

2008 BICYCLES, TANDEMMS AND MORE

Rodriguez

35 Years and still rollin' strong!

SINCE 1973

5627 University Way NE

Seattle, WA 98105

206-527-4822

Fax 206-527-8931

www.rodcycle.com

Why buy a bike, when you can buy a whole bike shop?

"Buy a shop? Me?", you ask. Yes, you. That's the best advice that you can get when you are shopping for a bicycle. What it means is the difference between shops is greater than the difference between bike brands.

Our philosophy is that when you choose your bicycle, you should choose it based on the folks who will not only build your bicycle, but also those who will help you get comfortable on the bike, as well as provide service down the road as you need it.

Have you heard of us?

If you've heard of us, it's not because you saw us in an expensive magazine advertisement, or glossy magazine product review. Magazine ads and reviews take a lot of time and money, and don't improve a company's product or service. We use what's called a 'product focused' business model. This simply means that we choose to focus our efforts (and money) on developing new products and improving our existing products. We also choose to work directly with our customers (no dealers or distributors). This provides us with direct, immediate feedback, and helps us improve our product in a more effective manner. Another plus for the customer is that our pricing can be extremely competitive, as there is no middle man.

If you've heard of us, we hope it's because someone you ran into along the way....a friend or an acquaintance perhaps....recommended our shop. (Many thanks to all of you who are getting the word out.)

We feel that a recommendation from a friend or acquaintance is much better than recommendation from a magazine. This is why we focus our efforts on making top-notch products, and satisfying our customers rather than 'getting press.'

Who are we?

As you look through our 2008 catalog, you'll notice that we manufacture more than just bikes. You'll notice that we write software, manufacture highly specialized bicycle parts, and made our own phenomenal adjustable fitting machine. All of these products were designed, engineered, and produced right here in our shop by people who have dedicated their lives to the bicycle business.

A lot of people are surprised when they learn that we are just 15 people, fitting, selling, manufacturing, and servicing bicycles all in one shop in Seattle's University District. The truth is, the talented people that work here do it because of their love for bicycles and our customers who ride them. Everyone here is a long-term employee with at least two years here. We have several employees who are approaching the 'decade' mark with the shop, and some who have been here even longer.

When you buy a bicycle from us, you're buying the whole shop. We promise to do our best to make that the best value of all!

Thanks for reading, and have a great 2008 season!

-Dan

"You must be Mr. Rodriguez?"

This is a question I hear a lot. Actually, I'm not Mr. Rodriguez, my name is Dan Towle. I have been the owner of R+E Cycles for 15 years now. Before that, I worked for Angel Rodriguez as the Service and Assembly manager way back in the 1980's.

Angel was a very outgoing, well-known personality in the local Seattle biking scene. He was a kind of 'cycling ambassador' representing R+E Cycles. He wrote books, and did a lot of speaking engagements. I spend a lot of my time behind the scenes here in the company, and ended up working in every area of the store at some time or another throughout every season. After 15 years as owner, Scott, our manager, thought it was about time to let you connect the face to a name so to speak, so here it is.

Back in 1993, my wife and I, along with one other business partner, purchased R+E Cycles from Angel Rodriguez. Our business partner, who ran the sales dept., left the company five years ago. My wife does all of the accounting work, and I work in the shop just about every day. I write the newsletters, web site, and all other materials related to the shop, answer all the store e-mail, design and help write the software we use for all aspects of the business, and maintain the network of 20 or so computers. A book could be filled with all of the mundane details of everything I do here, but suffice it to say that I am kept very busy. I love to work on the sales floor, but time constraints only allow limited time for it. My favorite place in the shop to work is the repair department, so I often sneak off to assemble or overhaul a bike.

I try to keep my focus on improving our products and services for our customers. After all, without the support of customers, a small business like ours would never exist.

I'm not as outgoing or well-known as Angel outside of the store, and you probably won't find me giving a speech at an industry trade show anytime soon. That's because I run the store in a different way than he did. I enjoy the day-to-day interaction with customers and their bikes. The current spotlight really belongs on the entire operation and all of the talented people that I am blessed to be working with.....all of whom share the same love of bicycles as myself. The spotlight also belongs on the customers who choose us as their bike shop,

This is me now

*Photo courtesy of Dan Schlatter, Puget Sound Business Journal
In 2006, The Puget Sound Business Journal
wrote an article on the store and myself.*

This was me then

*Photo courtesy of my mom.
In 1970 something, I built this chopper out of a 'bike in a bucket'
that I bought from a friend for 50 cents.*

and keep sending us their friends. They are the R+E Cycles 'cycling ambassadors' of today.

All in all, owning a bike shop is much more work than I could have ever imagined, but more fun as well. My hat's off to Angel and anyone else who has put in the kind of effort it takes to make a go of it.

SPORT

Hey! What's going on here??

COMFORT

You just want a comfortable riding bike for riding STP, a few entry level triathlons, or some weekend club rides, but everyone's trying to sell you an aluminum bridge truss? The Rodriguez Sport is for you.

The Rodriguez Sport is our biggest seller. The frame is handcrafted from the lightweight OX Platinum tubing. It comes in 3 different component configurations for 2008. It includes a rear rack braze-on (something most modern sport bikes leave out) as well as a triple crank set (something no Seattleite should be without!). This bike rides light, fast, and provides both comfort as well as versatility. You won't find a better hand crafted bike anywhere near the price of the Rodriguez Sport and SL bikes.

VALUE

This bike is perfect for getting into shape, doing triathlons, organized rides, commuting, or just havin' fun. If you're looking for a comfortable yet quick-riding bike that fits great and is affordable, this is one to check out!

- True Temper OX Platinum tubing
- Profile carbon fiber fork
- Available in 15 sizes to fit men and women (custom for just a \$200 upgrade)
- Available in 4 color choices (custom paint upgrade also available) (see page 26 for more)
- Five different decal options (see page 26 for more)

Specs

	Rodriguez Sport Flat Bar \$2,349	Rodriguez Sport Mirage \$2,599	SL Veloce \$2,899
Tube Set	OX Platinum	OX Platinum	OX Platinum
Fork	Profile carbon fiber	Profile carbon fiber	Profile carbon fiber
Shift Levers	SRAM X-7 trigger	Campagnolo Mirage Ergo 9x	Campagnolo Veloce Ergo 9x
Brakes	Tektro Dual pivot	Tektro Dual pivot	Campagnolo Veloce
Bottom Bracket	FSA Omega MegaExo	Campagnolo Xenon	FSA Omega MegaExo
Cranks	FSA Omega MegaExo	Campagnolo Xenon	FSA Omega MegaExo
Front Derailleur	SRAM X-7	Campagnolo Champ Triple	Campagnolo Comp Triple
Rear Derailleur	SRAM X-7	Campagnolo Champ Triple	Campagnolo Comp Triple
Hubs	Shimano	Formula Sealed Bearing	Easton EA50
Rims	Shimano	Velocity Aerohead	Easton EA50
Spokes	DT 14G	DT 14G	Easton EA50
Tires	Serfas Seca	Serfas Seca	Serfas Seca
Handle Bars	Alloy Flat Bars	Profile H2O	Profile H2O
Head Set	Cartridge Sealed	Cartridge Sealed	Cartridge Sealed
Tape	ATB Grips	Black Cork	Black Cork
Seat Post	Alloy	Alloy	Carbon Fiber
Saddle	WTB or Planet Bike	WTB or Planet Bike	WTB or Planet Bike

For more information and color photos visit us on the web!

 www.rodcycle.com

FIT TO FINISH QUIZ

Just a few questions:

How many bike shops do you know of that have 35 years of custom fitting bicycles and a staff with over 160 years of combined professional experience in the industry?

Make your list.....pretty short right?

Now, of those shops....how many of them actually build the bicycles they sell?

I know....the list just got shorter right?

Now, how many of them can guarantee a 4-week turnaround for any bike year round?

Hold on, I'm not done yet. How many of those shops wrote the software and built the fitting cycle that they use to perform their bicycle fitting services?

Wouldn't it be great if the professional who performed your fitting work introduced you to the person who will be designing your frame? Wouldn't it be great if the person who designed your frame was the same

person who designed the fitting system? Wouldn't it be even greater if you got to meet everyone who would be creating your new bike in person? The frame builder, the painter, the assembler, even the machinist who makes your custom braze-ons? What if they all worked at the same place that you bought your bike, and you could tour the entire shop any time you wanted?

At R+E Cycles, we've learned that efficiency and accuracy are all related to proximity. Fit to Finish means that your bike never leaves our building during manufacturing.

For instance: if I have a question about the fit on a bike design that I'm working on, I can just ask the fitter. If the frame builder has a question for me about a drawing, they can just ask me. If the painter has a question about the paint, she can ask the salesperson. All of this can happen instantly without anyone leaving the building, or leaving a message. This assures you that your bike is built efficiently without guess work on anyone's part.

Fit to finish at R+E Cycles

Team Rodriguez

The self-described 'Rodriguez Girls' at the top of Stevens Pass in Washington state.

Congratulations girls!

Read their story and more in our online customer scrapbook at www.rodcycle.com

UTILITY TOURING

Fenders, front and rear racks, big wide tires, bomb-proof frame and fork, these are no problem for the Rodriguez Adventure Touring bike. This is a comfortable, classic touring bike with modern as well as old-school conveniences.

We started building these again when the bike industry gave up on making well-designed touring bikes. This bike is a class act, right down to the stainless steel bottle opener on the seat stay. Whether you are planning an extended bicycle tour, or commuting to and from work, this bike is for you!

Our touring bikes are made from lightweight, comfortable riding OX Platinum tubing. Our customers ride their touring bikes a lot, so all of the components are selected for their quality and ability to be repaired as needed.

This year we're offering the Adventure with the Ultimate component package, which includes Phil Wood hubs and Phil Wood bottom bracket.

- True Temper OX Platinum tubing
- Available in 15 sizes to fit men and women (custom for just a \$200 upgrade)
- Available in 4 color choices (custom paint upgrade also available)
- Five different decal options (see page 26 for more)

COMMUTING

Specs

	Adventure Flat Bar \$2,349	Adventure Mirage \$2,599	Adventure Veloce \$2,899	Adventure Ultimate \$4,449
Tube Set	OX Platinum	OX Platinum	OX Platinum	OX Platinum
Fork	Aluminum	Aluminum	Aluminum	Aluminum
Shift Levers	SRAM X-7 trigger	Campagnolo Mirage 9x	Campagnolo Veloce 9x	<u>Campagnolo Centaur</u>
Brake Levers	Tektro ATB	Campagnolo Mirage	Campagnolo Veloce	<u>Campagnolo Centaur</u>
Brakes	Tektro Cantilever	Tektro Cantilever	Tektro Cantilever	<u>Trillium Big Squeeze</u>
Bottom Bracket	Shimano Sealed	Shimano Sealed	Shimano Sealed	<u>Phil Wood</u>
Cranks	FSA 28/38/48	FSA 28/38/48	FSA 28/38/48	<u>DaVinci 28/38/48</u>
Front Derailleur	SRAM X-7	Campagnolo Triple	Campagnolo Triple	Campagnolo Triple
Rear Derailleur	SRAM X-7	Campagnolo Champ	Campagnolo Comp	Campagnolo Comp
Chain	SRAM PC-951	Campagnolo C9	Campagnolo C9	Campagnolo C9
Hubs	Shimano	Formula Sealed Bearing	Formula Sealed Bearing	<u>Phil Wood</u>
Rims	Velocity Dyad	Velocity Dyad	Velocity Dyad	Velocity Dyad
Spokes	DT 14G	DT 14G	DT 14G	<u>DT 14/15 Butted</u>
Tires	Serfas Kevlar Belted	Serfas Kevlar Belted	Serfas Kevlar Belted	Serfas Kevlar Belted
Handle Bars	Alloy Flat Bar	Profile H2O	Profile H2O	<u>FSA Carbon K-Wing</u>
Head Set	Cartridge Sealed	Cartridge Sealed	Cartridge Sealed	<u>FSA Orbit Equipe</u>
Tape/Grips	ATB Grips	Black Cork	Black Cork	Black Cork
Saddle	WTB or Serfas	WTB or Serfas	WTB or Serfas	WTB or Serfas

For more information and color photos visit us on the web!

 www.rodcycle.com

Retro-Grouch or Just Good Planning?

“Why don’t you guys use the new 10-speed shifters on your touring bikes?”

That’s a great question that we get hundreds of times per year, it seems. Most companies think it’s because we’re Retro-Grouches (people who don’t like new technology). I don’t believe that is a fair characterization, so let me explain why.

The answer is that we **do** use the new 10-speed shifters where appropriate. I ride 10-speed shifting on my Record equipped S3 bike myself and love it. I recommend 10-speed quite often. On a lightweight racing bike, the situation is completely different than a touring bike, tandem, or commuting bike.

I don’t take a curmudgeonly approach to any new technology. Our choices are rooted in serving our customers’ needs over the long haul. We lose touring bike and tandem sales each year due to the fact that we don’t always jump on the newest technology, but I see that as a small price to pay for good customer service. Educating you, the rider, and letting you make the decision for yourself based on professional experience instead of an advertisement in a magazine creates a stronger relationship.

Would our lives be easier if we just put the new 10-speed shifting on all of our touring bikes like the rest of the world? Maybe at first. It costs much more money on our part to import 9-speed shifters direct from Italy. Sounds crazy, right? Read on....there is a method to our madness.

We have a unique product testing facility. You see, unlike almost every other manufacturer, our customers bring their bikes into our repair shop for service over the course of years. We get to experience first-hand the frustration of a customer when their new bike parts are not as durable as the parts on their old bike.

Our customers come to us because of our decades of experience in the bicycle world. They hold us to a standard, and we are proud of these things. I want to be clear, that we would be more than happy to build your new touring bike, commuting bike, or tandem with 10-speed shifting just like everyone else. We just want you to consider the facts first so you won’t be surprised, or feel let down.

9-speed vs. 10-speed

One great advantage to being a manufacturer who has a large customer base and a repair shop is the opportunity to see the durability of components first hand.

In the 9-speed vs. 10-speed arena, there are some important things you should know.

Durability:

10-speed chains are very thin, as are the 10-speed cogs. This means that they don’t last near as long as a thicker chain and cogs. In cases of heavy commuting or touring we’ve seen many customers who get about 700 to 800 miles out of their chain and cogs. For some of those customers, that’s about 1 month of commuting. That’s 12 chains and 12 cog sets per year. For a customer riding across the United States, that’s 4 chains and 4 cog sets. When used on a tandem, the mileage decreases by about 30%.

By contrast, these same customers would be getting 1,200 to 1,500 miles on a 9-speed chain and cog set. Does this mean that an 8-speed chain and cog set would be even more durable? Yes, but 8-speed shifters are not available anymore, so 9-speed shifters are the new durability choice.

Increased Cost:

A 9-speed chain sells for \$25. A 9-speed cog set sells from \$30 to \$60. By contrast a 10-speed chain costs \$50, and 10-speed cog sets are \$100 and up.

When you multiply the frequency of replacement by the cost of equipment, your maintenance costs are increased by 200%.

A 200% increase in maintenance costs are not the direction that most of our commuting and loaded touring customers want to go.

Some people have no problem with the increased costs or service. Rest assured we still build touring bikes with 10-speed shifting quite a bit. We just want to share why 9-speed shifters are standard on our touring bikes.

Team Rodriguez

Thanks for reading. -Dan

Matt on his custom-sized Rodriguez Adventure, tearing up the streets of Seattle. Read his story in our online customer scrapbook at www.rodcycle.com

Hard-Boiled

Travel

This bike has become a standard in the industry for the 'go everywhere' traveler. The Rodriguez W² Adventure is ready to conquer any terrain your heart desires. Originally designed in 1996 for bicycle adventurer, columnist, and writer Willie Weir before his bicycle adventure in the Balkans, this

bike can do anything. It is rugged, well-designed and can pack easily into a 26" X 26" suitcase for airline travel.

Rugged

Willie Weir -
on his Rodriguez W² Adventure

The Rodriguez W² Adventure has many features that you won't find on any other bike.

This bike is set up to use whatever tire you might need to tackle the roughest roads (or non-roads). You can install anything from 1" slicks to 1.75" knobbies on the fly, as needed.

Stand-over clearance is maximized because you never know when you'll have to stop short. Ultimate travel calls for Ultimate comfort! The sloping top tube provides a higher, more comfortable handlebar position. The bike is offered with drop or flat bars. The W² Adventure comes equipped with front and rear rack braze-ons so you can carry

Versatile

a mother-load of equipment, as well as 3 water bottle braze-ons. The W² Adventure comes with a lower gear range than other touring bikes, and a crank set that will even accept lower gears. The W² Adventure is equipped with S&S couplings. This means it can easily be packed into a 26" by 26" suitcase (sold separately).

- True Temper OX Platinum tubing
- Available in 15 sizes (read more on page 3) to fit men and women (custom for just a \$200 upgrade)
- Available in 4 color choices (custom paint upgrade also available)
- Five different decal options (see page 26 for more)

Specs

	W ² Adventure Flats <u>\$2,949</u>	W ² Adventure Mirage <u>\$3,199</u>	W ² Adventure Veloce <u>\$3,499</u>	W ² Adventure Ultimate <u>\$5,149</u>
Tube Set	OX Platinum	OX Platinum	OX Platinum	OX Platinum
Fork	Aluminum or Tandem	Aluminum or Tandem	Aluminum or Tandem	Aluminum or Tandem
Shift Levers	SRAM X-7 Trigger	Campagnolo Mirage 9x	Campagnolo Veloce 9x	<u>Campagnolo Centaur</u>
Brake Levers	Tektro ATB	Campagnolo Mirage	Campagnolo Veloce	<u>Campagnolo Centaur</u>
Brakes	Tektro Cantilever	Tektro Cantilever	Tektro Cantilever	<u>Trillium Big Squeeze</u>
Bottom Bracket	Shimano Sealed	Shimano Sealed	Shimano Sealed	<u>Phil Wood</u>
Cranks	FSA 28/38/48	FSA 28/38/48	FSA 28/38/48	<u>DaVinci 28/38/48</u>
Front Derailleur	SRAM X-7	Campagnolo Triple	Campagnolo Triple	Campagnolo Triple
Rear Derailleur	SRAM X-7	Campagnolo Champ	Campagnolo Comp	Campagnolo Comp
Chain	SRAM PC951	Campagnolo C9	Campagnolo C9	Campagnolo C9
Hubs	Shimano	Velocity Sealed Bearing	Velocity Sealed Bearing	<u>Phil Wood Cassette</u>
Rims	Velocity Aeroheat	Velocity Aeroheat	Velocity Aeroheat	Velocity Aeroheat
Spokes	DT 14G	DT 14G	DT 14G	<u>DT 14/15 Butted</u>
Tires	Serfas Barista	Serfas Barista	Serfas Barista	Serfas Barista
Handle Bars	Alloy Flat Bars	Profile H2O	Profile H2O	<u>FSA Carbon K-Wings</u>
Head Set	Cartridge Sealed	Cartridge Sealed	Cartridge Sealed	<u>FSA Orbit Equipe</u>
Tape/Grips	ATB Grips	Black Cork	Black Cork	Black Cork
Saddle	WTB or Serfas	WTB or Serfas	WTB or Serfas	WTB or Serfas

For more information and color photos visit us on the web!

 www.rodcycle.com

High-tech Comfort!

I'm sure you've noticed that a lot of money goes into developing aerodynamic bicycles and parts. You've probably also noticed that a lot of cycling companies spend thousands, or hundreds of thousands on race technology.

We are a different kind of bicycle company. Sure we spend time making our bikes light, but probably 90% of our development goes to making our bicycles fit our customers more comfortably. We've found that no amount of weight trimming or aerodynamics can replace a comfortable ride when it comes to speed on your bike.

Over the past 35 years, this philosophy has evolved into our own complete fitting system, the NEXT-fit™ system. The system includes software for accurate fitting suggestions for the professional, as well as a plethora of tools for accurate measurements. The crown jewel of the system is the only completely adjustable fitting bike made that can be adjusted by the fitter as the rider is riding.

Most of our customers are not professional racers, but everyday people who want to enjoy a comfortable, high-end bicycle. It only makes sense to innovate with that in mind.

As a custom bicycle manufacturer, as well as a bicycle shop equipped with a computer programmer and a full machine shop, we have a unique approach to bicycle fitting. We've dedicated huge resources over the years to improve our methods of adjusting bicycles for our customers. We have immediate feedback from thousands of clients, and we can make adjustments to our tooling or software on the fly. If you would like to read more about the NEXT-fit™ system, I've written oodles of info and it even has its own web site. I've got photos of a NEXT-fit™ session as well as sample forms that the software creates available for viewing on the site as well.

Visit NEXT-fit™ online at www.next-fit.com

More Sizes for More comfort
Rodriguez bicycles are all made in 15 sizes to fit men and women. We can fit 90% of riders from 5'0" to 6' 5" without going custom. For those who need custom sizing, it's only \$200 extra

Team Rodriguez

Joseph on his Rodriguez UTB (W² Adventure) during an incredible performance at the Mt. Washington Hill Climb.

Read his story in our online customer scrapbook at www.rodcycle.com

Escape Artist Houdini

It seems that several of our customers disappeared last summer!

Not to worry though, they've been returning with some remarkable stories of their experiences. It seems that they were disap-

pearing to places like France, England, Spain, Italy, Boston, New York state, etc.... They took their lightweight, high performance Rodriguez bicycles with them. They spent days cycling the countryside, and evenings

enjoying whatever culture the area had to offer.

The bike that made it all possible? The new, American made, Rodriguez Houdini line. The Houdini is not a touring bike, but a high performance Sport/Race bike that breaks down easily to fit into the same 26"X26" suitcase (sold separately) as our famous 'Ultimate Travel/Touring Bike'. This enables you to fly with your bike anywhere, avoiding the charges and nuisance of hauling your standard bike.

If you're a bicyclist who wants to travel with your bike for business or pleasure, but you still want to travel light, this bike is for you! It's the perfect bike for fast and light day touring while continent hopping.

This frame is made from comfortable, lightweight OX Platinum tubing, and comes in 4 different paint options at no extra charge. Custom paint jobs or colors are also available. And if that's not enough, we have 4 different decal options to choose from as well. It is available in 15 production sizes to fit men and women, or custom sizing for just a \$200 upgrade.

So, if you'd like to become an escape artist to perform your own disappearing act, why not give us a call to talk about the new Houdini bicycles from Rodriguez?

- True Temper OX Platinum tubing
- Available in 15 sizes to fit men and women (custom for just a \$200 upgrade)
- Available in 4 color choices (custom paint upgrade also available) (see page 26 for more)
- Five different decal options (see page 26 for more)

Agile Travel Light

Specs

	Houdini Mirage \$3,199	Houdini Veloce \$3,499	Houdini Chorus \$5,149
Tube Set	OX Platinum	OX Platinum	OX Platinum
Fork	Profile carbon fiber	Profile carbon fiber	Profile carbon fiber
Shift Levers	Campagnolo Mirage Ergo 9x	Campagnolo Veloce 9x	Campagnolo Chorus 10x
Brakes	Tektro Dual pivot	Campagnolo Veloce	Campagnolo Chorus
Bottom Bracket	Campagnolo Xenon	FSA Omega MegaExo	FSA SLK MegaExo
Cranks	Campagnolo Xenon	FSA Omega MegaExo	FSA SLK MegaExo
Front Derailleur	Campagnolo Champ Triple	Campagnolo Comp Triple	Campagnolo Triple
Rear Derailleur	Campagnolo Champ Triple	Campagnolo Comp Triple	Campagnolo Chorus
Hubs	Formula Sealed Bearing	Easton EA50	Easton EA70
Rims	Velocity Aerohead	Easton EA50	Easton EA70
Spokes	DT 14G	Easton EA50	Easton EA70
Tires	Serfas With Kevlar Belt	Serfas With Kevlar Belt	Vredstien Fortezza
Handle Bars	Profile H2O	Profile H2O	FSA Carbon K-Force
Head Set	Cartridge Sealed	Cartridge Sealed	FSA Orbit X
Tape	Black Cork	Black Cork	Black Cork
Seat Post	Alloy	Carbon	Carbon
Saddle	WTB or Planet Bike	WTB or Planet Bike	Vitesse or somethin' good

For more information and color photos visit us on the web!

The Devil's in the Details!

I've already illustrated a few pages back how our 'Fit to Finish' manufacturing method helps us evolve our bicycle fitting and building techniques at a much faster pace than a standard bike company. But, there's more benefits to the rider as well.

In a product-focused manufacturing facility, every bike is built one at a time, and improvements are viewed as fluid and continuous, just the rain water that flows down the ally in back of our shop. Even small detail improvements that you don't even see unless you look really hard are constantly being developed. We don't have to wait until we've sold through a large production run, and then poll our dealers or customers. We can make the improvement on the very next bike.

Some of those little details were developed almost a decade ago right here at R+E Cycles, and over time have been adopted by others in the industry. One such item is the outrigger cable stop. On a travel bike, like the Houdini or any other travel bike for that matter, plenty of thought must be put into how easily the bike can be taken apart and put back together.

Now, way back in the mid-1990's, we started making travel bikes. Because of the fact that we teach our travel bike customers how to put their bike into the box, and reassemble it again, we were able to rapidly come up with minor changes that made

major improvements to dis-assembly and re-assembly. The use of the cable splitter became common use on our travel bikes immediately, but on

the second travel bike, we designed and built our own cable stop that held the cable splitter away from the frame so that it wouldn't rub the paint off of the frame when you pulled the brakes. From bike number 2 on, the Rodriguez outrigger has been a standard on every travel bike we make.

Imagine my surprise when another company approached me in 2007 with a brand new product they had just developed.....I don't know what they call it, but it's 10 years too late, I told them. Our customers have been benefiting from outrigger stops since 1996.

I could obsess here on dozens of similar components that make our bikes unique and ahead of their time, but the point is that at R+E Cycles, we don't wait if an improvement is needed, we just do it now....on the very next bike. We have the machines and experience to make it happen.

You can read much, much more if you like at:

 www.rodcycle.com

Team Rodriguez

Bruce, rocketing up Le Mount Ventoux on his Custom Rodriguez S3!

Read his story in our online customer scrapbook at www.rodcycle.com

Randonneur

This is the bike that everyone has been clamoring for! The 2008 Rodriguez Rainier is perfect for the randonneur cyclist, or the commuter who doesn't need a front rack set up. Not really a touring bike, but a sport bike that comes with full fenders already installed, and easily accommodates a rear rack. The bike is just about as light as our Sport and SL models, but offers a little more versatility.

New for 2008

Naming the bike was easy. Mt. Rainier is part of everyday life here in Seattle. We have a famous ride every year called the RAMROD (Ride Around Mount Rainier in One Day). You can see the huge volcano from just about everywhere if you live in the Northwest. RAMROD calls for the rider to be prepared for rain, sun, wind, calm, rain, sun, wind, calm, rain.....you get the idea.

This bike is light, fast, and versatile! But can it get even lighter or more versatile, you ask?

For the weight conscious, we're offering the Rainier Lite...an S3 version of the bike at a \$600 upgrade.

For the well-travelled to-be rider, we're offering the Rainier travel version (\$700 upgrade) that uses S&S couplings and fits in a 26" X 26" suitcase.

- True Temper OX Platinum tubing
- Available in 15 sizes to fit men and women (custom for just a \$200 upgrade)
- Available in 4 color choices (custom paint upgrade also available) (see page 26 for more)
- Five different decal options (see page 26 for more)

The Rainier *Rodriguez*

Specs

	Rainier Mirage \$2,799 (w/fenders)	Rainier Veloce \$3,099 (w/fenders)	Rainier Ultimate \$4,749 (w/fenders)
Tube Set	OX Platinum	OX Platinum	OX Platinum
Fork	Carbon fiber	Carbon fiber	Carbon fiber
Shift Levers	Campagnolo Mirage Ergo 9x	Campagnolo Veloce 9x	<u>Campagnolo Centaur</u>
Brakes	Tektro Long Reach	Tektro Long Reach	<u>Shimano R600 Long Reach</u>
Bottom Bracket	FSA Omega MegaExo	FSA Omega MegaExo	<u>Phil Wood</u>
Cranks	FSA Omega MegaExo	FSA Omega MegaExo	<u>DaVinci</u>
Front Derailleur	Campagnolo Triple	Campagnolo Triple	Campagnolo Triple
Rear Derailleur	Campagnolo Champ Triple	Campagnolo Comp Triple	<u>Campagnolo Chorus</u>
Hubs	Formula Sealed Bearing	Formula Sealed Bearing	<u>Phil Wood</u>
Rims	Velocity Fusion	Velocity Fusion	Velocity Fusion
Spokes	DT 14G	DT 14G	<u>DT 14/15 butted</u>
Tires	Serfas With Kevlar Belt	Serfas With Kevlar Belt	<u>Vredestein Fortezza</u>
Handle Bars	Profile H2O	Profile H2O	<u>FSA Carbon K-Wing</u>
Head Set	Cartridge Sealed	Cartridge Sealed	<u>FSA Orbit X</u>
Tape	Black Cork	Black Cork	Black Cork
Seat Post	Alloy	Carbon	Carbon
Saddle	WTB or Planet Bike	WTB or Planet Bike	<u>Vitesse or somethin' good</u>

For more information and color photos visit us on the web!

JUST YOUR SIZE!

The pains of poor fit remain long after the sweetness of low price fades away.

Would you buy a pair of shoes that didn't fit because they were cheaper than the ones that did? People do this all the time in bicycles.

Just like a pair of shoes that's too small, a bicycle that doesn't fit comfortably is a bike that doesn't get ridden. A bicycle that doesn't get ridden is a sad bicycle :-(. Here at R+E Cycles, we're here to help prevent the creation of sad bicycles.

Rodriguez bicycles are offered in 15 production sizes, in addition to our custom offerings. That's more than any other production bicycle. As we developed our NEXT-fit™ software, we came to the realization that we could fit 90-95% of our customers in 15 production sizes. With our NEXT-fit™ Adjustable bicycle, you'll get to try the fit before you buy it as well. If a rider doesn't fit one of our 15 sizes, \$200 is all it takes for us to build a custom bike. You might be surprised to learn that even if your bike has to be made custom, it doesn't slow down delivery time.

Fit is guaranteed:

Fit is the most important component in a bicycle, period. We guarantee fit on our bicycles. When you purchase a Rodriguez or Trillium bicycle from us, we continue to work with you on fitting for as long as you need us to. With some companies, the bike is the product, and once you've received it, the relationship ends. At R+E Cycles, we see the delivery of your bike as the beginning of that relationship. We encourage you to give us feedback, and hope that you will work with us further to 'dial in' your fit. Fitting is a very personal thing, and once in a while we work with a customer over the course of years to get things perfect.

For more information about our fitting and sizing, visit us online at www.rodcycle.com

Team Rodriguez

Anna - After winning 1st place in an Olympic distance triathlon riding her new Rodriguez S3 road bike.

Read her full story as, well as many others in our online customer scrapbook at:

www.rodcycle.com

Anecdotal Evidence:

Recently, I had my yearly meeting with one of our major parts suppliers. He told me a story that I thought was very telling.

During Jim's meeting with another custom bike maker (we'll call them Acme for this story) he asked the owner a question. 'What do you do if a customer who purchased one of your bikes from a dealer doesn't think it's comfortable and they don't want it anymore?'. 'Nothing I suppose, that's really the dealer's issue, what should I do?' Said the owner of Acme. Jim then said "R+E Cycles guarantees fit, and will even build the customer a new bike if they need to in order to make them comfortable". "That's crazy!" Came the reply.

What 'Jim' said was true. Word of mouth is the main form of advertising that we rely on, and if our customers aren't happy, we work on it until we come up with a solution that works for them.

The owner of Acme is also correct, no matter who makes the bike, the dealer is the one that you have to trust is going to make it right for you.....it's just that in the case of R+E Cycles, the dealer and the manufacturer are the same place.

Perfect Blend

Comfort

The Rodriguez S3 - The frames that 'STEEL' the show...

Our Rodriguez customers are loving their new S3 bikes! A Rodriguez S3 frame is as light or lighter than an aluminum, titanium or carbon fiber frame, but the ride is the same feel as that comfortable, nimble, high-performance steel bike that you loved so much back in the day! You see, the S3 rides like a steel frame because it IS a steel frame! With a Rodriguez S3 hand-built frame, you don't have to compromise weight for comfort anymore.

"When I ordered the bike I stated that I wanted a bike that had both performance and comfort. You guys delivered!.....My sincere thanks for building one of the best bikes on the planet!"
Mike M.- after riding 230 miles on his Rodriguez S3

You won't believe your finger! Come by the shop and lift a complete steel S3 Rodriguez bike that weighs less than 14 pounds (pedals, bottle cages and all), ready to ride!

Open up a can of whoop ass, and hit the road with a vengeance! The Rodriguez S3 is your bike if you'd like to send your buddies 'off the back' for a bit. Your friends will marvel as you step off your comfortable, steel frame after a long ride, and can still sit down for a beer without screaming in pain. Handbuilt with True Temper S3 steel (made in the USA) tubing, 4 different parts packages to choose from, Profile AC fork, and your choice of 4 stock paint designs (plus custom), it's ready to be at the front of any pack.

Look at that! You can get the full bike for less than most high-end custom frames cost, and our S3 even weighs less!

Performance

Specs	Rodriguez S3 Veloce \$3,949	Rodriguez S3 Chorus \$5,149	S3 Record Triple \$6,399	S3 Pure Record Double \$7,299
Frame	True Temper S3	True Temper S3	True Temper S3	True Temper S3
Fork	Profile AC	Profile AC	Profile AC	Profile AC
Rear Derailleur	Veloce	Chorus Carbon	Record Carbon	Record Carbon
Front Derailleur	Veloce	Chorus	Comp Triple	Record
Shift/Brake levers	Veloce Ergo 10x	Chorus Carbon 10x	Record Carbon 10x	Record Carbon 10x
Brakes	Campgnolo Veloce	Chorus	Campgnolo Record	Campgnolo Record
Cranks	FSA Omega MegaExo	FSA SLK MegaExo	FSA MegaExo Ceramic	Record Carbon
Head Set	Sealed Cartidge Bearing	FSA Orbit X	FSA Orbit X	Record Carbon
Wheels	Easton EA50	Easton EA70	DT 240 Hand-built	DT 240 Hand-built
Bars	Profile H2O	FSA K-Force Carbon	FSA Carbon K-wing	FSA Carbon K-wing
Stem	Profile Boa	FSA OS115	FSA OS115	FSA OS115
Bar tape	Black Cork	Black Cork	Black Cork	Black Cork
Tires	Serfas Seca	Vredestein Fortezza Tri-comp	Vredestein Fortezza Tri-comp	Vredestein Fortezza Tri-comp
Seat post	Alloy	Origin 8 Carbon Fiber	FSA K-Force Lite	FSA K-Force Lite
Seat	WTB Speed V	Vitesse	Your Choice	Your Choice

For more information and color photos visit us on the web!

www.rodcycle.com

As light as Steel!

That's right! Our bikes are as light as steel! Confused? Allow me to explain:

Ever notice how other manufacturers compare their light weight frames to the ride and feel of a classic steel frame? That's because steel is more comfortable to ride on the road. The goal is to make a frame as light as possible that someone can still ride comfortably for long distances. Carbon fiber and aluminum have a well-deserved reputation for feeling 'dead' on the road. Back when steel frames weighed 5 pounds or more, people were willing to put up with a 'dead' feeling bike in order to have a frame weight of 3 to 3 1/2 pounds. I myself even gave in to the pressure and rode a 3.1 pound aluminum frame for about 2 years back in the early 90's. I called it my '50 miler' because after 50 miles my hands (and other stuff) had gone numb. Then I would have to get off and recover before continuing. Oh how I longed for the comfort of my old Reynolds 531 Peugeot. I tried many tricks to make it more comfortable. I put in a carbon seat post wrapped the handlebars, but it became clear to me that my 'aging frame' needed a different kind of bicycle frame.

In the mean time, Reynolds and True Temper were pioneering some incredible new steels that enabled bike builders to build 3.5 pound frames out of steel. I had one made for myself in 1994 and what a treat! I could ride STP again and still feel refreshed enough to be the one who drove back from Portland (while everyone else slept and recovered in the back of the van). My hands didn't go numb. My riding speed was faster because of comfort, and my time off the bike recovering was all but eliminated. I didn't even care that my new frame was 6 ounces heavier than my '50 miler'.

Now for the HUGE news!

We're offering a bike that is LIGHTER than titanium, aluminum or even most carbon fiber bikes and costs less too. Our S3 bike rides like steel because they are steel. We've built hundreds

of these now, and the lightest to date is just under 14 pounds as a complete bike (2.2 pounds as a frame).

What's really cool is that in other brands you'll have to pay 3 times what we charge for a custom S3 frame to get a frame weight of under 2.6 pounds, and you'll most likely have to compromise comfort, liveliness and agility.

So, now there's no reason to spend \$5,000 on a frame that rides like a bridge truss or a noodle. When you ride a Rodriguez or Trillium S3, you'll feel that comfort and performance that you love, as well as a sticker price that's just.....well.....smarter, I guess.

Bragging Rights:

Now when your buddy tells you they paid \$12,000 for a feather-weight bike, you can smile and say "Really? I paid less than half of that and mine came with a whole bike shop!"

6-year-old Grace easily lifts a complete Trillium S3 bike over her head. (13.89 pounds)

Team Rodriguez

Lee ascends to the top of the heap on and off road using her Rodriguez S3 creations! Read her incredible story and many others in our on line customer scrapbook at

www.rodcycle.com

Dirty Digs

Cyclocross

Smooth

So you've done a season or two of cyclocross racing, and you think you might like to get a bit more serious?

What if a company offered a cyclocross bike that rode smooth like a steel road bike, and fit you just as well as your every day steed? Surprise! Our company does.

Introducing the 2008 Rodriguez Cyclocross bike!

- True Temper OX Platinum tubing
 - Available in 15 sizes (read more on page 3) to fit men and women (custom for just a \$200 upgrade)
 - Available in 4 color choices (custom paint upgrade also available)
 - Five different decal options
 - \$700 for travel upgrade
- (see page 26 for colors and decals)

If you want to go off-road for a while, this is the bike for you. The 2008 Rodriguez Cyclocross bike is the perfect choice for the cross racer who wants a light bike that actually fits well! This puppy is available in all of our 15 sizes, and gets fit to you just like one of our road bikes. No more after-thought 'junk bike' for Cyclocross season!

Enduring

Specs

	Cyclocross Mirage \$2,699	Cyclocross Veloce \$3,199	Cyclocross Ultimate \$4,649
Tube Set	OX Platinum	OX Platinum	OX Platinum
Fork	Carbon fiber	Carbon fiber	Carbon fiber
Shift Levers	Campagnolo Mirage Ergo 9x	Campagnolo Veloce 9x	Campagnolo Centaur
Brakes	Tektro Cantilever	Trillium Big Squeeze	Trillium Big Squeeze
Bottom Bracket	FSA MegaExo	FSA MegaExo	FSA MegaExo
Cranks	FSA Gossamer Cross	FSA Energy Cross	FSA Energy Cross
Front Derailleur	FSA Gossamer	FSA Energy	FSA Energy
Rear Derailleur	Campagnolo Champ Triple	Campagnolo Comp Triple	Campagnolo Chorus
Hubs	Formula Sealed Bearing	Formula Sealed Bearing	Easton EA70
Rims	Velocity Fusion	Velocity Fusion	Easton EA70
Spokes	DT 14G	DT 14G	Easton EA70
Tires	Maxxis	Maxxis	Maxxis
Handle Bars	Profile H2O	Profile H2O	FSA Carbon K-force
Head Set	Cartridge Sealed	Cartridge Sealed	FSA Orbit X
Tape	Black Cork	Black Cork	Black Cork
Seat Post	Alloy	Carbon	Carbon
Saddle	WTB or Planet Bike	WTB or Planet Bike	Vitesse or whatever you want

2 Swingin' Singles

The Sun Top ATB

Remember when bikes only had one speed and they were really bomb-proof? Well, riders all over the world are enjoying that same feeling today with a single speed mountain bike. Our Bushnell eccentric chain adjuster is the product of choice for just about every high-end one speed ATB builder, so we're well aware of their popularity.

Introducing the Rodriguez Sun Top ATB

The Sun Top Single Speed ATB is a great way to filthy up your new sunglasses.

Your Sun Top frame will be built custom to fit you perfectly!

Your choice - 26" or 29'r

Sun Top ATB
\$3,599

Tube Set	OX Platinum
Fork	Marzocchi XC 600
Brakes	Avid Juicy 7 Hydraulic Disc
Bottom Bracket	FSA MegaExo
Cranks	FSA V-Drive SS
Hubs	WTB Disc
Rims	Velocity VXC
Spokes	DT 14/15 Butted
Tires	Serfas Burner 26 x 2.35
Handle Bars	FSA XC 190 Riser
Head Set	FSA Orbit XLII

The Single Shot

We remember these as track bikes, but you see them riding all over town these days. One of the best ways to lighten up a bike is to remove all of the necessary components....like shifters, brakes, cogs, freewheel, derailleurs and chainrings.

Sound crazy? It's really fun, though, and we're selling a lot them! So many in fact, that we've come up with a model for entry in the catalog.

Meet the Rodriguez Single Shot. Not much to say about this bike, except that it's just simply beautiful and waiting to be ridden.

- True Temper OX Platinum tubing
- Available in 15 sizes to fit men and women (custom for just a \$200 upgrade)
- Available in 4 color choices (custom paint upgrade also available)
- Five different decal options (see page 26 for more)

\$3,149

Tube Set	OX Platinum
Fork	Profile BSC
Brake Lever	Cane Creek Carbon (1)
Brake	Campagnolo Veloce (front only)
Bottom Bracket	Phil Wood Stainless
Cranks	Sugino 75 Track
Hubs	Phil Wood Track
Rims	Velocity Fusion
Spokes	DT 14/15 Butted
Tires	Vredestein Fortezza
Handle Bars	Profile H2O
Head Set	FSA Orbit X

Milestone

Over the last 3 decades
our customers have

come to us for proper-fitting handmade Rodriguez bicycles. This has become a specialty of ours.

The last four years we have seen quite a few customers who wanted something more specific than

Limitless

a great fit or a custom paint job. These customers wanted us
to build them the 'milestone bike' that they have fantasized

about for years. Some were wedding gifts, anniversary gifts, retirement gifts,
and some were just because they wanted the best. Since we have a complete frame building shop, a phenomenal
paint shop, and probably the most experienced team in the country, it made sense that they would come to us.

Introducing the Trillium...

The Trillium line is more than a custom size and paint job. This is the bike you've been dreaming of all of your life.
Each Trillium is built for one individual rider to the precise specifications they desire. Paint, parts, materials, even
decals... nothing is left to defaults. We've built Trillium Cyclocross bikes, travel bikes, single speed mountain bikes,
as well as 14 pound road bikes and bikes that defy category. Since every
Trillium is different, we have no specifications to list here.

Individual

Visit www.trilliumcycles.com for high resolution photos of some of the
Trilliums we've built...that is...if you dare.

For more information and color photos visit us on the web!

 www.trilliumcycles.com

I Want Those Big Fast Wheels!

A recent question came my way about 650c wheels being “slower” than “traditional” 700c wheels. This is not a new question. It has been a topic of conversation at least since the late 80’s when many triathlon-specific bikes started using smaller wheels. However, let me give you my view on 650c wheels since I’ve been racing on this wheel size for 10 years.

When I started cycling 15 years ago I bought a 49cm road bike with 700c wheels (I’m 5’5”). The first thing I noticed was how “out of proportion” the wheels looked on the bike, especially after I purchased a shorter stem to reduce the reach to the handlebars. I also noticed that my front wheel would hit my foot if I turned it very far. There was a pretty sizeable pedal/wheel overlap that was caused by trying to fit “big wheels” on my “little” frame.

Using 650c wheels for smaller frames makes a lot of sense and results in a better fit for the rider. The top tube can be made shorter and the smaller wheels allow for a better head tube/fork rake design. As a result the bike can still be made to handle like a Porsche instead of a station wagon. How “fast” a bike is has everything to do with fit and rider position.

But smaller wheels are SLOWER some say! This could not be further from the truth. Is a monster truck with its HUGE wheels faster than a Mustang with its “normal” size wheels? Why not? Because wheel size is not the primary factor in determining speed.

Without getting too technical, it is important to remember that the speed at which a wheel turns is based on the combination of gear ratio (front chainring to rear cog ratio), pedaling cadence, and the circumference of the rear wheel. In cycling terminology there is a concept called “gear inches”. This term refers to the distance the rear wheel travels with one revolution of the crank. The more “gear inches” the harder the bike is to pedal. A 650c wheel will travel approximately 3 inches less than a 700c wheel when turned by the same gear ratio. However, it will be easier to pedal (fewer gear inches) so the rider will either pedal faster (increase the cadence) or switch to a slightly larger gear, either of which will equal out the effort. The end result is that the rider will typically “push” the same amount of “gear inches” regardless of which size wheel is on the bike.

Enough of all the techno jargon. Am I slower on my 650c wheels? Hardly. I’ve been racing for 12 years and last season had the fastest bike split at two local triathlons. I also had the 2nd fastest bike split at Dan-skin (fastest in the Elite wave - 3rd overall in the race). Both my race and training bikes have 650c wheels with

50/34 compact crank set-ups and 11-23 rear cassettes. More importantly, both my bikes fit and allow excellent, fatigue-reducing positioning.

I went out to the garage the other day and hopped on that first road bike just to see what it felt like to ride 700c wheels after all these years on 650c. It felt like I was riding my big brother’s bike! Very bulky and awkward compared to my nimble handling 650c machines.

Remember the best bike for YOU is the one that fits you! If speed is what you are seeking, FIT always wins out over frame material, weight, componentry, and yes, wheel size. I can’t count the number of athletes I see in races and long events who are ‘sitting up’ on the top of their bars due to discomfort from a poor fit. Get a bike that fits, train right, and attend one of my classes to learn more bike skills so that you will be faster on your 650c bike!

- Stacia McInnes

As you read through this catalog and our website, you’ll notice that this is the only article in it that I didn’t write. I liked this article from Stacia because she says it so much better than I can. She wrote this article after we built her new racing bike, and someone asked her why she didn’t get 700c wheels.

We build a lot of bikes every year, and most of the smaller bikes work out a lot better with a little smaller wheel (either 26” or 650). For some reason, a lot of shops out there feed people misinformation about wheel sizes, and smaller riders end up with bikes that don’t fit or handle properly. This is unfortunate because 26” and 650 wheels exist, and the industry has done a decent job responding, but tall guys who work at bike shops tend to resist recommending smaller wheels even for riders who are....let’s say.....shorter than average.

If you think 650 wheels are slow, I suggest you go for a ride with Stacia (the mother of 2 children by the way). I have 700c wheels, and she kicks my butt so bad it’s embarrassing.

Team Rodriguez

Stacia (on her 650 wheels) screaming through her best cycling season ever after receiving her S3 Triathlon bike! Read her incredible story and many others in our on-line customer scrapbook at

www.rodcycle.com

For more information and color photos visit us on the web!

 www.rodcycle.com

Together

bikes. Even its components are high quality, they are not always appropriate for tandem use. You will see that all Rodriguez tandems are spec'd with Phil Wood hubs, and 9-speed drive trains, and Big Squeeze Tandem brakes. These are features that

Tandem riding, for the most part, is about having fun. Whether you're riding with your children, spouse, or just a good friend, a tandem equalizes the abilities of the riders and makes the ride **Experience** more about the experience.

will save the rider hundreds each year in maintenance, and you'll pay no more for a Rodriguez than other high-quality tandems.

At R+E Cycles, we have 35 years of designing, building and riding tandems behind us. This has given us a broad range of experience which enables us to create the perfect tandem for you. I've always said that when you buy a bike, you're also buying a relationship with the shop and the manufacturer of your bike. This is especially true with tandems. When you take a personalized test ride with us, you'll see why RODRIGUEZ tandems have stood the test of time!

All models of Rodriguez tandems are offered in your choice of 700c or 26" wheels. Custom sizes are FREE! In 2008, your custom size will cost \$0 extra on any Rodriguez Tandem.

The Toucan comes in a standard, and a travel version. The travel version uses the same S&S couplings as the Houdini and W² Adventure, to pack down easily into 2 26"X26" airline standard suitcases.

Fun

Comfort as well as durability are key factors for a good tandem. If the fit isn't comfortable, it doesn't matter what the components are. At R+E Cycles, comfort is key that drives the design. Tandems are much harder on components than single

Specs	Toucan Mirage \$4,499	Toucan Centaur \$4,999
Head set	Cartridge Sealed Bearing	FSA Orbit XL II
Brake/Shift levers	Campagnolo Mirage Ergo	Campagnolo Centaur Ergo
Cranks	FSA Gossamer	FSA Gossamer
Brakes	Trillium Big Squeeze	Trillium Big Squeeze
Stoker stem	Rodriguez adjustable	Rodriguez adjustable
Front Derailleur	Campagnolo Triple	Campagnolo Triple
Rear Derailleur	Campagnolo Champ	Campagnolo Comp
Bar tape	Black Cork	Black Cork
Tires	Serfas Kevlar Belted	Serfas Kevlar Belted
Bottom brackets	FSA Mega Exo	FSA Mega Exo
Rims	Velocity Aero Heat	Velocity Aero Heat
Rear Hub	Phil Wood Cassette	Phil Wood Cassette
Front hub	Phil Wood	Phil Wood
Wheels	Handbuilt w/3- year warranty	Handbuilt w/3- year warranty
Handle bars	Profile H2O	Profile H2O
Seat Posts	Alloy 27.2	Alloy 27.2
Spokes	DT stainless steel	DT stainless steel
Cogs	Hyperglide cassette 8x	Hyperglide cassette 9x
Seats	WTB Speed V/Planet Bike	WTB Speed V/Planet Bike

Travel Option

Add \$1,995 to the price of a Toucan and you get:

- Toucan tandem built with 6 S&S Couplings
- Rodriguez Outrigger stops
- Cable Splitters
- Seat Post Height Keeper
- Tool Bag for the frame
- S&S Coupling wrench
- 8mm Allen wrench for crank removal
- Custom cut padding for all frame tubes
- Complete in-person packing and unpacking lessons

for more information and color photos visit us on the web

www.rodcycle.com

Pieces and Parts

Real Innovation

Way back on page 11, I talked big about some little pieces that we make. Many folks are surprised when I give them a tour of our facility and they learn about all of the different pieces and parts that we actually make here under our roof. I thought I'd take a minute here and give you just a preview of a few of the other items that the world of cycling has come to rely on us to create and manufacture right here in Seattle.

For more information on these products and many more that we make right here in Seattle, visit the 'Other Stuff We Make' section of our web site at www.rodcycle.com

The Bushnell Eccentric:

Dennis Bushnell, our head frame builder, is the designer of the Bushnell Eccentric bottom bracket chain adjuster. These handy little devices are now produced by the hundreds right here at R+E Cycles, and shipped all over the world. They have become a standard in the tandem and single-speed mountain bike industry, as well as the preferred device for adjusting chains on Rohloff bicycles.

The Secret Stoker Stem:

I don't know why, but most tandem manufacturers supply stoker stems built around the Rube Goldberg principal. But, why make something difficult when something simple will work much better, and provide many more options for fit?

The Rodriguez Stoker stem for tandems is an item that we've been making for over a decade, and for some reason other companies haven't copied us yet. No problem, we make dozens of these special order every year for non-Rodriguez tandems, and we're happy to keep doing it for as long as it takes to get every stoker comfortable on their bike.

Do you ride an Un-Cool Bike?

What do you do if the industry wants to ignore a large part of your customer base? I'm talking about tandem riders, loaded touring bike customers, and heavy commuters. The industry says, "Hey, these kind of bikes are boring, they can just ride what ever we build for the mountain bikes".

V-Brakes and heavy, noisy disc brakes have been pushed on us for too long, I say! That's why we've developed and now manufacture a brake specifically designed for these folks. To most companies, these bikes are boring and unexciting, but to us here **at R+E Cycles, we love a challenge and every bike is cool to us!**

If you're a commuter, tandem rider, or a long-haul touring rider, you should check out the only brake on the market specifically designed for you....the Trillium Big Squeeze from R+E Cycles.

AL 26 Derailleur Hanger:

Twenty years ago, a company called American manufacturing made some of the coolest mountain bikes around. They also made our Rodriguez AL26 tandems. Problem is that when they went out of business, the little tab that held the rear derailleur to the frame was no longer made.

We wanted to make sure that our customers could continue to ride those old bikes, so we now make the hangers ourselves. You'd think that all companies would want to keep making parts for their old bikes, but you'd be surprised.

Team Rodriguez

Victor and his mother Eliosa reconnect really FAST on their Rodriguez Toucan Tandem. Read their story and many others in our online customer scrapbook at

www.rodcycle.com

Recipe for a Trillium Tandem

Trillium Tandem

- 1 - Dream
- 1 - Bicycle Fitting Expert
- 1 - NEXT-fit™ Bicycle Fitting System
- 1 - Tandem Design Expert
- 1 - Master Frame Builder
- 1 - Master Painter
- 1 - Master Bike Mechanic

Instructions:

1.) Start with Tandem Bicycle from dream, and work with bicycle fitting expert using NEXT-fit™ System until satisfied with comfort.

2.) Sprinkle some Tandem design expert until the look, weight and durability of the tandem is exactly what you want.

3.) Add Master Frame Builder and stir (making sure to visit as often as you wish) until cutting, welding, alignment and braze-ons are complete.

4.) Flavor with Master Painter and bake until dry. This process may have to be repeated several times until dream tandem has all of its colors just right.

5.) Now it's time to use the Master Bike Mechanic to season your dream tandem with just the right components and accessories.

6.) Ride!

Note:

Ingredients can only be found at R+E Cycles in Seattle Washington: www.rodcycle.com

Specs

	Trillium \$8,499	Trillium Race \$8,799
Head set	Chris King	Chris King
Brake/Shift levers	Campagnolo Record Carbon	Campagnolo Record Carbon
Cranks	Davinci Tandem	Davinci Tandem
Brakes	Big Squeeze Cantilevers	Campagnolo Record
Stoker stem	Rodriguez adjustable	Rodriguez adjustable
Front Derailleur	Campagnolo Comp Triple	Campagnolo Comp Triple
Rear Derailleur	Campagnolo Record	Campagnolo Record
Bar tape	Cinelli Cork	Cinelli cork
Tires	Vredestein	Vredestein
Bottom brackets	<u>Phil Wood Titanium</u>	<u>Phil Wood Titanium</u>
Rims	Velocity Deep V	Velocity Deep V
Rear Hub	<u>Phil Wood</u> Cassette w/Alloy	<u>Phil Wood</u> Cassette w/Alloy
Front hub	<u>Phil Wood</u> w/Alloy Axle	<u>Phil Wood</u> w/Alloy Axle
Wheels	Handbuilt w/3- year warranty	Handbuilt w/3- year warranty
Handle bars	FSA Carbon K-Wings	FSA Carbon K-Wings
Seat Posts	Thomson Elite	Thomson Elite
Spokes	DT stainless steel	DT stainless steel
Cogs	Hyperglide cassette	Hyperglide cassette
Seats	Whatever you want	Whatever you want

Travel Option

Add \$1,995 to the price of any tandem for the Travel option. Includes all of the following:

- Toucan tandem built with 6 S&S Couplings
- Rodriguez Outrigger stops
- Cable Splitters
- Seat Post Height Keeper
- Tool Bag for the frame
- S&S Coupling wrench
- 8mm Allen wrench for crank removal
- Custom cut padding for all frame tubes
- Complete in person packing and unpacking lessons

For more information and color photos visit us on the web!

 www.rodcycle.com

Oh Say Can You See.....

....all of the American-made parts on our Rodriguez bikes?

As I was writing this catalog, it occurred to me that we are using more American made parts in our high-end bikes than at any time I can remember.

Our frames are hand-made in Seattle, and even the True Temper steel that we use to make them is manufactured in Tennessee. Our Bushnell eccentric chain adjuster, Rodriguez stoker stem, and Trillium Big Squeeze brakes are made right here in Seattle. Phil Wood bottom brackets and hubs are made in California. DaVinci cranks are made in Colorado, and Chris King head sets are made in Oregon. Last but not least, Thomson seat posts are made down south in Georgia.

We like to use American-made parts where we can, but these parts were not selected because of their point of origin, they were selected because they were the best product for use on a high-end bike. We realize that we could save a few bucks if we used some of the 'new and improved' foreign-made parts that you see advertised in the magazines, but we feel our customers are worth the extra cost and effort of using 'tried and true' quality on our bikes.

We're glad to see American companies competing at the top end of our industry, and hope to see someday soon a complete drive train made in the USA.

We like new innovation, and we are innovators ourselves. We like to test new products for a few years before we recommend them on our bikes. The products you'll find in our recommendations have been proven tried and true.... even the ones that are made overseas.

Tried and True and American Made

Phil Wood has been making the most durable and serviceable hubs and bottom brackets for decades now. There is no product made that is easier to service or lasts longer.

DaVinci Designs is a innovator in the tandem industry and makes aluminum cranks right here in the United States that are stronger and lighter than most carbon fiber cranks on the market.

BUSHNELL Dennis Bushnell is our head frame builder. He has spent his life innovating in the bicycle and tandem industry. All Bushnell products are made right here in our shop in Seattle under his direct supervision, using his 30+ years of experience.

All Trillium and Rodriguez products are made right here in Seattle, including our Big Squeeze cantilever brakes.

Chris King head sets are considered the standard in high-quality head sets. The design remains virtually unchanged from its original design in the 1970's.

From Shovels to golf club shafts to bicycle tubing, True Temper is a tried and true American steel company.

I don't know how long they've been around, but I know it's been a long time. Thomson seat posts are a standard of quality in the industry, and they are made by Americans as well.

Team Rodriguez

The Shuharts on their Rodriguez travel triple (Christmas card photo)
See more in our customer scrapbook at www.rodcycle.com

No Limits

The Rodriguez 8-Ball Convertible

The 8-Ball is a Rodriguez exclusive. It's a travel bike and a travel tandem all in one bike. The entire thing will break down easily to fit into two 26" by 26" flight cases just like one of our Travel Tandems.

Just a few months after its unveiling, Willie Weir and his wife Kat came to us about getting a tandem for their tour in Cuba. Willie is a world-class bicycle traveler, columnist and KUOW commentator. He bicycles in places around the world that are obscure and amazing. After hearing about their plan, we decided that the 8-Ball would be the perfect bike for them.

Willie was to go to Cuba first, and tour by himself for an extended period of time. Then Kat would fly in and join him. Our thought was that Willie could just take the 'single' configuration with him, and Kat could bring the pieces for the tandem conversion with her. This way, they wouldn't have an extra bike to try and store somewhere in Cuba. The plan worked perfectly.

Each year, we build several 8-ball tandems, each unique to its riders. Everyone who has one loves it. We've even had

one customer add a 3rd section to their 8-Ball, and now it's a travel single, a travel tandem, and a travel triplet! The versatility is amazing.

There's no better test for a bicycle design than having someone like Willie and Kat tour where there are no roads, bike shops, or spare parts. The Rodriguez 8-Ball has proven itself to be a traveler's best friend time and time again. I encourage anyone who thinks they would like to travel with a bicycle to consider this versatile design.

The price for a Rodriguez 8-Ball is \$4,799 for the tandem/single configuration, plus the parts group of your choosing. All 8-Ball frames are built custom sized. Not bad for a travel tandem and a travel single!

We have a couple of suggested parts packages for the 8-balls, mainly for the sake of comparison, but each customer we've built the bikes for uses a different setup.

If you're interested in an 8-ball convertible, give us a call or an e-mail, and we'll provide you with a quote for any parts or features you would like.

Team Rodriguez

Willie Weir and his Wife Kat use their 8-Ball convertible to travel the world and more.

They love the durability, repairability, and flexibility of the bike. Read more at www.rodcycle.com

The Trickle Nickel (8-Ball travel tandem) visits Denmark

More 8-Balls and the Like

Above:
The Gohmans on their
Rodriguez 8-Ball con-
vertible travel tandem.

Right:
The Gohman's tandem in
its single status.
Read more in our online
scrapbook at
www.rodcycle.com

Charles and Rose Ann in Italy with their
very orange Rodriguez 8-Ball convertible
travel tandem. See more in our customer
scrapbook at www.rodcycle.com

Team Rodriguez

Team Rodriguez

Kevin, Dominik and Susan with their Rodriguez travel triple/tandem on tour in France.
Read about their travels in our online customer scrapbook at www.rodcycle.com

For more information and color photos, visit us on the web!

 www.rodcycle.com

Stock Colors for 2008

Rodriguez Standard Paint Colors for 2008

This year we are offering all of our bikes and tandems in your choice of one of four paint colors, as well as custom. Of course we can paint a bike any color you like for an additional \$150. See the Paint services section of our website to see all of the custom colors that we stock. We are also offering five different decal choices this year.

Rodriguez Standard Decal Options

Sorry about the poor representation. A scanned decal just doesn't give the best impression of the real look.

Rodriguez
Black or White Script

Rodriguez
Chrome Script

RODRIGUEZ
Black w/Gold Outline

RODRIGUEZ
White w/Chrome Outline

For more information and color photos visit us on the web!

 www.rodcycle.com

Whew!

That's a lot of writing and I didn't even get it all in!

If you've gotten to this page, you've read the whole catalog. It's January 28th, and I'm watching the snow outside the windows here on a Monday afternoon. I work on Monday's to try and get some un-interrupted time to do things like.....finish this catalog. I don't like working on Mondays though, the shop seems so empty with just me here. Occasionally I'll hear Dan P., Todd or Dennis running a machine down in the basement, but the bustle of customers, the repair staff, coffee shop, and the rest are all missing.

I look forward to the 2008 season because I think our shop is running smoother and more efficient than even Angel Rodriguez could've ever imagined back in 1973.

Soon the snow will melt off, and the sun will bring in the new cycling season. Here at R+E Cycles in Seattle, we've never been more ready for it than we are right now!

About Team Rodriguez

Looking through our catalog, you may have noticed that Team Rodriguez is a diverse team.

Every winter, a few different organizations approach us about team sponsorship. Some shops and manufacturers give extra service to people that race. We've come to realize that our team is really our customers. Some of our customers are racers, but lots of them are not. Those customers who don't race are just as vital to our existence as those who do. Why not give that "stop everything and help out" service to all of our Rodriguez customers that support our us?

Every single day a new customer comes in the shop and tells us that a friend sent them. Throughout this catalog, you'll see short profiles on just a few of our customers that we consider a big part of Team Rodriguez.

Thanks for making our jobs so much fun! -Dan

For more information and color photos visit us on the web!

 www.rodcycle.com

2008 R+E Cycles Staff

SINCE 1973
5627 University Way NE
Seattle, WA 98105
206-527-4822
Fax 206-527-8931

 www.rodcycle.com