

ALL AMERICAN

Motorcycle Magazine

Dedicated to American Motorcycles & the Folks Who Ride Them

Spring/Summer 2012

Vol #9 Issue #1

Big Warrior Chief

Parts Bike

*Softail
Facelift*

"RULE C" SPRINGER

#10
5170 Franklin Blvd
Eugene, OR 97403
541 744-5995

**Components to Full Construction
Personal & Innovative Frame Design
Unique Seat Suspension Systems
Brake & Drive Line Fabrication**

Specializing in One Off Customs

Doug Heers' 2005 AAM Expo Winner Built by Murph

**Poor Boy
Choppers**

Fall Creek Oregon

Walt & Josh Kile

541 521-8738 541 747-4098

www.poorboychopper.com
scooterchoppin@hotmail.com

We Build It To Fit You

1936 Main St
Springfield Or 97477
541 221-3283

www.allamericanmotorcycle.com

Managing Editor
Rusty Savage

Midwest Editor
Gordon Boone

Photographers
Scooter Brown
Flash

Roving Editors
Milo Von Putter
Whitewall
Captain Howdy

Crew at Large
Rusty Lee II

Executive Director
Tim Smallwood

Racing Director
Red Roberts

Events Director
Mike Crane

Office Mouse
Bertha Buttz

The All American Motorcycle Magazine is published periodically by RL Savage Publishing, 1936 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 sole 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

Subscriptions.....6000	Distributors.....195
Handouts.....4000	Total Press Run.....12,000

Cover Photo of Rusty pulling in to AAMM on an old school shovelhead that he built out of spare parts in 2 1/2 days.

Table of Contents

Red Indian Update

You saw it last year, but like the Indian braves' quest this one grew into a Warrior Chief _____ **Page 4**

Weekend Warrior

When the Boss gets challenged to back up his old school stories, this is what you get _____ **Page 10**

3 hour Facelift

Procrastination? Not today - dont wait to change the look of that old scoot _____ **Page 14**

Rule G

Gary has a set of rules that works for him in life and when it comes to his ride _____ **Page 18**

From the Editors Seat

Well this turned out to be a fun issue for me. Wanted to feature the updates on the Indian I built a couple of years ago before I sent it out to my Buddy, Max in Colorado. Then a couple of features came out of 2 little incidents that came up with some of my so called staff memebbers. Actually they are a good bunch, a couple of them have been with me since I was with the Texas Scooter Times, the Scooter Rag and Harley Happenings - that's over 30 years now. Anyway they're no youngsters, but they still call me the ol Man. It's nice to remind them that to guys like me "old School" is the only school! And it's not just stories we tell but stuff we use to do....

Thanks for checking us out. Keep on hitting our website and download issues. Tell your friends about us and keep letting us know that you would like AAMM to go back to printed issues, mailed to you, 6 issues for \$21 a year. 2000 have said yes, we need only 1000 more of you to make it happen. We are dedicated to American Motorcycles and the Folks who ride them. Let your local Shop owner know that you would like them to carry us on their counters.

Would you support Paid Subscriptions?

Proposed: \$3.50 Subscriptions - 6 issues P/year (\$21)

Dealers - 20 issue @ \$35/Month = \$70 retail

Your Comments..

Name _____

Address _____

City _____ State _____

Phone _____ Zip _____

Email _____

Mailto

All American Motorcycle Magazine
1936 Main St.
Springfield OR, 97477

Survey, please answer:

Your Age ____ Years Riding ____ M ☐ F ☐

MC TYPE:

Check all that Apply

None ☐ Harley ☐ Indian ☐ American ☐ Homemade ☐ Foreign ☐

I would support: Paid Subs ☐ Paid at Counter ☐

Online only ☐ Online & Paid Subscription ☐

A Warrior's Tale

Story & Photos by Whitewall

This bike never fails to impress me. My Editor built this bike and we featured it 2 years ago in the mag. Since then though, as if it weren't cool enough already, the Boss punched the motor out to 110ci. He used a set of Screaming Eagle ACR heads and 4" bore Cylinder and 11.25/1 Keith Black pistons and rings. With the big 2" intake valves he decided he needed Jims Hydrosolid tappets and a set of Ultima 2 1/4 exhaust. It used to haul ass, now it chews it and spits it out.

Continued on next page

Indian

With the new powertrain came an updated exterior. Rusty hand cut the seat pans from a Heritage seat and Road-king Pillion. Shaved the foam, took in the leather and restitched a fresh new seat. Added some saddlebags and late model Indian Squaw bar. The final touch was the addition of a new Indian Headlight from an '04 Scout and some fender trims. Behold, a Great Chief resurrected from a mere Warrior.

We already mentioned all the crazy fabrication he did to graft the Indian Primaries and BDL belt drive to the Twin Cam motor and hand/foot hydrolic clutches to the 6 speed overdrive trans. The Hand Built forward controls and grafted Indian starter end to the Big Dog starter. The '88 soffit frame adapted to 200 rear tire. Much more, folks. But does that satisfy him? No way. He hadnt been riding it lately and I asked if I could get a shot of him with the bike and he says no - he sold it to a guy in Colorado. I asked him why and he says he's building another one with a 127ci fatso motor and a leafspring front end. Cant wait to see that.....

Technical Data Sheet

Owner: Max Smith
Builder: Rusty Savage

Engine: 110ci Twin Cam/Screaming Eagle,
Keith Black Pistons, Woods #6 Cam, Jims Hydrosolid Lifters,
Ultima Roller Rocker Arms, Big Dog Rocker Boxes. S&S G Carb
w/Black Thunderjet, Ultima Oil Pump, Dynatek SingleFire Ignition

Transmission: Ultima 6 speed/overdrive, Hydraulic Clutch,
BDL 1 3/4" Primary Belt Drive & Clutch

Chassis: 1988 Softail Custom Fram, 2005 Softail rear
swingarm. .200 rear tire, 60 spoke wheels, 2005 polished HD
brake calipers, Jockey shift with hand & foot clutching. Fabri-
cation - too much to list.

I was sitting out in the back Shop, checking out all of the boxes and boxes of motorcycle parts in the bike garage. There is enough parts here for 50 tables at the swap meet. Stacks of fenders, some with matching paint. Half a dozen frames. Several lower ends. Dozens of heads and cylinders. Probably a dozen various front ends. I counted 2 whole trannys and a 4' X 8' pile of tranny parts. All of this and 2 complete looking bikes.

As I'm sitting there, the Boss walks in and sez, "Nice little pile of parts, huh?"

"Yea", I reply, "could just about build a couple of whole bikes out of the pile. Without even touching the 2 complete bikes."

"Easily", He tells me. "I could build a couple of bikes without even coming out of this room. Well, one complete road ready, street legal bike."

"There's a lot of parts here," I spout out, "But realistically you'll need to get at least a few things to complete a bike. You know, no shortcuts."

"Naa, back in the day I would sit in here for a weekend and drive out with a new sled, no problem. Done it many times."

Now I really step in it and tell him I'd give a whole paycheck (Not that he pays us much) if he built a complete, street ready bike in a weekend.

"You're on." He gets a big smile and sends me up to the front office.

Well he locked hisself in the shop and we could hear him back there banging and the compressor thumping and occaisional grinding. That was all day Friday and again on Saturday. Nobody works around here on Sunday, (Boss says he comes in) so when I came in on Monday, the shop was

Continued next page

Resurrection Weekend

Story and Photos by Milo von Putter

unlocked and there was no bike in there, I smiled. "I got him", I thought. All those "Old School" stories caught up with him now. In fact the Boss is usually already in when we come dragging in around 10 am and he wasn't here. Couldn't face us, I guess.

Then around noon I hear an unfamiliar Harley roar into the parking lot. I look out my little window and low and behold, Rusty driving up on a sweet looking Shovelhead that I would give my right, uh, eyeball for. I recognize most of the parts from all my time in the back but to see a complete, totally cool ride is crazy, if not unbelievable.

"Nice", I say, still a little dazed.

The Boss grins at me and says, "I got done late last night so I took it out for a breakin run. Get to shootin, this is yer first feature for this issue. Finish it by tomorrow cuz I already got this one sold."

Three Hour Facelift

Story & Photos by Scooter Brown

Well I have been around here for a long time, 25 years since I worked on The Scooter Rag with Rusty. In fact only Whitewall has been working with Rusty longer than I, they worked on The Texas Scooter Times together. So when I heard Milo make the bet with the boss, I knew he was in for it. One thing I have learned over the years is you don't challenge Mr Savage unless you want him to do something. So it was a week or so after Rusty built the Shovelhead from the ground up in a weekend, that I was in the back with him rummaging through the parts room. When his phone rings and he is talking to some buddy who is looking for a bike for his kid, just back from Afghanistan. When he gets off the phone he walks over to the only two running bikes, an '85 Softail Standard and a '90 Springer. He says his buddy wants full fenders, saddlebags and floorboards. He'd have to dig through parts, modify and install 'em, do some paint and make sure it was tuned and ready to go.

"They're gonna be here about 4:00 so I don't really have time to do that today and they are heading up to look at something in Portland if they don't find anything local."

I'm thinking I will see if the boss man is true to form so I put up the challenge. "Yea, 4 1/2 hours ain't enough time to do all of that, nobody could. It doesn't have turn signals, working speedo, those pipes are shot, plus all the changes it needs. Even if you do have all the parts you'd never have it ready today. Guess they'll have to go to Portland, huh?"

"Really", he says. "You don't think I could make a few changes and tune this bike in 4 hours? Heck I will be done with it in less than 4 hours. I can even match the paint and striping on the fenders to match the gas tanks by then."

Next thing I know he is dragging out a set of fenders and prepping them for paint. By the time I was back from lunch it had dual exhaust, floorboards, dash and speedo, turn signals and he was finishing up the wiring while the fenders cured out in the sun. About 3:30 he pulled up front all tuned up and ready to go, saddlebags and all.

SOFT MAKER

FALL OVER

RULE G

Story & Photos by Captain Howdy

Gary's "Rule G" Springer

Here's a sweet little Springer Softail for ya. I spent a few minutes talking with Gary the owner and builder of this bike while I was shooting the photos. He was supposed to send us the technical data and details about him and his bike but we never received that so all I have is what he told me that morning.

Gary is a train conductor for Union Pacific and after years of dreaming of having a Harley, he finally went to the dealership and bought a brand new 1990 Springer Softail Custom. Working the railroad is, especially driving those trains, is full time job with lots of overtime. Gary rode when he had the time, but it was mostly local. The bike didn't change much during all those years.

Now Gary made sure to tell me that he was a railroad man through and through. Working the rails, he put a lot of time into working every side of the tracks and a lot of training and procedures dictated how things were done, when things were done, what to do when it went wrong and on and on. But he said the final clause for every situation, bad, good or indifferent was the "Rule G". And that was the rule that said things go wrong, things go right, things go left and Rule G says - do whatever you have to do to get the job done.

So getting back to this bike. One summer he finally had some time to take off for an extended time on the bike. So he went down to LA, where he grew up, and spent some time cruising and hanging with family and old friends. Well one day he decided to let his brother take the scooter out for a spin. Well, wouldn't you know it, bro hit a major pothole, lost it and crashed Gary's bike big time. After 20 years of no mishaps around home, his first real road trip and the bike was toast.

Course he had to get back to work, so threw it in the back of a truck and hauled her home. Still working a lot, Gary knew he wanted his ride back but he wasn't sure where to start. Rule G. OK, fix the frame and rebuild the motor to 96". New Springer and sheet metal. A cool new paint job to look like the cracked concrete of LA as a reminder

of the roads we took to get here. Then topped it off with a sweet sounding Thunderheader exhaust, some chrome controls, pegs and a crash bar. Rule G, Sounds good to me. One clean ride for a smart guy.

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

DRAG
Specialties

CUSTOM CHROME

S&S
PROVEN
PERFORMANCE

AVON
TYRES

BIKER'S CHOICE

151 Main Street • Springfield
(541) 747-3525

FREE BIRD

Custom Motorcycles

Rick Strand

605-359-2876

7700 E. 39th St. Sioux Falls, SD 57110-6773

info@freebirdcustommotorcycles.com

***Hand Built Custom
Bikes, Trikes, Street Rods, Classics***

www.freebirdcustommotorcycles.com

Specializing in Handicap Modifications

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

Established in 1990
Owner: Troy Nicholson
Building V-twins since 1979

Parts & Service for American Motorcycles

2007 ROT Sponsor

Lightning Cycle Works
4525 E. Belknap St.

Haltom City, TX 76117

Phone: 817.831.0700

Fax: 817.831.0701

Hours: 9am - 6pm Mon - Fri

9am - 5pm Sat

www.lightningcycleworks.com

You've Seen The Rest
Now, Come to the Best

Plating

Polishing

Powder Coating

**McKENZIE
CHROME
PLATING**

**MCP
METAL
TECH**

**30 yrs
1977-2007**

**Red's Easyrider
Featured Flathead**

**"People's Choice"
'98 Easyrider Show**

redmcp@peoplepc.com

685 34th St Springfield OR 97478

541-747-6148

**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@wnicomnet.com**

Freeman Choppers

DIRTY SOUTH CHOPPERS, INC.

We are located in Central Virginia, hidden deep in the woods.

2220 Lake Monticello Rd.

Palmyra, VA 22963

www.dirtysouthchoppers.com info@dirtysouthchoppers.com

Hours of operation are 9am to 5pm

By appointment only.

Telephone: (434) 589-2115

1936 Main St #2, Springfield Oregon 97477 541 221-3283

INTERNET ACCESS

\$15.99 PER MONTH

Web Site Hosting \$35/Month

www.itat2.com

Sign up Online or Call 541 868-0899

GET YOUR MESSAGE OUT

This Ad Space is seen by over 25,000 American Motorcycle Riders. With nearly 6000 Subscribers and now available in nearly 200 Motorcycle Shops in over 30 States. We are the fastest growing Motorcycle Mag on the Planet. Please contact us at 541 221-3283 or on the web at www.allamericanmotorcycle.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 Steg

408-C HW 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 Motorcycle Expo TShirts

L • XL • XXL • XXXL

Next closest size substituted if unavailable

\$16ea Shipping Included

Send to:

All American MC Mag TShirts:
1936 Main St
Springfield OR 97477

BACK ISSUES

\$5 ea

Shipping Included

Send to:

AAMM Back Issues:
1936 Main St.
Springfield OR 97477

November 2005

December 2005

February 2006

April 2006

June 2006

July 2007

Fall 2007

ALL AMERICAN MOTORCYCLE MAGAZINE

Fastest growing Motorcycle Magazine on the Planet. Recommended Shop List

The All American Motorcycle Magazine is no longer printed and mailed free to subscribers and dealers. AAMM is now an online motorcycle magazine and is not available on dealer counters any longer. The following list is our former dealer, whom we still support. We are working on a plan to resume printing as soon as we can secure 3000 committed subscribers to support us at 6 issues per year for \$3.50 per issue or \$21 per year. Our dealers will then be able to purchase wholesale to sell at a profit at their counter. If your dealer is on this list, ask him to send a request form from page 3. If your dealer is not on this list ask him mail the form from page 3 and we will put them on the list.

New Hampshire
Sea Coast Choppers
58 Lafayette Road, North Hampton
Connecticut

Custom V-Twin
367 Lebanon Ave, Colchester
New Jersey

Midnight Cycle
807 Plane St, Boonton
Nick's Custom
721 Lebanon Ave, Williamstown
New York

Indian Larry Legacy
151 N 14th St, Brooklyn
Empire Cycles
207 Sunrise Hwy, Amityville
RAMP Motorcycles
587 E Jericho Turnpike, Saint James
Broadway Choppers
715 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, Brimingham
Pennsylvania

Indian Motorcycle of Pittsburgh
5035 Liberty Ave, Pittsburgh
Bill's 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
M&M Leather & Custom Cycle
4624 Bragg Blvd Suite 3, Fayetteville
South Carolina

B & M Custom Cycles
508 North Kings Highway, Myrtle Beach
Florida

Custom Cycle of Augustine
50 S Dixie Hwy Unit #8, St. Augustine
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
1526 Tule 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

The Shop
815 Cedar Ave South, Minneapolis
South Dakota

Freebird Custom Motorcycles
7700 E 39th 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
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 31st St, Wichita
Oklahoma

Freedom Cycles
3119 S. Robinson, Oklahoma City
OKC Thunder Cycles
900 W Memorial Rd, Ok City
Rays Custom Cycle
2005 N W 39th, Oklahoma City
R & B Cycles
2501 South Walker, Oklahoma City
Iron Lightning Motorcycles
8246 E 73rd St, South, 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
New Mexico

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, Las Vegas
Lightning Cycle Works
4235 E Bellinup St, Haltam City
Dunc's Havg 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

Tejas Thump Cycles
1304 West 8th, Amarillo
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
7123 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
1551 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 Ride
2943 N Scottsdale Road, Scottsdale
Evolution Customs
617 South McClintock Dr Suite 1, Tempe
Carefree Custom Cycles, Inc
7020 North 55th Avenue, Glendale
Pet 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

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
Micha McCloskey's Custom Cycle
21425 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 Miraluna Drive, San Diego
Big Bear Choppers
PO Box 1741, Big Bear Lake
Scoter 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
2560 Wyandotte St, Mountain View
California Customs
2609 Charleston Rd, Mountain View
California Choppers
36 N Lawrence St, Eugene
American Iron Cycle Inc
4065 W 11th, Eugene
Central Valley Cycle
3690 Franklin Blvd, Glenwood
Doyle's HD
8644 College View, Eugene
Tattoo Cycles
1601-C4 W 7th Ave, Eugene
HWY 101 HD of Coos Bay
536 S 2nd St, Coos Bay
Antique Motorcycle Museum
1235 Oregon St, Port Orford
Doyle's HD
2675 NW Edenbower 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 & Flak
360 Tunnel Creek Rd, Grants Pass
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
Doyle's HD
8644 College View, Eugene
Tattoo Cycles
1601-C4 W 7th Ave, Eugene
HWY 101 HD of Coos Bay
536 S 2nd St, Coos Bay
Antique Motorcycle Museum
1235 Oregon St, Port Orford
Doyle's HD
2675 NW Edenbower 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 & Flak
360 Tunnel Creek Rd, Grants Pass

Full Throttle Custom Cycle
1207 Rogue River Hwy, Grants Pass
Hawg Wild Custom Motorcycles
1377 Redwood 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 Choppers
410 Willow St, Lostine
Washington

Benit 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
Benit Bike
18327 HWY 99, Lynnwood
Cycle Barn
4418 Auburn Way N, Auburn
Motorcycle Maniax
125 North Central, Kent
Classic Ironworks
15125 NE 90th St, Redmond
Northwest Custom Cycle
8306 Meadowbrook Way SE, Snoqualmie
Rolling Thunder LLC
2231 Marine View Drive South, Des Moines
Widomaker 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
5212 S Washington St, Suite A, Tacoma
Indian Motorcycles of Tacoma
3602 S Tacoma Way, Tacoma
Psycho Bro's Hard Core Customs
8000 Freedom Ln NE, Lacey
Sunset Motorsports
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**

WALK-INS WELCOME
ARTISTIC COVERUPS
CUSTOM SPECIALIST
BRIGHT COLORS

SAFE AND EXPERT
TATTOOING BY
RUSTY SAVAGE

WORLD
FAMOUS
TATTOOING
FOR OVER
35 YEARS

OPEN LATE
FRI & SAT

1936 Main St Springfield Oregon 541 221-3283
Help Beautify America - Get A Tattoo

Visit us on
Facebook

www.facebook.com/rusty.savage

And the Web at www.studiotattoo.com

PERMIT NO. 184
PAID
U.S. POSTAGE
FIRST STJ
ALBANY, OR

1601-C4 W. 7th Ave, Eugene OR 97402
Rusty Savage's Studio
Tattooing & Body Art