASSIFIEDS

Your Ad could be Here

Support our Advertisers

Display Advertising
541 868-0899

Help Wanted

Office mouse needed to help with advertising sales and general office gopher work in preparation for 2006 Motorcycle Events. Pay is sporadic depending on Ad sales and Event promotions. Want to work in the motorcycle industry and start right at the bottom?

Contact Rusty,
 All American Motorcycle Magazine
 329 Main St.
 Springfield Or 97477
 541 868-0899

Help Wanted

All American Motorcycle Magazine is looking for Area Representatives across the US. Exclusive ad sales in your area with high commissions. Take photos, get stories and write tech, anecdotal or fictional stories. Meet motorcycle folks and help promote AAMM in your area. Contact Rusty

All American Motorcycle Magazine
 329 Main St.
 Springfield Or 97477
 541 868-0899

Monthly

Classifieds Ads

Get 35 words for only \$10

Add a photo or graphic for only \$10 more

ALL AMERICAN MOTORCYCLE MAGAZINE

Fastest growing Motorcycle Magazine on the Planet. Advertisers - Check it Out!

The All American Motorcycle Magazine can now be found in over 180 locations in 30 states, every issue, across the USA. Dont miss out if your shop runs out - Open any magazine and send us the filled in order blank because the subscription is FREE. If you don't see your local shop below, just send us a business card or send their name, address and telephone number, or have them send in a completed order from any magazine and be sure to check the "Distributor" box.

New Hampshire
Sea Coast Choppers
 58 Lafayette Road, North Hampton
 Connecticut
Custom V-Twin
 367 Lebanon Ave, Colchester
 New Jersey

Midnight Cycle
 30 Plane St, Boonton
Nick's Custom
 721 Lebanon Ave, Williamstown
 New York
New York Custom Cycles
 518 W 27th St, NYC
Indian Larry Legacy
 151 N 4th St, Brooklyn
Empire Cycles
 207 Sunrise HWY, Amityville
RAMP Motorcycles
 587 E Jericho Turnpike, Saint James
Broadway Choppers
 1518 Bradley St, Schenectady
Orange County Choppers
 1019 State Route 17K, Montgomery
Performance Harley-Davidson
 807 North Geddes Street, Syracuse
Rollin Bones Motor Co
 536 Old Fron St, Banghamton
 Pennsylvania

Indian Motorcycle of Pittsburgh
 5035 Liberty Ave, Pittsburgh
North Custom Cycles
 7145 Columbia Blvd, Bloomsburg
 Virginia
Dirty South Choppers
 2220 Lake Monticello Rd, Palmyra
 North Carolina
Kendall Johnson Customs
 4629 South Main St, Winston-Salem
Biker's Blvd.
 9004 Glenwood Ave., Raleigh
M&M Leather & Custom Cycle
 4624 Bragg Blvd Suite 3, Fayetteville
 South Carolina
B & M Custom Cycles
 508 North Kings Highway, Myrtle Beach
Custom Cycle of Augustine
 50 S Dixie HWY Unit #8, St. Augustine
 Florida

Arlen Ness Custom Motorcycles
 420 N Beach St, Daytona Beach
Custom Works, Inc
 806 N Beach St, Daytona Beach
Choppers World
 618 Main St, Daytona Beach
Bikers Haven
 46 S St. Andrews Ave., Ormond Beach
Pitbull Motorcycle Company
 4340 N Orange Blossom Trail, Orlando
Choppers Inc
 1243 N Harbor City Blvd #C, Melbourne
 Highway Cycles
 9800 SW 168th St, Miami
Harley-Davidson of Miami
 19400 NW Second Ave, Miami
Thunder Cycle Design
 550 W Sunrise Blvd, Ft Lauderdale

All American Choppers
 1501 Damon Ave, Kissimmee
 Kentucky
Kentucky Kustom Cycle
 1326 Tile Factory Lane, Louisville
 Ohio
Iron Alley
 1090 Frank Rd, Columbus
Slammers Performance
 615 Front St, Toledo
Cinn City Choppers
 7709 Blue Ash Road, Cincinnati
Dayton Cycle
 911 East 3rd St, Dayton
East Dayton Tattoo
 2708 E 3rd, Dayton
 Indiana
Custom Cycle Supply
 2131 S Kentucky Ave, Evansville
 Michigan
Voodoo Choppers
 313 South St, Rochester
 Minnesota
Lucky's Garage
 815 Cedar Ave South, Minneapolis
 South Dakota
Freebird Custom Motorcycles
 4701 E 6th St, Sioux Falls
Black Hills Custom Cycles
 219 Omaha St, Rapid City
 Montana

H & H Trikes
 7723 Applegate Dr, Helena
Montana Harley-Davidson
 2315 S Ave W, Missoula
 Illinois
Chicago Choppers
 4950 Irving Park Rd, Chicago
Chicago Harley-Davidson & Buell
 6868 N Western Ave, Chicago
 Missouri
Indian Motorcycles of KC North
 2900 Burlington, Kansas City
POG Cycles
 2700 Rochester, Kansas City
Chubby Customs
 1666 E St Louis Street, Springfield
 Kansas

City Cycle Sales
 1309 N Washington St, Junction City
Bikers Edge
 1201 East Central, Wichita
Truett & Osborn Cycles
 3345 E 31 St SO, Wichita
 Oklahoma
Ravs Custom Cycle
 2005 N W 39th, Oklahoma City
R & B Cycles
 2501 South Walker, Oklahoma City
Arizona Performance Cycle
 2410 B Miracle Mile, Bullhead City
 Texas
Bernie's Rt 66 Motorcycle
 1016 West Santa Fe Ave, Grant
Larry's Custom Cycles
 111 Gen Somervell NE, Albuquerque
 Nevada
Denver's Choppers
 1010 N Stephanie Suite A-1, Henderson

Cowtown Custom
 408 NW 25th St #C, Ft Worth
Randy Adam's Tattoo Studio
 6467 E Lancaster, Ft Worth
Lightning Cycle Works
 4233 E Bellmap St, Haltam City
Dunc's Hawg Shop
 100 John Dr, Angleton
Bud's Motorcycle Shop
 2612 Cesar Chavez St, Austin
Austin Harley-Davidson
 10917 South IH-35, Austin
Central Texas Harley-Davidson
 804 E Braker, Austin
Southern Cycle
 1304 West 8th, Amarillo
Tejas Thump Cycles
 1601 Lubbock Rd, Meadow
 Colorado
2 Wheelers MC Shop
 1433 W 38th Ave, Denver
Renegade Classics
 3823 E Mulberry #3a, Ft Collins
Thunder Mountain Custom Cycle
 4250 Byrd Drive, Loveland
Frontier Custom Cycles
 1803 E Boulder St, Colorado Springs
 Idaho
Gails Custom Cycles
 1211 NW 16th Street, Fruitland
Bill's Bike Works Inc
 232 N Main St, Meridian
Pro Power Performance
 1649 Amber St, Boise
Indian Motorcycles of Boise
 1450 S Maple Grove, Boise
Cyborg Cycles
 760 Thornton St Unit #1, Post Falls
 Utah
Rolling Thunder Motorcycles
 1716 S State St, Salt Lake City
 Arizona

Paul Jaffe Originals
 2211 East Indian School Road, Phoenix
Iron Eagle Motorcycles
 2452 Birchwood Ste 114, Mesa
Eagle Rider
 2943 N Scottsdale Road, Scottsdale
Evolution Customs
 617 South McClintock Dr Suite 1, Tempe
Carefree Custom Cycles, Inc.
 7020 North 55th Avenue, Glendale
Pat Kennedy's Custom Motorcycles
 3963 W HWY 80, Bisbee
Flagstaff Hot Bike
 3122 E Route 66, Flagstaff
V-Twin Customs
 911 N Lake Havasu Ave #110, Lake Havasu
Arizona Performance Cycle
 2410 B Miracle Mile, Bullhead City
 New Mexico
Bernie's Rt 66 Motorcycle
 1016 West Santa Fe Ave, Grant
Larry's Custom Cycles
 111 Gen Somervell NE, Albuquerque
 Nevada
Denver's Choppers
 1010 N Stephanie Suite A-1, Henderson

Las Vegas Harley-Davidson
 2605 S Eastern Ave, Las Vegas
Las Vegas H-D Cafe
 3725 Las Vegas Blvd South, Las Vegas
Freedom Cycles
 3013 N Rancho, Las Vegas
Custom Cycle Accessories
 5243 W Charleston Blvd #9, Las Vegas
Badlands
 3060 Mill Street, Reno
High Performance Custom Cycles
 4060 S McCarran Blvd Ste B, Reno
 California
American Big Bike
 6504 Wilshire Blvd, Los Angeles
West Coast Choppers
 718 West Anklam St., Long Beach
Micah McCloskey's Custom Cycle
 21425 Sherman Way, Canoga Park
Chop Shop Choppers
 1111 Rancho Conejo Blvd Unit 402, Newbury Park
Eslix Cycles
 18209 Saticoy St., North Hollywood
Wild West Motor Co
 8230 Miralani Drive, San Diego
Big Bear Choppers
 PO Box 1741, Big Bear Lake
Scouter Tramps
 16638 Tracy St, Victorville
Kiwi Indian Parts
 4183 Fairgrounds St, Riverside
The Chopper Place
 4791 Doane Ave, Riverside
Chica Custom Cycles
 7522 Slater Ave # 126, Huntington Beach
HotMatch Custom Cycles
 201 W Truslow Avenue, Fullerton
Road Rage Performance
 4566 East Pine Ave, Fresno
Gary Bang Harley-Davidson
 7950 El Camino Real, Atascadero
Renegade Classics
 3140 N Argyle # 104, Fresno
Bay Area Performance
 2660 W Wyandotte St, Mountain View
California Customs
 2609 Charleston Rd, Mountain View
California Choppers
 1490 Howard St, San Francisco
Dudley Perkins Co
 66 Page St, San Francisco
Flash's Oakland Custom Motorcycles
 House of Thunder
 4010 Foothill Blvd, Oakland
Heavy Cycle
 6114 La Salle, Oakland
Hollister Harley-Davidson
 16175 Condit Rd, Morgan Hill
House of Thunder
 16175 Condit Rd, Morgan Hill
Old School Customs
 1425 W San Carlos, San Jose
Modesto Custom Cycle
 1314 9th St, Modesto
Ghost Cycles Inc
 522 West 2nd Street, Antioch
Rocky's Cycle
 2454 Victor Ave, Redding

Redding Harley-Davidson
 1268 Twin View Blvd, Redding
Redding V-Twin
 18721 Old Oasis Rd, Redding
 Oregon
Ludicrous Choppers
 12174 Ehlen, Aurora
Bikers Addiction
 395 NW 15th, Portland
Victory Motorcycles
 27850 SE HWY 212, Boring
Mid Valley Cycle
 2614 Pacific Hwy, Hubbard
Jeff's American Classics
 270 North Hwy 99 W, Dundee
3 Guyz Custom s LLC
 21440 B NW Nicholas Ct, Hillsboro
Baisley Hi Performance
 5511 N Interstate, Portland
Latus Motors H-D
 870 E Berkeley, Gladstone
All American Cycle Inc
 55 SE 11th Ave, Portland
Oak Grove Choppers
 11925 SE 22d Ave, Milwaukie
Eastside Motorcycle Company
 3939 NE Cully, Portland
Paradise Harley-Davidson
 10770 SW Cascade Ave., Tigard
Ashcroft Motorcycles
 3525 Silverton Rd NE, Salem
Indian of Salem
 4764 Portland Rd NE, Salem
Walker Cycle
 3601 Silverton Rd NE, Salem
American MC Classics HD
 1600 Century Drive NE, Albany
River City Cycle
 812 S 10th St, Independence
Oregon Coast Choppers
 1518 SE HWY 101, Lincoln City
Freeman Choppers LLC
 22765 Gooseneck Creek Rd, Sheridan
G & H Custom Cycle
 36 N Lawrence St, Eugene
American Iron Cycle Inc
 4065 W 11th, Eugene
Central Valley Cycle
 3690 Franklin Blvd, Glenwood
Doyles HD
 86441 College View, Eugene
HWY 101 HD of Coos Bay
 536 S 2nd St, Coos Bay
Antique Motorcycle Museum
 1235 Oregon St, Port Orford
Doyles HD
 2675 NW Edgewater Blvd, Roseburg
Fast Eddie's Dixonville Cycle
 5116 Buckhorn Rd, Roseburg
Umpqua Custom Cycles
 653 Ponderosa Dr, Roseburg
Greg Coen Motorcycles
 151 Main St, Springfield
D & S Harley-Davidson
 3846 S Pacific HWY, Medford
S & D Custom Cycle & Fab
 360 Tunnel Creek Rd, Grants Pass

Full Throttle Custom Cycle
 1287 Gouge River Hwy, Grants Pass
Hawg Wild Custom Motorcycles
 243 Union Ave, Grants Pass
Bears & Roses HD
 63028 Sherman Rd, Bend
Central Oregon Cycles
 20585 Brinson Blvd, Bend
Jerry's Custom Cycle Repair
 63356 Nels Anderson Rd Sp 11, Bend
Chopper Customs
 410 Wallowa St, Lostine
 Washington
Bent Bike
 4337 Auburn Way N, Auburn
R and R American Cycle
 4418 Auburn Way N, Auburn
Motorcycle Maniax
 125 North Central, Kent
Cycle Path
 12700 NE 124th St #1, Kirkland
Bent Bike
 18327 HWY 99, Lynnwood
Cycle Barn
 5711 188th St SW, Lynnwood
Classic Ironworks
 3404 Everett Ave, Everett
Northwest Custom Cycle
 8306 Meadowbrook Way SE, Snoqualmie
Rolling Thunder LLC
 22231 Marine View Drive South, Des Moines
Widowmaker Custom Fabricated Motorcycles
 3404 Everett Ave, Everett
Zackys Custom Rods
 10011 3rd Ave SE Suite G, Everett
Bellingham H-D
 1419 N State, Bellingham
Skagit H-D
 1337 Goldenrod Rd, Burlington
Steel Dreams
 1851 Bouslog Rd, Burlington
American Motorcycles
 112 S 24th St, Tacoma
Full Throttle Cycle
 5213 S Washington St, Suite A, Tacoma
Indian Motorcycles of Tacoma
 5602 S Tacoma Way, Tacoma
Psycho Bro's Hard Core Customs
 3690 Franklin Blvd, Glenwood
Sunset Motorports
 3911 Pacific Hwy East, Fife
Destination Harley-Davidson
 2302 Pacific Highway East, Tacoma
NW Harley-Davidson
 8000 Freedom Ln NE, Lacey
Love Leathers
 1912 NE 17th St, Ridgefield
Bear's Bike Barn
 13919 NE 76th, Vancouver
Columbia Motorcycle H-D
 1314 NE 102nd, Vancouver

Your Local Shop is not here?
 Send us a subscription blank
 and check Distributor

Stans' Venom, "Copperhead"

Big Bear "Venom" Chassis, Built in Oregon

Photos & Story by Milo Von Putter

Well I kept seeing this sweet Bronze/Red Chopper sitting back off the Street on my way to work. Yea, that's right I have to keep a regular job just to pay the bills , so I can work at this Rag. Dont most magazines pay you a little something? I dunno. Anyway, I finally managed to stop and take a look at it the other day and that's when I met Stan Boggie, Owner of a new shop over in Springfield Oregon. S&L Cycle just opened the doors but Stan is not new to the industry.

S&L works on American Customs and also has a reputation for Metric Customs as well. He also sells quality used Harleys and other Custom Bikes, American made and Metrics. With a good selection of parts and with Painter, Nat Nash of CEN Automotive Refinishers right next door, S&L Cycles is going to be a hot spot.

I finally got some time off work to meet up with Stan in a beautiful park over by his house the other day and as we stood there watchin' the rain come down. A blue hole appeared in the sky and I grabbed the ol' camera and started clickin. away.

Continued on next Page

Venom Copperhead

Continued from previous Page

It's a good thing we snapped em off fast because the next thing I knew the sky opened

up and Stan was rollin back to his garage and I was runnin for some shelter. The Sled, yea it's hot. A Big Bear Chopper chassis that Stan and Nat reworked into a eye stopping custom.

Tech Sheet

Owner: Stan Boggie
Builder: S&L Cycle
Model: Big Bear Venom Chassis
Engine: 96" S&S
Carburator: S&S "E"
Transmission: Revtech 6 Speed LSD
Frame
Builder: Big Bear Choppers.
Type: Venom
Rake: 42°
Front Forks: CCI Wide Glide
Trees: Big Bear Chopper
Front Wheel: Performance Machine
Type: Storms
Size: 21 X 1.90
Tire: Avon
Brake: Performance Machine
Front Wheel: Performance Machine
Type: Storms
Size: 16 X 11
Tire: Avon
Brake: Performance Machine
Exhaust: BBC Venom
Handlebars: Drag Specialties
Fenders: BBC Venom - Rear Reworked
Tank: BBC Venom
Seat: Big Bear Choppers
Painter: Nat Nash
Paint: Blood Orange w 5 color shift

Tech Sheet

Builder: American Motorcycle 1902
Model: Apache Bagger
Engine: 113" S&S
Carburator: S&S
Electrics: Thunderhear Wiring, Compu-fire, 3/0-32 Amp charging
Transmission: Trick Shift 6 Speed LSD
Primary: Roadmax 3" Closed
Final Drive: Chain
Frame
Builder: Frameworks, Glendale AZ
Type: Softail
Suspension: Full air, Hi-Lo Suspension-
Front Forks: 6 rake 4" over
Front Wheel: Billet
Size: 18" X 3.5"
Tire: Avon
Brake: Dual Disk 4 piston
Front Wheel: Billet
Size: 18" X 5.5"
Tire: Avon .200 X 18
Brake: Single Disk 4 piston
Exhaust: 2 into 1
Handlebars: 1 1/4" Bagger bars
Seat: 2 up Corbin USA
Accessories: Hard Bags, Fairing, Engine Shroud Corbin USA. Adjure Headlight, Dakota Digital Guages
Painter: Gary Crisp, Phoenix AZ

Apache Bagger

Continued from Page 17

motor gives it the long haul durability and velvet ride you need on the road. With high quality billet parts and beautiful paint with optional Head-dress Tank paint - This bike is a dream.

Orders to commence production are taken with a non-refundable deposit of 25% which is required at the time of placing the order.

The AMC1902 Motorcycles are available in many creative color schemes, AMC will work with your idea's, or create a look just for you. All bikes are DOT and EPA compliant meeting all federal regulations for registration and title.

AMC1902 motorcycles are manufactured under license by Carefree Custom Cycles in the name of American Motorcycle Co. 1902, and are delivered with an appropriately designated MSO. "Apache" is used under license from the Choctaw-Apache tribal nation. Suggested retail: \$46,995.00 (As shown with tribal airbrush headress \$52,995.00)

ALL AMERICAN

SAT & SUN

SEP 30 - OCT 1

2006

Games & Contests

- Best Ladies Outfit
- Biker Belly Contest
- Tattoo Contests
- Best Motorcycle Art

GIANT MOTORCYCLE SWAPMEET

AWESOME MOTORCYCLE EXHIBITS

- CUSTOM BUILDERS
- DRAG BIKES
- PINSTRIPERS
- 2007 MODELS
- NEW PRODUCTS

FOOD & CONCESSIONS

TELEVISION, MEDIA & MAGAZINE COVERAGE

All American 3 Way Motorcycle Build-Off

3 Way MC Build-Off Contest Finals
 Vote for Best on Saturday & Sunday
 All 3 Bikes Auctioned at 4pm Sunday
 Benefits Oregon Natives Program &
 Spencer Butte Family & Middle Schools

World Class Motorcycle Show for Cash & Trophies

- Trophy Classes:
- Best Paint
 - Best Display
 - Best Nostalgic
 - Best Street
 - Best Radical

14 Classes & "Best of Show"

EUGENE OREGON

At the Lane County Fairgrounds

MOTORCYCLE EXPO

American™

MOTORCYCLE

Est. 1902

Ol School Bobber

Apache Bagger

Choctaw 240 Chopper

SixKiller 300 ProStreet

Choctaw 300 Chopper

**Renegade SE
Limited Edition**

American Motorcycle Company Est 1902

With 6 New Models for 2006. Orders to commence production are taken with a non-refundable deposits of 25% required at time of placing order. All bikes are DOT and EPA compliant meeting all federal regulations for registration and title. The brand "Apache" (as well as the "Choctaw" brand) have been licensed from the Choctaw-Apache tribes of Louisiana in an effort to support their tribes development programs, and the rebuilding efforts needed following the affects of Hurricane Katrina which decimated that state.

CONTACT INFORMATION
INQUIRIES @ AMC1902.COM

American
MOTORCYCLE

www.amc1902.com

Information contained herein is accurate at time of printing, but may change at any time. It is at AMC 1902's discretion to make changes due to availability, design, quality, or performance reasons. Specs & shown reflect the actual bikes shown. Exhaust shown may not be legal in all states. Bikes equipped with optional accessories shown. © American Motorcycle Co., 1902 LLC, a Nevada LLC

PRSR1 STD
U.S. POSTAGE
PAID
PERMIT NO. 188
Albany, OR

