
���������	�
��
������

�����������	
��� �
�
��������

· Chapter News, Pg 4

· Patti’s corner, Pg 6

· MEC News, Pgs 14-15

· Motorist Awareness, Pg 16

· COY & IOY News, Pg 17, 18

Next

Chapter Gathering
Saturday, Jan.28

Omega Restaurant @
90 S Park Victoria, Milpitas

 Breakfast @ 7:30 AM
 Meeting @ 8:15 AM

Gold Wing Road Riders Association
Region F / California District

Chapter CA2S
Silicon Valley Wings

What’s in this issue:

CD News: Pages 2-4

ACD News: Page 5

Calendar: Pages 7-8

Our Sponsors: Page 10

Safety: Pages 11-12

DD News: Page 13

Rider Levels: Page 24

Chapter For Sale: Page 25

Chapter Contact Info: Page 29

���������	
���
�
�	����������
����	��	
���	��������
��		
������
	��� �����		��
	 ����� !�"#$%�"�$�

� ��������	
�������
�	����������
������� �

���������	�
��
������

���
�

���������	�

�
��
���������������

It is Christmas Day and I am beginning the first newsletter article of 2017. Patti and I just finished a short 120
mile ride in unseasonably warm temps enjoying the open roads and back woods of Georgia, just outside
Columbus. We made our way up to Pine Mountain and enjoyed a FAB lunch at Callaway Gardens.
http://www.callawaygardens.com/
Were it not for Craigslist ……………… ??? Read on!

Happy New Year to all ya’ all. In 2009, Patti and were checking out motorcycles here in AL. We have some
good friends who live outside Atlanta, GA and own a GW. We took a test ride on a GW1500 that was for sale
locally. Patti said, “If you are going to buy a motorcycle – it will be a Gold Wing.” Who am I to argue, I
thought. When we got back to San Jose, Patti had already scoped the local ads and found GW on
CRAIGSLIST that looked very promising. Soon after, we purchased a very nice 1996 SE – low miles. It was
a beautiful red and in good shape. I was excited! OMG – it was without a doubt the biggest motorcycle I’d
ever been on. Egad, almost 900 lbs of steel and Tupperware housing 1500 cc’s. Whaaaaaaaaaat? I stared at
it a few days before taking it on a “toolaround’ through the neighborhood. I knew I had some
learning/experiencing to do, but did not know where to turn.

Patti spotted an ad in Craigslist about a meeting of GW owners in Milpitas. “Wow,” I thought, “What an
opportunity to meet some folks who may know something about this beast!” So in December, 2009, Patti and
I attended our first CA2S meeting hosted by the “Grand Poobah” CD Bob. It was not only enlightening, but
energizing as well. Everyone, and I mean everyone, treated us like family from the moment we walked in the
door. We even got a free breakfast! During the meeting we heard from, talked to, listened to, learned from,
and thoroughly enjoyed the camaraderie from folks who not only enjoyed their Wings, but knew what they
were talking about. We were bowled over. As the meeting was ending Patti and I were “star struck”. Bob
said they’d love to see us again and encouraged us to join GWRRA. WHAT? Where do I sign – we were
ready to join before we walked out the door. I even asked Verdi for a vest!
Were it not for Craigslist ………………

I’ve been thinking about that experience a lot lately and what it has meant to both Patti and I in one terrific
organization. Since that experience, I’ve bought three other motorcycles and believe me, they don’t sit in the
garage. That said, I am humbled by the seriously active riders in out chapter and am inspired to ride more, as
they do. We have made innumerable great friends, not only in and around our Chapter, but also throughout
the GWRRA organization. We have made friends who share a common focus – good times riding
motorcycles. We found an organization that spans throughout the nation and has members who would not
hesitate to come to our aid in time of difficulty. Sound like a family? It is a family! I went to that first meeting
of CA2S to learn a little more about this behemoth motorcycle I had purchased, but I got on a path to have so
much more.
Were it not for Craigslist ………………

Continued on next page

Chapter
Director’s
Message

���������	�
��
������

As the months/experiences went on, I realized how much I did NOT know about motorcycle riding. I
purchased my first bike in 1967, a Triumph 500. Prior to that, I’d never even been on a motorcycle. “How
difficult could it be?” I thought. How many of us rode a motorcycle for years without the benefit of formal
instruction? I am surprised I survived to move on to a GW. I have learned more about motorcycle riding and
motorcycle safety in the past seven years than all the years combined prior to that. I thought I knew what I
was doing while riding a motorcycle, but looking back – not so much. If there is one thing that I hold most
dear, it is that education. What I have learned in classes and experience, in our safety lectures, in our PLPs,
and just from experience sharing with Ride Educators is priceless, and a life saver. I have been to
Streetmasters three times and I will go again. That would never had happened were it not for my
involvement CA2S. Not only has rider education showed how to be a safe (sane) rider, but it also proves that
motorcycle education is a never ending process.
Were it not for Craigslist ………………

Joining CA2S – GWRRA helped me get out on the bike and experience roads I would never have
considered. Without Chapter life I’m sure I would have just let the bike sit in the garage and gather dust –
only taking it for an occasional spin on local roads. Being part of CA2S helped me get out of my comfort zone
and experience places along the coast, up in the wine country and across the mountains both east and west
of our valley. My bike would have just been a toy in the (garage) tool box, but instead turned into a vehicle of
total enjoyment and invigorating experiences.
Were it not for Craigslist ………………

Being part of GWRRA opened new horizons. We belong to a District. That meant travel through parts of CA,
sometimes overnight, to share times with other Chapters and make new friends. The ride to Fort Bragg is
memorable, the rides to/from Sacramento and around the Delta – never would have happened. And, even
though we’ve done these rides multiple times over the years – each is a new experience because we do it on
a motorcycle. Being part of Region, we were motivated and enjoyed interstate travel. That would not have
been a consideration if my GW was no more than a toy catching dust and spider webs in the garage. We
LOVE interstate travel and overnight trips. We do it each chance we get and will continue to as long as we
are able to throw a leg over the saddle. Alabama : We got so much into motorcycles through involvement
with CA2S we missed our bike while staying in Alabama. So …. We bought a VTX, and later purchased Joe
Ross’ trike for AL. The VTX wasn’t a GW, but it got us started in Alabama. It was good enough to hook up
with a local chapter, Chapter M, and make a whole slew of more good friends. We ride a bunch with Chapter
M – I mean a bunch. We have taken countless trips on the motorcycle(s) throughout the southern US and
always enjoy our stay with our AL family of GW riders.
Were it not for Craigslist ………

We have been to four Wing Ding events and enjoyed interstate travel doing so. One particular interstate trip
Patti and I took was through the Smoky Mountains and getting the Tail of the Dragon under our belts. None
of that would have happened in our lives or stored in our “memory banks” were it not for GWRRA. It was
always a dream of mine to ride a motorcycle across country. Since 2012, I’ve done that three times. There
is no way I would have accomplished that without the experience of CA2S and GWRRA. There is NO better
way to see the United States than on the back of a motorcycle.
Were it not for Craigslist ………………

Looking back I am reminded of all Patti and I have done over the past seven years. To think, we just
happened on an ad in Craigslist from Bob Neitro about this group that meets once a month. Beyond all, I
talked about the real treasure – the friends Patti and I have made over the years. These are not ‘fair
weather friends”, but instead true friends who are there for us – whatever the need. Craigslist may have been
the catalyst to get us to CA2S/GWRRA, but it is the GW organization and our Chapter that gave us the
motorcycle opportunities we enjoy today. If you do not make the most of your GWRRA/CA2S experience
you are denying yourself a wealth of good times and motorcycle experiences. If you do take full advantage –
you know what I’m talking about.

Continued on next page

���������	�
��
������

Visit the Silicon Valley Wings Yahoo Group at:
 http://groups.yahoo.com/group/SiliconValleyWings

Do you order online from Amazon?
If so, help the chapter by using our special account.
We get a % of the purchases that goes to our chapter

funds.
Use the special code/link below:

http://www.amazon.com/?_encoding=UTF8&tag=c0997-20

Upcoming events you shoulda heard about
already

Warning! Alert! Next Chapter Gathering
is on Jan. 28 (not the 3rd Sat. Officer
Conference)

Jan. 14 Game Night @ Danny & Sandy’s

Feb 4 Event Planning Meeting

Feb 5 Super Bowl Party @ Sal & Patti’s

Jan 1 New Year’s (guess you already knew that)

Check your email and the yahoo site for details,
polls, & information.

New Year’s Resolution for 2017 : To get more enjoyment out of my motorcycle – you should do the same.
I would be remiss if I did not thank our MECs Gary & Lori for continuing to publish a monthly ad in Craigslist
describing our Chapter and GWRRA. Thank you! May others see the light and join us for some great
adventures.

Memories are better than dreams!
Were it not for Craigslist ………………

Happy New Year !!

Now – That’s the spirit of CA-2S !!

����
�����	

���������	�
��
������

Happy New Year 2017 fellow members of
CA-2S!

As I look back on my relatively short 5 years as a GWRRA
member, I am amazed at the amount of accomplishments both
personally for me, as well as for the entire chapter.

When I was appointed the Chapter Educator I was assuming an
officer’s position in GWRRA and filling a role at CA-2S that
had not been filled for several years. Initially, I was very

disillusioned at the lack of commitment to safety education by my fellow chapter members. The Rider Education
Levels program existed only on paper. Since there had been no Chapter Educator to promote and educate the
chapter, the level of enthusiasm was very low. At times I felt like I was talking to myself in a corner. More than
one member told me they were not interested in the levels program! Wow, what was I going to do??

Well, with the help of our past and current Chapter Directors, (Charlie & Sal) and my Asst. Chapter Educator,
(Roger Moraes) we have not only introduced Rider Education to the chapter, but I believe that we now have all
active members in CA-2S in the Rider Ed Program at Level 1 or higher. In fact, 7 or more of us have reached the
coveted Master’s Level 4 commitment of rider’s excellence, led by myself and many of the other very talented
experienced riders. Together we have brought back the PLP’s on our regular schedule of events, and been able
with our chapter leadership to have Roger Moraes and Rick Hobbs qualified in the Rider Education Division as
certified seminar presenters.

As we look forward to the future, I predict we will have many more individuals stepping up to volunteer for the
privilege of not “just being another member” but an active part of our education force moving forward into 2017.
I am excited as your Asst. Chapter Director to be a part of this momentum that is catching the eye of the Regional
Staff at GWRRA. The recent Motorist Awareness Program that Bob Siler has headed up with the social media
posts and Hwy 5 outreach events to the driving public are outstanding contributions to our rider safety and public
awareness of the motorcyclist community. Our MEC couple extraordinaire, Gary & Lori Moldenhuaer, is another
example of not only stepping up, but re-defining the role as Membership Enhancement Coordinators. What would
we do without their creative ideas and event management skills?? They make life FUN at C-2S for sure!

I could go on of course with our newsletter editor, Danny Shewey contributing month after month with award
winning newsletter content. Our outstanding Chapter Directors, Sal & Patti Esposito have gone the extra mile,
literally, managing the chapter while residing in Alabama for several months of the year. They are so good and
committed at what they do by example, that I wouldn’t be surprised if they were finally recognized outside of the
chapter for all their unselfish efforts. I am going to have some big shoes to fill after the next year as Chapter
Director. I am working on my “joke” material to be ready when the torch is passed to me. �

There are so many more individual contributions made throughout the year to mention, but this last year with the
attendance at the District, Regional, and National level at CA-2S we are moving forward like a run-away
locomotive headed for many more great things to happen in 2017. Climb aboard for the ride of your life, and
don’t say I didn’t warn you it would be FUN!

Rocky Fagundes ACD CA-2S

ACD’s
Message

���������	�
��
������

�

 �

January

Anniversaries

Bob & Donna Fletcher 20
Pete & Pam Stinson 22

����
�������� �

New Year’s Resolutions.. did you make one this year? Most New Year’s
Resolutions only last a short time. That is why people purchase gym memberships
at the beginning of the year, but a few weeks or months later, the number of people
actually showing up at the gym have dropped off.

So, what is your New Year’s Resolution? If you didn’t make one, I challenge you to make your resolution to
participate with CA 2S more in 2017. The more you participate, the more fun you will have.

Work will always be there. And, it is amazing how efficient you can be at work if you set your mind to it with a
goal to spend more time having fun. The kids…well, they don’t want you around, anyways. So, make your
New Year’s Resolution to participate with us more.

In early February, we will have our Event Planning Meeting and you have the opportunity to contribute to what
you want to do this year. We listen to everyone’s ideas and usually act on each idea.. the result is that we
plan a lot of activities for people to participate in – activities for YOU to participate in. Come out and give us
your ideas of what you want to do…

Come out and play with us this year... We want to see you. It will be fun… I promise you.

���������

���������	�
��
������

&��'��(���)* �
������� �	�����
�������
���������
�������� ������� ���������

1 2 3 4 5 6 7�
� � � � � � �

8 9 10 11 12 13 14
� � � � � � Game night

Meet at Shewey’s
Time tbd

15 16 17 18 19 20 21
� � � � � � Ca Officers Conference

22 23 24 25 26 27 28
� � � � � � Chapter Meeting

Meet at Omega Rest,
90 S Park Victoria Dr,
Milpitas
Starts promptly at 8:15
AM, Breakfast 7:30 AM.

After Ride – tbd
�

29 30 31
� � � � � � �

���������	�
��
������

+
��'��(���)* �
������� �	�����
�������
���������
�������� ������� ���������

� 1 2 3 4
� � � � � � Event Planning Meeting

Meet at tbd
Time tbd�

5 6 7 8 9 10 11
Super Bowl Party
Meet at Sal &
Patti’s
Time tbd

� � � � � �

12 13 14 15 16 17 18
� � � � � � Chapter Meeting

Meet at Omega Rest,
90 S Park Victoria Dr,
Milpitas
Starts promptly at 8:15
AM, Breakfast 7:30 AM.

After Ride – tbd

19 20 21 22 23 24 25
� � � � � � �

26 27 28� � � � �
� � � � � � �

���������	�
��
������

���������	�
��
�������

And now a kind word for our sponsors:

���������	�
��
�������

� �

Hi Folks!

I recently reviewed this article in Motorcycle Consumer News and thought it was appropriate for the safety
corner section of the newsletter. It was written by Ken Condon after the loss of a dear friend in a motorcycle
accident. I’d like to share this article with you.

PROFICIENT MOTORCYCLING

“Crashes Happen” by Ken Condon

The reason crashes happen are not very numerous: inattention, alcohol or drug impairment, lack of traffic
management strategies, poor risk perception, lack of mental preparedness and attention, and inadequate
cornering, braking and slow speed skills. Sure there are other reasons we could add to this list, but you will find
that this list covers a huge percentage of why crashes happen. And you’ll notice that 5 out of the 6 reasons I
listed are mental skills. Not being in the right mental condition to effectively and accurately evaluate the
environment puts you at high risk of being involved in a crash. The physical skills of cornering, braking and
keeping a slow-moving motorcycle upright are also critical. It is necessary to have the highest possible level of
ability to control your motorcycle, but often it is the lack of mental proficiency and good judgment that gets us
into trouble. Poor mental skills require us to use superior physical skills to survive.

About half of all fatalities are the result of single vehicle crashes, and the vast majority of those crashes occur
in a curve. Riders often fail to negotiate a corner because they enter the turn faster than they can handle (lack of
mental skill). This usually is followed by an inability to corner effectively at this higher rate of speed (a mostly
physical skill). Had the rider used better judgment about the entry speed, the corner would have passed without
incident.

Single vehicle crashes can also be the result of road surface hazards. Motorcycles stability relies on traction.
Add sand, gravel, oil, diesel spills, anti-freeze, or water onto the pavement and you’ve got the potential for a
crash. While the existence of road hazards is not in your control, we must learn to spot these hazards before
they become a problem.

Low-speed tip-overs may not seem all that scary, but these seemingly benign mishaps can land you in the
hospital with nasty fractures and soft tissue damage. Too many riders ignore their slow speed riding skills,
partly because it doesn’t seem that important, but also because learning to control a motorcycle at walking
speed can be rather intimidating.

Continued on next page

Rider Educator
Safety Corner

by
Rocky Fagundes

���������	�
��
�������

�
� �

So, here I go again touting the need for rider training. The reason is that rider training is the gateway to reduce
risk. When I say rider training, I don’t only mean formal training programs, I also mean continual practice,
whether that is in a parking lot or track day. It can also mean purposefully refining mental strategies and
control skills while you are on a typical ride or commuting to work. The opportunity to become a better rider is
always present.

I understand spending a week-end rolling around a parking lot instead of touring the beautiful countryside does
not appeal to many. However, the time spent on mental survival strategies and physical control skills can mean
the difference making it home and spending several expensive days in a hospital bed or worse. Even a
fractured ankle or foot can change your plans for the rest of the season.

Self-help training is just as valid as formal training, as long as your knowledge and control skills are solid to
begin with. However, self-help training lacks the feedback of a professional instructor, but the drills outlined in
a good motorcycle training book can provide you with the fundamental information to help you raise your skill
level. Recently, with the addition of the new “Shinny Side Up” program GWRRA has developed a new level of
control exercises that will challenge even the most proficient of our member’s riding skills. I plan to continue
to present these exercises at our scheduled practice sessions several times throughout the year. And, you as
members have access to them as well to practice on your own time. What? No excuses now my friends! We are
all going to be better, safer, riders this year. Make a promise to yourself and your family for 2017! �

While even the most proficient riders are involved in crashes, there is no doubt that we can tip the scales in our
favor if we become as skillful as possible both mentally and physically. So let’s get tippin!

Remember: “If the wheels ain’t turnin, You ain’t learnin!”

Rocky Fagundes
Senior Chapter Educator

���������	�
��
�������

�
� �

By the time you are reading this, you will have had time to work off the extra
goodies from the holidays, enjoy your new gifts, and hopefully relax. Some of
you may have already started to pack away the holiday decorations. But as
you look back on the past month and year, we hope it was filled with many
good memories of friends and family. As for Bob & I, we had a great
Christmas with all six of our children home with their spouses and children

and Bob’s mother (93). It was a full house, but wonderful to have them all under one roof at the same
time…it has been many years since that has happened.

As we look forward now to the year 2017, the possibilities are endless. It is our goal that our GWRRA family
will connect on many levels. We want to share the FUN and ideas with each other. We all enjoy riding, and
of course eating, and our members have great ideas of how we can enjoy both with each other. Several of our
chapters share a “first ride of the year” …or “last ride of the year”. Weather or physical limitations
sometimes prevent the 2 or 3 wheel participation, but there is nothing wrong with joining in on 4 (or more)
wheels. The goal is to have FUN with each other…PARTICIPATE! We want to see ALL of you out there
having fun with us.

The Officer’s Conference is coming January 21st at the Bakersfield Marriott Convention Center. Officers are
to be there, but all are invited to join in the fun and information. Check with your Chapter Director as to how
to register. The deadline for the GWRRA room discount is past, but if you still need a room, ask for the best
available rate (usually senior) and they will accommodate you with a fair rate. Also there is a breakfast
buffet available at a greatly discounted rate, but you must buy the breakfast ticket when you check in. The
hotel has been very accommodating and welcoming to us…come join us in the FUN…don’t forget the post
party in the Director’s Suite on Saturday night.

This year is already filled with many opportunities for Fun together. If you haven’t already registered for the
Region Rally in May at the Starr Pass in Tucson, AZ, it is available on line on the Region website. Don’t
wait, it is a great venue. Wing Ding this year is in Grapevine TX at a spectacular resort. California District
Rally is back in Mammoth…condos are filling up, so don’t wait too long to make your reservations
(registration and information on the district website)…we were given the discounted rate for the full week
before and after, so you can plan a vacation and have even more riding time in the beautiful mountains
surrounding Mammoth. Mixed in all year are many chapter rallies that always deliver great FUN for us as
we gather together. And last, don’t forget to visit local chapter gatherings. This is where you really get to
know our fellow member…and pick up more great ideas for having FUN.

Let’s make 2017 one of the best years yet. We look forward to seeing all of you out and about this year.

Happy New Year!

Nancy & Bob Clark
[gwrra.mamabear@gmail.com]

District Director’s Message

���������	�
��
�������

�
�

�������������	
����������������	
����������������	
����������������	
��� ����

I find statistics interesting. But, who actually creates these studies and polls from which the statistics are pulled? And,
are they accurate? Can they be trusted? Why am I never asked to participate in these? And, how and where and why
do these researchers compile all their data? Do they have a hidden agenda? Most likely; don’t we all to some extent?

Well, I’ve been doing a little compiling of my own for the last year for the CA2S Participation Award and realized that
I could pull some statistics out of this data. Wow, how scientific! Maybe it is, maybe it isn’t, but for giggles, I will
share some findings with you in this article.

First item, CA2S has a Yahoo Group site for which we can send out polls to our chapter participants, who in return
responds with some version of a “yea” or “nay” depending on the event and the poll choices. Some elect not to respond
at all. Too bad because each poll response is good for one point towards the Participation Award Pin. And, as I have
mentioned in previous MEC articles, the goal is to reach 60 points in the year. Here are a few statistics from our 2016
polls:

o There were 31 polls, which averaged 2.6 polls per month
o There were 374 overall responses to the polls, which averaged 12.1 responses per poll

(only one response per person per poll is included in this statistic)
o Five people originated the 31 polls
o Two people originated the most polls at 10 apiece
o Two people responded to ALL 31 polls
o Nine people responded to at least 20 polls
o And finally, 13 people responded to half the polls

So much for the polls. There were more statistics I could pull from the data, but I didn’t want to totally bore anyone to
sleep, or worse. Next, I looked at attendance of our 2016 Chapter Gatherings. I’m only going to share a couple
findings because I don’t think anyone really gives a hoot. Here they are anyways.

o Five people (13%) attended every CA2S chapter gathering in 2016
o 22 people (58%) attended at least half of all CA2S chapter gatherings

Amazing, huh? Well the above is only peanuts compared to the real findings. I’m meaning the participation outside
the monthly chapter gathering and the reason for all the polls. This is where most of the fun happens, and where
friendships and relations are built. I’m referring to the rides, the rallies, the conventions, the destinations and the social
happenings. We definitely did these. Here are some statistics for scheduled events in 2016.

o There were a total of 63 scheduled events; averaging 5.25 events per month
o The person that attended the most events attended 50. Congratulations Douglas!
o Eight people attended at least 31 events
o Seventeen people attended at least 25% of the events

Continued on next page

Membership
Enhancement
Coordinators

���������	�
��
�������

There were 22 people in 2016 that earned at least 60 points, thereby receiving a “CA2S Participation Pin” along with a
“2016” hanger bar. That's more than half the active members. Here is CA2S’ 2016 PARTICIPATION HALL OF
FAME (names in alphabetical order):

Paul Androwsky Bob Fletcher Jerry McHugh
Ruth Androwsky Donna Fletcher Roger Moraes
Les Cook Ralph French Gary Mouldenhauer
Verdi Cook Robynn French Lori Mouldenhauer
Sal Esposito John Hein Charlie Porzio
Patti O’Neill-Esposito Paul Kindle Danny Shewey
Rocky Fagundes Douglas Loyd Sandy Shewey
 Bob Siler

Whether it was their goal or not, I believe that they all deserve recognition. Thank you all for your involvement in
CA2S and also for enriching our lives with your presence. Sounds corny, but it's true.

Don’t forget, in January we have the Officers Conference in Bakersfield on the 21st and the
chapter gathering is “moved” out to the 28th.

If you're not participating, you're missing out on the fun,
Gary & Lori Mouldenhauer
CA2Sharks MEC

Paul & Ruth received Participation Pins at CA2S Christmas
Party

���������	�
��
�������

�

,���(�-
.�/
���	��
�
�(��
0�

1
��
���2
�	��	�
�
����3���4�
�	�(
��0�������5
��2
 �	��	�5
����	�
�6������
	
���
��6������3���)"���
��
�	�
��
7��
�2��
�*8����	��	�����
���2
�
������
��
�4�6�	��
�	��.��
�
�����7��	�
��
4
��
�4�	��	���.��	�7�	��' 4�	�	�
�
���
	
���
�	�
�
���7��
��
���
������	���
��	�
����	 �)��2��	����,��
�4�	��.�
	
���	
��
��3���	�
��
.��
 		
��.���
���	�
��	��5�7��
����
�
��.������2(��
�	��9��	�����
�	��2
�	�����
�	�����2��
��
�
��������	�
��'�:
�	� ����	�
��

�
��.
���2
�'��.
	��.���	��2�5
��
�
	��	���
�	��	� ���	���
������
���6�	��
�	��.��
�
���3��
�	��3��
�.
	��	�
�
�'��
���
�
7�	�
�5�	�
������.��5
���'	���
�	��'����(0�;��	�&'� (����������(��&���������2(�
�3�	��5�
	�	��	�
��	�

 	��	��������'	�
��2���
	���	����
�	��	���.
	��4�
�	��
�'�	���1
���� ��
��'��
��	�(
�4�	�����
	��4�
���'	���'����	��

2� 	��3
	�
	�
�	��
	�
�����	
�<�
����������
�'�
���7�4�	����
		�
��'�4
�3��2����	�
��2
2�
���'44
�	
�4�	��	�	�
����
��(�� .�'����
�
��4�
�	������	'�
	(�	�����
	��4�
����7�	��'4�	�
	�. �����4�
�	�
�
������������2
�
=	���	
2
��33��1
��
	 �
	�'��3����
���
�" 	� ������
��
�����5�	��	�
���2
��
�	��	������7%8��	�
� &�������
���>
�	��	����?��5�
��&'�(�.
�����
���'	�. �	
���

��	�
���	�.
�	�
������4�.
	��@1>>���.��
�
�����2�� �
	���9�
��	
2
����'����'��A����(2�'�B�2
2�
��
�'44
�	
����
�4
�4���4
�
��	������	��	�.
���'���2�5
���33

�	���33
������4�.
	�����5

�����'4��'	����� �.�	
����
,
�
�
�����
�	'�
��3��'��A����(2�'�B�2
2�
��2���
�4 �	�
�	���
�.�
�
�7�.��5
��	�
����.����
��
1
��
	�'���
���	�
�����
��
�����
�����'	�$C#��2�	�
 ��	
2
����'�������������4�
�	�	'���'	0�1
��������
� �	��
���
����'�(���(�.
	��	�
����
��(��	���
�
�������4�	 �2��
�	�
�.
����4�
�
��3����9�
��2�'�	��3��
���
�
� �	�
��
�	�
�	���	��	���(�.����'4
0�1
�4��
��'	����'	������2���
	������4�.
	��	�
���33

���������5���9�
�
�.������ ��	�
�
>
�
�3���D
����'�5
	�.�
����
���
�4
�
��'��(�����	
 ��	�������	�
���(�.
�	����7%8����.
��	�������.����
 ���
�.
�
�
���5
�4�
��	�
��
�	����	�
����5
�4�.����
(���������
	(0�9�
��
�	���2��.
�
�������.�
��	�
�.�2
��	��5�� �
��
��
��3�	�
�	.��2
�����
�	���2���
��'�
�	�
��
�
��.
 �
�������4��9�
����.���.
�
�2��	�(��
�
�	
�
�	��	�� 5
�4�	��
'��
=�
�	�3�����3
.������'	���1
��	��	
��	�����5�
	 �'�����'	�)C#���2������
3	����'	�)C�8�2�	���
�����2
����5�
��
��,1/�)8�� �
�
7	�
��2(����
�.
�����4
	��
�
�����3�	�
�
����	�
��� �
�'�
�3����
=	�(
������	�
(����
�����
���
�(��'��
 ��3'�����3����
7	�.�'����
�4�
�	�	��4
	����2'������	
�
��	
������� ���
��
�	��4
	�	�
�.�����'	�	�����2��(��
���
������ ��
��
��

,���/�-�1�/��>0���;1�/��>�6�6?�>�9E�;EED�917�� 0�

�

����������	
������
����������	
������
����������	
������
����������	
������
 ����
��� ���

Roger, oh so photogenic Bob

���������	�
��
�������

Happy 2017!!

If you're reading this, it's fair to assume that you survived the holidays.
Congratulations!

Christmas time for us is not just Christmas Day, but rather a whole
month long fiasco with lots of decorating, shopping and get-togethers.

The inside of our house during the holiday season looks like a shrine to Christmas past, present and future. We have 30-
some boxes and totes full of Christmas decorations that we’ve collected over the past 37 years. Each of these has to be
hauled to the house from our shop (detached garage), which is about 150 feet away. The number of boxes and totes
seems to increase each year. So while these containers were in the house I took time to add to the height of our metal
storage racks to fit them all. I can now stack up to about twelve feet tall. It can be a bit scary up there. Unfortunately,
they didn’t all fit and we even passed some off on our kids. I sometimes feel we are on the brink of becoming hoarders.

Anyway, back to the holiday season. On Christmas Eve we had Lori's side of the family over and they stayed a lot longer
than we had hoped for. It was already Christmas by the time we climbed into bed.

The previous Saturday was the CA2S Christmas party which we had in lieu of the monthly chapter gathering. There was
a really good turnout. Those that came were Paul & Ruth Androwsky, Rocky Fagundes, Larry & Loli Earl, Bob & Donna
Fletcher, Ralph & Robynn French, Bill & Kathryn Hubbs, Roger Moraes & Mary Kay Jeskey, Gary & Lori
Mouldenhauer and of course our hosts Danny & Sandy Shewey.

Everybody brought something to eat whether it was an appetizer, a side dish or a dessert. There was plenty of food to go
around. For the main course, Sandy fixed a delicious baked ham and a green bean casserole and also provided hot apple
cider.

After dinner, everyone (but one) got to have their picture taken and hopefully those shots are somewhere in this
newsletter. For some reason we didn't get a shot of Rocky. I think that was by plan and he just hid back in the shadows.
Better watch it; Roger doesn't need any competition in the camera shy department.

We had a white elephant gift exchange and there definitely were some white elephants, per se. There was a bit of head
scratching and looks of bewilderment as some of the presents were opened. Can you say “re-gift”? Luckily, there was no
fruit cake. I’m thinking that the next gift exchange will not be a white elephant, but rather a simple exchange with gifts
for women and gifts for men. There’s something to be said for getting a set of screwdrivers over say a box of chocolates
or bathroom reading material. Okay, maybe the box of chocolate is a bad comparison.

Though games were brought and prizes available for the Ugly Sweater contest, there was really no time as everyone was
having a blast socializing and snacking. Good! I can save the games for another party.

Since this was the last scheduled CA2S event for 2016, we took the opportunity to award Paul and Ruth with CA2S
Participation Pins and 2016 hangers. See the MEC article elsewhere in this newsletter for the full list of pin and hanger
recipients.

I think this is our last Couple of the Year article as a new couple will be announced at the next chapter gathering. I
already know who will be the next CA2S COY and IOY, but I'm not telling. So come to the next meeting and find out
who will be given these prestigious honors.

Well, as my childhood favorites Bugs Bunny, Daffy Duck and Porky Pig often said, “That’s All Folks”.

Gary & Lori Mouldenhauer
CA2Sharks COY ’14 &’16

Couple
of the
Year

���������	�
��
�������

If it’s too rainy to ride and you need a blast of fresh air, consider a trip to the

San Francisco Conservatory of Flowers!

This gem of Victorian architecture has a long and storied history, and is the
oldest public wood-and-glass conservatory in North America. As a city, state
and national historic landmark, the Conservatory remains one of the most
photographed and beloved attractions in San Francisco.

Conservatories were fairly common among North American aristocrats in the 19th Century. Wealthy citizens
erected greenhouses on their estates and created glass rooms in their urban mansions. Tropical plants were
brought to California from around the world by explorers and botanists. Some were even hired by collectors to
stock their greenhouses.

In the mid-19th century, James Lick, a wealthy businessman and
philanthropist, ordered the greenhouse for his Santa Clara estate.
Unfortunately, Lick died before it was erected, and the parts remained in
crates, unused for decades. The kit was put up for sale by Lick's trustees in
1877, and purchased by a group of prominent San Franciscans who offered
it to the City. The civic-minded group of donors included Leland Stanford,
founder of Stanford University and Governor and Senator of California, and
Charles Crocker, the industrialist responsible for much of the railroad
system in the West. The Conservatory opened to the public in 1879. It was an instant sensation and quickly
became the most visited location in the park.

Since its opening, the building has seen more than its share of accidents and natural disasters. This photo
from 1883 shows the damage done to the dome by a boiler explosion. Charles Crocker came to the rescue
with $10,000 for the restoration work. During this restoration, the dome was raised by six feet and the eagle
finial on top of the dome was replaced with the planet Saturn, likely a reference to the ancient Roman god of
agriculture.

In 1918, the dome and adjoining room burned again, and in 1933 structural instabilities caused a 13-year
closure. The most devastating damage was done by a wind storm in 1995. After a winter of storms, 20 percent
of the trees in Golden Gate Park were toppled and wind patterns changed. As a result, a relatively mild
windstorm severely damaged the newly exposed Conservatory. Forty percent of the glass smashed, a portion
of the rare plants were lost, and the building had to be closed.

In early 1998, the Conservatory was placed on the 100 most Endangered World Monuments list by the World
Monuments Fund. The National Trust for Historic Preservation adopted the Conservatory into its Save
America's Treasures program, launched as part of then First Lady Hillary Clinton's Millennium Council
projects. Publicity from these efforts eventually led to a fundraising campaign to raise the $25 million dollars for
the rehabilitation, which included support from the Richard & Rhoda Goldman Fund. The Conservatory
reopened in 2003.

Open Tuesday-Sunday 10am-4pm Closed Mondays Adults $8.00 65+ $6.00

Excerpts from www.conservatoryofflowers.org

Individual of the
Year

���������	�
��
�������

 �
A Surprise Return to AL-N , by Douglas Loyd

This is a Christmas surprise that started several months ago, almost at the beginning of the year, that had various
components that just happened to line up. Before I get into that, let me give a little background. My Dad once had an
1100 Goldwing and even held the “Area Rep.” title for Alabama N. All I had was a 1982 Silverwing, but he still
encouraged me to sign up with WRRA. I finally checked out CA-2S in 1990, but that was all I did. My Dad and Mom
both loved the “chapter life” as best that they could afford, but had to sell the bike long before I got my first Goldwing in
2001. I knew my Dad missed riding, but leg strength was making that a less likely to achieve condition.

Let’s fast forward a good bit to sometime around February 2016 when I started planning out my vacations. I had this
thought…. It has been a long time since I spent Christmas with my Dad and Sister, why not do it this year. That was
really all I was planning for at the time. A few months went by and I started looking for plane tickets from San Jose to
Birmingham Alabama; and came up with something that felt like it was going to be the best deal. That was really all I
had done about anything so far. A few weeks later, our 2S Chapter Director asks me my opinion about a 2014 he was
looking at. Sometime before I could give a good answer, I get another “how about this 2012?”. Sal was thinking about
buying a newer bike to trike and ride when in San Jose and take the ’06 to Alabama. That left him with a 1996 he needed
to sell. I even knew a bit of history about that trike because he bought it from another San Jose 2S member that I got to
see on lots of rides back when I joined in 2001. One day we had a ride someplace south of San Jose, Sal and I were the
first ones there. He had the new bike sitting up at Wing Nut waiting for its new accessory (trike kit), and we got to
talking a bit about trikes. He asked if I knew of anyone that may be interested in a Blue ’96 trike. My answer initially
was “maybe”. Of course, Sal quickly asked “who”. I surprised him with “me”.

Then I told him what I was thinking….. The bike is already in Alabama, I was going to spend Christmas in Alabama, and
I was thinking about letting my Dad have a few years of riding again. But a trike was going to be the only way for that to
happen. Lots of chatting with my Sister (who loved the idea) and a little dealing with Sal and we were all ready to go,
except way too much time before Christmas. It was all a done deal except for the paper work long before Wind Ding in
Billings. I even saw someone in AL-N that knows my Dad (and me through him and what meetings I have been to) and
talked a little bit. I said that I was planning a surprise for my Dad, but he could not say anything about it….. I was
getting him a GL1500 Trike for Christmas. He was thrilled and agreed to keep quiet.

Now, let’s move along to me arriving in Alabama. The weather reports for the 3 hour drive down as well as my Sisters
work schedule ended up with Sal making an offer to come and pick me up and take me down to the trike. He also wanted
to meet my Dad and Sister. All I had said initially about what was going on was that I was doing a favor for Sal. He
found a buyer in Chapter N, but they wanted to hide it for Christmas and my name came up to help out. I was able to get
back to Attalla on a trike, have it sit in the carport and all my Dad had were suspicions and feelings of “man, I wish that
was mine”.

Now, we get to Christmas Eve. I had one last thing I wanted to have done. GWRRA membership taken care of for a
while. I almost had problems, but managed to get past the problem with the online system taking my payment (I
hope). Finally, it is Christmas and we are down to the last box. It contained the paperwork and pink slip for the
trike. My Dad could not stop the tears of joy. A little later in the day and digging up a second helmet (for me on the
back), we took a ride a few times around the block. It was a nice warm day to do it. There are a few things about being a
trike that my Dad will need to get used to, but that should not be a problem...just needs some time. The newest returning
AL-N member, my Dad, Calvin; riding “Blew By You”.

Enjoy,
Douglas L.
CA-2S

���������	�
��
�������

�

Riding: Do You Need a Dating Service? by Jerry McHugh

Sometimes I ride with an ORGANIZATION, sometimes with a BUDDY (or few), and sometimes SOLO. Each has
merits – and drawbacks. The following insights are from my perspective and other individuals need not agree – will
not agree – but hopefully they will provide food-for-thought. There is no Dating Service to help you pick out your
riding preferences but this article lays the framework – but you have to do the legwork. I did not know most of this
when I started riding five years ago – but my preferences have evolved – seems as if I am getting pickier and pickier as
I get more experience (i.e., older and crankier!) There are many generalizations in this article – but as we know, there
are usually exceptions – sorry about that.

ORGANIZATION
It is hard to break down organizations into types as many blur the lines between what is listed below, but list I must, so
don’t be upset if something is not categorized completely or accurately (in your mind).

GWRRA: For me this mostly involves Goldwing Chapter rides. Goldwing rides have varied ‘road captains’ but the
theme within a chapter typically does not vary that much – although each road captain adds their own flavor. Generally
the rides vary between structured and very highly structured. Never too fast – sometimes a bit slow – always careful -
and structured riding patterns according to GWRRA standards. Here are a few things that are special (to me) about
Goldwing Chapter life. 1) Goldwings leave no man behind and while there are other groups that do this – none do it
better than Goldwings. 2) Very couples oriented – very family oriented – very friendly – and very accepting. 3) A big
plus for me with Goldwing groups is the social aspect as my wife does not like to ride – so without the social aspect of
the GWRRA Chapters she would be shut out of this phase of my life – clearly not good for either her or for me. 4)
While this may seem strange to say, Goldwing Chapters help you go from riding to the afterlife – not that anyone is in a
hurry to get there! We all reach a point when we ride less, then less and less, then maybe not at all – but Goldwing
Chapters continue to welcome folks even if they don’t go on the rides – or can no longer ride at all; however, all other
riding groups/methods put you out to pasture if you can’t keep up the pace – not saying this is good, or bad, but it seems
to be a fact; therefore, it is an abrupt transition from riding to leaving. Goldwing riders could fit into some of the
following groups – but I chose to put them in their own category.

Motorcycle Make: GWRRA is a subset of this category discussed above. I ride a BMW, so yes, I belong to BMW
riding groups. They often ride a tad fast and love to camp – which means overnights – which I do not do. There are
very few non-BMW bikes along on a BMW ride but BMWs cover a wide variety of bikes today including, big tourer,
sport tourer, sport, big dual-sport, small dual-sport, true dirt, and cruiser. However, the rides I tend to do (about 4 or so
a year) seem to be shorter day rides on mostly side roads – never gravel. It is fun to see the varied bikes on these rides
– especially if they are all loaded up with their camping gear. These groups are more about riding – and less about
social events. It is rare to see 2-up riding and, if seen, likely not (yet) a spouse. When a BMW group rides they do just
that – so if you are not on your bike when they decide to take off you won’t see them until next month (unless you
know where they are planning to stop next)! If you don’t like rules – riding with BMW riders will be just your
ticket. There are lots of Harley clubs/rides, but you definitely need to be on a Harley (and not a BMW or
Goldwing)! There are many Harley riders and some of them are great GWRRA members (and even may own a
Goldwing). There are some other 2 wheel groups but they are rare and typically sponsored by a dealership (e.g., Indian)
– and generally not great unless you own that brand of bike.

Motorcycle Type/Style: By membership (other than Goldwing) these groups comprise the largest sector of riding
organizations. They can be cruisers, dual-sport, dirt, tourers, sport – you name it. They can ride fast or not so fast – but
only a few have lots of rules – but break a rule and you can be on the outs for good. Some are headed by leaders with
strong personalities – some not so much. If a group on MeetUp (.com) has a lot of riders and posts lots of rides – then
they are doing something right for that demographic they are serving (e.g., Group Rides Forum, Wunderlust,
Sacramento Road Cruisers, BAMG, to name a few plus lots of great smaller groups), otherwise their members
(remember the members have no stake in the group other than to satisfy their riding/social needs) would not participate
in the rides – and then the organization would fold.

Continued on next page

���������	�
��
�������

Motorcycle Relationships: There are clubs that are focused towards your relationship wants/needs (e.g., age, marital
status, sexual preference, gender, race, religion, hey - this is California so you name it we got it). For example, Goldwing
groups are for everyone BUT seem to attract older, seasoned, relationship-settled folks (like me) – just saying so don’t
get mad – can’t talk about MC groups while being PC. Organization Communication, Character and Safety: Most of the
MC groups are on MeetUp.com with a few on Facebook, and on their own websites like BARF (oh, and one on
Yahoo!). If you want to join varied/other groups MeetUp is a good place to start as they likely have any flavor you’re
looking for. A lot of what goes into your selection of a MC group is nearly the same as picking a riding BUDDY (see
details listed below). My perception of ‘most’ safe way to travel, is SOLO, BUDDY, then Organization (least safe) –
mainly because riding in a group means you need to be looking at other riders when you should be looking at the
road/vehicular hazards around you – kind of like driving with a cellphone (some likely dispute this – but this is my
opinion); however, I both do and enjoy riding with others and accept the extra hazard (that I think may exist).

RIDING BUDDIES
Sometimes you FEEL LIKE A NUT and SOMETIMES YOU DON’T! Well what do we do when don’t want to do an
ORGANIZATION ride but we don’t want to ride SOLO – yep, get a RIDING BUDDY. There is not a Dating Service
for picking a Riding Buddy (RB) so what is a person to do? Listed below is a myriad of criteria from which you can
develop your sense of what you want to see in a RB. Picking a RB is like picking a spouse – is yours perfect? If so then
great! If not then maybe compromise is the operative word – which is much like picking a RB (and truth be told it is
likely much harder that picking a spouse!) You may have additional criteria to add, if so please let me know as I will add
it to my list. A RB in my mind is ONE other person - maybe TWO – but when you get more than that it seems to me that
you are running your own ORGANIZATION but the leader of an organization needs to cater to the group – and that is
NOT what a RB is all about. The list below contains preferences that will be impossible to foresee or to know but some
(many?) of these will be grounds for serious divisions between you and your RB – and when something does not align to
your satisfaction it will likely bug you until you break up with your RB! So, it is best to seriously consider your criteria
so that your RB involvement flourishes rather than languishes. I have found most MC riders to be very forgiving and
tolerant but each of us can only extend so far before we break with our principles and need to go our separate ways. Best
to consider these preferences and be aware of what matters (or not) to you. You need to ask yourself the following
questions and best to discuss with your RB also (if you don’t discuss then you must observe – but observing takes much
more time as there are quite a lot of criteria involved). After the questions I have made a comment regarding my
opinions – again, they likely will not be yours.

Time: What time do you like to start out on the ride? Time to end it? I like to get out early to beat rush hour traffic and
get back before rush hour traffic. Some of my rides involve 30+ miles of ‘nearly stopped’ traffic if I choose a poor
start/finish time. Few riders like to leave early.
Night: Do you like to ride at night? Any night time sight issues? I rarely travel at night.
Duration: Half Day? Full Day? Multi-Day? Week-day? Week-end? Most of my rides are week-day.
Sleeping Preferences: Motel? Camping? Room Sharing? I don’t do overnights.
Age: Your age? Any age issues? Can you relate to those older? Younger? I can accept any age – but younger folks less
likely to accept me.
Distance: 200 mi? 300 mi? 400 mi? 500mi? Other? 250 to 350 is my sweet spot, while 500 is a bit long but often
necessary to get to 395 and back on a day trip.
Roads: Freeways? Side Roads? Bumpy roads? Gravel? Dirt? I avoid bumpy, goat, gravel and dirt roads – rest are OK.
Weather: Rain? Temperature limits? What is too hot? Too cold? Heated gear? Fairing/windshield protection? I can do hot
but don’t like cold much below 45. Don’t like rain.
Breaks: How often? How long? Where? Potty stops? Every 90-120 minutes for me.
Speed: SL(speed limit)? SL+5? SL+10, SL+?, Cornering speeds? Max of SP+10 in straights – with great caution in
corners.
Risk: Speed? Lane Sharing? Passing over yellow (when safe)? Passing in mountains? Ride preferences during heavy
traffic? Will pass when safe (not always legal) – as long as patrol unlikely.
Bike: Sport? Tourer? Dual-Sport? Dirt? Other? Tourer.
Food: Types liked? Disliked? Time to eat breakfast? Lunch? Dinner? Other? Eat 3x day, something quick, any type, on
set schedule.

Continued on next page

���������	�
��
�������

Conversation: Talkative? Quiet? Bike to Bike communication? Politics? Religion? Biases? Bigotry? I stay away from
sensitive topics and expect others to do likewise.
Technical Ability: Mechanically knowledgeable? Not important to me.
Riding Ability: Beginner? Intermediate? Expert? Other? Like it best when other rider is better than me.
Adaptability: Flexible? Rigid? Other? Best if rider is not too rigid.
Experience: Seasoned Rider? Years riding? Miles per year? No newbies. Five years and 50,000 miles.
Social: Solo? 2-up? Relationship? Like it best if in a relationship or NOT LOOKING for one.
Drugs: Alcohol Usage? Pot? Other drugs? Smoking? Best if rider does not do any prior/during ride - even smoking.
Health: Limitations? Medications? Healthy enough to have necessary stamina.
Other: You can add your criteria here – things that are important to you and not listed above.

SOLO
SOLO travel (day rides in Northern California on asphalt roads) is not travelling ALONE as long as you are on decent
(i.e., road that does not rattle your eye teeth) asphalt roads that lead (eventually) to some civilization (but not dead end
roads or goat trails) during daytime as a vehicle is always going to come by – likely way sooner than way later. So
going SOLO is a great way to go for me. All of my RIDING BUDDY criteria are easily met when I go SOLO!

SUMMARY
There’s room for all of the above in our motorcycle lives. Try each one, and then decide which one(s) suit(s) you best. If
you have anything you wish to add, let me know! mchughjerry@gmail.com.

INFORMATION OFF OF THE INTERNET FOLLOWS

Advantages of ORGANIZATION/BUDDY Travel
Camaraderie: It’s fun to banter over lunch, dinner, and shared experiences. It’s the stuff memories are made of. This is
the biggest reason most travel together.
Share expenses: Whether you’re sharing a campsite or a motel room, there’s economy in numbers.
Another opinion: There’s always someone to consult with for directions, accommodations, or that strange noise coming
from your engine.
Security: There’s safety in numbers. Having said that, in my 46 years of solo riding hundreds of thousands of miles, I
have never felt threatened. Nor has anyone I know.
Initiation to riding: New riders especially feel more secure in a group. It helps them learn the rules of the road, etiquette,
and there’s always someone to help pick up a tipped bike.
Visibility: It’s easier for other traffic to see a group than to spot a solo rider.

Disadvantages of Group Travel
Waiting for people: Punctuality can be an issue, whether it’s waiting for stragglers before taking off in the morning,
stopping to put on rain gear, or filling up the fuel tank.
Safety: Group safety depends on a tightly managed group, clear communications, and excellent riding skills. If any one
of these is missing, the safety of everyone in the group is compromised.
Safety: Impatient drivers will take risks attempting to pass a line of riders. Often, it takes longer than they anticipated
and they’ll cut in between riders, splitting the group or forcing riders to the side.
Scheduling: Vacation time is precious and trying to juggle the timing needs of everyone in the group can be a chore.
Cancellations: You’ve booked your vacation, arranged the cat sitter, and are all set to go when people start backing out.
Your choice becomes go alone, or stay home.
Different interests: Personal preferences for routes, points of interest, and even distance traveled per day or between rest
stops are as unique as the individuals in the group. This can create conflict.
Everything takes longer: Whether it’s a gas stop, bio break, or lunch, it always takes longer than you expect.
New riders:While new riders enjoy traveling in groups, they may not have the skills to do it safely.
Interactions with others: The likelihood of being approached by curious strangers, or of initiating conversations with
others outside of the group diminishes with group size.

Continued on next page

���������	�
��
�������

CA CHAPTER’S RALLY DATES 2017

January 21 – Officer’s Conference
February 11 – CA-1I
March 31- April 1 – CA-1R
April 22 – CA-1A
April 30 – CA1Q
May 6 – CA-1K
May 6 – CA-2S Garage Sale
May 20 – CA-1Z
May 26 -28 – Region F Rally - Tuscan, AZ
June 11 – CA-1D
June 17 – CA-2N
June 24 – CA-1L
July 8 – CA-2J
July 15 – CA-1S
July 22 – CA-C
August 29 – September 2 – Wing Ding 39 – Grapevine, TX
September 22-24 – CA District Rally – Mammoth Mt
October 14 – CA-1M
October 15 – CA-1V
October 21 – CA-1F
October 21 – CA-2R
October 27-29 – AZ District Rally
November 4 – CA-1C

Advantages of Solo Travel
Travel on your own terms - Stop, get up, or eat whenever you want, wherever you want. Take any road you want. Change
your mind at the last minute.
Test your personal limits - Overcoming perceived fears of solo travel builds confidence. The more you stretch yourself by
navigating in a strange town, eating alone (you’re rarely alone), or setting up camp, the more you open the doors to new
possibilities. It’s confidence building.
There’s always room for one more - There’s usually space for one more person to fit into a crowded restaurant, theatre,
campsite, or onto a ferry.
Approachability - Curious onlookers are more likely to find a single rider less intimidating, and more likely to approach
you with some of the darndest questions! They’ll also invite you for meals and offer places to stay.
Time for reflection - This is one of the greatest gifts of traveling alone. Solitude, quiet, and peace. It can be uncomfortable
and lonely at times, but you learn a lot about yourself that way, including how to overcome those feelings.

Disadvantages of Solo Travel
Financial - Alluded to above, it’s more expensive to travel alone, primarily because of the cost of accommodations.
Carrying gear and tools - Even one other person makes a difference, especially when they have the same bike. One tent,
stove, and cooking utensils can support more than one, and you can share precious cargo space between bikes.

���������	�
��
�������

���������	�
��
�������

Doc Wong's Calendar of Riding Clinics

January 5, 2017 "Braking Confidence and Skills Workshop" Thursday 6:30pm - 8:30pm
January 8, 2017 "Cornering Confidence - The Steering Input" Sunday 9am-2:30pm
January 13, 2017 "Riding Position and Ergonomics Workshop" Friday 6:30pm
January 19, 2017 "Basic Suspension Part 1” Thursday night 6:30pm

February 2, 2017 “Special Doc Wong Workshop: Crash Scene—Life and Death Workshop” Thursday night 6:30pm
February 9, 2017 "Riding Position and Ergonomics Workshop" Thursday night 6:30pm
February 10, 2017 "Special Doc Wong Long Distance Touring Clinic!" Friday 6:30pm - 8:30pm
February 12, 2017 "Cornering Confidence - Pivot Steering" Sunday 9am-2:30pm
February 17/19, 2016 "Dual Sport Adventure Riding Clinic" Friday 6:30pm and Sunday 9am

March 9, 2017 "Riding Position and Ergonomics Workshop" Thursday 6:30pm
March 12, 2017 "Smooth Riding - Handle Bar Pressure" Sunday 9am-2:30pm
March 16, 2017 "Braking Confidence and Skills Workshop" Thursday 6:30pm - 8:30pm
March 24, 2017 "Basic Suspension Part 2" Friday night 6:30pm

April 2, 2017 "Cornering Confidence - Lines of Travel (2 Step)" Sunday 9am-2:30pm
April 7, 2017 "Special Doc Wong Long Distance Touring Clinic!" Friday 6:30pm - 8:30pm
April 13, 2017 "Riding Position and Ergonomics Workshop" Thursday night 6:30pm
April 14/16, 2017 "Dual Sport Adventure Riding Clinic" Friday 6:30pm and Sunday 9am

These clinics are hosted by Dr. Harry Wong, located at 1021 Alameda De Las Pulgas, Belmont, CA. Most clinics are free. More
information is available at www.docwong.com/st-clinic/, or by phoning (650) 365-7775. He also maintains the Doc-Ride mail list, which
you may subscribe to at the web site.

For Sale:

2004 Roll-a-Home Tent Trailer

Excellent condition. This camping trailer takes one person 10 minutes to setup and 15 minutes to take down. Really! It
opens to a 7ft. hard bottom dressing area (big enough for two chairs & a small table), and a double bed space.
Storage below & utility box in front.
Tent has double doors and A/C opening installed.
Includes exterior awning and swivel hitch.
Photo with open storage is our trailer, other photos are stock photos, but look like ours with a grey tent.
$2000 or BO.
Les Cook, 408-745-9777 or popcycle@pacbell.net.

���������	�
��
�������

���������	�
��
�������

���������	�
��
�������

���������	�
��
�������

Gold Wing Road Riders Association

Region and District Staff

Region F Directors Andy & Sherry Smith GWRRA.RegionF@gmail.org 757-617-0734
Region F Educators Mike & Ruth Burke mburke24@sbcglobal.net 209-536-1318
Region F Treasurer Patti O-Neill-Esposito pattioneill.gwrra@gmail.com 408-244-7722
District Directors Bob & Nancy Clark gwrra.mamabear@gmail.com 661-317-1395
District Educator Mike & Ruth Burke mburke24@sbcglobal.net 209-536-1318

Chapter CA2S Staff Members

����	
���
�
�	��� � ��������		
������
	� � �����		��
	 � ��� !�"#$ %�"�$ �
���
�	��	�����	
���
�
�	�� � >��5(�+�4'��
�� � >��5 ��2�=) " � 42�
� ���2 � ��� !� 8�� %���� �
�
�
��� ����	
����'��	��� � >��5(�+�4'��
�� � >��5 ��2�=) " � 42�
� ���2 � ��� !�8�� %���� �
���
�	��	�����	
����'��	���� � >�4
��6���
� � 2���
������4�������
	 � ��� !�$�" %8 � �
>
�
������
��	��� � 9?� � � �
6
2�
���
��������
2
�	�
�����
��	�����6��! � @��(���;��
�6�'��
���'
�� 42�'��
����2���	��
	� ���$!�"*$%*)"*�
�'���
�
 � ����(���
.
(� ����
.
(����4�������
	 � ��� !�*�$ %�8� �
9�
��'�
� � ��'4����;�(� � ����(�����
���
	 � ��� !��8$ % ##� �
-
.��;
		
����
	�� � ����(���
.
(� 3
=
	���� %4.)8���(�������2 � ��� !�*�$ %�8� �
>
�
�3���D
��������
��	��� � >�4
��6���
� � 2���
������4�������
	 � ��� !�$�" %8 � �
1�(����6
���������
��	�� � ;
�����5� � ����(��
�����
����
	 � ��� !�*�8 %$*** �
����	
��,
�	��
�� � ?
���,'���� � .�'������ �(�������2 � ��� !� " � %#�8� �
����	
���	��
������
��	�� � @��(���;��
�6�'��
���'
� � 42�'��
����2���	��
	 � ���$!�"*$ %*)"* �
1
�2��	
� � �����

����F
�� � ������4���.
�4�42�
����2 � ��� !�*)� %"��* �
7��
�
�'����3�	�
�/
�� � ����(���
.
(� ����
.
(����4�������
	 � ��� !�*�$ %�8� �
��'��
��3�	�
�/
�� � @��(���;��
�6�'��
���'
� � 42�'��
����2���	��
	 � ���$!�"*$ %*)"* �
6�	��
�	��.��
�
����6��! � ?����
�
� �� �
�
�����
 �	�(2�
����2 � ��� !� $)#%88* � �
���
�����	
�
	

��
�����
��	����

����(���
.
(�
;��
�6�'��
���'
��

����
.
(����4�������
	 �
lmoulden@comcast.net�

��� !�*�$ %�8� �
���$!�"*$%*)"*�

� � � �
� � � �

���������	�
��
�������

OUR REGULAR MEETING PLACES

Monthly Meetings—The third Saturday of each month. The meeting starts promptly at 8:15
AM, and is usually over by 10:00 AM. Omega Restaurant. 90 S. Park Victoria Dr, Milpitas
Business meeting, Safety Talk, 50/50 raffle, General camaraderie. Any rider of Honda Gold
Wing and Valkyrie motorcycles, or anyone who just loves to ride.

Rides going NorthEast – Omega Restaurant parking lot, 90 S. Park Victoria Dr (near
Calaveras/Park Victoria), Milpitas.

Rides North to SF - Mercado Theater Santa Clara on Hwy 101 Frontage Rd. between Great
America Parkway and Lawrence Expressway. This is the meeting place for rides that take us
North along Hwys 101 or 85 (San Francisco, Marin, Eureka).

Rides South – Four Points by Sheraton (formerly Holiday Inn) at Bernal Rd and 101 South.

Disclaimer: Please note all meetings are subject to change, both in location and times to meet.
If you are interested in a ride or event and have questions, please call or email any staff member
noted in the newsletter or on the web. http://www.ca2s.org.

Motorcycling Book List 12-16-12

“Street Strategies” David L. Hough ISBN 1-889540-69-2 Bow Tie Press
“Riding in the Zone” Ken Condon ISBN 978-1-884313-76-9 Whitehorse Press
“Ride Hard Ride Smart” Pat Hahn ISBN 978-0-7603-1760-0 Motorbooks
“Total Control” Lee Parks ISBN 13-978-0-7603-6 Motorbooks
Twist of the Wrist II Keith Code ISBN 0-9650450-2-1 Calif. Super Bike School
“Sport Riding Techniques” Nick Ienatsch ISBN 1-893618-07-2 David Bull Publishing
“Maximum Control” Pat Hahn ISBN 978-0-7603-3674-8 Motorbooks
“Motorcycling Excellence” MSF ISBN 1-884313-01-9 Whitehorse Press
“Motorcycling Journeys
Through California”

Clement Salvadori Whitehorse Press

���������	�
��
�������

Meeting Date & Time

Chapter

Meeting Location

1st Saturday 9:15 AM
Breakfast 8:30 AM

Ca1A

Greenhouse Cafe, 1169 Commerce Ctr Dr., Lancaster

3rd Saturday 9:00 AM
Breakfast 8:00 AM

Ca1B Lorene’s Ranch House, 1531 23rd St,Bakersfield

3rd Saturday 9:00 AM
Breakfast 8:00 AM

Ca1C Burgers and Beer, 72-773 Dinah Shore Dr,
Rancho Mirage

4th Sunday 8:30 AM
Breakfast 8:00AM

Ca1D

Elks Lodge, 8108 E. Alondra Blvd., Paramount

2nd Saturday 8:30 AM
Breakfast 8:00 AM

Ca1F

Broken Yolk Café, 1851 Garnet Ave., San Diego

2nd Saturday 8:30 AM
Breakfast 8:00 AM

Ca1I

Mar Y Tierra Rest, 1118 W San Bernardino Rd, Covina

Last Saturday, 9:00 AM
Breakfast 8:00 AM

Ca1K

Denny’s Diner, 8222 Topanga Blvd, Canoga Park

2nd Saturday 8:30 AM
Breakfast 8:00 AM

Ca1L

IHOP Restaurant, 212 Madonna Rd, San Luis Obispo

2nd Sunday 8:30 AM
Breakfast 8:00 AM

Ca1M

Pepper Steak, 26589 Highland Ave, Highland

2nd Sunday 8:00 AM
Breakfast 7:30AM

Ca1Q

Black Bear Diner, 7005 Knott Ave., Buena Park

1st Saturday 8:00 AM
Breakfast 7:30 AM

Ca1R

22651 Lake Forest Dr, Lake Forest

3rd Saturday 9:00 AM
Breakfast 8:00 AM

Ca1S

Carrow’s Restaurant, 2401 Harbor Blvd, Ventura

4th Sunday 8:00 AM
Breakfast 7:30 AM

Ca1V

Mawell’s, 17772 Wika Rd, Apple Valley

1st Saturday 8:30 AM
Breakfast 7:30 AM

Ca1Z Marie Callender's 29363 Rancho California Rd,
Temecula

4th Saturday 9:00 AM
Breakfast 8:00 AM

Ca2A

Old Salles Cafe, 2082 North J Street, Tulare

3rd Sunday 8:30 AM
Breakfast 8:00 AM

CaC

Elks Lodge #6, 6446 Riverside Blvd., Sacramento

2nd Saturday 8:30 AM
Breakfast 8:00AM

Ca2J

Hometown Buffet, 2050 Diamond Blvd., Concord

4th Saturday 8:30 AM
Breakfast 8:00 AM

Ca2K

Benicia Grill, 2390 N. Texas St, Fairfield

2nd Saturday 9:00 AM
Breakfast 8:00 AM

Ca2N

Golden Corral Buffet, 3737 McHenry Ave, Modesto

3rd Saturday 8:30 AM
Breakfast 7:30 AM

Ca2Q

Black Bear Diner, 5100 Hopyard Rd, Pleasanton

2nd Sunday 8:30 AM
Breakfast 8:00 AM

Ca2R

Vittles Restaurant. 2385 North Street, Anderson

3rd Saturday 8:15 AM
Breakfast 7:30 AM

Ca2S

Omega Restaurant. 90 S. Park Victoria Dr, Milpitas

1st Saturday 9:00 AM
Breakfast 8:00 AM

Ca2W

Yosemite Falls Café in Granite Park, 4020 N. Cedar Ave,
Fresno

California Chapter Meetings and Locations

