

NECESSITIES » Styles from Spidi,
Zeyner, Varvatos, Tumi, Dunhill & More

Robb Report MOTORCYCLING

APRIL | MAY 2007

★ *Travel Adventures*

SPECIAL 2008
Touring Previews

The Montage in SoCal
Riding In Death Valley
Costa Rica's Rainforest

*Our Exclusive
Destinations*
ISSUE

Highway SuperStar

★ **STRATOLINER S** PALHEGYI GOES ART DECO

\$5.99 U.S. \$7.99 CAN

www.motorcyclingmag.com

A CURTCO MEDIA PUBLICATION

Reason To Believe

Confluence of sensuality and style

By David Morris » “Accomplishment is about believing in a concept and your ability to follow it through,” says Jim Giuffra, founding partner of world champion metric bike builders AFT Customs. “Credere”—its name purposely chosen from the Italian verb “to believe”—affirms that philosophy. AFT’s rendition of Honda’s respected VTX1300 cruiser embodies Giuffra’s sculptural vision and celebration of the female form.

Clothed in its midnight-blue skin, Credere is a panther about to spring. Keeping with Giuffra’s muse, its feline stance is more Venus than Mars, in concept and execution. “The motorcycle’s sensuous curves contain a powerful female quality,” he says. “Not only are beautiful women a great inspiration, we also create motorcycles specifically for women, and women are important members of our design and technical team.”

Giuffra developed his skills as a Honda Trained Technician, honing his craft, and eventually partnering with his best friend, master fabricator Ron Abel. Over the last 20 years, AFT (based in Martell, Calif.) has been their crucible for turning metric cruisers into rolling precious metal.

At the 2006 Honda Hoot Metric Cruiser Show in Knoxville, Tenn., AFT’s VT750-based retro Aero Bagger created tremors in the hearts of Hondaphiles. “We don’t want to follow trends,” he declares. “We want to be visionaries.” AFT’s belief in its vision has earned acclaim far and wide, including the October 2006 Grand National Bike Show, where AFT collected first place in the Radical Metric class.

With Credere, AFT explores new dimensions. Its seductive midnight-blue lacquer surfaces recall legendary coupés of the 1930s, such as the Bugatti Atlantique and Delahaye 135MS Aerodynamique. “I love those classic cars,” Giuffra adds, “and I wanted to apply that esthetic to a motorcycle.” Credere echoes the era’s flow and flamboyance with its uninterrupted lines; details like the retro Formotion diamond clock in the steering stem; the naked engine’s military-style, flat gray finish; and voluptuous rear fender.

Giuffra credits his Italian heritage for his confluence of sensuality and style. Credere evokes the legacy of Figoni and Falaschi, the leading coachbuilders of their time, whose Talbot Lagos and Delahayes stoke the flame of Giuffra’s forge.

MIKE CHASE

Its seductive midnight
lacquer surfaces recall legendary
coupés of the 1930s, such as the
Bugatti Atlantique and Delahaye
135MS Aerodynamique.

MIKE CHASE

"Custom motorcycles don't have to be about being bad," he asserts. "They can be a statement of sophistication and refinement."

The choice of the VTX1300 was simple; as Giuffra puts it, "No one else has done it." Stripping the original of its chrome, AFT imparted its own glamour, starting with the black nickel finished wheels by Weld, with anodized valve stems. "Black nickel has a classy, visual richness," Giuffra tells us, "so every bolt on the bike is black nickel."

The VTX1300 headlamp was retained; the forks, from an 1800, were lowered and capped at the bottoms with aluminum. The front fender is from an Indian—a nod to nostalgia. The AFT black nickel bars sport body-color matching blue acrylic grips by Cat Eye Customs, which also provided pegs, as well as the hand-formed Pyrex glass tubing directing the bike's blue coolant.

"We work with Kewl Metal produce specific items for the 13PS, like their triple tree set. That allowed us to have a 45-degree rake in the front fork without having to cut or weld anything on the frame," he explains. "Modifications included converting from shaft to chain drive with a system of rollers, so the chain wouldn't slap against the frame, a hydraulic clutch, and our own swingarm. When you ride Credere, you don't feel much difference in handling from the original, even with our 23-inch front wheel and the Big Booty 18-inch rear."

Credere employs Kewl Metal's Air Ride system with air bladders, setting ride height and firmness at the flick of a switch. The pipes are by HackerPipes, now making its name with work for Victory and Boss Hoss.

To keep the silhouette clean, AFT concealed the aluminum radiator, fan and sensor under the seat, as well as hoses, electrics and the air suspension pump. Giuffra laughs, "That's an art unto itself." HHI provided the 6-piston calipers for the left-side brake and rear setup. Duane Ballard's custom seat is strictly solo. The rear fender, taken from a Rune, pays proper homage.

Long-time collaborator Scott Hultquist of Riff Raff Customs was sourced for painting. Every piece of the motor was painted in what Giuffra calls an "old-school military-gray"; the brake discs and heads were polished for a similar retro effect. One hundred hours were required to give Credere its sumptuous blue hue. "We wanted a simple look without any pin-striping or decoration," he says. The result is, in Giuffra's words, "a pro-street look combined with transcendent elegance."

"There's a new generation of baby boomers who believe metric customs can be just as cool as Harleys," Giuffra emphasizes. "And they are."

SPECS

AFT Customs Credere

ENGINE

Honda VTX1300 w/ Design Performance cams and pistons

EXHAUST

AFT Customs design by HackerPipes

DRIVELINE

Design Performance chain drive

FRAME

Stock, stretched one-inch

SUSPENSION

Front: Honda VTX1800 w/ Kewl Metal lowers
Rear: Kewl Metal Air Ride

WHEELS

Weld

TIRES

Front: Avon 130/60x23
Rear: Avon 240/40x18

CLOCK:

Formotion

SEAT

Duane Ballard Custom Seats

PLATING/POLISHING

Meclec Metal Finishing

