
NORCAL NEWS
Ride to Camp Camp to Ride

This month featuring:
Fred and Ed riding through Central America
TomTom Rider 550 GPS review

JULY 2020

BMW Motorcycle Club of Northern California

Presidents Column

Editors Corner

Another month of the shutdown and I am running out of
things to write about with the ongoing shutdown. We
unfortunately had to make the hard call to cancel the ROL
this year. There was no way fairgrounds were going to be
open for a large crowd in September. At this pace, I am not
really sure when we will be able to hold a group event or
campout. If anyone has ideas for small group events we
could organize while following the state and local rules, I
am all ears. Please reach out with your ideas and thoughts.
We will likely be operating in this reduced capacity for the
foreseeable future unfortunately.
I’d like to thank everyone for their prompt dues payment
this year. We were able to auto renew about 175 of our
members this year and we ended the month with about 200
members paying their dues. We have about 70 or so to
go. Be on the lookout for reminder messages if you haven’t
paid yet.
For those that donated to our Grappler fundraiser, we finally
got the posters boxed up and ready to send. They should
get in the mail soon. The posters look great and I am sure
you will be pleased. The Grapplers were super appreciative
of our donation as the cancellation of the 49er really put a
dent in their fund raising this year so this really helps a great
organization.
I didn’t get much feedback on potential nominations for the
election meeting or our plan to maintain the current board
until we can hold a proper election meeting. So for the time
being we will continue with that plan and all current Board
members will remain in place until we can hold that much
anticipating next meeting. With the shutdown there really
isn’t much for the Board to do anyway.
I have been spending a lot of time riding in the Mendocino
Forest lately. It’s my new favorite GS riding area. There
are so many great forest roads to explore. It’s just a short
ride from the bay area and it offers the opportunity to see
lots of wildlife. Plus, it has great dispersed camping
options. Most of the roads are beginner friendly as well. If
you are interested in going for a ride email me
at president@bmwnorcal.org and we will get something
organized.
Stay safe!

Kevin Coleman

46.600 miles with all recommend services done with synthetic
lubes. Excellent condition with many upgrades and accessories.
Everything works as new, and new front tire just installed.
Ready to go for summer! For more details call Steve
at 510-797-1576 or bmwpilot777@sbcglobal.net $5500

Steve Kesingler is selling his 2003 K1200GT

This is a very unusual newsletter. Fred Montano sent me a write
up of his solo ride from Buenos Aires, Argentina to his home in
Oakland. As the newsletter editor this created a unique problem
for me. It was really long. I read it a couple of times hoping to edit
it a bit so that it would fit or even split it into two parts, but this is
such a good story that there was nothing that should be cut out
and there was not an obvious place where it could be split into two
parts. I finally decided that there was nothing else to do but publish
it complete and not to spoil it. So for the first time since I have been
newsletter editor this issue has grown to 20 printed pages.
For those readers that don’t know Fred, he is 75 years young, and
although he has ridden BMWs for the last 20 years, his trip to South
America was on an Africa Twin with automatic clutch because of
a rheumatic left hand. His main worry was that he would have the
greatest difficulty picking his loaded bike up by himself, if it went
over. Fred speaks Spanish and this made his trip more interesting
as he met many diverse folks on his journey.
This is a remarkable story not just because of the miles covered
(13,500) and the places visited, but because of the kindness and
helpfulness of the really good people he met on the way. Enjoy.

John Ellis

Captain’s Log
For a social club with a focus on group riding and camping, Covid-19
is not so great. Here we are kicking off another month and we’re
still in a holding pattern. Sure, some folks are getting out for some
weekend campouts and some folks are able to head out on some
long rides, but as a club we are essentially hosed from holding any
group events. And, if this wasn’t tough enough, we have now made
the call to cancel this year’s Range of Light Gypsy Tour. This is a
tough call but there is no way we could hold the ROL in these times.
But, we are of course looking forward to a great event next year.
The Board is also trying to figure out ways to get folks together in a
socially distant and safe manner. Maybe a modified and small
turnout SSBR type thing? We can’t really organize a group outing,
or even a meal at our favorite breakfast spot. So we are looking for
options, but it’s getting tougher with the current surging of the virus.
In the meantime, we can stay socially distant, wear our face
coverings when in public, and slow the spread of this in our towns
and neighborhoods. And getting out for solo rides is still as awesome
as ever.
Stay safe. We’ll get through this and before you know it we’ll be
back to our regular format.

Nick Gloyd

Comoto Holdings To Pay $1.93 Million Fine
Comoto Holdings, the parent company to Revzilla, Cycle Gear
and J&P Cycles, will pay a $1.93 million fine to the California
Air Resources Board (CARB) for the alleged sale of non-
exempted add-on/modified motorcycle parts in California.
“We take the sale of uncertified parts seriously as it can lead
to significantly higher emissions that impact the health of
California residents,” said CARB Executive Officer Richard
Corey. “It is also unfair to the vast majority of manufacturers
who comply with clean air requirements.”

According to a release by CARB, “Retailers and distributors
must ensure the parts they sell have been evaluated by CARB
prior to sale and proven not to reduce the effectiveness of the
emission-control system. Such parts replace or modify vital
original equipment emissions components and manufacturer-
designed engine-operating conditions. Modifications to the
engine and emissions control systems of motorcycles can
lead to significantly higher smog-forming emissions and ad-
versely affect public health.”

news item from Cycle News Issue #24

Hose Removal Tool by Motion Pro
Regular readers of this newsletter will know I am always on the look out for
specialist tools that make ones life easier. In the past I have struggled with the
removal of both cooling and oil pipes. Might not be a problem when the bikes are
new but after a few years these things stick fast. If there is enough space a screw
driver will work, but typically this is not the case.
Motion Pro has a very simple tool that looks like it might help. One end is used
to loosen stuck hose, the other end assists in pulling the hose off the fitting.
Getting a pipe off without damaging the pipe or the fitting is a big plus.
I haven’t actually used this tool but it might be something to add to your tool kit.

Jorgen Larsen contacted me this month and mentioned
that he and his wife Mylene have been using the web site
Hipcamp.com to finding interesting camp sites. I had never
heard of Hipcamp before so I took a look. It looks very
much like the camping equivalent of AirBnB. It list large
campsites and group campsites, but more interestingly site
small privately owned sites that are not really listed
anywhere else. If you are looking to get away into the
wilderness during this Covid lockdown you may want to
check out this site.

On Sunday I rode Mines Road for the first time in some
months and surprise, surprise, The Junction was open.
They have moved the order counter with a plastic barrier
outdoors. The rule is that you must wear a facemask when
ordering food. Seating is outdoors only, and even though
there must have been around twenty bikes and cars there
was still outdoor seating available. I asked the cashier and
she said they are open Friday, Saturday, Sunday and
Monday. If you plan to go don’t forget your facemask.

Junction On Mines Road is Open

Following a series of declining years though, 2020′s data was
already looking fairly optimistic; motorcycles sales in February
of 2020 were up 3.5 percent (year-to-date), according
to MotorcyclesData.com. But when the pandemic hit in early
March and the auto industry began its sales freefall, most
business insiders assumed the same fate would befall the
motorcycle sector.
The surprising news came in early June, when the smoke
cleared and the Motorcycle Industry Council reported that
year-to-date retail powersports sales were better than they’d
been in the past three years. “The powersports industry is in a

much more positive place than where we thought we’d be
earlier this year, when the full impact of the pandemic began
to come into focus,” MIC President and CEO Erik Pritchard
said.
BMW media rep Roy Oliemuller confirmed that BMW
Motorrad’s May 2020 North American motorcycle sales
exceeded May 2019 sales, with much of that driven by the GS
series adventure range (from the entry-level 310 to the
big 1250s), and extending to the RR model as well. Overall, he
said, these last few months have been an unanticipated
“pleasant surprise.”

New Motorcycle sales holding up through Pandemic

news item from Cycle World by Andrew Cherney June 26, 2020

www.weisertechnik.com for details

EXPERIENCE SHARED
PASSION, INSIGHT, COMMUNITY

LIVERMORE, CA
925.583.3300

CalMoto
952 North Canyons Parkway
Livermore, CA 94551
Phone: (925) 583-3300

SALES, FULL SERVICE PLUS A MASSIVE PARTS AND ACCESSORIES INVENTORY
WE CARRY THE NEWEST BMW, KLIM AND KTM APPAREL
OVER 100 HELMETS IN STOCK AND 14000 SQ FT OF SHOWROOM SPACE
MONTHLY SUNDAY SHOP RIDES
CHECK OUT CALMOTO ON-LINE STORE FOR SPECIAL DEALS ON PARTS AND CLOTHING

SHOP BY
BRAND:

After riding together for three months and 18,000 miles, it was
difficult to part company with Ed Perry. We enjoyed many
experiences on the road. We shared difficulties. And most of all
we had a good time meeting people and enjoying the culture of
Latin America. Ed was a good partner and I was unsure how
my journey would be without his support and interaction.
However, I have always wanted to visit Montevideo and Iguazu
Falls. Also, I was not ready to end my Bucket List Adventure.
So I decided to continue my journey. My plan was that when I
reached Iguazu Falls I would decide if I wanted to ride all the
way back to Oakland or go back to Buenos Aires and fly
home.
MONTEVIDEO
The day after Christmas I packed up and put my luggage on the bike.
Ed followed me to the parking garage where we parked our bikes. We
said our goodbyes and I was off on my solo journey to Montevideo. It
was a beautiful day as I headed north to cross the Uruguayan border.
The road was flat with rolling hills. A lot of farms and ranch land. Beautiful
green scenery. I reached the border and they wanted proof of insurance
for Argentina, (which I did not have). I showed them my Progressive
Insurance papers (which they could not read). After one and a half hours
I convinced them I had insurance coverage, (not true). I think they just
got tired of me. I traveled to the little town of Trinidad, Uruguay. This
was a nice stop. The town was very clean with good shops, restaurants,
nice people, and an attractive plaza. I made sure to park in a safe place
to get in and out easy. I realized that without a riding partner I would be

more cautious not to drop the bike or fall.
The next morning, December 27th, I had a good breakfast at the hotel.
I put my stuff on the bike and headed to Montevideo. On the way I
stopped at a motorcycle statue in San Jose, Uruguay. It was made in
October 10, 2008 for the world motorcycle gathering in San Jose. This
is a very bike friendly town and I enjoyed talking and drinking coffee with
the locals. I continued to Montevideo. As I rounded a curve on the

highway I could see
the beautiful port city
of Montevideo.
There were old and
new boats anchored
in the bay. Tall
s k y s c r a p e r s
appeared and I could
view a modern
bustling city. As I
rode through the
wide boulevards I
noticed traffic was
organized and not
aggressive or
threatening. It was

more relaxed then many other South American country’s . Street signs
were noticeable and the streets and roads are well maintained. I pulled
over at the center of the city to research and find a hotel. I settled on
staying at the El Viejo Hostel. This was close to the center of town and
close to where the action is. I checked into a room with eight beds. This
was a new experience. I must have been the oldest tourist staying there.
They gave me sheets and a pillow to make my bed. I went to the room
and put my things in the drawers assigned to me. A new resident came
in and took up another bed. I introduced myself. Marcelo was from Sao
Paulo, Brazil. He is an English teacher so we conversed in English. He
rode his Yamaha motorcycle from São Paulo to Montevideo. He was
interested in my journey. He invited me to have lunch with his friend. I
climbed on the back of his moto and we went through the streets of
Montevideo to a nice restaurant by the beach. I met his friend Dennis
(who also taught English) and Andrea (who is a journalist). We had a
very lively conversation and enjoyed our time together. These people
were intelligent and had traveled many places in the world. We ended
our visit by walking on the beach and dipping our feet into the ocean.
Montevideo has wonderful long wide and clean beaches. They invited
me to go partying at a night spot. I declined since I was tired and well
past my bedtime. It was so nice to enjoy the day and evening with these
folks. We did not want the day to end. I returned to the hostel, had a
shower and hit the sheets. It was very interesting as seven other room
partners came in and out of the room. Some guys and a couple of girls.
I must say they were respectful of people trying to sleep. I had a decent
sleep and decided to stay another night. I met some very interesting
characters.
The next day I located a car wash where I got the Africa Twin cleaned.
I got breakfast at a restaurant across the street. As I sat down to have
breakfast the weather turned. A very strong wind and rain blew into the
city. Signs and paper were blowing down and flying across the street. I
thought it was a tornado or hurricane. It was a fierce thirty minutes of
bad weather. The guys at the car wash did a good job cleaning the bike.
Now they wanted to take pictures siting on my clean bike. We joked and
had a good time. I rode back to the hostel and spent the rest of the day
walking around
town where senior
citizens dancing in
a park to the sound
of street
musicians. The
streets are wide,
clean and orderly.
Not many street
vendors. Very
much like
California. In the
evening I walked to
the sea wall where
the locals go to
watch the sunset
where people were walking, jogging, skateboarding, and rollerblading
on the sidewalk. I stayed there till the sun set and enjoyed the
atmosphere. On my walk back to the hostel there was a drum core
(band) practicing on the street. It was a wonderful end to my stay in
Montevideo.
December 29th rolled around as I got up at six in the morning and quietly
collected my stuff from cabinets and drawers trying not to wake up other
people sleeping in the room. I left Montevideo at 7 AM and headed north
to Iguazu Falls stopping on the way in San Jose for breakfast and gas.
Met a young man riding a KLR from Buenos Aires. He had just broken
up with his girlfriend and decided to ride for a few days. We had a chat
about motorcycle therapy and adventure. It was a beautiful morning as
I once again rode past farms, ranches, and rolling hills. The roads in
Uruguay are two lane, good condition with little traffic. I arrived at the
Argentine border where I had trouble entering into Uruguay. And once
again customs requested to see my insurance papers. This time they
did not accept my story about Progressive Insurance coverage. The
Argentine customs officer almost did not let me into the country. After
talking with the big boss, they lectured me and gave me a stern

Fred Montano Rides South America - Part 2

recommendation to get insurance at my next stop. They finally let me
enter Argentina.
My early start turned into a mid-day start after the problems at the border.
The highway in Argentina was four lanes and clear with little traffic. But
I noticed dark clouds in the distance. It would rain a little then stop. As
I approached the dark clouds it began to rain harder, then it became a
downpour. I could hardly see the road or the white lines. I reached a
YPF gas station where cars, trucks, busses, and motorcycles were
parked in any space possible. I found a space to park and went to an
overhead shelter by a gas pump. I put on all my rain gear and waited
for the cloud burst to stop. It was like a river from the sky. This lasted
about 45 minutes then it subsided to a normal rain flow. While I waited
I met a man from Lima that was riding a BMW 1200GS. This made the
time go faster and I got a lot of information on roads and places to visit.
The highway became visible again and we all got going to our
destinations. My GPS directed me to a unused very pot holed road. The
holes were huge and close together. The going was slow and I zig zaged
back and forth. There were no other vehicles on the road for a good
reason. When I saw farmers I would ask if this was the right road to Paso
de la Libre, they would answer “Si”. This was about 40km of slowly
crawling along. I finally reached the main highway. It was getting dark
by the time I reached Paso de la Libre. I found Hotel del Arte, which was
very comfortable. I was glad to stop for the night and get dinner.

Iguazu Falls, Argentina
The road to Iguazu Falls was scenic with wide curves and forest
vegetation. I arrived in Porto Iguazu by 4pm December 30th. I inquired
at two hotels but there was no vacancy. I guess the New Years crowd
had arrived to celebrate. I noticed a small rent sign in front of a lot. It
had a driveway going down to a house. There was grass, a lot of plants,
and banana trees almost covering the house. It was a beautiful relaxing
setting. So I went into the yard and asked if they had a room to rent. The
lady went to get a young man (turns out that this was a family situation
and the man was her son). He said they did have a vacant room if I could
wait until they cleaned it. No problemo senor! I walked a couple of blocks
into town and had lunch. I returned to the guesthouse. The room was
large and very comfortable for 800 pesos ($13 a night). I asked if I could
wash my moto on the grass. Not a problem! I noticed they also ride
Moto’s. So I washed the Africa Twin and worked on maintenance items
such as: glued the turn signal light that had broken in El Chelten,
adjusted the chain, aired up the tires, and checked for loose bolts. Later
in the evening Alfonso, the manager of the guesthouse, invited me to
eat with the family for their traditional New Years Dinner. Wow, this was
so unexpected and heart warming to be included with their family for
New Years. They had been BBQ’ing all day. There was chorizo, beef,
pork, pollo, tomato’s and potato salad. Along with mango juice (made
from their tree), and champagne. They made me feel totally included
and welcome. I had a great meal and enjoyed the conversation. After
dinner they set up chairs where we watched the fireworks in Brazil until

1am; (the frontier is very
close - fireworks are not
allowed in Argentina).
This was a New Years
Celebration I will never
forget.
January 1st, 2020 -
Happy New Year! I
woke up early and
caught the bus to
Iguazu Falls (Cataratas
de Iguazu). I wanted to
beat the tourist’s and
enjoy the water falls and
it was worth the effort.
The falls are amazing! It
is a spectacular sight
and a display of natures’
power and beauty.
There is more water
going over these falls
then any other place in
the world. It stretches
between three
countries; Brazil, Paraguay, & Argentina. While I walked around the vast
wooden walkways and steel bridges, I stopped to view the falls from
different angles. A colorful butterfly landed on my hand and stayed
awhile. It didn’t want to leave until I started walking. I arrived at a spot
where there was a snack shack. I decided to sit, rest, drink water and

eat the chips I bought. I opened the bag of
chips and a large opossum came up to me.
I thought I will not feed him but how cute.
Before I knew it he jumped up and grabbed
the bag of chips. We had a tug of war for
about two seconds. He tore the bag open and
all the chips fell to the ground. Now all the

opossum’s, about seven, were feasting on my chips. All the people
around me had a good laugh and I even had to chuckle. These creatures
knew exactly what to do. I don’t think this was their first theft of food. My
visit to Igunzu Falls was truly breathtaking display of Mother Nature. I
returned to the guesthouse and called my son and wished him a Happy

Birthday. It was a good present for both of us and a great end to my
fabulous New Year’s Day.
On the second day of the year, I finally purchased moto insurance and
wandered around town. I enjoyed talking with the locals and eating good
food. It was a nice rest off the bike. I returned to the guesthouse to put
my luggage on the bike and prepare to leave in the morning. My
destination was Arequipa, Peru. I stayed four days in Porto Iguazu and
enjoyed my stay very much. It is always difficult to leave a place and
people I enjoy. But it was time to move on...
On January 3rd, I woke up my usual early morning time and packed my
things on the Moto and sadly said “Adios” to my new found friends. My
route went to Posada and Corrientes, (both are big cities with
skyscrapers). The road was flat and straight with a few curves. The
weather was cool with trees, green pastures, and a good road. There is
a lot of cattle throughout Argentina. I stopped at a little village named
Los Tigres. I was tired and spotted a hotel from the road. Again I was

lucky, the hotel had rooms
available and a good place to
park the Moto. Across the
street was a very unassuming
restaurant, it looked more like
a house, but it was where I ate
the best lamb ever. I sat and
watched the sunset and
talked with the man and lady
that owned the place. In the
morning as I was packing to
leave, I had a visitor. A parrot
walked into my room. He was
not afraid and acted as if he
owned the place. He looked
at me, walked around then

walked outside. He later came back for a short visit. This was a nice
occurrence and made me feel good to be there. I left again and made
my way North East toward the Andes. The weather was warm and rather
balmy. Within 50km the road turned into the worst potholed highway I
have ridden. There were cars, trucks, busses, and Moto’s swerving the
deep and wide holes on both lanes. I was just glad it wasn’t raining.
After 30km of zig zag and dodging vehicles, the road happily smoothed
out again. There was a 10km gravel road detour before I arrived in Jujuy,
Argentina. I decided to find a room and stay the night. I looked around
town but could not find a place so I decided to continue on the highway.
Luckily there was a sign pointing to a hotel. I followed the narrow road
that led me to a very upscale hotel. At this point I didn’t care about price.
Posta de Lozano was indeed a good upscale place. It cost me all of $27
a night and well worth it.

Crossing the Andes
I left Posta de Lozano Hotel early and rode into the Andean Mountains.
The weather was clear and cool. The road began to twist and turn and
head upward. The Indigenous people were wearing the lama and alpaca
clothes similar to what I had previously seen in the high Andes. The
road was steep with switchbacks up the very high mountains. As I looked
down the side of the mountain it reminded me of Bavaria or the
Dolomites in Italy. I went over the pass at 4,300 meters (14,107 feet). I
could feel the altitude and so could the Moto. The road flattened out as
I got over the pass. I was on the high desert road to Salta. I arrived at
the salt flats and pulled over at a tourist stop. It was time for water and
a short rest. I continued to the Salta de Gama border crossing with Chile.
I stopped at a YPF gas station to fill up, eat lunch, buy snacks, and
spend Argentine pesos. After lunch I went to the border where three
buses had stopped, (Oh darn another long wait). Two hours went by
before I was finished and cleared to enter Chile. I left the border and
followed the road that climbed further into the Andes. The road went up
and up and up, twisting and climbing. The sky was filled with dark clouds
and and then it became foggy and it began to rain. I pulled onto the road
shoulder to put on my electric vest and rain suit. The shoulder was soft
sand and the kickstand began to sink. I held the bike up so it would not
fall. I could only think how bad it would be to drop the bike in this weather
with no one around. I stretched my leg to get a rock. It worked. I put the

rock under the kickstand and was able to get on the bike. This could
have been a real problem. The rain had turned to snow and ice was
forming on the road. I was cold so I stopped to put on my warm stuff. I
was in the clouds and the wind was fierce. I could barely see the road
so I slowed to a crawl. It was 15 miles of white knuckle riding. The road
finally turned downhill and the snow became rain. After riding the pass
at over 15,000 feet, I was happy to head down the mountain to clear

weather. Also, I was badly in
need of gas. I arrived in San
Pedro de Atacoma and parked at
the nearest gas station to get gas
and Chilean pesos. I went into the
station market and got a cup of
coffee. While I sat there I met a
father and son riding a BMW 650
Funduro. They were from Brazil.
As we sat and talked about our
ride over the pass, a SUV backed
into my bike and knocked it over.
Oh shit! We all rushed out to pick
up the bike. The driver was very
sorry and humble. His family was
in the car and looked terrified. He
helped as much as possible. The
plastic cylinder holding tools was
the only casualty, beside some
scratches. I got out the gorilla
glue and ROK straps. I told the
driver of the SUV to be more
careful and let him go. I followed

the Brazilian guys to a hostel. We stayed in the same room and enjoyed
our evening talking motorcycles, rides, and world events. The father is
a Renault Car salesman in São Paulo. The son is in high school. It was
another very interesting day!
It was January 7th. I said good bye to Mauricio and his son Bernardo.
They were on their way to Antofagasta, Chile. I rode around this very
old city. Most of the houses are made of adobe. There was a big outdoor
market and many people milling around. The streets are very narrow
dirt and some pavement. The locals are mainly Indian. It looked like a
primitive and simple way of life. I rode out of town into the mountains.
There was a sign that labeled the area “Deserto de Muertos” (Desert
of Death). This turned out to be a good ride with many curves, mountain
climbs, and interesting scenery. I was heading to Calama, Chile, a very
industrial town. From Calama to Arica, Chile, the road was straight as
it descended from the Andes to the bleak desert of northern Chile. The
road was good and I could travel fast. I arrived in Arica, the last city in
Chile before the Peruvian border. It took awhile to find a hotel. I inquired
at a few places but there were no vacancies. I stopped at Sol de Arica
Hotel. They had a very nice room and a place to park the Moto in the
courtyard. It was expensive at $33 a night,. There was a good breakfast

included in the price. I had a nice evening and ate a fish dinner with wine
at the hotel restaurant. This was my last night in Chile.

Arequipa
After a good breakfast and coffee con leche, I was ready to tackle the
Peruvian frontier. Chile and Peru have combined their resources to make
the border more efficient. It still took an hour and a half. I rode into Tacna
(the first town in Peru), to get Peruvian Sols. After locating an ATM
(Cajera) in a large Costco like store, I got back on the Pan Am Highway
to Arequipa. The road from the Pan Am highway was hilly with a lot of
curves and traffic. I arrived in Arequipa by 3pm. Now I had to find a room
for a few days. The traffic in the city was congested, thick, and
aggressive. I spotted two hotels by the street. I quickly stopped and asked
if there was a vacancy. The answer was “NO”. As I walked back to my
bike I noticed a guy and and lady riding two up on a scooter. They had
parked behind my bike. The guy, Giancarlo, was interested in the Africa
Twin. We talked about the bike and I answered his questions. I then
asked if he knew a good hotel in the city. He said yes, he has a friend
that has a hotel close to the center of the old city. He called his friend
who said he did have a vacant room. Giancarlo said “follow me”. He got
on his scooter and we flew through the city splitting lanes and passing
buses next to the curb. I didn’t want to lose him through the traffic. We
arrived at the Hotel Bavaria. I followed the scooter into a narrow driveway
behind the hotel. The owner of the hotel, Heinz, also owned a warehouse
in the back of the hotel. I parked my bike in the warehouse and we went
into the lobby of the hotel. Giancarlo introduced me to Heinz, who had
his receptionist check me into my room. What luck - I really fell into a
good situation. We talked a short while. Heinz had to leave and I asked
Giancarlo if he and his wife would like to join me for dinner. He said he
had prior plans. He could not visit me the next day due to his work
schedule, but would see me the day after. That night I walked into the
old plaza and down narrow streets. I got lost and saw a lot of the city.
The next day I took a city “on & off bus tour”. Arequipa is an old city that
was settled by the Aymu Indians before the Incas killed them off. The

Incas used this area to produce
their food. The Spanish
conqueror, Francisco Pazzaro,
claimed it a city in 1540. The
city is surrounded by three
volcanos and in 1860 the city
was destroyed by earthquakes
and volcano eruptions. It was
rebuilt and is a remarkable
symbol of Latino American
history. I thoroughly enjoyed
the bus tour and learned the
history and culture of the city.
The old buildings have been
preserved and maintained in
original style. This is a city of
over two million people. It is the
second largest city in Peru.
After the tour I walked to the
Old Plaza where there was a

celebration for a religious saint. People in the parade were dressed in
indigenous costumes and
masks. Two bands of
drums, trumpets, and
saxophones played the
same primitive tune over
and over.
The next day Giancarlo
Peralta, the man who
helped me find a hotel
room, arrived to take me
on a city tour. I learned
that Giancarlo is an
architect for the city and
his family are old

established residents. His wife is also an architect for one of the districts
in Arequipa. He graciously took time to show me around the entire day.

I found out that he rides a 750 Honda Moto and has three other
motorcycles. He is a wealth of knowledge of this area and is well traveled.
We went to some of the major churches, overlooks of the city, a famous
sanctuary, a farm on the edge of the city, and a hydroelectric generating
plant on the Chile river. He took me to the rock quarry where they mine
most of the rocks to build houses and buildings. This was really special.
We then went to lunch at a little restaurant and had local food. Giancarlo
knew the owners well, so we got primo service. After lunch, Giancarlo
took me to one of the projects he worked on. It is a five star hotel that
was built in the 18th century. Giancarlo’s speciality is restoration. This
structure was magnificent and impressive. As he spoke with the manager
of the hotel and others, I could see that he is well respected. We went
back to my hotel. I invited Giancarlo to dinner. He said he would “Whats
App” me if he is going to pick me up in the evening. I got a good rest and
received a message that he would be by at 6:30pm. We left the hotel
and drove past churches, stores, and buildings all lit up. It was amazing
to see the city all lit up at night. Giancarlo drove to a location that
overlooks the city. The streets are narrow and only local residents were
there. He stopped at a structure at the top of the hill. We had to climb a
lot of stairs to reach the top. The view of the city and surrounding area
was fantastic. There were no other people or tourists there so we did not
have to share the space. On our way back we stopped at a local
restaurant and ate dinner. Peruvian comida is very tasty. We headed
back to the Bavarian Hotel. It was the end of a terrific tour that you only
get from someone that knows the city, the history, and is a resident.
Giancarlo said that if I stayed until Saturday he would show me other
attractions in the area. However, the time comes when it is right to depart
and experience another adventure. I reviewed the map and charted my
course north to Lima and Trujillo, Peru. I reluctantly left Arequipa on
January 11th. My destination was north of Lima somewhere. I rode the
twisty, heavy traffic road to the Pan Am Highway. Then up the Peruvian
coast. It was wonderful to see the Pacific Ocean again. The coast line
is rugged and beautiful. The day was clear and mild. There was a
rockslide on the road that took an hour to clear.
As I rode past the slide the wind began blowing sand across the road. It
was difficult to see the road. In some spots the sand piled up on the road
and caused the bike to dance back and forth. This made going slow for
about 20km. I continued my ride toward Lima. I got through the Lima

traffic and continued north. I was stopped at a police check point north
of Lima. They asked me for my license, import papers, and Peruvian
insurance. I was really glad I bought insurance in Arequipa . I got to the
little town of Huarmey, Peru. I stopped for gas and drain my bladder. I
had noticed a Hotel sign by the middle of town. I got gas and circled back
to town. The hotel was closed so I walked around to see if there was
another hotel in town. As I was getting on my bike a man pulled up on a
bicycle. He said he knew of a hotel further in town. He took me to the
Venus Hotel that was past the plaza and down a few narrow streets. As
luck would have it, the hotel was nice with a great parking spot for the

moto. It was cheap (35 sol’s = $12). Victor, the man on the bike, is an
English teacher at the local school. He wanted to speak English and I
wanted him to correct my Spanish. This was a good trade off. Victor also
speaks Qechawa (Huarmey means Women in Qechawa). I invited Victor
to dinner. He took me to a local restaurant where he knew the owners.
We had good local cuisine and enjoyed our conversation. After dinner
we sat around the Plaza and enjoyed all the activity. We conversed about
our countries, economy, people, and language. We decided to have
breakfast together in the morning. In the morning, Victor came by the
hotel and we walked to the market. Inside the market were vendors of
crafts, vegetables, meat, clothes, electronics, toys, auto parts &
accessories, and eateries. Victor knew the women at one of the
restaurants. He introduced me to all the cooks and people that run the
place. I actually had two eggs, potatoes, and coffee con leche. One of
the better breakfasts I had on the trip. I was enjoying the town and people,
so I decided to stay another day. I took my laundry to the lavandaria and
they washed and folded my clothes for 10 Sols ($3). Then we walked to
Victors apartment where he showed me the sculptures he makes and
sells. They are chiseled out of stone and depict classic Indian art. He is

very good! We jumped on a local van that took us to the Playa. It was a
nice beach where kids and family’s were playing and having fun. I walked
around and dipped my toes into the water and talked with a few folks.
We had fresh fish for lunch and enjoyed the beach atmosphere. We
returned to the hotel and I prepared to leave in the morning. This was
another great, unexpected stop.
I left Huarmey and headed to Ecuador. The weather was perfect. I noticed
that the temperature was warming and the days were getting shorter. I
rode through the desert mountains and by the coastline. The beaches
looked fantastic. I arrived at the border but turned back to a small town
to get gas and lunch. After a great meal and visit, I went back to cross
the border into Ecuador. There was a line of truck drivers clearing
customs so I had to wait. I arrived at 3pm and finally cleared Ecuadorian
customs at 5:30pm. I finally completed all the customs paperwork and
rode to the nearest town to get a room. Arenella is a nice small town. It
is built on a hill and overlooks a green valley. I spotted a hotel sign and
inquired about a room. Good place but no secure parking. So I went a
few blocks and spotted old folks sitting on a porch by a hotel. Yes they
had a vacant room. The secure parking was two blocks away. This turned
out to be a perfect spot and I met a very nice gentleman who owned the
property. I learned that Winston
Gomez (owner where I parked)
and Henrique Louis (Hotel
Owner), worked together at a
factory and retired at the same
time. Interesting group of
people. I walked around town
and enjoyed the peace of a small
town. When I left in the morning
Henrique Louis was there to
greet me and say Adios. I
walked over to get my bike that
was locked behind a fence.
Winston was there to let me in.
He had a slice of watermelon for me. We talked and enjoyed our visit.
He wanted to get a picture sitting on the Africa Twin. I left Arenella
thinking how lucky I am.

Guayaquil
I said Adios to Winston Gomez. My destination was Cuenca. However,
I took the wrong exit at a roundabout. The road was going to Guayaquil.
I decided to continue to Guayaquil. The scenery changed from the desert
of Peru to green fields of banana trees and other plants. The mountains
were on the east side of the road and are totally covered in green bushes
and trees. It was a beautiful sight with miles of banana tree plantations.
I arrived in Guayaquil and stopped to get gas. There was a nice food
store with a restaurant. It was time for lunch. I met the manager, who’s
mother owned the place. He had traveled to the USA and enjoyed the
visit. Another customer, Henry Cevallos, is an avid moto rider and was
interested in my journey. Henry recommended that I visit the coastal town
of Salinas & Manta. I continued to the center of Guayaquil. However my
GPS decided to go wacky. It directed me up a hill and turn right down a
narrow street that was a dead end. The problem was that there was not
enough room to turn around. I was stuck! I could not push the bike up
hill to turn around by myself. A young man came over to help. We
managed to get the front wheel heading almost uphill. As I started going
forward my foot slipped on the gravel. The bike quickly fell over and
landed on a cement barrier. Damn…. I was not hurt but my thoughts were
“How do I get out of the mess?”. As I surveyed the situation, three guys
came out of their houses to help. They helped pick up the bike and were
concerned about my safety. One of the guys handed me a piece of plastic
that had broken from the side panel of the bike. They gave me directions
to the city center. I got on the bike, it started, I said gracias y adios; and
was glad to get going. Whew…
Guayaquil is a huge port city and one of the major old cities in Latin
America. The city center has high rise structures and a beautiful Plaza
that is very active. The traffic is thick and congested. I parked and walked
around the Plaza and visited the old buildings and church. The port is a
natural setting with many boats bringing in goods and exporting products
to all the world. I decided to travel to the tourist coastal town of Salinas.
I left Guayaquil and headed west to the coast. The ride was beautiful and
uneventful (Thank God!). Salinas is located at the most western point of

South America. It is a huge tourist destination. There are high rise
apartments along the malicon. The beach area is very attractive with
restaurants, vendors of all sorts of stuff, and pleasure boats in the harbor.
I located a hotel two blocks from the beach for $20 a night. I parked in
the courtyard then walked along the malicon. The beach was beautiful
with plenty of people enjoying the ocean. I walked to a local restaurant
and had the best shrimp ceviche ever.

Quito
In the morning I charted a course to Quito, Ecuador. The coastal road
was picturesque and enjoyable. There were villages with raised houses
and roofs with palm tree branches. I saw many fishing boats and people
enjoying the weather and ocean. Plenty of surfers and tourists staying
in these old beachfront houses. There were talapas on the beach. I was
tempted to stop, change, and go for a swim. The highway was lined with
fruit trees. Ecuador feeds the world with bananas, mangos, papayas,
pineapple, watermelon, and more. There were many fruit vendors on
the side of the road. If I had room on the bike I would have stopped.
After I reached Manta (a major town in this area), the road began to
gradually head into the mountains. Sporadic rain began to fall. I saw
black clouds in the sky. In Santo Domingo I stopped for gas. It was hot
and humid. The traffic became thick with trucks. I took the Moto method
of passing on the oncoming lane while there was no traffic coming in
the other direction. This is acceptable in Latin America. The road started
to rapidly climb the mountain. The turns were tight and steep. There
were many trucks spewing diesel smoke and going slow. There were a
few passing lanes but not very long. I passed when I could see around
them and took a few chances. I was riding high into the Ecuadorian
mountains. Fog was beginning to set in. I slowed down and took it easy.
I reached the top of the pass (I think, since I could not see much). As I
descended, the fog went away and I could see the cloud hanging over
the mountain I just passed. It was a breathtaking view. The sun went
down by the time I finally reached Quito. The traffic was congested and
difficult. I do not like riding in the dark, especially when I’m searching for
a hotel. I had just enough charge on my iPhone to locate a Hotel close
to the old center of town. On my way I got stuck in the bus lane and had
to find an exit. It was very dark as I tried to get back into the car lane. I

twisted the accelerator and pointed the bike toward the car lane. I hit a
curb that I did not see, the bike went flying into the air. I crash landed in
the middle of the street. My foot was stuck under the bike and I could
not get out. I was lucky that all the cars stopped and did not run over
me. Two motorcycle riders quickly stopped and picked up the bike. They
were concerned about my health. I got up, walked around and did not
feel any broken limbs. My ankle was sore. We moved the bike to the
side of the road. The riders made sure the bike was rideable before I
got back on. I finally got back on the bike and it started up. It was too
dark to see any damage. Once again, I was so thankful for the help and
profusely said Munchos Gracias! to the guys who helped me. The GPS
actually took me directly to the Las Posadas Colonial Hostel. This turned
out to be a real find in the old part of town. It was fortunate they had a
vacant room especially after my experience. The owner was very nice
and understood moto travel. He had a safe place to park the moto
alongside the hostel. The room was great. I decided to stay three days
to see the city and rest. I booked an on/off city tour of Quito.
This is the second highest city in the world at 9,300 feet, (La Paz is the
highest). It was named by the Incas. The Spanish kept the name and
declared it a city in 1535. Quito established its own government in 1870.
Petroleum, agriculture, and textiles are the main economic products.
There are beautiful churches throughout the city. I visited art galleries,
the hill overlooking the city with the statue of the Virgin Mary, parks,
restaurants, old government buildings. I really enjoyed the street
musicians. I was half a block from the Calle Ronda (Street around the
old city). At night there is plenty of activity, musicians, people eating in
old restaurants, & dancing. At one of the underpasses there was a
trombone player playing jazz, salsa, bosanova, and local tunes. He was
a very good musician. The street was lit up and very festive.
After three days of enjoying the sights in Quito I headed to the Equator
(La Metad Del Mundo). This site is very close to Quito. This is a very
impressive and interesting monument and historical site. I spent the
morning reading the history and visiting each of the houses that
explained the science and development of the Equator. I couldn’t help
having a picture taken with one foot on the north side, and the other foot
on the South side. I met one of the curators of the museum. A very

interesting and knowledgeable man. I left at midday to the Colombian
border. I stopped in Tulcan, the last town in Peru. I had dinner and stayed
at a funky but nice hotel. I wanted to cross the border early in the
morning.
Within twenty minutes I was at the border. It only took 45 minutes to
cross from Equador to Colombia. What a surprise! The ride through the
Colombian mountains was beautiful. It began to rain and there were a

few construction zones. I didn’t
have to wait long but the traffic
was not good. I stopped for gas in
a small village. There was a
restaurant close by. To my
surprise I had the best fish ever.
The chef was a lady from
Venezuela. She was a good cook.
I talked with her and thanked her
for such a good meal. I found a
hotel north of Popayan and stayed
the night. Tomorrow I will ride to
Cali and on to Medellin. I will have
the African Twin serviced in
Medellin and stay at my favorite
hotel, 61 Prada. I enjoyed the
mountain roads and went by a few
construction zones. I arrived in
Medellin at night. The traffic was
thick and the moto riders ride very

fast, reckless, and unpredictable. They pass on the right, left and in
between. They are like bees swarming all around. I stopped at a gas
station to relax and have a snack. I set the GPS for the 61 Prada
Guesthouse. To my surprise it took me directly to the hotel. Luke, the
owner, and his trusty good looking partner, Maria Louisa, remembered
me from my stay in October. They were very curious about my journey.
In the morning I had a good breakfast at the guesthouse restaurant.. I
met Clint and Alice Brown. They are a father & daughter traveling
together. Alice works for environmental services in Boston. Clint is a
retired nuclear engineer. He rides an R1200R BMW and was really
interested in my ride to Ushuaia. They had booked a tour to a garbage
dump that was turned into habitable space. We decided to have dinner
later on. I went to the Honda shop through all the city traffic. The shop
is big, clean, with the latest tools and professional technicians. I was
impressed with the people and their efficiency. It should not surprise me
since there are so many Moto’s in this city. I had them put on new tires,
brakes, air filters, check the valves, and change the oil. It would take
three days. While I was at the shop I received a call from my niece. My
brother Hank was taken to the hospital with pneumonia. She would call
me later with an update. Depending on the prognoses, I would arrange
to store my bike here and fly home to be with my Bro who was 88. I took
a cab back to the Guesthouse for a rest and dinner with Clint & Alice.
The salmon was excellent as was the conversation. Clint and I did not

stop talking until after 10pm. He had a plane to catch at 7am in the
morning. That evening I got a call from my niece saying that my brother
was feeling better. The doctor would extract fluid from his lungs in the
morning. Luke, the owner of the guesthouse, said I could leave my bike
there if I had to fly back home. In the morning I went to the Honda shop
to select the tires for my bike. I walked around the area where they have
many motorcycle shops and almost any accessories you can imagine.
I received a call from my niece. She told me that Hank’s heart stopped
beating at 9:17am. Hank, my brother and closest friend and lifelong
mentor, had passed away. I couldn’t believe what I was hearing. I had
to sit down and catch my breath and emotions. My brother had urged
me to take this journey before my energy and strength would subside
due to age. Now he was gone. What a bummer! My niece told me not
to hurry home. They would wait for me before scheduling a memorial. I
decided I would continue my journey in honor of my brother, Henry
Montano. RIP!

I reserved a bicycle tour of Medellin scheduled for 10:30am. I took a taxi
to the meeting location. I met Santiago, the guide and two other guys
taking the tour. Eugene was from Russia. Marcus was from Atlanta.
Santiago knew the city, the history, and many interesting places to visit.
We rode up a steep
hill overlooking the
city. Then we went
to see the famous
sculptures of fat
people by
F r a n c i s c o
Ordonez.
After the tour
Marcus and I had
lunch and
wandered around.
I caught a taxi back
to 61 Prada. The
next day, January
27th, I walked
around town looking around and enjoying life in the city. There were
vendors, moto repair shops, places that looked like a flea market, food
carts, and restaurants. I stopped and had lunch at a food cart and talked
with the locals. Interesting how people adapt to how they can make
money to live. I returned to the Guesthouse and made calls to reserve
boat transport from Cartagena to Panama. This was my plan since I did
not catch the boat on the way down. I soon found out that the
government of Colombia has made it very difficult to transport a
motorcycle via boat to Panama. The Stalratte, which is a famous boat
that transports Moto’s, is in Cuba. I struck out on the boat idea. Air freight
was my only option. So I decided to ride to Bogota and air freight me
and the bike to Panama. I received a call from the Honda shop. My bike
was serviced and ready to pick up. The head mechanic showed me all
the replaced parts and took time to explain their work. I gladly paid the
bill and rode back to the Guesthouse. I spent the rest of the day replacing
the Mosko Moto Luggage on the bike and packing all my stuff. I planned
to leave early in the morning to Bogota.

Bogota
It was January 30th, I
was packed up and
ready to ride to Bogota,
Colombia. It was a maze
of streets and turns to
get out of the city. The
GPS was working good.
After a few frustrating
moments and playing
bumper car chicken, I
was heading up the
steep hill toward Bogota.
The weather was clear
and cool. The road was
two lanes through
beautiful rain forested
mountains. Very curvy,
dramatic climbs and
descents. I arrived in the
city in about five hours.
It took time to find the

exporters office. The street numbering system in Bogota is confusing.
After hiring a Taxi to lead me to the office, I located “Oneworld
Logistics”. This exporter was associated with Teofilo Exports we used
in Panama coming down. The guy I was supposed to meet was not
there. I met Oscar, his assistant, and he began the paperwork. They
had quoted a higher price to export my motorcycle than I was prepared
to pay. I talked with Teofilo, who said he would reduce the price. Oscar
helped me locate a great guesthouse close to the office, Hotel Boutique
Mendoza. The lady at the guesthouse mentioned that if I needed an
exporter she had a good recommendation. The next morning I was
called by Ailmer, from One World Logistics, stating that I needed SOAT
Moto Insurance. I did not get insurance at the border. He said, this was
necessary before I could export my motorcycle. I spent the entire day
trying to get moto insurance. I finally took a cab downtown to the main
insurance office. Within a few minutes I had insurance. I returned to
the One World Logistics office with the paperwork. Oscar said that the
bike would be shipped Monday. I once again asked for a firm quote.
He had to talk with Ailmer first. The next day was February 1st. I spent
the day resting and enjoying life around the vibrant area close to the
hotel. I received a call from Jason, my son. He is planning on meeting
me in Costa Rica. His friend works for Jet Blue Airline and can get a
cheap ticket to Liberia, Costa Rica. Great! I would meet him February
7th at the airport in Liberia. On Sunday I took a long ride through the
mountains to use most of the gas in the tank before the bike is shipped
to Panama. It was a fun ride. There were hundreds of bicycle riders on
their Sunday outing through the mountains, coffee plantations and small
villages. I returned in the late afternoon. I packed my luggage and
prepared to take the moto to the Airport in the morning.

Monday February 3rd, rolled around and I had not received a firm quote
for exporting my bike. I became very concerned. Once they have your
bike and paperwork they can charge you whatever before they release
it back to you. I decided to call the exporter the lady at the hotel had
mentioned. This was a good decision. Veronica Mosquera at Cargorider
was professional and really knows the moto export business, (I found
out I did not need Moto Insurance to export my bike). By that afternoon
the bike was at the airport and ready to be shipped on Tuesday. The
cost was $1,150.00. Two guys, Jesus & Levi, finished getting the bike
ready to send to Panama in the morning. I booked a flight and flew out
at 8:40am. The flight was 1.5 hours to Panama. The Africa Twin was
already at the Cargo Pack terminal. I cleared Panama customs and
got going north to Costa Rica. The road from the airport was a good
freeway. My plan was to clear Panama City suburbs and get a hotel
north of the city. Traffic was thick but I finally arrived at a hotel. I had
dinner and was glad to retire to bed. It was a long day. In the morning
I headed to Costa Rica. When I arrived at the border there was a
problem with my paperwork. The customs officer at the airport put the
wrong information on the export permit. They thought I had two
motorcycles. It took two hours to convince them that it was a mistake
and I only had one moto. They finally let me go to the Costa Rican
customs office. It only took 30 minutes to get into Costa Rica.

Costa Rica
 I continued my ride to San Jose, Costa Rica. I made a wrong turn and
it took a long time to get back on the Pan Am Highway. San Jose is a
huge city with skyscrapers and traffic. I stopped and reset the GPS. I
finally got good info and set a course for Liberia. By now it was dark,
“No Bueno”! Here I go tired and hungry and again in the night darkness.
I rode about 50km and spotted a Hotel sign north of Corderia. I stopped
but there was no vacancy. The lady said to try the place across the
highway. I was ready to sleep under a tree at this time. I rode across
the highway and down a gravel lane that led to an old hotel. I met an
old man who needed a cane to walk. It was an old structure that had
a terrace and balcony. I suppose it was once the best hotel around.
But like a lot of places in Latin America, it had fallen into disrepair. At
this point I did not care. He had a vacant room and I gladly paid the
man and went to bed.
It was January 7th, so I rode directly to the Liberian Airport to meet
Jason when his plane arrives. I found out that his plane would not arrive
til later. So I had breakfast at a McDonald’s and found the Airbnb that
Jason reserved. It was a good place to stay. Jason arrived around
1pm. It was a happy reunion. We had a lot to talk about. We had dinner
in town and decided to go to the Playa Hermosa in the morning. The
playa was great. The beach was really nice, warm water, and good
restaurants. We went swimming, had smoothies, and ate pizza. We
had dinner in Liberia at our favorite Mexican restaurant. It was special
to spend time with my son in Costa Rica. We asked Nuria, the owner
of the house, for recommendations of places to visit. We settled on a
visit to Monteverde Water Falls. We rode on a two lane road then turned
off on a gravel road that went up hill into the mountain forest. The
scenery was spectacular. We stopped at a restaurant and had lunch
then left to see Monteverde. It is a pretty mountain town. We stopped
and asked directions to the waterfall. No one seemed to know where
it was. So we continued riding to the Park Sanctuary. We paid the
entrance fee and began to hike the trails through the rain forest. It was
not long before we noticed a sign to the Cataratas (Water Fall). We
enjoyed the hike, water fall, birds, plants, trees, and wild geography.
We decided to stay the night in Monteverde. Jason reserved an Airbnb
that was located in a hidden sanctuary. We could not find the place.
We asked around and finally a lady at one of the hotels knew where it
was located. It was down a steep rocky gravel road with no sign
indicating a hotel. It was an old wood cottage structure that was very
comfortable looking. We were not sure this was the place. Jason got
off the bike and inquired, “yes this was the place”. It was also a coffee
plantation. The older lady that was dressed for church, checked us in
to a very nice room. We got on the bike and headed back up the rocky
gravel road. There was a good restaurant before the top of the hill. We
had a beautiful dinner with wine and all the trimmings. We returned to
the hotel and bed. Another great day! We woke up in this cottage-like
hotel surrounded by a rain forest. The older lady, owner, was cooking
breakfast for us. Eggs, rice, fruit, and great coffee. The family teaches

cooking and gives tours of the coffee plantation. We were a little late for
the plantation tour but they let us join in anyway. It had just started. We
learned that the lady’s son, Christopher Sanchez, was a master coffee
grower. He gave us an exceptional tour of the organic coffee plantation.
This included a history of coffee beans and how it started in Costa Rica.
This was a very interesting visit. We returned to Liberia and watched a
soccer game between two local teams (San Jose & Liberia). Nuria &
Pedro, her husband, were really into the game. They were cheering for
Liberia. The game ended in a tie.
February 10th. Nuria, owner of the house, told us about San Juanillo
village that has a beautiful secluded beach. We decided to go to San
Juanillo. We were stopped at a police checkpoint. I had my passport but
left the moto documents at the hotel room. The policeman was not

thrilled. He lectured me and said he could give me a ticket and impound
the moto until I showed him the moto documents. I apologized for my
error and stayed quiet. He finally let us go with a stern warning. We went
back to the house to get the moto doc’s. We again got on the road to
San Juanillo. In Santa Cruz the GPS led me on a gravel road heading
to Juanillo. No problem I can do this. The road went up big hills, the
gravel was packed and not too many rocks or deep ruts. We got to the
top where there was a communication tower. I rode over the top and
looked down a narrow steep road with huge ruts, boulders, and loose
dirt. Oh! Oh! I could not get any traction as the bike slid into a rut. Down
we went. We got up and looked at the bike and tried to assess the
situation. A local man and his elder father came over the hill on an old
150cc Yamaha. He stopped to help us. There was no one else on this
road. It was pure luck that this gentleman came by. They were local folks
and knew the road from many years of riding. The guy helped us pick
up the bike and get it out of the rut. I got on the bike and rode it for about
10 yards trying to navigate this monster hill. Oh no! We picked up the
bike again. Jason said he would try to ride it down the hill. Within a few
feet he went down. The right foot peg broke. The guy helping us, Roberto,
said we should walk it down. I was hot and tired. Jason had me take off
my riding jacket, rest on a rock and drink water. Jason and Roberto
walked the bike down to a flat spot. It was 95 degrees and 80 percent
humidity. I walked down and met them. We decided to ride the bike from
this point. However, when Jason got on the bike I could not hold it and
we went down again. Shit! We picked it up again, got on, and rode off.
It was a rocky ride and not easy but a lot better then that hill and loose
dirt. We finally arrived in San Juanillo. The TiKi restaurant, coastline and
beach was wonderful. Hardly any people to contend with. Palm trees
grew all the way to the beach. It was like out of a tourist post card. Jason
got on the web and found an AirB&B at the Marabella Surf Camp, (this
was next to the beach). We could not wait to get into the water. Jason
went for a long swim and I had fun splashing around. We had dinner at
the rustic Tiki Restaurant. Our cabin was simple, rustic, and open to the
ocean breeze. This was a beautiful place to stay and rest after our thrilling
adventure on the mountain. We would have stayed another day if the
foot peg wasn’t broken and Jason wasn’t leaving the following day.
After our adventurous ride on the coastal mountains, we rode to Santa
Cruz looking for a welder to repair the broken foot peg. After stopping at
a muffler shop, who did not
weld aluminum, we were
directed to a metal shop.
They knew a guy who could
help us. Xavier Seguro could
weld almost anything. He
fixed 4X4’s for off road
racing. After lunch we went
to his out of the way shop.
Jason removed the bracket
from the exhaust pipes and
Xavier went to work. In a
couple of hours it was fixed
and Jason installed the
repaired foot peg. It looked
new and worked perfectly. It
was great to have a foot peg
again. We ate dinner in
Liberia and went back to our
Airbnb. I later discovered that
the GPS was turned to Off-
Road/Fastest Route (this was
a BIG mistake).
Time flies when your having fun! Jason flew to Costa Rica for seven days
to visit and enjoy the adventure with me. We had so much fun discovering
new places, seeing different things, and meeting people. We really
enjoyed our time together. Now it was time for Jason to return home.
Jason was taking a lot of stuff I did not use. The tools were heavy and
things I purchased were bulky. We packed everything and I was amazed
we could fit it on the bike and ride to the airport. We said our goodbyes.
He went into the airport and I went back to the Airbnb and packed. I
would ride to Nicaragua & Honduras in the morning.

February 13th, I rode through Nicaragua and stopped in Choluteca,
Honduras. The road by Lake Nicaragua is scenic. Crossing the borders
took five hours. At the Honduran border I rode past a border guard, (he
was dressed like a local guy who want’s to help for dinero). I had to return
to him to get paperwork approved to import my moto. He was pissed!
He threatened to fine me and make life difficult. But in the end he lectured
me and sent me on my way. I apologized profusely! By this time it was
getting late and the sun was going down. I had to ride 50km to Choluteca
to find a hotel. Casa Del Sol Hotel was another rare find and a good
place to stay.
Happy Valentine’s Day! I remember that it was nine years ago today
that I had a bicycle accident that scarred my nose and tore my retina. It
is just a memory now. Today I rode to the El Salvadoran border. The
ride was pleasant with green hills and wide curves. The only problem at
the border was that we could not find the Aduana to clear the moto. While
I waited I met a young couple from Switzerland that had been traveling
in Latin America for one year. They were in a VW Westy Van that looked
comfortable. We exchanged stories and passed the time until the Aduana
arrived. I rode to Santa Ana. It was dark, there was a lot of traffic as I
rode around looking for a hotel. I was in the old part of the city close to
the main Plaza. I spotted a hotel sign-The Velvet Hotel. I stopped by the
curb and pulled onto the sidewalk. A guy, Juan Carlo, came out of the
hotel and asked if I needed a room. There was no garage or parking
spot for the moto. He directed me to ride my bike into the lobby. Easier
said then done! It is a busy street and there is a curb and a step in order
to get into the lobby. Well - Here I go! JuanCarlo stopped traffic while I
navigated into the hallway. I almost made it through without incident.
However, the handlebar scrapped the wall and the front wheel turned
into the wall. I crashed but didn’t fall. I backed out enough to center the
bike and park it in an alcove. Whoa.. That was close. The only damage
appeared to be a scratch on the crash bar. The bike was now safe for
the night. I decided to stay another night, rest and visit the town. In the
morning there was a knock on the door. It was the lady that cooks and
does everything else. She
brought breakfast to my
room. Eggs, beans, rice,
tortilla’s & salsa. I ate on the
terrace and met JuanCarlo’s
son. He was going to his
soccer game. I strolled
around this beautiful old city.
It was Saturday and many
people gathered in the Plaza.
There was a talent show in
the afternoon. I bought a Pina
(pineapple) Loco Drink and
watched the show. The
beautiful Cathedral had a five
o’clock mass that I attended.
I returned to the hotel around
8pm. The cleaning lady had
washed and folded my
clothes. I packed and got
ready for my morning
departure. This was a restful
and interesting day.

Mexico
I backed out of the alcove at the Velvet Hotel without incident. I noticed
that the handlebar on the bike was not straight. When I scrapped the
hotel wall the handlebar got out of alignment. It was Sunday and no moto
shops were open. So I continued to the Guatemala border. I reached
Pajalapa, Guatemala, close to the Mexican border. The Santa Fe Hotel
had excellent accommodations. And I noticed there was a Honda repair
shop across the street. In the morning the mechanic adjusted the
handlebar while I had breakfast. It was quick service and a cheap price.
The Mexican border was only 10km away. It was an easy crossing out
of Guatemala. The Mexican aduana was quick except for the import
permit with the Bancajero (they require a $400 deposit you get back
when leaving the country). The clerk wanted copies of my paperwork.
So I had to walk into town to get copies. This took time and it was hot
and humid. I returned to the Bancajero clerk and received my import

permit. I didn’t notice the permit was only for seven days instead of the
normal six month permit I was accustomed to. This would cause a
problem later on.
It was nice to be back in Mexico. It almost felt like being home. I rode to
the little town of Arrigula, Chiapas. I stayed at a small run-down hotel,
Hotel America. I liked the older man who ran the hotel with his wife. The
room was simple, clean, comfortable and had hot water. In the morning
I headed to Oaxaca. On the way I noticed a long line of trucks parked
on the shoulder. I passed them and arrived in a little town where there
were tires blocking the road. I stopped and looked at a man who was
protesting. He picked up a tire so I could pass. I got to a truck that was
parked across the road. I could not get around. There was a drop off on
either side of the road. I noticed someone riding on a dirt road along side
the paved road. So I decided to try and get around all the parked trucks
using the dirt road. I was on the soft dirt road for three miles. The dirt
turned into deep sand and my bike and I parted company. Oh shit! Now
what do I do. No one around and I cannot pick up the bike in this soft
sand. I decided to walk a half mile to the trucks that were parked on the
highway and ask for help. I stopped at the first truck and asked the driver
if he would help me. To my surprise he said yes and got another driver
to help. We walked back to my bike and picked it up. They were happy
to help and I was very appreciative of their assistance, (Mucho’s
Gracias!). I finally got on the paved road after three truck drivers helped
pick up my bike and carry it around the eighteen wheeler parked across
the road. On my way I noticed the truck driver that helped me pick up
my bike. He was happy to see me and I thanked him again. When I got
into Salina Cruz the road turned into the mountains. This was a fun curvy
road that turned into the high mountainous region. I could see the valley
for miles. I was stopped at a police checkpoint in Oaxaca. They wanted
to see all my documents. I took my time getting all the doc’s out of my
luggage. The police reviewed the paperwork and let me go. I rode into
town and enjoyed lunch and a stroll around the plaza. This is a cool town
with a lot of history. I rode out of town and found a hotel close to the
highway. It was quite an adventurous day. It was good to be back in the
land of PEMEX, OXXO, and good Huevos Rancheros.

Villa Corona
On my way to Guadalajara I pulled behind a guy riding a BMW F800 at
a Cuota Toll Booth. After paying the Autopista fee he stopped to talk with
me. We shook hands and exchanged a few words. Rodrigo Ramos was
riding to Guadalajara to meet a friend then ride to Puerto Vallarta. We
decided to ride together. We stopped for gas and lunch. Rodrigo is a
business consultant in Mexico City. He is a good rider and well traveled.
His English was good. He rode to Alaska last year and has ridden
throughout Central America and Mexico. We had much to talk about.
The Autopista is in better condition then most freeways in the U.S. It is
fast and easy to ride. No annoying speed bumps. The only drawback
are the many Cuotas (toll booths) along the way. You can ride on the
local “free” highway, that goes through towns and has speed bumps, if
you choose. I stayed at the Hotel Del Sol in Tonala, close to Guadalajara.
In the morning I rode to Villa Corona where my brother in law’s family
live. I had stayed there one day on our way down through Mexico. I
decided to stay with Luz and her family a few days. I arrived at noon and
was given a royal welcome. Other family relatives came over to visit with
me. We ate chile rellanos and they invited me to a taco dinner in the
evening. Over the next few days I had a good rest and enjoyed my stay
with family. On Sunday we attended mass and went to cousin Elvira’s
Restaurant. It was beautiful and decorated in good taste. The food was
amazing. I had shrimp, octopus & salad. It was the best ever…
February 23, 2020 - I got up early and left at 7:30am. It is always difficult
to leave very good people and a good environment. I enjoyed my stay
with Luz and her family. I headed to Puerto Vallarta. This was a scenic
coastal ride. The vegetation is green and lush. Tree branches on either
side of the road touch and make a tree tunnel. I arrived and quickly found
a hotel. People were playing in the water, laying on the beach, having
lunch on the outside tables, and strolling on the malicon. At night the
place comes alive with musicians, people eating in outdoor restaurants,
and drinking wine and cocktails. I had a double scoop of ice cream. The
skyline is attractive with condos, apartments, shops, and restaurants.
The next morning I left this tourist town and rode to Mazatlan. I made a
decision to take the ferry to Baja and ride to California from there. I

enjoyed Mazatlan again and booked the ten hour ferry ride to La Paz,
Baja. There was a ferry leaving at 6pm the same day. I went back to the
hotel and quickly packed. Then I enjoyed more of the coast and city
before I had to get in line to board the ferry to La Paz. The ferry left the
port. I stood on deck viewing the playa and city get smaller in the
distance. The weather was perfect and the Sea Of Cortez was calm and
beautiful. After the sun set, I sat down on one of the comfortable chairs.
A guy came by and asked “How’s your ride going”?. I looked up and
answered in Spanish. He asked me where I was from and did I speak
English. I said “Yes” and felt like I knew him. It turned out that he was
Skip, the owner of Moto Discovery Tour’s. He and Juan Stadamier were
leading a tour of 13 riders to Copper Canyon and Baja. We had visited
with Juan in Oaxaca in September on our way down to South America.
Juan was very interested in the details of my adventure since our visit in
Oaxaca. I met some of the riders on the Moto Discovery tour. We had a
good chat and enjoyed the ferry crossing.
February 26th - I arrived in
La Paz in the early
morning. I rode straight to
the Nuevo Pekin Hotel and
checked in. I have stayed
here before and enjoyed
the hotel. I walked on the
sea shore and enjoyed the
ambiance of this beautiful
malicon. I took a
motorcycle ride around the
town and suburbs. I stayed
another day and got a good
hair cut and just enjoyed
the people, town, and rest.
In the morning I packed my
bike and rode to the old
and attractive town of Loreto. It has a link to some of the oldest history
in California. The church dates back to 1565. The Camino Real started
here. I had lunch on the plaza, went to the museum, and walked around.
The port has a good view of the Sea Of Cortez. I left Loreto and rode to
the Bahia de Conception to visit with Kurt & Marsha of Black Dog
Motorcycle Accessories. I wanted to thank them for their products. I really
gave them a lot of use on my trip. Lynn, Kurt’s neighbor, told me that
Kurt was not home but would return. She mentioned that there were a
couple of rooms for rent by the restaurant only a few doors down. I
checked into a nice room and quickly went to the hot spring. That felt so
good on these old bones. It was Saturday night so there was a hamburger
& movie night at the restaurant. I sat with Lynn & Michael and had an
interesting visit. They are from Fort Collins, Colorado and stay in Baja in
the winter. In the morning I was having breakfast and noticed a bearded
guy on a fat tire bicycle. I asked him if he knew Kurt. His response was
“I am Kurt”. I didn’t know him with a beard and dressed in beach clothes.
He sat down and we had a great long conversation about motorcycle
adventure. We took pictures in front of his beach home then I took off to

Mama Espinosa’s in El Rosario. I
had a great Mexican dinner and
met three motorcycle guys riding
from Vancouver, Canada. They
were riding to Cabo. I had a good
nights rest and I was ready to ride
in the morning. It rained all night
but stopped in the morning. On the
way to Ensenada it got cold so I
stopped to put on my electric
jacket and rain gear, (I had not
used these since Colombia). I
stayed at a hotel close to the
malicon and the next day will cross
the U.S. Border.

California
Ensenada was cool with a bit of
sprinkling. I rode around town and
took photos of boats in the harbor
and the police guard lining up for
a parade. I rode north on Highway

3 to Tacate and got to the U.S, Border quickly. Too quick! I had to circle
back through the Mexican Border to check out of Mexico and get my
moto import deposit. I had no problem with customs. I went to the
Banjercito to get my deposit of $400 credited back to my account. The
clerk checked out my bike and took pictures of the vin number. Then we
returned to the office. She took awhile to return from the back room. She
informed me that I had a seven day pass to enter and exit Mexico. Since
I exceeded the time limit, Mexico will not return my deposit. I had a frank
discussion with the clerk and I talked with her supervisor. He was very
matter of fact and informed me that, although it is customary to issue a
six month permit, I was given a seven day permit and I exceeded the
time limit. He went on to inform me that he could keep my motorcycle
since I exceeded the approved time limit. I was pissed! But hearing this
I got on my bike and entered the United States. I enjoyed my visit to
Mexico and did not let this administrative miscommunication deter from
my experience. I should have paid closer attention to the Moto Import
Details. I rode across the border and stopped to have a burger, chill out,
and call my cousin in San Bernardino. She was happy to hear from me
and glad I made it back from my long journey. I stayed with cousin Louisa
a couple days and enjoyed the rest. We had a good visit but it was time
to ride home to Oakland. CalTrans was demolishing a bridge on Highway
5 in Burbank so I took a detour. I rode to Mojave and then to Bakersfield.
The weather was cool and clear. It was a boring fast ride. I arrived home
Friday March 6th, at 4pm.

Back Home
My journey to South America was an adventure of a lifetime. I rode on
beautiful and challenging roads. Pavement, gravel, dirt, and mud. Dry,
dusty, and wet. I saw huge dramatic mountain peaks and valleys. Rivers,
streams, lakes, glaciers, the Panama Canal, and the Straits of Magellan.
It was a fantastic experience riding at over 15,000 feet in the Andes.
Matchu Pichu and Lake Titicaca were a thrill to see. The major cities of
Central and South America were challenging to navigate but beautiful to
see and enjoy. Urshuaia, Argentina, the southern most city on the
American continent, was my goal. Wow - I made it! I rode solo from
Buenos Aires to Oakland, saw Iguazu Falls and enjoyed every moment.
The one thing that made this journey priceless and exceptional are the
people I met along the way. The people in Latin America are friendly,
helpful, and inclusive. This was an experience, adventure, journey, and
thrill of my life.

Fred Montano

The trip lasted 5 months and 3 weeks.
Distance covered 31,458 miles
Gas $2,350 USD
3 sets tires $740
Maintenance $1,182
Air fare me $455
Air fare bike $2,125
Hotels $5,490
Food $3,600
TOTAL $15,942- average of $87/day

www.cyclespecialties.com for details

1201 N CARPENTER RD MODESTO, CA 95351 209 524 2955

WE DO MONTHLY RIDES - BOTH ON AND OFF ROAD
THREE MASTER CERTIFIED TECHNICIANS TO SERVE YOU

CELEBRATING 45 YEARS
UNDER SAME OWNERSHIP

Store hours - Tuesday through Saturday from 9:00am until 6:00pm

www.cyclespecialties.com

FUN AND FRIENDLY STORE TO COME AND BROWSE AROUND

www.sjbmw.com for details

G e t Yo ur G ea r H e re !

BMW Riding Apparel

KLIM Adventure Gear

Schuberth Charter Dealer

Roland Sands Design Gear

BMW & Sidi Boots

& Much More

BMW Club of Northern California, Inc.
P.O. Box 2472
Santa Clara,
CA 95055

Contacts
PRESIDENT*
Kevin Coleman
(president@bmwnorcal.org)

(925) 890-8449

VICE-PRESIDENT*
Jeff Zane
(vicepresident@bmwnorcal.org)

(415) 948-4329

SECRETARY*
Mike Murphy
(secretary@bmwnorcal.org

(310) 497-0618

TREASURER*
Hugo Bonilla
treasurer@bmwnorcal.org

(650) 534-8739

TOUR CAPTAIN*
Nick Gloyd
(tourcaptain@bmwnorcal.org)

(707) 849-5582

SAFETY/TECH DIRECTOR*
Jorgen Larson
(safetytech@bmwnorcal.org)

(870) 273-4746

HISTORIAN*
Rick Webb
(historian@bmwnorcal.org)

(707) 494-6629

NEWSLETTER EDITOR
John Ellis
newseditor@bmwnorcal.org

(925) 918 3106

MEMBERSHIP DIRECTORY
Russ Drake
twobeemers@aol.com

(510) 427-3309

ADVERTISING CHAIR
Manny Rubio
Adchair@bmwnorcal.org

(925) 784-4856

SECOND SUNDAY BREAKFAST
Mark Rodda
ssbr@bmwnorcal.org

(650) 213-6253

*Board Member

www.bmwnorcal.org

JULY 2020

Events

Printed by

Check bmwnorcal.org for latest information

July Brian Goetz 15

Dave Harris 5

August Bruce Buxton 40

September Aaron Pollard 5

Anniversaries

Rich Morin
Ken Kastle
Terry Burns
William Frick
Patrick Carew

B Jan
Fred Montano
Vincent Crivello
Don Allison
Russ Drake

Richard Klain
Adrian Pineda
Alan Huntzinger

Newsletter Contributor Honor Roll

