CENTRESTAND

JUNE 1998

let those who ride decide

In the heart of the city!

GPO

(08) 8212 1494

221 Franklin St, Adelaide City

Franklin St
Here!

Morphett St

ing Willi

Western

55

108 KING WILLIAMS STREET ADELAIDE 5000

CONSIDER THE BENEFITS.....

- * Replacement Policy on New Bikes.
- * Up to 60 % No Claim Bonus.
- * \$ 5 000 000 Third Party Cover.
- * Agreed Sum Insured.

RING WENDY FOR YOUR NEXT MOTORCYCLE INSURANCE QUOTE ON

8213 9299

Get your arse into gear and buy

walden miller leather

AUSTRALIAN MADE TO QUALITY STANDARDS

Check us out for ...

- LADIES & MENS JACKETS, PANTS AND VESTS
- TOURING SUITS
- RACE SUITS
- MADE TO
 MEASURE SERVICE
 AVAILABLE

87 Unley Road, Parkside SA 5063

Ph: (08) 8272 7655

Fax: (08) 8272 1935

Call us for your local stockist

235 Main Road McLaren Vale SA 5171 FAX: (08) 8323 8553

IAN WILLIAMS TUNING

MIKUNI

CARBURETORS-JETS-SPARE PARTS

FLAT SLIDE CARBURETORS
WITH ACCELERATOR PUMP
SIZES 33 36 42 45 mm

68 RICHMOND RD KESWICK (08) 8293 6677

M.R.A.

MOTORCYCLE RIDERS ASSOCIATION INC.

VOL. 14 NO.2 MARCH 1998

Produced and published by the Motorcycle Rider's Association of South Australia Incorporated.

PRINT POST APPROVAL PUBLICATION NO. PP: 530028/00014

MRA (SA): GPO Box 1895

Adelaide SA 5001

Telephone: 08 8262 2150 Fax: 08 8262 2151

Public Officer: Peter Mount

All advertising enquiries to the above address.

- Subscription gratis to members.
- · Contributions welcome.
- Photographs welcome: colour or black and white prints will be returned after publication. Please identify with return address on the back.
- Opinions: contributors and advertisers opinions do not necessarily reflect the view of the Association.
- Deadline: 1st of month prior to publication.

Printed by Ariel Printing, 159 South Road, Ridleyton 5008 S.A.

COVER PHOTO:

The VT Revisited, Revised and Relocated.

PUBLICATION: Quarterly - March, June, September, December

The MRA SA is a member of the Australian Motorcycle Council (AMC)

COMMITTEE MEMBERS 1997 - 1998

President	Jeff Gaden	(08) 8396 3742
Vice President	David Povey	(08) 8264 4453
Secretary	Paul Morgan	(08) 8395 7137
	Fax:	(08) 8395 7138
Treasurer	Ian 'Milo' Marlow	(08) 8268 3654
Centrestand Editor	Harald Lindemann	(08) 8260 4461
Memberships	Adrian Gibbs	(08) 8250 7668
Road Safety	Rob Wells	(015) 976 947
Publicity	Aiden Hanafin	(08) 8346 4071
Minutes Secretary	Robyn Gaden	(08) 8396 3742
Register Liaison	Les Dicker	(08) 8262 2209
Stock Control	Robyn + Jeff Gaden	(08) 8396 3742
Run Coordinator	David Povey	(08) 8264 4453
4Bs Coordinator	Greg Janzow	(08) 8346 8068

MID-NORTH REGISTER COMMITEE MEMBERS

President	Stuart 'Toot' Bunnett	(08) 8636 3689
Vice President	Jackie O'Reilly	(08) 8668 4245
Secretary	Greg Stevens	(08) 8865 2120
Treasurer	Barry Stoneman	(08) 8825 3065

POSTAL ADDRESS: PO BOX 37 SNOWTOWN SA 5520

SOUTH-EAST REGISTER COMMITTEE MEMBERS

President	Alan Masters	(08) 8733 2792		
Vice President	Bill Eales	(08) 8735 4287		
Secretary	Vicki Eales	(08) 8735 4287		
Treasurer	Ellen Koennecke	(08) 8765 1030		
Stock Control	Ellen Koennecke	(09) 8765 1030		
4B's Coordinator	Erica Masters	(08) 8733 2792		
Rally Coordinator	Alan Masters	(08) 8735 6109		
Public Relations & Publicity Officer				
Upper S.E.	Frank Koennecke	(08) 87651 030		
Millicent	Erika Masters	(08) 8733 2792		
Mount Gambier	James & Jaqui Mas	ters(08) 8723 1709		

POSTAL ADDRESS: PO BOX 909 MILLICENT SA 5280

EDITORIAL

Just how safe is your bike? Every time you head out of your driveway the condition of motorcycle will predicate how it will respond to your directions. Is it in good tune so that it accelerates smoothly and without interruption? Are the tyres inflated properly and have a safe amount of tread? Is water being kept out of the fuel system through adequate seals? Are all electrical lines and connections properly fixed and in order? Is your engine oil still within its useful life for your bike? Have you changed your brake fluid in the last six months, your front fork oil in the last twelve? What about those grease points - swingarm, steering head, wheel bearings and driveshaft? How many years for them? Can you still remember how a new rear suspension unit feels? When was the last time you gave your bike the once over to check that all the nuts were still attached to their bolts and doing their job and holding everything together?

Make yourself a list and spend the next rainy weekend doing something about it.

Ride Safe Harald

MRA SA NOTES

NEW STOCK AVAILABLE

• We now have available good quality rugby tops. They are available in a choice of colours, as long as you want black. They are embroidered in white on the left breast with "Let Those Who Ride Decide" running around the MRA State map. We have kept the cost down to \$55, which we feel is a good deal, as they will last for many years. We have pre-sold 25 of the 50 ordered, so you better get in pretty quick if you want one. We now have Members Only patches back in stock. If you need/want one and order it with a new rugby top we will give you a special price of \$60 for both, which includes postage.

MOTORCYCLE EXHAUST SYSTEMS

Replica and Aftermarket Systems for all makes and models Custom, Classic, Race, Motocross, Vintage and Veteran Repairs and Rebuilds to any Motorcycle Exhaust

- TUBE AND PIPE BENDING ALLOY WELDING
 - STAINLESS BENDING & WELDING
 - GENERAL FABRICATION WORK
 - 4 Ferry Avenue, Melrose Park

TELEPHONE: (08) 8277 0311 A/H: 8387 1854

THIS MONTHS STUFF

ITEMS		PAGE
MRA Info / Editorial		3
MRA SA Notes		4
President's Report		5
Great Escape Rally R	eport	6
Register Reports	*	7
Toy Run Report		7
RoadCraft / AGM Inf	o	8
On My Bike		9/14
Letters		10
School Zones - NEW	LEGISLATION	11
Road Safety Report		14
CRAP File		15
Third Party Letter	***************************************	17
Rally Round Up		19
Poker Run Report		19
Pick Your Date		20
Racing Calendars		20
Clubs Listing		22

Miscellaneous Items of **Discontinued MRA Clothing**

ONLY \$5.00

Limited Stock - Limited Sizes

Phone or Fax orders to: 8396 3742 after 6.00pm

Bankcard - Visa - Mastercard available

GREAT ESCAPE RALLY THANKS:

We would like to thank the following for their generous donations. Their donations enabled us to hold a profitable raffle at the rally and raise necessary funds for the MRA.

- Kessner Suzuki.
- Yamaha Pitman.
- Honda Shop \ Main North Kawasaki
- **Boltons Kawasaki**
- South East Register of MRA
- **Adelaide Arcade Engravers**

NOTICE TO ALL

The MRA's merchandising department has just moved. For all your future needs please contact, by phone or fax, Robyn (BOB) on 8396 3742. For a definative answer on sizes and styles available.

We also will continue to offer delivery or you can pick up items at a discounted rate.

PRESIDENT'S REPORT

Well its June already, the Great Escape Rally has come and gone and organization for this years Toy Run is well underway this now leaves us more time to concentrate on the main reasons of why the MRA is here.

Those of you who read the last issue of Centrestand will no doubt have read an emotive letter from a member (no secret it was me) about the ludicrous cost of compulsory third party insurance premiums in this state. In that letter I identified that the mechanisms by which these decisions are reach remain a mystery as the committee involved enjoys the luxury of confidentiality that is leftover from about twenty five years ago when there were a number of insurers competing for the provision of this insurance. That however changed about twenty years ago but the clause relating to the secrecy of the committees activities failed to follow suit. This leaves us in a disempowered position where we don't like what is happening to the cost of our premiums, the information that we are getting for other state shows our state to be inconsistent with national trends and we are unable to challenge the price that the premiums are set at because we are unable to find out how the committee comes to their decisions.

Despite the fact that I feel having a good winge can be very therapeutic it does not do a smeg about helping us in our fight for the justice that many of us feel we deserve. I believe that before we can successfully lobby for a much needed reduction of this insurance we must first lobby our state government to remove the right of the Compulsory Third Party Premiums Committee to what amounts to absolute secrecy as it makes it near on impossible to question their decisions when the processes remain unknown.

To this end in this issue of Centrestand I have included for you a letter that I feel, if sent en mass, may at the least encourage some of our M.P.'s to ask the question, in parliament, of why this so obviously outdated ruling remains. I have included a list of the members of the house of assembly, their address and the electorate that they represent (located on page 16) so that if you agree with the contents of the letter you need only remove page 17 from your magazine, fill in your name and details and the name and address of the member for your area and place it in the post. This is an MRA free post service that means we will even cover the cost of postage. It is hoped that with so many marginal seats in the South Australia maybe some of our elected officials will take up a challenge from the members of their various constituencies.

Here we are about 4 months away from the AGM and my dream of us having this event in our own meeting rooms is continuing to be just that, a dream. The major problem we have come across (despite the fact that we are poor) is that the fact that we are motorcyclists tends to give the councils, local residents and landowners the impression that we are some form of patch club, come to rape and pillage As tantalizing as this thought is, it has been a difficult job to convince these groups otherwise. The problem that this causes is that to utilize a premises for association meeting rooms means that the zoning of the building has to reflect that use. The changing of council zoning is not only a lengthy, difficult process it is also very expensive, and just to apply for the rezoning of a premises can cost several hundred dollars with no guaranty of success and no refund if the application is unsuccessful. Add to this that we would like to have a limited liquor license and the game begins again with even larger amounts of money. No longer, as I naïvely Thought, is it just a case of finding a site that our organization could actually afford (a very difficult task) but now we have to fight the leviathan of beurocracy.

What we desperately need at this juncture is some wealthy philanthropist to bestow upon us a site with the appropriate council zoning and a large amount of cash with which to bargain the liquor licensing board into granting us permission to sell alcohol to our members. Helping to finance the meeting rooms that we really need at this stage of the game. Short of that, the plea continues that if anyone out there has any reasonable suggestion or is able to help, then remember our door is always open (I.E. we would like our own door that we could leave open)

Stay safe and stay motorcycling.

Jeff (Trixie)

THE MOANER FILES

Great Escape Rally

After being the rally coordinator for the last 4 rallies, I decided not to be on this year's committee so I could finally ride my bike to the rally, as for the previous years I had taken the Volvo (shock horror), and towed the generator up.

Slow Racing "Nearly as slow as Ulysses"

Well things just do not work out how you plan them. A Monday two weeks before the rally I get a phone call from one of the committee members, could I please take the generator up to the site, as I only have a GPX 600 with no towbar, I thought this might be a little difficult, but I was told I would be driving the Volvo, so much for a nice ride.

"Pissed Again"

Your hard working committee

On Friday morning I picked up the Volvo from Povey Motors and set off to get the genny, only to find that it was booked for Friday afternoon and was not ready. Finally, after one and a half hours wait, I was on my way to pick up Robyn (Bob), who was riding up with us on the Trixie. We were meant to set off from David Vaselli's place at

11.00am. We arrived at 11.15am only to find most of the equipment had not even be loaded on the trailers, in fact no one else was there except David and Uncle Pervie. Harald arrived about half an hour later with the fridge, but Peter (late again) Mount was still not there and he was bringing a trailer for the rest of the stuff. Seems his car had broken down and ended up arriving at around 12.30pm.

I tried to talk Robyn into letting me take the Trixie and she could drive the Volvo, well you soon learn who your mates are, as she looked at me with those lovely eyes and said, no way. Thanks Bob.

Harald, Robyn and I set off while the others were loading up the other trailer, as our loads were a lot heavier and thought they would catch up to us. Once we got on the road to Kapunda, there was a sudden flash of red as Robyn decided we were going to slow and wound up the Trixie, the next time we saw her was sitting outside the Clare Castle Hotel waiting for us.

Finally we got to the site, after dropping off the genny, Robyn and I (in the Volvo) went back into Kapunda to fill up the water containers and then put up the rally signs on the way back to the site.

"Please can I have my bike back?"

Friday night was very wet and cold with only a few people there. Saturday was also a bit of rain in the morning. Everytime a bike turned up it would rain, by the afternoon the rain had stopped and a lot more bikes were arriving. There were over 100 at the rally, so it turned out to be quite a successful weekend.

The ghymkhana went of very well, with a lot more people taking part than previous years.

Saturday night was quite cool, but standing around the main fire kept you warm, that is until 3-Legs started putting stones bombs in it, so it was a case of moving back until it went off, this happened about half a dozen times,

ran out of bottles. There were 4 "virgins" at the rally, so they got the whale joke at some stage during the night.

The movie that was suppose to be shown, did not happen, the projector broke down, which was a shame as I hear they had some good bike movies, still there is always next year.

All in all, it was a good weekend, the food was good and the company great, at least the company I kept was.

There are a lot of people to thank for making it such a good rally, but as I'm not on the rally committee, I'm not going to. And finally to top it off, Robyn got the Best Bike Trophy, BITCH. (See bottom of Page 20)

Paul (in the bloody Volvo) Morgan

Toy Run Report

There is not much to put in reports at the moment, we only meet once a month. Early discussions are about bands. We are always on the lookout for new bands, so if anyone has a contact for a band that would like to donate their services

for the Toy Run, please let me know and we will check them out. We do not pay the bands, but give them \$100 for expenses and food & Drink vouchers. In our experience, the band have had a good time, if not sometimes overwhelmed by the large crowd that they have to play in front of.

As you probably

noticed, the run went smoother, with no or very little stopping on the way into the oval. The problem we had with the ladies toilets (running out of water) will be fixed this year.

The oval ground itself is getting a bit of work done, so there should be better parking around the pine trees.

The run has now become a family event, not just for motorcyclists, but also the general public now seeing it as a good day out, with the amount of cars in the car park up by around 300% from the Woodside days. This is very encouraging, as it means more toys for the kids and who knows, with all the bikes on display, they may become motorcyclists and see what it is like to "Live on the wild side", so to speak.

Paul Morgan Toy Run Coordinator.

REGISTER LIAISON REPORT.

The Great Escape Rally saw many of the country members attending, as they usually do. For all those who do not know the rally site is just outside the town of Marrabel, on the property of Farmer Murray. The road in has a few interesting bits but it's alright if you're careful and take it easy.

The South East Register was generous to donate quite a number of the raffle prizes this year, which was much appreciated, as there is often difficulties getting suitable prizes in sufficient numbers. Thanks goes to the South East Register for that donation from all members of the committee. Thanks must also go to all those members of the registers attending the rally that pitched in and gave a hand to help us erect the tents, and to clean up after everything was pulled down on Sunday morning.

The weather on the Friday night was a little inclement, but it turned out to be quite good for the rest of the weekend. The temperature must have been very hot as the rally port seemed to evaporate quickly!

The Mid North Register meeting for 25 June will be at Bute, the 23 July meeting will be at Redhill, and the 27 August meeting is to be at Crystal Brook.

Just another reminder not to forget the rallies conducted by the Registers. The Radiata Rally conducted by the South East Register will be on again just across the border from Mount Gambier near Rennick on 10-12 July 1998. This year's Bushpig Rally conducted by the Mid North Register will be held on 19-20 Sep 1998 at the Crystal Brook MCC track, and as I've said before it has the best feed at any rally! Make sure that you pre-pay for these rallies as there are only limited numbers of badges.

Leslie Dicker (Uncle Pervie to you!)

FOR SALE

Honda FT 500 Road Single, 1982 Model.

Very clean and reliable, mechanically excellent, cam and tappets just reconditioned. Good tyres, low kms on battery chain and sprockets.

Excellent Commuter, Reg THA - 207

\$1600

Steve Ph: 8261 7971.

Holden EK UTE 1961.

All there but very rusty, excellent tyres.UTH - 278 \$400 Steve (again) 8261 7971.

ROADCRAFT

MOTORCYCLE TRAINING COURSE

<u>DO YOU</u> want to improve your riding skills? <u>HAVE YOU</u> just started riding again, or have you just upgraded to a larger bike? HAVE YOU had a few too many close calls lately?

<u>IF YOU</u> answered <u>YES</u> to any of these questions then the Roadcraft Motorcycle Training Course is FOR YOU!

The course consists of:

3 Hour Theory Night held at the Oaklands Park Road Safety Training Centre

•Lectures •Videos •Discussions On Cornering •Braking •Street Strategies •Drugs •Alcohol •Clothing

7 1/2 hr Training Day at Mallala Motorsport Park

 Maintenance ◆Slow Riding ◆Braking in a Corner ◆Counter Steering ◆Emergency Braking ◆Correct Cornering

Cost: \$45 Call (08) 8262 2150 if interested Dates:

- Theory Night is Wednesday 25th August
- Training Day is Saturday 29th August
- Motorbike must be registered and roadworthy
- Appropriate protective clothing must be worn Note. the course will be run regardless of weather. Failure to attend will result in forfeiture of all monies paid.

Sponsored by:

- •Bike City/Bike Centre •Yamaha Pitmans
 - •Boltons Kawasaki •The Honda Shop
 - Peter Stevens Motorcycles
- $\bullet \textbf{RIDERSAFE INSTRUCTORS ASSOC. INC.} \\$

RIDE RIGHT, RIDE SAFE

- •MOTORCYCLING AUSTRALIA (S.A.) INC.
- •MOTORCYCLE RIDERS ASSOCIATION of SA

Free BBQ lunch provided by the MRA SA, softies on sale.

ANNUAL GENERAL MEETING

The Annual general Meeting of the Motorcycle Riders Association of South Australia Inc. will be held on Monday 29 September 1997 at 8.00 pm at the Governor Hindmarsh Hotel, Port Road, Hindmarsh.

All the positions of the Association listed below will be declared vacant and the 1998-19998 Committee will be elected.

President Membership Secretary
Vice President Minutes Secretary
Treasurer Editor 'Centrestand'
Secretary Stock Control Officer
Publicity Officer Road Safety Officer
Register Liaison Officer
Sub-Committee Representatives
General Committee Representatives (8)

NOTE: The President, Vice-President, Secreatry & Traesurer are the Office Beaers of the Executive Committee of the MRA SA.

All financial members of the MRA SA Inc. are eligible to stand for election to one or more of the above positions. Nominations should be in writing to the Secretary of the Association prior to the beginning of the AGM.

At this meeting new Life Memberships will be conferred and 10 Year Members badges will be presented.

All members are invited to attend the meeting. Buy your own drinks and some hot and cold snacks will be provided for after the meeting. MRA stock will be available for purchase and a speaker for the evening will be advised in the September Centrestand.

PAUL MORGAN SECRETARY

10 YEAR MEMBERSHIP

Any member who considers that they may be eligible for a **10 year membership badge** are asked to advise the MRA Membership Secreary asap so that a presentation can be arranged.

Presentations are made each year only at the AGM in September and at the Christmas drinks party in December MRA SA CENTRESTAND JUNE 1998

THE PERVIE FILES.

I was born in Adelaide in 1940 and grew up in the suburb of Kent Town. My early childhood was taken up with several long stays in hospital due to various infantile diseases, which prevented me from participating in most sports, so I became interested in science and technology and read as much as possible about them. My working life consisted of a number of unrelated occupations such as storeman, glassblower for a neon sign company, and a clerk in the Defence Department!

The first time that I remember riding a motorcycle was when my cousin Billy took me for a spin around the streets of Kent Town on his bike. I don't remember what sort of bike it was but I do know that it was big, black and British. My old lady went berzerk! "Don't you ever get on one of those machines of death again!"

In my teens some of my mates had various vehicles some of which only had two wheels, and needless to say we used to get out on them whenever we could. One of my mates had a Velocette which, for some reason (I suspect his Mum) he could not keep at home, so he parked it at our place for some time, much to my great delight, for I would sneak out on it when there was no-one around to know (my Mum!). Then one day he came around and took out the engine and put it into a go-cart!

Another mate of mine in the early sixties was trying to talk me into buying his WLA Harley for twentyfive pounds (fifty dollars!). That was about two weeks pay which I thought was much too expensive, so I told him what to do with it! I should have bought it and stuck it in the shed!

Les with Kawasaki H2 750 1974

In the late sixties a workmate tried to sell me a Suzuki 250 Hustler, and I told him what to do with a Japanese motorbike! I should have bought it and put it next to the Harley!

As you can see I've been very astute about motorbikes over the years!

Les with New Kwaka ZZR 600 1997.(at last)

The first time that I remember seeing a Kawasaki was at the intersection of Portrush and Magill roads and it

was on one wheel as it went across! Wow! I've just got to have one of those, I thought. It was the famous

Mach 3, and when I found out that it cost \$1060 on the road my reaction was: "I'll never pay a thousand bucks for a motorbike! Especially when it's a Japanese one!" If only I had known, that shed of mine would be full of bikes right now!

Well here it is, the late nineties, I'm retired, still in the MRA, and I've just bought my fifth Kawasaki for about twelve grand! And I haven't fallen off it since the last time!

So my advice to you is to never take any notice of what your Mum says about motorbikes, if you get the chance to buy a Harley for fifty bucks don't knock it back!

Leslie Dicker (Uncle Pervie to you!)

LETTERS

Dear Editor

The article below is simply a suggestion about something of a recent home-invented enterprise. As it proved an interesting experiment at least for yours truly, I figured it might be worth passing on to some of our friends, especially those who may be worried about getting caught speeding. In that field, under the old adage of "prevention is better than cure", I'll just forward it here for whatever it may be worth, if anything. Thanks.

Dick Thomas member No. 903

HOW I CHECKED MY SPEEDOMETER ACCURACY

There are no doubt numerous ways of doing this, some of which involve special machines designed just for the purpose. However, on apparently failing to find any professional means of carrying out that kind of venture, at least for bikes (and it may have cost money anyway), I rigged up a simple makeshift arrangement which did the same job and certainly gave accurate results.

To one of the front wheel spokes I attached a piece of coat hanger wire, set to knock against anything handy, like the fork, to give an audible "clack" for each revolution of the wheel. Near this was mounted an external microphone, connected to a portable tape recorder. Then I drove off with the speedometer showing a uniform speed of 40 kph, for just over a minute, while recording with the aforementioned mike. (Any speed is theoretically suitable for this - say from 30 to 60 kph in practice as long as it keeps constant during recording). Afterwards, I played the tape to hear the "clacks" (ie wheel revolutions) and counted how many of them occurred in one minute. (The battery operated motors in sound appliances, even domestic ones, can be guaranteed to run at a constant speed, and that is what made the measurements accurate. Also, if the recording is less than a minute it is still of course, easy to calculate from it how many rpm the wheel was doing.)

Next step was to measure the radius of the same wheel (ie from the ankle to the ground). This had to be done off the stand, with the wheel supporting half the weight of the bike, as the tyre is slightly flattened where it presses onto the road and the effective radius is therefore a bit smaller.

Well, rather than go into all the mathematical steps involved, I'll just give the final formula here:

True speed of vehicle = $\frac{R \times S}{265.26}$ kilometres per hour

where R = number of centimetres of the wheel radius, and S = number of revolutions per minute of the wheel

When this calculated figure is compared with that of the speedo reading which was used for the test, it can easily be worked out what to make the speedo indicate to give a true round figure speed for the bike, each one in proportion to the difference (if there is any). IN my case, the speedo turned out to be showing almost 10% above what it should have read. However, if it deviates much more than that, appropriate action will naturally have to be taken to produce something with a more reliable reading, as we all know the importance of speed laws.

PS I might add that I once got caught speeding after a brand new tyre had been fitted to my front wheel, because the tyre's bigger diameter made the speedometer read a little lower than usual!

Dear Members

After a mornings O/T at work on 31/1/98 I arrived home and being a lovely day I decided to take the Dogs for a ride (Toy Run practice). I was waiting at the traffic lights at the corner of Gorge Road and Lower North East Road when a "person" approached me and flashed a badge at me and started dribbling (aggressively) on about the Supreme Court and the dog and not having due control over my vehicle (94 GSK-R 1100) had a look at my number plate and then told me the dog should be on the pillion seat.

I was more worried about the dog going for the lunge and chomp as he is very possessive about the bike and this twit was getting closer to the bike. Mind you, I was still in the middle of the road. The person then yelled at me "Do you know what I mean?" (I had been silent up until now!) I then stated that I would have no control over the dog on the pillion seat rather than the tank. The person then told me I should pull over and arrange alternative transport. I then stated that I only lived around the corner and would drop the dog off at home.

The lights turned green, the person walked away and then turned around and yelled back at me "You're a dickhead!"

I then returned home and after consultation with Harald and Michael Sykes who informed me that I should make a complaint to the police complaints division, but I decided to give the SA Police the benefit of the doubt and treat this person as an impersonator with some sort of a badge.

One thing that I have learned and I advise anyone who gets a badge "flashed" at them, ask politely to see it again and if there is no photo ID ask the person to identify themselves. This may call the bluff if the person is not a bona-fide officer. Secondly, no one should be treated rudely or aggressively. This is a basic right to which we are all entitled.

I chose not to pursue the issue because the area (dogs on tanks) is still a really grey area and I didn't want to be the first person to test the issue and end up stuffing it up for other people.

Just as a sideline, Ochre is fully obedience trained, hangs off lower than me when cornering and was used by all the TV stations after the '95 Toy Run in their newscasts. If it was so illegal something would have been said after the nation wide telecast.

Stay upright and keep barking. Sean and Ochre

MRA SA CENTRESTAND

JUNE 1998

SCHOOL ZONE PROPOSAL Peter Mount

The State government will legislate to apply a 25kph limit within school zones whenever children are in the area. This will replace current legislation which allows specific times when the speed limit applies to be set according to the needs of individual schools. The new legislation is intended to overcome the visibility problems associated with the current crop of tiny school zone signs set high amongst the trees and introduce consistency to the system.

As a means of letting motorists know they are approaching or in a school zone Transport SA (TSA - the latest name for the Department of Transport) is proposing to paint zigzag lines in the centre of the most-used lane for 30 metres on the approach side of the zone. The lines would be 100mm wide and the zigzags 1.1 metres wide and 6 metres between peaks.

In recognition of the particular safety requirements of motorcyclists, TSA has asked the MRA for comment on the proposal prior to a final decision being made.

The most relevant issue for motorcyclists lies in the composition of the road marking paint utilised. Given that there would be a potential necessity to brake quickly not just within a school zone but within the entry and exit areas, road surface traction becomes particularly significant. Motorcyclists have great difficulty coping with the slippery nature of normal road marking paint even in dry weather: in the wet this paint has a lower coefficient of friction than ice on bitumen, and we are therefore advising very strongly against its use for any purpose within the vicinity of school zones.

On the other hand, motorcyclists would not object to the proposal provided skid-resistant paint were used. This paint is a unique product - a "world first" - developed by the (then) SA Department of Transport over a period of four years to be utilised specifically in situations of high potential risk such as that detailed in the proposal; to avoid using it in such a situation for reasons of expediency or cost minimisation would beg the question of its value in any other situation.

TSA also asked for our response if the line width were to be increased from 100mm to 150 mm. Clearly, this would serve only to exacerbate the risk to motorcyclists (and hence, by default, to children in the area) by a factor of 50% unless, of course, skid-resistant paint were used.

Given that the opportunity for laying skid-resistant road marking paint has been extant since 1990, that it was anticipated that this paint would be laid in areas of high risk at the rate of 30% a year, and that little if any has been laid to date, despite tests establishing its long-term cost-effectiveness, motorcyclists would be, understandably, somewhat cautious about supporting the proposal even in principle unless assurance could be given that the DOT's efforts to develop the skid-resistant paint would be rewarded by its inclusion as the product stipulated for use. Other problems regarding the concept of zigzag lines may need to be considered. For example, car drivers may have difficulty seeing the lines when another vehicle is immediately in front; combined with a heavy traffic situation, in which a driver may be concentrating more on vehicles and surroundings in the immediate vicinity than on the road surface, this obscuration factor could become significant.

The proposal also includes a retroreflective capacity for the painted lines. There is some dubiety about the effectiveness of this capacity given the low angle of inclination between motorists' eyes and the flat road surface. In any case, whether or not retroreflective paint is used, linemarkings are not easy to see at night under the sodium vapour lamps used in South Australia, and

in wet weather they become well nigh indistinguishable from the normal road surface. At such times this reduction in conspicuity becomes a significant problem for motorcyclists whose visors become beaded with refractive raindrops. Hence, even if skid-resistant retroreflective paint were to be used, its poor all-weather visibility at night, for all road users, is considered to be a severe drawback.

The MRA was asked to consider any alternatives to the zigzag lines which would accommodate the safety criteria governing the proposal. Given that the objective is to make road users aware that they are approaching a school zone, the dominant criterion is to ensure this awareness in the most effective manner; secondary criteria would include safety, efficiency, placement, durability, cost and other factors.

The primary criterion would probably be best satisfied by flashing or wigwag lights at the commencement and termination of the school zone, either above or at the side of the road. This would be similar to the system previously in place in South Australia, which was altered in the interests of national uniformity with a resultant dimunition of road user awareness and a concomitant loss of public support. The drawback to this

system would be its capital, maintenance and operational costs, particularly in country areas. Notwithstanding, and not to be confused with, our previous comment regarding cost minimisation, any system designed to improve road safety must (with some exceptions) be considered within the context of an

acceptable benefit/cost ratio (BCR), and in this regard a lighting system, whilst ideal, may not be considered the most practicable on a state-wide basis.

A second alternative would be transverse strips of bitumen (or other material) of a different colour and texture to that of the road surface to provide both visual and audible warning, provided the strips were of at least the same coefficient of friction as that of the road surface. These would be, in effect, "rumble strips" - a modified form of the devices used in a few places in South Australia and some other states to warn motorists of their approach to a major confluence of roads. Given that braking efficiency and, for motorcyclists, stability during braking, would be important considerations in the material used and its application, if the strips had any elevation above the normal road surface it should be minimal, and the transition stages should be graduated to avoid skids, slides or loss of contact with the surface.

The drawback to this system is the possibility of its being harder to see at night, especially during inclement weather, but this would in all likelihood be adequately compensated by its audible facility. Although not as effective as flashing rights, the system would probably have a far more appealing BCR at all stages of its implementation and utilisation.

The bill to alter legislation governing road user responsibility in school zones is expected to be ratified by the time this edition of Centrestand is published. We can only hope that our comments have been heeded. Certainly, it appears that TSA considers motorcyclists an integral part of the road user network, and recognises that issues pertaining to our safety on the road can often require different approaches and remedies to those appropriate for other motorists, without compromising the safety of those others.

FREE
FITTING &
BALANCING

G.C. MOTORCYCLES

122 Main North Rd., Prospect

8344 7888

SATURDAY UNTIL 4 p.m.

 WHEEL BUILDING RIMS & SPOKES

TAX EXEMPT

- BRÁKE PADS
- BATTERIES
- **CHAINS & SPROCKETS ATV TYRES**

CREDIT CARDS WELCOME

AVON

DUNLOP

Brivgestone

METZELER 1

MOTORCYCLES

AUTHORISED DEALERSHIPS

YOUR CITY ALTERNATIVE

(08)85523601

FAX (08) 8552 8233

14 Adelaide Rd., Victor Harbor

Kawasaki

SPECIAL INTEREST MOTORCYCLE INSURANCE

Benefits Include

*Right to Retain Wreckage

*True Agreed Value *Choice of Repairer

*Up to \$20,000,000 Legal Liability

We Individually Design Your Policy to your Needs

Phone our ADELAIDE OFFICE for a FREE QUOTE (08) 8294 9000

Country Callers 1800 653 996

Underwritten by Royal and Sun Alliance Insurance Australia Ltd ACN 005 297 807

MA(SA) NOTICE

Anyone wanting information regarding dates of 1998 competition fixtures in SA for 1998 should contact Motorcycling Australia (SA), 251 The Parade, Beulah Park or on (08) 8332 9000 ph. (08) 8332 9100 fax for a free copy of the 1998 Fixtures SA Brochure

SHOW THIS AD FOR 10% DISCOUNT

TRADING MOTOR CYCLES - CARS
WE BUY / WE SWAP
WE SELL ALL MAKES OF
BIKES AND CARS

460A MAIN NORTH ROAD, BLAIR ATHOL, 5084

Honda Yamaha

DEREK BLACKER

MOTORCYCLES . WATERCRAFT

855 South Road, Clarence Gardens, South Australia 5039 Telephone: (08) 8297 0622 Facsimile: (08) 8293 4611

NOTICE TO ADVERTISERS

The Trade Practices Act 1974 came into force on October 1 1974. There are important new provisions in that Act which contain strict regulations on advertising and all advertisers and advertising agents are advised to study those provisions carefully.

It can be an offence for anyone to engage in, or trade or commerce in, conduct "misleading or deceptive". In particular Section 53 contains prohibitions from doing any of the following in connection with the supply of goods or services or in connection with the promotion, by any means, of the supply or use of goods or services.

- (a) Falsley represent that goods or services are of particular standard, quality or grade, or that goods are of a particular style or model;
- (b) Falsley represent that goods are new;
- (c) Represent that goods or services have sponsorship, approval, performance characteristics, accessories, uses or benefits they do not have;
- (d) Represent that he or it have a sponsorship approval or affiliation he or it does not have;
- (e) Make false or misleading statements concerning the existence of, or amounts of, price reductions;
- (f) Make false or misleading statements concerning the need for any goods, services, replacements or repairs;
- (g) Make false or misleading statements concerning the existence or effect of any warranty or guarantee.

PENALTY For an individual - \$10,000 or 6 months imprisonment, For a corporation - \$50,000

It is not possible for this company to ensure that advertisements which are published in this magazine comply with the Act and the responsibility must therefore be

MRA SA CENTRESTAND

JUNE 1998

ROAD SAFETY REPORT

The Australian Transport Council met in November of last year and amongst another things considered the matter of the *National Road Safety Target*.

To assist in reducing the incidence of death and injuries on Australian roads Ministers agreed to adopt a new road safety target of fewer than 8 deaths for every 100,000 people by the year 2005. The previous target was below 10 deaths for every 100,000 people by the year 2001. Based on population forecasts this would equate to a road toll of 1,900. The new target equates to 1,600 deaths.

Ministers stressed that the setting of targets should not in any way suggest that any death on our roads is acceptable. However, a nationally agreed target provides a focus for efforts in the short term. Whilst indications for 1997 suggest a downward trend in the road toll, when compared to 1996, there is a need to maintain Australia's strong commitment to road safety. A similar downturn in trend occurred in mid 1993 when the twelve months road toll fell under 1,900. These gains were subsequently lost.

The road toll for 1996 was 1,970. On current trends the toll for 1997 is estimated to be around 1,735, which equates to a rate of 9.6 per 100,000 people.

ATC November 14 1998 Communiqué

TOY RUN SPONSORS 1997.

THE SAGA CONTINUES Annika Levai.

So the VT250 has a good home, a new paint job and we have had hours of fun thinking for a nickname for the newest member of our family. I had better introduce myself, my name is Annika Levai and I have for the first time in my life a motorbike of my own, not my big brother's, not my husband's, or my friends. MINE.

So on the ANZAC weekend I did the ridersafe course (yes, I missed the Great Escape Rally, small price to pay) and I enjoyed it immensely (it meaning the course, not missing the rally). The good thing is that the instructors don't assume that you know anything and for someone like me, who is almost a professional pillion, that's a good thing!

The instructor (ours was called Nigel) starts off explaining a bit about the course, then you get to watch some videos about where to find things like ignition/clutch/brakes/throttle/gears etc. and how they work. Before long you get to go outside to choose a bike and a helmet if you didn't bring one. Then before you actually start the bike, you choose a partner and then take it in turn to pushing each other up and down (a bit like when you first learned to ride a push bike) to get use to the weight and getting your balance. Then you're allowed to start the bike and ride slowly. The emphasis is on learning how to brake properly. By the end of the day you're riding around the compound (and in my case feeling quite pleased with myself).

Needless to say I got my learners, so first thing Monday morning after dropping the kids at school we (Paul & I) set off to Dept. Motor Reg. To pay for my permit so I could do my first ride (over to Mums for a cuppa), I was a bit shaky leaving the driveway, but the rest of the ride was uneventful. I have been for a couple of rides since then (still shaky leaving the driveway) but the best thing is I can only improve.

Oh...almost forgot, Paul told me that I broke with tradition by not riding over to David Povey's workshop, so sorry David as I was not informed of this, I hope I can have a rain check.

The course was both interesting and fun, so all I really have to say is, if you're thinking about learning to ride or always wanted to but never got around to it.....
JUST DO IT.

Annika

MRA SA CENTRESTAND JUNE 1998

THE C.R.A.P. FILES

Like any other diverse, integrated and in-touch group the team at the Crapper have all been gathered from the four winds. The problem that this causes is that the idea of going for a ride together can become somewhat of an ordeal when the thrashing component of the Crapper has a tendency to leave the more chronologically challenged members behind to wallow in the depths of gerontic confusion.

The result is that the rest of the group is left waiting at intersections, doubling back over the previous sections of road or speeding ahead to see whether the missing members of the run have somehow missed a turn off or taken an alternative route and ended up in front of everybody else. Pain in the arse, right, well I am sure that we are not the only group to suffer from this experience. To solve this problem we have utilized the latest technology in monitoring the location of the old and permanently baffled. With Christmas only six months away our R and D division have been flat out and we hope to have the G.P.P.S.S. or Global Pensioner Positioning Satellite System on the market soon. This device incorporates a homing beacon fitted to the stead belonging to the offending pensioner and a series of miniature tracking devices with LCD screens that can be carried by the other members of the group. The G,P.P.S.S. can also be fitted with an optional engine shut down. This option will be of considerable value if your particular pensioner has some momentary brain storm and believes themselves to be the incarnation of Agostini. Under these particular circumstances you can kill the power to their engine enabling them to be easily caught and medicated before they can create too much damage.

As a follow up on our lead story from last issue many of our readers will have noticed that the long awaited YZF 1000 R1 has begun to show itself on the showroom floors of some of our local Yamaha dealerships. However, following repeated attempts to get our grubby little hands on one to provide our readers with a road test Yamaha Australia has continued to take the hard line and deny our requests to take one for a thrash. As a demonstration of our commitment to our readers, as a provider of the last word in road tests, we have decided to steal one. This is were you the reader come in because we need your help. Our most basic need appears to be a ram raid vehicle. The sad but true fact of the matter is that the Crap Mobile (AKA Fiat Bambino) has, following rigorous testing on the front fences of the houses around Crap HQ, shown itself to be a gnats dick shy of fulfilling the task, this is despite the precision driving team we have being fortified with three slabs of lager and a bottle of Wild Turkey. So if any of our readers are in possession of a large tin top (it doesn't matter what kind, experience says big) and don't mind doing three to five in the service of the state contact us and we will arrange the details. Please note that this operation

will be conducted in secret departing Crap Inc. headquarters at about 2:00 am on Friday morning, so don't tell anyone.

Yet again we here at the Crapper feel that we are victims of industrial espionage. Readers of the Advertiser on the 9th of May 1998, may have noticed that an Israeli exnaval officer claims to have invented an external air vest that is designed to cushion the motorcyclist in the event of an accident. Well, the concept is not a new one to us we have been experimenting with the concept for years and I think you will agree that our version has many advantages over this external "Milli Venilli". Primarily, our design does not require the rider to wear an extra, potentially restrictive vest, as we utilize the bodies own natural gas containment system. Instead all that the rider need do is place the new, patent pending, rectal attachment unit to the high pressure helium storage tank, frame mount the inertia triggering device and go. The device then pumps forty cubic feet of compressed helium into the rectal cavity on impact.

(WARNING: the above product the "Balloon Bowel Bouncer" is not a gerbil friendly device)

With release of this issue of the CRAP Files we here at Crap Inc. celebrate the end of our first year, the transdimensional, transsendental and transexual research team, the man called U.N.C.L.E., General J.G., Domesticus Horribilus, Great Grandpa Rob and of course myself, would like to thank all our readers for their support. We look forward to the opportunity to provide you the reader with more of the type of Crappy purile shit that you have come to expect from this farcical filler.

MRA SA CENTRESTAND

JUNE 1998

For those of you that have come to this page after reading my presidents report (and previous issues) you will be aware of the fact that I have been bitching about compulsory third party premiums for a while. This is your opportunity to help us try and rectify the situation. On the opposing page is a letter that, if you agree with, you can complete and forward to your state member and who know some of them may follow up on (South Australia has a lot of marginal seats). What you need to do is find the MP for your area from the list below and complete the details in the letter, including your own, fold it up and put it in the post. Thanks for your support. Trixie.

MP's Name	Postal Address	Robert Kerin	57 Railway Tce
Electorate		Frome	Crystal Brook 5523.
Dr Micheal Armitage	60 O'Connell St	Ms Steph Key	237 South Rd
Adelaide	North Adelaide 5006.	Hanson	Mile End 5031.
Mr Micheal Atkinson	574 Port Road	Dorothy Kotz	Office 1 1257 N.E. Rd
Spence	Allenby Gardens 5009.	Newland	Ridgehaven 5097.
Ms Frances Bedford	PO Box 143	Mr Tom Koutsantonis	229 Henley Beach Rd
Florey	Modbury North 5092.	Peake	Torrensville 5031
Ms Lynette Breuer	108 Wood Tce	Mr Peter Lewis	64 Adelaide Rd
Giles	Whyalla 5600.	Hammond	Murray Bridge 5253.
Mark Brindal	142a Goodwood Rd	Wayne Mathew	7 Sturt Rd
Unley	Goodwood 5034.	Bright	Brighton 5048.
Mr Robert Brokenshire	Office 1 118 South Rd	Mr Rory McEwin	PO Box 8001
Mawson	Morphett Vale 5162.	Gordon	Mount Gambier 5290.
Dean Brown	1/2 Sturt St	Mrs Karlene Maywald	13 Kay Ave
Finnis	Victor Harbour 5211.	Chaffey	Berri 5343.
	148 Murray St	Mr John Meier	25 Owen Tce
Malcolm Buckby	Gawler 5118.		and the state of t
Light Ms Vini Ciccarello		Goyder John Olsen	Wallaroo 5556. Main St
	228 The Parade		The state of the s
Norwood	Norwood 5067.	Kavel	Lobethal 5241.
Mr Ralph Clarke	264 Main North Rd	John Oswald	19 Giles St
Ross Smith	Prospect 5082.	Morphett	Glenelg 5045.
Mr Steve Condous	318 Seaview Rd	Mrs Liz Penfold	PO Box 1798
Colton	Henley Beach 5022.	Flinders	Port Lincoln 5606.
Mr Patrick Conlon	967 South Rd	Ms Jennifer Rankine	Suite 9 Village Shopping
Elder	Melrose Pk 5039.	Wright	Centre, Golden Grove 5125.
Mr Murray De Laine	30 Marryatt St	Mike Rann	40-42 Commercial Rd
Price	Port Adelaide 5015.	Ramsay	Salisbury 5108.
lain Evens	198 Main Rd	Mr Joe Scalzi	1 / 462 Payneham Rd
Davenport	Blackwood 5051.	Hartley	Glynde 5070.
Mr Kevin Foley	34 Semaphore Rd	Mr Jack Snelling	PO Box 176
Hart	Semaphore 5019.	Playford	Ingle Farm 5098.
Ms Robyn Geraghty	Shop 8 511-529 N.E. Rd	Ms Lea Stevens	Suite 120(a) Bank Crt
Torrens	Gilles Plains 5086.	Elizabeth	Elizabeth 5112.
Graham Gunn	139 Main St	Bob Such	Shop 3 Hub Shopping
Stuart	Peterborough 5422.	Fisher	Centre, Aberfoyle Pk 5159.
Joan Hall	163 St Bernards Rd	Ms Gay Thompson	40 Hillier Rd
Coles	Rostrevor 5073.	Reynell	Morphett Vale 5162.
Mr Martin Hamilton-Smith	PO Box 275 Torrens Pk	Mr Ivan Venning	81 Main St
Waite	5062.	Schubert	Kapunda 5373.
Mr Kris Hanna	297 Diagonal Rd	Ms Trish White	Suite 2 3 Park Tce
Mitchell	Oaklands Pk 5046.	Taylor	Salisbury 5108.
Mr John Hill	99 Dyson Rd	Mr Mitch Williams	6 Davenport St
Kaurna	Christies Beach 5165.	MacKillop	Millicent 5280.
Ms Annette Hurley	39 Anderson Walk	David Wotton	PO Box 755
Napier	Smithfield 5114.	Heysen	Stirling 5152.
Graham Ingerson	357 Greenhill Rd	Mr Micheal Wright	Shop 4 2a Clark Tce
Bragg	Toorak Gardens 5065.	Lee	Seaton 5023.
PACE 16			

MOTORCYCLE RIDERS ASSOCIATION (SA BRANCH)

State Member for	
~	
Dear	
As a member of the Motorcycle Riders Association of Sou motorcyclist, I would like to ask why the process involved compulsory third party insurance for motorcyclists is conf	in setting the premiums for
As a motorcyclist, I feel disempowered and unable to quest decisions, particularly in the light of information from oth the provision of this insurance for motorcycles is significating insurance for the average car. This leads me to wonder with premiums are approximately 30% more than our four when	er states and territories showing that ntly less than the provision of the same hy our South Australian motorcycle
As a member of your electorate, I would appreciate your parliament. My aim is that there be equitable access to the that the committee utilises in their decisions relating to the party insurance premiums for motorcycles.	e information, rationales and processes
Signed	
Concerned Motorcyclist.	

LET THOSE WHO RIDE DECIDE

MOTORCYCLE RIDERS ASSOC. GPO BOX 1895. ADELAIDE 5001.
- FREEPOST No. 238 -
MEMBER FOR

MRA SA CENTRESTAND JUNE 1998

RALLY ROUNDUP

Wintersun Rally 5 - 8 June (Q BDay Wend)

Mildura M/Cycle Club Complex.

\$12 Pre-paid. \$15 Late \$10 Unbadged Entry.

- The WORKS -

Contact: Ulysses Mildura. PO Box 513. Mildura 3502.

RADIATA RALLY

10 - 12 July 5k East of Rennick on the Mt. Gambier Dartmoor Rd. Limited Catering and Drinks available on site, firewood, water, BYO food Bungie Pull, Treasure Hunt, Awards etc \$8 pre-paid and financial members/10 on the day MRA South East Register Box 909 Millicent 5280 Vicki (08) 8735 4287 Erica (08) 8733 2792

Rhynie Pub Run 25 - 26 July

100 k North of Adelaide on the Clare Road at the Baker Springs Hotel and Coach House \$9 prepaid (entries close 17 July), \$10 on the day The Secretary, SA Tourers MCC Po Box 186, North Adelaide SA 5006

Farewell to Parrilla Rally 8 - 9 August.

End of an era. Please show your support and thanks for what has been a South Oz rally tradition. Usual Site, Usual quality amenities. See Ya There. Call Bob: 8270 4095.

Warnertown Pub Run 22 - 23 August 210k North of Adelaide, 8k from Port Pirie Badges \$8, Fully catered at the pub. Reservations for camping area (08) 8634 3077 Flinders Touring Motorcycle Association Lefty (08) 8633 1516, Mike (08) 8632 2899

Route 12 Rally 5 - 6 September 15k North of Pinnaroo, part proceeds to SIDS Bar facilities, some food \$12 prepaid, \$15 on the day Pinnaroo Motorcycle Tourers (PMTs) PO Box 41 Pinnaroo SA 5304 for information Chris Black (08) 8577 8568, 015 604 484

Bush Pig Rally 19-20 September

Crystal Brook MotorCross Track.

Great Site, good clean amenities. Catering Saturday

Dinner. \$10 Pre-paid \$12 Late.

Pig on a Spit (Best, Cheapest Rally dinner you'll get)

MRA Mid North Register: Greg (08) 8865 2120

POKER RUN "98"

Poker Run?

Easter Sunday?

Gov Carpark?

Someone sure stuffed this one up!!

Just as well I know what's going on.

Out of bed, quick breakfast and flowers for the wife, and out the door as soon as possible. Arrive at the Whales workshop to find a nice turnout, around 30 or so bikes had assembled along with the usual Riff Raff (Devil, Pervie, Bob) and look there's Ichie & Scratchie with their new toys "UHF" pity they cant hear shit with those earplugs in.

As usual the Whale found an interesting route to take us on, first stop Cuddly Creek, the convoy was travelling at a pretty slow pace at this point, one can only assume that people were being polite or something? Collect the second card and off to check point two at Brukunga, this time the pace picked up and I was very impressed to see an old BSA hooting along very nicely, I think the last time I saw him he was laughing as he passed an unknown rider on a black GPX600. (He said he had trouble with his swingarm)

Quick smoke break, let 30lb out of the tires (never trust a servo gauge) and off to check point three, (somewhere the other side of Strath) This is where I had the most fun because my old 900 goes really well in a straight line and I loved loosing Harold on the BMW.

Collect the fourth card, which incidentally didn't help me one f#%*ing bit, and then off on the home stretch to Hahndorf and hot coffee. This is the part where I and my much more experienced, fellow pervert nearly came to grief. I saw the beware of Roos sign, I saw the slippery surface sign, but nowhere along this route did I see a sign saying "look out for blonde with big tits" I mean the cheek of this little hussy, to think she could have crossed the road at any other time but NO, she lays in wait for us poor unsuspecting road weary motorcyclists to come around the corner and nearly caused a major pile up. (Of bikes I mean)

We arrived at Hahndorf on time and thank god all in one piece. The final cards were collected and Dave Filler claimed first prize, I don't know who got second or third because I got the shits on and went to find coffee.

Once again the Whale organized a great ride and I was pleased to see some 250cc riders out there with us, especially the guy on the Virago, man did he flog the shit out of that thing!!

So if you haven't been on a run lately or are a new member I suggest you keep your eye on "pick your date" or contact the Whale and join us for a ride soon.

Paul Levai

"PICK YOUR DATE"

Motorcycle Riders
Association of S. A.
Calender of Forthcoming
Events: July - Sept '98.

JUNE

Thursday 4 th 4B's Meeting 7:30 pm Flagstaff Hotel Franklin St City.

Monday 8 th Committee Meeting 7:30 pm "The GOV" Port Rd Hindmarsh.

Monday 15 th Toy Run Meeting 7:30 pm "The GOV" Port Rd Hindmarsh.

Thursday 25 th Mid North Register Meeting at Bute

Monday 29 th Social Sips 8:00 pm "The GOV" Port Rd Hindmarsh.

JULY

Thursday 2 nd 4B's Meeting 7:30 pm Flagstaff Hotel Franklin St City.

Saturday 4 th South East Register Working Bee at Rally Site Monday 13 th
Committee Meeting 7:30 pm
"The GOV" Port Rd Hindmarsh.

Monday 20 th Toy Run Meeting 7:30 pm "The GOV" Port Rd Hindmarsh.

Thursday 23 rd Mid North Register Meeting at Redhill

Monday 27 th General Meeting 8:00 pm "The GOV" Port Rd Hindmarsh.

FOR SALE

1991 Yamaha Virago 535 Shaft 10 000 kms Dark Blue Very Good Condition URGENT REGRETABLE SALE THP - 945 Currently not Registered Contact Lee 8293 1951 Sth Plympton

AUGUST

Thursday 6 th 4B's Meeting 7:30 pm Flagstaff Hotel Franklin St City.

Monday 10 th Committee Meeting 7:30 pm "The GOV" Port Rd Hindmarsh.

Thursday 13 th BLOOD DONOR DAY.

Monday 17 th Toy Run Meeting 7:30 pm "The GOV" Port Rd Hindmarsh. Monday 24 th
Social Sips 8:00 pm
"The GOV" Port Rd Hindmarsh.

Thursday 27 th Mid North Register Meeting at Crystal Brook

SEPTEMBER

Thursday 3 rd 4B's Meeting 7:30 pm Flagstaff Hotel Franklin St City.

Monday 14 th Committee Meeting 7:30 pm "The GOV" Port Rd Hindmarsh.

Monday 21 st Toy Run Meeting 7:30 pm "The GOV" Port Rd Hindmarsh.

Thursday 24 th Mid North Register Meeting at Lochiel

Monday 28 th MRA SA AGM 8:00 pm "The GOV"

From Page 6

EXPLANATION

In case you are wondering why I called Robyn a bitch, she has a sticker on the back of her bike with the word BITCH in large letters and underneath in smaller type is:

Beautiful Intelligent Talented Cunning Horny So as you can see I was not being nasty.

Normal Arsehole Still Talking Yammer

1998 WORLD ROAD RACING ROUND UP.

July 5 th **GP.**Donington Park
Great Britain.

July 5 th **WSB**. Interlagos Brazil.

July 12 th **WSB.**Laguna Seca
U.S of A.
July 19 th **GP.**TBA Germany.

August 2 nd **WSB.**Brands Hatch
Great Brittain.

August 23 rd **GP.**Brno Czech
Republic.

August 30 th **WSB.** A-1 Ring Austria.

Sept 6 th **GP**. Imola Italy.
Sept 6 th **WSB**.
Assen Netherlands.

Sept 20 th **GP**. Catalunya Spain.

October 4 th GP.
Phillip Island
Australia.
See You There!!

October 4 th **WSB**. Sugo Japan.

October 11 th **WSB.**Shah Alam
Malaysia.

October 18 th **GP.**Jacarepagua
Brazil

MRA DISCOUNTS

Please support these shops, as they support our members. Don't forget to show your membership card when requesting discounts.

Adelaide Arcade Engravers

Bike City	10% Parts/Accessories		
Bike Centre	10% Parts/Accessories		
Boltons	10%		
City Cycle Electric	10%		
C & D Motorcycles	10%		
GC Motorcycles	\$5 Must show card		
GP Motorcycles	10% Parts/Accessories		
Honda Shop	15%Parts 10% Access		
Honda World	10% Parts/Accessories		
Kessner Suzuki	10% All except specials		
Peter Stevens	10%		
Pitmans - North & So	outh Available on request		
Redline Exhausts	Discount On Request		
Red Lion Motorcycle	s, Whyalla negotiable		
Shannons Insurance	Club Discount Available		
Victor Motorcycles	10% Genuine pts & Acc		
Walden Miller Leather 10% (bring the ad)			
Western Underwriter	rs Discount on Request		

Note: Discounts are not given on specials or with other discounts at most businesses so check before paying.

Other conditions may also apply.

SUPPORT OUR ADVERTISERS

In This issue:	Phone	
Bolton's Kawasaki	8234 2050	p. 5
Docteur Desmo	8262 4555	p. 13
Eurocycle	8346 5621	p. 13
GC Motorcycles	8344 7888	p. 12
Good Wool Store	(02) 4464 2081	p. 23
Holbrooks Swags		p. 23
Honda Shop	8349 8477	p. 13
Honda World	8297 0622	p. 13
Ian Williams Tuning	8293 6677	p. 2
Kessner Suzuki	8261 9955	p. 23
Magnum Motorcycles	8349 5566	p. 13
Peter Stevens	8212 1494	p. 2
Pitmans Motorcycles	8349 7599	p. 23
Redline Exhausts	8277 0311	p. 4
Replico	8232 8865	p. 2
Sykes Bidstrup	8223 4172	p. 23
Shannons Insurance	8294 9000	p. 12
Victor Motorcycles	8552 3601	p. 12
Walden Miller	8272 7655	p. 2
Western Underwriters	8213 9299	p. 2
Shadow Trailers	8298 7382	p. 24

MEMBERSHIP FORM

(Cut out or photocopy and hand it on)

OFFICE USE ONLY

Meeting Run Magazine Function Other				
Card issued Stock Issued Entered				
MEMBERSHIP FEES: CIRCLE ONE				
<u>Standard</u> <u>Concession</u>				
Single Family Single Family				
1 Year \$20 \$30 \$16 \$24				
2 Years -\$38 \$57				
3 Years -\$56 \$85				
DATE: / / Register:				
PLEASE TICK APPROPRIATE BOXES:				
New Member Renewal M'Ship No.				
Male Female				
Name:				
Address:				
Postcode				
Telephone: ()				
Occupation:				
Signature:				

Comments:	 	

I AM \square , AM NOT \square A BLOOD DONOR.

I would like further advice regarding blood donating. Cheques/Money Orders to be made payable to MRA SA Inc.

Orders for stock can be made by filling out the back of the mailing label of the Centrestand. Ask the person who gave you this Membership Application.

MOTORCYCLE PICK-UP
& DELIVERY

MRA DISCOUNT

- 24 Hour Service
 - · All Areas

Phone: DAVID

0419-038-308 or 8277-5594

SA CLUBS LISTING

AJS MCC

PO Box 58 Edwardstown 5039 Colin Behn(08) 8293 7031

AMTRA MCC

PO Box 51 Walker ville 5081 Geoff Twomey (08) 8337 9456

ARIEL MCC

PO Box 3070 Norwood 5067 Roger Bouwhuis (08) 8297 3208

AUST. SPORTS BIKE ASSOC.

PO Box 668 Port Adelaide 5015

ATUJARA MCC

53 Forest Avenue, Newton 5074 Rebecca Cowling (08) 8365 4026

AVA ROAD RACING ASSOC.

PO Box 3301, Norwood 5067 Peter Sparkes(08) 8276 8082

BAROSSA VALLEY CLASSIC MCC

PO Box 490 Nuriootpa 5355

BMW OWNERS CLUB OF SA

PO Box 193 North Adelaide 5006

(08) 8269 6741/018 824 665 Tom

BSA OWNERS CLUB OF SA

(08) 8278 7646 Bas Alex (08) 8297 3953

CAFE RACERS CLUB OF SA

PO Box 704 Prospect East 5082

Gordon (08) 8266 2016

CHRISTIAN MOTORCYCLE ASS.

PO Box 736 Modbury 5092

Don (08) 8289 0086

CLARE MCC PO Box 134 Clare 5453

(088) 423 811

CLASSIC OWNERS MCC

(08) 8250 9743, (08) 8390 1725

CRYSTAL BROOK MCC

PO Box 145 Crystal Brook Meredith Eberhard Ph/Fax (08) 8636 2067

DUCATI OWNERS CLUB OF SA

44 Janet St, Evandale 5069

David Wainwright 8362 1635

ELIZABETH & DISTRICTS MCC

PO Box 14 Para Hills 5096

Les Wayne 8250 6853

FLINDERS TOURING MCC

PO Box 892 Port Pirie 5540

Lefty (08) 8 633 1516

FEDERATION OF HISTORIC

MOTORING CLUBS

(08) 8264 5355

GAWLER MCC

PO Box 104 Gawler 5118

Wendy Simpson (08) 8265 5275

GOLDWING ROAD RIDERS ADELAIDE CHAPTER

PO Box 153 Elizabeth 5112

Frank 014 471116 (Area Rep)

Chris (08) 8344 1535 (Rides Captain)

GREEN GINGER GUZZLERS

PO Box 109 Modbury North 5092

(08) 8241 1507 Jezza

HARLEY OWNERS GROUP

(08) 8386 3685

HISTORIC MOTORCYCLE RACING REGISTER OF SA

PO Box 90 Hindmarsh 5007

Trevor Henderson (08) 8384 5284

JUVENTUS MCC

Lot 1 Tozer Rd, Waterloo Corner 5110 Paul Rumsey (08) 8280 6518

KAWASAKI Z OWNERS CLUB OF

SA Tony Potter

(08) 8298 7762 0142 602 272

KEYNETON MCC

PO Box 214 Nuriootpa 5355 Andrew Carter (08) 8564 2102

KEITH & DISTRICT MCC

PO Box 18 Keith 5267

Carl Fuller (08) 8755 3233

LEVIS MCC

8 Crafter St, Grange 5022

Linda Harris ph/fax (08) 8235 2709

LONG RIDERS

Keith Miller (08) 8346 2258

M/C TOURING CLUB OF SA

PO Box 12 Goodwood 5034

MOUNT GAMBIER JMCC

Karen Thompson (08) 8725 6799

MOTORCROSS RIDERS ASSOC.

27 Wright St, Ferryden Park 5010

Gavin Gallagher (08) 8268 5519

MOTORCYCLING AUSTRALIA

251 The Parade Beulah Park 5067 Ph (08) 8332 9000 F (08) 8332 9100

MUD AND TARS MCC

Julie Elliott 8326 68888

MURRAY BRIDGE SCC & MCC

PO Box 316 Murray Bridge 5253

Hilda Zerna (08) 8532 1954

PHOENIX MCC OF SA

PO Box 2464 Kent Town 5071

John Foster (08) 8287 4655

PINNAROO MC TOURERS

Chris Black 8577 8568 / 015 604 484

PORT LINCOLN MCC

PO Box 418 Port Lincoln

Steve Scubert 5606 (08) 8683 4455

PORT PIRIE JMCC

PO Box 98 Port Broughton 5522

Janice Siviour (08) 8635 2156

PORT AUGUSTA MCC

PO Box 138 Port Augusta 5700

Terry Billett(08) 8643 6362

REDBACK TOURERS

68 Kiekabusch Rd Salisbury East Tony Barker (08) 8258 9863

RIVERLAND TOURERS MCC

PO Box 85 Berri 5343

(08) 8586 5013

SA FLAG MARSHALLS ASSOC. PO

Box 24 Hindmarsh 5007

SA POLICE ASSOCIATION

25 Pulteney Rd, Brahma Lodge 5107 Grant Dansie (08) 8258 2447

SA TOURERS MCC

PO Box 186 North Adelaide 5006

Aiden Hanafin (08) 8346 4071

SCOOTER CLUB OF SA

(08) 8336 4404

SOUTH EAST TOURERS MCC

(08) 8725 8245

SOUTHERN CROSS MCC OF SA

(08) 271 8893

SPEEDWAY RIDERS ASSOC.

PO Box 174, Salisbury 5108

Daphne Waters (08) 8281 7103

ST JOHN MCC

6 Baru St, Pooraka 5095

Linda Chambers (08) 8262 6249

SUZUKI MCC OF SA

(08) 8248 4894

THREE STAR MCC

Veronica Atherton (08) 8389 3294

TRAILER CLUB OF SA

(08) 8438 3811

TRIDENT & ROCKET THREE

OWNERS REGISTER

(08) 8261 3203

ULYSSES MCC ADELAIDE

24 Newland Street, West Beach 5024

Peter Vincent 019 672 260

ULYSSES MALLEE BRANCH

(08) 85412 834

VELOCETTE MCC

10 Mitchell St, Kadina 5554

Paul Russack 08 8821 2339 VETERAN/VINTAGE MCC OF

NORTHERN YORKE PENIN.

(08) 8821 1407

VETERAN & VINTAGE MCC

PO Box 8 Goodwood 5034 (08) 8384 5632

VIETNAM VETERANS MCC SA

Stumpy (08) 8234 1490, 041 780 3397

VINCENT HRD OWNERS MCC

Paul (08) 8264 4154

VIRAGO CLUB

8287 1683

WIMA MCC OF SA

Carmel (08) 8365 4384

WHYALLA S/W PO Box 200 Whyalla 5600

(08) 8645 9997

YAMAHA 650 TWIN CLUB North Adelaide 5006 (08) 8239 1833

YAMAHA OWNERS MCC

Martin 0417 880 685 YORKE PENINSULA VETERAN,

VINTAGE AND CLASSIC MCC (08) 8852 1725

This section has recently been updated as much as is possible at this stage. Anyone aware of any entries which may need updating please contact the MRA on (08) 8262 2150 with any corrections. Club secretaries, please check your entries.

THE LARGEST RANGE OF **NEW SUZUKI** MOTORCYCLES IN S.A.

- TOP QUALITY USED BIKES . GENUINE SPARE PARTS
- INSURANCE & FINANCE
- TYRES & FITTING
- CRASH REPAIRS
- . HELMETS & CLOTHING
- **SERVICING & TUNING ALL MAKES ***

* NEW LOCATION * EASY PARKING

PH. 8261 9955

320 North East Road, Klemzig 5087

FOR NEW & PRE-OWNED BMW & YAMAHA MOTORCYCLES

FOR ALL YOUR YAMAHA AND BMW NEEDS

SALES & SERVICE

SPARE PARTS

CLUB DISCOUNTS APPLY 420 MAIN NORTH ROAD BLAIR ATHOL

FAX: 8349 7800

SYKES BIDSTRUP

BARRISTERS & SOLICITORS

ALL FIELD OF LAW INCLUDING:

*ACCIDENT INJURY CLAIMS

*CRIMINAL LAW

*FAMILY LAW

77 ANGUS STREET ADELAIDE SA 5000 8223 4172

FIVE FACTS YOU SHOULD KNOW ABOUT OUR SHEEPSKIN SEAT COVERS.

These new items • Saddle Saver - waterproof protection . Go Gloves handlebar covers - easy to use

 Universal Covers - towelling and genuine sheepskin

Full mail order service available for sheepskin and woollen products. Contact: Andrew Killen. Good Wool Store,

49 Queen Street, Berry. NSW 2535. Ph. 02 4464 2081. Fax. 02 4464 3344. www.shoal.net.au/~goodwool

BIKER SWAG

SA MADE

Avail from

KESSNER SUZUKI YAMAHA PITMANS

SA OWNED

BEING SHADOWED

- Manufactured in Adelaide
- Designed for Strength and Space
- High Speed Rating Tyres
- Lightweight (only 65kg) and Aerodynamic
- Fully Independent Adjustable Underslung Coil and Damper Suspension
- High Stability
- Drawbar Stand
- Aluminium One-Piece Wheels
- Key Lockable
- Dust and Water Resistant
- 600 Litre Capacity Approximately
- 1000mm Wide X 1665mm Long X 850mm High
- Any Gel Coat Colour or Colour Matching Available
- Try Before You Buy Trailers Available for Hire
- Arguably the Best Trailer in Australia

Specifications subject to change without notice.

SHADOW TRAILERS

18 WILTON AVENUE, SOMERTON PARK, S.A. 5044 PH 8298 7382 OR 014 787 4424