
 1

��� � Phoenix Metro Bicycle Club ��� � West Valley Bicycle Club ��� � Prescott Cycling Club

www.pmbcaz.com
THE
TAILWIND
TIMES

March 2010

Congratulations to all of us! By now I hope you have heard that PMBC has won the League
of American Bicyclists “Club of the Year Award!” It’s a big deal. To be absolutely correct,
PMBC is co-award winner with the New Mexico Touring Society in Region 5. The later
includes an awful lot of other states too. However, it’s kind of like winning a gold medal at the
Olympics in “Curling.” No one cares what event it was, but you can say a “Gold Medal
Winner” at the Olympics and always get a conversation going.

I would be remiss if I did not acknowledge an awful lot of people (this is like the Academy Awards!). Past presidents
Bob Beane, Jay Stewart, Roy Kopel and Mike Morross were “instrumental”, in getting PMBC to where it is today. The
hard working Board Members who guide the club and keep it on track year after year. Our weekly ride leaders Sue,
Glen, Kathy, Tom, John Arle, etc., and of course, all of our major event leaders and volunteers

I want to also thank Mary Ellen Cole and her hard working group of folks who brought us another great Casa Grande
Century this year. This event just gets better and better. I rode the century with a fellow from Alexandria, Virginia who
was celebrating his 50th birthday. His wife asked him what he wanted and he said “do that ride in Arizona,” which of
course was the Casa Grande. I don’t know what else his wife promised, but I was too winded to ask.

PMBC has two big events coming up; The Mining Country Challenge (March 20th) and the Tour of the White
Mountains (July 10th and 11th). Check our website for more information www.pmbcaz.org.

Speaking of our website Terry Wright, our web magician, has been working and tweaking to add new things for
members. One of those is a “Services Page” available to all members. This will allow any member to advertise for
free, a product or service that might be a benefit to club members. Are you a plumber, electrician, Physical Therapist
or whatever? Send a copy of your business card and tell us about your service in twenty-five words or less. Send it to
me for editing, review and correctness and I’ll get it on our webpage; ronwaller@cox.net

Don’t forget to read the Tailwind Times our monthly newsletter. (Hopefully you know about it or you wouldn’t be able
to read my wonderful letter). We have a new editor Sheryl and Al Keeme. Give her some feedback and thanks next
time you see her.

Ride smooth - be safe.
Ron Waller, PMBC President

GREATER ARIZONA BICYCLING ASSOCIATION LEGACY CLUBS…

March 2010, Vol. 18, No. 3

In this issue:
· PMBC wins Bicycle Club of the YEAR! (Page 1)
· Mining Country Challenge Registration Information (Page 5)
· Valley of the Sun Stage Race recap (Page 7)
· Laveen Country Challenge recap (Page 9)
· No Bike Left Behind…TIDBITS by Sue Fasset (Page 11)
· PMBC Supporting Members… (Page 12)

A message from the PMBC President, Ron Waller

 2

Rain and clouds have chased cyclists this February and the cold has reminded us
that even though we are in Arizona, it IS FEBRUARY after all. On Saturday, Feb. 20,
53 women checked in to ride in the second annual Girls Gone Riding All-Women
bike ride in Gilbert. Ladies from as far as Kingman and Flagstaff came to ride 15, 34
or 64 miles from Joe’s Farm Grill in Higley north through Gilbert or to Usery Pass if
attempting a metric century.

Unfortunately, the same gray clouds that plagued the SatCycle ride from Kiwanis
also emptied their contents on the riders on the two longer routes. Volunteers helped

to rescue some of the women whose faces said they were done with the ride
despite not completing the course. A few diehards refused being swept and
labored through the slogging water. At the end of the day, three women managed
to complete their first metric century’s logging 64 miles and scores of those on the
34-mile route high-fived the folks awaiting them at the finish for a hot dog, chips
and drink from Joe’s. Cruisers, mountain bikes, hybrids and road bikes comprised the wheels that morning—but all
had one thing in common: They were women who love riding.

PLEASE SEND YOUR RIDE PHOTOS, QUESTIONS or COMMENTS FOR APRIL’S TAILWINDS! We’d love to
share them.
--Sheryl and AL Keeme

Located at Chandler Blvd and 48th Street, Javelina Cycles has been servicing Ahwatukaee residents since 2005.
Owner Rick Marquis brings his over 25 years of aircraft maintenance experience to this neighborhood bike shop,
which carries everything from high-end road bikes to beach cruisers.

“How many bike mechanics have worked on 747s, replaced plane engines, and even taxied them down the runway?”
asks Rick. When one walks into Javelina Cycles, the first thing you notice is selection. From high-end Yeti mountain
bikes and Orbea and Lapierre road bikes, to Raleigh and Jamis, ideal for the price-conscience consumer, Javelina
offers something for everybody. Rick also carries Niner, Fuji, Redline, We the People BMX bikes, and many custom
bikes that can be special ordered. “We are one the only shops in town that service and sell electric bikes,” Rick adds.
Javelina is also a full-service shop, offering both parts as well as repairs.
While other small businesses have faced challenges these last few years, Javelina has weathered the storm. “Despite
the economy, we’re still here,” Rick points out. One thing that makes Javelina different from other bike shops is his
commitment to community.

Rick has been involved with PMBC since 2000 as a both an active member and fellow rider. Rick also hosts an
annual breakfast for PMBC, and well as having served as a former ride leader for the White Mountain Tour. He also
donates bike accessories and services for different rides, including the bike MS Round-Up Ride, formerly the MS 150,
and other charitable organizations. To show his commitment, Rick will offer $1 CO2 cartridges any time and 10% off
all bike purchases for all PMBC members. Javelina Cycles offer a start to the weekend by hosting a ride from our
store every Friday 7:30 am, along with many woman riders please join us.

Shop Name: Javelina Cycles
Location: 48th and Chandler
Shop Hours: 10 am to 6:30pm
Phone Number: 480-598-3373
Web Site : javelinacycles.com
Bicycles Sold : Niner, Fuji, Redline, We The People BMX bikes and custom bikes

Sunrise/Sunset (Phoenix, AZ)

Mar 1 6:57 a.m./6:25 p.m.
April 1 6:16 a.m./6:49 p.m.

Member Profile: Javelina Cycles

Spokesnotes: Sheryl and Al Keeme, co-editors

PMBC Member Matt Kaas
Photo courtesy of

PMBC Member John McCarty

 3

A Note on Membership Questions from PMBC Vice President Ken St. Johns

We usually update our membership list at the end of the month. When we process the memberships, we’ll send you a
membership postcard. If you paid and haven’t heard back from us by the first week of the next month, or if you have
any questions about your membership, please drop me an email at ken_stjohn@yahoo.com.

Phoenix Metro Bicycle Club: Ron Waller, Pres (ronwaller@cox.net); Ken St. John VP & Mailing List (ken_stjohn@yahoo.com),
Mike Kirk, Treasurer (mkirk9942@aol.com); Cindy Dimassa, Secy (cjdimassa@cox.net); Al and Sheryl Keeme, Newsletter Editors,
(602) 369-7452, (Sheryl@girlsgoneriding.org).

West Valley Bicycle Club: (2009 Officers) President: John Oplinger – (928) 671-0070 or JOplinger5200@msn.com, Vice
President: Eric Kessler – hogansgoat7@cs.com, Secretary: Chuck Gerke (623) 974.9918, Chuckruthgerke@aol.com, Treasurer
& Membership: Betsy Turner – (623) 979.8110 bettur@q.com.

Moving or changing e-mail addresses? Please let PMBC Vice President Ken St. John know of any change of e-mail address so
that his posting notices will find you.

Newsletter Deadlines: The deadline for submissions is the 15th of the month prior to publication. Direct submissions may be
mailed to the Newsletter Editor c/o Sheryl and Al Keeme, 3354 E. Thornton Ave., Gilbert, AZ 85297. You may e-mail Sheryl and Al
at Sheryl@girlsgoneriding.org. E-mail submissions are currently being accepted in the following formats: Articles in MS-Word or
standard e-mail, photographs preferred as jpeg or other common format attachments. Due to space limitations, articles will
generally be edited to two pages, or less. While we encourage submissions from club members and guest writers, we reserve the
right to decline to publish any submissions, due to content, date of receipt, space limitations, or for any other reason.

Web resources: Additional and updated ride schedules and other club information may be found on the Web, including:

Phoenix/West Valley: At our new web address of www.pmbcaz.org
Tucson : www.bikegaba .org
Prescott: www.prescottcycling.org (e-mail: pcc@prescottcycling.org)

***Please Note: Helmets are MANDATORY for all rides
***Liability Waivers: If Ride Leader asks for riders to sign, and you don’t, you are NOT part of the ride
(Includes most major club/event rides. For a more c omprehensive ride schedule visit
www.pmbcaz.org)

REGULAR CLUB RIDES (generally free to members, pros pective members and guests)

EVERY MONDAY, WEDNESDAY & SATURDAY: Bike rides are held throughout the West Valley. For information on meeting
places, times, etc., call Gene Marchi (623) 546-8112.

EVERY SATURDAY: SATURDAY CYCLING – Kiwanis Park, Tempe (SW of Mill & Baseline, across from the sand volleyball
courts). 25-40 mile rides with optional breakfast stop. Contact Sue Fassett at (602) 758-0722 or suefassett@att.net.

EVERY SUNDAY: SPIN CYCLE starting at Desert Breeze Park, located between McClintock & Rural, and Chandler & Ray, on
Desert Breeze Pkwy. For more information, contact Glen Fletcher at wgfletcher@cox.net.

START TIMES FOR SATURDAY CYCLING AND SUNDAY SPIN CY CLE: Jan 8:30 am, Feb 8:00 am, Mar 7:30 am, Apr/May 7:00
am, June-Aug 6:30 am, Sep/Oct 7:00 am, Nov 7:30 am, Dec 8:00 am.

EVERY SATURDAY: SUN LAKES BICYCLE CLUB – Starts from the Cottonwood Clubhouse on Robson Blvd between Dobson &
Alma School, south of Riggs Rd. (Exit 167 from I-10). 35-40 mile breakfast ride at moderate pace. For information call Bob
Prochaska at (480) 895-2601.

EVERY WEDNESDAY (NEW!!!): WATUKEE WHEELERS represents the latest expansion of PMBC rides. Start times are
generally 6:30-8:00 a.m. The primary ride start is currently Corpus Christi Church parking lot (Knox and 36th St.), but start
locations may vary. Road rides are 25 to 30 miles, at a 12-15 mph average pace (no drop). Contact Roseann Wagner to be added
to the ride notice e-mail: watukeewheelers@gmail.com

MONDAY-FRIDAY: PINNACLE PEAK PEDALERS – Rides of one or more days around the Valley and/or state. For information
regarding upcoming rides call Vern Hines at (480) 204-1419.

March Ride Schedule

Questions? Comments? Here’s who to call

 4

Sunday Kokopedalli “No Drop” Rides (20-22 miles, wi th longer options):
1st & 3rd Sundays from Chaparral Park, Scottsdale.
2nd Sunday from Kiwanis Park, Tempe.
4th Sunday: Note – The group is trying several new locations ar ound the East Valley. Contact Kathy Mills for detai ls.
Ride times and details at http://groups.yahoo.com/group/kokopedalli and at www.pmbcaz.org/rideschedule.html. More info?
Contact Kathy Mills, kmills67@cox.net (480) 235-5052.

ARIZONA BICYCLE CLUB – The Arizona Bicycle Club is a Phoenix-based club that shares ride/event schedules with GABA-
Legacy clubs, and we offer member-discounted rates to each other’s members for major rides. http://azbikeclub.com.

 --Most rides involve rider registration fee or donation.

Mar 6 (Sat) – PMBC Board Meeting

Mar 13 (Sat) – Tour de Cure, Phoenix (ADA) – www.diabetes.org/tour

Mar 13 (Sat) – PMBC Club Breakfast

March 14 (Sun) – Sierra Vista Century (GABA) --
http://www.bikegaba.org/index.php?option=com_dtregi ster&eventId=379&Itemid=&task=event_register&type=r eg_individ
ual

March 20 (Sat) – Mining Country Challenge (GABA)

Mar 27-28 (Sat-Sun) – Bike MS Round-Up Ride, Floren ce (Pinal County), AZ (National MS Society, Arizona Chapter) –
www.bikeMSarizona.org

March 27-28 (Sat-Sun) – Sonoita-Bisbee Overnight (G ABA)

Apr 10 (Sat) - El Tour de Phoenix (PBAA)– www.perimeterbicycling.com

April 17-18 (Sat-Sun) – Triangle “L” Ranch Ride (GA BA) --
http://www.bikegaba.org/index.php?option=com_dtregi ster&eventId=383&Itemid=&task=event_register&type=r eg_individ
ual

April 25 (Sun) - 13th Annual Ride for the Children - Ride for the Children is a charity bicycle ride benefiting homeless children
who attend schools in Maricopa County. Registration starts at 7 a.m. and the Ride begins at 8 a.m. from Horizon High School at
56th Street and Greenway Road in Scottsdale. Three distances will be available: Metric Century (65 miles), 25 miles, or 10 miles.
For complete ride and registration information visit Ride for the Children.

April 25 (Sun) – Tour of the Tucson Mountains (PBAA)

May 1-2 (Sat-Sun) – Salt River Canyon Overnight (GA BA)

May 7 (Fri) – Mount Lemmon Hill Climb (GABA)

May 16-23 – AMGEN Tour de California – Check out Stages 1 and 2 at www.amgentourofcalifornia.com

May 22 (Sat) – PMBC Board Meeting

May 29-31 (Sat-Sun) – Luna Lake Memorial Day Weeken d Ride (GABA)

June 5 (Sat) – LAB 2010 National Rally at the Albuq uerque Century. Five route options include: 10-25-5 0-65 and 100 miles.
To register, visit www.abqcentury.com and www.bikeleague.org .

June 12 (Sat) – PMBC Club Breakfast

June 26 (Sat) – PMBC Board Meeting

AZ Major Rides/PMBC Events/Meetings

 5

We ALL love to ride… But have you tried volunteerin g? If not, you should!

Volunteer for the Mining Country Challenge on March 20, 2010…

Email Charlie Davis charliedavis@cox.net or Jack Graham JGraham782@aol.com to see how you can help.

AN APPROVED HELMET IS REQUIRED:
18th Annual Mining Country Challenge - 66 and 96 Mi le Options
Saturday, March 20, 2010
Sponsored by Phoenix Metro Bicycle Club
Volunteers are still needed to help out with this ride. We are always looking for SAG support, helpers, food servers,
tire changers or whatever you can donate of your time. Please contact Charlie Davis (charliedavis@cox.net) or Jack
Graham (JGraham782@aol.com) if you would like to help your club put on this ride.

Climb. Climb. Then climb some more… That's the Mining Country Challenge. It's not for everyone, but if you have
aspirations to really put your climbing abilities to the test, this is the ride for you. By the end of the 96 mile ride you'll
have climbed 7000 feet.
The ride starts in Old Town Superior in the heart of Arizona's mining country. From Superior, you'll go through the
Queen Creek tunnel on US 60 (bring your blinking red tail light) and head on toward Miami on the climb nicknamed
"Top of the Hill." The road has a narrow shoulder or no shoulder in some spots and it is a two-lane road – Please ride
single file. The route passes the Inspiration Mine near Globe and then leads southeast out of Globe. Then you tackle
a long, 8% grade into the Pinal Mountains to the top of "El Capitan." This is a great place for a rest stop. The downhill
into Winkelman is your reward...and the lunch stop after you turn the corner toward Superior (or the Circle K if you
prefer).
Out of Winkleman, you'll head north toward Kearny, passing the Ray Mine. The climb culminates in a "hill" called "The
End of the World," a 1.5 mile climb that averages 11%. After you make it up that hill, you will think it is the end of the
world! From the top it is downhill into Superior.

Again this year we will have the addition of a metric century option (actual distance 66 miles). The route will go from
Superior to Winkleman and return. This will be a great route for those who want to test their climbing abilities, but are
not certain they can (or want to) ride the full 96 mile route. But don't feel left out - The cyclists who will be riding the
metric century will also have the challenge of surviving the 11% climb up "The End of the World" on their way back to
Superior.

Mining Country Challenge

 6

WHEN
• Saturday, March 20, 2010
• 7-8:30 a.m. Registration/Check-in
• 8 a.m. Full Century Start time; 8:30 a.m. Metric Century Start time
• Registration and starting times not yet available.

WHERE
• Ride starts in Superior, Arizona
• Registration and the Start will take place near the intersection of Main Street and Magma Ave. Look for the signs
and the registration table.
• From the Phoenix Metro area take Hwy 60 (Superstition Highway) east to Superior. Exit at the 177 Winkelman exit
and head north. Main Street is less than a mile from the exit and where the start will be.
• From Tucson take 77 north to 79 and continue until you get to Hwy 60. Turn east on 60 and exit at the 177
Winkelman exit and head north one mile.
• Parking: Main Street and the courthouse on the east end have parking spaces. Or park along a side street.
• The ride finishes at the same location.

REGISTRATION FEE
Pre-registration for PMBC/GABA/ABC members before 03/16/2010: $30 NOTE: MUST BE RECEIVED BY MARCH 16, 2010
Pre-registration for Non-members before 03/16/2010: $35 NOTE: MUST BE RECEIVED BY MARCH 16, 2010
Day-of registration for PMBC/GABA/ABC members: $40
Day-of registration for nonmembers: $45

REGISTER HERE:
http://www.active.com/cycling/phoenix-az/mining-country-challenge-2010

ADDITIONAL INFORMATION • For more information contact email Charlie Davis or Jack Graham.

Phoenix Metro Bicycle Club
RELEASE AND WAIVER OF LIABILITY. ASSUMPTION OF RISK AND INDEMNITY AGREEMENT
Date ____________________________
I agree to sign the RELEASE AND WAIVER OF LIABILITY. ASSUMPTION OF RISK AND INDEMNITY
AGREEMENT If I decide not to sign the agreement, I will not register.
Riders must obey all Arizona traffic laws and must wear ANSI, ASTM or Snell approved helmets.
LEAGUE OF AMERICAN WHEELMEN d/b/a LEAGUE OF AMERICAN BICYCLISTS ("LAB")
RELEASE AND WAIVER OF LIABILITY, ASSUMPTION OF RISK, AND INDEMNITY AND PARENTAL CONSENT
AGREEMENT ("AGREEMENT") IN CONSIDERATION of being permitted to participate in any way in Phoenix Metro
Bicycle Club, a.k.a. Phoenix Metro GABA, ("Club") sponsored Bicycling Activities ("Activity") I, for myself, my personal
representatives, assigns, heirs, and next of kin:
1. ACKNOWLEDGE, agree, and represent that I understand the nature of Bicycling Activities and that I am qualified,
in good health, and in proper physical condition to participate in such Activity. I further acknowledge that the Activity
will be conducted over public roads and facilities open to the public during the Activity and upon which the hazards of
traveling are to be expected. I further agree and warrant that if at any time I believe conditions to be unsafe, I will
immediately discontinue further participation in the Activity.
2. FULLY UNDERSTAND that: (a) BICYCLING ACTIVITIES INVOLVE RISKS AND DANGERS OF SERIOUS
BODILY INJURY, INCLUDING PERMANENT DISABILITY, PARALYSIS, AND DEATH ("RISKS"); (b) these Risks and
dangers may be caused by my own actions or inactions, the actions or inactions of others participating in the Activity,
the condition in which the Activity takes place, or THE NEGLIGENCE OF THE "RELEASEES" NAMED BELOW; (c)
there may be OTHER RISKS AND SOCIAL AND ECONOMIC LOSSES either not known to me or not readily
foreseeable at this time; and I FULLY ACCEPT AND ASSUME ALL SUCH RISKS AND ALL RESPONSIBILITY FOR
LOSSES, COSTS, AND DAMAGES I incur as a result of my participation or that of the minor in the Activity.
3. HEREBY RELEASE, DISCHARGE, AND COVENANT NOT TO SUE the Club, the LAB, their respective
administrators, directors, agents, officers, members, volunteers, and employees, other participants, any sponsors,
advertisers, and, if applicable, owners and lessors of premises on which the Activity takes place, (each considered
one of the "RELEASEES" herein) FROM ALL LIABILITY, CLAIMS, DEMANDS, LOSSES, OR DAMAGES ON MY
ACCOUNT CAUSED OR ALLEGED TO BE CAUSED IN WHOLE OR IN PART BY THE NEGLIGENCE OF THE
"RELEASEES" OR OTHERWISE, INCLUDING NEGLIGENT RESCUE OPERATIONS; AND I FURTHER AGREE that
if, despite this RELEASE AND WAIVER OF LIABILITY, ASSUMPTION OF RISK, AND INDEMNITY AGREEMENT I,
or anyone on my behalf, makes a claim against any of the Releasees, I WILL INDEMNIFY, SAVE, AND HOLD
HARMLESS EACH OF THE RELEASEES from any litigation expenses, attorney fees, loss, liability, damage, or any
cost which may incur as the result of such claim.

 7

I HAVE READ THIS AGREEMENT, FULLY UNDERSTAND ITS TERMS, UNDERSTAND THAT I HAVE GIVEN UP
SUBSTANTIAL RIGHTS BY SIGNING IT, AND HAVE SIGNED IT FREELY AND WITHOUT ANY INDUCEMENT OR
ASSURANCE OF ANY NATURE AND INTEND IT TO BE A COMPLETE AND UNCONDITIONAL RELEASE OF ALL
LIABILITY TO THE GREATEST EXTENT ALLOWED BY LAW AND AGREE THAT IF ANY PORTION OF THIS
AGREEMENT IS HELD TO BE INVALID THE BALANCE, NOTWITHSTANDING, SHALL CONTINUE IN FULL
FORCE AND EFFECT.

PRINTED NAME OF

PARTICIPANT: __PHONE:______________

EMAIL __

ADDRESS: __

City: ________________________State: _________ZIP: __________

PARTICIPANT'S

SIGNATURE:__

DATE:__________________

Emergency contact information: Name __

Phone: __

MINOR RELEASE
AND I, THE MINOR'S PARENT AND/OR LEGAL GUARDIAN, UNDERSTAND THE NATURE OF BICYCLING
ACTIVITIES AND THE MINOR'S EXPERIENCE AND CAPABILITIES AND BELIEVE THE MINOR TO BE
QUALIFIED, IN GOOD HEALTH, AND IN PROPER PHYSICAL CONDITION TO PARTICIPATE IN
SUCH ACTIVITY. I HEREBY RELEASE, DISCHARGE, COVENANT NOT TO SUE, AND AGREE TO INDEMNIFY
AND SAVE AND HOLD HARMLESS EACH OF THE RELEASEE'S FROM ALL LIABILITY, CLAIMS, DEMANDS,
LOSSES, OR DAMAGES ON THE MINOR'S ACCOUNT CAUSED OR ALLEGED TO BE CAUSED IN WHOLE OR IN
PART BY THE NEGLIGENCE OF THE "RELEASEES" OR OTHERWISE, INCLUDING NEGLIGENT RESCUE
OPERATIONS AND FURTHER AGREE THAT IF, DESPITE THIS RELEASE, I, THE MINOR, OR ANYONE ON THE
MINOR'S BEHALF MAKES A CLAIM AGAINST ANY OF THE RELEASEES NAMED ABOVE, I WILL INDEMNIFY,
SAVE, AND HOLD HARMLESS EACH OF THE RELEASEES FROM ANY LITIGATION EXPENSES, ATTORNEY
FEES, LOSS LIABILITY, DAMAGE, OR ANY COST WHICH MAY INCUR AS THE RESULT OF ANY SUCH CLAIM.

PRINTED NAME OF PARENT/GUARDIAN: ___

PHONE:______________

ADDRESS: __ CITY: ________________________

STATE _____________________ ZIP ___________________

PARENT/GUARDIAN

SIGNATURE:__

DATE:___________________

(Only if participant is under the age of 18)

--Al Keeme, Tailwinds Co-Editor

VOS stage race – Day Two Volunteers

Waking up at 4:30 AM on a Saturday morning is never easy. My wife, Sheryl, and I were asked to arrive at
5:30 AM. Our task was to follow the Men Masters 50+/60+ group.

Valley of the Sun Stage Race

 8

After stopping for coffee, we arrived eager to help and learn. Never having volunteered in this capacity it
was all new to us. As a support vehicle we were to follow our group and provide support—flat tire support.
Cyclists were asked to bring us spare wheels--they could bring both wheels or just a rear. Most brought us
sets. We had to tag the wheels with race numbers, record if it was it a front or rear and was it Shimano,
SRAM or Campi. We also had to verify if the rears were 9, 10 or 11’s. We separated the wheels with fronts
on the left and rears on the right. The racers raise their left arm they need a front tire, and right arm for the
rear. Our Honda Element filled up quickly. With more than 50 riders there was no way we’d be able to
accommodate all riders and their wheels. We soon reached capacity which then meant we become
“neutral”. At this point, the wheels become public property. If a rider gets a flat we can give them any
wheel.

As our group started, we got our first flat less than ¼ mile from the line—a rear wheel. As we slowed we
asked which make of wheel. We got it ready, handed it to the rider and assisted as he put on the new
wheel. We noted which wheel he received and away he went. Luckily for our group this was the only flat
and the only time lost because of wheels. This is not a charity ride. Time matters.

We had to pass our dropped comrade and get behind our main pack. We had the ride official with us so
staying among our group leaders was pivotal. On the first lap there were a few dropped riders as they
made their way up the hill on 187. When traffic stopped because of a downed racer, we became
intermingled amongst a mixture of other support vehicles along with the general public. As the race
progressed we did a good job of staying with our main pack. Good news…although the rider was airlifted,
he was released from the hospital sustaining only a concussion.

At the completion of the race we returned to our staging area and began checking out wheels to the riders.

It was a great volunteering experience. Our group of Masters kicked! They were in great shape and having
been around the block a few times knew what to do in a race. The energy was awesome and atmosphere,
exciting.

What we learned:

� Although not a NASCAR restart when the riders pass you in their pelotons it gets your heart
pumping.

� Bring wheels to the support vehicle – we’ll help tag

� Once the support vehicle is full the group will be neutral.

� All front wheels will fit all (most) bikes. Please make sure there is a rear wheel for your

configuration.

� If the group goes neutral you may get a borrowed wheel. The support team will note who gets which
wheel to ensure all equipment is returned correctly.

� Please bring clean wheels. If you get a borrowed wheel you would want it to be clean. We received

a rear wheel which was not ride-ready much less race ready.

'Bents and uprights are both welcome to our no-drop dinner rides Thursday nights (except Christmas & New Years) in
Scottsdale. Meet at 6:30 PM at Bike Emporium, 8433 E McDonald Dr, SE corner of Granite Reef, next to Bashas.
Helmets and lights are required. Routes 10-20 miles, average pace 11mph. For more details, contact Tom Adams,
480-947-0802 or join the BRAG-AZ Group at Yahoo.com.

Thursdays! Weekly BRAG-AZ No Drop Dinner Ride

 9

By John McCarty, PMBC member

For the second year in a row, the normally perfect Arizona weather was not projected to bode well for the bikers who
normally flock to this event. Former riders had remarked that in previous years there was not room to sit and eat the
famous BBQ Lunch hosted by the Lions Club.

The ride launched without a glitch. Registration packets were available to those who had the motivation to make an
early commitment. The ride briefing appeared to go well and groups were launched according to their selected
routes. I misjudged the time it would take me to travel to Laveen from the mid part of Mesa so that I missed the
briefing and the group launch.

I was only about 10 minutes behind the group, but they had already disappeared in the mist! I don’t believe that I ever
met up with another rider on the 30 mile option until the second rest stop. I am not saying that I ride slowly, but a
rabbit passed me on the road and he was walking!

The rain did not wait to present itself because it soon sprinkled lightly and continued on and off most to the morning.
A south wind kicked up and added to the challenge, but helped dry out my damp riding shorts.

The route first took you a few miles east then turned south for a mild hill climb and then launched you into the world of
farm after farm after farm. The wet feed lots and dairy operations were familiar smells from my childhood of growing
up in a very rural area back east. The horses along the trail seemed very interested in the bikers.

I stopped at the second rest area which was about at the half way point for the 30 mile jaunt. There were wonderful
snacks of almost anything you could want. I couldn’t resist an oatmeal cookie and managed to snap up the last
brownie! The oranges were sweet and juicy!

It was a pleasure getting motioned through the intersections by the Officers from the Sheriffs Department. God bless
the volunteers! They did such a great job! By the end of the ride, the wind and rain subsided and it was a sunny arrival
back to the starting point.

Adapted from ‘Bar None’
Bicycling March 2010

CYCLING=KEEPING WEIGHT IN CHECK? Not always so—Good nutrition is important at all times, but especially
while riding long rides. Too much ‘good nutrition’ can pack pounds on even while cycling.

“The problem is, people don’t count the calories they’re taking in and will eat an energy bar or a recovery bar or both,
then eat a meal on top of it,” says Cynthia Sass, MPH, MA, RD, CSSD, coauthor of The Ultimate Diet Log.

“Bars have their place,” she says, “But you have to consider what kind of rider you are and what you want the bar to
accomplish.

Energy Bars Recovery Bars Women’s Bars Meal Replacement
Easily digestible during ride Good for post-ride Easy on calories full of

minerals/nutrition
Much higher in one or more
of the previous calories, i.e.
protein, carbs

Great replenishment of
energy to prevent bonking.
Restores glycogen after
ride.

Helps your body rebuild
after your ride, what you
tore down during.

Give women and smaller
male riders
vitamins/minerals and a
reasonable portion of
carbs.

An easy way to get carbs,
protein, fat and calories in
a convenient package.
Helps prevent overeating if
used as a meal.

Look for a high carb count
and fewer than 2 grams of
fiber

Look for quality protein in
milk, soy or whey form.

Bars with fewer than 200
calories.

Look for natural ingredients
such as fruit and grains.

Laveen Country Challenge 2010

Energy bars – Did you work hard enough to burn it?

 10

Caution: steer clear of
those higher than 350
calories and sugar alcohol,
maltinol and xylitol as they
are hard to digest.

Caution: Too many
calories, some are as high
as 500; these are as high
as a small meal.

Caution: packaging waste,
unless you need more
calcium, you can simply cut
your current bars in half.

Caution: Relying too
heavily on these. Nothing
beats real food.

Undoubtedly you know Sue Fassett, the darling of the Saturday Kiwanis Park rides. If you are new to the rides

or to PMBC, she is there week after week sharing her love of cycling with all who rolls in. Here is her offering of the

March weekly ride schedule, some ride recaps and of course, some Tidbits…

By Sue Fassett

Bike Week is April 19-23 rd

Help others fall in love with cycling: VOLUNTEER

Tidbits: Calling All Volunteers!

When it's February, it's hard to think forward to April, but bike week (April 19th thru April 23rd) will be upon us before

we know it. There will be several events that week in need of volunteers, but here's the first putting in their request.

The city of Chandler will be hosting a family bike ride on Saturday April 17th. The details are still being sorted out, but

the event will have a later start than us, in the range of 9:30am to 10am, and will be a very short family romp, about 7

miles round trip. Start point probably at Germann & Hamilton, at the Park & Ride lot. To encourage participation,

we'll select a southeast route for that morning, taking SatCycling in the direction you need to be. We need a half

dozen or so club members to commit to riding in that event as ride marshals. This will be a family ride, so lots of little

ones on wheels. If you can step up, zing a note to suefassett@att.net . We'll ride there from Kiwanis, participate in

the event, then head back in to breakfast back near the park. Cycling, community service, and food... great

combination!

Coming up...

NOTE THE MARCH TIME CHANGE!

Saturday 3/6/10 7:30 am Kiwanis Park

NOTE THE TIME CHANGE! And the route change! We've had to do so juggling of routes for this weekend and next,

due to a shift in our breakfast location next week, so on this date we'll be heading south on the Tour de Sue. Route

options 25 miles or 35 miles, no climbing. Breakfast at AZ Bread, southeast corner of Elliot & Kyrene:

Saturday 3/13/10 7:30am Kiwanis Park

No Bike Left Behind…

 11

And now the reason for the route shift is that it's time for our quarterly membership breakfast meeting! Yes, that

means FREE FOOD! We had hoped to head to a new location in Ahwatukee, but we're still working on that project,

so it's back to the Home Town Buffet in Scottsdale. Ride with us from Kiwanis Park on the Mummy Mountain route or

if you're aiming to join us there, the meeting will start at about 9:30am. Home Town is on the west side of Scottsdale

Road, at Bellevue, which is between McKellips & McDowell. Free eats for all PMBC members, $8 for non-members.

Saturday 3/20/10 7:30 a.m. Kiwanis Park

The McKellips Loop takes us to northeast (across the hopefully dry river bed!). Route options 28 miles or 37 miles,

with a bit of gentle climbing. Breakfast at Einstein's, northwest corner Guadalupe & McClintock. RIDE SAFE.

www.pmbcaz.org

Compiled by Al Keeme

Depending on how serious you’d like to get regarding caring for you bike there are several options that can help you
obtain the knowledge and training.

Bicycle Tutor (http://bicycletutor.com/) is an online tutorial for many things you need to know to care for your bike.
Anything from how to use a Presta valve adapter to how to tune up your bike. The goal is to show us cyclists how to
repair our own bikes. If you like what you’ve seen and would like to help the cause you can purchase the mechanic a
cup of coffee, a donation.

There are also many books regarding repair and maintenance.

1. The Bicycling Guide to Complete Bicycle Maintenance and Repair: For Road and Mountain Bikes (Expanded and
Revised 5th Edition) by Todd Downs (Paperback - Feb. 24, 2005)

2. Bike Repair & Maintenance For Dummies by Dennis Bailey and Keith Gates (Paperback - Feb. 9, 2009)

3. The Complete Do-It-Yourself Bike Book: Everything You Need to Know to Fix, Maintain and Get the Most Our of
Your Bike by Melanie Allwood (Paperback - Apr. 25, 2007)

4. Zinn & the Art of Road Bike Maintenance by Lennard Zinn and Todd Telander (Paperback - June 1, 2009)

5. Bicycle Repair by Rob Van Der Plas (Paperback - June 21, 2007)

For you real enthusiasts there are bicycle mechanic schools that obviously require more time and perhaps travel.
These institutes can prepare you for bicycle repair and maintenance to frame building. Some may offer BSE
certification (Bicycle Standard of Excellence)

Barnett Bicycle Institute http://www.bbinstitute.com/index.php

United Bicycle Institute http://www.bikeschool.com/

And—if you want to leave your bike maintenance tota lly up to the

pros…Check out the PMBC Supporting Members on the n ext page…

Care and maintenance resources for your bike

 12

PLEASE PATRONIZE OUR SUPPORTING MEMBERS…

� S.W.E.A.T. Magazine: Fitness articles, gear reviews and event schedules. Available free in bike shops and fitness

centers around the Valley. http://www.sweatmagazine.com

� FITNESS PLUS: Available in bike shops and fitness centers throughout the Valley, http://www.fitplusmag.com

� PAT’S CYCLERY : (*NOTE NEW ADDRESS!) 5052 S Power Rd #104 (480) 964 3330 (San Tan freeway and Power in

the Target Center) Trek, Diamondback, Schwinn, Sun (recumbents). http://patscyclery.com/

� LANDIS CYCLERY: 1006 E Warner, Tempe (480) 730-1081, 2189 E Southern Ave, Tempe (480) 839-9383, 712 W

Indian School Rd, Phoenix (602) 264-5681, 10417 N Scottsdale Rd, Scottsdale (480) 948-9280. Specialized, Trek,

Kestrel, Fisher, Thule bikes and accessories, http://landiscyclery.com/

� JAVELINA CYCLES: Chandler Blvd and 48th St, SW corner, next to Va Bene restaurant and the new Gelato shop.

(Ahwatukee) (480) 598-3373. Titus, Raleigh, Fuji, Felt bikes, and more. www.javelinacycles.com

� DNA CYCLES: 2031 N Power Rd, #10, Mesa, AZ (480) 924-2453 and 7077 E. Mayo Blvd. suite 100, Scottsdale, AZ

(480) 515-2454 http://dnacycles.com/index.cfm

� TEMPE BICYCLE: 330 W. University, Tempe (480) 966-6896, http://tempebicycle.com/index.cfm

� BIKE DEN: 4312 W Cactus, Glendale (623) 938-0989. Bianchi, Litespeed, LeMond, Gary Fisher, Univega, and

recumbents. http://bikedenaz.com/

� MIKE’S BIKE CHALET: 5761 E Brown Rd, Mesa (480) 807-2944. Cannondale, Giant, road & mountain.

http://www.mikesbikechalet.com/

� BIKESMITH CYCLE & FITNESS: 723A N Montezuma, Prescott (928) 445-0280. Schwinn, Specialized,

http://www.bikesmithcycle.com/

� ROUND TRIP BIKE SHOP: 1148 E. Florence Blvd., Suite 4, Casa Grande, AZ 85222, (520) 836-0799, Matthew Wallin,

Owner, www.roundtripbikeshop.com

***Supporting members provide annual financial support to PMBC/West Valley/Prescott clubs through event proceeds, raffle prizes (including
goods and services), ride support and technical assistance, volunteer participation in club events, publications of event schedules, in addition to all
sorts of support for the cycling community, for which they deserve our support and patronage. When visiting a supporting member, thank them for
their support, and let them know that you have seen them listed in our newsletter.

BIKE TRAVEL CASES:
PMBC owns several hard shell bike travel cases for rental at minimal cost to members for up to four consecutive weeks. Eligibility:
Club member in good standing for at least three months, refundable deposit required, and there is one of those legal-type rental
agreements to be signed. For reservations or additional information, contact Jack Graham in person via e-mail at
jgraham782@aol.com.

 Phoenix Metro Bicycle Club West Valley Bicycle C lub
 PO Box 26788 PO Box 8125
 Tempe, AZ 85285 Glendale, AZ 85312

PMBC Supporting Members

