

ALL AMERICAN

Motorcycle Magazine

Dedicated to American Motorcycles & the Folks Who Ride Them

May/June 2006

Vol #3 Issue #3


*The NEW Worlds'
Fastest Indian?*

*SwapMeets
Bike Shows
New Products*

*3 Way Motorcycle
BuildOff Movie
"Triple Threat"*

*Custom Bikes
You Can WIN*

*AMC-Hooters
"Original" Bobber*

**ALL AMERICAN MOTORCYCLE SUMMER DRAGS
COOS BAY SPEEDWAY, OREGON JULY 22 & 23**


329 Main St, Springfield OR 97477

Texas Scooter Times

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 Swap Meet
Field Events & Bike Show
Tattoo & Burn Out Contests
Ladies Fashion Show

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

Benefit for
Boys & Girls Club
of SW Oregon
AAMM will give \$5 for
Every Race Entry and
\$1 for every Admission

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, Swap meet, Event and Camping information
541 868-0899 or 254-687-9086
www.allamericanmotorcycle.com
www.texas55000biker.com

Coos Bay Speedway, 94320 HWY 42 Coos Bay Oregon

Proprietor Chuck Prather

(Between Coos Bay and
Coquille on Hwy 42)


329 Main St.
Springfield OR 97477
541 868-0899

www.allamericanmotorcycle.com

Managing Editor
Rusty Savage

Photographers
Scooter Brown
Flash

Contributing Editors
Milo Von Putter
Rick & Candy Haigler
Whitewall
Steve "Crowbar" Smith
Captain Howdy
Rod Hatter
Robert Page

Roving Reporters
Rusty Lee II
Dirty Dave

Events Director
Michael Crane

Sales Rep
Lynn Haws

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*, *All American Motorcycle Summer Drags* and *All American Motorcycle Expo* and all Photographs and Artwork published in this publication are the property of RL Savage and are all 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.....14,000 Total Subscriptions.....6000
Distributors.....195 (2100pcs) For Event/Handouts.....5900

Cover Photo of Butch Cook and his 1936 Indian Twin Racer, courtesy of Scooter Brown. Thanks also to Lawrence Saxton, Guy Mobbley, Chuck Prather and Coos Bay Speedway. Good luck at the 2006 Bonneville Salt Flat Land Speed Record - We'll be rootin for ya.....

Table of Contents

1936 Indian Racer

Butch Cook and Guy Mobbley Assault the Bonneville Salt Flats Land Speed Record **Page 4**

New Products **Page 7**

The Sunny Afternoon

Even Tramps get in the Sun Once in a While **Page 7**

Portland BikeFest 2006

2nd Annual Bike Show and Build-Off **Page 8**

Spring Opener Swap Meet

Portland Oregon ABATE Chapter Swap Meet **Page 8**

Triple Threat - 3 Way Motorcycle Build-Off Movie

Chance to Win the EXPO Build-Off Champion **Page 10**

All American Motorcycle Summer Drags & Party

Schedule, Classes & Rules for July's Race **Page 13**

Classifieds **Page 19**

Hooters & AMC Built Custom Bobber

AMC 1902 Builds the Hooters Bike and You could Win it at the Vegas BikeFest in September 2006 **Page 20**

From the Editors Seat

Finally I thought Summer was here so I broke out the ol' Lowrider and started makin' plans to get out and about. Then came the rain. Yea, I know, up here in the Northwest we're used to the rain. But you know what - I was ready for summer. Went to the BikeFest, Got Wet. Went to Rhody Run. Got stinkin' wet and HAILED ON! So I even started packin up for the Fossil Run and I didn't make it out of town and my leathers were soaked down to my bones. Fine, next time you see me on the road, I'll be back on my Bagger, windshield and all.

My 12 year old son always loves to go riding and we have spent some great time together and he got to take a 150 mile ride in the stinging rain and blowing winds. He hung in there like a prospect though. The next day it was raining again and he looked awfully relieved when I decided we would go to school in the cage. I asked him if he was tired of riding in the rain an he just sez "Naa, my butts a little sore though". Then he sneezed and blew his nose.

Mark your calendar for **July 22-23** because the **All American Motorcycle Summer Drags at Coos Bay Speedway** is going to be the Biker Party & Drags Event like you've never seen. Lots of Dragsters coming, Sportsman racing and Pro and street ET Money Brackets. With Live Bands, Field Events, Contest and plenty of Camping. Dont miss it.

Later this year we are giving away the winning Motorcycle from the 3 Way Build-Off. September 30 - October 1 at the All American Motorcycle Expo. Beside all the exhibits and Motorcycle goodies, there'll be Celebrity Bikers and a film crew for our co-production Movie, Triple Threat. Read about it all here.....


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 ☐

'36 Indian Factory Race


**Don't Worry....
I'll wait for you up on the big end**

Photos & Story by Scooter Brown

Butch Cook likes to go Fast! Real fast, you see Butch is a Motorcycle Drag Racer and he also holds several Land Speed Records at the Bonneville Salt Flats. He's got his mind set on a new record on the NEW World's Fastest Indian. A 1936 Indian Factory Racer that may have been built for a Isle of Mann road race in England back in the 30's.

With his team, Guy Mobbley - of Sherms Cycle Products in Reedsport and Lawrence Saxton, they have already been out there last year but came up just a little short. It's dialed in now as I saw out at Coos Bay Speedway a few weeks ago. It's a sight and a sound to remember, I'll tell ya.

It's a beautiful piece of Iron that was the first thing that struck me. Lawrence then showed us how to bring

Continued on Page 6


Tech Data Sheet

Make, Model: 1936 Factory Indian Racer

Fabrication: Pacific Action Works

Restored by: Guy Mobbley at Sherms Cycle Products, Reedsport Oregon

Engine: '36 Race Cases, 80 ci OEM. 40 over Bonneville pistons, Schunk 4 lobe cams, SS Valves, Ported Cylinders

Carburetor: Linkert

Transmission: 4 Speed Overdrive

Frame: Straightened by Jay Hausmann

Forks: Modified Scout - Jay Hausmann & Pacific Action Works

Front Wheel/Tire: Powder coated, spoked 18" Avon AM22

Rear Wheel/Tire: Powder coated, spoked 18" Avon AM23

Brake: PM Caliper, rotor, Master Cylinder

Tanks: Modified '39s by Lawrence Saxton

Rear Fender: Modifications - Pushbar

Electrics: 12V, points, Black Magic Ignition Booster

Paint: Tucker Customs, Indian Red Enamel Pingel Kill Switch, Ohlins/Scotts Steering Damper. 90 days from Rust to Race!


“Once you race on the Flats, nothin else has the same rush...”

-Butch Cook

Continued from Page 4

an old Indian to life. Man it roared! Then Guy jumped on it and they gave it a rolling start. The next thing I knew it was blasting down the track like a freight train on steroids. Talk about adrenelin. I decided right then and there I was going to the Bonneville Salt Flats this September, whether the magazine sends me or not. I can see how those Land Speed Guys get it in their blood.

This will be their second attempt later this year and they seem pretty confident that they'll take it. The current record in this class is still held by the fella you saw in the movie "The World's Fastest Indian". A bloke from New Zealand set it in 1967. Move over Kiwi, the Americans are coming!

Butch already holds 2 Land Speed Records and he is a local legend in Drag Racing as well. Just to show us a little burnout he warmed the tires on one of his metric diggers. Butch will be at the All American Motorcycle Summer Drags at Coos Bay Speedway on July 22 & 23 with his new Dragster.

Oh yea, he'll be going for the Antique Class in the Sportsman Drags as well, so if you got an old American Classic c'mon an give him a run for his money.


New Products

Touring Model Rigid Handlebar Mounts

Fixed Base Washer sets now available for 97-06 stock oem Harley Touring models like the Road King that have the front end tubes positioned behind the frame neck for handling purposes. These durable stainless steel hubbed collar washers replace the stock rubber sleeves and make for a good solid mount for the handlebars. There are four to a set and they match the diameter of the stock hub on the top tree and have a snug fit into the through hole. If risers used are 1-1/2 inch tall or less the stock center crown cowlings can still be used. If taller risers are desired, then removal of center cowlings is required. If tall "Apehangers" or real wide bars are being installed, then this is the way to go. For more information contact **Specific Alloy Components, Inc.** toll free 866-284-3865 or visit their online site www.stainlessbysac.com.


The Sunny Afternoon!

Pure Fiction By Rod Hatter

"Twenty years!" I said to myself, thinking back on the sacrifices. Twenty years of crawling out of bed at six in the morning to go to my lousy stinkin' job. Putting in a days work and then some, only to go home and nod from exhaustion, thinking to myself about how wild the weekend was. Oh, I had a fling or two during the week, and there were many a Monday when my weary bones could do no more than to shut the alarm off and dial the number at work. There was a couple of times they couldn't even handle that much.

How many weekends had I wasted because I'd awaken at noon to find out everyone else had already left for the big run, meaning I'd have some catching up to do. Now don't get me wrong, I'm not what you would call a weekend warrior. My first dedication is to my Panhead, which I've had now for over sixteen years. She was the motivation that kept me working. My devotion to her has cost me a job more than once, but what the hell, there were some good putts taken between jobs. Work was never a problem to find when the money ran out.

Being a working man has it's advantages too. Like not having to worry about where the next meal, or worse yet, your desperately needed part was going to come from. The sweeties really go for a working man too. Watch out for them women though. Most of them are just after your money making body, and they get downright irritated when they find out you care more for your lifestyle than ya do them.

But there comes a time in every mans life when the right Lady comes along. I was making a run through the local tavern circuit and I'd been at Sonny's Place for over an hour shootin' the breeze and playin' a little pool with some old bros, when in strutted the cutest little gal I'd ever laid eyes upon. Well, I looked her up and down real good and kind of figured I was out of her league, but hey, it never hurts to smile. Would you believe it, she actually smiled back. About that time Stitch, my partner, started ribbin' me with his cue stick, harpin' on me about how this was the fourth time he had to prod me to take my shot. I think I scratched on the eight ball, but I'll be darned if I can remember. The only thing I could think of was getting myself next to that hot young thing before someone else beat me to it.

She was not only beautiful, but turned out to be very agreeable to my lifestyle. After a few hearty afternoon putts, and a night or two on the town, I decided that I kinda liked her more than I'd like to admit. It wasn't long after that fateful night at Sonny's that I found myself living with her and feeling like the good times would never end.

You see, when I met Sally, I met an angel of mercy. Mercy for my twenty years of sweat and toil. It was sheer fate that I should open the door this sunny afternoon to find a somewhat mild mannered dude in a business suit, with a business type expression on his face, holding a briefcase. My God! I came unglued, thinkin' that the F.B.I. or the I.R.S. had finally caught up with me. To my astonishment this mild mannered man calmly introduced himself as Mr. J.R. Billings. He told us he was an attorney representing some of Sally's lost kin. Well, after retrieving my

pulse rate, I invited this fellow in to hear more, I mean ya never know, her grandma might have left us a few duckets! Little did I know that as a little girl, Sally had an Uncle Ben, who was real sweet on her. When she was thirteen, ol' Ben decided she'd do alright without him and he sorta vanished, never to be heard from again, until now. It appears that the rest of Ben's family caught up to the old geezer, and decided, upon finding out that He was independantly wealthy, but too old, now, to manage his estate. They are trying to have Ben committed to a rest home, but he's a pretty shrewd ol' fart and still being of sound mind, ol' Ben arranged to sell his entire estate to Sally for the measly sum of a hundred dollars.


This estate consisted of a seventyfive acre ranch in Wyoming, and a nearby Harley-Davidson Dealership that grossed over 4 million dollars annually for the last two years. The only stipulation was that Sally would keep Uncle Ben around, which Sally only smiled from ear to ear about that. Good Lord! I think I better sit down. What a rush!

"Oh yes, have a great day, Mr. Billings, and thank you!" "Thank you, Uncle Ben"

"Man, what a beautiful sunny afternoon, say Honey, let's go for a ride"

"Okay, where do you want to go?"


"How's Wyoming sound?"

BikeFest Returns for 2006

Story by Milo Photos by Flash

Turned out to be a break in the rain on Saturday May 20th so I grabbed the photographer and headed up to the second annual BikeFest at the Portland Expo Center. Whoa, lotta cool bikes where there and we did get a few pictures, when I could get Flash from pointing his camera at all the Babes. There was some kind of Tattoo Convention going on there too but I didnt pay much attention to them, I like the Motorcycles. Dont tell the Boss I said that, he's a regular Tattoo freak and I think I was supposed to get the skinny on it to.

Continued on Facing Page


Portland OR ABATE Spring

Photos & Story by Scooter Brown

My Editor calls me up on Saturday night and says, "I hear your going up to Portland for the ABATE Swapmeet". "Yea", I says, "I have a booth and I'm gonna finally clean out the garage and sell some of my


Continued from Facing Page
Oh well, I went up for the Motor cycles and that's that.

There were a lot of nice looking rides but one that caught my eye was the Mobile Gas Panhead Racing Team bike by Freeman Choppers. It was one of the build-off bikes, done in 30 days. Sweet.

Also I liked Terri Lynn's "Pirates of the Caribbean" Theme bike. Talk about your eye candy! Another theme bike was the Catapillar bike by OCC. There was every type of custom you could imagine, radical to Nostalgic.

I'm kind of a Classic kind of guy, not necessarily Old School and the Dinosaur Bikes were "Fat" as my little brother would say. Of course Captain America was there - I didnt see Peter though. Nice Bike Show overall.


Swap Meet

motorcycle parts." I should have asked for a raise but he never seems to hear me when I start askin about some dinero for the Ace reporter here.

"Great", he says. "You can cover the swapmeet for the Mag, Scooter." Make sure you get me some motorcycle folks this time." "And put a bunch of our magazines out for everyone."

Luckily for me it was a gorgeous day and the Scooter Folk came out in droves and the Boss paid for my booth. Ha, sometimes the magic works. Got some good flicks, saw some old friends and made a couple of bucks.


Win A Custom Built Motorcycle At the All American Motorcycle Expo

All American Motorcycle Magazine is making a Biker Build-Off Movie - A Three Way Motorcycle Build-Off called "Triple Threat" - to be aired in the Spring of 2007. Watch as 3 Custom Bike Builders Compete in the first ever 3 Way Build-Off Movie!

The builders will start on June 15th and you can follow the progress in each of the next 4 issues of the All American Motorcycle Magazine. The bikes must be finished, painted and running, by September 15th at Mid-night. The builders then have 2 weeks to get the Bikes to a starting point 350 miles from Eugene Oregon and then complete a Celebrity Run to the Expo and arrive by 10am on Saturday Morning, September 30th.

Film crews will be on hand as these Custom Motorcycles are looked over by the thousands of All American Motorcycle Expo attendees. Of course the Expo is also a world class Motorcycle Show and Exposition with 2007 Model Bikes from several manufacturers, Custom Bike Builder Displays, Race and Drag Bike Displays and lots of Motorcycle Products and Accessories on Exhibit. Action packed with Games, Contests and lots of Doorprizes, including the Grand Doorprize - the Winner of the Build-Off. That's right on Sunday once the winner is announced by our Celebrity MC and the trophy is given, it will then be given away as a Doorprize. Anyone with an admission ticket can win this awesome custom motorcycle. Once the winner is given away our Auctioneer will then Auction the 2 Runners-Up to the highest bidder. 100% of the proceeds of the Auction will be split 3 ways between Spencer Butte Family School and Spencer Butte Middle School in Eugene and the Oregon Natives Program.

Put it down on your calender - September 30-October 1st 2006 At the Lane County Convention Center in Eugene Oregon, *Go to the All American Motorcycle Expo for the most motorcycle fun you can have standing up, see lots of the greatest folks on the Earth - Motorcycle Folks - Watch bikers raise lots of money for some good causes, be part of a cool Motorcycle Movie and WIN A BRAND NEW CUSTOM MOTORCYCLE! The Movie is Called "Triple Threat" and You Could get the Best Part in it if you WIN! Want a chance to Bid on a Custom Bike and see the Money go to Good Causes? Here's your chance for a Heckuva Deal. Dont Miss Out on the Only Motorcycle Exposition in the Great Northwest. Watch for Details on Our Celebrity Bikers in the Next Issue of AAMM.*

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


since 1994

GREG COEN MOTOR COMPANY

AMERICAN MOTORCYCLE
Specialist


- Parts • Accessories
- Full-service shop

Technicians with over 20 years' experience

One of Oregon's Largest Aftermarket Harley-Davidson® shops


151 Main Street • Springfield
(541) 747-3525

HOURS: TUES.-FRI. 9-6, SAT. 9-4


Summer Drags Timetable

Friday July 21 2006

- 4pm: Setup starts - Racers & Venders
- 6pm: Gates open for Swap Meet, Music & Entertainment Concessions, opens
- 1am: Grandstands and Gates Close
1 Day Ticket Holders must exit

Saturday July 22 2006

- 6am: Gates open, Setup & Registration begins (Races, Contests, & Bike Show)
- 8am: Concessions open
- 9am: Time Trials begin
- 10am: Bike Show Opens (Free Entry - Trophy's for 1st, 2nd, 3rd and Best of Show)
Flag Raising & Star Spangled Banner
Swap Meet Opens
- 11am: ET Bracket Racing (OPEN TO ALL MOTORCYCLES - 2 Brackets, Street & Pro)
- 1:30pm: Slow Race starts
- 2pm: Weenie Bite Contest
- 3pm: Top Modified Qualifying begins
- 5pm: Bike Show ends, Flag is lowered
- 6pm: Street Bike Burnout Contest
- 7pm: Wet T-Shirt Contest
- 8pm: Tattoo Contest begins
- 9pm: Bands & Music starts, Party begins
- 1am: Grandstands and Gates Close
1 Day Ticket Holders must exit

Sunday July 23 2006

- 6am: Gates open, Registration continues
- 8am: Concessions open
- 9am: Time Trials begin
Biker Church Services begin
- 10am: Flag Raising - Last Chance Qualifying for Top Modified & all Dragsters
- 11am: Sportsman Class Racing begins
- 2pm: Time Trials and Registration ends
Top Modified Eliminations begin
- 4pm: Swap Meet ends, Racing ends
- 4:30pm: Bike Show & Race Awards - Cash Payouts
- 6pm: Farewells and Goodbyes until

SAFETY FIRST

Well folks, its time for the 2006 All American Motorcycle Summer Drags. Get ready for Drag Racing and Party fun, you are in for a good time! Safety First will be the first order of business. With everyone understanding the few Rules we have and thinking about what they're doing, hopefully every one will have an enjoyable, safe and great time! No ATV's, Go-Carts or Golf Carts (except track vehicles or Pro-Class tow vehicles) will be allowed to run around anytime. Bicycle riders must be of legal driving age. A 10 mile per hour speed limit will be enforced everywhere on the grounds. Burnouts, anywhere, in any form, except in the designated area will not be allowed. Remember that Motorcycles have the right of way! Pedestrians walking anywhere should always be aware. **RACE BIKES BEING TOWED HAVE THE ULTIMATE RIGHT OF WAY OVER ANY OTHER VEHICLES.** Parents with children are especially requested to be mindful of their children. Drag Racing motorcycles is a great sport. It teaches youth about mechanical skills, about achieving goals, and sportsman like conduct. We love kids; however, wild, loose children at a drag strip are a danger to themselves and others as well. We're not asking that you "hold their hands" at all times, but be sure they know how to act. Please do not bring any pets to the drags. (Dogs, cats, snakes and fighting chickens especially!) And finally, come prepared to obey all laws. Expect police officers both in uniform and out. We want everybody to enjoy themselves and the safety team with their orange vests are there to help, not harass. Let's all "Be cool & Party Down"!!

All American Motorcycle Summer Drags - Dont Miss It!

Get Ready for the Motorcycle Event of the Summer. Maybe you've been to Drag Races before - maybe you havent experienced Party Drags like this though! 2 1/2 days of nothing but mind blowing fun with Street Bike, Pro-Street and full on Laydown Dragster action with top fuel, Nitro, Alcohol and ground pounding action.

As if that werent enough, this is the Bikers Heaven of Camping, Field Events, Contests & Entertainment with Live Music and a Party on Saturday night that'll be the Biker Party of the year. \$25 per day per person or get all weekend with camping for \$50. Admission gets you in any contest, field event, swap meet, enter your bike in the bike show, watch the races and enjoy the music and party,

It costs you \$20 to race your street bike, prostreet bike or dragster in the ET Bracket Races, Sportsman Class Drags or Top Modified Qualifiers and Eliminations. All Entry fees are returned to Bracket Winners and Class Winners and trophies for 3 place winners. Minimum of \$1000 purse for Pro ET Bracket. Minimum of \$2500 to the top 6 qualifiers in Modified Class and Minimum of \$1000 to Low ET for Top Modified Champion.

ET Bracket Races: Open to All Motorcycles!!!
Street Brackets: Entry fees & Trophies to 1st - 3rd
Pro Brackets: 6.80 to qualify

Minimum \$1000 to 1st, Entry fees, Trophies to 1st-3rd

Sportsman Class Drags: Classes on Facing Page
Entry fees & Trophies to 1st - 3rd for Each Class

Modified Class Drags: Classes on Facing Page
Entry fees & Trophies to 1st - 3rd for Each Class

Top Modified Qualifiers: \$2500 Minimum 1st-6th

Top Modified Winner: \$1000 Minimum

SPORTSMAN & MODIFIED CLASS RACING RULES

Wheelie Bars are not allowed in any street classes but are allowed in Modified classes. Street Classes must run treaded tires, grooved slicks are not allowed, but road race rain tires are. Treaded tires that are worn "slick" are not allowed. Street Class bikes must be "self-started" with either an on-board electrical start system or a kick start mechanism. This rule may be waived at the discretion of the Officials to occasionally bump start a bike. Any type of fuel is allowed in street or modified classes as long as it registers 0% nitro on our hydrometer. Our Officials reserve the right to ask that any competitor submit to engine size measurement at no charge with refusal resulting in disqualification. Any competitor may protest the engine size of any one in his class by placing his protest in writing and bringing it to the tech inspector along with a protest fee of \$200 cash. This must be done before final round in the questioned class. At the time of protest the protested bike will be required to make single bye runs at each round of class eliminations. The final round in the protested class will be the protested bike and the motorcycle that has otherwise eliminated the rest of the competition. After that round, the protested bike owner must remove the front 2 pushrods, both spark plugs and primary cover, then report to the tech area no later than 30 minutes after the final round. If protested bike is found to be legal the owner shall receive the protest fee for his trouble. If found illegal, the fee will be returned to the protesting competitor. Any competitor in Street Eliminator may question the "street ability" of the winner of their class. In the event of such question, both the protested bike and the bike of the person making he protest will be ridden by their respective riders to a point no less than 25 miles from the track non-stop as instructed by the officials. The trophy will be presented at this point. If for any reason the protested bike fails to make the trophy presentation, the runner-up in the class will be awarded the trophy.

All American Motorcycle Drag Racing Classes

SPORTSMAN CLASSES

1. CLASS (AAA) - 30" 2 WHEELERS, Modifications unlimited.
2. CLASS (AA) - 45" AMERICAN TRIKES, Modifications Unlimited.
3. CLASS (A) - 45" AMERICAN 2 WHEELERS, Modifications Unlimited.
4. CLASS (B) - HAND SHIFT AMERICAN TWIN, Any hand shift, foot clutch, Big Twin under 81", modifications unlimited as long as it remains street legal.
5. CLASS (C) - HANDSHIFT STROKER, Any Handshift, foot clutch, Big Twin over 81", modifications unlimited as long as it remains street legal.
6. CLASS (D) - STOCK, SPORTSTER 900c.c. & 1000c.c. Iron head, close enough to stock so as not to have a distinct advantage over a normal street stocker. Any pipes allowed, Factory O.E.M. carburetor only, 6" maximum swing arm extension. Must have all equipment needed to pass state inspection and charging system.
7. CLASS (E) - STOCK EVO, SPORTSTER. Close enough to stock so as not to have a distinct advantage over a normal street stocker. Any pipes allowed, Factory O.E.M. carburetor only, 6" maximum swing arm extension. Must have all equipment needed to pass state inspection and charging system.
8. CLASS (F) - HOT STREET, SPORTSTER with performance modifications including light chassis or XR 1000, EVO 1100 or 1200 motors. Must have all equipment to pass state inspection and charging system.
9. CLASS (FF) - HOT STREET BUELL SPORTSTER, Sportster based Buells, any modification allowed, 1200cc max, must have all equipment to pass state inspection and charging system.
10. CLASS (H) - SUPER STREET - SPORTSTER with aftermarket fuel injection, nitrous oxide injection, turbo or superchargers. Must have operating head and taillights.
11. CLASS (I) - STOCK BIG TWIN, Big twins: Shovel, Pan or Knuckle close enough to stock as not to have a distinct advantage over a normal street stocker. Any pipes allowed. Factory O.E.M. carburetor only. 6' maximum swing arm extension. Must have all equipment to pass state inspection and have charging system.
12. CLASS (IE) - EARLY AMERICAN TWINS, Pre 1960 American Twins over 60" under 81". Must have operating head and taillights, normally aspirated only.
13. CLASS (II) - STOCK AMERICAN NON-HD, American Twins Non-HD over 74" under 88". Must have operating head and taillights, normally aspirated only.
14. CLASS (J) - STOCK BIG TWIN EVO, Big Twins with Evolution motors close enough to stock as not to have a distinct advantage over a normal street stocker. Any pipes allowed. Factory O.E.M. carburetor or O.E.M. Fuel Injection only. 6' maximum swing arm extension. Must have all equipment to pass state inspection and have charging system.
15. CLASS (JJ) - STOCK TWIN CAM, Big Twins with Twin Cam motors close enough to stock as not to have a distinct advantage over a normal street stocker. Any pipes allowed. Factory O.E.M. carburetor or O.E.M. Fuel Injection only. 6' maximum swing arm extension. Must have all equipment to pass state inspection and have charging system.
16. CLASS (K) - HOT STREET BIG TWIN, Big Twins: Shovel, Pan or Knuckle 80" Maximum, that have performance modifications or light chassis. Must have all equipment to pass state inspection and have charging system.
17. CLASS (L) - HOT STREET BIG TWIN EVO, Big Twins with Evolution Motors, 80" Maximum, that have performance modifications or light chassis. Must have all equipment to pass state inspection and have charging system.
18. CLASS (LL) - HOT STREET AMERICAN NON-HD, American (Non HD) Twins over 88", that have performance modifications or light chassis. Must have all equipment to pass state inspection and have charging system.
19. CLASS (LM) - HOT STREET METRIC, Metric Twins with aftermarket fuel injectors, nitrous oxide, turbo or superchargers. Must have operating head and taillights.
20. CLASS (M) - STREET RACER BIG TWIN, Big Twins: Shovel, Pan or Knuckle over 81" under 108". Must have operating head and taillights, normally aspirated only.
21. CLASS (MM) - STREET RACER BIG TWIN EVO, Big Twins with Evolution Motors or 2 Cam Motors, under 108". Must have operating head and taillights, normally aspirated only.
22. CLASS (XM) - TOP STREET BIG TWIN, Big Twins over 108" or with aftermarket fuel injectors, nitrous oxide, turbo or superchargers. Must have operating head and taillights, normally aspirated only.
23. CLASS (N) - V-6 & V8 2 WHEELERS, Modifications unlimited.
24. CLASS (VR) - STOCK VRSC V-ROD, V-Rod's close enough to Stock as to not have a distinct advantage over a normal street stocker. Any pipes allowed, Factory O.E.M. fuel injection only, 6" maximum swing arm extension. Must have all equipment needed to pass state inspection and charging system.
25. CLASS (VRCH) - V-ROD COMPETITION HOT, V-Rod's that have performance modifications or light chassis. Must have all equipment to pass state inspection and have charging system.

MODIFIED ELIMINATOR CLASSES

26. CLASS (AAAM) - DRAG MODIFIED, 30" AMERICAN
27. CLASS (P) - DRAG MODIFIED AMERICAN NON-HD, American Non-HD drag bikes over 80"
28. CLASS (R) - X DRAG MODIFIED SPORTSTER, Sportster drag bikes 76" to 93"
29. CLASS (S) - SUPER MODIFIED SPORTSTER, Sportster dragbikes with nitrous oxide, turbo or superchargers. Minimum weight 426 lbs.
30. CLASS (T) - DRAG MODIFIED BIG TWIN, Big Twin dragbikes under 82"
31. CLASS (V) - X DRAG MODIFIED BIG TWIN, Big Twin Dragbikes 82" to 97"
32. CLASS (W) - SUPER MODIFIED BIG TWIN, Big Twin dragbikes with nitrous oxide, turbo or supercharges. Minimum weight 500lbs.
33. CLASS (Z) - TOP MODIFIED, Sportster dragbikes, Nitro, Alcohol, any fuel. 94" to 117" and Big Twin dragbikes from 98" to 117"

A.B.A.T.E. of Oregon
S.E. Portland Chapter

7th Annual

Run 21

"BACK TO THE BASICS"

July 21, 22 & 23, 2006
at Deer Island, Oregon


TOP NW BANDS
SURPRISES!
BKE SHOW
BIKE GAMES
BURNOUT CONTEST
NON RIDER GAMES
DOOR PRIZES
RUN 21 GIRLS
FASHION SHOW
BEST BEER BELLY
TASTY FOOD
FREE CAMPING


AN ADULTS ONLY MOTORCYCLE RUN

For online ticket purchases, vendor information & more, visit our website:
www.abateoforegon-se.org/Runs/Run21home

Tickets will be \$35 per person in advance, \$40 per person at the gate - NO REFUNDS

NO DAY PASSES - NO ID - NO ADMITTANCE

NO FIRES, FIREARMS, PYROTECHNICS, ANIMALS OR ATTITUDES

Contacts: Matt - (503) 666-6806; Richard - (503) 519-0727; Stephan - (503) 761-3362 (vendors)

Contributions or gifts to ABATE of Oregon, Inc. are not deductible as charitable contributions for Federal Income Tax purposes. Run 21 is sanctioned by ABATE of Oregon, Inc.


16638 Tracy St.
Old Town Victorville
CA, 92395

(760) 243-1500
Fax: (760) 243-1509

www.scootertrampscustomcycles.com

- Bobbers
- Choppers
- Pro-Street


Steve, The World Famous "Hefty The Tramp" & Butch

Free Motor Oil
With Complete
Service Plan

Complete
Machine Shop

Service/Repair

Engine Rebuilding


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


Dale Freeman
Founder/Owner

Will Freeman
Factory Trained

Justin Freeman
Factory Trained


Freeman Choppers

Central Valley Cycle

Estab.
1996

*Specializing in Service Repair & Performance
for Harley Davidson Motorcycles and All American V-Twins
Big Dog, American IronHorse, BMC etc...*


COMPLETE SERVICE FACILITY

Cylinder Boring/Dyno Tuning
Early Model and Late Model H-D
Extended Warranty Work
Complete Tire Wheel Service

COMPLETE METAL FABRICATION FACILITY

Ground Up Custom Builds/Restoration
Welding

DRAG SPECIALTIES-BIKERS CHOICE

V-Twin · Factory H-D Parts Available
S&S Cycle Parts Available
Torco Lubricants · Mobile One

APPROVED DYNOJET TUNING CENTER


HOURS OF OPERATION:

9-6 Tuesday thru Friday
9-4 Saturday

3690 Franklin Blvd, Eugene Oregon (Glenwood Between Springfield & Eugene)


541 736-0603

www.CentralValleyCycle.com


All American Motorcycle Mag

Page 17


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"™
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 WELCHES
ARTISTIC COVERUPS
CLAYTON SPECIALIST
BRIGHT COLORS
SAFE AND EXPERT
TATTOOING BY
RUSTY SAVAGE
WWW.STUDIOTATTOO.COM

"The One Stop Chopper Shop"


American Iron Cycle • (541) 685-9489

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

817 625-0930
Cowtown Custom
Performance Specialist
Reliable Service
Quality Parts
Custom Motorcycles
Over 20 Years at Same Location
Richard & Janet Stang
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

riedoux@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
309 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 14th 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, Binghamton
Pennsylvania

Indian Motorcycle of Pittsburgh
5035 Liberty Ave, Pittsburgh
Bill's Custom Cycles
7145 Columbia Blvd, Bloomington
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 Custom 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
2700 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
6866 N Western Ave, Chicago
Missouri
Indian Motorcycles of KC North
2900 Burlington, Kansas City
FOG 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
Rays Custom Cycle
2005 N W 39th, Oklahoma City
R & B Cycles
2501 South Walker, Oklahoma City
Evolution Customs
8246 E 73rd St, Tulsa
Texas
East Bay American Motorcycles
112 E Ennis Ave, Ennis
L & L Cycle
2914 S Lamar, Dallas
Chopper Alley Customs
N 108 Collins, Arlington

Cowtown Custom
408 NW 25th St #C, Ft Worth
Randy Adam's Tattoo Studio
6467 E Lancaster, Ft Worth
Lightning Cycle Works
4525 E Bellmap St, Haltom 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
1001 Lubbock Rd, Meadow
Colorado
2 Wheelers MC Shop
1433 W 38th Ave, Denver
Renegade Classics
3825 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 St 114, Mesa
Eagle Rider
2943 N Scottsdale Road, Scottsdale
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
6404 Wilshire Blvd, Los Angeles
West Coast Choppers
718 West Anaheim St, Long Beach
Micah McCloskey's Custom Cycle
12125 Sherman Way, Canoga Park
Chop Shop Choppers
1111 Rancho Conejo Blvd Unit 402, Newbury Park
Exile Cycles
13209 Saticoy St., North Hollywood
Wild West Motor Co
8230 Miraloni Drive, San Diego
Big Bear Choppers
P.O. Box 1741, Big Bear Lake
Scouters 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
2650 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
4010 Foothill Blvd, Oakland
Heavy Cycle
6114 La Salle, Oakland
Hollister Harley-Davidson
16173 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
Bailey 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 22nd Ave, Milwaukie
Eastside Motorcycle Company
3939 NE Cully, Portland
Paradise Harley-Davidson
10770 SW Cascade Ave., Tigard
Ashecroft 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
1161 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
1297 Goode 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
15125 NE 90th St, Redmond
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
111 Bouslog Rd, Burlington
American Motorcycles
112 S 24th St, Tacoma
Full Throttle Cycle
5212 S Washington St, Suite A, Tacoma
Indian Motorcycles of Tacoma
5602 S Tacoma Way, Tacoma
Psycho Bro's Hard Core Customs
6621 S Tacoma Way, Tacoma
Sunset Motorsports
3911 Highway 101, 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

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


"The Original"

AMC's Hooters Bobber Win this Bike at Vegas Bike Fest

Story by Captain Howdy Photos by AMC 1902

American Motorcycle Company 1902 has joined forces with the new Hooters Casino Hotel in Las Vegas, NV. and built "The Original". This custom built motorcycle will be used in the promotion of this years 2006 Las Vegas BikeFest™. Registration to win this exciting motorcycle will take place at the Casino during the month prior to the event. Notice the airbrushed image of "Lynn Austin" on the tank. Lynn was the "original" first Hooters Girl, and the theme of the bike honors her, and the success of Hooter Restaurant and now Casinos.

"The Original", will be on tour, leading up to Las Vegas BikeFest™, with the American Motorcycle Co. 1902 road team, and can be seen at events and rally's around the country. The Las Vegas BikeFest Partnership also has announced that the new Hooters Casino Hotel will sponsor a Grand Prize Giveaway at Las Vegas BikeFest™ scheduled for September 14-17, 2006.

Hooters Casino Hotel has contracted with American Motorcycle Co. 1902 to build a custom "Hooters Ol School Bobber" for this Grand Prize Giveaway. All Las Vegas BikeFest™ registrants will have the opportunity to win the Grand Prize Giveaway by dropping off their entry forms at the Hooters Casino Hotel.

Las Vegas BikeFest™ is produced by the Las Vegas BikeFest Partnership made up of ConvExx and Full Throttle Events. Las Vegas BikeFest™ information is available at www.lasvegasbikefest.com, or call toll-free 866-BIKEFEST (866-245-3337)


original"


TRIPLE THREAT

THE MOVIE

Watch for it in the Spring of 2007

**Feel the Tension as 3
Celebrity Bike Builders
Compete in a 3 Way
Motorcycle Build-Off**

For a Chance to WIN the 3-Way Motorcycle Build-Off WINNER, be at the All American Motorcycle Expo in Eugene Oregon - ANYONE CAN WIN! OR Bid on the 2 Runners-Up Bikes with 100% going to Benefit Local Schools & Native American Educational Programs. Or just show up to be part of the Biggest Build-Off Movie Ever and meet all the Celebrity Builders and Stars

ALL AMERICAN
Sep 30 - Oct 1, 2006
MOTORCYCLE EXPO
At the Lane County Convention Center Eugene Oregon
Lane County Fairgrounds, 796 W 13th Ave

**Action packed Celebrity Run across the North
West's Beautiful Scenic Countryside**

**See the Winning Bike GIVEN AWAY at the
All American Motorcycle Expo & Watch the
Runners-Up be Auctioned off for Charity**

Follow 3 Custom Motorcycle Builders as They Race Against Time, Money and Murphy's Law, to Build the Winning Custom American Motorcycle in the First - 3 Way Motorcycle Build-Off Competition and Movie.

Watch all 3 ride the Finished Bikes on a Celebrity Run to Oregon's 'All American Motorcycle Expo' to be voted on by Real American Bikers. Be amazed when a lucky Entrant draws the Winner as a Grand Doorprize. Feel the Thrill when the Runners-Up are Auctioned for the Benefit of Two Local Schools and a Native American Educational Program.

ALL AMERICAN

Games & Contests

Best Ladies Outfit
Biker Belly Contest
Tattoo Contests
Best Motorcycle Art

SAT & SUN

SEP 30 - OCT 1

2006

GIANT MOTORCYCLE SWAPMEET

AWESOME MOTORCYCLE EXHIBITS

CUSTOM BUILDERS
DRAG BIKES
PINSTRIPERS
2007 MODELS
NEW PRODUCTS

FOOD & CONCESSIONS

TELEVISION, MEDIA &
MAGAZINE COVERAGE

3 WAY MOTORCYCLE BUILD-OFF

Winner will given away
as the Grand Doorprize!
2 Remaining Bikes will be Auctioned
off at the Show & 100% of proceeds
will be given to 2 Spencer Butte
Schools & Oregon Natives Program
Auctioneer: Actor Branscombe Richmond

World Class
Motorcycle Show
for Cash & Trophies
14 Classes & "Best of Show"

Trophy Classes:

Best Paint
Best Display
Best Nostalgic
Best Street
Best Radical

EUGENE OREGON

At the Lane County Fairgrounds

MOTORCYCLE EXPO

American™ MOTORCYCLE

American Motorcycle Company Est 1902

Est. 1902


Ol School Bobber


Apache Bagger


Choctaw 240 Chopper


SixKiller 300 ProStreet


Choctaw 300 Chopper


**Renegade SE
Limited Edition**

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 AMC1902'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 exhaust to meet federal standards.

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

