
MaineTrackClub
Here it is!
The long lost newsletter has been brought back to life. I have eased up my work load
in order to handle it, after both Jenifer Rood and I retired due to the workload at our
jobs. I don't think anyone realizes what goes into a newsletter, but I figured for me, it:
was about 72 hours a year. No small potatoes, especially as it was taken out of
mostly business hours. I have taken over as editor for the rest of the year, and would
like to have all the relevent newsletter columns and information sent to me here at Deb
Merrill Design, 47 Middle Street, Portland, ME 04101. Tel 774-0502. Charlie
Scribner and I are putting together a proposal that the newsletter be published once
every 2 months, and a smaller information letter go out on the alternate months. The
bottom line is that we are back on line. You will be hearing from us more often. We
hope your running is going well and that we will see you at the Thanksgiving Races.

This newletter has been put together in a terrific hurry, as I leave on vacation in a few
hours, and didn't get the mechanicals back until this afternoon. Forgive me and
watch as the newsletter gets better with every issue! Consider writing for us! We
need columns like MEMBER PROFILE to be reserected. This is a strong and active
running club... so speak up and be heard.

Respectfully, ~~ \ //
.

~
Deb Merrill \,../\L .)

Running For Two
by Joan Lee

Like many, I firstsuspected that I
was pregnant from my running. The
usual running routes seemed to be
twice as long; the hills twice as
steep; and my breath twice as loud.
So I wasn't surprised when the
doctor gave me the news. He also
told me I was free to run, bike and
swim to my body's content. Great I
thought! I'll stay in shape and
come back after the baby ready to
break 40. (My elusive 10K goal)

Well my body had different things
in mind. Beside running more
slowly, my calves hurt. At first I
blamed it on the shoes, but after
three pairs, my checkbook convinced
me that the problem was pregnancy
induced. The little. twinges and.
discomforts increased along with my

weight. My feet would occasionally
fall asleep while running so that
the road felt like pins and
needles. And of course, no run was
completed without a side trip to
the woods. (Nomatter whether I
used a bathroom five minutes before
setting out or not).

But I still plowed forward.
Keeping up a Sunday 8 mile run
through 4 months. Then one day, as
I was entering my 8th month I felt
a twinge in my hip as I headed
around a corner. After that run, I
could barely walk let alone run. I
determined, and my doctor
confirmed, that I had developed
sciatica from the uneven weight
distribution. After. three days at
home, where I laid flat on my back,
I was able to resume walking. Even
though the pain eventually went
away, it returned anytime I tried
to run.

Although the thought of giving up
running was depressing to me it was
even more depressing to my husband

who had to live with me. So he
encouraged me to get a swim pass at
the Y. And then he announced that
it would be a good idea if he got
me a Mountain Bike for my birthday.
So between swimming and biking, I
got through the last 2-1/2 months
of my pregnancy.

But riding my bike on bumpy dirt
roads until the bitter end did not
speed things along. I was 10 days
late. Despite. what you may have
heard, being in shape does not help
in labor. Mine was long and not
alot of fun. After that I faced
new challenges. Getting back in
shape while sleep deprived and
caring for a beautiful 8 pound
baby.

Well it's working. I've still got
pounds to lose and I'm running only
every other day (mixed in with
biking) but I was able to run my
first race (Pat's Pizza) only 8
weeks after giving birth. And I
was only 3 minutes slower than last
year. Can sub-40 be far behind?

Qrm a triathlete. Should my
. summer and wmter diets be the
same?'...'

AThe major differencerelates to the
. - , amount of fluid you

require. You may find
cold foods, such as ice
water, frozen yogurt or
chilled beverages, help
cool you ofL Add a . -

. second water bottle t()
c . Jyour bike and use
extra-large bottles. Choose running
rolites that have access to water. -
fountains. ,"Tankup" beforeand after: .

s\.Vfinming, Your goal is tol()se less than
2 percent, of body \yeight (3 pounds for a
l~pciund athlete) per workout.Stoc~ ~
y~i: refrigerator with lemonade, water
a.x;.dj!-,Ices,.plus. fruits. f9r postworkout
r,~~ydration~ .

NANCY CLARK; MS, RD, nutrition

c~~nselor at Sports Medicine' ." .-
l11:ookline, is authpr of:"Th~ Athlete's
Kitchen.

714/~g

Star: To Dick Mack of
Portland for turning over a
$20 bill he found on the
Forest Avenue sidewalk
near Oakhurst Dairy to the

Maine Track Club:s early-morning .
runners. The runners save the money they
find in the street all year and donate it to
the Evening Express Bruce Roberts Santa
Claus Fund. "Twenty dollars is our
record," said Mel~ofPortland,
whowasvery~orethat, it was
$5." Mackwas modest about his
generosity. "It's a good cause," he said.

'*

, '

1/1.$ /'l'~ *,i~ Murplut~ a/"...

Road racing FORKIOS'SAKE

Men: I. ;~ra'::"'dT~:fo~~111~31;2, Todd

~~::;J~~~i8~~rr ~.:'~ewl~~i.4:'4~~~
Sam Pelleller. 18:48; 7. Todd McGraw.

t~~r:; 1~~; \'r~I£IIEJ:~:k kfs~II'~
Lance Gullanl. 19:41; 12. George Bockus
Jr.. 19:44; 13. James He...". 19:45; 14.
Paul Cole. 19:53; 15.Allan Muir. 19:54.

Women: 41. SallY Perkins. 21:15; 87.

r;:~~ ~:"o~a~:~~~d:"~~~I~rl~~:
Rulh Hall. 23:37; 121. Wanda Haney.
23:41; 176, Erica Belyea. 25:01; 197.Joan
Lee. 25:32; 212- Deb Merrill. 25:49; 214.
25:50; 214. Kathy Jenkens. 25:50; 217.
Michelle Mercier. 25:54; 218. Linda Ken-
Islon. 25:55; 221. Heather Blease. 25:57,
224. Jane Rau. 25:59; 242. Lindo Thayer,
201:11.

"h Annual 5.. Mary'S Fesllyal "mller
AIBlddefard

Men's o""n division
1. Sammy Pelletier. 14:43; 2. Ken Bo.-

IIna. 14:57; 3. BobbY Spraaue. 15:08; 4.
S.uar. Hoaan.15:15; 5. Tom Donn. 15:21;
6. Rick Reaser. 15:29; 7. Brian Corcoran.
15:44; 8. Kevin Way. 15:44; 9. Jonn
M~Garry. 15:47; \O. Robert Hoover.
~ Women's_ndlvlslon

1. Claire Malonson. 19:44~
I~~. J&i~el~J:':I:. ~52;5.!hlr:

r~ J&hf~~~el~ Wf;hJr. M!i!!e&. TL'fi11\!au reo 22:21; 9. RubY MacDonald.
22:39.10. Penelope Hans. 23:06.

=9'/6/815

August 10,1988 SMVTI 7:00 P.M.

President Charlie Scribner opened the meeting.
He announced a f'lyer willbe sent to all members re-
garding theAUguBt24meeting featuring Roy Benson,
an Atlantacoach and exercise physiologist.

John Woods spoke about the National Masters Track
and Field Championships. He was one of 900 partici-
pants. He also plans to attend the World Champion-
ships in Eugene, Oregon. Contact John !er- inf~nD&-
tion it interested.

Treasurer Rick Strout reported a balance of
$7,062.28, as of July 6. This includes $2500 from.
the sponsor of the Cape Challenge. ..

Secretary's report was in the newslB'tter.
. Membership, Ruth Hefflefinger has membership

lists for anyone who wishes one. Dale Rines vol-
unteered to take MTC applications to the races.
Applications will also be placed in the sporting
goods stores.

Statistician Don Penta reported on recent per-
!omances by MTCmembers including Jane Dolley, Bob
Jones, and the Unum lOK team with J:1Jn Toulousse.

Refreshments, BillDavenny thanked Phil Pierce,
Roz Randall, Dale Rines, Mark Finnerty, Maureen
Sproul, and Sue Davenny for the evening's refresh-
ments.

Races
Peaks Island August 13, 10:30. Volunteers, see
Charlie or call Carol and Sumner Weeks. Ferry ride
is $3 round trip. Schedule in race packet.
Bowdoin 10 ~ August 21, 8:00. Volunteers, see
Charlie.
~ Challenge September 11. Ken Dolley has 46
volunteers, needs more. People running the race
can make cookies- for refreshments and receive cre-
dit for tte race. Construction on Sawyer Road will
be checked out.
2Q Miler October 16. Volunteers, contact Ken
DOlley, 846-6018.
Fa1mouth lions Club 10 K October 2. Phil Pierce
and John Gale have certified the new course. Con-
tact Phil to helu, 7Bl-3769.
Pat's Pizza Charlie will discuss training of water
stop volunteers with the owner and the Chebeague Is-
land Club before next year's race.

Deerinp: Oaks Family Festival Track Meetwent well
with a good tUMlout. Mike Towle may have some oth-
er track meets that coulduse our help.
The Italian American Festival Race has been can-
celled. No race director available.

Maine Runninl!: Hall of !!!!!!!: committee member
Ken Dolley is looking for names for members of the
Board of Directors and nomina~ons for inductees.
846-6018.

Maine Track Club Banquet Sue Davenny will con-
tact Michel's Restaurant for a January banquet date.

Newsletter Deb Merrill must resign from the
newsletter staff for professional reasons. Without
additional support the newsletter may need to be
cut in size aM/or published every other month.
Please let Charlie or Jennifer Rood know your ideas
on this.

Fall Pot Luck Supper Sue Davenny is check-
ing locations for the October orNovember meeting.

Jane Dolley reported on her activities as RRCA
Vice-President East, board meetings onmembersh~
guidelines, visits to states in her region, sanc-
tioning road races. She proposed we do a women's
race, perhaps a 5K. She and Ken attended the Olym-
pic trials and saw Bruce Bickford's 10K.

The meeting adjourned at 8:30.

~(.t.,.gc:uA- ~
Susan Davenny rReBPectfully submitted

Maine TrackClub
P.O. Box 8008. Portland. Maine 04104

...Runwith a friend...
TREASURER'SREpORT

July 6, 1988

Funds on DepositJune 5, 1988 $7,604.31

Receipts:
"Race Receipts

Mark Hoffmaster Race
"Membership
"Interest
"Check Returned

$
$
$
$

693.00
59.00
35.87
(9.00) $ 778.87

$8,383.18

Disbursements:
"Deb Merrill - Postage

Printing newsletter
"John Gale - TAC Insurance

Hoffmaster, Milk Run,
Mid Winter Classic

"Ruth Heffelfinger - Postage
"Bobby sprague - Scholarship
"Bob Cushman - Expenses
Mark Hoffman Race

"Postmaster - Portland
Box rent

"Alexander & Alexander
Insurance on Equipment

"T-Shirts - Mark Hoffmaster
"Susan Davenny - Postage
"Eileen Hodell - SMVTI
Milk Run

"SMVTI - Gym - Milk Run
"Rainbow Systems

Numbers - Pat' s Pizza
"Rainbow System - Pins

Funds on deposit July 6, 1988

$ 195.00

$ 105.00
$ 22.88
$ 200.00
$ 20.27

39.00

85.20

$ 233.75
$ 62.50
$ 50.00

$ 100.00
$ 180.40

$1,320.90

$7 ,062.28"
26.90

"Includes deposit for cape
Challenge from sponsor $2,500.00

~KW'
R>chard K. Strout
Treasurer

RKS/dh/track

Maine Track Club
1988 Race Schedule Distance

July 16
Aug 13
Aug 21
Sept 11
Oct 16
Oct 2
Oct 9
Nov 20

Pat's Pizza
Peaks Island Race
Bowdoin and Back

Cape Challenge
MTC Ultra
Falmouth Lion's
WCSH for Kid's Sake

Turkey Trot

5
5
10
13.1
50
6.2
4
6.2

The Maine Track Club Newsletter is com-

piled monthly. Circulation is around 350.
Related material may be copied with ac-
knowledgement. Editor: Deb Me.c-dII

Maine Track Club
P.O. Box 8008. Portland. Maine 04104

...Runwith a friend...

TREASURER'S REpORT

September 6, 1988

Funds on Deposit August 4, 1988 $ 7,788.68

Receipts:
"Memberships
"Cape Challenge Race
"Falmouth Lions Course

Certification & Expenses
"Clothing
"TAC Insurance Reimbursement
"Sponsor Cape Challenge
"Deering Oaks Fest.
"Interest

$ 118.00
$ 1,015.00
$ 194.23

$
$
$
$
$

13 2.50
10.00

100.00
943.53

39.09 $ 2.552.35
$10,341.03

Disbursements:

"Ted Cunningham - Batteries
for computer, postcards

"Sue Davanney - postage, newsletter
"Coastal Sllkscreen-T-Shirts

Deering Oaks Fest
"Trophies-Deering Oaks Fest.
"George Towle

Ribbons, Deering oaks Fest.
"Roy Benson, Speaker, August
"UPS - postage, computer

repairs.
"Bob Payne - Table Rental-Milk Run
"Barb Coughlin - postage

"Phil Pierce - reimbursement
of expenses - course
certification - Falmouth
Lions Race

"TAC Sanction fee For Kids Sake Race
"TAC/USA -Sanction Fee

For Kids Sake
"John Gale -TAC Insurance

Postage - Pat' s Pizza Race
Funds on Deposit September 6, 1988

43.05

$ 62.50
$ 594.83

$ 278.45

$ 84.65
$ 100.00
$ 51. 03

$ 10.50
$ 100.00

$ 194.23
$ 10.00
$ 100.00

78.98
$ 1.708.2?
$ 8,632.81

"Includes deposit from Cape Challenge Sponsor

~<:> 0'" ,..
0 c

"'.. ,ID
of AMERICA

Richard K. Strout

T~
Ej

RKS/dh/Track

Moine Trock Club Is a non.profil orgonlzollon.

Notesl
KatherineChristieI 5/1. Brur.swick10K.

46120. 4th/overall
Jane DolleYI 6/18. NECTA Regional Track

Meet. Dedham. Ma. 5K. 20107. Ist/40-
44. 5th/overall. 800 M. 2146. lst/40
-44. Jrd/overall, MECTA Corporate T.
M.. S.Portland.1600 M. 5154.17.1st.
40-49. 2 Mi. 12147. 1st/overall. 800
M. 2154. lst/40-49. held 6/29

Tammy Prince 1 7th Annual Terry Fox 5K.
26154. 35/88 Women. held 5/22

Lee AlIeni 6th Ann. Monroe Marsh Stream
10K. 5/30. 40114. Ist/JO-39. 12th/
overall

George Limingl 5/22. Monmouth Apple
Blossom l5K. 1101112. 5th/21 overall

Neil Martini 5/22. 7th Annual Terry Fox
5K. 20101. 74th/JlO overall

Carlton Mendell. 4/23. Searsport 4.5 Mi.
30147. lst/60+

Robert Wyman I 4/10. Boston Milk Run 10K.
47119, 5/14. Nashua. N.H. 10K. 46,12;
5/30. Boulder Bolder 10K. 5J102: 6/4.
Nubble Light 10K. 561391 6/18. Mar-
ket Square 10K. Portsmouth.N.H. 60118

Triathlonsl Received a nice letter with
results from Barry Fifield (MTC) --
expect more on triathlons in the Sep-
tember Newsletter.

Name & Address

Donna M. Blackman

3l31A Merepoint Rd.

Brunswick, ME 04011

Catherine Costa

31 Babbidge Road

Falmouth, ME 04105

Michele Jordan

609 Ocean Ave., Apt. 9

Portland, ME 04103

Robert Laux

3 Minuteman Drive

Scarborough, ME 04074

Brian Mercer

42 Bridgton Road
Westbrook, ME 04092

Anne & Harry Pringle
44 Neal Street

Portland, ME 04101

Suzanne Spencer
240 Harvard St. #1006

Portland, ME 04103

Stephen DiPalma
16 Bayview Terrace

Portland, ME 04103

Jill Dolby
1 Promenade Ave.

Saco, ME 04072

Linda Rosenberg

Apt. 303
305 Commercial St.

Portland, ME 04101

Carey Trimble, Jr.
RR l, Box 196

Yarmouth, ME 04096

George Waterhouse
21 Green Street

Bridgton, ME 04009

Change of Address

Bill Bristol

234 Woodford St. Apt. lA

Portland, ME 04103

Phone

W871-9507

H797-6599

H874-0855
W879-3560

H883-5784
W770-2580

H797-0917
W772-6692

H774-0437

H878-2086

H773-2444

W871-8431

H282-5319

H761-2914

H846-9347

H64 7-5686

OccuE.ation

Secretary, IBM

Knitwear Designer

Mercy Hospital
USM student nurse

Actuary UNUM

Manager
Dunham Footwear

L. L. Bean

Supervisor
U.S. Postal Service

Student
Thornton Academy

Carpenter, Better Homes

Geoff & Sara Hobson

6 Robie Street

Gorham, ME 04038

Age

31

32

22

32

27

27

32

16

25

45

By Don Penta

10th Annual Casco Days 4 Miler - 7/30/88
Casco Village, Me ~ 317 Fin.(Record)

1 Stephen Hall
32 Rhonda Prime

MTC'Finishers.
6 Joel Titcomb
12 Bob Payne 1st/50 & Over
20 Joe Richards
23 Phil Pierce course PR
25 Tom Allen
28 Lee Allen
30 Frank Ferland
36 Bob Jolicoeur 2nd/50 & Over
42 Barry Howgate
70 J.P. Lavoie
88 Warren Foye

108 Oscar Cloutier
110 Dave Conley
132 Patty Titcomb 2nd/30-)9
144 Marla Keefe
145 Fred Stone
146 Sandy Utterstrom 2nd/40-49
175 Don Penta
2)2 Roxanne Cloutier

22.15
25.38*

23104
2).43
25.03
25.13
25.17
25.28
25.35
26110
26136
28.24
29.43
30137
30140
31.32*
32.11*
32113
32.16*
)4104
39106*

8th Annual Rocky Coast 10K - 5/7/88
Boothbay Harbor, Me - 217 Finishers

1 Bruce Ellis (MTC)
36 Deborah Potter

other MTC Finishersl

7 George Towle 2nd/35-39)8
56 Ron Deprez 43
64 Dick McFaul 4)
79 ~eb Merrill)rd/cpen 32
80 Fred Eeck 2nd/50-54 54
92 Dale Rines 35
101 Eric Sllis 35
102 :lint Merrill 39
108 :arlton Mendell 2nd/60+ 66
118 Joan Lavin 3rd/40-49 40
135 John Rasmussen 51
141 Jane Rasmussen 1st/50-5951
151 Robert Nyman 51
170 John Woods 70
205 Theresa Cameron 27

36
))

)112)
)9105*

35142
40148
41.40
4)106*
43106
44120
44150
44157
45109
46:07*
47:22
47155*
49100
51113
61140*

7th Annual China 10K Classic - 138 Fin.
South China, Me - 5/14/88

1 Lee Stover
11 Kelly Rodrigue

mc Finishersl
21 Joe Richards
24 George Llmir.g
71 Rosalyn Randall 5th/Overall

)4101
37:03*

38145
)9118
4412)*

Peter ott's 10K - Camden - 119 ? - 6/5/88

1 Dan Dearing (MTC)
)2 JoAnn ::ealey

Other MTC Finishersl

6 George Towle
40 Sumner '!leeks

52 Sarol Weeks 2nd/cverall
72 Carlton Mendell

J2140
LJ.0:48*

)4134
41118
42142*
45101

6th Annual Gorham Arts Council Races

3 & 1.5 (Kids) Miles - 7/2/88

3 Miler (85 Finishers).
1 Ken Botting** (non-MTC)
5 Peter Duce
9 Joe Richards M/)rd

21 Sumner 'weeks

24 Robert Jolicoeur S/lst
25 Erica Maddaleni** (non-MTC)
28 Larry 'Hhite
30 Carol Weeks 2nd/Cpen
33 Rosalyn Randall 4th/Overall
35 Greg Rogers
)6 Phil Bartlett
37 Dale Rines
40 Garlton Mefidell V/lst
4) Robert Laskey
45 Nancy Stedman 5th/Overall PR
49 Fred stone
52 ¥~ureen Sproul 6th/Overall
53 Robert 'Ilyman
57 Bob Cushman
60 Rodney Stanley
64 Suzanne White 7th/Overall
70 Kathy Parsons
78 Brenda Cushman

1.5 Miler (I) Finishers) 1

1 Ethan Higbee
5 Jaclyn Guillette 1st/Overall
6 Philip Bartlett II (MTC)

14141
15.5)
16127
171))
17142
17151*
18112
18.29*
18.58*
19.04
19111
19.14
19141
19154
20.09*
20135
21113*
21.15
21.41
22118
22150*
23.19*
25100*

7126
8136*
8146

/**/1 ~ale & Female Open Division Leaders

12th Annual Bridgton 4 On the !l-th- 7/4/88
718 Finishers (Record)

1 Todd McGraw 23 19.)4
48 Sally Perkins 25 23.12*

MTC Finishersl
36 Richard Mulhern 34 22.41
60 Bob Payne 2nd/50-59

g
23.45

66 Joe Richards 23.56
76 Wanda Haney 3rd/Open 22 24.27*
84 Lee Allen 33 24.49
86 Robert Jones 15 24.54
91 Philip Pierce 46 24.58
103 Jennifer Rood 3rd/19-29 27 25127*
126 Carol Weeks 3rd/30-39 39 26117*
127 Sumner Weeks, Jr. 39 26.18
132 Neil Martin 45 26.27
160 Paul Alpert 53 27.22
178 Carlton Mendell 2nd/60+ 66 27.41
181 Clint Merrill 39 27.43
245 Richard Downs 41 28.59
257 Deb Merrill 32 29.28*
284 Sandy utterstrom 44 30126*
292 Marla Keefe 34 30.)4*
347 Donald Penta 42)2117
355 Richard Scribner 37 32.30
397 StanleyHarmon 66 3)143
466 Bob Cushman 50 35113
467 Warren Wilson 54 35114
555 Brenda Cushman 47 38.33*

Ziggy Gillespie/ Coach
St. Joseph's College Cross-Country Coach

Brian Gillespie, was recently named .1987 NCAA Cross-Country
Division III New England Coach of the Year. During the past
fall, "The Running Monks" were Maine Col.lege Champions; ECAC
Runnerups; NCAA New England Champions; and finished 8th in
the country in the National Championships. Coach Gillespie
seven year dual meet coaching record is now an amazing
.146-.1.1.His teams have qualified for the National
ChampIonship all seven years. A remarkable feat when you
consider St. Joe's has a male enrollment of 145 and gives no
athletic aid.

"Ziggy" graduated from Cape Elizabeth High in .1965. He
was a varsity cross-country runner for four years, setting
numerous course records. Also, a four year varsity basebal I
player as a pitcher and outfielder. After high school, it
was four years in the Navy, where he ran for the special
services in track and cross-country. He was the 5th Naval
District Cross-Country Champion two years in a row. He
entered UMPG in .1970majoring in education. Again was four
varsity years in cross-country and baseball. He was
.cross-country MVP for two years. Gillespie also played
semi-pro baseball in the Portland Twi-IIght League for 13
years. He was founder and player/coach of the strong "Maine
Merchants," league champions of two years.

His success at St. Joe's stems from his tremendous
Involvement in the Maine road racing history. He founded
such iaces as the James Bailey Invitational, and for many
years organized the AAU XC Championships. In 1973, Brian
organized Maine's first 24-Hour Relay Team. He also was on
the team that broke the New England record and ranked 9th in
the world among 400 teams sending results to Runner's World
Magazine. In .1975,Ziggy organized the Sebago Lake
Marathon, southern Maine's first such race. He upgraded
women's road racing by finding sponsors such as Maine
Savings Bank, for "ltlomen Only" races. Gi Ilespie also
instal led a new race scoring system in his races, designed
to improve event organization and reduce the time lag for
posting race results. His system al I but eliminated that
post race drag and now is stil I employed statewide.

In 1979, Ziggy and a group of running enthusiasts
organized the Maine Track Club. Also during that year, he
organized and directed 27 road races so that southern Maine
had, in effect, a year round race schedule. That year, Rick
Krause, Editor/Publisher of the original "Maine Runners
Magazine" wrote that if it were not for the late Rollie Dyer
and Gillespie, Maine running would be .10years behind the
times. A few years later, at the demise of the "Maine
Runner," Krause sent his last copy of his prized booklet to
Gillespie, "The greatest contributor to Maine Road Racing in
the sport's history." The puzzle .of how little St. Joe's
can be a national ranked power in cross-country Is now
solved forever.

MTC Membership Discounts

Here is a list of area sporting goods stores that have
agreed to give MTC members discounts on running
shoes and running clothing. Please note that most
have asked that members show their club ID card
when requesting discounts.

Olympia Sports Center, Maine Mall
10% on shoes only
Joe Jones, 265 WestemAve, South Portland
10% on shoes, 20% on clothing (non-sale
items)

The Shed, 315 Marginal Way, Portland
10% on shoes and clothing
The Athlete's Foot, Maine Mall
10% on shoes only
Sports East, Topsham Mall
10% on shoes and clothing
Guidi Graphics, 675 Forest Ave, Portland
(they sell and produce T-shirts and have some
running clothing)
10% on clothing
Swim Skin, Maine Mall

10% on shoes and clothing
Foot Locker, Maine Mall

10% on shoes and clothing

1988 MTC Newsletter Sponsors

Individual Sponsors Prime Sponsors
Barry Fifield Sportingwoods
Debbie Borduas Barbara Footer
Jennifer Rood Jeri Schroeder
John Woods

Corporate Patron
Team Maine

We need Newsletter Sponsors!

Become an patron and get fame and recog-
nition for your support and generosity by having
your name in the above box! Feel guilty about not
volunteering for enough races? This donation will

put you in good graces and we especially need help
now that postal rates have gune up...

To be an individual patron, send $10 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. And MANY thanks! 1>£8 ~Jt..L
To be a Prime sponsor, contact ~r 77lf- OSO~

~d eN) s:g~ t.J1 J~O~Q. The
sponsorship is $50 and includes recognition and any
message you may have in a box on the front page.
Your support will be noted by all who pick up and
glance at the front page- about 400 newsletters are
mailed out each month.

1988 Officers and Committee Chairpersons

~
Charlie Scribner President
Herb Strom Vice-President 799-7705

Secretary
Rick Strout Treasurer 829-3216

~h ale'
ll Race Committee 775-5017

ec j 7~q-
. Newsletter (P'f'l'1 ~

Ruth Hefflefinger Membership 797-4625
Phil Pierce Past President 781-3769

Tom Norton Clothing 929-5548
Social Direct.

Publicity

Member of

il
-..)~N€"-9\P@

Q (')
c:(r-
0 C
IX: CD

.. .

of AMERICA

Maggie Soule 846-3631

Don Penta Statistician
Programs'

Bill/Sue Davenny Refreshments
John Gale Course Certif.
Dan Fitzgerald Photography

892-4526

772-1787
775-5017
846-3031

P.G.Box 8008, Portland, Maine 04104
Run with a friend...

Maine Track Club is a non-profit organization

___Individual ($12.00) Fami I",' ens.oo)
~ ___Student ($5.00)

(18 yrs. old maximum)

LAST NAME , TODAY'S DATE 1 1___-

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

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): ---

P.O.Box 8008
Portland, Maine
04104

, ' ,- ,--,-,"~o-<...;;,,'.) \~ b-,:::::~-- -_.::".

/~'?- \\/l u>::f.:-~v~r(Ls.P(ETAGll:
/,\. ..:'~ "II

'

).. .,\.- p'

(OCT13'B8')7::~ J,... .~ j:
.

.

\
Jf,I- " I :: () ? "1i:

\ ~... .!-J
\.'-tv1,Q;",<,,/ ps'M~

1
;=

~-'~/ 1305876 ~:

Maine Track Club

First Class Mail

