

ABATE of Washington

A
Brotherhood
Against
Totalitarian
Enactments

“Dedicated to Freedom of the Road”

www.abate-wa.org

Freedom

ABATE OF WASHINGTON

**MOTORCYCLE
SWAP MEET**

Leather,
Accessories &
Jewelry

Motorcycles
& Bike Parts
New & Used

Sunday, March 30th

9:00 a.m. - 3:00 p.m.

Evergreen St. Fair Grounds - Monroe

Hwy. 522 & Hwy. 2

See pages 9 & 31

ABATE is an organization dedicated to the Freedom of the Road, raising public awareness through education, political and community action and charitable deeds. Membership is open to anyone, 18 years or older, interested in promoting freedom, whether or not you own or ride a motorcycle.

Legislative information - Events - Cycle Tech - and More

LONGBRANCH Bar & Grill

230006 E Sr 397, Kennewick, WA 99337-7592

(509) 582-5550

www.longbranchbarngill.com

Biker Friendly

Great
Food

Huge beer
garden

Poker Runs & Events welcome

Karoke

Live Music

COLUMBIA RIVER CYCLE

... where performance flows

WWW.COLUMBIARIVERCYCLE.COM

Jared
Barber

Manager/Owner
Technician

(509)222-1089

(509)438-3919

6001 W. Deschuter Ave
Suite 601
Kennewick, WA
99336

Home of the only MOBILE DYNO in the Tri-City area!

We specialize in maintenance, modification and repair of all
street bikes, dirt bikes, sport bikes, ATV's, side-by-siders &
snowmobiles.

Emergency towing available

Jon's Body Works

Custom Tattoo & Body Piercing

Hope to see you at
Spring Opener in June
or just drop by the store
for a friendly visit. We
would love to see you.

**ABATE members
receive 10% off
already discounted
prices!**

1306 W Kennewick Ave. Kennewick, WA
99336 (509) 586-9623 jonisbodyworks@gmail.com

SALES SERVICE PARTS

Monday - Saturday 9:00AM - 6:00PM

Sunday 11:00AM - 5:00PM

(509) 735-1117

3305 W 19th Avenue, Kennewick, WA 99338

STATE OFFICERS

State Office
ABATE of WA
P.O. Box 8369
Tacoma, WA 98419-0369
253-326-5201
abate@abate-wa.org

Coordinator
Lyle Coyle
253-326-5201
in State Office
coordinator@abate-wa.org

Eastside Deputy Coordinator
Scott Robinson
509-250-2001
scott_hobinson@yahoo.com
deputy@abate-wa.org

Westside Deputy Coordinator
Mike Campbell
PO Box 8369
Tacoma, WA 98419-0369
253-606-9365
253-862-7753
deputyw@abate-wa.org
57071@msn.com

Secretary
Rona K. Smith
P.O. Box 8369
Tacoma, WA 98419-0369
253-924-1981
secretary@abate-wa.org

Treasurer
Koeta Imhof
P.O.Box 8369
Tacoma, WA 98419-0369
253-845-7013
treasurer@abate-wa.org

NCOM Ambassador
Irish McKinney
ambassadorncom@abate-wa.org
206-242-4601

Ambassador-at-Large
Dutch Phillips
P.O. Box 8369
Tacoma, WA 98419-0369
ambassadoratlarge@abate-wa.org

STATE COMMITTEE CHAIRS

By-Laws
Barb Hunter
253-223-9911
bylaws@abate-wa.org

Chaplain
Ranger Ric Sander
68 State Park Rd
Republic, WA 99166
509-775-2124
chaplain@abate-wa.org

Asst. Chaplain
Rod Tubbs
909 Vicky Place
Camano Island, WA 98282
360-387-3236

Citations Officer
Paul Arnold
citationsofficer@abate-wa.org

Communications Officer
Warner "G-Man" Gilbert
P.O. Box 8369
Tacoma, WA 98419-0369
coml@abate-wa.org
253-224-3273

Insurance Chair
Mick Gillispie
253-845-7998
abatemember@comcast.net

Legislative
Mr. Breeze (Donnie Landsman)
60 Proton Ln
Richland, WA 99354
425-495-7000
legislative1@abate-wa.org

Membership
Greg "Righteous" Hansen
P.O. Box 8369
Tacoma, WA 98419-0369
360-229-6653
membership@abate-wa.org

Newsletter Team
Ron Fryer
rcfryer@gmail.com
360-574-8070

Tina Lawson
253-887-7666
dabbles@comcast.net
Cathy Salomone
newsletter@abate-wa.org

Parliamentarian
Darcy Mugartegui
P.O. Box 7129
Olympia, WA 98507-7129
360-791-2412
parliamentarian@abate-wa.org

Products
Roxanna Kelly
6616 150th St SW Trlr #3
Lakewood, WA 98439
253-678-2333
products@abate-wa.org

Public Relations Officer
OPEN
P.O. Box 8369
Tacoma, WA 98419-0369
prl@abate-wa.org

State Quartermaster
Jay Frasier
253-862-1481
quartermaster@abate-wa.org

Safety & Education Program
Lenny Pletsch
P.O. Box 203
Nasalle, WA 98638
360-484-7226
safety_education@abate-wa.org

Seargent at Arms
Tim Wilkins
253-278-7228
tjw8638@yahoo.com

Security - Chief of Security
Jason McCarter
425-343-2554
chiefofsecurity@abate-wa.org

Spring & Fall Swap Meets
Rona Smith
P.O. Box 8369
Tacoma, WA 98419-0369
253-924-1981

Spring Opener Committee
Jimmy George
253-678-1713

State Audit
Darcy Mugartegui
P.O. Box 7129
Olympia, WA 98507-7129
360-791-2412
stateaudit@abate-wa.org

Webmaster
Derek VanSpoor
P.O. Box 8369
Tacoma, WA 98419-0369
webmaster@abate-wa.org

CHAPTER REPRESENTATIVES

Rep 1: OPEN
chaprep1@abate-wa.org
Central Washington
Columbia Gorge
Inland Empire
Kittitas County
North East Washington
Tri-Cities Chapter

Rep 2: Ron Fryer
(H) 360-574-8070
chaprep2@abate-wa.org
rcfryer@gmail.com
Clark County
Elk Country
Grays Harbor
Lewis County
Pacific County

Rep 3:
Jerry (Sonnyboy) Lacrosse
253-223-7331
chaprep3@abate-wa.org
East Pierce County
Rat City
So. King County
Spanaway
Tacoma

Rep 4: OPEN
chaprep4@abate-wa.org
North Snohomish County
Sky Valley

Rep 5: OPEN
chaprep5@abate-wa.org
Key Peninsula
Mason County
North Olympic
North Kitsap
Olympia

CHAPTER CONTACTS

Central Washington

P.O. Box 9022
Yakima, WA 98909
BUSINESS MEETING:
1st Thursday 6:30 PM
Yakima VFW
18 So 5th Avenue
PLANNING MEETING:
3rd Thursday 6:30 PM
Old Town Pump
3716 Main St, Union Gap
CONTACT: Bob Turner
509-830-9043
19Turner61@gmail.com

Clark County Freedom Riders

13023 NE Hwy 99
Suite 7 Box 110
Vancouver, WA 98686
BUSINESS MEETING:
2nd Thursday 7:30 PM
40 et 8
7607 NE 26th Ave.
Vancouver, WA 98665
CONTACT: Ron Fryer
360-574-8070
rcfryer@gmail.com

Columbia Gorge

PO Box 357
Goldendale, WA 98620
BUSINESS MEETING:
2nd Monday 7:00 PM
American Legion
108 North Grant
Goldendale, WA 98620
CONTACT: Micki Robinson
509-250-2245
mickij_robinson@yahoo.com

East Pierce County

PO Box 1348
Sumner, WA 98390
BUSINESS MEETING:
1st Sunday 10:00 AM
Buckley Eagles
29021 SR 410 E
Buckley, WA 98321
CONTACT: Noel Ortiz
206-218-4812
noelortiz1@comcast.net

Elk Country Chapter

BUSINESS MEETING:
Last Sunday at 12:00 noon
Moose Lodge
102 Main Ave.
Morton, WA 98356
CONTACT: Brian Lange
253-209-2439
elkcountrysabate@yahoo.com

Grays Harbor

PO Box 1032
Aberdeen, WA 98520
BUSINESS MEETING:
2nd Wednesday 6:30 PM
40 et 8
2313 Simpson Ave.
Aberdeen, WA 98520
CONTACT: Don Florek
360-533-7900
gutterguy67@yahoo.com

Inland Empire

PO Box 40474
Spokane, WA 99220
BUSINESS MEETING:
2nd Tuesday 6:00 PM
Sweet Old Bob's
3243 E Trent Avenue
Spokane, WA
CONTACT: Seth McIntosh
509-991-5400
sethmc@hotmail.com

Key Peninsula Chapter

P.O. Box 602
Burley, WA 98322
BUSINESS MEETING:
2nd Thursday 7:00 PM
Floatation Device Pub & Grill
14511 Sherman Dr. NW
Gig Harbor, WA 98332
SOCIAL MEETING:
3rd Thursday 7:00 PM
Location varies (determined
at business meeting)
CONTACT: Jay Jackson
253-884-1909
jayj1251@gmail.com

Kittitas County

SOCIAL & BUSINESS MEETING:
1st Tuesday 5:30 PM Social
6:00 PM Business meeting
Buzz Inn Steakhouse
2202 South Canyon Road
Ellensburg, WA 98926
CONTACT: Joe Hill
509-929-0729
papahill.66@gmail.com

Lewis County

P.O. Box 1108
Centralia, WA 98531
MEETING:
2nd & 4th Wed 7:00 PM
Moose Lodge
Centralia, WA
CONTACT: Pat Payne
360-269-5570
lewiscountyabate@yahoo.com

Mason County Chapter

PO Box 213
Shelton, WA 98584
SOCIAL & BUSINESS MEETING:
2nd Wed 6:00 PM Social
7:00 PM Business meeting
Taylor Station Restaurant
62 SE Lynch Rd.
Shelton, WA 98584
CONTACT: Derek VanSpoor
360-259-3031
chrome_horse@live.com

NE Washington

PO Box 1886
Newport, WA 99156
BUSINESS MEETING:
2nd Sunday 4:30 PM
Michael's
208 S. Washington Ave
Newport, WA 99156
CONTACT: Milt Carvell
503-713-8862
miltcarvell69@gmail.com

North Kitsap Chapter

PO Box 5831
Bremerton, WA 98312
BUSINESS MEETING:
1st Wed 7:00 PM
Silverdale All Star Lanes &
Restaurant (Atrium)
10710 Silverdale Way
Silverdale, WA 98383
360-692-5760 x106
CONTACT: Chris Varner
360-440-1344
buellboybynight@aol.com

North Olympic

P.O. Box 3745
Sequim, WA 98382
BUSINESS MEETING:
3rd Tuesday 7:00 PM
Las Palomas
1085 E. Washington St.
Sequim, WA 98382
CONTACT: Neil Eckerson
360-683-8598
eckersonc@olympen.com

North Snohomish County

P.O. Box 1288
Marysville, WA 98270
BUSINESS MEETING:
3rd Sunday 10:00 AM
Everett Eagles (F.O.E. #13)
1216 Broadway
Everett, WA
CONTACT: Kevin A. Larson
360-659-7010
kal45@comcast.net

Olympia

P.O. Box 7129
Olympia, WA 98507-7129
SOCIAL HR & BUSINESS MEETING:
1st Thurs 6:00 PM Social
7:00 PM Business meeting
Tea Leaf II
4646 Pacific Ave SE
Lacey, WA 98503
SOCIAL MEETING:
3rd Thurs Time/Place TBD
CONTACT: Wayne Mugartgeui
360-791-0010
chromeagle04@gmail.com

CORRECTIONS: IF THERE ARE ERRORS IN CONTACT INFORMATION OR MEETING DATES, TIMES OR LOCATIONS SEND EMAIL WITH UPDATED INFORMATION TO ALL OF THESE ADDRESSES SO WE CAN BE SURE TO UPDATE ALL RECORDS: SECRETARY@ABATE-WA.ORG; WEBMASTER@ABATE-WA.ORG; NEWSLETTER@ABATE-WA.ORG

CHAPTER CONTACTS

Pacific County

P.O. Box 203
Naselle, WA 98638

BUSINESS MEETING:

1st Sunday 10:00 AM
Hunter's Inn

1060 State Route 4
Naselle, WA 98638

CONTACT: Lenny Pletsch
360-484-7226

lenny@wwest.net

Rat City

PO Box 46033
Seattle, WA 98146

SOCIAL & BUSINESS MEETING:

2nd Tuesday 6:00 PM Social
7:00 PM Business meeting

The White Center Pizza
& Spaghetti House

10231 16th Ave SW
Seattle, WA 98146

CONTACT: Tim McCall
704-400-0556

tcmccall@comcast.net

Sky Valley

P.O. Box 784
Snohomish, WA 98291

BUSINESS MEETING:

2nd Tuesday 7:00 PM
Eagles FOE #195

606 Maple Ave
Snohomish, WA 98290

BIKE SHOW MEETING:

1st Monday 7:00 PM

CONTACT: Rod Hobelman
360-563-9763

hdreddog92@aol.com

South King County

P.O. Box 30
Milton, WA 98354

BUSINESS MEETING:

1st Monday 7:00 PM
Performance Grill

1525 A St. N.E.

Auburn, WA 98002

CONTACT: Doug Hubbard
253-691-0814

ultra03hd@gmail.com

Spanaway Chapter

PO Box 154
Spanaway, WA 98387

BUSINESS MEETING:

2nd Tuesday 7:00 PM
Uncle Sam's American
Bar & Grill

16003 Pacific Ave. S
Spanaway, WA 98387

CONTACT: Billy De Hunter
253-223-5393

wcfango3@hotmail.com

Tacoma Chapter

PO Box 612
Graham, WA 98338-0612

BUSINESS MEETING:

1st Wednesday 7:00 PM
VFW Post #969

3510 McKinley Ave East
Tacoma, WA 98404

CONTACT: Donnie Ahola
253-376-8643

Cadhd67@yahoo.com

Tri-Cities Chapter

PO Box 2425
Richland, WA 99352

BUSINESS MEETING:

2nd Thursday 6:30 PM
Clover Island Inn

435 Clover Island Dr.

4th Floor, next to Crow's Nest
Kennewick, WA 99336

CONTACT: Frank Katz
509-539-2898

tricitiesabate@hotmail.com

Not a member of ABATE? Join Now!

MEMBERSHIP APPLICATION

ABATE of WASHINGTON

PO Box 8369

Tacoma, WA 98419-0369

New Membership

☐ 1 year \$30

☐ 3 year \$70

☐ 5 year \$105

Renewal Membership

☐ 1 year \$25

☐ 3 year \$65

☐ 5 year \$100

PLEASE PRINT CLEARLY

TODAY'S DATE

CHAPTER

NAME

CHECK HERE IF INDEPENDENT

☐

ADDRESS

MEMBERSHIP NUMBER (RENEWALS)

CITY, ST ZIP

LAST EXPIRATION DATE

PHONE

ORIGINAL JOIN DATE

EMAIL

VOTER

☐ Yes

☐ No

(Fight For Your) FREEDOM Volume 36—Issue 3

Publisher: ABATE of Washington

P. O. Box 8369, Tacoma, WA 98419-0369

253-326-5201 www.abate-wa.org

State Coordinator: Lyle Coyle

Editor: Ron Fryer

Thank you to all contributors for this issue.

(Fight For Your) FREEDOM is published monthly by

ABATE of Washington. Circulation 2,500

Contributions: Submissions, both editorial and
photographic welcome.

Deadline is the 15th of each month for the following month's
issue. Send to: newsletter@abate-wa.org Or

FREEDOM, P.O. Box 8369, Tacoma, WA 98419-0639

Contact: Ron Fryer

Copyright © 2014 by ABATE of Washington

FREEDOM is a monthly publication of ABATE of Washington. The views
expressed by advertisers or correspondents may not necessarily reflect
those of ABATE of Washington. Its content is based on source material
believed to be accurate, however, no liability is assumed with regard to
accuracy or completeness. All input is welcomed. Facts and statistics
should include sources, credit will be given to all writers. The newsletter
editor reserves the right to edit all submissions for space, clarity and/or
content. Material will be printed as space permits.

No part of this publication may be reproduced without the written
permission of the publisher. ABATE of Washington, its officers and
members and the staff of Fight For Your FREEDOM issue no warranty
of safety in any events described herein, or guarantee any product or
service advertised herein. Further, the above named parties accept no
responsibility for death, injury or loss due to participation in events, or use
of advise, products or services offered or advertised in this publication.

ABATE of Washington is not classified as a "Charity." A tax credit cannot
be taken for making a "charitable donation" to ABATE of Washington.

AD RATES & INFO

Ad Size (Monthly)	1 Month	3 Months	6 Months	1 year
Full page	\$120/Mo	\$115/Mo	\$110/Mo	\$100/Mo
Half page	\$70/Mo	\$65/Mo	\$60/Mo	\$55/Mo
Quarter page	\$40/Mo	\$37/Mo	\$35/Mo	\$32/Mo
Eighth page	\$24/Mo	\$23/Mo	\$22/Mo	\$20/Mo
Full page Color	\$240/Mo	\$230/Mo	\$220/Mo	\$200/Mo
Half page Color	\$140/Mo	\$130/Mo	\$120/Mo	\$110/Mo
Quarter page Color	\$80/Mo	\$75/Mo	\$70/Mo	\$64/Mo
Eighth page Color	\$48/Mo	\$46/Mo	\$44/Mo	\$40/Mo

TECHNICAL SPECIFICATIONS (ACTUAL AD SIZE)

Full Page	7.25" W X 10" H
Half Page (Horizontal)	7.25" W X 4.5" H
Half Page (Vertical)	3.5" W X 10" H
Quarter Page	3.5" W X 4.75" H
Eighth Page	3.5" W X 2" H

Camera Ready, Laser or High Quality Ink Jet or laser copy
sized to dimensions above and black ink on white paper.

Images:

Photo prints are fine, S.A.S.E. if you want them returned.

Electronic Images: Jpg ok, not a verysharp image.

Tif or Png preferred

Photos—150 dpi @ 100%

Grayscale—300 dpi @ 100%

Line Art—600 dpi @ 100%

Electronic Complete Ads:

JPG files work, just keep the size manageable please.

Tif, indd, png, pdf, pub and doc files are fine as well.

Electronics to: newsletter@abate-wa.org or email to
rcfryer@gmail.com

Checks to address below

Include: Contact Name, Phone, Address, E Mail

Make checks payable to: Freedom / ABATE of Washington
P. O. Box 8369, Tacoma, WA 98418-0369

Name _____ Phone _____

Address _____

City _____ State _____ Zip _____

eMail _____

Ad Size: ☐ Full Page ☐ Half Page ☐ Quarter Page ☐ Eighth Page ☐ Color

Frequency: ☐ Once ☐ Three times ☐ Six times ☐ Twelve times ☐ Black & White

(All advertisements must be pre-paid in full to receive the lower rates.)

Amount enclosed: \$ _____ Make check payable to: Freedom / ABATE of Washington
P. O. Box 8369
Tacoma, WA 98418-0369

TABLE OF CONTENTS

Vol. 36 Issue 3	Page
State Officers, Committee Chairs, Chapter Reps	3
Chapter Contacts.....	4
From the State Coordinator.....	10
State Deputy Coordinator Reports	10
Chapter Reports.....	11
Spring Opener	21
Rides and Events.....	27

ABATE of Washington

“Dedicated to Freedom of the Road”

EDITOR’S CORNER

The newsletter now has a new look, thanks to Eagle Press, our new printer. We have chosen a glossy magazine paper to print on because it will show the colors well and is lighter weight, which will reduce mailing costs.

I want to welcome Tina Lawson to our Newsletter Committee as a Co-Editor. She has a lot of experience with layout and design and has contributed to ABATE in the past in the Products Committee with her husband. She developed a products catalog along with additional printed materials to promote our State Products. She will make an excellent addition to our newsletter team. I look forward to working with her and sharing the duties of producing the best newsletter that ABATE of Washington ever had.

Now that the legislative session is ending on the 14th, it's a good time to contact your Representatives and Senator in your home town and see how you can help them and get to know them better. Invite them to your Chapter meetings, go to lunch with them, and ask how you can help them stay in office. If you have an idea for a bill, run the idea through the State LAO, then ask your legislators if they will help you write it and what the best strategy is to have it heard and get through committees. Off session is a great time to write bills because you can get them sponsored and dropped at the beginning of

the next session, when they have the best chance of being heard. This is also one of the best ways to get to know your legislators and for them to get to know you. When you establish a relationship with your legislators, you can run ideas by them and they will listen, and maybe help you develop your ideas. Legislators can be great allies.

Another way to get in with your legislators is to become a precinct committee officer (PCO). These are elected positions, however, there are many openings and the positions are generally appointed to the people who ask for the position. Elections take place during the primary elections, which are held in August. Submit your filing to your county auditor. Some counties have filing available on their website. If your county does not offer this option, you will need to get a form and fill it out. If there is no PCO in your district, your local party Chair can appoint you. If there are no openings in your district, the local party Chair can appoint you as an “acting PCO” for a district that you do not live in.

For fun, this is the beginning of the riding season for a lot of us. Take a look at the rides and events shown in this newsletter. You may want to take a ride to an event hosted by another chapter. This is a great way to get to know each other and experience what others have organized. Plus, you will get to take a ride both ways to and from the event. Double the fun! Whatever you do, ride safe.

Keep the rubber side down.

Best Regards, Ron

Leather...
as it should be.

Custom Made

Stewart Leathers
(360) 892-6586

12105 NE 49th Street
Vancouver, WA

www.stewartleathers.com

**The Friendliest Shop
On The West Coast**

**Exit 111
8000 Freedom Lane NE
Lacey, WA 98516
Toll Free: 800.694.6447
Phone: 360.705.8515**

Hours:
STORE:
Tues-Sat 9-6 / Sun 11-5
SERVICE
Tues-Sat 9-6

**Back
Road's
Cycle**

Early Spring Special

**10% Off
Oil Change
& Full Service**

19114 61ST Ave NE
Unit #2
Arlington, WA 98223

360-454-0282

WWW.BACKROADSCYCLE.COM

**Full Machine Shop
Now Available**

**H-D Certified &
Master Craftsman**

**We work on older
and newer bikes**

**Quality Parts and
Amsoil Products**

**Pick Up & Delivery
Available**

Affordable Rates

305 2nd. St. N.E.
Puyallup, WA 98371
Call: 253-840-9398

OPEN 7 DAYS A WEEK
Sat - Thurs 4:00am - 3:00pm
Friday 3:30am - 3:00pm

"Donuts are our specialty!"

**Very Tasty Donuts,
They Melt in your mouth!**

**Great Coffee
And really good Donuts!**

**"Give Support,
Where Support is Given!"**

Find us on: [FACEBOOK](https://www.facebook.com/HappyDonuts)

www.BikerFriendlyBusiness.net

MARTIN D. FOX, P.S.
Attorney At Law

1-800-531-2424
206-728-2729 FAX
1-800-676-0588

lawyerfox48@hotmail.com

800 UNITED AIRLINES BUILDING
2033 SIXTH AVENUE SUITE 800
SEATTLE, WA 98121

Love Leathers Outpost

21108 NE 72nd Avenue
Battle Ground, Washington, 98604

(360) 723 - 5424

info@lovesoutpost.com

www.lovesoutpost.com

March Events

March 8, 2014

**Full Lunch Clubhouse Buffet, \$7
Noon - 3pm**

March 22, 2014

**Loves Run to Timbers Bar & Grill in
Amboy
Kickstands up at Noon**

March 30, 2014

**WA State Swap Meet in Monroe
9am-3pm**

NEW WINTER HOURS Wed-Sun 10:00 - 7:00

Closed Monday & Tuesday

Lots of food and beverages
Leather Sale every Saturday
Jackets, Chaps, Vests, Gloves, Wallets, purses,
belts, fringe, vest extenders, patches and a lot
of other goodies to choose from
On site sewing, too!

Come by and say hi, or stay a while
Free Camping to all ABATE members

exp. mar2014

ABATE OF WASHINGTON MOTORCYCLE SWAP MEET

Vendors
See pg 31

**Evergreen St. Fair Grounds - Monroe
Hwy. 522 & Hwy. 2**

Sunday, March 30th

9:00 a.m. - 3:00 p.m.

**IN THE COMMERCIAL BUILDING
AND EXHIBITION HALL**

Admission:

**\$3.00 - ABATE Members
with Membership Card**

\$6.00 - Non-Members

FROM THE STATE COORDINATOR

Hi Everyone,

Well with another Black Thursday behind us we have to step back and look to see what works and what does not work, where we did well and what we have to work on. Now Captain Obvious would naturally say the way we get things done is a lot of hard work and we did just that. A big thanks to Donnie (Mr. Breeze) Landsman for following the Boards directions and giving us a plan we can present to our legislators. Darcy Mugartegui for all her organizing and Tim McCall for his back up. Then there is everyone else who helped (to many names to mention) with everything from logistics to the showing up to carry packets, talk to legislators and relay to them our issues concerning unfair laws towards motorcycles. Another thing Captain Obvious would say is that if we the motorcyclist of this country do not stand together, work together, and stay on the same page we will not succeed. Abraham Lincoln said "A house divided against itself cannot stand" now I believe we motorcyclist are in a sense a house and must stand together.

The 30th of March we have our Spring Swap Meet in Monroe, I hope to see the place packed. You never know you might just find that one item you did not know you could live without. We are also working hard on Spring Opener 2014 but we need some help from you the membership. We need your help getting business's to do a sponsor or auction donation, all you have to do is ask if they say no you just say thank you sorry for the bother and go onto someone else. This is important if we want our event to grow and prosper.

As always if you ever have any questions or concerns please do not hesitate to contact me, if I cannot give you an answer I know I can put you in touch with someone who can.

Lyle Coyle
State Coordinator

JUNIOR DEPUTY COORDINATOR

Scott Robinson

February 14 was the International Motorcycle Show in Seattle. I want to thank all the volunteers who made it possible for us to have a booth and represent ABATE at this world class event. There are groups there from all types of Motorcycling and this is a perfect opportunity for us to gather more freedom fighters in our quest for more Motorcycle Rights. Looking forward to seeing the results from our efforts. We are a legitimate MRO and this is great exposure.

Our people are handing out flyers for the up and coming SPRING SWAP MEET which will be March 30 in MONROE. Would like to see you all there to support our efforts. It is a good time to hook up with riders we have not seen since last summer. If you have a few extra parts laying around it is the perfect one day event—get a booth and visit. Really enjoyed the get-together the night before with Sky Valley last year.

Flyers for the Spring Opener are also being handed out. The Committee continues to work to make this our best Opener ever. We are looking for more Chapters to get involved, whether you want to hold a cribbage tournament or have some other ideas, step up...contact one of the Committee members and we will discuss whatever you have in mind.

One last item, we all left STEAM with a fire in our hearts and lots of good energy. Do not let the fire die. We are a hard working group—we have good leadership in place right now, who work everyday to keep the ABATE machine rolling. Attend your meetings.

We have another new Chapter coming together in Eastern WA. Guess where?

ABATE of Washington 2014 Meeting Schedule

Board of Directors Meetings

April 12 - SKCC

July 12 - Tri Cities

October 25-26 STEAM / BOD Kittitas

ECOM Meetings

11:00 AM Johnnie's in Fife

unless otherwise posted

March 2, June 1, September 14, November 30

MEASURE ADOPTED BY SENATE OFFICIALLY DECLARING MAY "MOTORCYCLE SAFETY AND AWARENESS MONTH"

Members of ABATE of Washington attended the reading of the resolution (image to the right), introduced by Sen. Sharon Brown, R-Kennewick

RAT CITY CHAPTER

Business Meeting 2nd Tuesday 7:00 PM
White Center Pizza & Spaghetti House
10231 16th Ave SW, Seattle, WA 98146

From TIMOTHY MCCALL, COORDINATOR

Greetings from Rat City,

In a few days we will be hosting the Annual Freeze Your Butt Off Run on March 9th! We start at Elmers in Burien and, after a few stops, complete our run at The Barrel for a Spaghetti Feed. Come join us for fun, camaraderie and a chance to beat the moths off your bike!

On a more legislative note, we've had some major successes with motorcycle legislation over the past biennial session (motorcycle incorporation into planning, sharrows, permission of Voyager kits). The turnout at Black Thursday 2014 was great! I was meeting with a legislator when I heard the thunderous roar of 150 motorcycles entering the Capital grounds. It was obvious what day it was at

the State Capital Campus. A big outcome of this Black Thursday is the impending passage of the "red light" bill and the establishment of May as Motorcycle Awareness Month. A big key to the "red light" bill is bipartisan support, a rarity in politics these days.

While Black Thursday may have come and gone, there is so much more to do in the realm of motorcycle advocacy. Tolling is one issue, but there is a new one rising. When you ride around Seattle, you discover "no motorcycle parking" signs at some of the city's most popular venues, such as Pike Place Market. I hope to lead an effort to get motorcycles on the radar of both the City Council and newly-elected Mayor Ed Murray. If any of you frequent Seattle, and have noticed the same, please don't hesitate to contact me.

Keep warm and ride safe!

SPANAWAY CHAPTER

Business Meeting 2nd Tuesday at 7:00 PM
Uncle Sam's American Bar & Grill
16003 Pacific Ave S, Spanaway, WA 98387

From BILLY DE, COORDINATOR

Greetings All,

Black Thursday was something special for our chapter and me. It was my first time to meet with my legislators instead of just riding up and getting up and getting a picture taken. It is something I will look forward to doing again. I encourage all ABATE members to do it. You will not be disappointed.

Check out our new website at abate-wa-spanaway.org. We would like to thank our web sponsor, Biker Friendly Bars, for the new site.

We will have our first ride on 03/15/14 to Carbonado. We will leave Uncle Sam's around 10:00 after breakfast. It is a good time to see if there are any bugs to be worked out from the long winter. Come join us for a good ride together.

We are grateful for being offered the opportunity to host the 1st Spring Opener Poker Run. John Rothroc has taken this and run with it. He has a nice route picked out that will be fun for everyone that goes. There will be lots of prizes and great specials at all the stops. The merchants in the area are excited to participate. We are also designing a run patch for it. All the profits go to support the Spring Opener.

Let's all get out there and sell the bike raffle tickets. If we don't do it, it won't get done.

TACOMA CHAPTER
Business Meeting 1st Wednesday 7:00 PM
VFW Post #969
3510 McKinley Ave East, Tacoma, WA 98404

From **DONNIE AHOLA, COORDINATOR**

Hi there ABATE Brothers and Sisters,

Well I just got back from three days of hosting the ABATE of Washington booth at the IMS in Seattle. I would like to thank Mike Campbell and Scott Robinson for all their work in helping me get this set up 'cause this was all new to me. I'd also like to thank all the volunteers that helped in the booth talking to and signing up new ABATE members. There were many inquiring minds about ABATE and I do believe they all got a good understanding of what ABATE is all about.

Tacoma Chapter also had its 35th annual Valentine's/ Anniversary party Saturday the 15th.

We had a great crowd of about 130 that came to see 9 of the previous coordinators as well as Richard and LaDonna Roe renewing their 40th wedding vows. Steve and the Good Times performance was great. I do believe a good time was had by all.

Tacoma Chapter has the Dice Throw and the Tattered Flag runs coming up in May. I'll have fliers in next month's newsletter. That's all for now. Ride Safe.

My name is Lyle Coyle, I am the current State Coordinator for ABATE of Washington. I am now running for a second term in this position, I have been a continuous member for a little over 30 years with a good portion of these years being an officer in one position or the other. I believe very strongly in ABATE of Washington, the work we do, and the people that make this organization a success. I believe this is and should be a membership run organization. We have a very diverse group of people that make up ABATE of Washington and think that our diverseness is a positive we have to embrace and work with to make this organization grow even more. Over the past year and half we have been moving in the right direction and I would like to continue to lead our organization to more success's. Please help me help us vote for me for ABATE of Washington State Coordinator.

Lyle Coyle

Hello. I am Ron Fryer, your newsletter editor for 6 years, a Chapter Coordinator for 5 years, and a chapter rep for the past three years, and I am running for State Coordinator. I have over 40 years experience running successful businesses, have organized and run three non-profit charities, and have ridden motorcycles for most of my life.

I see a lot of good things in ABATE, as well as a lot of potential. I would like to see ABATE membership grow instead of decline. I have many innovative ideas that can help make that happen.

I am a good listener and welcome ideas that will help ABATE grow and improve.

I would like to see ABATE become more politically successful than they have been and increase our voice at the Capitol. I would like to have every member trained on how to become politically active and how to approach legislators, both during session and off-session.

I would like to see joint and multi chapter events as well as chapter rides to other chapter events. I feel that camaraderie among chapters is important to help ABATE grow.

Together we can make ABATE of Washington into what it should be and can be. Vote smart; vote for me for State Coordinator.

Ron Fryer

SOUTH KING COUNTY CHAPTER

Business Meeting 1st Monday 7:00 PM
Performance Grill
1525 A St NE, Auburn, WA 98002

From **DOUG "CURLY" HUBBARD, COORDINATOR**

Good morning Washington ABATE,

I will have been to the Seattle motorcycle show and had a great time looking at all the new models and accessories for my ride this summer. Looking forward to a great riding season this year.

January's "Blues Me, Lose Me" was a great time for all. Want to thank SKCC members for a great job.

I was not able to attend and heard that Black Thursday

was a success for the Red Light Bill as it is moving forward to the House for a vote.

An upcoming event in March for SKCC ABATE is our Dart Run on March 22, 2014. Starts at the Log Cabin Pub & Eatery in Sumner. Kick stands up at 10:00am (see flyer on page 22).

A B A T E ' s Swap Meet in Monroe is March 30th. That's all for now. Keep it safe and shiny side up.

SKCC LAO John Lawson preparing to meet with his senator on Black Thursday

SKY VALLEY

Business Meeting 2nd Tuesday 7:00 PM
Snohomish Eagles FOE #195
606 Maple Ave, Snohomish, WA 98290

From **HIGHWAYMAN (ROGER HANSON), DEP. COORDINATOR**

The big news for our chapter and all of ABATE of Washington is the large patch. Our chapter is the first to be proudly wearing the RED WHITE and BLUE large ABATE patch on our backs. It's time everyone knew who we are! I hope you and your chapter will join us in proudly wearing one! The more we can order at once the cheaper they will get. I will never forget giving the senior center a check for \$2,500.00 and on the way out hearing the secretary saying who were those guys? Now they will know!

Wow how is it possible we are all looking at the Spring Swap Meet in Monroe next month! Time is flying!

Our chapter is already getting ready

for the Shakin' the Winter Blues Party the night before the swap meet. See the full page ad giving info and directions in this newsletter on page 28. Hope you all can make it! Last year's was a blast with the silent auction, dinner, live music and lots of laughs!

We have already tie dyed the t-shirts for the Antique and Classic Motorcycle show for the third Sunday in May.

This year's colors are ABATE colors.....Red White and Blue. They look killer! And I know you will like them. I hope Ron Fryer can include some pictures of us getting color all over us in Carol's garage. It was lots of fun. We had pizza and cold beers to add to the party.

Thanks to all the people that volunteered their time, it's a lot of work. All the work that goes into the big bike show in Snohomish is our way of giving back to the community, as all of the proceeds go to the senior center and the Snohomish food bank. It also is great for the businesses in our town as 10,000 bikers spend their hard earned cash on lunch, beer, and all the things our town has to offer. Our police chief John Flood has been very helpful in making this the best show we have ever had.

Do I sound proud of our chapter.....you bet I am!

James has stepped up to public relations officer and we are glad to have him.

I am out of info at this time so I'll just say..... See you in the wind.

US DEFENDERS WANTS YOU

JOIN C.O.I.R. NOW!

Mail to: Les Johnston, 12720 4th Ave W, Suite #C
Everett, WA 98204
usdefenderles@hotmail.com
www.usdefenders.org

Name
Address
City, ST ZIP
Phone Number
Email (req'd)

Due to conflict of interest, Active or Retired members of Civilian or Military Law Enforcement will not be accepted in the US Defenders/C.O.I.R. Program
I am ☐ am not ☐
Active or Retired Law Enforcement

EasyStreet

Custom Cycle

1st Annual Spring Fever Bash

**The Y Sports Bar
and Grill**
March 30th 2014
At 1 PM
Happy Hour
1PM - 6PM

**Live Music By
Offtrack**

Auctions
\$5 Cover

EasyStreet Custom Cycle 11802 Pacific Ave. Tacoma, Wa. 98444 (253) 536-4259

ELK COUNTRY CHAPTER

Business Meeting Last Sunday at Noon
Moose Lodge
102 Main Ave, Morton, WA 98356

From **BRIAN LANGE, COORDINATOR**

Another exciting month here in Elk Country. Three of our members attended Black Thursday and two stayed for the Meet & Greet afterwards. It was a beautiful day and several meetings were made.

Since then, SB5141 has moved on to the House Transportation Committee. Hopefully by the time you read this, it will have passed the House as well as the Senate, and be heading for the Governor's desk to be signed into law.

At our last meeting, it was voted on that Elk Country Chapter get a booth at the Spring Swap Meet in Monroe. Several members have parts and such to take up to the event, and we hope to see many of our fellow A.B.A.T.E. members there to help raise funds for the state organization.

Hoping this weather will soon turn to more Spring like days, and we can all enjoy sharing the road again. Until then, be safe, and watch out for yourselves. It's dangerous out there...Ride Safe, Ride Free...but RIDE!!

PACIFIC COUNTY CHAPTER

Business Meeting 1st Sunday 10:00 AM
Hunter's Inn
1060 SR 4, Naselle, WA 98638

From **LENNY PLETSCHE, COORDINATOR**

Wow, it was Christmas last week and now Valentine's Day is gone too—where does the time go??

Black Thursday went rather well again this year, a few bugs but nothing we can't fix. It's time to get things ready for the summer so we can have tons of fun. Just looked out the window and it is snowing again—sure is pretty. Think I'll take the truck to the store and get some food. Oh, does anyone care what the Seahawks done? Too late, they took it all. See ya down the road.

GRAYS HARBOR CHAPTER

Business Meeting 2nd Wednesday 6:30 PM
40 et 8
2313 Simpson Ave, Aberdeen, WA 98520

From **DON FLOREK, COORDINATOR**

Hi Everyone,

It's been a long time since we put anything in here. We just had our last meeting and I thought I would share some stuff with you. We have the pleasure of adding a new member to our chapter--thanks for joining Kelly Johnston. We are moving our Flat Mattress Run to Brooklyn--the date and time will stay the same.

I will be so happy to see Spring and the warmer weather. Riding in this cold wet stuff is getting old. We hope to see ya'll on the road. Be safe.

The ABATE of Washington **Public Relations Officer** position is open. If interested in this position please contact the State Coordinator or West Deputy Coordinator.

According to Bylaws Article XIII - Public Relations, the State Coordinator shall appoint, subject to the approval of the Board of Directors, a State Public Relations Officer who shall handle all press releases & other communications on State organizational matters.

POSITION OPEN PUBLIC RELATIONS OFFICER

The STEAM manual further explains that the PR Officer will work with chapter public relations to develop and establish working relations with the local community and their businesses, advertising with the local media and coordinating events with other ABATE chapters. The State PR Officer will also be prepared to speak publicly to recognize and thank hosts, sponsors, attending clubs, other organizations and everyone who helped make the event a success, always giving recognition where due. The PR Officer seeks out new and interesting venues to promote ABATE of Washington and always updates and promotes the achievements of ABATE of Washington be it State or chapter functions.

COLUMBIA GORGE CHAPTER
Business Meeting 2nd Monday 7:00 PM
American Legion
108 N. Grant, Goldendale, WA 98620

From "MILES" MICKI ROBINSON, COORDINATOR

Hello ABATE members:

Seems I missed last month's issue. The CGC has suffered quite a loss—our secretary Lori Baranovich passed away suddenly. The memorial was very nice and had a good attendance. She loved ABATE and riding motorcycles. She was always willing to help out at a moment's notice, with a smile. She will be truly missed, R.I.P. My FRIEND.

On a happier note, CGC's meeting are being well handled by our Deputy Coordinator Frank Thompson while I'm away and a huge THANK YOU to Mike Rick for stepping up to handle Secretary duties.

I hear Black Thursday went very well with quite a few in attendance and it seems the IMS is on track & being supported.

Look forward to the Spring Swap Meet, a chance to get out and get the bike ready for summer. Also the Spring Opener is just around the corner, Scott & I will be there this year. Can't wait to see the peeps we missed last year.

The weather is not being very nice for us Motorcycle riders, so stay warm, stay safe and enjoy time with your families & friends. Thank you.

AMERICAN STEEL MC
ROY, WASHINGTON CHAPTER
presents

Rain or Shine

April 5, 2014

\$10 Single | \$15 Double

Breakfast 9am
Kick Stands Up 10:30am
The Haven in Parkland

Ends with Spagetti Dinner
The Roy Tavern

All Proceeds for this ride go to ABATE of Washington's Spring Opener Fund

QUESTIONS? CONTACT BILL 360-701-7017

Policies for the ABATE Newsletter

The deadline for submissions to the ABATE Newsletter is the 15th of the month prior to publication.

Chapter reports must be submitted by the Chapter Coordinator, Deputy Coordinator or a person authorized by the Chapter Coordinator in writing.

Chapter announcements and flyers are free with the following restrictions:

- Chapters are limited to one full page ad per month
- If the event is during the first week of the month, then a full page ad is allowed in the previous month's issue.
- If the event is not in the first week of the month, the full page ad is limited to the issue published in the month of the event.
- Chapters may place ¼ page ads for up to two months prior to the event except for the issue that the full page ad is inserted. Chapters may not have a ¼ page ad and a full page ad for the same event in the same issue. Full page ads may be allowed if there is space available in months prior to the month of the event at the sole discretion of the Newsletter Team.
- All flyers submitted for publication for Chapter events must have "ABATE of Washington" and the Chapter name at the top of the flyer. Use of the ABATE logo is optional. Any flyers submitted without this information will not be considered Chapter events and will be subject to policies contained in these rules. This may require payment before the flyer can be published.

Charities with 501 (c) (3) status must submit a copy of their IRS status letter to the Newsletter Team before their ad can be published. All events must be motorcycle related. There is no charge for charities to place ads under these conditions on a space available basis. If there is no space available, the charity has the option to pay for the ad at current published rates.

No other discounts or free ads will be allowed.

Commissions: Any ABATE member or Chapter may earn 10% on any ads sold for the newsletter.

Disclaimer: We make every effort to provide correct information in this publication. However, opinions and articles are for informational purposes only. The opinions of those that submit articles may or may not reflect the official position of ABATE of Washington. The legal landscape surrounding the subject matter has MANY political and personal influences. Therefore, any and all information you LEARN from this publication should be independently verified. Nothing found throughout this ABATE of Washington publication is meant to be construed as legal advice.

ABATE of WASHINGTON
"Dedicated to Freedom of the Road"
CLARK COUNTY FREEDOM RIDERS CHAPTER

6th Annual

March Madness

Saturday March 15, 2014

\$ 20.00 Donation Includes Lunch

Starting at

4601 NE 78TH ST
Vancouver, WA 98665

Registration: 10:00 am
Kick Stands Up: 11:00 am

Poker Run

Take A Reminder Card

ABATE of WASHINGTON
"Dedicated to Freedom of the Road"
CLARK COUNTY FREEDOM RIDERS CHAPTER
March Madness Run
Saturday March 15, 2014
Starting at Open to all Riders
4601 NE 78TH ST Vancouver, WA 98665

Contact Information:

Mark	harleym@comcast.net	360-607-2249
Dannet	dreamswept1@msn.com	360-260-0040

ABATE is a non-profit organization dedicated to the Freedom of Choice. Membership is open to anyone interested in promoting freedom of the roads, whether you ride a motorcycle or not.

Ensure your freedom by fighting anti-bike legislation and promoting fair motorcycle legislation

abate-wa.org.

BUY WITH *Confidence*

ASSURANCE PROGRAM ★★★★★

★ 5 YEARS OF COVERAGE

1 Year Manufacturer's + Extended Service Contract

★ TRADE IN CONFIDENCE

Guaranteed Year 2 and 3 Trade in Values

★ ROADSIDE ASSISTANCE

50+ mile assistance & discounts on pick-up & delivery services

TRADE IN confidence: The Trade-In Assurance Plan is provided by Cymetrix Financial Sales Company, LLC. Please refer to the Plan Terms and Conditions for full details at time of purchase. Roadside ASSISTANCE: Roadside Assistance is available throughout the 90 United States, Canada, Puerto Rico, U.S. Virgin Islands and Guam. Services limited to 5 occurrences in a 12 month period and one free service every 72 hours.

NORTH SOUND INDIAN MOTORCYCLE

17900 Hwy 99, Lynnwood, WA. 98037

425-774-0505 • sales@motoplex.net

WWW.MOTOPLEXNW.NET

Always wear a helmet, eye protection, protective clothing, and obey the speed limit.
Never ride under the influence of drugs or alcohol.
©2014 INDIAN MOTORCYCLE INTERNATIONAL, LLC

NORTH KITSAP CHAPTER

Business Meeting 1st Wednesday 7:00 PM
Silverdale All Star Lanes & Restaurant
10710 Silverdale Way, Silverdale WA 98383

From SUE MCCAULEY, CHAPTER PUBLIC RELATIONS

Hi ABATE friends,

Thank you to all the ABATE members and non-members who were able to attend Black Thursday in

North Kitsap and Key Peninsula Chapters with Senator Jan Angel, January 23, 2014

KEY PENINSULA CHAPTER

Business Meeting 2nd Thursday 7:00 PM
Floatation Device Pub & Grill
14511 Sherman Dr NW, Gig Harbor, WA 98332

From GLENYCE JACKSON, SECRETARY

Sure hope all the rain brings Spring springing around the corner. Some of us may be growing webs between the toes to paddle around the Key Peninsula. It's way too wet for riding—I might melt!

We enjoyed visiting with everyone at Black Thursday. And the day was good, the group ride in was good, responses from Legislators was mostly good, the company was good, and mostly the sunshine was good.

The Key Peninsula Chapter is planning some fun rides and a community event in July. Details will be finalized soon so keep your eyes open for coming events. Be safe and try to keep dry. Ride safe, Ride FREE!

Olympia! Without your support for our common goals our voices would not be heard. These are some of our chapter members who were able to attend this year.

North Kitsap Chapter is having our first ever Easter Scavenger Hunt Ride April 19th. We are very excited and know you will be too. You will be taking group pictures with your digital camera or phone doing certain things in certain places. See flyer below. There will be plenty of fun.

Amazing it's March 2014 already!! So lets begin the new riding season with our bikes and skills up to snuff. For all you seasoned riders we know to get the oil changed, check the cables, tires etc. However, we also need to remember if you haven't been on the bike for a few months, go out for a few practice rides getting your feel back for your bike. Then Enjoy the Adventures ahead!

There will be more great time this year! Spring Opener is just around the corner so start your planning! There is a new Venue of Music which should prove to be exciting. As always have fun with the Scavenger Hunt, Bike Raffle & Bike Show, and so many friends to catch up with!! Be safe and enjoy the ride!

Saturday

April 19th

Sign up

10:00-11:00

ABATE of Washington

Easter Scavenger Hunt

Sponsored by North Kitsap Chapter

Hosted by:

The Garage

Bar and Grill
6812 Kitsap Way
Bremerton Wa
98312.

\$10.00 per driver/ rider

\$5.00 per passenger

max 6 per group

Hunt in groups or hunt alone.

Pictures with digital camera or phone.

On your bike or in a car,
don't want to walk , it's way to far.

Find it slow or find it fast,
it's up to you, the fun will last.

Find a few or find them all
either way you'll have a ball

This is a ride you don't want to miss
cuz you may have to find a stranger to kiss
Clues will tell you where to go,
and what to get that you'll need to stow.

Lunch stops along the way
at any spot you want to stay.

The Garage is where you'll be by 4
logging in your pics for scores

See you then and don't be late
the prizes are worth the wait

But don't be in a hurry to go, eat drink and watch slide show

ABATE of WASHINGTON

Rat City Chapter

Presenting our
20th Annual

Freeze
our
Butt
off

STOPS TO BE

DETERMINED

(save the date)

FUN RUN

SUNDAY, MARCH 9, 2014

Register 10 AM — Last Bike out 11 AM

Donation of \$10 for the ride

See website for more details RATCITYABATE.com

ABATE of Washington

Tri Cities Chapter

'SPAGHETTI FEED BENEFIT for Little ABBY'

SATURDAY, March 8th, 2014 ~ Starts 4:00 PM

LONG BRANCH BAR & GRILL

230006 East S. R. 397, Kennewick, WA. 99337

\$10.00 - includes Spaghetti Dinner

LIVE MUSIC BY NO DIRECTION (music starts at 8:30pm)

There will be Raffles / 50/50 and Silent Auction

FIVE YEAR OLD ABIGALE was diagnosed with an auto-immune disease known as Pityriasis lichenoides et varioliformis acuta, or simply PLEVA. This disease is lifelong, and something that can only be sent in to remission. There is no cure. The treatment she is on is a weekly injection of methotrexate. This is a drug also used for cancer patients (known as a chemotherapy drug) The following 72 hours after each injection is the hardest. Although her days seem to be hard, she is not giving up. She knows exactly what she has, and she tells us that she wants to beat it!

ABBY

all proceeds to go to Abigale Walley Family

HOT LINKS

ABATE of Washington www.abate-wa.org
 Central Washington Chapter www.facebook.com/centralwashington.abate
 Clark County Freedom Riders www.facebook.com/clarkcountyfreedomriders
 Cowlitz County ABATE www.cowlitzabate.org
 East Pierce County Chapter www.facebook.com/eppc.abate/
 Elk Country Chapter www.facebook.com/groups/elkcountrystate
 Grays Harbor Chapter www.facebook.com/graysharborabate
 Inland Empire Chapter www.facebook.com/inland.empire.abate.wa
 Kittitas Chapter www.kittitasabate.org
 Lewis County Chapter www.facebook.com/lewiscounty.abate.5
 Mason County www.abate-wa-masonco.org
 North East Washington Chapter www.facebook.com/abate.chapter
 North Kitsap Chapter www.nkabate.org
 North Snohomish www.northsnohomishcountyabate.com
 Pacific County Chapter www.facebook.com/pacificcounty.abate
 Rat City Chapter www.ratcityabate.com
 Renton ABATE www.facebook.com/rentonabate
 Sky Valley Chapter www.skyvalleyabate.com
 South King County Chapter www.abate-wa-skcc.org
 Spanaway Chapter www.abate-wa-spanaway.org
 Tacoma Chapter www.tacomaabate.org
 Tri-Cities Chapter www.tccabate.org

**June
12-15
2014**

Silver Ridge Ranch
182 Silver Ridge Ranch Rd
Easton, WA. 98925
Exit 70 off I-90

**FREE
CAMPING**

SHOWERS

**GREAT
FOOD**

**FIREWOOD
& ICE**

**Poker
Run
Friday
Morning**

**5 Live Bands
Featuring
HELL'S BELLES**

**Bikini
Bike Wash**

VENDORS

**BIKE
GAMES**

**TATTOO
CONTEST**

**Bike
Show**

Scavenger Hunt Thursday and Friday. Come early and join the fun!

Adv. Tickets \$35 for members or \$40 for non-members. Tickets \$5 extra at gate.
Go to: www.abate-wa.org/Events/SpringOpener.aspx Gates open at noon Thursday
RV Spaces \$40 w/Hookups. Call Koeta for reservations 253-845-7013

Live Music Thursday, Friday & Saturday

21 and over ONLY. No pets. (Service animals allowed)

No Firearms, No Fireworks, No Attitudes.

No Alcohol Sold On Site.

Contact Jimmy 253-678-1713
Lyle 253-617-8843
Ron 360-574-8070

**Bike Raffle
Saturday night**

FOR OFFICE USE ONLY
(All information treated confidentially)

Referred by _____

Date _____

MRF# _____

Exp. Date _____

Member was given:

☐ Pin

☐ Patch

☐ Year Rocker

☐ Newsletter

What issue? _____

It's time you did something more to protect your rights!

JOIN AND SUPPORT Motorcycle Riders Foundation REGISTER, VOTE, WRITE AND RIDE!

☐ Annual Individual Membership \$30

☐ 3-Year Individual Membership \$80

☐ Annual Sustaining Membership \$100

☐ Annual Joint Membership \$50

☐ 3-Year Joint Membership \$130

☐ New Member ☐ Renewal Member # _____

Freedom Fighter Donation:

☐ \$10

☐ \$25

☐ \$ _____

PLEASE PRINT OR TYPE YOUR INFORMATION

Name _____

Phone () - _____

Address _____

City _____

State _____

Zip _____

E-mail Address _____

Are you a member of a state motorcyclists' rights organization? ☐ Yes ☐ No If yes, name: _____

Mail with remittance to:

Motorcycle Riders Foundation, Inc., 236 Massachusetts Ave. NE, Suite 204, Washington, DC 20002
(202) 546-0983 • FAX (202) 546-0986 • <http://www.mrf.org> • mrfoffice@mrf.org

CHARGE IT!

☐ Visa ☐ MasterCard

☐ American Express

Card # _____

Exp. Date _____

Signature _____

Date _____

**ABATE of Washington
South King County Chapter
SATURDAY, MARCH 22, 2014**

DART RUN

**Starts at The Log Cabin Pub & Eatery
2719 East Valley Hwy East
Sumner, WA 98390**

**Sign up at 9:00 am
Ride leaves at 10:00 am
5 Stops - 5 Throws - \$10 per rider/\$15 couple**

Mystery Route - Door Prizes

**Contact Barbara Lee Edwards for more info at
(253) 951-8774 or email flyfingers_2000@yahoo.com**

WASHINGTON STATE HOUSE BILL 2272 THE 4TH AMENDMENT PROTECTION ACT

Unseen, Unheard, and Inactive

By RANDY VANADISSON, C.O.I.R. Lt. Commander LMC

It's sad that most Americans don't know what the 4th Amendment is. When you understand the importance of this basic American right, you understand why there was an effort to protect it. The 4th Amendment to the U.S. Constitution was added as part of the Bill of Rights on December 15, 1791. Beautiful in its simplicity, it states, *"The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized."*

In response, one of my friends said, **"The colonists didn't have to deal with 9/11."** Unfortunately, this catch-all excuse has led the federal government to systematically destroy the Bill of Rights. To say that big brother is just keeping us safe is unacceptable. If we are willing to throw away the very core laws that made our country exceptional, then the cowards responsible for 9/11 have already won. There are no excuses for negating our Constitutional rights, period.

Last year when the NSA scandal broke, I had another friend say, "What's the big deal? They can look at whatever they want. I've got nothing to hide." I told him that was a dangerous way of looking at things and the issue is about privacy itself. David Bergland, a 1984 third party candidate for US President, addressed this directly when he stated, "Don't tell me I have nothing to hide. Everything I have is mine to hide from the Government. The Constitution is designed to protect our liberties, our privacy, and to limit government power. Therefore, every governmental invasion of privacy must be rejected." In today's political climate and sheepish worldview, allowing the NSA to run amok in our state justifies HB-2272.

Really try to grasp the idea of the federal government knowing exactly what you buy and when you buy it, storing every text, email, voice message and phone conversation, storing every website you look at, every donation you make, every group you belong to, every program you watch, everywhere you drive, every prescription you pick up, and on and on and on. It stands to reason that one day you may have to watch what you say, what you text, what you do, what t-shirt you wear, who you associate with, etc. etc. Recently, District Court Judge Richard Leon said, "I cannot imagine a more 'indiscriminate' and 'arbitrary invasion' than this systematic and high-tech collection and retention of personal data on virtually every single citizen. Surely, such a program infringes on 'that degree of privacy' that the Founders enshrined in the Fourth Amendment."

What about the Oath of Office, which must be taken by nearly all civil servants and military personnel, all the way up

to the President of the United States? In Washington State, elected officials must affirm, *I do solemnly swear (or affirm) that I will support the Constitution of the United States and the Constitution and laws of the state of Washington, and that I will faithfully discharge the duties of the office of (name of office) to the best of my ability.* The certified oath is filed in the office of the secretary of state before the officer is qualified to discharge any official duties. This is not just some antiquated ritual with hallow words you say before you can start working. This is your sworn oath to protect the US Constitution. Men sacrificed their blood and their lives for the sacred ideology of the Constitution. With regard to our elected representatives' duties, there is no higher responsibility.

I read HB 2272 several times, and I have no doubt that the two Democrats and five Republicans who co-sponsored this bill took their oaths very seriously when they introduced it. There was no ambiguity whatsoever about the dire consequences for any state employee (including law enforcement), agency, or state-contracted company, assisting the out-of-control NSA's illegal domestic spying program. Under this law it would be a criminal offense to do so, as it should be. When it comes right down to it, this is like having a calm discussion about needing to protect our rights to breathe the air. Complaining does nothing. We have to get active and do something. Our House Judiciary Committee allowed this bill to quietly die on February 5th. Let your representatives know you supported HB-2272 and will support a similar bill in the future. Hold them accountable to their Oaths. We'll have to wait another year before a similar bill can be introduced, and this time we will be there en masse from the start.

ABATE of WASHINGTON
TRI CITIES CHAPTER

Rock Island Armory
1911 45 automatic

Gun Raffle
featuring two certificates from
the Columbia Gun Rack
Tickets \$10.00 each
(Limit 200 tickets)

12 Gauge Defender

Stops @ Tri Cities Metallic
Silhouette Gun Range
for Target Shooting
Contest!!!

**2nd Annual
LIBERTY
RIDE**
Saturday April 19, 2014
Benefit for the NRA

REGISTRATION 10 am - Kick Stands up 11:30 am
Registration Fee 20.00 - Includes RIDE, Food and party, 5.00 extra for shooting competition

Starts at
The Veterans Memorial
in Columbia Park,
Kennewick, WA.

5 stop ride ends with BBQ
The Long Branch Bar & Grill
230006 E Sr 397
Kennewick, WA. 99337

RIDE / Live Music from VAUGHN JENSEN / FOOD & FUN!!

Join TCC to support the NRA in their battle to protect
our **SECOND AMENDMENT RIGHT to Bear arms!**
for more info - (509) 539 - 2898 OR (970) 274-1688 - tricitiesabate@hotmail.com

MOTORCYCLE ACCIDENT?

The Law Office of
McLaughlin & Associates INC

Your personal injury attorneys.

After becoming a victim on my motorcycle by yet another careless driver, I was severely injured with broken bones and permanent nerve damage. In the wake of this traumatic experience, I was confused with more questions and than injuries. To complicate matters, the opposing insurance company tried to blame me for the collision. After interviews with several attorneys, I was very skeptical of their motives. Finally, I received a personal reference to contact Wesley McLaughlin, and ultimately contracted him to defend me. His selfless and compassionate style was apparent early on, and was also matched by his staff. He was truly an aggressive advocate for my well-being, and I never doubted his commitment to serve me. His sound advice and ability to offer perspectives and answer questions enabled me to make critical decisions. Although no dollar amount could ever equate to the physical and emotional pain I suffered, the settlement far exceeded my expectations. I owe my gratitude to the entire team of professionals at McLaughlin & Associates who built a strong personal relationship in the process of successfully making forceful demands to the defendant.

- Michael C.

**All Injury & Work
Related Injury Claims**

**Call 1 (888) 476-2653
for a FREE Consultation.**

Convenient Appointments:
Days • Evenings • Weekends • Hospital & Home Visits

ABATE OF WASHINGTON EAST PIERCE COUNTY CHAPTER 9TH ANNUAL BUNNY HOP RUN

Sponsoring

Tacoma Foster Care Resource Center

Schafers
Bar & Grill

16202 64th St. E
Sumner, WA

Breakfast: 9:30
am

Registration:
10:00 AM

KSU: 10:30 AM

Castaway Spirits
Basket Giveaway
&
Meet with Kids @

Destination

Harley

12:30-2:00 PM

Log Cabin Pub

\$10/\$15

Donation

Appreciated

GAMES!

MARCH

15TH, 2014

PRIZES!

EPCC and Friends, Making a Difference in a Child's Life

Linda Peters: (360) 879-5254 Noel Ortiz (206) 218-4812

THE 11TH
ANNUAL

INLAND NORTHWEST
MOTORCYCLE
SHOW AND SALE
Presented by Toyota

MARCH
14th - 16th

FRI: 3pm - 8pm SAT: 10am - 8pm
SUN: 10am - 4pm - FREE PARKING!

Spokane Fair & Expo Center
404 N. Havana - Spokane, WA

INCREDIBLE SHOW PRICING

• GIANT KICK BIKE-OFF

• Hundreds of Motorcycles • Accessories

• Motorcycle Moppy Machine

• \$2 Coupons available at area dealers

• Budweiser Biker Bar

www.spokanemotorcycleshow.com

Enter To Win A Trip To
Sturgis!

4 Days 3 Nights At The

BUFFALO
CHIP

TOYOTA'S

GREAT GAS

GIVEAWAY

\$100 GAS

CARD

GIVEN AWAY EVERY

2 HOURS!

TOYOTA
Let's Go Places

Budweiser

MONSTER

K&N

ABATE of Washington

Sky Valley

18th Annual

MOTORCYCLE SHOW

Metris Chopper
Manufactured Custom
American Full Dresser
Radical Custom
Sport in Line
Rat
Stock
Sidecar
Trike
Metris Half Dresser
Metris Full Dresser
Antique (pre-1934)

Metris Custom
American Half Dresser
Old School Chopper
Classic (1950-1970)
250cc & under
Mild Custom
European
British
Japanese
Women Rider
Vintage (1935-1955)

SUNDAY MAY 18 2014

Snohomish, Washington

1st Street Historic Downtown

Seattle Cossacks * Live Music * Vendors

Ride-In Motorcycle Show Registration \$15.00 9:00 am - Noon

Advertise your Business with a Sponsorship!

Vendor Registration \$150.00 10 x 10 Spaces - 1st Come!

Information (360) 568-7820 • www.skyvalleybikeshow.com

RIDE PMS \$6.00
DUAL POST

LONG SLEEVE JERSEY
T-SHIRTS \$25.00

TCC HITS OLYMPIA! BLACK THURSDAY 2014

By CATHERINE "CHATTY" SALOMONE
Tri Cities Chapter

On January 23, 2014, TCC members and two guests headed for Olympia Washington for ABATE of Washington's annual Black Thursday event. Our Coordinator, Frank Katz, drove us all down there and back, in the posh and comfortable bus that we chartered. We had a great trip and did some wonderful bonding that day between all of us that attended.

We had Cristi Osborne, Kathi Bolton, Cathy (Chatty) Salomone, Frank Katz, Cal Leach, Dutch Weigle, Dick Austin, Scott Wilder, and Dennis Cser in attendance. We met with all of our Senators and reps from the Tri Cities area which consisted of nine appointments. I am very proud of the presentations we made and some of our members were outstanding with their communications to legislators. One point in particular that really floored us all came from TCC member Cal Leach.

While most of our reps in Tri Cities are on our side, the biggest issue most of them have is the supposed 'public burden' imposed on the state due to injuries without helmets and lack of insurance. That argument is so frustrating because I personally don't know anyone who isn't insured and there are SO MANY MORE car drivers without insurance, but none of them have to wear helmets! That was MY main argument to that issue. But when Cal pointed out that we now have "mandatory health coverage through Obama Care" and that can no longer be an issue, we all almost fell out of our chairs!! WHAT a PROFOUND point! We now can actually use that as a come back to this tiring debate!! It was so profound and I think we should implement that into our writings and paperwork that we hand to our legislators, that is provided to us by our state LAO. This is an incredible weapon for us to start using! I am so proud of the smart members we have in this chapter. Our chapter is making a huge impact in the state of Washington, legislatively

and otherwise.

Our guest Kathi Bolton was quite impressive as well. Kathi really know her way around the capitol buildings and her input was priceless. Our Coordinator, Frank Katz was amazing with his input and questions that really had an impact on our reps. Many of the legislators were amazed when Dutch Weigle told them he rode all the way from WA state to Pennsylvania with no helmet on and only had to put it back on when he got back to WA state! Other friends and members supported those of us speaking and the numbers from our chapter were impressive. We sure nailed it that day and the Tri Cities area

TCC outside the capitol on Black Thursday, January 23, 2014

was WELL represented. Thank you all so much for joining us that day! You all are TRUE freedom fighters!

One big thing we really learned, and a couple of our reps even said so, is that we don't need to convince them of anything. They are already for the most part on our side. They say we should be talking to a couple of nurses in the health department and the folks on the transportation committee. What we know now, is that we can just see them right at home in our own area, which we already have been doing. We have had them at several of our meetings and events. Most of us have decided that next time we go back to Olympia, our appointments will be with those we need to convince, not those who are already on our side. We feel that if all of us, ALL OF THE CHAPTERS, just went directly to the Department of Transportation,

we would be more effective!! So that is our goal for next year.

Senator Sharon Brown told us when we arrived to her office that she was disappointed because our chapter missed a presentation she had for us. TCC has a great relationship with Senator Brown. We have been to her town hall meetings, she was at our Liberty Ride and we saw her last year in Olympia as well. When ABATE of Washington decided to endorse her as ABATE's candidate of choice for Senator, our LAO Donnie Landsman asked the chapter to join him in a presentation. There was a conflict in the date he chose with BACA as they had an event that day. Frank Katz contacted BACA and our two groups decided to adjust our time frames to accommodate each other. After the presentation to Senator Brown, she went to the BACA Halloween party with the chapter and had a great time! lol! Imagine THAT! She was so impressed with the wonderful work that BACA does and that we do, she got on the stage and patted us all on the back, stating that bikers are no longer the stereotype of the past, and that we do so much great work in our communities. She decided to give us a gift and partnered with other state Senators to make

the month of May "Motorcycle Awareness Month" in Washington State!! How cool is THAT!! Just another one of many impacts our new chapter has had on the state of Washington. We were sad that we missed the presentation because we were on one of our appointments, but our state LAO and State Officers managed to be there and accept the certificate.

We are very proud of our relationship with Senator Brown and other legislators in our area. TCC can be proud of our efforts and the fact that May is "officially" Motorcycle Awareness Month in Washington State and we had everything to do with that. Good job TCC! Looking forward to seeing Senator Brown again and ALL of you at our Second Annual LIBERTY RIDE on April 19th! See flyer in this issue for more information. 🐉

MRF REPORT

By JAY & GLENYCE JACKSON
MRF Reps for Washington State

Directly from the desk of Jeff Hennie,
The MRF Government Relations and Public Affairs Officer
CDC Responds to Congressional Letter

The Centers for Disease Control (CDC) have responded to the Congressional letter sent by long time motorcycle advocate and Motorcycle Riders Foundation (MRF) champion Tomas Petri (R-WI).

The letter asked the CDC to focus on areas relative to their expertise and not involve themselves in any way with motorcycle safety. Petri was joined by fellow Congressmen Sensenbrenner (R-WI), Davis (R-IL), Runyan (R-NJ), Harris (R-MD), Ribble (R-WI), Griffin (R-AR), Walberg (R-MI), Kline (R-MN), Paulsen (R-MN), and Peterson (R-MN).

The letter also asked the CDC to leave motorcycle safety to the relevant federal agencies such as National Highway Traffic Safety Administration and the Department of Transportation.

The CDC response is predictable government product. Motor vehicle crashes are the leading cause of death in the first 30 years of human life and “how the CDC is uniquely positioned as the nation’s public health protection agency to ensure the most current science is available to keep people safe.”

According to the CDC 41% of all motorcycle operators who died in 2010 were not wearing a helmet. **That means the majority of those who died in 2010 were wearing a helmet. 59% or most of the people who died in 2010 were helmeted,** not exactly a ringing endorsement for the life saving ability of helmets.

The CDC goes on to claim “they are addressing motorcycle safety in the same manner as other public health issues, such as heart disease, asthma, and cancer. We define the problem, identify the risk factors, and assess prevention strategies.”

The Motorcycle Riders Foundation feels prevention strategies are the best way to save lives as well, by preventing the crash from ever happening. In multiple conversations between the MRF and the CDC it has been clear that the CDC has no interest in rider education and repeatedly made it clear that rider education programs and motorist motorcycle awareness campaigns play no part in the prevention of crashes. So prevention strategies for the CDC are simply to pass mandatory helmet laws in each state while ignoring every other proven life saving strategy.

The letter also attempts to insert itself with the other government agencies and how they all need to work together to keep everybody safer.

It is unlikely that we will sway the views of the CDC to a more comprehensive approach to motorcycle safety. It’s reasons like this that we as a motorcycle community need to stay involved and united.

The MRF thanks ABATE of Wisconsin for their relationship with Congressman Petri throughout the years.

You can read the full letter here – www.mrf.org/pdf/CDCResponse1-14.pdf

So, Folks, it boils down to the fact that our work at the national level must continue in a constant persistent manner to ensure all Motorcycle Riders’ rights are kept safe for every Rider across the United States of America. Unite with the MRF to protect and promote **FREEDOM**. United we Ride, divided we drive.

Call us or go online at www.mrf.org **today** to join the Motorcycle Riders Foundation and do **your part** in this job.

We are making plans for the ride to Colorado in June for the Best of the West conference and would love to have you join us in our “Ride with the Leaders.” Ride safe, Ride FREE

RIDES AND EVENTS

March 8

Spaghetti Feed Benefit for Little Abby (see page 20)

March 9

Freeze Your Butt Off, Rat City (see page 17)

March 14-16

Inland NW Motorcycle Show & Sale, Spokane
Stop by the ABATE booth and say hello (see page 25)

March 15

March Madness, Clark County Chapter (see page 18)

March 15

Bunny Hop Run, EPCC (see page 25)

March 15

Carbonado Run, Spanaway Chapter; ride to Carbonado for the day for a little before-Spring test ride. Leaving Uncle Sam’s at 10:00am.

March 22

Dart Run, SKCC (see page 22)

March 29

Shakin’ the Winter Blues, Sky Valley (see page 28)

March 30

ABATE Spring Swap Meet (see pages 9 and 31)

March 30

1st Annual Spring Fever Bash, EasyStreet (see page 14)

April 5

Rain or Shine Ride, American Steel (see page 15)

April 19

Easter Scavenger Hunt, North Kitsap (see page 16)

April 19

2nd Annual Liberty Ride, Tri Cities Chapter (see page 23)

May 8-11

NCOM Convention (see page 29)

May 18

Sky Valley Motorcycle Show, Snohomish (see page 25)

June 12-15

ABATE Spring Opener (See page 21)

ABATE of Washington

Sky Valley Chapter

Shakin' the Winter Blues Saturday March 29th

DOORS
OPEN

7:00 PM

50/50 Raffle

Live Music with
Kickin' Dust

Monroe Eagles
123 North Blakeley St
Monroe, WA

DOORS
OPEN

9:00 PM

Silent Auction

\$5.00 & 2 Cans Food Donation for the Local Food Bank
21 & older ID Required / Information: skyvalleyabate.com
Members and Signed-In Guests

NATIONAL COALITION OF MOTORCYCLISTS

29TH ANNUAL NCOM CONVENTION

MAY 8TH - 11TH, 2014

The Intercontinental Hotel - Dallas

15201 DALLAS PARKWAY, ADDISON, TEXAS

RESERVATIONS: (877) 317-5786 ROOM RATE: \$99.00

THE GOLDEN HOUR
HOW TO
SAVE A
BIKER'S LIFE

U.S. DEFENDERS
ANTI-PROFILING
LAWS

CHRISTIAN UNITY
CONFERENCE
1. PRAYER/FELLOWSHIP
MEETING
2. MOTORCYCLE
RESPONSE TEAM (MRT)

CONFEDERATION
OF CLUBS
1. SOCIAL MEDIA
AND YOUR GROUP
2. PATCH HOLDER
MTG.

NOW ACCEPTING
PayPal

FOR REGIS. FEES @ ONABIKE.COM

SPECIAL MEETINGS
1. WOMEN IN MOTORCYCLING
2. VETERAN'S AFFAIRS
3. WORLD OF
SPORT BIKES

FOR MORE INFORMATION PLEASE VISIT WWW.ONABIKE.COM OR CALL (800) 531-2424

COMPLETE YOUR REGISTRATION TODAY TO RESERVE YOUR PLACE IN HISTORY

Name

Phone

Address

City

State

Zip

Organization

☐ \$80.00 Convention Registration(includes Silver Spoke Award Banquet)

Please check main course preference: ☐ Chicken ☐ Beef ☐ Vegetarian

If you do not choose - a beef entree will be provided for your dinner.

☐ \$45.00 Registration ONLY (Banquet not included)

Make checks payable and mail to: Richard M. Lester, 7334 Topanga Canyon Blvd., Suite 200, Canoga Park, CA 91303

MUST BE RECEIVED BY APRIL 27TH OR PAY CASH OR CHECK AT CONVENTION

ABATE OF WASHINGTON IS A MEMBER OF NCOM

Motorcycle Accident?

HIRE ATTORNEYS WHO RIDE

OVER
\$200 MILLION
RECOVERED FOR
OUR CLIENTS

Law Offices of **RICHARD M. LESTER** Founder, Aid to Injured Motorcyclists

- 110 Offices Throughout North America
- Free Legal Consultation
- No Recovery = No Fee
- We Make House Calls
- ATTORNEYS in Every State and Province who Ride
- No Fee on Motorcycle Damage Recovery
- Also Auto Accidents

Not Just ONE Attorney
The AIM Team to Help YOU

24 Hours - Toll Free (800) 531-2424
(800) ON-A-BIKE

Affiliated Washington Offices to Serve You

Check us out! Ask us to send you free written information about our qualifications and experience. Hiring a lawyer is an important decision and should not be based solely upon advertisements. Also ask the next biker you see about us.

Visit us on the web at www.onabike.com

ATTENTION ABATE OF WASHINGTON MEMBERS: Our nationwide network of A.I.M. Attorneys donate a significant portion of their legal fees from motorcycle accident settlements back into motorcycling by being the sole financial sponsor of the National Coalition of Motorcyclists.

IPHONE/ANDROID USERS
SCAN TO DOWNLOAD OUR
NEW SMARTPHONE APP

AIM 3311-D

SERVICE? PARTS? ACCESSORIES? RIDING APPAREL?

A.I.M. INDEPENDENT SHOP PROGRAM

To inform A.I.M. members of biker-friendly shops and establishments, and to provide access to emergency services.

Participating Washington ISP Shops

AL'S HONDA SEA-DOO
YAMAHA
2336 JAMES ST.
BELLINGHAM, WA 98225
360-315-2036

ANACORTES IRON
1808 COMMERCIAL AVE.
ANACORTES, WA 98221
360-293-4061

BBRP
919 NORTH STATE STREET
BELLINGHAM, WA 98225
360-734-3929

Another good
reason to carry
your A.I.M. card...

Many ISP Shops offer
bonuses and special
discounts to A.I.M.
members, so show your
A.I.M. card wherever you
see the ISP logo displayed.

BELLEVUE SUZUKI
13800 BEL-RED RD.
BELLEVUE, WA 98005
425-747-7360

**BELLINGHAM HARLEY
DAVIDSON**
1419 NORTH STATE ST.
BELLINGHAM, WA 98225
360-671-7575

BIG INCH ENGINEERING
755 108th ST. SOUTH
TACOMA, WA 98444
253-537-8778

CHAMPION CYCLE
615 WEST HOLLY ST.
BELLINGHAM, WA 98225
360-734-1320

CLASSIC IRONWORKS
7438 159th PL. N/E
REDMOND, WA 98052
425-820-1080

**COLUMBIA MOTORCYCLE
CO INC**
3312 EAST 4th PLAIN BLVD.
VANCOUVER, WA 98661
360-695-8831

**CUSTOM MOTORCYCLES
OF AMERICA**
1219 CARPENTER RD. SE
LACEY, WA 98503
360-413-7859

CYCLE MART
8003 MARTIN WAY
OLYMPIA, WA 98506
360-493-2277

CYCLE THERAPY
1414 KENTUCKY ST.
BELLINGHAM, WA 98226
360-647-6960

DURABLE 1 INC
7056 PORTAL WAY BLDG C #4
FERNDALE, WA 98248
360-366-4107

MARYOTT'S HONDA
1515 A FREEWAY DR.
MOUNT VERNON, WA 98273
360-424-1323

McCRYSTLE CYCLE WORKS
2547 OVERHULSE RD. NW
OLYMPIA, WA 98502
360-866-2436

**NORTHCOAST THUNDER
BIKES**
2715 HEWITT AVE.
EVERETT, WA 98201
425-252-4595

**NORTHWEST HARLEY-
DAVIDSON INC**
1835 COOPER POINT RD. SW
OLYMPIA, WA 98508
360-705-8515

R & R MOTORS INC
2726 BLACK LAKE BLVD. SW
TUMWATER, WA 98512
360-753-4943

ROAD DOGS
106 EVERSON RD.
EVERSON, WA 98247
866-966-0101

**ROLLING THUNDER
ENTERPRISES**
22231 MARINE VIEW DR.
SOUTH
DES MOINES, WA 98198
206-870-7482

SCOOTER TRAMP INC
2702A EAST 112th ST.
TACOMA, WA 98445
253-535-0430

SKAGIT HARLEY DAVIDSON
1337 GOLDENROD RD.
BURLINGTON, WA 98233
360-757-1515

SKAGIT POWERSPORTS
1645 WALTON DR.
BURLINGTON, WA 98233
360-757-7999

STEVE BAKER
KAWASAKI/SUZUKI
5250 GUIDE MERIDIAN
BELLINGHAM, WA 98226
360-398-7807

V-TWIN SUPERMARKET
7628 PORTAL WAY DR.
CUSTER, WA 98240
360-366-0902

**VIKING SERVICES 24 HR
TOWING**
914 EAST DENNY WAY
SEATTLE, WA 98122
206-387-6477

**VINCE'S MOTORCYCLE
STORE**
2651 MARTIN WAY EAST
OLYMPIA, WA 98506
360-754-4900

**WINGS MOTORCYCLE
ACCESSORIES**
2000 JAMES ST.
BELLINGHAM, WA 98225
360-734-8477

The ISP Program is a service of The Law Offices of Richard M. Lester and A.I.M.
ACCIDENT? CALL 1-(800) ON-A-BIKE 1-(800) 531-2424

24 Hours Toll Free Nationwide

BREAKDOWN? GREAT DEALS!

ABATE of Washington

Spring Swap Meet Registration Form

March 30, 2014

Evergreen State Fairgrounds

Hwys 2 & 522, Monroe, WA

in the Commercial Building & Exhibit Halls

Name			
Company Name			
Address			
Phone	AM	PM	CELL
Email Address			

WHAT WILL YOU NEED?

Non-member 10'x10' vendor space	_____	@ \$35.00 = _____
ABATE member # _____ 10'x10' vendor space	_____	@ \$30.00 = _____
Wall space or Electricity is extra per space (circle preference)	_____	@ \$5.00 = _____
Tables	_____	@ \$15.00 = _____
Chairs	_____	@ \$5.00 = _____
RV Spaces With Power/Water	_____	@ \$28.00 = _____
Without hookup	_____	@ \$25.00 = _____
		TOTAL _____

Type of merchandise:

Comments:

Please fill out form completely and return with check or money order
payable to ABATE of Washington, 2816 Taylor Street East, Milton, WA 98354

CANCELLATION POLICY IS 15 DAYS NOTICE FOR A FULL REFUND

Refer to your canceled check to confirm your space until the day of the event at check-in

Setup will be Saturday, March 29 from 12pm - 6pm and Sunday, March 30 from 6am - 8:30am
You will be given 2 wristbands per space; extra wristbands will be available for purchase at check-in

Vendors are required to comply with ABATE rules and remain open for business from 9am-3pm

Contact Rona Smith (253) 906-2581 or bagonia63@yahoo.com

Dedicated to Freedom of the Road

ABATE of Washington

PO Box 8369

Tacoma, WA 98419-0369

PRSRT STD
U.S. POSTAGE
PAID
PERMIT NO. 178
SALEM, OR

CURRENT OCCUPANT OR

Bands Every Saturday 52 Weeks a Year

Free Coffee and Donuts each Saturday 52 weeks a year.
Taco Thursdays May through September
Barbeques each Saturday March through September
Huge Inventory of Pre-Owned Harley-Davidson
Motorcycles
Huge Inventory of New Harley-Davidson Motorcycles
Huge Harley-Davidson Parts and Accessory Inventory
Huge Harley-Davidson Motorclothes Inventory
Free Pick up and Delivery
Open 7 Days a Week

2302 Pacific Hwy S.
Tacoma, WA 98424
www.destinationharley.com
(253) 922 - 3700

