SCHAUMBURG BICYCLE CLUB NEWSLETTER
THE SCHAUMBURG QUICK RELEASE
[image: image1.png]

Welcome to the Schaumburg Bike Club newsletter. One source available for what’s going on with our cycling members, tips, suggestions and off the cuff news to keep you informed.
This is the maiden voyage for the Newsletter in this format. The editor and staff wish to extend to all members, the opportunity to publish your thoughts and musings. Those interesting and newsworthy items you think might be suitable for printing can be sent to beerssc@wowway.com. Nothing is too miniscule or meaningless for inclusion to the newsletter! If you have an important tip or knowledge you want to share with others we will be happy to include that. (Of course we will be hard pressed to keep ahead of our fearless ride coordinator Jeff Skender).
Since cycling is our common interest and why we are a club, remember you may post a ride for as many or as few riders as you like. If you are looking for an organized ride too, you’ll find it at our club website: schaumburgbicycleclub.org
From the unpredictable side of things [image: image2.wmf]
Subject:

Canadian geese
This writer with fellow bike club member, Chuck Ytzen, encountered those interesting and unpredictable creatures recently. Riding near Maggiano’s in Schaumburg, we felt the territorial effects of a male goose, who took issue with us, apparently. One male goose, herein referred to as the enemy, actually attempted a 2 point landing onto, yes, onto the back of Chuck’s son, Patrick. This unfortunate encounter resulted in a nasty spill, one bent rim and stunned cyclist. The bike and Patrick is okay, as we go to press. Patrick’s Trek Madone is now fully broken in we can assume. SO LET’S BE CAREFUL OUT THERE!

Upshot:

If that was not enough, a few weeks later a pair of low flying geese almost collided with Chuck on Salem Rd.
Upcoming Organized Ride Events in May
2 May: Del Web Ride in Huntley, IL

8 May: Chicago Botanic Flower Garden Ride

21 May: Club Dinner at Himalayan Restaurant in Bloomingdale

22 May: Illinois Beach to Jelly Belly Ride

23 May: Fahrrad Tour von Schaumburg

26 May: Club Meeting- The Barn - Schaumburg
[image: image3.wmf]
As the Rim Rolls
Your Bike Club Monthly tip for bike maintenance------ Reference Points
· Align tube valve with tire label. Use the reference point of the tire label and tube stem aligned at the same point. If you have a flat tire situation, remove the tube, check for debris that cut the tire. If you know the stem was at the label point you may find that nasty item which caused the duress easily. Remember to keep handy an extra tube, patch kit and pump too! * SPECIAL TIP: Lightly talcum powder the new tube, you will find it easier to adjust within the tire when replacing.
· Use a small piece of electrical tape on your seat post at the height which works best for you. Mark your seat post optimum height by placing a small piece of electrician’s tape on the post, taped so the top of the tape aligns with the compression collar ring and/or top of the seat tube of the bike. This provides a reference point of, so after annual maintenance on cleaning/regreasing your seat post, the level which is most comfortable to you is still there with no guessing.
 [image: image4.png]

The Schaumburg Bike Club welcomes New Members!
Thomas Allen- Hoffman Estates Jessy Arizo – Elk Grove

Erwyn Arizo – Elk Grove Jeanne Bereza – So. Elgin

Paul Caldarola - Schaumburg Lorenzo Carminato - Schaumburg

Leonor Cockrum- Hoffman Estates Mike Davis – Wonder Lake

Randy Ferguson – Roselle Adam Goehne – Itasca

Patricia Hayden – Schaumburg Tom Howe – Elk Grove

Marilee Laurencell – Elk Grove Don Mascarella - Schaumburg

Bonnie Nowland - Schaumburg Lori Pett - Schaumburg

Karen Willden – Schaumburg John Yuill – Hoffman Estates

Regina Yuill – Hoffman Estates
[image: image5.png]

The Cyclists Creed: Always stay hydrated. Do not wait until you are thirsty. Begin drinking fluids soon after starting the ride. Also your stomach should not be empty when starting a ride. (You will find varying versions of this common rule of thumb, such as: consume 8 ounces of fluid for every 15 minutes of riding, depending on exertion being done).
· Therefore this recipe for homemade power bars, provided by our fearless President Lynn Caldarola for all to enjoy. They have been tested and well received by a group of discerning cyclists! …..Bon Appétit…..
Presidents Power Bar Recipe

1/2 cup olive oil

1/2 cup light corn syrup (Karo)

1/4 cup water

1 cup sugar

Dissolve above over gentle heat in pan. Remove and stir in:

1 cup raw sunflower seeds

1/2 lb. raw pecans (may be omitted or other nuts substituted)

Stir in enough (about 9 + ounces) Old Fashioned Rolled oats to make a sticky paste. Line a 7x10 inch pan or something similar in size with foil and spray the foil with PAM to avoid sticking. Spread the oat mixture on the pan and take at 350F oven until lightly browned about 20-25 minutes. After cooling, cut in rectangles and wrap in waxed paper for the trail. Makes 18 man-sized pieces. If you are having trouble getting them off the foil, to get them all the way cooled down put in freezer. This seemed to really help to get them off the foil.

Till next month……..
USCIRE LA BICICLETTA E RIDE!
[image: image6.png]

May 2010

Editor

Scott Beers

