
Maine Track Club

Next Membership Meeting
August 12, 1987 7:00
SMVTI Machine Tool Auditorium
This meeting will feature a Run and
Walking Clinic.

The Grand Finale

Highland Lake Fun Run
(about 11miles)
Starting at 1O:00am,Saturday,August 29, 1987

Please join us for this 10th Anniversary and final
Highland Lake Fun Run. Challenging, hilly, beautiful

~ views on the run, followed by a picnic and lake activi-
ties throughout the afternoon. Beverages and side
dishes will be provided along with gulls. Please bring
whatever you wish to grill. Anyone wishing to prepare
a sidedish, please call Sandy Wyman 878-2391. Feel
free to bring spouses, children, and guests as HELP-
ERS are needed Gust let Sandy know). This gathering
is limited to the first 60 who RSVP with Sandy.
Hope you can join us for the Grand Finale!

Directions to Wyman's: (Don & Elnora) 892-8247
From Portland: Take 302 West towards Windham.
After you pass Hawkes TV (on Left), watch for signs.
From Windham: Take 302 East from Windham rotary.
After you pass SwampscottaNursing Home, Percy
Hawkes Rd will be 1 1/2or 2 miles on your Left.

Watch for signs. .Jf\
-<'pi>.,~\s
Y p\,SS \l-uN

f~rJ "
~#

C,c:. J /0

..g C"~~ y~
v,,<, ~~ ""....

~ >l),~ ~i'
/' c:;::'"

A Glorious Day for our
Lobster Picnic!

Blue skies, a nice breeze, and 75 degree

temperatures greeted those who attended the
second annual Maine Track Club Lobster Bake.

Approximately fifty MTC families, friends and
members were there. Runners gathered at
white's Landing in Falmouth at 10:00 AM, but
did not take off on the fun run until 11:00
because we needed to assist Mr. Lumsden in

getting all of his equipment down to the
beach. That accomplished, runners took off
and ran out to and around Macworth Island,
and then, stretching the 10K to 8 miles, the
runners did the more difficult but scenic
Gisland Farm trails, home of the Maine
Audubon Society. The pack was led by Bruce
Ellis and Bob Payne, followed by Phil Pierce,
Harvey, Nancy Ellis, Russ Bradley, Carlton
Mendel, Jim Carroll and Ray and Ruth
Hefflefinger. Don Penta was quoted as
saying: "That was a little further than I
wanted to go!"

Runners returned at high noon to a feast
of lobster, steamers, corn, salad, potato
chips (for Bob Jolicoeur), blueberry brickle
and watermelon. with nothing available to
drink(!), Phil and Bob Jolicoeur raced to the
store and returned with beer and soda to

round out the meal in proper fashion.

In short and to summarize, the weather
was perfect, and the food superb, as Mr.
Lumsden, who has served both the White House
Kennedys and the Connecticut/Massachusetts
Mafia, did right by us and lived up to his
reputationl

PRIME SPONSOR
FOR THIS ISSUE OF THE NEWSLETTER

CHARLESA. ISELBORN,D. D. S.

149 BrigLtOD Avenue

PortlanJ, Maine 04102
774-0546

HEALTH CENTERED
Preventative, Cosmetic, Restorative

Dentistry.

Well, it looks like we'll have a strong
new editorial team for 19881 Jennifer Rood
will be assisted by Phil Pierce in the task
and I'm certain the news letter will be in

good hands. As the publishing year gets
longer (this is the ninth newsletter put
together by your current editor and his very
able and talented co-editor Deb Hewson) there
are some observations about the club and the
newsletter which one can't help but make.

Perhaps in our last newsletter I'll make a
list of these. One conclusion I've come to
however, is the importance of timely and
typed contributions from a variety of
members. Of course, if the newsletter editor

was a typist or had secretarial help, perhaps
the typing requirement wouldn't be as
important. In the current situation, your
editor is neither a typist nor has a handy
secretary to help out and to some extent the
newsletter suffers since there sometimes is
simply not enough time to type handwritten
notes into material suitable for inclusion.
A sucessfu1 and interesting newsletter is

only as good as the contributions to it. So,
this is a plea to the members to contribute
articles. These could be for inclusion as

part of the regular columns such as "Talking
with the Pack" or simply columns of general
interest such as this month's interesting
contribution by Bruce Ellis. Sometimes we

will not have room to publish the
contribution but will endeavor to do

subsequent issue. From time to time
may have to edit the article to some
for the sake of space availability.

so in a
we also
extent

For those new members who may not have
seen directions for typing articles for the
newsletter, we would appreciate recieving
them typed in a page width of 4 1/2 inches
wide. Simply move the typewriter margins in
a bit. Send the copy directly to me at 198
Main Street, Yarmouth 04096.

A
1\. /

"\'

. ~I

/ {)

"\). 61.

if

TheMaineTrackClub Newsletter is compiled
monthly. Circulation 400. Related material may
be copied with acknowledgement. Design and
layout by Deb Hewson. Editor: Fred Beck
,::::::,;.i:iMf3?*:::;'::::::::;:::;:;:«'::}8::::~:,::r:,;::,:::';::::::n"::::~::.::::::;;V:::':::::;:,,;:*'b:'l::::::j":~:,;',:;"

OUR VISIT TO GRANDMA'S

by Bruce Ellis

OVe~ the river~ through the woods and
past the Great Lakes we roamed to Grandma's
Marathon in Duluth~ Minnesota. My overall
impressions of the event are stupendous, first
class and thoughful. Folks,. this is onJ of
the best. In 22 years" hundreds of races and
18 marathons,. I've seen just about everything.

. Very few races can match Grandma's concern,
attention to detail and thoughfulness to,run-
ners'of all abi~ities.

Duluth is similar to Portland. The pa-
pulation is 93~OOO. It's a large~ inland sea-
port and there' seems to be something for every-
one. It's far enough away from everywhere else
to create indepence and individuality. Grand-
ma's Saloon is the original creator of the
event which has now been taken over by the city.
It!s a neat" sportspersons bar and restaurant.
The entire' ci ty gets excited and turns out for
the affair. We found the general populati9n
to be very knowledgable about the race. . They
knew times,: top runners. names" the course" etc'i
There were storefront s1gns everywhere encou-
raging the marathoners. Hotel and restaurant
people could give directions and'general infor-
mation about the race. That really made it
easy to get around and find things. The city
was accomodating offering marathon specials in
motels and restaurants. Prices are reasonable.

I was invited last Decenber by Scott Keenan
the race director. Since then he has been in
constant contact~ even sending us a Christmas
card. Grandma's'consisted of 6~000 runners
including several world class foreign runners
and many top AIOOriCans.- Pre-race publicity
bosted the best field ever for this 11th annual
running. There was no prize money for the men.
But it was a women's national championship with
prize money. The course is point to point
along the north shore of Lake Superior. They
bus all 6,000 runners to the starting line.
At the stJrt are 'numerous porta pits, an aid
station, music~ refreshments, etc. The course
is great for sPectators as it is paralleled
by a state highway with several short connec-
tor roads. A non runner could see the race at
many positions. Most of the course is. country-

. fied with the lake coming into view after a
few miles offering spectacular scenery and'a
tail wind most of the time. Due to the cOuntry
nature of 'the course, the crowds are pocketed
at intersections. T~ey are very supportive
and thicken as you ge.t closer to Duluth. The
finish is crowded and festive offering a last
shot of adrenalin. The course is basically
slightly rolling for 22 miles, then a long~
moderate uphill followed by 4 'miles of flat
sections and long gradual downhills. It's a
good course, scenic with enough varying terrain
to stimulatJ the mind and a large'l very com-
petitive field offering PR opportunities.

The finish line is exciting. Concern for
runners comfort was apparent by hundreds of
cups of water lining the finishing chute. The
attention to detail is impressive. Temporary
bleachers add spectators. A huge balloon

Peddie cops Four on 4th
in record-setting tiDle
By Stu Cawley
Western Maine Bureau

BRIDGTON- Colin Peddie, the
winner of Saturday's Four on the
Fourth four-mile road race, had
hoped to run 20 seconds faster than
his record-setting time of 18 min-
utes, 46 seconds. But given the
circumstances, he was satisfied
with his performance.

Prior to Saturday, Peddie
believed the race would begin at
9:30 a.m. He was more than a bit
surprised when he arrived at the
race site at 7:50 and noticed a crowd
forming at the starting line. Peddie
was still lacing his running shoes
when he reached the registration
table and had no time to limber up
prior to 8 o'clock gun.

"I didn't get to stretch and went
out slow," he said. "I wanted to run
in the 18:20s but wasn't able to."

After a mile and a half on the
hilly course, the former Division I
All-America from the University of
Virginia began to loosen up. Run-
ning alone from that point, Peddie
crossed the line a half minute ahead
of second-place finisher, Belfast
native and former University of
Maine great Gerry Clapper, who
now resides in Columbia, Md.

Clapper's time-~of 1'9: 18 also
edged the previous course record of

19:22 set last year by Misa Fossas of
Boston. Initially expected to defend
his title, Fossas was sidelined this
year with hip problems.

Still hampered by an Achilles
injury suffered in January, Peddie
has raced only four times this sum-
mer. He entered the Bridgton race
primarily to test his rate of recov-
ery, and to prepare for longer races
in the fall.

"I shouldn't really be in shape
until October and was surprised I
did this w~ll without speed work-
outs," he said.

II II II

The previous women's record of
22:46 set by Olympic skier Leslie
Bancroft Krichko in 1982 also fell
Saturday, as Michelle Hallett of
Peabody, Mass., finished in 21:56.

The four-miler was Hallett's first
race in Maine since she left Mars
Hill to attend Boston College five
years ago. After graduating last
December, Hallett has been adjust-
ing to her nursing job and training
on her own.

"This was my first race since
April," she said, "so I was really
hungry for a race.

"The second mile was pretty
hilly and slowed me down. But I
grew up in northern Maine so I'm
used to hills. . . I hit some downhills
and got some momentum back."

Nzau~ Smith win Quad City road race
United Press International

DAVENPORT. Iowa - Joseph Nzau of Kenya
captured his second Quad City Times Blx~7
men's road race yesterday. and three-time Olym-
pian Francie Larrleu Smith claimed first place In
the women's competition.

Three former Boston Marathon champions
placed In the top 10 among the men. Bill Rodgers
turned In a fourth'place time of 34 minutes 10
seconds. Geoff Smith was fifth In 34:25 and Rob
de Castella came In eighth with a 35:04.

Former Boston Marathon winner and 1984
Olympic marathon tltllst Joan Benoit Samuel-

.:>2D...six months pregnant. placed 19th among
the women In 46:07.

Nzau. who captured the 1983 Bix title on the
hilly 7-mtle course through Davenport. finished
In 33:24. Smlth's winning time was 38:10.

Nzau. now living In Wyoming. .won the
Peachtree race July 4 In Atlanta. Blx officials
said 75-degree temperatures and 95 percent .hu-
mldlty kept the winner more than 1 minute off
the record de Castella set when he won the 1982
race In 32:21..

In addition to Nzau and de Castella. the field
of 12.200 runners Included three other past Blx
champions - Mark Curp. Smith and Rodgers.

List of Members

A list of all current MTC members has been pro-
duced. It will be available at the membership meet-
ings but will not be mailed. For those who can't attend
the meetings but want the members list, write the
club, enclose a dollar donation and a self addressed

stamped envelope.

Yesterday'. race FouronllleFourlllroadroce
81 Fitchburg held 01Irl~~o,::, 5olurdoV

(5 mil..) 10and under
1. Jim Garcia. Central Mass Strld. I. Peler Broomhall. 28:21. Conwav.

ers. 27:03; 2. Bill Forbes. N. MedtorcJ N.H.; 2. Graham Suorsa. 30:09, Brlcl9lon;

Club. 27:37; 3. Kevin Hickey. CMS. 3. Codv Rau. 3O:32.1r'ifhlna.
27:44; 4. Wayne Kennison. Saucony 1, Tim LiVingston. 25:41. Conwov.
Racing Team. 28;25; 5. William Wells. N.H.; 2. Torv Rau. 26:50. So. China; 3.
unattached. 28:38. Women - 1. Dar- Mark8ochman.31:06. Ramsay,N.J.
Iene Becklord. LIberty Athletic Club. 14-18
2B.41. 2 Laura Holly unattached " Sean Llvl...ston. 20:15. Conwav.
32:19; 3.. Marian Garv";. Digital Run: ~:~:; 3~SI~~m:\.'r'62. ~Is.:'.i~wov.
nlng Club. 34:51. If-Sf

I. Colin Peddle. 18:46,Boston; 2. Garry
C,-" 19:18.Columbia. Md.; 3. Gear"
Backus. 20:20.Auburn.

Male.."
" Andv Palmar. 19:33. Portland; 2.

Kevin McDonald. 21:37. Lovall; 3. Gina
Valerlanl, 22:06.Hab<on.

*'49
" Guv Martin. 22:08. Soco; 2. GuY

Bertt1laurne. 22:15, Grav; 3. Charles
Pralt. 22:42. Le.I...lon, ""'...

50-59
1. Worran Dean. 23:28. Farmington; 2.

Paul Alpert. 26:28,Lovall; 3, TIm Cartar.
26:42.CantarConwov. N.H.

4Oondovar
I. Carlton Mandell. 27; 11.Portland; 2.

John Chandler. 27:26. Laconlo. N.H.; 3.
John Nottle, 27:26.Lon_rrv. N.H.

WOMEN
10and uncler

1.AbbvKennedY. 31: 14.Camp Wvone.
ganlc, Denmark; 2, Rebecca Cannon.
:14:21. Camp Wvonegonle, Denmark; 3,
Tommie Curlls. 35:55. Camp WYOI1O-
_Ie, Denmark. .

11-U
1. Sara Reblck. 31:16. Camp WYOM-

"",Ie. Denmark; 2, Edle Sonna. 31:16-
Camp WvonO9Onle, Denmark; 3.
Amanda Poulson. 33:51.Brldoton.

14-18
1. Danlse Harlow. 25:19. Portland; 2.

Kathv O'GrodY. 26:36. Rockland, ""'...;
3. Jodi Washburn, Sf:24.lntervole. N.H.

If-Sf
1. Mlchalle Hollett, 21:$6. peabody,

Moss.; 2. DebbIe Jensen. 24:14.Portland;
3, KellYBannat, 24:16-Le..lston..."

I, Charlotle Thomas. 23:45. Denmark;
2. Sue Simmons. 26:30. Rockland. Moss.;
3. Coral Weeks. 26:41,Portland.

*'49
1. FaYe Goonon, 27:46. Auburn; 2. San-

dra utterslrom, 29:15. W. Falmouth; 3.
Coral Hommlck. 29:38.west Hoven. Ct.

50-59
1. Judith Blorn. 30:39, Farml...tan; 2.

Jean Thama.. 31:04. Portland; 3, Pat
Fry. :14:20,North ConWOY.N.H

ROAD RAC8NG

Road racIng

L.L. lean Fourth af Jul. Race
Wheelchair dlYlslan

1, SlePhan Carleton. 33:16
Men

1. Lance Gullanl. 22:5'1: 2. Stephan
_1.33:17; 3. Andre.. _Ion. 33:22;
4. MIke LobossIe<e. 33:38; S. Rick Mac.
Donald. 33:42.

Women
I. Cvnlhla Lynch, 31:44: 2. R nllO

Prest. 38:36; 3. Lindo KenISton. 39:16; 4-
Joon Samuelson, 39:57; S. Rosalvn Ran-
dol'. 41: 18.

PJiL~oad racing

Track: Mainers
compete in nationals

Vicky Charbonneau of Portland competed in the
heptathalon, and Saco's Thayer Redmond
competed in the decathalon Tuesday and
Wednesday at the 1987 TAC National Junior
Olympics at Brigham Young University in Provo,
Utah.

Charbonn"au finished 11th out of 16
competitors in the 17-18year old bracket. She
scored 3,256 points. 621 coming from a four-way
tie for fifth place in the high jump. Charbonneau
jumped 4'1l"in that event.

Charbonneau, who will be a senior at Portland
High School this fall, also scored 516 points with
her time of 29.52 in the 200 meters. She picked up
477 points when she ran 2.48.67 in her 800 meter
heat, finishing sixth our of nine runners.

Redmond, competing in 17-18 age group, scored
4,881 points to finish 18th out of 23 contestants. His
best event was the high jump, where he finished in
a nine way tie for seventh place with a mark of 1.77
meters. ;'

~

~

, -, '

-UPCOM'NGiRACE;I!",,;,," "','~1t,.i~":,' ,',

20, 19th Annual Chubb Life RRCA 10
mile National Championship, and 5K
Road Race, info from Bob Teschek,
One Granite Place, Concord, NH,
03301, (603) 863-2537.
Horse of a Different Color 10-mile
TAC certified, Prescott Park~
Portsmouth, NH, $9.00, mail to
Oxfam America%Ames stevens,609'
State Street, Apt.8, Portsmouth, NH
0380l.
Kiwanis Charity Classic, 5:50 PM,
Exeter, NH, info from Tom Forbes,
P.O. Box 820, Exeter, NH 03833,
6 0 3 - 7 7 8-11 0 2 .

september

We're in the transition process of redoing
the race schedule presentation in the
newsletter. Please bear with us during this
transition. The following lists of races
have come from a variety of sources in a
variety of formats and are not presented like
we would like to see them. I'd suggest that
if you don't see a race you'd like to enter,
that you buy a copy of ~ Running~
Outing magazine and look in their list
of upcoming events.

August 15

August 29

sept. 12 Bath 6.6 mile road race, information
from Kevin McLearn, 1356 Washington
st. Bath, Me, 04530.

August 15 Hancock, N.H., 12:00 noon, for info
write Betty Pels, RFD 1, Box 599c,
Hancock, NH 03449.

August 15, Londonderry Old Home Days, 5K and
10 K, 8:15 AM, Chamber of Commerce
Prof. Park, Rte. 2, Londonderry,
NH, 03053.

August 16, Bowdoin and Back 10-mile run to
Coast, 8:00 AM, registration
closes at 7:30 AM, $7.00, starts
at Bowdoin Track, Brunswick, ME.

August 22 Merrimac Old Home Days, 2 mile road
race and walk, 5:00 PM, free,
Merrimac, MA, info at 346-9240.

August 29 Bath 5 mile classic, with 2 mile
fun run, 8:00AM, Bath, Maine, 44
Front Street, Bath 04530.

August 8

August 8

August 9

August 9

August 9

August 9-
15

August 15

August 16

August 22

August 23

August 30

A ...

Mont..-"..I tt thon, Sept, 27. 1987
COMlt1, PO Box t570 St..t;on B. Mont..-eal. Quebec H3B 3L2

Falmouth Ro..d Race. August t6th
R;.oha..-d Shen"",." Box 73;;, Falmouth, "Ii> 02541

t987 Oa,-tmouth-H;t.ohcock 11a,'atho,., ... 12,2 Mi Ie Race August 22

Fit n"S5 ResO<J..-ces, RFO 1*, Box 198. Conco..-d. NH 03301

C-"pe Cha' lenge Half" Ma,-..thon, Sept. '-3, 19B:' at SI1VTI

Casco Bay ttarathen. Oct, 11, 1987 Po.-t land. 11E

SCHOODIC POINT 15K ROAD RACE. 8:30 am.

Schoodic Point Parking Lot Winter Harbor
JOHNSON'S INTERNATIONAL FIVE MILE ROAD RACE
From Calais Main St. Park 9:00 am

TOYOTA TRIATHLON SERIES 8 am Naple~, Me.
Contact Dave McGillivray (617)396-3001

CASCO NORTHERN FIVE MILER 4 pm Univ. of Me
at Presque Isle Contact Dave Maycy
9th ANNUAL BLUE HILL DAY 10K ROAD RACE 10:30 am
from Blue Hill town Park
4th ANNUAL MAINE RUNNING CAMP FOR ADULTS with

Andy Palmer, Tom Mulvey and Virginia Conners
Contact Maine Running Camp PO Box 1217 E. Holden
Me. 04429 843-6262
BLUEBERRY FESTIVAL 10K 8:10 am Part of the

annual Blueberry Festival, Wilton Me
St. PE'fERS:ITALIAN STREET FESTIVAL 4 miles

3:00pm start at the corner of Federal and
India St. Portland, Me.
BLUE HILL 10K MOUNTAIN CHALLENGE 10 am from
the Blue Hill Fair Ground
BIATHLON SERIES-THE FITNESS CONECTION 9am

5 mile run, 20 mile bike, starts at the
Fitness Connection, Westminster St, Lewiston
Me 786-2161
SUGARLOAF MARATHON AND 15K 7:30 am

'Race directors: Chip and Nancy Carey 237-2000 (work)
or 265-2273 (home)

YoRK C./fY

10'1-
1787 :~.

FIFTH ANNUAL SHIPBUILDER'S TRIATHLON
JULY 5, 1987 BATH, ME

JOEL TITCOMB
DAVID CRAWFORD
BARRY FIFIELD
GORDON CHAMBERLAIN
BOB COUGHLIN

(3RD
(1ST
(2ND
(2ND
(4TH

1'3-2'3)
30-39)
30-3'3)
40 &})
40 &})

1:55:8121
1:55:30
1 :57:1213

2:10:14
2: 12: 14

ROZ RANDALL
MARIE WOOD
BARBARA HAMALOCK

2:13:1210

2:3121:3121

30-39)
3121-3'3)

30-39)

(2ND
(5TH
(7TH2:32:35

Led by first.place finishes in the women's 5,000
meters and the president's relay.Jlm!m.took
runner.up honors in the United StateSCorporated
Athletics Association National Track and Field
Championships in the DivisionII competition,
held at the Massachusetts Institute ofTechnology
here Saturday and Sunday.

Unum trailed only SRIamong the eight teams
representing companies with 5,000or fewer
employees. Unum finished with 231points, 46
points offthe lead.

In the women's 5,000meter event, Unum's
Ba1baraCo~hli.n. Terri Morris and Joan Lee each
~pective age divisions in a
winning effort.

The president's relay consisted ofthree legs.
Fran Brennan ran 800meters, MikeCurry ran 400
meters and company president Jim Orr ran the
1600-meter anchor leg,to give Unum its second
win on the nine-event program. . .

50 Mile Canoe Race
Three Maine Track Club members participated in and finished
one of the most grueling canoe races in the country, "The

- Kennebec 50". Bob Coughlin,Gordon Chamberlainand Barry
Fifield paddled C-I (one person canoes) for 46 miles on the
Kennebec River from Caratunk to Norridgewock on July 11th
1987. To get an idea of the distance, it would be the same as
from Conway NH to intown Portland.

Elapse time for C-I ranged from 6 hours, 20 min. to 9
hours, 54 min. The three from MTC placed 1st, 3rd and 4th,
including Barry setting a course record.

The highlight of the race was Gordon's battle with
the "Man Eating Eddy" (a backward-circling current of water
or whirlpool). Gordon's canoe took a submarine dive under the
waves and he was suddenly in the river clutching his canoe
while the waves pulled his bow under. Performing an incred-
ible manuever, he grabbed the canoe's rope with his teeth and
swam out of the hole safely.

The long hard paddling (including tricky Class II
whitewater) was interrupted by portages up to 1 1/2 miles
long through mud, brush and woods, running while carrying a
canoe.

Bob, Gordon and Barry are thrilled about completing
this race and feel it was an adventure of a lifetime. They are
planning to return next year and would like to stir up some
interest. '

July 8, Membership Meeting

Cheryl Bascomb started the meeting by introducing Sandy

Wyman (MTC member) who ran through Finland on the Suomi

Juodsee relay. It was a 5 day run that started in the

northern most part of Finland and finished in the south-

ern most part. It was very interesting and Sandy enlight-

ened us on some Finnish points of view from politics to

running.

Guests this evening: Jean Hackett, Elizabeth Miller,

Debbie Jensen (she came in as 3rd women in the Bridgton

4 miler) and () Reynolds (sorry I missed your first

name). Katie Alman was here, a new member from Boulder

Colorado.

Phil Pierce gave the Treasurer's report for Rick Strout,

all is doing #ell with the treasury. The June newsletter

gives a report of the funds present.

Upcoming races:

Pat's Pizza: July 18, race director: George Prescott

George needs volunteers. There could possibly be 500 run-

ners. The Rainbow System for results will be used.

Bowdoin & Back 10 Miler: August 16: 10-1? people are

needed to help in the chute and with results. Call Ken

Dolley if you would like to help.

BEU-IO K for the Kidney Foundation has been cancelled.

The new.Membership Roster was available for members. The

costs were prohibitive for mailing the rosters; $400-500

for the club roster to be photocopied. A limited number

are available..

Sandy Utterstrom thanked everybody for helping with the
TAC Track Meet.

Dennis Connelly reports that we now have 319 members.
Social Events:

- Jane and Ken Dolley's brunch after the Pat's Pizza race

- August 1 Fun Run and Lobster Bake for the whole family
at Phil Pierce's house.

- Sandy Wyman's Highland Lake Fun Run on August 29. This

is the 10th annual and the final: 11.2 challenging miles

starts at 10 am. Swimming, and partying for all. Please

bring your own food.
SUGARLOAF MARATHON SUNDAY AUGUST 30. Bruce Ellis i~encour-

aging every who signs up for it to sign up as a team (MTC).

By the way, Nancy Ellis ran a 3:11 at the Grandma's marathon,

which is a new PR, congratulations Nancy!!!!!

Carlton Mendell on July 11 will be doing a 24 hour run 100.5

miles. He won the race last year and set a record for his

age group. Good luck CarLeton!

Kim Moody finished 4th in the Western States and had a "24

hour bug" from the middle to the finish of the race.

Charlie Sarritella is training people to race walk and settir

up classes.

Maggie Soule announced that she had sent out press releases

to all the major running magazines of Jane Dolley's position
as Vice President East of the RRCA.

Phil reported that the Business Digest will be publishing

an article about The Maine Track Club in the August issue.

Don Penta announced that there is a 3 miler on July 18 in

Gorham, by the High School on Route 114, sponsered by the
Gorham Arts Council. .

August 9 Triatholon on Long Lake, Swim: 1 mile, Bike 25 milE
and Run 6.2 miles.

Future Meetings: August: Run and walking clinic to be held
at SMVTI

On Sept. 12, at 1:00 am Ziggy Gillispie will be holding the

St. Joseph's Women's Invitational 5 K run. Contact Cheryl

Bascomb if you are interested in being on the MTC team.

Officer Canidates are needed for next year.

October meeting: Presentation on volunteering.

John Gale encouraged members to participate in the Sunday

fun runs beginning in Payson Park at 7:00 am. Please join
the fun!!!!!!

Please relay any funny running incidents to Sandy Wyman to

help make our banquet more fun!!!!!

At/(Jf? ~J'1

JANE DOLLEY 2'07:37 1ST WOMANS TEAM
DEBBIE SAWYER 2:1219: 15 2ND WOMANS TEAM
PATTY TITCOMB ;",:1210:49 4TH MIXED TEAM
CHERYL BASCOMB :12I2:34 ':> MIXED TEAM

HARLEY LEE 2 : 12 : 23 ? MIXED TEAM

~s~~gB§~lE BQQIIIQ~§

Since our last newsletter was published the following 6 new members have
joined the Track Club:

~B~g ~ BQQBg§§

Ralph Duquette
74 Marlboro Street
Belmont, Ma. 02178

Lois Brommer
40 Frederic Street
Belmont, Ma. 02178

Timothy Christian
52 Edgewood Road
So. Portland, Me.

Gary White
116 Crestview Dr.
Portland, Me. 04103

Marla Keefe
RR#2, Bo:.:# 1239
Casco, Me. 04015

Robert Tifft
1300 North Hill
Buckfield, Me.

E:~Q~g Q~~Yf~BIIQ~ B§gL§E:Q~§QBL
l~I~B~§I§

(B)617/426-0135 Paralegal
(H)617/484-7190

29

(B)617/482-1390 Paralegal
(H)617/484-0313

23

Physician
(Me.Med.Ctr.)

31(B)871-0111
(H)799-3738

04102

(B) 775-5843

(H)797-0155

(B)775-9620
(H)655-7350

(B)622-0951
Rd. (H)336-2523
04220

Sr.VP,CFO
(Sun Savings)

39/Cycl i ng

Secretarial

(N E Telephone)
34/Bob Payne
Aerobics,Cooking,
Nautilus, Reading

Coordinator
(Me.Seat Belt
Coalition)

34/Cynthia Tifft
Golf, Tennis,
and Music

The Maine Track Club has gona through a number of changes over the
years. This is normal for & growing, dynamic o'-ganlzatlon. Growth,
however, b,-ings its c.wn prob{ems'. The st,-uctu,-e and proces'" of the
organization can sometimes overshadow Its reason for existence. We
occasionally forget the reason why most of us joined the Club in the
first place. I (and I suspect many others) joined the Maine Track
Club to find other people to run with. As Our Club gets larger and
continues to attract new members, this opportunity becomes an
increasingly important means of integrating these people in our
act ivit ,e5. Unfo,-tunately, it becc<tr,esve'"y int imidat ing for new
members to hook up with the various groups that are training
together on weekends.

In order to rectify th'issituation, I we,uld like to resurrect a Club
activ1ty that has been forgotten over the past year or so. The
Sunday morning group run from Payso~ Park has always been an
important activity on the MTC schedule eof events. During the "summer
and fal I months, it has provided an easy way for members to hook up
for ;on9 runs. The start use to look Iike a sma II mob scene during
the month or so before Casco Bay! The group easily accommodated a
variety of p~ces and distances and, most importantly, offered a
tremendous amount of encouragement and support. I ran my first
marathons a result of the encouragement I received on Sunday
mornings. As an additional benefit, I made many good friends during
the hours spent together on the roads to Falmouth and Yarmouth.

I would like to" suggest that the many groups who are now running
together on weekends make an effort to meet at Payson Park" at 7 AM
on Sunday mornings to ren"ew this irr,portant Club activity. lJate,- is
generally avai lab Ie on the course mostly due to the efforts of Sandy
Ut terstrorr, and .Jean Thorr,as as we " as a g,-eat dea I of good company"
Please feel free tQ touch base with tile if you have any questions or
if you would like to help by putting wate~ out before you run"

.John Gale

ROAD RUNNERS CLUB of AMERICA

, ,~~4:if.i. ."-"

. ~ , .~ r'=I~1~ ~
~NAL FITNESS PROGRAM..;.;...;,.

is §
.. ,

01AMERICA

The ROADRUNNERSCLUBof AMERICAadvocates physical fitness through running. It spon-

sors the PERSONAL FITNESS PROGRAMdS a means of encouraging and motivating the .beginning
runner. The program is also intended to provide a challenge for those already in a
regular running program.

To participate in the PERSONALFITNESS PROGRAM, register before the end of the third

month of a 6-month period (January-June or July-December). You wi 11 receive a Running
Diary for recording your mileage throughout the 6-month period. A form will be sent to
you for your final mileage report. You need not be a RRCAmember to participate.

Everyone is a winner. All program participants receive an attractive embroidered emblem

and a certificate suitable foy'framing. To recognize individuals according to the total

miles they run, (1) each participant receives an emblem for the mileage category they
complete during the 6-month period (see NOTE below), (2) each participant receives a
certificate which includes their nameand total miles completed during the 6-month
period.

Use the registration form below to enter the program.
- -

NAME

STREET/BOX ADDRESS

AGE SEX

CITY

(

(

(

(

(

(

(

SIX-MONTHMILEAGECATEGORIES
(Check only one)

) Under 250 Miles
) 250 Miles (10 Miles per Week)
) 500 Miles (19 Miles per Week)
) 750 Miles (29 Miles per Week)
) 1000 Miles (38 Miles per Week)
) 1500 Miles (58 Miles per Week)
) 2000 Miles (77 Miles per Week)

NOTE: You will receive the emblem
for the actual category in which you
fini sh no matter which category you
select. If you select 500 miles but
are able to run only 325 miles, you
will receive the 250-mile emblem.
On the other hand, if you select 250
miles and end up running 525 miles,
you will receive the 500-mile em-
blem. The mileage categories are
prominently displayed on the emblems
with the excepti on of the "Under 250
Miles" category which contains a
star.

STATE ZIP

CLUB

()() Member of the RRCA
() Notyet a member of the RRCA
() Send me information on the RRCA

Please register me for the following 6-month
period: (Check only one)

() JAN 1 through JUN 30 (Register by MAR31)
() JUL 1 through DEC 31 (Register bySEP 30)

Registration Fee: $5.00 ;for RRCAMembers
$6.00' for non-members

f

Make check payable to: RRCAPersonal Fitness

Mail form and fee to:

PAUL HORNJAK, DIRECTOR
RRCA PERSONALFITNESS PROGRAM
III BARNSBURYDRIVE
LIMA, OHIO 45804

(419) 227-8844

Sprl~ Polnt Festlval 4 aller - 186 Fln.
South Portland, Me - 27 June '87

Top Men.
1 Jl. Toulouse (MTC) 39
2 RlchardMulhern (MTC) 33
3 Manuel Montoya 31
4 Kent MacDonald 32
5 Jeff Be~tsson 28

Top Woaen.
21 Jennifer Rood (MTC)
44 Jeane Hackett
50 Leslie Couture
67 Bonnle Cate
70 Clndy Tlf(t (MTC)

21.26
22.15
22.26
22.32
22137

26
28
19
38
33

24.28
26157
27.32
28.38
28.55

Top Mastersl
6 Jia Paterson 46 22.39
71 Sandyutterstroa (MTC) 43 29.00

Top Veterans.
19 Peter Bastow (MT~)
90 Jean Thoaas (MTC)

Top Seniorl
45 Carlton Mendell (MTC) 65

other MTC Flnlshersl
13 Bob Cou~hlln 48
16 John Lunt 27
22 Gary Whlte 39
23 Bob Jollcoeur 50
26 Roy Morejon 44
27 RichardMarIno 38
29 Mark Flnnerty 28
34 Noraan Locke 28
35 Rick Strout 48
37 RlchardStott 42
38 Rodger Salth 41
40 Keith Parsons 31
47 Blll Green 33
48 Dale Rlnes 34
51 RIchardScrIbner 35
54 RaphaelDePrez 47
55 Peter Holloway 45
56 Frank Moro~ 54
59 Fred stone 51
64 Don Penta 41
73 Russ Bradley 63
78 Terrl Jordan 14
80 RichardManthorne 45
88 Carey Jordan 14
92 Bob PerkIns 44
93 RobertCOJglesha1l 14
94 Rlck O'BrIen 40
96 WarrenFoye 39
114 Edd Cabral 42
122 Me1 Flneberg 51
124 StanleyHaraon 65
135 Gordon Chaaberlaln 49
138 Ruth Heff1efI~er 58
142 Linda Dion 36
14$ Jaaes Carroll 77
149 BenjaBIn Davsrmy ii>
150 vIlllaaDavsrmy 42
151 Jill Morejon 8
152 Jan Bastow 51
153-Susan Morejon 34
159 Pat Buckley 49
167 MargaretCo~gleshall14
170 SaBanthaHaraon 12

50
51

24123
30108*

27.00

23113
24105
24137
24.41
25104
25.08
25.24
25.51
25.52
25158
26.05
26.12
27.09
27.14
27133
27155
27158
28.01
28al2
28130
29.12
29122*
29126
30.03*
30119
30125
30127
30.29
32015
33146
34.15
35.20
36105*
36.40*
37111
38.00
38.01
39.12
39.28*
39129*
40.02*
48.33*
52.53*

Co~ratulatlons:
JennIfer Rood, 1st, Open*
Sandy Utterstro., 1st, 40 thru 49*
CIndy TIfft, 1st, 30.thru 34*
Jean Thoaas, 1st, 50 thru 59*
Tsrri Jordan, 1st, 11 thru 14*
Carey Jordan, 2nd, 11 thru 14*
JIl1MoreJon, 1st, 7 thru 10*
J18 Toulouse, 1st, Open
Rishart Mulhern, 2nd, Open
Robert Cogg1eshal1, 1st, 11 thru 14

-People DIe, Dreaas Don't-, Terry Fox 5k
474 FInlshers - Ban&er, Me - 10 May '87

Top Men.
1 Bob Everett

2 Dan DeerIng

3 Roy Morrls

15.111.6

15.23.7
15.31.4

Top WORen.
33 Rose Prest-Morr1son 111.24.0
35 Robln Emery-Rappa 18.31.2
44 Anne-Marle Davee 18.58.9

MTC F1nlshers.
42 Davld Wl1son

231 Katherlne Chrlstle

18.54,0
24.17.2*

Blddero~ Pool Sprlnc 3.5 Ml1er - 47 Fln.
23 May 1987

Open.
1 KevIn Kein (MTC)

10 Krlsten Cooke
19.36
24.28*

Other MTC Flnlshers.
21 Bob Perklns

35 Isabella Flrth
36 Katheryn Os~ood

26.48
31.04*
31.05*

Fleet Feet Flve M1ler - 52 Flnlshers
Carlbou, Me - 7 June '87

The Great Ma1ne Race - 53 F1n1shers
East Harpswell, Me - 7 June '87

Top Men.
1 Stephen Gry~el
2 Lance Gu11an1

3 Mutweb Alrawa1r
4 Joel Croteau

5 Dale Dorr

29
28
26
43
39

50.12
52.25
54.46
55.06
56.47

Top WOllen.

24 Sandra Wyaan (MTC) 31
27 Gladys Dewlck 33
29 Joan Lavln (MTC) 39
33 Karen Tllber~ 30
34 Nancy Lovetere (MT~) 43
35 Barb Co~hl1n (MT<;) 44

66.54
67.39
68.19
70009
70137
70.52

Other MTC Flnlshers.
7 Bob Cou«hl1n

31 Wllllaa Davenny
32 Blll Green
37 Al Mack
3B Jean Thollas
40 Sandy Utterstroa
43 Barbara Footer
44 Katherlne Chrlstle
46 Warren Foye
47 Bob Cushaan
48 SUsan Davenny
51 Mel Flneberc
53 Ruth Heftlefln~er

411
42
33
37
51
43
35
42
39
49
38
51
58

57.26
69.25
69.50
72.14
72.54*
?J.ll*
76.49*
77.12*
78.21
78.50
78.51*
81.48
98.01*

Congratulat10ns!
Sandra Wyaan, 1st, Open*
Joan Lavln, 3~. Open*
Nancy Lovetere, 1st, Masters*
Barbara Cou«hlln. 2nd., Masters*
Sandy Utterstroa, 3rd, Masters*
Jean Tho_s. 1st, Veterans*
Ruth Herrletlnger, 2nd, Veterans*
Bob COUt)hlln, 2nd, Masters

9th Annual C~sco Country Run - 217 Fln.
M11es - Casco Vl1lage, Me - 25 July '87

4th Annual Celebrate GorhaR 3 M1ler
46 F1n1shers - 11 July '87

Top Men.

1 Ken Bott1ng
2 Kev1n Ke1n (MTC)
3 Mark D. Snow

14.17
15.08
15.28

** Oalss10n **

Doc's Tavern 3 Ml1er.
16 Bob Hoove:!;' 16.18

Top WORen.
38 Hanley Dennlng (MTC) 17
44 JennlferAllen 17
46 Deb Hewson(MTC) 31

27.34
28.28
28.34

Congratulat10ns!
Hanley Denn1~, 1st, Open*
Deb Hewson, 1st. SUbaasters*
Jean Thoaas, 1st, Masters*
Bob Payne, 1st, MTC & 2nd, Masters
Phl1 P1erce, 3rd, Masters
Bob Jollcoeur, 1st, Veterans

Russ Bradley, 1st, Sen10rs

Decept1vely slow t1aes. th1s chara1ng
lakes re~10n country race can be tou~h
wlth very hot and hUllld cond1t10ns.

Flrst t1ae MTC part1c1pants 1ncluded
Deb Hewson, Hanley Denn1ng, Russ Brad-

ley, Bob Jollcoeur, and Ph11 P1erce.

Monaouth Apple Blosso. 15k - 36 Flnlshers
Monaouth AcadeRY - 31 May '87

1 John Fitzerald 23 50.48
2 Dlck Hois1ngton 32 55.11

, To. Thlbeau
29 57.02

NellI Mlner 38 57.10
5 Randy Hastlngs 32 57.43
9 Chase Pray 44 64.00
13 Anne-Marle Davee 30 70.21*
30 JohnWoods (MTC) 69 81.14

1 Bob Everett 27 24.29
2 Rusty Taylor 35 27.00 Top Men.
12 John Woods

.
43 31.01 1 Terry Drost 29 22.41

16 Cynthla Reinhat 24 31.44* 2 Kevln Way 18 22.56

19 Darlene Hlgglns 46 32.43* 3 Mark snow 20 23.07

26 Lloyd Sa1th (MTC) 3-8 35.12 4 Rlcharq Perry 18 23137
5 D1ck Rafferty 35 23_.52

Top Woaen.
12 Wanda Haney (MTC) 16.55
22 Rosalyn Randall (MTC) 18.49
24 Sally Scotton Bond 19.12

T04 Masters.Guy L1ndwell 15.35
45 Pat Buckley (MTC) 28.26*

Other MTC F1nlshers.
6 Joel TltcoRb 16.12
11 Lee Anderson 16.51
14 Patr1ck Keln 17.03
16 Denn1s Salth 17.13
19 Les Berry 18.02
23 R1chard Scribner 18.54
25 Dale R1nes 19.13
27 Ph11 Bartlett 19.37
29 Don Penta 20.28
35 Dorothy Stoddard 21.43*
36 Bob Perklns 21159
41 Stanley Haraon 24.31

Top Masters.
7 Georl>e Clark 42 24.21
92 JeanThoaas (MTC) 51 32.22*

Other MTC Fln1shers.
8 Bob Payne 49 24.24
16 Phl1 Plerce !!-5 25.42
22 Bob Jol1coeur 50 26.23
37 D1ck L1ttlefleld '38 27.33
48 Fred Stone 51 28.51
55 Bob Wyaan 50 30.21
59 Dlck Manthorne 45 30.43
67 Russ Bradley 63 31108
72 Don Penta 41 31.20

113 M. C. Hothe. 50 33.49

MORE RACE'RESUI..T$},><c",~:: ...

Other MT~ Flnishers.
15 Joel C. Titco.b 28
19 Jerry Allanach 37
21 Peter Dube 24
27 Alan R. Qulnlan 31
30 Tony Owens 38
35 Bl11 C. Skerrltt 27
36 Bob C.u~hlin 48
38 John M. Eldred~e 32
62 Brlan H. Mllliken 34
64 Toa Allen 31
70 Geor«e Li8lnt; 36
74 Davld A. S8lth 45
78 Lee M. Anderson 17
81 B.b J. Jollooeur 50
112Lee Allen 32
83 Peter R. Carleton 29
86 Gre~ F. Du~as 32
92 John F. Braccl0 33
97 Roy Morejon 44
100 Phllip S. Plerce 45
105 Fred Beck .54
III Donald R. McGilvery 35
117 Rosalyn Randall 37
120 David J. Houser 37
121 NoraanR. Locke 28
122 Tia Saith 30
127 Toa W. Norton 35
130 Joan Sarles Lee 33
133 Carol A. Weeks 311
134 Charles S. Probert 43
136 Suaner C. Weeks, Jr. 38
143 KeithA. Parsons 31
146 RichardMarino 39
148 BobHazzard 55
149 WalterW. Webber 56
159 RiohardS. Stott 42
161 WilliaaA. York 45
163 Ken Casey' 35
164 Dales. Rines 35
165 Richard W. Scribner 36
169 Cllnt P. Merrill 311
176 Hanley G. Dennin« 17
181 Peter D. Vaohon 29
186 Frederic V. stone 51
187 Raphael P. DePrez 47
188 Willi.. C. Davenny 42
192 Maidll P. Townsend 33
193 Deb Hewson 31
194 Pattl Locke 24
204 Al Mack 32
210 Gre«~ A. Stanley 32
213 Walter S8ith 45
216 Davld E. Hutchlnson 48

229 Warren Foye 39
230 Cindy R. Tifft 33
237 Denise T. Bouchard 34
241 Rob Laskey 24
242 Jeri L. Schroeder 40
251 Donald P. Penta 41
257 Dou~las ~. Alken 34
266 Russ V. Bradley 63
274 RobertM. W;y8an 50
286 Miohael S. Denni~ 41
294 Marcel p, Bouchard 35
297 Edd J. Cabral 42
309 John P. Woods 69

27.32
27.43
28.00
28.13
28.21
28131
28.32
28.45
29.51
29.56
30.08
30.21
30134
30.36
30.38
30.39
30.47
31.04
31.10
31.17
31.22
31.37
31158*
32.04
32.06
32.07
32.20
32.29*
32.31*
32.32
32137
32.45
32.53
32.57
32.58
33.24
33.25
33.32
33.33
33135
33.41
33..54*
34.03
34.17
34.22
34.23
34140*
34.40*
34.41*
34.56
35.13
35.22
35.25
35.45
35146*
35.55*
36.01
36.02*
36.21
36.34
36.52
37.16
37.38
37157
38.06
;38.26

355 Mark A. Clinch

366 Philip D. Meyers
373 Mlchael S. Reali

379 Maurice C. Hothea
387 Wayne I. Newland
389 Marlna J. Dennl~
403 Susan A. Morejon
417 Ll11y S. VallI
419 Dal1 M. Martin

31
42
33
50
50
42
J4
50
38

40.07
40.43
41.18
41126
42.21
42.26*
44.03*
46.56*
47.16*

COD«ratulatlons!

Wanda Haney, 1st, Open*
Deb Sawyer-Rasz8ann. 1st. 30 - 34*
Jennlfer Rood, 5th, Open*
Rosalyn Randall. 1st, 35 - 39*
Joan Sarles Lee, 2nd, 30 - 34*
Carol A. Weeks, 2nd, 35 - 39*
Hanley G. Dennint;, 1st, 16 - 18*
Jeri L. Schroeder. 2nd, 40 - 44*

Ll11y S. Vaill, 2nd, 50 - 59*
Joel C. Titco.b, 1st, MTC
Jerry Allanach, 2nd, 35 - 39
Bob Cou~hlin. 3rd, 45 - 49
Bob J. Jollcoeur, 1st. 50 - 54
Fred Beck, 2nd, 50 - 54
Bob Hazzard, 1st, 55 - 59
.Walter W. Webber, 2nd, 55 - 59
Frederic V. stone, 3rd, 50 - 54
Russ V. Bradley, 1st, 60 - 69
John P. Woods, 3rd. 60 - 69

MTC I.prove.ents. Part IV --
Pat's Pizza Classl0 5 Ml1er (15
Faster & 19 Slower in 1987)

'86 '87
7135 3412

37.48 35145
37.53 36152
36.44 36101
311.54 31117
32.13 31137
33119 32.45
31136 31.04
30.31 30108
32.41 32.20
33.53 33.32
32.48 32.31

Jr 32.50 32.35
33.44 33.33
30159 30.56

Wllll.. C. Davenny.
Warren E. Faye
Russ V. Bradley

Rob Laskey
Philip S. Pierce
Donald R. McGl1very
Keith A. Parsons
John F. Braccio

Geor~e Liaint;
Toa W. Norton

Ken Casey
Carol A. Weeks

Suaner C. Weeks,
Dale S. Rines
Jennifer Rood

,
5.42
2.68
1.95
1.93
1.86
1.70
1.69
1.26
1.07
1.03
0.86
0.76
0..54
0.16

Special thanks to Raoe Direotor Geor~e

Prescott and Ted Cunnin«ha. for sendln~
ae co.ploto Classio rosults.

Pat's Pizza Volunteers

Many thanks to the many volunteers who helped
with the Pat's Pizza race: Irv and Donna
Felker, Dick Lemieux, Paul Burke, Mike

O'Brien, Joe Wildman, Joan Lavin, ABerry
Nelson, Tony Solvo, Bob Perkins, Jane Kuasma,
Herb and Evie Strom, Marion Leschey, Maggie
Soule, Dennis Connolly, Marie Wood, Sue
Yandell, Charlie Scribner, Ted Cunningham,
Marie Wood, Pat Buckley, Lori Prescott,
Sandee Prescott, Ken and Jane Dolley, Jean

Thomas, Ruth Hefflefinger, Jan Beckermert,
Sandy Wyman, Sandy Utter strom, Kate Ullman,
Katheryn Telford, Mel Fineburg, Ken Dionne,
and Elizabeth Miller.

-u_- ---.--- --~--

Road racing

Special Olympics Fund Run
A'Saco .

Two mile.
1. Michael Adorns. 10:10; 2. KenHO<Jle,

10:11;3. Scotl Martel. 10:57; ~ Sill Wells,
11:17; 5. Eric Ortman. 11:37; 6. Bruce
Nelson. 11:50; 7. Milch Carr. 11:50; 8.

~;~:Jo~~8!'o~~~jQ~~a,::~.~~~
g; gg~~~1r.%Y;~:~tlf~,I~~~~~~~~~:
rlere.12:37; IS. Danny Boolhby. 12:52; 16,
Pe.or Connell. 12:s.I; 17. Ray Pulnam.
12:56; 18. Marie COle. 13:00; 19. Chris
Cote. 13:01;20.Rlcnord Durkee. 13:04.

Men'S oyerall
1. Michael Adams. 10:10.

Men'sl-Ie
11.Berube. 13.12:13.- Men'lI5-It
4. Wells. 19. 11: 17.

Men'. 21-29
5, Drtmon. 28. 11 :37.

Men".29
6. Bruce Nelson. 34.11 :50.

Men'._9
29. David BoothbY, 48, 13:47.

Men'. sa-S9
32. Thomas Bourn. 55.13:52.

Men'. 60 and over
12. Oswvn Hammond. 62. 16:51-

Women'soveroll
25. MIChelle Mercier. 13:16.

Women'. I-Ie
66. Jacqueline Ouellette. 8.16:50.

Women'. 15-19
106. Brenda LeConte. 15, 18:01.

Women'. 20-19
62. Dione Whllcomb. 27. 15: 54.

Women'. 30-39
57, Lindo Goulet, 33, 15:29.

Women'._9
98,Murial Therriault. 42,17:26.

women'.sa-59
214.Brenda Foresman, 52.25:21.

WGmen's60and Gver
m. MOdellne Davis. 61.25:36.

Five Miles
1. Ken HO<Jle.26:36; 2. ThGmas LorG".

26:36; 3. JGck Mahurin. 27:25; ~ Mlc:Itoel
Turner, 28:00; 5, Guv Marlin. 28:07; 6,
SIeve PoaGalnv. 28: 16; 7. John Gordner.
28:35; 8, Frank Brume. 29:27; 9. Bob
Hunt, 29:50; 10. James Cotsls, 29:54; 11.
Brian Corcoran. 29:57; 12. Brent Elwell.
30:01; 13, Larrv Kinner. 31):04;14,Chrll-
10000r Mansfield. 30:09; 15. Donald WII.

~?3::l.;,J::., ~~.~a,~e;":;'2Yar1~
30:36; 19. Barry Sorven.. 30:53; 20. ScotI
Martel. 31:11.

-'I0flf1II1
I. Ken Houle. 26:36-

-'11-14
93. Andy Marlnone. 8. 41:24-

Men'sl5-It
11. Coc:rcorcn.l8. 29:57.

Men', 28-29
4. Turner, 20. 28:00.

Men's-
6,Podgolnv.2I:l'.

Men'._,
5. Mortln.4II. 21:07.

Men'.St-59
33. John Parker. 55. 33:30.

WGmen" overall
41. Leslie CO<Jture. 34:05.

women,.I.le
113. Kristen Holmes, 13,43:23.

Women'sl5-19
150. Jennlter Pease, 15, 56:45.

Women'S 20-29
69. Jov Eon. 29. 37:39.

Women'. 30-39
611.Bonnv Cote. 38. 27: 28.

Women's_9
12. Jean Smllh. 40. 39:57.

Women'I5I1.59
143. Paulette Soullere. 54: 25.

Women's_9
178, LaurelleAlialn.62.

Nantucket 'Cranberry Classic 10K
June 6, 1987 - 263 Finishers

G lot£. ..J.~"]A.t~~A'J'~
ROAD RACING

QUI. City TimBs Blx. 7 RICB
al Davenport, Iowa

(7mllee)
1. Joseph Nzau 33:24; 2. Mark Curp

33:43; 3. Ashley Johnson 34:05: 4. Bill
Rodgers 34:10; 5. Geoff Smith 34:25.

Women
1. Francie Larrleu Smith 38:12; 2.

Cyndie Welte 38:43: 3. Nan Doak-Davls
39:16; Also. 1!!:..~~n Benoit 46;()7.

\:)

~
.....-
'-

?-J
..J

'-1

,C

$;
">--I

tq

"i

1
12
13
29

Neil Wood, Weymouth, MA 31 :51 :68

Martha Perkins, Cambridge, MA (1st Female) 36:09

Ron Bourque, Brokton, MA (1st.Masters) 36:15:91

Bob Jolicoeur. (2nd Masters) 38:36:29

Bob was accorded celebrity status in a write-up on

him in the race write-up brochure and said his first

trip ever to Nantucket was a very enjoyable
experience, particularly since his second place

masters finish won him a free dinner-for-two prize

at the North Wharf Restaurant, one of the island's
great seafood places.

Pat's Plzza Classl0 1987 - 427 Flnlshers
Yanaouth,Me - illJuly '87

Top Men I
1 Tl. L. Wakeland 22 24.27
2 Danny Paul 33 25.11
3 Jas.n A. Oak.uros 22 25.28
4 Stephen G. Grylel 29 25.55
5 Patrlok G. O'Malley 20 26.21

Top Wo.en.
49 Wanda Haney (MTC) 21 29114
52 Debble Jensen 211 29.28
69 Lauren J. Corey 30.05
80 Deb RasZ8ann (MTC) 30.35
88 Jennlfer Rood (MTC) 26 30.56

Top Masters.
4013 Guy A. Llndwa11 27.19

172 Faye M. Ga«non 42 33147*

American flag marks the area. Commentators

announce as many runners as they can. Medical

facilities are immediately available. Refresh-

ments consisting of fruit~ yogurt, mineral
water and cookies are plentiful. IEveryone gets
a finishers medal and a finishers t-shirt.

Several tents offer shelter for a large awards

ceremony. Souvenir tents are open until the

day after the marathon so you can stock up on

memorabilia if you have a good effort. The
post race party can't be beat. For those who

can still stand~ the Booze Brothers rock and

roll group played until 211M. Beer and refresh-
ments were still on hand until then.

Nancy had a great day by running a PR
3:11:58. This is a tremendous effort due to

the heat and humidity. This makes life very
difficult for me because we have a little game

between us whereby I try to stay 1 hour ahead

of her. She keeps threatening me with a 3:05.
I didn't PR but I think I had by best marathon
effort ever due to the heat.' I finished 5th

in 2:19:06. I was. first in my age group.

I ran very steady for 20 miles, then hit
the wall on the hill at 22. I was a hurting
buckaroo over the last 10K. You betta believe

I was talking to the Lord. But" again the

strong feeling I have for my affiliation with

the Maine Track Club and my respect for you as
individuals carried me through. I admire all

of you and appreciate all your running efforts.

I just want you to be proud of me and realize
how much that singlet means to me. Focus your

eyes next April"because if you look hard among

all the Reeboks~ Pumas and New Balance~ you'll
see an M.T.C. shirt in there.

After the ~~~~"~ director Keenan teated us

and others to a 4 day "fishing trip" to Super-
ior National Fo~est along the Canadian border.

We stayed at a beautiful lodg~ called Borderland.
Nance and I then embarked on the final leg of

our vacation~ a wilderness canoe trip through
the Boundary Waters Canoe Area. An area similar
to our own Maine wilderness.

In appreciation for his kindness~ I ga~e

Scott some packages of Grandma's brand cook1.es"

a 6-pack of Portland Lager beer(brewed in Wis-
consin), a can cooler from a noteworthy spot
in our beloved state and a Maine Track Club

t-shirt{which he politely wore).
I'm not sure if we'll go back next year.

But another visit to Grandma's is definetely
in the future. It's an event deserving con-

sideration for your marathon calendar - 3rd

Saturday, every June. Don't you think it's

time youlvisited your Grandma?

TREASURER'S REPORT

July 7, 19B7

~eJ ~
'

,i ; /' / I l

? , {,/'.1(/)(~.""

Richard K. Strout
Treasurer

Balance on Deposit, June 6, 1987 $6,676.53

Recei£ts: ~ 50.00
460.00

27.00
648.00
663.07

60.00
33.03

Newsletter Ad.- T. Owens
Officer Frienily
Membership
Milk Run Race
Lawn Sale Proc eed s
Newsletter Ad- Milliken
Interest- June 1,941.10

8,617.63

Disoorsement:
~Dale Rand Printing

Race Fo ImS
*SMVTI- Rental Gym
*SMVTI- Perry Hodell
*John Gale- TAC Insurance
*Maggie Soule- postage
*Rainbow Racing System
*Brian Milliken- Expenses

Officer Friendly Race
*Nancy Stedman

Expenses
*Portland Track Club

ad TAC Region Jr. Olymp.
*Postmaster Portland

Box Rental
*Valcom Computer Cent.

Cape Challenge Entries

20.00
80.00
60.00
60.00
13.55

150.70

381.57

29.77

100.00

28.00

28.00

Funds on Deposit, July 7,1987

951.59

$7,666.04

Baxter Boulevard Running Path $934.14

Cycling
THOMASTON - The New Hope

Bike Trek, sponsored by New Hope
for Women, will be held Saturday
and Sunday, Aug. 29-30, beginning
at the Midcoast Community College
in Thomaston with an 8:30 morning
registration. The journey will cover
50 miles each day over coastal and
inland routes.

Saturday night will be sPent at
Tanglewood 4-H camp in
Lincolnville, with supper and '
breakfast pr'ovided. The cyclists will
return to Tanglewood on Sunday, for
a cookout scheduled for 3 p.m.

New Hope for Women is a .

"non-profit project in'Midcoast
Maine. To enter the event,

. participants must raise $150in '

pledges, which will support services
towomen and children in Knox, '

Lincoln, and Waldo counties.
Additional information and

registration may be obtained by
calling 594-2128 from 9 a.m. to 5
p.m.Mondaythrough Friday.

A Contemporary Running Column by Phil Pierce

The Runner's Edge is a cutting edge and a lot
depends on how you approach it. How far you
run, how fast you run, how long you run, and
why you run render this activity a double-
edged sword.

The Scientific Side: Triglycerides, Cholesterol,
Exercise, and D1et.

Fats in the blood are called triglycerides.
This is the "same type of fat found in fat
deposits under your skin. Since fat is not
soluble in water or blood, the triglyceride
molecules are attached to"a blood protein.
Cholesterol is also not soluble in water, so
it is included in a package of triglycerides,
cholesterol and protein, which together form
a lipoprotein. These proteins are soluble in
water and make it possible to dissolve fat
in the bloodstream.

When your total cholesterol is measured --
a common measurement for a medical examina-
tion--it is for a total of the cholesterol
in your blood. But that doesn't tell you
anything about the size of the different
fatty-cholesterol particles (lipoproteins).
The size can be quite important. The small-
est lipoproteins are dense and contain less
fat. These are called the high density
lipoproteins (HDL) and the fraction of the
total cholesterol that is in these HDLs is
called HDL-cholesterol. These protect
against the development of fatty-cholesterol
deposits in the arteries.

The medium-sized lipoproteins contain more
fat (triglycerides) and are called low-density
lipoproteins (LDL). The portion of the
total cholesterol in these is called LDL-
cholesterol. These are the fatty-cholesterol
particles that tend to deposit in the walls
of arteries and cause blockages, resulting
in heart attacks, strokes and other problems.

Then there are very large lipoproteins that
contain lots of fat. These have very low
density and are called very-low-density-
lipoproteins (VLDL). The main function of
these is to transport fat through the blood-
stream. They do not cause fatty-cholesterol
deposits in the arteries.

There are now three ways to reduce LDL-
cholesterol, and increase HDL-cholesterol:

1. Exercise helps clear fat. Studies show
that exercise tends to increase the HDL-
cholesterol and lower the triglycerides. It
may also lower the LDL-cholesterol. These
effects are exactly what is needed to decrease
your risk. In a recent study by investiga-
tors from Brown University in Providence,
Rhode Island, 10 healthy males who ran an
average of 32 to 121 kilometers a week were
studied before and after running a marathon.
The researchers wanted to see how the pro-
longed vigorous exercise affected the fatty-
cholesterol particles. Previous results
of tests taken immediately after exercise
have been inconclusive, but this study, done
24 hours before the marathon and 18 hours
after the race, showed that there was a
significant clearing of fat from the blood

after exercise. Fat clearance in the
marathoners was increased an average of 76
percent, while HDL-cholesterol increased
an average of 10 percent.

2. Even more important that exercise is diet:
Ingesting less fat. Diet is the first
priority in decreasing your risk related to
cholesterol. That means limiting your
calories sufficiently to eliminate, or pre-
vent, the accumulation of excess body fat.
Limiting your total fat intake is important.
It is particularly important to limit your
saturated fat intake, found mostly in red
meats, dairy products (except protein-
fortified skim milk and non-fat dry milk
powder) and such vegetable oils as coconut
oil and palm oil. Limit your cholesterol
intake as well.

What about using fish in the diet? That is
popular now, and it is a good idea. The
choice of fish should include some fish from
cold sea water such as salmon, sardines,
herring and mackerel. There is evidence
that strongly suggests such fish contain
highly polyunsaturated fat, which may help
to lower total cholesterol and increase the
HDL-cholesterol level. It may be pre-
mature to buy fish-oil preparations, such as
Parke-Davis' Promega, but they are available.

The methods of food preparation are important.
If you use fat in preparation, use an oil rich
in polyunsaturated fats and low in saturated
fats, such as safflower oil, "sunflower oil
or corn oil.

3. As a last resort, now there is effective
drug therapy. One key finding of the new
study is that diet and combination drug
therapy can achieve substantially greater
reductions of blood cholesterol than-pre-
viously demonstrated. And that,"'"according
to heart institute officials, suggests a
larger role for drugs in the future treat-
ment of coronary heart disease, which affects
some 5 to 6 million Americans, and perhaps
in the treatment of those with elevated
cholesterol levels.

The study also makes a strong case, Blan-
kenhorn says, for reducing blood cholesterol
to a level below 200 milligrams per deciliter,
the level now recommended by both NIH and
the American Heart Association. "These
findings suggest that the target level should
be on the low side of 200-between 185 and
200," Blankenhorn says.

To summarize, if exercise alone was enough,
then Jim Fixx would still be alive. Although
exercise can drive:up your HDL-cholesterol
(mine is 80 milligrams per deciliter, the
highest my physician had ever seen), it may
not be enough to drive down LDL-cholesterol
to under 150 milligrams per deciliter, which
the Framingham study'suggests is the safest
level.

If you do not know your cholesterol levels,
you should learn what they are. Insist on
a breakdown of HDL-cholesterol and LDL-
cholesterol, and find out which of several
methods are used to determine the levels
since the method used affects the results.
That is another whole column:

Q I'm anemic and always feel'
tired. This hampers my .
marathon training. Please help.

A Runners, more ,so than others, tend
.to develop Iron-
deficiency anemia.
Some factors
contributing to this
problem Include taking
'large amounts of
aspirin (which can
cause stomach

bleeding), drinking lots of coffee or tea
(which may interfere with Iron
absorption), restricting red meat Intake
(the best dietary source of iron) and
losing iron through internal bleeding (a
common occurrence with serious
competitors). I recommend you see both
a sports physician, to determine the
cause of the anemia. and a nutritionist.

NANCY CLARK. MS. RD

Q After running competition,
my upper thighs ache for 48
hours. Should I run anyway?

A You are experiencing delayed onset
muscle soreness
(ooMS). ooMS is

, characterized by very
sore muscles 24-48
hours <!iter strenuous
exercise and Is caused
by microscopic tears in

, your muscles. resulting
in Inflamation. Runners usually
experience the most ooMS. Continuing
to run while st111sore can cause further
Damage to the muscles. Try to refrain
from running for two or three days after
the race. There is evidence to suggest.
that if you do more downhill running
during your training. you will
experience a lot less ooMS.
BETSEY FISHER

1987 NEWSLETTER PATRONS

Corporate
Maine Environmental Laboratory
The Human Performance Center
B.H. Milliken, Inc.
Blue Cross/Blue Shield
Mathews-McFaul, MD's, P.A.
Charles A. Iselbom, D.D.S.

Individual
Richard Lemieux
Donald McGilvery
Charles Scribner
Mrs. Richard V. Whyte
Ken & Jane Dolley
Clint Merrill & Deb
Hewson

Anonymous (2)
The French Connection
Frank Glynn
John Woods
Brian & Susan Milliken
Harrison Hensley

mmrmr:if:}}})i:jjiiif:::iii:i:i:}iflii)iiii!:}iiMiiit!:t:1fiiiil!i!W}!W,!iJt::1Mi)!i}iii,ilrltiii,ifMiiiiiHMl!iiftff:1

To become an individual patron of the 1987
newsletter, your donation of $10 should be
sent to the Maine Track Club, Box 8008,
Portland, ME 04104. To becOme a corporate
patron, your donation of $25 should be sent
to the same address. Please note on the
check that it is a patron's contribution to
the newsletter. Many thanks.

To become a prime sponsor of this newsletter,
please contact Fred Beck at 846-9065 (work)

or 846-3111 (home). The sponsorship is $50
and includes recognition and any message you
may have on 1/8 of the front page. At this
time we are only looking for one sponsor each
month. We mail out approximately 450
newsletters each month. Your generosity and
support will be noted by all who pick up and
glance at the front page.

Officers and Committee Chairpersons

"

Member of

~
~~N€~J'

C) (')
CI: r-
0 c:::
a: to

.. .

ofAMERICA
Sanctioned

Phil Pierce

Cheryl Bascomb
Susan Milliken
Rick Strout
Charles Scribner
Fred Beck

Dennis Connelly
Jane Dolley

President
Vice President
Secretary
Treasure~
Race Committee
Newletter
Membership
Past President

~ Maine Track Club is a

non-profit organization.

781-3769
929-8259
781-2321
829-3216
772-5781
846- 3111
783-4261
846-6018

Tom Norton

Nancy Stedman
Maggie Soule
Don Penta

Cheryl Bascomb
Brian Milliken

John Gale
Frank Ferland

929-5548
774-4013
846- 3631
892-4526
929-8259
781-2321
775-5017
829- 3390

Clothing
Social

Publicity
Statistician
Programs
Refreshments
Course Certific.
Photography

P.O.BOI8008. Portland. Maine 04104
Run with a friend...

--- I nd i vi dual ($12.00) ___Family ($15.00) ___Student ($5.00)
(18 yrs. old maximum)

LAST NAME , TODAY'S DATE / /_---

1ST. NAME , INITIAL ---, SEX (M/F)___, D.O.B I___/__-
1ST. NAME , INITIAL ---, SEX (M/F)___, D.O.B /_-_/_--.
1ST. NAME , INITIAL ---, SEX (M/F)___, D.O.B /_-_/_--
1ST. NAME , INITIAL ---, SEX (M/F)___, D.O.B /_-_/_--

ADDRESS , HOME PHONE -------------

CITY ~ , STATE , ZIP CODE ----------

EMPLOYER , OCCUPATION , PHONE -----------
EMPLOYER , OCCUPATION , PHONE -----------

IF STUDENT: SCHOOL , YEAR OF GRADUATION ------
SCHOOL ~ , YEAR OF GRADUATION ------

OTHER INTERESTS: ---
----------.---

YOUR SPONSOR (IF ANY): ---

Maine TrackClub -,.
~"""~~:.'C:~. '" ~I: b;..::.u~i?-~~--~

I

-U':S~P-6S1AGti

l.

:

.

'
,,' ;-"'"",- ,I .''?- ~l'~ i~ :.

:.>. . ,"11 I.~UG-8'81 Y.,;::.i.,- 0 I') ') i.
:' j~ b I:: .f.. (..i:/~ . j.

P.B METER ;'A.I~ 1305876 j,

P.O.Box 8008
Portland, Maine
04104

First Class Mail

