Rivendell Reader Index

I Sorry about the color. Never Again!

Updates Suspension & Set-up The Cheapskate News Update:No more Cheap Bikes from China Just Keep A-Rollin', Wagon Wheels by Helen Kellev Homeless Notes The Danish Dagger Story by Errett Callahan Questions and Answers How to Get a Job in the Bicycle Industry by Ric Comar Member Interview #1: Tom Zowada, Knifemaker The Beat Generation by Roy Herman, Rash Dr. A Short History of Carradice Frame Materials Madness by Jim Papadopoulos History with Herlihy by David Herlihy Bike of the Year by Ted Costantino Last Second News The Fabric of Memory by Gary Keene Rivendell Catalog The Thoroughly Contented Riv. RIder

Rivendell Reader, Take Two

The Progress Report Letters Liability: A Tale of Madness by Howard Runyon Cyclists Take Care Interview with Bullseye's Durham Personal Irritants by Keith Mills The Cheapskate Z Stuff that Works by Maynard Hershon Unparticular If the World Were a Village Advance Warning by Ted Costantino The Speed Robbers Getting Fit by Steven Sheffield The Happy Rider Member Profile: John Segal The Danish Dagger Story by Errett Callahan Notes on the Metal

The Rivendell Frames The Rivendell Catalog

3 The Rivendell Reader, Number Three

Editorial Poetry Corner The Progress Report A Death In The Family ... Letters How Children Learn to Ride The Happy Rider The SPO Factor The Dirt On Mud Bicycle Suspension . A Biography of Fred DeLong Member Profile: Tim Mitoma .. Brooks Saddles and the Brooks Saddle Company The George T. Flegg Story Reader Survey The Rivendell Frames The All-Rounder Frame The Road Frame The Mountain Frame The Rivendell Catalogue

Rivendell Reader 4

EDITORIAL **MEET SPENCER & GARY** PROGRESS REPORT LETTERS THE HAPPY RIDER SHRIEKING ABOUT STEMS: About quills, extensions, cones, wedges, and stress on the steering tube WHY A BOOMERANG BOOMERANGS By the guy who makes the ones we sell **RANDOM NOTES** DEATH OF A RACER Howard Runyon's evolutionJjom racer t o self-desicribed Fred A HOLIDAY SERMONETTE Howard says there's lot t o be happy about. But is there really? FRAME NEWS & INFO WHY I WON'T BUY A COMPUTER by WendellBerry. Reprinted withpersmission. NEW ITEMS AND SOME OLD STUFF

RAISE DAT STEM! Bob Gordon suggests one way to ridyourselfoflower backpain

5 The Days of Ovaltine and Judo Chops

EDITORIAL PROGRESS REPORT L Ett E R..S. THE HAPPY RIDER INSIDE THE VARSIty by Marc Muller. Illustrated by Chris Fiorini **RIVENDELL MEMBERSHIP DRIVE** CONTEST Win big. Yourchancetobecomeasalesperson. Yourfiiendswillloveit! ORDER FORM THE FEEL OF WOOD by Marshall Fisher. Reprintedwithpermission CATS, CRANKS, AND MOMENTS by **NicholasJasper** CHUCK HARRIS AND THE FIRST AMERICAN DERAILLEUR by Sheldon Brown THE u FACTOR WHY NOT DRIVE? By Howard Runyon **MERCHANDISE** THE TYGER By Gabe Konrad

6 A Citation from the Cadence Cops

Editorial The History of REYNOLDS TUBING by Chris Lowe Where would it stop if there were no limits? The Happy Human Member profile: Graham Bergh; Resource Revival, Inc Financials A Better Keyboard by Ric Comar The TT/HH Factor **Progress Report** Letters Jobst Overview by Earle Young Contest The Trials of BB by Stephen Cairns Q&A by Chris Lowe Flyer Augustus

7 When Atheletes Ate Wonderbread

'50,000-Mile-a-Year Freddie by Scott Martin Freddie Hoffman Now by Gary Boulanger Freddie's Gear The Happy Human Why the Best Doesn't Always Win Bar Tape the Hard Old French Way Progress Report Meet Pete, The New Guy Letters Raven Contest Results Edward Scott on Brakes The Wheel: Slow Birth of a Great Idea by Gabe Konrad Generally Good Advice on Bike Mechanics The T Factor Rear Derailleur Development Since D-Day by Frank Berto V Brakes by Sheldon Brown In the Works Q & A; Singular November Stuff for Sale Order Form

8 The Late Eight

Editorial British 'Cross the Early Years by Gabe Konrad How to Build a Complete Rivendell for less than \$2100 A Frame-Design Primer The Happy Human The Myth of KOPS by Keith Bontrager Letters Project Updates **Progress Report** Fabrics Don't Breathe Rivendell LongLow Road Frame A Comfortable Position Rivendell Cyclo-Cross Frame Partswatch Winter Flyer Order Form Coupons

9 When Box Kites Blackened the Skies

Editorial Cheap Bike Art Jim Steins Lockring Wrench Saddlebags: Bulky and Beautiful by Gabe Konrad Things About Rims Interview: Michael Kone of Bicycle Classics How to Wrap Bars Neatly How to Revive a Swaybacked Brooks Time to Stop (a reprint) Questionnaire Letters Greyhounds! Project Update Progress Report Q & A Opening the Mail The Flyer

10 How Cameras & Binoculars Used to Smell Editorial Dropouts Young Artists and Writers How to Carry Heavy Loads No More Gloves, No More Sunglasses by Peter Kelly Mad Ramblings about Cycling Fashions Trans-Atlantic Clubroom **Touring without Panniers** Interview: Tom Ritchey Development Power by Kevin Cameron How to Get a Complete, Built-up Rivendell Bike Letters Project Updates **Progress Report** The Flyer

11 When Kids at Walnuts and Feared Quicksand Editorial Frame News All about Herons

A Brief History of Derailleur Design by Harold Bridge Interview with Harold The Randonneurs by Gabe Konrad Letters The Kids Page Who Invented the Mountain Bike by Frank J. Berto Spoke Wrenches by Ric Hjertberg Project Update Ziptie your way to Fender Nirvana Progress Report Why I Ride Half-step by Piaw Na Winter Flyer Mechanik's Corner Meet Joe and Allen

12 When German Shepherds (not the

type from whom a new staff might

make a grand gift) Were Called Police

Dogs

Editorial Joe Starck A History of Joe-Builts Half-step Gearing by Frank J Berto Mechanick's Corner Typewriter Man - by Ian Frazier Where are you, Edward Berry - by Maynard Hershon The Touring Heron - Edward Berry How Many Pits to Pittsburg News and Notes Letters **Progress Report** Sprung Flyer Order Form Coupons

13 When Hood meant a Person and Homey didn't

Editorial The SHins of Shimano By Frank Berto Making Bar-ends from Downtubers Cobbworks Oyster Bucket Catologue Fixes and inventory Update Phyllis Harmon and the League of American Wheelmen by Gabe Conrad Report on the Mid-September InterBike Show Childrens Page The Z Factor and an Aftermath Widget Review: Chris Kelly's TakeOFfs Stringing Bars by Larry Bauer Followed by Handlebar Helper Letters Edward Berry Lives, and Writes an open Letter to Maynard

Progress Report The Flyer Order Form Coupons

14 In the Halcyon Days of Trick Pho-

tography and Reverse Psychology

Editorial Sunset for SunTour by Frank Berto Lifetime Memberships SunTour Rises by Shoji Onozawa ShowBike Rider: Grant Petersen ShowBike Rider: Ted Durant Roadworthiness: The Forgotten Factor Survey: Supposing you had just One Bike to Ride Childrens Page Letters Project UPdates Progress Report The Winter Flyer Rivendollars

15 WHen Hearts of Romaine Meant One Heck of a lot more than Just Salad

Ingredients

Editorial Match Questions we're often Asked Projects in the Works Rivendell Frame order form Protect that Top Tube from Dents Sculptures in Leather by Jane and Michael Stern Rivendell Gallery Reader Changes, News & Notes Moving God Around by Beth Hammon Lettesr Progress Report The Spring Flyer Rivendollars Reader Survey Order Form

16 I don't Care What they Say I won't

Stay in a World WIthout Lugs

Editorial Lugs Why People Who Like Lugs Like Lugs Our New Lugs Rivendell Frame Order Form The Happy Human Why Mom and Pop Hate the Bike Biz Interview with Alex Moulton by Chester Kyle, Ph.D Letters Peter's Web Update Newthing Review: Ritchey 2x9 How to Tie and Solder The TC Factor **Progress Report** Debashis Summerflyer Reader Survey Order Form

17 When Kids Brushed with Gleem and

Parents Drank MJB

Editorial Herons Heron Order Form How to Braze a Lug - by Joe Starck Rivendell Frame Order Form Look at Lugs: Cinelli Paris-Brest-Paris in History - Henry Kingman Henry's PBP Story Unpaid Advertisement Interview with Lon Haldeman Gallerv Interbike Trade Show Notes Peter's Web Update News and Miscellaneous Brooks Flyer Saddle Letters Meet Jerome Superbe Cranks and Willow Chainrings Fall Flyer Order Form

18 When Blinky Thumped the Gut Bass

and Soloed for a While

Editorial Renewal and Order Form Questions for Women A Look at Lugs II: Nervex Professional Good Stuff Lights with Tim Seavey, Henry Kingman,

and Craig Dawson Introducing the Atlantis Notes and Updates The Start of a Rivendell Fork with Martin Tweedy Gallery **Pannierless** Touring An Interview with Maynard Hershon Industry News & Gossip Rivendell Frame Order Form 2000 Obsolete Brakes and Hubs for the Future by Jan Heine The Parker Jotter by Robert H. Gordon How Ball Bearings Get That Way The Person Behind the Persona by Danielle Steel Winter Flyer Order Form

19 When "Orange Roughy" Might Have

Meant Any Number of Things

Editorial Renewal and Order Form A Look at Lugs III: San Rensho NSL Forging 101 Six Steps in a Nitto Forged Stem Saddle Sores by Bernie Burton, M.D. Classics The Great American Bike Boom by Frank J. Berto Atlantis Update Letters Repack Reunion by Charles Kelly Meash (Debashis's Poem) Enough Bike. No More by Maynard Hershon Kneeling at the PX1O Alter by Donald Anderson The Banana Bag Notes and Updates RivenDollars Panasonic Rodeo Bike Spring Flyer Order Forms

20 When Only Rich Kids with Buck

Teeth Got Braces

Editorial Renewal and Order Form Survey: A Guy/Woman Survey on Body Dimensions and Bikes A Look at Lugs IV: Henry James Talks about His Science: Doctor/Cyclist/Coach Arnie Baker Sez Beware Fundamentals: Toe Clips & Straps & How to Operate Them Technique: Cornering if You Crash A Lot. Try These Ways Neat Things We Don't Sell: Miche Supertype Crank Technical: A Fistful of Post: An Old Sizing Method Still Works Who and Who Else Rides a Rivendell On a Different Note: The Fender Stratocaster by Marc Mueller News & Updates **RivenDollars** Letters. These are Two Really Good Ones. Please Read Them. Maynard's Page: Not Green Classics Review: Campy Record Sidepull Brake Lever Summer Flyer Parts and Accessories Order Form

21 When the Streets of Rome Were

Filled with Rubble

Editorial Membership & Order Form Questionnaire A Look at Lugs V: English Lugs from the '30s Science: Crotchitis & Crotch-Rub by Bernie Burton, MD Atlantis Review and Update Fundamentals: Handlebars & Hand Positions Neat Things We Don't Sell: The Brompton Technique: Traversing **Brooks Is Back** Technical: Mechanik's Corner by Joe Bauder Sizing the Atlantis **Review: Rear Racks** Where Have All the Ponchos Gone? Who and Who Else Rides a Rivendell? A Very Well Mannered Ballooner Design: A Tale of Two Deores A New Kind of Saddlebag Support & Another Project

On a Different Note: Chuck's Bike by Tom Gensemer Know About Sidepull Brakes News & Updates and Notes Letters Maynard's Page: This Ad Will Self-Destruct Classics Review: Two Frame Pumps. Silca Impero & Zefal HPX Fall Flyer Parts and Accessories Order Form

Reader 22: And I Think to Myself,

What a Wonderful Wool

Editorial Survey A Look at Lugs (Our New Crown) Doctor Bernie on Foot Pain Check Your Bike This Winter, Make Sure Everything's Fine Overhauling a Phil Wood Hub Remember the Rigi? The Sub-24-Hour Overnight Who Rides an Atlantis? Classics: Maxicar Hubs. By Jan Heine Curt Goodrich Brazes in a Seat Stay Cap Bicycle Makeover Introducing John and Nina Maynard's Page Joe Bell Interview and Follow-up Explanation of How He Paints The Pre-Spring Flyer

Reader 23: When Band-Aids Came in

Tins Editorial A Look at Lugs. Fork Crowns, Actually. Different Styles. Classics: Huret for the Jubilee Who Rides a Rivendell? The Baggins Boxy Bag Pointing the Dropouts Letters Maynard: Tough Love Curt Goodrich Interview Projects Joe Young and the Modern Classic Wheel S24O Stories and Pix Rambouillet Flyer

Reader 24: When Abercrombie & Fitch

Editorial A Look at Plugs. An Illiterate Alitteration Zipper Story Mechanic's Corner; Cones and Wedges Rambouillet Brazing on D'Bottle Stars, Diamonds, Whatever Letters How To: Chain Length The French Randonneur Bicycle, by Jan Heine It Ain't About Da Bike, by Maynard Da Heck It Ain't, by Grant Kathy Atlantis Jeff's Op-Ed about Cyclers Scolding Cyclers about Helmets Boston Brown Bread. By S & W

Reader 25: Life Before Leaf Blowers

Editorial A Look at Lugs: The Long Shen 302s Interview with Long Shen's Alan and Shirley Kerr, by Shawn Nagel Sheldon Brown Interview How to Ride Warm When It's Cold, by Ed Pavelka and Fred Matheny Chain Line, Chain Path, and C.A.P.P. Brazing the Bottom Bracket, by Curt Goodrich Classics: The Gramps of Platform Pedals-Lyotard "Berthet" Mod. 23 Mail A New Fork Crown in Town The French Camping Bicycle, by Jan Heine Goatheads: The Bad Seeds, by Steve Leach The ABC's of the Leather Thornflicker Say It Ain't So, Joel The Fourth Hand Women's Frames Random Opinions & Nothing More, About Things Related to Bicycle Frame Design Superlight Saddlebag Touring (SST), by Henry Kingman Setting up a Front Derailer The Way It Used to Be, by Maynard Hershon

Get Chopped Down

Editorial A Look at Lugs: Lugs From Macchu Picchu? Handlebar Height and Saddle-to-Bar Distance Ed and Fred's Do's & Don'ts Horseshoes Rene Herse Randonneur Dill Pickles & Home Run Pies Raleigh Superbe The Underbike How to Fix a Flat Step-on Pedals, Funny Pedals, and the Wooden One Atlantis Setup Road Rash, Shimano's Generator Hub Who Rides a Rivendell and Atlantis?

Reader 27: When Kids Chewed Tar and

Chased the Bug Truck

Editorial Mail Installing a Normal Headset Ed & Fred Talk About Knees Freewheels and Cassettes Charlie Cunningham Interview Vision Thoroughbred A New Crank, Called Bike Drive, From Austria Chuck's Bikes: Mercian Superlight Booting a Gash Travels with a Wire-Haired Fox Terrier Robyn's 49.5cm Rivendell Upgrade This Quickbeam How to Beat the Sun Force, Horsepower, Speed, Math and Climbing Pop Quiz Notes & Disjointed Ramblings about What's Going On Inside Here A Look at Lugs, Part 10

Reader 28: When Scriptwriters Knew

the Difference Between "Nauseated"

and "Nauseous"

Editorial Mail Live Centerpull? Ed & Fred on Riding Far Michael Barry Interview The Brooks Swallow Protect Your Saddle from Rain and Sweat How to Assemble a Bike Mark Abele's New Cyclo-Cross Bike How to Mount Fenders When the Bike Doesn't Want You To A Look at Lugs: Kirk Pacenti's Fancy Carvables Michael Barnes Talks About Why Bikes Stay Up French Bike Mix. Jan Heine's Last Story on French Bike Peter Moore on Dolphins and Cyclers and **Indicator Species** Wish List for 2004 Ed Burke, So Long Feet On Pedals Romulus and Redwood Maynard

Reader 29: When Pooh Was in Books Only Editorial Mail Richard Sachs Interview New Kind of Brake Lever Good Things Review

New Kind of Brake Lever Good Things Review Profile: Legnano Mod. 44 The Pedersen Bike How to Put Your Chain Back on After It Falls Off Review: The Albatross Handlebar Gearing Observations After 405,000 Miles Lon Haldeman's Solo Ride Down South The Sub-24 Hour Overnight (Revisited) Tall Riders, Small Selection In the Works and in Our Minds Bob Barriskill and his Romulus Help Us Get More People, Please Maynard

Reader 30: When Spam Meant One

Thing: Good Lunch!

Editorial Mail Jan Heine's Center Pull Story Interview: Nitto's Mr. Yoshikawa

Point of View: Anti-Riding Clothing The Panasonic Frenchy Medical Page: Dr. John Reach on Numb Hands A PBP First-Timer Tells About His Ride Rich and John on Tyler and Riding with Broken Bones Bob's Headset Trick One Frame, Three Bikes. Actually 3 Frames, but They're Identical. Travels with Henry Fundamentals: How to Remove and Install a Rear Wheel Framebuilding Section: Caps versus Plugs A Look at Lugs Ian MacArtney and His Neon Clocks Good Things Reviewed No Brakes! Contest Involving a York Mint Patty Who Rides These Things? Maynard

Reader 31: When Most Dads Had an

Elephant Gun and Most Kids Were

Part Cherokee Editorial Mail Are You a Woman? Interview: Toyo's Tetsuya Ishigaki Good Things Review Horner 'Splains Headsets The Quickbeam Lower Back Pain Wald's Fantabulous New Basket Experiments with Rake and Trail The Catfish Kid A Look at Lugs: The RC-03 Fork Crown Fender Installation & a Related Fender Story **Bicycle Makeover** Who Rides a Rivendell? Wish List for the New Year (This Year, 2004) Maynard

Reader 32: When Song Censors Worried About Louie Louie

Editorial Mail Life @ Bstone Some Bstone Bikes Meet Sterling & Miesha Books & Videos A Look @ Lugs Comparing Frame Joints Projects Everything You Always Wanted to Know About Trusses Descent Without Brakes How Light? How Mark Cleans All Chains, Always Good Things Review Proud to Be a Tourish Kraftbrau Maynard

Reader 33: When Toothpaste Was

Dense and Came in Lead Tubes

Editorial Mail How Steel Fails (It's a Good Way) Meet Our New Chap, Brian **Racing Reflections Reconsidering Kickstands** Pain Pills The 650B and Why It Should Live A Look at Lugs (Saluki Lugs) Retrofitting Old Ten-Speeds with 650B Wheels Bicycles and Bicycling in Holland The Story That's Gonna Get Us in Hot Water Helmet Review: Bell Metro A Rust Primer New Projects Sartorial Advice Bicycle Makeover Red Hen Bakery Maynard Who Rides a Rambouillet? (Cora H.)

Reader 34: Saddle me up my big white

goose

Editorial Mail Project Buffalo How to Fold Things Mixtes The Glorius and Wilbury Shozaburo Shimano and the Start of It All Interview with Kozo Shimano MUSA Wear Update Tools Bob's Accident A Look at Lugs (Richard Sach's Newvex) Bicycle Makeover VI Mind Your Own Business: Color Services Maynard Who'd Ride a Quickbeam? Back Cover

Reader 35: Bluebells blazing, where the

Aberdeen waters flow

Editorial Mail Project Bison Update Interview with Gilles Berthoud Cane Creek's new brake levers Fork design and comparison with regard to (oh, just read it...) Quiz for money Everything and more that you wanted to know about 603 The Country Bike Dyno hub test What the heck is it that makes a bike look good? Three good things Kirk Pacenti's Slant Six lugs; and his new stem lugs, too Bike makeover, or not Mark's racks Saluki dogs Mark's new cyclo-cross bike Who rides an Atlantis? Maynard

Reader 36: The poison in the middle of

the golf ball

Straddle Wires Installing BB and BES Questions for the fairer sex How much air? Craschedat Lantis Projects in the Oven Ritchey Breakaway Old French Bikes Chainsuck Richard Schwinn Interview Chris Hoffer Update T-Shirt Cinelli Makeover Mind Your Own Business Our Youngest Member Maynard Reader 37: When everybody knew somebody who brushed with Gleem

Editorial Mail Mazama: The bike formerly known as Buffalo, then Bison Pedal & Hoof, Pedal & Hoof Henry Kingman's Trip The Bleriot Good Shoes for Cycling Modern Classic: The Shimano BL-400 Brake Lever Profile: Lynn McClintock Trail Shimmy Brian's Quickbeam Setting Up Bags Who's Behind the Glorious? Bianchi San Jose Bike Review Three Threadless Stems from Nitto Get Aboard the Silver Hoop, Departing Gate Nineteen Maynard

Reader 38: When Kids Knew Their

Knots

Editorial Mail Silver Brake Basket Rick the Painter Two New 650B Tires: Fatty Rumpkin, Maxy Fasty Lactic Acid Story No E Contest White Industries ENO hub **Bag** Covers Best Catalogue Ever A Man of Letters Handlebar Reach Drop Swoop Ramp and Return Merinos Caused That? **Rans Fusion**

The A. Homer Hilsen Makeover Maynard Who Rides an Atlantis Back Cover

Reader 39: Brushing out the Maypo

with Ipana

Andy Hampten Interview Keven's Legolas Robert Bailey Rides Again Handlebar Wrapping the Slow Way Pugsley Living Classics Making the Badge Fun With Handlebars Frame and Bike Update Protovelo No. 1 Mountain Bike Learning Bikes 700c to 650B Conversions Who Rides A? Slotted Leather Saddles Down the Road in a Cloud of Smoke Back Page Reader 40: Orangatangs at the Smor-

gasborg

Editorial The Ives Badge Fresh Hamstrings Forever Peter Enright Interview The Caveman Story Northland Woollens The Shoes Ruse Kirk P. and the 650B How Not To Talk to Your Kids Seven Tips The Raven Challenge Scott Cutshall's Story GrokSquat Accidental Randonneuse Swede-On-Hilsen Justaburger

Reader 41: The Tuff Thymes Issue

Editorial Mail Insider Mechanix The Bombadil Tips, products, misc Staff Guide Staff Favorites Failures Rovert Bailey Update Old Mountain Bikes Walnuts The Top Tube Ruse Ravn Trout and Fly-Fishing Mark Sisson Interview More Tips Belgian Makeover Shop Tools Scott Cutshall Update Good Degreaser Seat Bags Meet Sam Hillborne Buying a Used Bike Who Rides an A. Homer Hilsen? Surly Big Dummy Maynard Hershon

Reader 42: When Kids Had Pea-Shoot-

ers & Slingshots & Played Mumblety-

Peg

Editorial Mail Letters Establishing Limits. Some Opinions Herschel's Broken Crank Electronic Shifting Broken Spokes & Wobbly Wheels Goofing Around with Bikes Freddie Hoffman The Make-Do Mechanic Blogs and Beausage Cars, Helmets, Fido A Modern Presidential History of the Road Bike Eric Karo's Nasket & Nanniers Alaska to Argentina 1973 by June Siple Too Big Bike and a Wooden Top Tube Waterbury Leather Works Chainstays, Sidewalls & Triangles Corner Like a Triangle **Re-perking Saggy Saddles** Sackville BarSack Shimano's New 9-speed Don't Brake with Rocks Roadside Debris New 650B Tires The Roadeo Shimmy Shimmy Coco Bop Six Poems Silver Shifter Washers & an Asymmetrical Rig Bag Rigging and Cycling Shoes Two of Mark's Bikes Strangest Bike Incident **Two Scooters Kickbikes** Speculation about the Future of Bike Parts How to Not Get Fat & Make Your Family Hate Riding Steel Replacement Forks Who Rides a Betty? Who Rides a Homer? Who Rides a Sam? The Efficiency Ruse The Only Cyclist in Town - by Maynard. Hershon Twenty Dollars, Two Tubes and a Coffee by Maynard Hershon