

Essex RoSPA Advanced Motorcyclists

RoSPA Riders Magazine

 Issue 12
 April 2011 www.rospariders.co.uk

In this issue:

Editorial 2

Meetings etc. 4

Group activities 4

Committee 4

Membership Report 5

My bike 6

Beer ônõ bikes 8

Ride report 9

EVI 11

What is it? 12

Who is it? 12

Profile of a nobody 14

Profile: Smurf 15

Top tips 16

Testing & Training 19

Membersõ small ads 20

Bad roadsé 20

Dates for your diary 21

Snetterton Track Day 22

Skills day 23

Training day 24

Classifieds 25

Essex Rospa Advanced Motorcyclists Page 2

RoSPA Riders Issue 12 April 2011

Editorial

Hello, and welcome to the 12th edition of RoSPA Riders magazine.

This is my first edition as editor and I hope it will meet with the Groupõs

approval and that of any potential members who may view it on the web.

First of all, I should say thank you to Kevin Stranks who has passed me the

baton, along with the buck. He reworked the magazine into a convenient

format and it has been relatively simple to follow that style. Since its

inception, the magazine has been produced using Microsoft Publisher but I

am breaking with tradition as I intend producing it in Word. Letõs hope that

this doesnõt run me into trouble!

I have made a few changes to help simplify things for me and I have

harmonised the fonts wherever possible to fall into line with RoSPA

corporate and/or the club website . Kevin had introduced new sections and

that has made the newsletter a little more interesting . I have kept those in

and added a couple more. If there is anything you do not like, or if you

have suggestions as to how I might modify it to improve things further,

please let me know . No-one really likes criticism but sometimes it is better to

be cruel to be kind . I also intend to produce a Bulletin Sheet which will be

produced on an ad -hoc basis and, hopefully, more frequently than the

traditional newsletter, or magazine as I suppose it should be called . We

should have six issues a year, but I reckon that the magazine proper will

continue to be printed at the rate of approximately four issues per year. This

will (hopefully) give club members time to dream up articles.

Some of the content of the Bull.Sht. will overlap with the magazine and that

is intentional. Diary dates and event changes are likely to be more topical.

The intention is to keep this small and, possibly, send it out by email. The

information will also be reflected on the website.

Now; an observation: Fans of the Hitchhikerõs Guide to The Galaxy will know

about the Nutrimatic drinks dispenser - a product of the Sirius Cybernetics

Corporation. The Guide has this to say about it:

When the 'Drink' button is pressed it makes an instant, but highly detailed

examination of the subject's taste buds, a spectro scopic analysis of the

subject's metabolism, and then sends tiny experimental signals down the

neural pathways to the taste centres of the subject's brain to see what is

likely to be well received. However, no -one knows quite why it does this

because it then invariably delivers a cupful of liquid that is almost, but not

quite, entirely unlike tea.

Page 3 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

Why is that relevant? Well; would you like a little less ôsameynessõ?

Something you really want to read? Wha t I would like to do is try to bring a

bit more variety to these pages, but I canõt do it on my own.

Every club newsletter has its own style and every time a new editor takes

the reins, the same plea (give or take a few sentences) is writ large upon

the editorial page: This is YOUR magazine ; please support it. The plea is

issued for several reasons, but principally these:

It can be quite daunting sitting in front of a PC with a blank editorial page in

front of you, knowing there are another 20 to fill and feeling that no -one

else is interested.

ҥ See that? Itõs a wagging finger. If YOU donõt submit articles,

anecdotes, news, advertising material or whatever else you might

think of, you will have to put up with me putting whatever I think fit

between the covers.

And, not least amongst the reasons, it is a sight easier for me (and your

sensibilities) to add other peopleõs work to this worthy tome . If you just want

to let other people do the entertaining for you, go ahead; just donõt expect

me to be any more enthusiastic!

That said I hope we can make a good go of this. The club has matured

somewhat since it was started by Glen Pallant, Paul Collins and Ashley John

(the first committee meeting was 16th November 2006, I believe). The

original venue at South Woodham Ferrers was soon outgrown and, with a

bit of ôluckõ we will grow to make it a tight squeeze at the Essex Police Sports

Pavilion on club nights.

With that, can I issue another plea? If you know of anyone who might

benefit from placing an advertisement in the magazine, then please steer

them in my direction. Biking is a bit of a mutual society. Without the dealers,

insurers and other hangers -on, we would find it difficult to enjoy our hobby

to the full (or wouldnõt survive it, if the protection equipment market is

anything to go by). Letõs go out there and spread the word! Hey ð Iõve run

out of space already; thatõs a good start!

Steve

Disclaimer Notice: The articles published herein do not necessarily represent the views of the Essex Rospa Advanced Motorcyclist

Group. They are the opinions of individual contributors and are published with a view that free expression promotes discussion and

interest.

Essex Rospa Advanced Motorcyclists Page 4

RoSPA Riders Issue 12 April 2011

Meetings etc. Group activities

Group social

night

19:30 on the 3rd Thursday of the month, February -

December .

Essex Police Sports Pavilion, St Margaret's Road,

Springfield, Chelmsford, Essex, CM2 6DN.

Group annual

dinner

Christmas dinner? Bah ð humbug. Join us on the 3rd

Thursday in January for an evening of variety: ch icken

chunder, posh nosh or bargain burgers? You choose.

Propose a venue and weõll vote on it!

Group social

rides

09:30 on the 3rd Sunday of the month , 9:30 a.m. at

Boreham (BP) Services , CM2 5PY

If there are any changes or additions, meeting places

and/or times will be announced at Group Night. For

most up to date information, p lease see our website

and/or our newsletter .

Newsletter

Advertising

Please contact the Editor to change contents.

Personal small ads are free to members . Please send

them to the Editor.

Committee

Chairperson Ashley John chairman@rospariders.co.uk

Secretary Sandra Murphy secretary@rosparders.co.uk

Treasurer Solveig Hart treasurer@rospariders.co.uk

Membership Sandra Murphy membership@rospariders.co.uk

Training Paul Collins training@rospariders.co.uk

Publicity Kevin Stranks

Webmaster Steve Webb web@rospariders.co.uk

Ride co -ordinator Richard Parker followme@rospariders.co.uk

Newsletter editor Steve Webb news@rospariders.co.uk

Members Gary Carter

Peter Layley

Phil Reader

Raffles

Deputy training officer

mailto:chairman@rospariders.co.uk
mailto:secretary@rosparders.co.uk
mailto:treasurer@rospariders.co.uk
mailto:membership@rospariders.co.uk
mailto:training@rospariders.co.uk
mailto:web@rospariders.co.uk
mailto:followme@rospariders.co.uk
mailto:news@rospariders.co.uk

Page 5 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

Membership Report

Iõm currently all excited for next weekend ð

off to The Bikersõ Retreat for the Bank

Holiday, and then the day at Snetterton

300 that Andy Taylor kindly arrange d with

the discount for ERAM members. Itõs my first

track day since getting the Gixer fixed, so

Iõm really looking forward to it. Iõll try to get

some pictures and do a write up . Maybe it

will spur a few more of you to come and

try it.

Talking of events, I didnõt get any responses with interest for The Wheelie

School ð do let me know if you want to come. Iõve not arranged the date

yet, but will be doing so shortly.

Membership renewals are still coming in, but as at 17 th April our membership

figures are:

Associates: 24; Full: 35; Total: 59

Welcome to the following new members:

Teri Olley

John Barns

Martyn Parker

Peter Lowe

Paul Saunders

Lee Westgate

Andrew Barclay

Andrew Cressy

Donõt forget to let me know if you have recently passed your advanced test

(this includes retests).

Smurf

Essex Rospa Advanced Motorcyclists Page 6

RoSPA Riders Issue 12 April 2011

My bike

This is to be a section where in you describe your bike in whichever way you

wish. No one is going to expect you to write with the flair or panache of a

mainstream bike mag porno journo (and some will welcome it if you donõt,

but if you can rise to the challenge, then all to the good). Even if you were

pushed to come up with anything inspirational about (e.g.) the 13th

international off -road wheel spoking convention, Iõm sure we all have a

viewpoint on our steeds and the reasons why we love, keep or run them, so

letõs be ôavinõ you!

You might be shy of putting pen to paper for a number of reasons. Please

donõt be. We donõt need Martin Amis or Shakespeare standards but we do

want to hear from you. It doesnõt matter id you maek typing mistakes, you

canõt speel or your grand ma is atrocious; that is what word processors are

for. If there are any amongst you not happy with using a PC (or couldnõt be

@rsed to type it in one -fingered) aga in, it isnõt a problem. Just p rovide me

with a handwritten note and Iõll convert it to electronic format.

Sometimes it can be a struggle to find the time (or the enthusiasm) to put

the words together but, amongst those who have taken the trouble in the

past, Iõll wager there are one or two who experienc e a little satisfaction in

seeing their words presented to an appreciative public and reading them in

their (your) club magazine. Go on - you know you want to!

Slightly off topic, perhaps, and this would have been

better in the February edition, but Iõll start the ball

rolling . In 1984, my sister was getting married at

Crawley Register Office. Mara worked at the Town

Hall in an adjacent building in the days when we

didnõt own a car. We used to cycle everywhere and

just for a laugh, we had dressed up our (white)

tandem with white ribbons for the occasion. A local

reporter spotted the bike first, then Mara, whom she

knew from publicity events we had been involved

with . She asked if we were getting married and,

when told that it was not us but my sister, ran for her camera at the Crawley

Observer news office across the road . The (non) story would have stopped

there, except for when the paper came out during the week and we found

the bike shared the front page with a celebrity who had also just go t

married. The newlyweds only made it to page 8!

Page 7 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

My sister didnõt wear white. That is the colour of kitchen goodsé

Tip: The Lord gave us two ends one to think with and the other to sit on.

Correct use of the former whilst out on your bike, will help prevent the

latter becoming involuntarily intrusiveé

Reproduced by

kind permission of

the Crawley

Observer

Essex Rospa Advanced Motorcyclists Page 8

RoSPA Riders Issue 12 April 2011

Beer ônõ bikes

Only in America! There, in the biggest off license/drinks warehouse I have

ever seen, was this Harley, surrounded by cans of beer. Jeezé

Page 9 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

Ride report

Elkeõs Rideout to Orford ? By Ian Hart

For those of you that were there on Sunday, 20th March , from the title alone

you are probably already thinking that Iõm completely mad or that I donõt

know the difference between an ôold seaside townõ famous for its smoked

fish from a very large forest inland ð well , more of this lateré

We all received the rallying call from Richard, after the AGM, when he

reminded everyone that this monthõs ôSocial rideõ to Orford was planned for

Sunday, with Elke being ôLa Chef de Tourõ for the day. Whether it was the

reminder, the thought of a trip to Orford, Elkeõs first ride out as La Chef, the

fact that the Saturday had been dry and bright it, or the fact that we are

bike madé. we had a very encouraging 12 bikes. Not bad for March!!

The gang assembled at the BP services as usual and the day began with

the normal biker banter which , as you know , consists of chit chat about

bikes, bikes more bikes and the occasional will we have more Kawasakiõs

than BMWõs. It was a close run thing by the way. Suddenly, out of the blue ,

Steve asked if I would mind taking a turn at writing a report on a ride out.

Again more of this lateré but suffice to say that, I still canõt quite remember

if I managed to reply before La Chef called us together.

La Chef started the briefing with the normal

procedural matters that need to be dealt with.

After that, La Chef explained that for our last

ôWinter Ride Outõ and in keeping with the time of

year, it would be a short, sharp trip to

ééé..õWalkersõ. The reason for the change in

plan being that , having studied routes to Orford, La

Chef thought that her charges deserved a more

varied route than that suggested by the GPS.

So with that, off we set with La Chef leading out

and Stuart acting as Sweeper. The revised route

that Elke set, took in some tried and trusted roads ð

which was great and we certainly made the most of them.

It was therefore a bit of a surprise (to me at least), that we seemed to get

so spread out, quite so quickly ð in fact at one stage we might have

stretched over three counties. However, our leader La Chef realised that

her charges were a little stretched and pulled over to regroup. Although,

Essex Rospa Advanced Motorcyclists Page 10

RoSPA Riders Issue 12 April 2011

letõs face it, it was never in doubt, with Elke leading, Stuart Sweeping and

our marker system working well, we were all soon accounted for and the

journey continued.

La Chef had something planned for ev eryone, ôAõ roads, ôBõ roads, towns,

villages, some great twisty stuff, overtaking opportunities, changes in speed

and even a dual carriagewayé.what more could we want?

In what seemed like no time, we arrived at Walkers and , with it being a dry

March Sunday , there was the usual array of bikes in the car park. Plus a

fairly large chap, giving ou t leaflets that we all accepted; well , you donõt

want to offend a fellow biker.

With this being a fairly short ride out it was decided

that this would be our on e chance to ôpersonally

refuelõé. so you can only imagine the carnage that

then ensued, as the stampede for the kiosk took full

flight. I think that even the fairly large biker was

impressed at our use of elbows to get to the food

counter. As you know, we pride ourselves as being

healthy eaters, so it will come as no surprise at all,

that the Cholesterol intake would have surely filled

an Olympic swimming pool. There were of course

the old excuses about ôeating more sensibly all

weekõ, ôIõll be back on the diet tomorrowõ..ébut rule

one is a warm and well fed biker is a happy biker! (And I didnõt see any

evidence of diets being adhered to - Ed.)

For the return leg Lynn took over as Sweeper, so that Stuart could relax and

take advantage of some of the great roads home. Once again for the ride

back, we kept to some well know roads but as the saying goes ôIf it isnõt

broke, then donõt fix itõ and boy was that right in this case.

It was a thoroughly enjoyable ride back, with the one blip that I know about

(as it concerned yours truly), being the fact that early on in the proceedings

I managed to let the back marker ride past when I was marking the exit to

take at a roundabout. Between Lynn and I we managed to sort this out

fairly quickly and off we went to catch up with the Pelaton.

The final stop of the day was in Finchingfield, were we encountered the

biggest problem of the dayé..finding somewhere to park 12 bikes. This was

just a shortish stop for a cuppa and I even saw the odd ice cream or two

being taken.

Page 11 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

It was at this stage that Steve suddenly dropped the bombshell about doing

the report for this ride out . Dumbstruck, it appears that I must have nodded

or made some sort of sound that Steve took as a positive response because

he then disappeared to mount up, smiling and waving. With that he was

off and we were 11 bikes.

After a brief debate about whether or not to regroup at McD, it was

decided that we would all peel off at various stages, as and when suited.

I arranged to head homeward with John and Gary. We should have

realised that this was doomed to fail. Almost as soon as we set off we did a

Red Arrows routine but then all suddenly emerged in synchronised timing.

This lasted until we left Dunmow when I got caught up in what could easily

have passed for a set from the hairy Bikers. At which point all contact was

lost.

I hope that everyone got home safely.

From the comments on the website, it seems like me that everyone who

took part enjoyed the day and so hopefully this will encourage more to turn

out in future.

I think that this only leaves me to fulfil one last but probably the most

important task ð to thank all those that made this a very special day.

So a big THANK YOU to ð

La Chef de Tour - Elke

Back Marker one - Stuart

Back Marker two ð Lynn

EVI

ELECTRONIC VEHICLE IDENTIFICATION (EVI) FOR MOTORCYCLES

Any comments on this? - I suppose itõs where weõre goingé

http://www.dft.gov.uk/dvla/~/media/pdf/publications/EVI%20for%20Motor

cyles.ashx

Electronic tagging of bikes to eliminate (or reduce) road tax evasion. It

discusses all the aspects of remote readers and digi -idents. Every advance

in remote or wireless operation in every hand held electronic device to free

up our movements ultimately works against us to limit our freedom.

http://www.dft.gov.uk/dvla/~/media/pdf/publications/EVI%20for%20Motorcyles.ashx
http://www.dft.gov.uk/dvla/~/media/pdf/publications/EVI%20for%20Motorcyles.ashx

Essex Rospa Advanced Motorcyclists Page 12

RoSPA Riders Issue 12 April 2011

What is it?

This section will feature photographs of objects taken from an unusual angle

and/or suitably obscured . They donõt have to be bike related, but I guess

they mostly will be. Many will probably be close -ups; itõs up to you. Submit

me your entries and I will display them for all to guess at. Just how difficult is

it to determine the real nature of some very common obje cts? Remem ber;

if you donõt help out, youõll get a diet of my boring stuff.

Who is it?

This section will feature a picture of a club member

(or any relev ant personality) that has been

rendered less easily recognisable by any chosen

means. Same rules/suggestions apply. As a starter

for 10, if I donõt get any submissions from the field,

youõll get summat ripped off from the clubõs gallery

and suitably bastardised, so donõt blame me if the

source material is poor!

Itõs a competition, right? So, what do you win? Only

my admiration, unless you want to start a sweep at

club nights . How about a nominal entry fee (say

50p - £1). We could say first correct entry out of the

hat wins the pot. Whatever; you decide - itõs your club!

Please let me have your submissions ð news@rospariders.co.uk

You have to be in it to win it, innit?

mailto:news@rospariders.co.uk

Page 13 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

ERAM REGALIA

If you wou ld like to buy a polo shirt or sweatshirt embroidered with our

group logo please speak to Steve at group night, or post a message on

the forum of www.rospariders.co.uk

Polo shirts at a reduced price of £9.50 ð sizes M, L, XL and XXL

Sweat shirts are £12.50 ð sizes M and XL

Other sizes can be ordered. All colours available as long as itõs black!

Buying and wearing the Regalia is for a good cause as it supports

Advanced Motorcycling which we all love. Thank you for your support!

Biking chat ð a load of hot airé

http://www.rospariders.co.uk/

Essex Rospa Advanced Motorcyclists Page 14

RoSPA Riders Issue 12 April 2011

Profile of a nobody

Well ð it will be, if you donõt help me out here. Please look at the questions

below that will be aimed at giving your readership an insight into your likes,

dislikes and character foibles . They will be the largely the same in every

case (unless you volunteer anything extra interesting or wish to withhold vital

information). Please take the headings, add a couple of lines (and, if you

can, a piccy or two) and let me have the details. If you donõt volunteer, I

will pressgang someone at one of the club meetings.

Name?

Age?

Nickname?

Occupation?

How many bikes do you have?

How many bikes have you owned?

What was your first bike?

Did you own a bike that you wished

you had kept?

When did you obtain your licence?

Does your partner ride pillion?

Best bit of kit?

Do you have any biking ambitions?

What is your favourite road?

Favourite biking destination?

Favourite holiday destination?

When did you join ERAM?

How did you hear about ERAM?

What made you join?

Had you previously taken any

advanced training?

If so, who was your tutor? What is the

best advice you have received?

What good advice would you give?

Do you have any other interests or

hobbies?

If there were dreams to sell, what

would you buy?

If you had the chance, what

question would you ask the next

victim of this column?

A man went to the doctor complaining that when he passed wind, it sounded

like a motorbike. The doctor examined him ôintimatelyõ and then then

pronounced that he knew the reason. òYou have an abcessó he explained.

òAn abcess ? Why should that matter?ó asked the patient.

òBecauseó, said the doctor, òabcess makes the fart go Hondaó.

Page 15 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

Profile: Smurf

Name : Smurf

Nickname : Smurf the Navigator (I wonder why ?)

Age : Old enough that I should know better!

Occupation : IT Project Manager .

Date you joined Eram: March 2007.

How did you hear about Eram? Ashley .

What made you join ? I liked the group; everyone is

really friendly .

Had you previously taken any advanced training or

passed any advanced tests? When I joined ERAM I

had already taken IAM and RoSPA car & bike. Iõve

spent years training, and retraining (I wasnõt a

natural), and every time I rode someone was

criticising my riding! And Iõm still learning é

Who was your Tutor? My official tutor was Peter

Martin (EAMG), but over the years I have benefitted

from so many really great observers and instructors.

Current Bikes: Fazer 600, CB500, GSXR 600, CBR 600.

What's your Favourite road? 483 between Newtown

& Crossgates .

How many Bikes have you owned ? 6 (from this you

get the picture that I donõt like parting with my

bikes!)

At what age did you first ride a Bike? 17 ð if you count being able to move

away, ride a couple of feet and then keep dropping the bike! Next

attempt was when I was 40 when I actually managed to obtain CBT and

pass the DSA test on a 125cc.

What was your first Bike? ð Yamaha Virago (I know, I know) .

What's your best bit of Bike Kit? My Daytona boots ð they are totally

waterproof . x

Essex Rospa Advanced Motorcyclists Page 16

RoSPA Riders Issue 12 April 2011

Does your partner/wife ride or go Pillion? Yes, he rides. Somehow I donõt

think Iõll be taking him pillion though! However, I love riding pillion (with an

experienced rider). So if I jump on the back of your bike, consider it a

compliment :o)

Biking hates : None . (Wow! Easy going, or what? ð Ed).

What's your favourite destination ? Portimao track .

Biking ambition : To go back to Portimao and ride all three days!

What's the best bit of Advice you have been given or that you would Give ?

Several ð The first was a lesson I learnt myself, to my cost ; never ride without

wearing protective clothing (gravel rash from shorts & t-shirt hurts - even at

3mph), the second is ride your own ride and make your own decisions.

Finally ð words of wisdom from Gary Crane ð at all times, think: am I in the

best possible position on the road for my safety and further planning?

Apart from Biking, have you any other Interests? Music ð I much prefer to

listen to music than watch TV, and I love going to see live bands. I attend

the Bulldog Bash every year, as it combines my three favourite thingsé

bikes, beer and music! Hopefully this year it wonõt be quite as muddy as the

last two ð fingers crossed.

Top tip s

Winter can ôstoreõ tyre problems for spring riders

Motorcyclists who fail to check their tyres after leaving their bikes in storage

over winter could pay a heavy price. Thatõs the stark warning from TyreSafe

as Aprilõs bike tyre safety month gets underway. To minimise the risk of

accidents, the UKõs leading tyre safety organisation is urging motorcyclists to

give their tyres a thorough inspection, especially when heading out on their

first ride of the year. òIf a bike is not stored properly over the winter months

then its tyres can become illegal,ó explains Stuart Jackson, chairman,

TyreSafe. òHowever, staying the right side of the law shouldnõt be the only

consideration as rubber deterioration can lead to a drop in pressure and

cracking amongst other things which can compromise safety. So, carrying

out a full tyre ôhealth checkõ is vital to avoid becoming another road

casualty statistic.ó To help riders determine if their tyres are safe, hundreds of

tyre dealers and specialist motorcycle repairers across the UK are offering

free tyre safety checks as part of April's bike tyre safety month. For those

inspecting the tyres themselves then particular attention should be paid to

the tread and sidewall areas. If a tyre has been in service for a long time

Page 17 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

then cracking might be spotted, but rubber deterioration may also occur as

a result of poor storage over the winter. Any sign of cracking should result in

the rider seeking professional advice or replacing the tyre. Motorcyclists

should also look for any damage in the tyre such as bulges, cuts or lumps. If

a foreign object is found embedded in the tyre then it should also be

removed. Riders should also make sure their tyre pressures match the

recommended levels and are adjusted appropriately for solo and for pillion

and pannier loads. Prolonged under -inflation causes excessive flexing,

deterioration of the casing and rapid shoulder wear. Fuel consumption also

increases. Over -inflation may result in an uncomfortable ride, a reduced

area of contact with the road, accelerated wear in the centre of the tread

and may make the tyre more susceptible to impact damage. Just as

importantly, the tyre should also be inspected to ensure it has adequate

tread depth as this plays a vital role in removing any water from the road

surface, allowing the tyre to grip wet roads. For bikes over 50cc the legal

minimum tread depth is 1mm across three quarters of the width of the tread

pattern, with visible tread on the remaining quarter. TyreSafe recommends

that riders consider replacing motorcycle tyres in advance of the legal

requirement, such as at 2mm. Jackson adds: òThe tyres are the only point of

contact with road so play a central role in bike safety. Ensuring that they

are up to the job should be the number one priority for all motorcyclists

before heading out on a ride.ó TyreSafe top tips for motorcycle tyre safety:

1. Check your tyre pressures from cold at least once a week using an

accurate gauge

2. Inflate tyres to the level recommended in the manufacturer's handbook

3. Inspect tyres for cuts, bulges, uneven wear or objects embedded into the

tread pattern and replace if necessary

4. Use dust caps to keep dirt away from the valve core and to act as a

secondary air seal

5. If your rims are cracked or bent they should be replaced immediately

6. Check that your tread depth is not below the legal minimum of 1mm (for

bikes over 50cc)

7. Replace old or damaged valve stems

8. Select the correct type of tyre for your machine and riding style

9. Check that both tyres fitted to the bike are made by the same

manufacturer and have the same tread pattern

Essex Rospa Advanced Motorcyclists Page 18

RoSPA Riders Issue 12 April 2011

10. Make sure that your tyre has been fitted the right way round by

checking the directional arrows on the sidewall

11. When replacing tube type tyres always use a new inner tube

12. Make sure your tyre/wheel assembly is balanced correctly

13. Keep oil and grease off your tyres using detergent if necessary

14. If you are unsure on any aspect of tyre pressure or tyre condition take

your bike to an approved fitting centre and speak to the experts. For more

information about motorcycle tyre safety or bike tyre safety month, visit

www.tyresafe.org .

Notes : TyreSafe is a not -for-profit organisation dedicated to raising

awareness of the importance of the dangers of defective and worn tyres. In

2009, TyreSafe was awarded with the Prince Michael International Road

Safety Award in recognition of its achievements in raising awareness about

the dangers associated with driving on defective and worn tyres. TyreSafe

supports the governmentõs ACT ON CO2 campaign which promotes

Smarter Driving tips to help cut CO2 emissions from driving. TyreSafe is a

signatory to the European Road Safety Charter which was launched in 2004

with the aim of halving the number of deaths on European roads. Useful

Links:

http://www.tyresafe.org/

Page 19 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

Testing & Training

RoSPA Advanced Tutor Training

Tutor training will be provided by the Groups Advanced Tutors on a

structured three day programme. Interested Gold and Silver RoSPA Riders

can train to become approved tutors and share their skills and experience

by helping to train associates.

This is a worthwhile exercise and has many benefits other than the obvious

ones. It may be that you havenõt ever considered tutoring others and,

possibly, you donõt think you are suitable for the task. Please donõt let that

put you off give it some consideration. You may well find that you

have hidden talents and that you find you enjoy helping others to

become as good as you are after all, you will have obtained a Silver or

Gold in the first place!

Talk to Ashley John, Paul Collins or Phil Reader at a group night or contact

Paul on his public email address: training@rospariders.co.uk

Test ready ?

Has your tutor advised you are test ready? If so, Smurf has a supply of test

application forms.

You can also obtain these from RoSPA HQ or download from the website.

The full link address is:

http://www.roadar.org/info/application_form_2010v3.doc . If you are not

reading this on a PC, go to www.roadar.org and follow the link.

If you submit your application through the Group, ERAM can claim £3 from

HQ towards Group funds. Please make a cheque out to Essex RoSPA

Advanced Motorcyclists for £54.

mailto:training@rospariders.co.uk
http://www.roadar.org/info/application_form_2010v3.doc
http://www.roadar.org/

Essex Rospa Advanced Motorcyclists Page 20

RoSPA Riders Issue 12 April 2011

Membersõ small ads

That page heading is not a euphemism! It is an opportunity for you to sell

those unwanted items, or plead for where you might be able to buy those

hard to find items (or hope someone will take pity on you and offer them for

free , á la Freecycleé)

Wanted

Articles, pictures, ride reports, witticisms, criticisms or anything else you

think should go to make up this magazine.

For sale

Anything you think you might get rid of . Go on. Make some room in the

garage/workshop. You know you want to.

Bad roadsé

Fed up with road defects in our county?

Well don't just sit there and moan about it, do something to make a

difference: report it! The Council is the highway authority for the majority of

roads and footpaths in the county and has a duty under the Highways Act

1980 to maintain these. You can find the links at www.essex.gov.uk .

Go to the DO IT ONLINE tab, select Report a highway problem and then

click on the Report a highway problem link and then report a problem .

Follow the guide to locate and identify the problem by town, post code or

street or by using the map and zooming in. Describe the location i.e. near

the bus shelter or outside number (?)

Couldnõt be easier!

http://www.essex.gov.uk/
http://www.essex.gov.uk/Travel-Highways/Report-a-highway-problem/Pages/Default.aspx
http://www.essex.gov.uk/Travel-Highways/Report-a-highway-problem/Pages/Report-a-problem.aspx

Page 21 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

Dates for your diary

Date Event information
Apr 22-25: Carole Nash International

Motorcycle Show, Stafford County
Showground.
22-25. British Superbikes Brands
Hatch. Indy circuit opener.

May 1: Local Bike safe launch ς
Burnham on Crouch
1-2: MotoGP Estoril, Portugal
1-2: British Superbikes Oulton Park
7-8: Thundersprint. Free family
event held in Northwich town
centre.
7-8: World Superbikes Monza, Italy
7-8: Ducati 848 Challenge
14-15: BMF Show, Peterborough
14-15: MotoGP Le Mans, France
14-15: British Superbikes Croft
19: Club supper ride out. 7.30 start
28-30: British Superbikes Thruxton
28-30: World Superbikes USA
30 May 10 June: Isle of Man
TT.

Jun 4: East Anglia D.Day Memorial Ride
10.00 Merville Barracks, Colchester
CO2 7UT
4-5: MotoGP Catalunya, Spain
11-12: MotoGP Silverstone
11-12: World Superbikes San
Marino
11-12: FIM Supermoto World
Championship
18-19: World Superbikes Aragon,
Spain
18-19: British Superbikes Knockhill
25-26: MotoGP Assen TT

Jul 2-3: MotoGP Mugello, Italy
2-3: British Superbikes Snetterton

Date Event information
300
9-10: BMF Kelso, Scotland
9-10: World Superbikes Brno,
Czech Rep.
16-17: MotoGP Sachsenring,
Germany
16-17: British Superbikes Oulton
park
23-24: Silverstone Classic. Cars,
bikes and live music.
23-24: MotoGP Laguna Seca,
California
30-31: World Superbikes
Silverstone

Aug 6-7: British Superbikes Brands
Hatch
7: Bikemeet 2011, Museum of
Power, Langford, CM9 6QA
13-14: MotoGP Brno, Czech Rep.
20-21: Donington Park 8 Hours
Endurance
27-29: MotoGP Indianapolis, USA
27-29: British Superbikes Cadwell
Park

Sep 3-4: MotoGP San Marino
10-11: British Superbikes
Donington Park
11: Essex Air Ambulance run to
Harwich
17-18 : Goodwood Revival.
www.goodwood.co.uk
24-25: World Superbikes Imola,
24-25: British Superbikes
 Silverstone
24-25: Le Mans 24 Hours.

Essex Rospa Advanced Motorcyclists Page 22

RoSPA Riders Issue 12 April 2011

Snetterton Track Day

Ever fancied doing a track day? Well nowõs your chance. Andy Taylor is

arranging for group members to get a discount at the new Snetterton

300 track on 26th April (this is the Tuesday after the bank holiday). The

event is organized by EasyTrack and usually the full price is £110 per day

ð weõre not certain yet on discounted price, but it will definitely be worth

it to ride the new circuit.

Itõs not a full on training day, but instructors will be available. I fully

recommend collaring one of them to help with lines, gears, riding

positioné well anything really. If youõve not done a track day before, this

will be ideal. The events are relaxed and less crowded than normal track

days so itõs a good environment for enjoying and improving.

If you are interested in attending, let me know: secretary@rospariders.c o.uk

but, be warned, you need to get to the track around 07:30. If youõve got

questions or reservations about the benefits of a track day, call or email

me ð Iõm happy to assist. I started going on track days last year and have

found it has helped my road riding enormously. If nothing else, it will help

you get used to heavy braking (something we donõt do much on the

road, unless you are extremely unlucky). Oh - and not forgetting - they

are great fun!

Smurf

Donõt forget! Sunday 11th September

The Essex Air Ambulance Motorcycle Run

2010 raised a record...

£36,000

...for the life-saving helicopter in 2010!

mailto:secretary@rospariders.co.uk

Page 23 Essex Rospa Advanced Motorcyclists

April 2011 RoSPA Riders Issue 12

Skills day

ESSEX RoSPA ADVANCED MOTORCYCLISTS

MACHINE SKILLS DAY

Ford Research and Engineering Centre, Dunton , Essex

Sunday 8th May 2011, starting at 9:30am

ERAM Members only £10** - 15 participants maximum

A day of machine skills tuition including

 Slow Riding Techniques

 Counter Steering

 Hazard Avoidance

 Progressive Braking

These techniques are the mark of the Advanced Rider!

Learn and practise these often overlooked skills in a safe

environment at Fordõs test facilities

Full protective motorcycle clothing must be worn!

No jeans or trainers!

** You can join the Group on the day

Interested? Please speak to Elke or any committee member at group

night or email elke10_at_virginmedia_dot_ com

Essex Rospa Advanced Motorcyclists Page 24

RoSPA Riders Issue 12 April 2011

Training day

Training day with Paul Collins

The previous training day was cancelled, unfortunately, but there will be

another opportunity for associates and full members to be trained by our

Training Officer.

Techniques will be focused on overtaking, cornering, roundabouts and dual

carriageways. Spaces are four -six - the numbers to be determined - for a

day in to be agreed. (Paulõs the one with the hi-viz rolling a fag).

Donõt forget the local Bikesafe

launch : Burnham, 1st May

2011

