

Northern Rivers Classic Motorcycle Club Inc.

PO Box 7058, Lismore
Heights, NSW 2480

www.nrcmcc.org

Email: nrcmcc@gmail.com
or Ph 0266 246724

December

2014

(no January issue)

Classic Torque

Killarney Drum Brake
Ride, November 2014

November Drum Brake Ride Report.

Four keen participants ,two pillions and Frank in the back-up vehicle set off from Lismore Railway Station to meet up with 2 Grafton guys , Ken and Brett, in Kyogle. We proceeded to our morning tea stop at Border Loop where some minor repairs were undertaken (see Photos) then onto Rathdowney for museum visit. Then forwards and on-wards to the bike friendly Mt Alford Hotel for our lunch. From here we continued on via Queen Mary Falls, one of the most spectacular rides in this area, then arriving at 3.20pm at Killarney.(just 10 minutes before the Op shop closed)

Peter joined us at 6pm after deciding not to set up camp somewhere on his adventure journey in the hills towards Killarney.

Early Saturday am, Bonalbo Mick joined us for breakfast. We were then escorted by Warwick HMCCQ members for a guided trip around country roads all leading to the famous Rudd's Pub at Nobby. Returning via Clifton, Allora and stopping at Sandy Creek Hotel for refreshments. During "Happy Hour" on the veranda the fire alarms went off, but as no one could smell smoke the only response was Andy and Frank rescuing the esky just in case. Luckily it was a false alarm.

Come Sunday we ventured to Legume to meet Ralph Aflick who, at 84, still operates his self built one man sawmill- (recently featured on Landline ABC- see Iview). This was the highlight of our trip, a once in a life time opportunity. After such an enjoyable time with Ralph we headed home via Woodenbong all safe and sound. Thanks to all who participated and we're looking forward to 2015. There are more photos on the club website. TK

Above right and left: Bikes on the run

Left: Ralph Aflick's one man, self built and run timber mill that featured on ABC recently.

Note the upside down caterpillar track unit which delivers the logs to the saw bench. Everything he built himself from odds and ends, and he can (and does) operate the mill entirely by himself. It's powered by a big diesel engine mounted high in the shed which drives systems to move and saw the logs. Pretty incredible when you realize he built the mill when he was 71!

Below: only one horsepower, but great traction!

Club pre 1984 ride to Tenterfield in October.

It was good to see all members bikes sticking to the pre 1984 guideline for this ride, although one members daughter came on a modern but everyone else was on historic club registration. Excellent weather for the day with lunch at the Tenterfield pub where they kindly put the moto 3 on TV for us. After a good feed of seafood, we headed off back through the twistys to get home easily in time to watch moto1. MC

Editor::

I think he's trying to say "What happened to the rest of the club??"

The run was listed on the calendar but no one else showed up.

Northern Rivers Classic Motorcycle Club Inc

MINUTES OF MEETING HELD ON: 14/10/2014

START: 7.40 pm

WELCOME: 30 MEMBERS 5 VISITORS, 9 APOLOGIES as per attendance sheet.

Welcome by president and introduction from visitors

MINUTES OF PREVIOUS MEETING READ

ACCEPTED: Pat Holt

SECOND: David Jupe

BUSINESS ARISING -

1. nil

TREASURERS REPORT OPENING BALANCE: \$ CLOSING BAL: \$

Insurance due this month

ACCEPTED: Pat Holt

SECOND: Peter Harvey

CORRESPONDENCE

IN

1. 6 newsletters from various club
2. club insurance renewal certificate of currency

ACCEPTED: Doug Hampson

SECOND: John Mazza

Registration officer inspected another Honda during the month.

GENERAL BUSINESS:

1. Peter Harvey reported that funding given for Our House has been used, requests another donation. Moved we donate \$50 by Peter Harvey, seconded Doug Hampson, accepted unanimously.
2. Thank you from Jack Ahearn for birthday cake and inclusion in rally.
3. Peter Lake has had stitches removed and ordered to keep resting for a month.
4. Richard has done a great job of publishing the newsletter whilst away in Adelaide.
5. Pat Holt mentions that Jim, a visitor here tonight, was very helpful when Peter Lake had his recent bike accident and it is appreciated.
6. No response from letters sent to councils to date, concerning unsafe methods of doing patch road repairs. If no response by next meeting follow up with second letter and possibly media coverage.
7. Xmas/registration day - Sunday 14th December. Hall will need to be booked, Mary volunteers. 8.30 leave and arrive back at hall for brunch.
8. AGM will be held on December 9 followed by the general meeting.
9. Thanks to Eric for his back up driving on Friday of rally ride.
10. Will has been something of a star in Old Bike magazine, worth a look for all the places.
11. Mary and Bryson have a members profile in Historic Motorcycle magazine.
12. OTH route for next year has been plotted out. April 26 - May 1, heading north west as far as Dalby.
13. Drum brake ride Nov 7 - 9 as per events calendar.
14. Teven/Tintenbar Public school have asked if we would like to participate in a Show and Shine at their fair Nov 1. Col will send an email out to members.

MEMBERS REPORTS - Friday rally run very successful, good attendance and a great time enjoying lunch and ride and on to dinner at the Australian Hotel.

Club rally very successful, some new faces, lots of help from members. Financial report next meeting.

Quilt raffle was drawn and won by someone who bought a ticket at Triples rally. Raised \$740.

BSA National at Goulburn - well run event, great roads, 160 bikes attending 130 in the concourse.

Wednesday rides - 10 went to visit Peter Lake after he got out of hospital, then on to Evans Head.

Hat Head rally on Nov 1, Col has entry forms for anyone interested.

Gatton Swap Oct 26, several members will be heading up.

Next club ride mystery tour leaving Rous Hotel 8.30 am.

MEETING CLOSED: 8.26 pm

Next meeting: February 10

Presidents Report

Hi

The great riding weather is with us already which has seen an increase in the number of touring bikes travelling through our area and the SMIDSY campaign (*sorry mate I didn't see you*) that is on at the moment, is a reminder that everyone is out there aiming at us.

The December meeting is the AGM and as I will not be standing for election again, I would like to thank the current committee for their great support in the last year.

A few new events have been added to try to bring out the Classic Bikes and I trust the new committee will continue in the same direction. Col

Minutes of AGM December 2013

Opened: 8.16pm

President report on the year and thanks committee for their assistance. Thanks to all members also for their support of the club, participation and good to see club growth.

Pat Holt responds on behalf of committee and members to thank Col for his excellent job as President and his participation in the club.

Minutes of previous AGM read and accepted Peter Lake. Second Pat Holt

No submissions for matters to be raised.

Treasurers report from General meeting submitted.

Col declares all positions vacant and vacates the chair which is taken by Peter Harvey.

No written nominations for any committee positions were received.

Peter suggests we could streamline, Pat Holt moves we do each position singly, seconded Peter Lake, carried.

Pat moves - any position with more than 1 nomination be decided by show of hands vote.

PRESIDENT

Peter Lake moves Col McAndrew, seconded Gerard Roche DECLARED

SECRETARY

Pat Holt nominates Katrina Jeffery seconded Peter Lake DECLARED

TREASURER

Peter Lake nominates Gerard Roche, seconded Pat Holt DECLARED

VICE PRESIDENT

Col McAndrew nominates Pat Holt, seconded Peter Lake DECLARED

Chair handed back to Col McAndrew

COMMITTEE

Col McAndrew nominates Frank Widdows and Peter Harvey, seconded Peter Lake

DECLARED

PUBLIC OFFICER

Eric Wilson

LIBRARIAN

Richard Swinton

REGISTRATION OFFICES

Bryson Walker, Brian Reardon, Pat Holt, John Cafe

CATERING OFFICER

Frank Widdows

RAFFLES

David Bonhote-Mead

EVENTS COORDINATORS

Peter Lake and Frank Widdows

MID WEEK RUN ORGANISER

Rob Andrews

EDITOR

Noel Edwards

ASSISTANT EDITOR

Bernie Shailer and Richard Swinton

WEBMASTER

Deiter Opfer

REGALIA OFFICER

Peter Harvey

Meeting closed 8:38pm

Leatherwork

M.S. MUIR

Specialised Motor
Trimming

custom motorcycle seating

2 Avondale Ave, Lismore - Ph 0438 182 580

Automotive Fastener Specialists Since 1984

BRM Automotive (NSW)

ABN: 45 844 786 746

Barry McDonald
Sales Manager

Ph: 07 5536 5894
Fax: 07 5536 4254
Mob: 0427 244 358

Email: brmautomotive@ycw.com.au
PO Box 524 Tweed Heads NSW 2485

NEW ROYAL ENFIELD MOTORCYCLES

IN STOCK NOW FROM \$7,990 RIDE AWAY

ngmac

Motorcycle Centre

Phone: 02 66222004
Fax: 02 66220934

84 Conway Street
Lismore NSW 2480

Mid week Run 3/11/14 to East Lismore Coffee Shop'.

After a slow start (chatting as usual - everyone guilty) - six riders set off via Canaiba, Springrove and Naughtons Gap onto the Kyogle Road and then via South Lismore to East Gundurimba, Wyrallah Bridge for coffee at East Lismore. The Jacarandas were in full bloom and quite superb. Road conditions were good, a bit windy in places for smaller machines, but good for liquid-cooled 250cc bikes without supplementary cooling-fans and still running-in. We experienced some frustrating heavy-vehicle detour-traffic due to the Glebe Bridge at Coraki still being under repair, but overall riding conditions were good.

There are 3 coffee shops in the small, but obviously thriving, East Lismore shopping complex. You guessed it! Our valiant "leader" chose the wrong one. But no matter - this coffee was the take-away type, so the minority of the group who were served there just walked 20m and joined the others at the intended and far more salubrious coffee house just up the block. My shame over this mix-up was mitigated somewhat, when I was personally and enthusiastically complemented on Brian's immaculate Centennial Bonneville as my own. I was confused - so I just thanked the observer. Obviously he was one of our friends. We certainly need all the PR we can possibly get over responsible motorcycling. (The Reason: I had my old traditional/genuine Triumph belt-buckle showing!) After a good chat, we broke up for an earlier than usual ride back home.

R. A.

Left: The pre ride tension is evident!:>)

Pre-war and pre-50's Sunday 16th November club run to Rocky Creek dam

Fortunately, Sunday morning was not as hot as the previous day which was around 39 to 40degrees! So a gathering of riders convened at the Rous Hotel in the cool of the morning with a good selection of older bikes mixing it with the others. After many mugs of coffee and the usual stories, we mounted up and headed out to Rocky Creek dam via Woodlaw, Numulgi and Dunoon. An easy run, "Just keep turning right until you get to the dam turnoff"!

Peter Lake and Eric Wilson drove the back up vehicle—unnecessarily it turned out, and Gordon made his own way on his Ajay and met us at the dam.

Tony, Lina, Bryson and Mary had brought out the cakes and hot drinks. Many thanks for that. More chat before we made our way home. Still not too hot, and a good gentle ride. Thanks especially to those who brought out their older, slower bikes. RS

T.T. ENTERPRISES

ABN 4156 3761 516

Tim Thearle

PO box 865 Alstonville NSW 2477

Phone: 0417 892 766

Email: tim.thearle@bigpond.com

- Speedometer and Tachometer Cables
- Front and Rear Wheel Speedo Drive Repair and Supply
- Magneto Coil Rewinding

Coventry Fasteners

AUSTRALIA'S FASTENER SPECIALISTS

NOW HAS A NEW NAME

KONNECT

Grant Savins
BRANCH MANAGER

Unit 1, 7 Krauss Avenue
South Lismore NSW 2480

Telephone (02) 6621 9677
Facsimile (02) 6621 2253

Mobile 0410 220 230
Web www.konnectshop.com
Email g.savins@konnectshop.com

Blackwoods
All Your Workplace Needs

Hand & Cutting Tools Welding & Abrasives Fasteners & Adhesives Lifting & Shifting Construction & Hardware Transport & Automotive Machinery & Workshop	Electrical & Lighting Hygiene & Janitorial PPE & Site Safety Workwear & Footwear Tapes & Packaging Ladders & Platforms Power Transmission	Shutdown Services Inventory Management Stores Management eBusiness Partnering Customised Reporting Testing & Certification Product Customisation
---	---	--

13 73 23
blackwoods.com.au

FARM MOTO

ANDREW REYNOLDS
PRINCIPAL
105 CASINO STREET SOUTH LISMORE 2480
P 02 6622 3999
M 0418 765 905 F 02 6622 7330
E andrew@farmmoto.com.au

TORO **POLARIS**

Insurance

Competitive & Friendly
Contact Lynn for a
Quote today!
02 66218 553 Phone
reception@liscycles.com.au
No3, Three Chain Road, South LISMORE NSW 2480
Lismore Motorcycles

DRIVING AMBITION
northern rivers driving school
6688 4449 all hours

• manual & auto
• friendly and patient
• safe driving skills
• night lessons
• fuel saving driving techniques

RICK LAUF licence 11471
WWW.DRIVINGAMBITION.COM.AU

APN 4456813080

lismore . bangalow . mullumbimby . clunes . federal

Book for the month:

This book is full of excellent pictures and stories of the development and history of classic café racers. The author was a café racer himself and visited many of the roadside cafes that supported the

boys—even to the extent of providing 'alibis' when the police arrived hot and bothered after a high speed chase!

The book belongs to Peter Lake—ask him if you wish to borrow it.

From the Editor: A poem found on the wall of a Hells Angels Clubroom!!

Do you just 'belong'?

Are you an active member
The kind that would be missed?

Or are you just contented that
your name is on the list?

Do you attend the meetings
And mingle with the lot?
Or do you just stay away
And criticize—and knock?

Do you take an active part
To help the show along?
Or are you satisfied to be
the kind that just belong?

Do you ever go and visit
Or call on a member who is sick?

Or leave the work to just a few
And then call them a clique?

Think this over fellow member
You know the right from wrong
Be an active member
And do not just 'belong!'

This seems a singularly appropriate poem given that the AGM is coming up and we need new club officials and volunteers for activities throughout the year.

You wouldn't think the Hells Angels had the problem of people not pitching in!

A Sheepskin Seat Cover?

Beautifully custom made seat covers are available made locally to suit all bikes.

* Adds extra comfort * Suits all vehicles

Call or see **Len Ward**
Rous Road, Goonellabah
NSW 2480

*Ph 6625 1121

* Fax (02) 6625 1006

CenturyYuasa

*Stockist of Quality Motorcycle Batteries
and all automotive, Marine and deep
Cycle Batteries .*

~~~~~  
**Greg and Kerry Morrow**  
9/3 Three Chain Road, South Lismore, NSW2480  
Kerry's Mobile 0428 287151

As long as we don't ruin this event with stupid behavior, this should be an ongoing successful event—but all it would take is one idiot—and the whole thing will be stopped!


**Press Release**  
**Lion's TT**  
**Motorcycle Festival**  
**10/11/2014**


Australian motorsport history has been made with the successful staging of the very first Lion's TT event in October 2014. This event has surpassed all expectations, with a groundswell of support from motorcycle enthusiasts, LTT founding members, participants, attendees, spectators, local community, business and authorities.

The economic development opportunities generated much needed capital for the township of Kyogle, the Lions Road, and region.

The support of the motorcycle enthusiast who joined the Lion's TT Dream made the event what it was and helped establish a movement that will become a pilgrimage to all that enjoy life and camaraderie on two wheels.

We would like to thank the Kyogle Council for their management & support, along with the local community & organisations whom welcomed us by opening the doors of your beautiful historic township.

**The Lion's TT Motorcycle Festival is set for**  
**September 19th & 20th 2015**  
**and**  
**Will be an annual event**

Plans are already underway for a festival of events bigger & better than 2014 including feature rides throughout the region leading to the destination of Kyogle.

**Become part of History each year by supporting "YOUR" Lions TT as**  
**Together we grow and strengthen the community of**  
**Kyogle & surrounding regions**

## Reminder about the Club Restoration Trophy:

It's nearing the years end, and it's time to enter that restoration you have been slaving away over for the last how many years.

Here are the rules:

- The bike must be at least 30 years old as calculated from the beginning of this year.
- It must be completed, running and registered, either as full rego, or with historic plates, by December 31, 2014
- You must be able to show that you have done a significant amount of work yourself—the more you have done, the more points awarded to you
- The bike must be true to original —no specials or one-offs
- You must be a financial member of the NRCMCC

Judging takes place by arrangement between judges and entrants in January, and the winner gets their name engraved on the jack Ahearn donated perpetual trophy and a personal trophy for their mantelpiece.

Please contact John Café or Eric Wilson (02 6624 3157) for more information and for entry details.

## Quality **DISCOUNT** Batteries

**For the right battery to suit your:**

- Car ■ Truck ■ Tractor ■ 4WD
- Motorcycle ■ Boat ■ Home Lighting
- Deep Cycle needs ■ and more!

**Call In today for a FREE Battery and Alternator test**

**DISCOUNT BATTERIES** Northern Rivers **Batteries for ALL applications**  
113 UNION STREET (next to Shell servo) SOUTH LISMORE  
Phone: **6622 3000** Mobile **0417 205 345**  
• 24 Hour Delivery •


**Mark Geering**  
Owner/Manager

151 Woodlark St  
Lismore NSW 2480

Call 02 6621 5423

Fax 02 6621 5423

Mobile 0411 747 215

Email [carlinlm@tpg.com.au](mailto:carlinlm@tpg.com.au)

**1800 227 546**  
**WWW.CARLINE.COM.AU**


# **NRCMC Club Events**


Club run each month on the 1st Sunday after the meeting.

**Sunday runs now start only from Lismore**

**Rous Hotel**

**cnr. Keen and Zadoc Street at 8.30 am sharp**

**Note:** Every Sunday is now an authorised club ride if you start at the Rous Hotel

**WEDNESDAY** Mid-week runs start at Lismore Railway at 9 am on the 1st and 4th  
**Wednesday**

**December 14— REGO DAY and XMAS PARTY** at Clunes Hall—short run from Rous Hotel at 8.30am **IMPORTANT:** Please advise attendance for catering by the 9th December meeting. *(The ride to Frank Widdows house, Ballina—cancelled)*

**January 18—Ride to Clarrie Hall dam** for lunch with other clubs (to be confirmed)

**February 15—Ride to Wadesville Woolies**

**March 15—NRCMCC Show and Shine, Alstonville**

**April 19—Ride to Bonalbo Micks house.** (and see the great overhead railway!!) Older bikes if you can, backup trailer and catering trailer.

**April 26—May 1—Over the Hill Run—**Contact Tony K (6628 1806) or Bryson W (0428 291 509)

## **Upcoming Rallies & Events Organised by other Clubs**

**December 5 –7 - Murwillumbah Motorfest and Swap, Car and Bike show.** Contact 07 5599 2081

**January 18—Ride to Clarrie Hall dam** for lunch with other clubs—excellent food for \$10. leave from Rous hotel 11am.

**February 7—8—Haigslea museum swap and closing sale.**

**February 26—Mar 1—Taree rally**

**Pegasus**  
Screen Printing  
Signage & Vehicle Graphics  
Promotional Products

2/7 Kyogle Street South Lismore NSW 2480  
Ph: 02 66 224224 Fax: 02 66 224400  
admin@pegasusprint.com.au  
www.pegasusprint.com.au

**Tyrepower**  
PAT & RON TYREPOWER  
Ron Harding  
Proprietor

t: (02) 6621 2379 222 Keen Street  
f: (02) 6621 2354 LISMORE NSW 2480

e: Lismore@tyrepower.com.au  
w: www.tyrepower.com.au


### **For Sale (or give away) and Wanted to buy (or find):**

If you have something you want, or want to sell or trade or even give away, please let me know, preferably with a picture or some history. —————

Please let me know if the transaction is completed; Otherwise ads are in for 2 issues.

Dave Stirling has a pair of split lens Halcyon classic goggles looking for a good home. Free, good condition, except that the strap needs replacing. He's given them into my care, so contact me; Richard Swinton. First come, first served!


**Left:** I have a set of sling-over pannier bags free to good home— bit faded, but otherwise serviceable for those longer trips—Free from Richard Swinton  
02 6629 1069


**Right:** Also a Dririder rear bag, large and expandable with multiple pockets and waterproof cover. Excellent condition; \$50

### **More reading matter -well actually, a really good website** (apologies to those without internet access)

Every now and then, I bump across some really good info on the web—

A site called '**The BOOMER BIKER—what every over 50 rider should know**' < <http://genjac.com/BoomerBiker/index.htm> > is excellent. It covers accident statistics (American, but still worthwhile), risk management, 2 wheel physics, counter steering, braking, gyroscopic precession—(nature's power steering), controlling slides and tank slappers, and group riding.

At last, a really readable explanation of the physics involved in controlling your bike. And some excellent safety advice. The explanations are easy to follow.

Why am I mentioning this site in the newsletter? Well, the stats clearly show—both here and in the States—that the over 50 motorcyclist is overrepresented in the accident statistics. Yeah—I know its not us, but.....RS

### **Pothole repair:**

The club has tried to engage local councils about the matter of the dangerous condition the roads are left in after repair of potholes with the JetPatcher. So far as I am aware, there has been no response.

Interestingly, I was looking up info on the web and I found a booklet called "**Making roads more motorcycle friendly—a guide for road design, construction and maintenance**", by 'Transport for NSW', under the auspices of the RMS. In other words, a Government document.

The booklet points out the hazards that roads can present to motorcycles—a classic one is the recommendation to install a lower guard rail on safety barriers on 'popular motorcycle roads'. But it also says that roads should not be left in dangerous condition after repair and construction—loose material should be swept clear.

Perhaps we should send a highlighted copy to the councils?? RS

**BITTS** 0402 009 884  
www.bitts4learning.com.au  
*Business Information Technology Training Specialists*

#### **Proudly sponsoring the Northern Rivers Classic Motorcycle Club**

BITTS are able to provide customised training  
for BUSINESS and HOME computing topics  
**Over 15 years experience in training**

#### **Specialists in WORKPLACE TRAINEESHIPS**

Great financial incentives for you to convert  
new and existing employees to traineeships  
for government funding training in a range of subjects.

Give **Katrina Jeffery** a call to see how BITTS can help you  
to grow your business and increase your day to day efficiency.

I was sent this—an advert from a custom bike shop. We all have our dreams of the ideal bike, but I'm a bit worried about the lack of chassis rigidity, and that back suspension is a bit suss. Still, people would certainly notice you!


## Something a bit lighter!

Bike and car mechanics have a strong and long history of being sexist. This 1964 advertisement for a popular product was obviously not designed to appeal to Mrs Housewife!

It reminds me of an old Wizard of Oz cartoon in which the king is after a new mechanic for the royal coach. He asks the prospective applicants to open their tool boxes, then picks one. Sir Rodney asks him if he chose on the quality of the tools—No, said the king, -On the dirty pictures under the lid!!


There's a fellow who is an avid rider, actually, he's a fanatic. And he has not missed a weekend of motorcycling in years. Every Saturday and Sunday morning he gets up early and meets his mates for a nice long ride.

He gets up early on this morning, dresses quietly and goes out to the garage to prepare to leave. But, when he opens the garage door, he notices that it is not only a torrential downpour with sleet, but it is freezing and blowing a gale as well. He turns on the TV in his workshop and sees on the weather forecast that it going to be like that all day.

So he takes off his gear, reparks the bike and sneaks quietly back into the house.

He undresses and slips back into bed with his wife. He cuddles up to her back and whispers 'The weather out there is terrible' To which she replies 'Can you believe my stupid husband is out riding his bike today?!'


**Left:** the crowd at Killarney Hotel on the Drumbrake ride—looks like all were enjoying themselves.

**Right:** our man from the west proudly show off his 1924 Douglas. Even the acetylene lamps work—sometimes!


## NRCMCC OFFICIALS CONTACT NUMBERS

President: Col McAndrew..... 66 83 4429  
 Vice President: Pat Holt.....04 3547 5784  
 Secretary: Katrina Jeffery .....0402 009 884  
 Assist. Secretary: Richard Swinton.. 6629 1069  
 Treasurer: Gerard Roche..... 66884440  
 Librarian: Richard Swinton.....6629 1069  
 Rally Committee: Col and Nancy McAndrew  
 Registration: Officer:  
     Bryson Walker: ..... 6629 1509  
 Registration Officials: Pat Holt .... 6629 1051  
 Brian Riordan ..... 6621 5535,

John Sinclair ... 6688 4130, Bryson Walker ... 6629 1509  
 Editor: Richard Swinton .....6629 1069  
 email: richard.swinton@gmail.com  
 Deputies: Nick Kostyn ..6629 1001,  
 Bernie Shailer... 07 55905399 Rob Andrews ...6621 4083  
 Catering: Frank Widdows .... 6686 0771  
 Raffles: Robert Evans .....6689 5750  
 Events Co-ordinator: Frank Widdows ..... 6686 0771  
 Mid-Week ride organizer, Rob Andrews ..... 6621 4083

**Website: [www.nrcmcc.org](http://www.nrcmcc.org)**

**Newsletter printed by BlackDog Publishing**

**Visit to our man from the west**—Michael Schnerring and I went out to visit Bonalbo Mick and Donna at their hideaway in the bush. We went specifically because Mick had told me he had built a high level train track around his lounge room—something he had seen and coveted ages before while overseas. Sounded interesting to us—so off we went.

We watched the trains perform their death and gravity defying travels and also looked at his wonderful collection of bikes—mostly Nortons. Then lunch at the pub. RS


*for Triumph, Kawasaki  
and Husqvarna*


232 Union Street, South Lismore  
**Ph: 66226226**  
[www.citybikeworx.com.au](http://www.citybikeworx.com.au)

**SHANNONS**  
INSURANCE FOR MOTORING ENTHUSIASTS  
CALL 13 46 46 FOR A QUOTE  
[SHANNONS.COM.AU](http://SHANNONS.COM.AU)


**Jim Butler**  
Regional Development Officer  
Alstonville AH: 6628 6808  
Mobile 0428868086  
Email: [jamesbutler2477@bigpond.com](mailto:jamesbutler2477@bigpond.com)

### ***Our Club's objectives :-***

The objectives of the NRCMC are *primarily* to encourage the restoration, preservation, and riding of older motorcycles. Through its various activities, the club promotes motorcycling and the links to a bygone era with several organised monthly rides as well as our involvement in displaying our bikes at charity functions etc.

The club holds its annual Classic Rally in September each year. Club members also attend rallies organised by other clubs throughout the year.

The club endeavors to cater for families and all members partners and children are most welcome to attend any meetings or outings. Membership is open to anybody with an interest in motorcycling and there is No prerequisite to currently own a new or old motorcycle.

#### ***Monthly Meetings***

Monthly meetings are held on the second Tuesday of each month in the Clunes Memorial Hall, Walker Street in Clunes. They start at 7.30 pm. Membership \$40 per annum, fees due in December.

#### ***Organised Runs***

A breakfast run is held on the Sunday immediately following the club's monthly meeting. We meet at the Lismore Rous Hotel at 8.30 am. Start times sometimes vary so please check the latest newsletter or the club website. Every Sunday can be a club run but members must contact the Events Organizer. There are also 2 Mid-week runs departing Lismore Railway on 1st and 4th Wednesday of the month at 9 am. Contact Rob Andrews on 6621 4083.