

Motor City Beemers

Club Newsletter

BMW MOA Club #231

BMW RA Club #209

November 2010

Volume 18, Number 11

All meetings are held the 2nd Saturday of the month at 10:30AM at BMW of Detroit

Our *next* meeting is scheduled for November 13th

Following Meeting: December 11th

Web site: www.bizblvd.net/mcbeemers

President	John Saarinen	Jsaarinen@peoplepc.com
1st Vice President	Jerry Pokorski	
2nd Vice President	Tim Perry	
Treasurer	Allen Gigliotti	giglio@comcast.net
Newsletter Editor	Bob Hann	
Web Master	Ives R. Potrafka	ives@bizblvd.net

THE PREZ SEZ

This last month has been chilly but has provided some great weather to get the last of the riding bug out of your system. The rain has held off for most of my rides, so far the wet leaves have stayed in the ditch and have not interfered with the riding. As this season winds down, I want to thank all of the club officers, people who planned rides, and to those participants of the club outings. You have combined to make it a great riding season.

As we contemplate putting our bikes in storage for the winter, or letting them have short rest during periods of slippery weather, I hope we continue to get together at the club meetings, Wednesday night Dinners, and the Mid-Winter Dinner. Please support the club and help make it everything it can be!

Respectfully, John Saarinen

OFFICERS FOR 2011

It is that time of year again and we are looking for a few good people to serve as club officers for 2011.

The positions we are looking to fill are:

President - runs the monthly club meetings, holds officers meetings, provide direction for activities. *Currently John Saarinen*

First Vice President - Organizes the three main activities for the club 1) Frankenmuth Chicken Dinner Run, 2) Steak Picnic in September, and 3) Mid-Winter Dinner, and fills in for President when needed. *Currently Jerry Pokorski (Jerry will NOT be continuing in this capacity for 2011)*

Second Vice President - Acts as ride coordinator: gets volunteers to choose rides following monthly meetings and track other large club rides. *Currently Tim Perry*

Treasurer - Maintains organization financial records, deliver reports, collect dues, etc. *Currently Allen Gigliotti*

Newsletter Editor - Oversees publication of the monthly newsletter and related duties. *Currently Bob Hann*

Webmaster - Maintains club website & E-Group membership. Because of the specialized skills involved, the board is proposing that the Webmaster not be an elected position but rather an ex-official member, i.e., they are on the board because they have volunteered for the Webmaster job. *Currently Ives Potrafka*

We want to have elections at the December 11th meeting. Please step forward if you would be willing to help the club. The person who held the position previously will be available to help coach you if you have any questions during the year. If you are willing, please feel free to talk with any of the officers at the next few meetings to get a feel for what the position requires.

Proposed CHANGES TO THE CLUBS BY-LAWS

The officers have reviewed the current By-Laws and are recommending some changes (attachment) be made. Such changes are to clarify some items and better reflect how the club is currently organized. We expect to bring these changes to the club membership before the end of the year.

CLUB EVENTS

INTERNATIONAL MOTORCYCLE SHOW

In Novi; January 7 - 9 and Cleveland at the IX Center; January 28 - 30 - mark your Calendars . . .

MID-WINTER DINNER, FEBRUARY 5, 2011

The Mid-Winter Dinner has been an unqualified success. This dinner is no blue jeans event but it is kept laid back. It gives us an opportunity to get together in "Mid Winter" and include our families and significant others in a little more formal environment. We've scheduled this year's dinner for Saturday, February 5th, 6:30PM to Midnight, to make it easier for everyone to attend. It will be at Villa Penna's at 43985 Hayes, in Sterling Heights. ½ Mile South of M-59 on Hayes. Dinner will be served family style and the menu is shown below.

Relish Tray
Soups (Minestrone, Chicken Noodle, or Stracciatella)

Salad
 Rolls and Butter
 Mostaccioli with Meat Sauce
 Fettuccine Alfredo
 Chicken Picante
 Top Round of Beef
 Green Beans Almondine
 Roasted Potatoes
 Dessert (Spumoni or Ice Cream Sundae)
 Cash bar.

As last year, the cost will be \$35 per person. Please put this on your calendar. Please reserve your place by submitting payment to: John Saarinen before the end of December. Contact me at jsaarinen@peoplepc.com with any questions.

Following dinner we will present Bent Beemer Awards. I know we will have a great time as usual. Come on out and join in on the fun!

Club Rides

ALWAYS IN SEARCH OF NEW DESTINATIONS

We would all enjoy going to new places . . . you don't have to lead the ride but it would be helpful if you know a fun route to get there. *It's easy!* Just tell us a little bit about the restaurant and provide a route to follow at least a week before the meeting. It can be as simple as a list of turn points or as complicated as a MapQuest map. Bring at least 5 or 6 copies so we can pick ride leaders and break up into smaller groups at the meeting.

Date	Lunch Ride Location	Ride Planner
November 13	Ride TBA	(need ride planner)
December 11	Polar Bear Ride - Weather Permitting	Dick Hautau

Dinner Rides - Arrive between 6:30-7pm and hungry.

November 3	Marinelli's Restaurant	4924 Rochester Rd, Troy
November 10	Sugarbush Tavern	27900 21 Mile rd, Chesterfield
November 17	Pat O'Briens	22385 E. 10 Mile rd, St Clair Shores
November 24	Happy Thanksgiving	

RENEW YOUR MEMBERSHIP BY JANUARY 31ST !

Yes, it's that time of year again when we need to renew our members and pay our dues. Dues remain at \$10 for a member and \$5 for an associate member. An associate member is anyone who is your child, spouse, or significant other. This remains one of the best deals available. Your membership pays for the doughnuts at our monthly meetings, the Frankenmuth chicken dinner in June and September's steak picnic.

And the best deal just got better . . . with a paid 2011 membership; you will be issued membership cards. These cards will entitle you to 10% discount on most in stock items at BMW of Detroit. Naturally, this offer *cannot* be combined with any other promotions and excludes motorcycles, labor and service installed parts.

Please renew by sending your renewal to Allen Gigliotti along with a check made out in his name.

Remember, following the February meeting we will change the password to the website and update the Yahoo Group e-mail. If you have not renewed you won't be getting the new password.

MOTOR CITY BEEMERS NAME TAGS

Motor City Beemer name tags are available for purchase at Highest Honor, Inc. Highest Honor, Inc is located at 34711 Dequindre Road, Troy, Michigan 48083. Their shop is just south of 15 Mile Road, on the west side of Dequindre. Herb and Jeff have a die set up with the club logo and can add your name and/or nickname for a cost of only \$8.00.

The easiest way to get your ID tag is to send Jeff an e-mail at: www.jeff@highesthonor.biz. Spell out exactly what you want on your tag and when you want to pick it up. You can also call Jeff at 248-588-7845. Tell him what you want on your tag and when you want to pick it up. You can have two lines of text, the first your name, and you can add a nick name as the second.

Join the growing number of members who proudly wear their ID tags with their one of a kind moniker. It will help us to get to know each other and sure works a lot better than "Hey you!"

NEWS FROM THE BEEMERSHIP

A tip of the MCBEEMER helmet . . .

. . . goes to *Viles & Associates, Inc.*, Ron's parents, who have volunteered to print the free copies of the newsletter available at the dealership. They are also BMW riders.

FOR SALE:

TourMaster . . .

Pivot Jacket Silver/Black 1st \$110 takes it

- ✓ 4 months old - brand new condition!
- ✓ Size medium - these jackets run larger than normal I'm 5'10", 180 lbs and it fits me fine
- ✓ 100% waterproof & breathable Rainguard™ shell
- ✓ Waterproof zippered shoulder, sleeve and rear exhaust vents for flow through ventilation
- ✓ Soft microfiber lined collar
- ✓ Adjustable sleeve take-ups at forearm and bicep
- ✓ Removable armor
- ✓ Full sleeve quilted zip-out liner
- ✓ Tons of pockets;
 - external: chest, hand, sleeve, fanny pack
 - internal: wallet, phone, keys, etc., in both shell and liner
- ✓ Adjustable waist belts
- ✓ Zipper attachment for pants

Caliber Pants (medium) Brand New Condition \$159

- ✓ 4 months old - brand new condition!
- ✓ Size medium - these pants run larger than normal. I'm 5'10", 180 lbs., 34-36" waist and it fits me fine.
- ✓ 100% waterproof & breathable Rainguard™ shell
- ✓ Stretch materials in calf and inseam for comfortable fit
- ✓ Reinforced knees and seat
- ✓ Full length, quilted, zip-out liner
- ✓ Full length waterproof zippers along each leg for easy on and off
- ✓ Zippered, waterproof hand pockets
- ✓ Adjustable and removable armor
- ✓ Dual elastic waist and adjustable waist belts
- ✓ Zipper attachment for jacket

Will sell together \$195... Pete 586.978.3956 petelentini@yahoo.com

PIAA Platinum "SuperWhite" Bulbs

- (1) H3 35W (performs like 60W)
- (2) H3 85W (performs like 135W)

All three bulbs are brand new, never used and still in their original containers.

... normally \$35 to \$40 each **on sale: \$20 each \$50 for all three!**

Pete 586.978.3956 petelentini@yahoo.com

BMW Cup Holder - K1200LT

<http://www.ascycles.com/detail.aspx?ID=1438>

List for \$158.00 . . . **Will Sell for \$50.00**

Ives Potrafka 248-207-1575 ives@bizblvd.net

K1200LT Shelf

<http://www.ascycles.com/detail.aspx?ID=1960>

List for \$90.00 . . . **Will Sell for 25.00**

Also . . . have smaller shelf that mounts where the BMW GPS bracket goes just above the center console where the radio controls are... Sorry no picture...

Will sell for \$20.00

Ives Potrafka 248-207-1575 ives@bizblvd.net

2007 Ural Motorcycle with Sidecar

Tourist Model - 7000 Kilometers
Custom Handle Bars for Rider comfort
Auxiliary Light on Sidecar
Deep Supp Oil
Fairing and Lowers
Dealer Serviced
\$7600.00

Ives Potrafka 248-207-1575 ives@bizblvd.net

Mens Reed Chaps-calf pockets added, waist 36-42, inseam 32 ,Like new! \$95.00
 Womens Steer brand Chaps (small)(U.S.A.) inseam 26" ,waist adjustable Like New! \$75.00
 Mens Fieldsheer M/C coat EX.COND. size 48 worn one season \$200.00
 Womens leather pants size 8,waist 29, inseam 28. \$30.00
 Cycloak - Gortex gloves size med. cold weather ,never worn.\$15.00
 Womens Leather Vest button down size med. \$10.00
 Leather mittens w/index finger, size small never worn. \$10.00
 Leather mitten like new ,size small. \$5.00
 Mens leather gloves (like new) size large.(G.P.Cycle). \$10.00
 Leather-like Bra (never worn)(Fredericks)size 34B. \$8.00
 Hot Grips Model STF, for street M/C's 6 or 12 volt ,15watts per grip,
 7/8" handlebars (needs resister and hi-low switch. \$5.00
 SHOEI Face Shields .1-tinted new GRV \$12.00 1-clear new GRV \$8.00
 1-clear usedCX1.\$5.00
 Face shields-3,tinted for 3/4 Helmet 3 for \$20.00

Contact - Larry Turk
 313-563-0052
 lorenzot@comcast.net

Highway Pegs

Spring Loaded Highway Pegs for your R1200RT or your K1200LT.
 Look at www.ridingiswonderful.com to find information.

BMW Logo is a registered trademark of BMW North America

By-Laws of the Motor City Beemers Motorcycle Club

- Article 1)** The Organization shall be known as the Motor City Beemers
- Article 2)** The purpose of the organization shall be to pursue, promote, and protect the interests of BMW motorcyclists. To develop better and more enthusiastic relations with the general public and the operators and riders of all motorcycles.
- Article 3)** The officers of the organization shall be a President, 1st Vice President-Events Coordinator, 2nd Vice President-Ride Coordinator, Treasurer, Newsletter Editor and Webmaster.

The duties of the President shall be:

- To preside at all meetings of the organization
- To have general supervision of the affairs of the organization
- To appoint any person of committee not otherwise ordered by the organization
- To personally represent the organization on proper occasions and business contacts
- To assist all other officers of the organization with their duties.

The duties of the 1st Vice President-Events Coordinator shall be:

- To assist the president with his duties
- To preside in the president's absence
- Organize and coordinate activities of the club events.

The duties of the 2nd Vice President -Ride Coordinator shall be:

- To assist the president with his duties
- To preside in the president's & 1st Vice President's absence
- Encourage & work with volunteers to organize rides following the regular monthly meetings and other scheduled club rides.

The duties of the Treasurer shall be:

- To collect dues from all members.
- To collect all other money due the organization.

- To maintain organization financial records and deliver reports.
- To pay financial obligations on a timely basis.
- To maintain E-Group membership.
- Maintain MOA & RA membership status.

The duties of the ~~Recording Secretary~~ Newsletter Editor shall be:

- ~~To keep a record of the meetings of the organization.~~
- Oversee publication of the monthly newsletter.
- To handle all organization correspondence.
- To perform such other duties as generally fall to that office.

The duties of the Webmaster shall be:

- To send out electronic notices of regular or special meetings.
- To maintain club website.
- To maintain E-Group membership.
- To perform such other duties as generally fall to that office.
- Owing to the specialized skills associated with the Webmaster's duties, the Webmaster is not an elected position but rather an "ex-official" member, i.e., they are on the board because they have volunteered for the Webmaster job.

The immediate past president shall serve as an advisor to the executive board.

Article 4) The nomination of club officers will be held at the regular club meeting in November. Nominations may be made from members in attendance or if not in attendance, members may make a nomination in writing to the person selected to act as nomination chairperson. Written nominations must be presented to the nomination chair prior to the start of the November meeting. Ballots will be mailed and must be returned to the nomination chair prior to the start of the December meeting. Ballots will be opened and tabulated by the officers at the December meeting under "New Business" and will be done so under the supervision of the membership in attendance. Except that uncontested positions may be confirmed by show of hands. Candidates receiving the highest number of votes shall be elected to terms of office lasting one (1) year. Terms shall start and end under "New Business" at the January meeting.

Article 5) The club shall be operated by majority vote of the membership at regular meetings. All members in good standing shall have one (1) equal vote. All issues voted on must pass by ~~at least 51%~~ **a majority of those present**. Club officers shall act as the management and administration of the club and represent the club at formal functions.

Article 6) Membership is open to all persons interested in furthering the purpose of this organization. All members are expected to conduct themselves in accordance with the rules and by-laws of the organization. Failure to do so could be subject to dismissal. Violations will be handled by vote of the membership at the recommendation of the club officers.

Article 7) Annual dues of \$10.00 for **an individual Regular** membership shall be for the calendar year from January to January. **Associate membership(s) are available for family members and significant others of regular members at 50% of the regular membership, the current associate membership rate being \$5.** All dues **are** to be collected by January 31 of each year. Unpaid members shall not have a vote at meetings ~~and no~~ **or enjoy** other club benefits until such time as dues are paid.

Members have the right to one (1) vote, hold office and enjoy all other club benefits.

Article 8) Regular meetings shall be held the second (rev. Dec 5, 2009) Saturday of each month unless otherwise rescheduled for Holidays and other special occasions. Changes shall be noted in the club newsletter before the meeting date.

Article 9) Any amendment or proposal to change the By-laws shall be submitted to the president, be published in the newsletter and be discussed at a regular meeting before a vote is called.

Article 10) In the event of dissolution of the Motor City Beemers, all funds in the treasury will be donated to a charity selected by the majority vote of the remaining membership of the club.