MEDIA COVERAGE SELECTIONS OF BOISE/NAMPA MASTERS NATIONALS
March 11-13, 2005
KBCI Boise CBS Television Channel 2-03-13-05, 03:27 GMT Track Record falls on first day of national meet
NAMPA, Idaho It took just over nine minutes and 30 seconds for Nolan Shaheed to break an American record at the National Masters Indoor Track and Field Championships….

KIVI Boise ABC Television Channel 6 – Fri. March 11, 2005, 10:30 PM and 4:30 AM:

At the National Masters Track Meet in Nampa, Nolan Shaheed is trying to set four world or American records. Here he is winning (video), he comes in at 9:30, an American record…

Also competing, from Idaho, Carlson Ayella and Blas Guerra…

Video of meet’s track and field venues, pan shot of competitors…
The meet is free to the public and continues Saturday and Sunday…

KCBI BOISE CBS TELEVISION CHANNEL 2

Thursday, March 10, 10PM

U.S. National Masters Indoor Track and Field Championships Begin tomorrow in Nampa with over 500 competitors 30-90 years old competing. (Video of Track, and Comments by MEET DIRECTOR MARK MURDOCK)

ASSOCIATED PRESS
Associated Press State & Local Wire

March 12, 2005, Saturday, BC cycle
SECTION: Sports News

LENGTH: 293 words

HEADLINE: Track record falls on first day of national meet

DATELINE: NAMPA, Idaho

BODY:

 It took Nolan Shaheed exactly 9 minutes, 30.09 seconds to break a seven-year old record on the opening day of the 2005 USATF National Masters Indoor Track and Field Championships.

 Shaheed, 55, set the American record in the 3,000-meter run at the Jackson's Track at the Idaho Sports Center on Friday night. The previous record was 9:33:40, set in 1998.

 "I've got a lot of races on my schedule for this meet, so I took a lesson from the Russian pole vaulters," Shaheed said, "and that is you don't run your fastest all the time until you can break a record. If I set my sight on a world record (8:58.70), I'll mess up the rest of the week, so I kind of geared toward running just fast enough to set a record so I can appease my competitive spirit and have my name in the record books and still have some left for tomorrow's events."

 Nampa (Boise) won the bid to host the meet two years ago. In the past, the championship for athletes 30 years of age and older was held in Boston.

 More than 500 competitors signed up for the three-day event, and city officials expected the track meet to bring the region a $400,000 economic boost.

 "It's a phenomenal facility," said Masters Track media chair Bob Weiner. "It ranks every bit as good as Boston's and New York's and Harvard's and Brown's. It’s going to beg us to come back for more."

 This is the first time the USA Masters has been held at the Sports Center, which has been attracting major track and field events since the installation of high-quality indoor track two years ago. The Nampa mayor's office said this is the ninth major indoor track and field event held at the Idaho Sports Complex since the start of the year.

 Information from: Idaho Press-Tribune, http://www.idahopress.com
ESPN.com – March 12, 2005

TRACK RECORD FALLS ON FIRST DAY OF NATIONAL MEET

NAMPA, Idaho -- It took Nolan Shaheed exactly 9 minutes, 30.09 seconds to break a seven-year old record on the opening day of the 2005 USATF National Masters Indoor Track and Field Championships.

Shaheed, 55, set the American record in the 3,000-meter run at the Jackson's Track at the Idaho Sports Center on Friday night. The previous record was 9:33:40, set in 1998.

"I've got a lot of races on my schedule for this meet, so I took a lesson from the Russian pole vaulters," Shaheed said, "and that is you don't run your fastest all the time until you can break a record. If I set my sight on a world record (8:58.70), I'll mess up the rest of the week, so I kind of geared toward running just fast enough to set a record so I can appease my competitive spirit and have my name in the record books and still have some left for tomorrow's events."

Nampa won the bid to host the meet two years ago. In the past, the championship for athletes 30 years of age and older was held in Boston.

More than 500 competitors signed up for the three-day event, and city officials expected the track meet to bring the region a $400,000 economic boost.

"It's a phenomenal facility," said Masters Track media chair Bob Weiner. "It ranks every bit as good as Boston's and New York's and Harvard's and Brown's. It's going to beg us to come back for more."

This is the first time the USA Masters has been held at the Sports Center, which has been attracting major track and field events since the installation of high-quality indoor track two years ago. The Nampa mayor's office said this is the ninth major indoor track and field event held at the Idaho Sports Complex since the start of the year.

Information from: Idaho Press-Tribune, http://www.idahopress.com

This story is from ESPN.com's automated news wire. Wire index. From Associated Press.

IDAHO PRESS-TRIBUNE

March 12, 2005

Record Falls on First Day of National Meet

Track and Field: More than 500 runners from 30-90 converge on Nampa track for three days of competition

by Rachel Roberts
Idaho Press Tribune

NAMPA – It took Nolan Shaheed exactly 9 minutes, 30.09 seconds to break a seven-year old record on the opening day of the 2005 USATF National Masters Indoor Track and Field Championships.
The 55-year-old Shaheed set the American record in the 3,000-meter run at the Jacksons Track at the Idaho Sports Center on Friday night. He broke the previous record of 9:33.40 set in 1998.
“I’ve got a lot of races on my schedule for this meet, so I took a lesson from the Russian pole vaulters,” Shaheed said, and that is you don’t run your fastest all the time until you can break a record.
“If I set my sight on a world record (8:58.70), I’ll mess up the rest of the week, so I kind of geared toward running just fast enough to set a record so I can appease my competitive spirit and have my name in the record books and still have some left for tomorrow’s events.”
Shaheed, who maintained the lead wire-to-wire in the 3,000, will run the 800 and the mile today, as the national meet begins the second day of its three-day competition at 9 a.m.
The Boise/Nampa area (Boise Convention and Visitors Bureau) won the bid to host the meet two years ago, and according to Masters Track Media Chair Bob Weiner, Jacksons Track is as good as they come.
“It’s a phenomenal facility,” he said. “It ranks every bit as good as Boston’s and New York’s and Harvard’s and Brown’s. ... It’s going to beg us to come back for more.” This year’s meet showcases more than 500 of the top athletes from age 30 to 90 years old and older.
“It’s an awesome message to see men and women this age showing that they care about lifetime fitness,” Weiner said. “I hope everyone learns a bit from it. That’s the point of our program: lifetime fitness through fun competition.”
While Shaheed agrees that there are many benefits to lifetime fitness, he remains a competitor first and foremost.
“I have a competitive thing that transcends all that ‘do it for yourself’ and ‘do it for your heart,’” Shaheed said. “Forget all that, I just want to win.”
While Shaheed represents one of the nation’s best, there are numerous local track and field athletes expected to participate as well.
Ralph Haynie, a Nampa resident, is entered in the pole vault and high jump. Haynie won the pole vault and high jump at the 2004 Huntsman World Senior Games in St. George, Utah, last fall. He’ll begin competition today with the pole vault, which begins at 8 a.m., but Haynie’s age group is not expected to hit the track until approximately 10 a.m. The high jump gets under way at 3 p.m.
Other local competitors include Boiseans Patty Gray Bellan, Bill Platts, Mike Carlson, Blas Guerra, Reid Harter, Carol Severa, Nancy Hatfield and Christine Olen.
Severa was third in the 3,000 in the women’s 45-49 category, while Hatfield was fifth. Guerra was fourth in the men’s 40-44 category, Carlson turned in a second-place finish in the men’s 45-49 category of the 3,000, and Harter was sixth in the men’s 50-54 category.
After the first day of competition, So Cal Track Club led both the men’s and women’s team races and Oregon Track Club Masters held the second spot in both races.
Photo with caption: “Nolan Shaheed leads the 3,000 from start to finish in the 55-59 bracket of the USATF National Masters Indoor Track and Field Championships on Friday at the Jacksons track at the Idaho Sports Center.”

Photo with caption: “Nolan Shaheed raises his hands to the crowd after winning the 3,000-meter race in the 55-59 bracket Friday at the Idaho Center¹s Jackson¹s Indoor Track and Field Complex.”
(Photos by Mike Vogt)

IDAHO PRESS-TRIBUNE

March 13, 2005

Competitors Have Huge Day
Track and Field: Thirty-six records, including 12 world records, toppled on second day of national meet
by Rachel Roberts
Idaho Press Tribune

NAMPA – Twelve world records and 36 American records fell by the wayside on the second day of competition at the 2005 USATF National Masters Indoor Track and Field Championships on Saturday.

Melvin Larsen and Gerry Davidson set two world records each at Jackson’s Track at the Idaho Center, as Larsen won the men’s 60-meter dash in the 80-84-year-old category in 9.27 seconds and the 60 hurdles in 11.10. Davidson posted record-setting times in the 80-84-year-old women’s category in the mile in 10:54.48 and the 3,000 in 21.27.04.
While Nampa resident Ralph Haynie may not have set any new marks competing for YMCA Team Idaho, he did place third in the pole vault, clearing 11 feet, 11.75 inches and fifth in the high jump with a leap of 4-9.
Haynie did not return phone calls seeking comment.
Haynie’s mark in the pole vault was nearly six inches higher than the 11-6 he cleared to win the 2004 Huntsman World Senior Games.
Other world record setters were Max Spring (90-94) in the mile in 11:23.67; Jeanette Groesz (55-59) in the 3,000 in 11:02.38; John Keston (80-84) in the 3,000 in 13:30.77; Leland McPhie (90-94) in the high jump (1.6 m); Audrey Lary (70-74) in the long jump (3.6 m); Christel Donley (70-75) in the pentathlon with 4,103 points; Hillen von Maltzahn (55-59) in the pole vault (2.76 m); and the 4x800-meter relay in the men’s 50-59 category of Dave Clingan, James Robinson, Nolan Shaheed and Steve Gallegos in 8:32.95. All world records are also considered American records.
American record setters in running events were Lary (70-74) in the 60-meter dash; Donald Neidig (60-64) and Harry Brown (75-79) in the 400; Christopher Yorges (35-39) in the mile; Nolan Shaheed (55-59) and Frank Levine (90-94) in the 3,000; and Barbara Jordan, Donley (70-74), Emil Pawlik (65-69), and Joy Upshaw-Margerum (40-44) in the 60-meter hurdles.
American record setters in field events were Donley (70-74) in the high jump; Todd Anderson (35-39) in the long jump; John Kuemmerlin (35-39) and McPhie (90-94) in the shot put; Lary (70-74), James Wetenhall (50-54), Richard Hotchkiss (65-69), Robert Ward (70-75), and McPhie (90-94) in the weight throw; and Pawlik (65-69), William Jankovich (70-74), and James Stookey (75-79) in the pentathlon.
Next on the schedule for many of the athletes will be the 2005 USA Masters Outdoor Track and Field Championships held Aug. 4-7 at the University of Hawaii¹s Cooke Field in Honolulu.

Photo with caption: “Ralph Haynie vaults over the bar at 12 feet in his first attempt Saturday morning at the Jackson’s Track at the Idaho Sports Center.”

(Photo by Mike Vogt)

IDAHO PRESS-TRIBUNE

March 14, 2005

Another Record-Setting Day at Masters Indoor Meet
Track and Field: The final day of national indoor meet concludes with more American- and world-record performances

by Rachel Roberts
Idaho Press Tribune

NAMPA – America’s top masters athletes crushed world and American records Sunday to conclude the 2005 USA Masters Indoor Track and Field Championships at Jacksons Track.

The women’s 60 division highlighted the 200-meter finals, as Nadine O’Connor set a world record after clocking a 29.51 performance. The 63-year-old O’Connor bettered the previous record of 29.93 set in 1989 by Christel Franzen of the Federal Republic of Germany. O’Connor held off a late surge from runner-up finisher, Kathy Jager of Glendale, Ariz., who clocked 30.26 seconds and also bettered the previous American record time of 30.59 in the W60 age division.

Not surprisingly, Phil Raschker of Marietta, Ga., added another American record to her book, as she won the 200 W55 age division. The 58-year-old Raschker ran 29.07 seconds to better the previous record of 30.00 set in 1997 by Adlin Mair of New York. A 2004 Sullivan’s Award finalist, Raschker also added the triple jump crown.

Melvin Larsen of Ames, Iowa, dazzled the crowd after he set a world record in the M80 age division of the 200 finals. The 80-year-old ran 31.86 seconds bettering Sweden’s Gote Linblat’s mark of 32.49 set in 2004.

Steve Gallegos of Golden, Colo., set a world record in the M50 age division of the 800 finals. The 50-year-old Gallegos ran 1:59.99 to better the 2:02.20 record set in 2004 by Great Britain’s Alastair Dunlop.

Lesley Chaplin-Swann of McDonough, Ga., set an American record in the W45 division of the 800 finals. The 46-year-old Chaplin-Swann ran 2:22.78 to better the previous record of 2:23.33 set in 1996 by DeeDee Grafius of California.

In the W50 division, Kathryn Martin of Northport, N.Y., improved her American record in the 800 finals. The 53-year-old ran 2:26.69 to better her 2:28.07 time set in 2004.

Sean Maye of Springville, Utah set an American record in the M35 division of the 200 finals. The 35-year-old Maye ran 22.02 seconds to better the 22.04 set in 1998 by Mitchell Lovett of New York.

Runner-up finisher Robert Thomas of Indianapolis, Ind., (M35-22.44) claimed the second fastest time out of all age groups in the 200.

Photo with caption: “Thad Wilson of Oxnard, Calif., competes in the triple jump in the men’s 50-54 category at the USA Masters Track and Field Championships on Sunday.” Photo with caption: “David Ortman of Seattle, Wash., jumps in the triple jump at the USA Masters Indoor Track and Field Championships on Sunday at the Idaho Center”

(Photos by Dianne Humble)

THE IDAHO PRESS TRIBUNE

Thursday, March 10, 2005

Masters Track Championships this weekend
Track and Field: Athletes ages 35-90 hit Nampa Friday, Saturday and Sunday

By Press-Tribune staff

NAMPA - The USA Track & Field National Masters Indoor Track and Field Championships is coming to Nampa this weekend.

The track meet, which will be held at Jackson's Track at the Idaho Sports Center, features athletes ages 35 to 90.

At last year's meet in Boston, 14 world records and 38 American records were broken and many more are expected to be broken this weekend.

Events start at 5 p.m. on Friday with the 3,000-meter run. Sprints and field events start Saturday at 9 a.m. and concludes Sunday, starting at 9 a.m.

Admission is free to the event, which the Nampa/Boise area won the rights to host two years ago.

Local stars include Ralph Haynie, Patty Gray Bellan, Bill Platts, Mike Carlson and Blas Guerra.

Haynie is entered in the pole vault and the high jump. Originally from Arizona, Haynie has lived in Boise the past 15 years.

Haynie made the 1980 U.S. Olympic team, after finishing third at the Olympic trials. But he did not get to compete in the Olympics because the United States boycotted that year.

His personal record in the pole vault is 18-feet-2 inches and he won the Senior Games in St. George in 2004.

Bellan, a two time qualifier for the Olympic trials in 1984 and 1988, will compete in the mile. Platts, who has only been participating in track the past 10 years, is entered in the 60-meter dash and the 200.

Carlson is entered in the mile run and the 3,000 meters. He won a state high school championship in the mile in 1976 and is a five-time winner of the Race to Robie Creek.

Guerra, who is from Ontario, Ore., is entered in the 3,000 meters and is the cross country coach at Treasure Valley Community College.

In addition to local athletes competing, there are multiple athletes 90 and above that will be at the meet.

Frank Levine, Clarence Trahan, Leland McPhie and Max Springer are all 90 years or older and will compete in everything ranging from the 60-meter dash to the super weight throw to the triple jump.

THE IDAHO STATESMAN
Monday, March 14, 2005

Front Page -- Metro

OLD, MAYBE. SLOW, NO WAY
"It´s not the hair," said Alston Brown. "It´s just hard work and training."

(4”x6” PHOTO OF BROWN)

Brown, 57, of New York, won the men´s 800-meter run in the 55 to 59 age division Sunday morning at the USA Masters Indoor Track and Field Championships held Friday,Saturday and Sunday at the Idaho Sports Center´s Jacksons indoor track in Nampa. The New York City sanitation worker, who has had the long locks for almost nine years, runs for the Central Park Track Club.

Several American and world records fell during the three-day event, which brought 585 participants, ages 30 to 92, to Nampa.

"If you look from the waist down at these people, you couldn´t tell their age," said competitor Jerry LaVasseur, 67, from Brunswick, Maine. LaVasseur competed in the 3000 and 800 meter runs this weekend and also volunteered as a judge for some running events.

(PHOTO)

Wilfredo Picorelli of Puerto Rico watches a preliminary heat in the men´s 200-meter dash Sunday morning in Nampa. Picorelli, who celebrated his 60th birthday Sunday, said he leads a busy lifestyle on and off the track. "I have to be in court Tuesday in San Juan," the attorney said. (PHOTO)

Debbie Zakerski, 42, from Sacramento, Calif., celebrates her third-place finish in the finals of the 800-meter run women´s 40 to 44 division Sunday.

(PHOTO)

Margaret Conner, 67, from Twin Falls, sprints from the starting blocks Sunday in the finals of the women´s 200-meter dash. "Sometimes I even win medals," said a smiling Conner after the event. She also competes each year in the Idaho Senior Games.

(PHOTO)

THE IDAHO STATESMAN
Friday, March 11, 2005
Masters track nationals begin today in Nampa

Statesman staff

The USATF National Masters Indoor Track and Field Championships begin at 5 p.m. today at Jacksons Track in Nampa.

More than 500 of the nation´s top athletes age 35 and over will compete. The 3,000-meter run will be today´s first event and the sprint and field events begin at 9 a.m. Saturday. The meet continues at 9 a.m. Sunday.

Top athletes representing Idaho include distance runner Mike Carlson, a five-time winner of the Race to Robie Creek, and Ralph Haynie, who is entered in the pole vault and high jump.

Bill Platts also represents the host state in the 60 and 200. Platts is a cancer survivor at age 76.

The lone local female representative is Patty Gray Bellan, who is scheduled to compete in the distance events and won the 2004 Barber to Boise 10-kilometer run.

Admission is free and the race schedule is available at www.usatf.org.

THE IDAHO STATESMAN – SPORTS – MARCH 13, 2005

MASTERS TRACK MEET CONCLUDES TODAY

The USA Track & Field National Masters Indoor Track and Field Championships wrap up today at the Jacksons Indoor Facility in Nampa. Competition begins at 9 a.m.

More than 500 of the nation's top masters (ages 35 and older) are competing in this meet, which is being run at the Idaho Sports Center for the first time. At last year's championships in Boston, 14 world and 38 American records were broken.

On Friday, Nolan Shaheed, 55, set an American record in the 3,000-meter run, the first running event of the competition. Shaheed finished in 9 minutes, 30.09 seconds. Today, he will race against current world record-holder, Alston Brown, in the 800.

"I've got a lot of races on my schedule ... so I took a lesson from the Russian pole vaulters," Shaheed said, "and that is you don't run your fastest all the time until you can break a record. If I set my sight on a world record (8:58.70), I'll mess up the rest of the week, so I kind of geared toward running just fast enough to set a record so I can appease my competitive spirit and have my name in the record books and still have some left."

THE WASHINGTON TIMES – March 13, 2005

More than potatoes sprout in Boise nowadays[image: image1.png]

[image: image2.png]

By Steve Nearman
[image: image3.png]

BOISE, Idaho — When people think Boise, they usually think potatoes. This weekend, however, more than 500 of the nation's top masters track and field athletes are here thinking competition.
 An odd place to hold a national championship? That's what many athletes were saying two years ago when the city, best known for 17,000-student Boise State University and its sports teams, was awarded the 2005 indoor championships.
 In fact, this is a fine venue for a track championship. Situated at 2,842 feet where the flat desert gently meets the Rocky Mountains, the capital city of the nation's 43rd state has pristine air, ample green space and a friendly, unhurried atmosphere.

 If population growth is any indication of Boise's allure, this is one happening city. The head count here has more than doubled in the last couple of decades to 193,000, and the metropolitan area is home to more than 432,000.
 For the exercise enthusiast, the city offers 2,700 acres of park and urban trails. Much like Washington has its bike path along the Potomac, Boise has its Greenbelt along the Boise River.
 The path, snaking more than 25 miles while skirting the downtown area, is a mecca for runners, cyclists, walkers and strollers. One middle-aged woman, who was strapping on her roller blades near a water fountain I was using, begged me not to brag about this scenic and pacifying trail to my friends back home because the city already has enough people.
 It was difficult not to imagine moving here while enjoying a sunny 70-degree day as the Washington area was being punished with rain and temperatures in the 40s.
 The warmth was a little premature, the roller blader clarified. In fact, it was so warm that one of the ski areas 16 miles from downtown — Bogus Basin — announced it will shut down for the season today, its earliest closing ever.
 The actual location of the championship is not in Boise but 20 minutes west in Nampa, Idaho's second most populous city. Nampa is where Boise State's track team competes in the Idaho Sports Center on a six-lane banked blue track with a Mondo synthetic surface.
 Jacksons Track opened in 2002 and looks strikingly similar to the banked indoor facility used for the USA Indoor Track & Field Championships at Atlanta's Georgia Dome. No wonder: It is the same track, taken apart after the 2001 meet and rebuilt here.
 According to track officials, Idaho has the only championship-suitable, world-class indoor track and field facility west of the University of Nebraska in Lincoln. Both the NCAA and USA Track & Field stipulate that only 200-meter, six-lane banked synthetic surfaces tracks be used for championship purposes.
 Obviously, this was a huge consideration in awarding Idaho the 2005 USA Track & Field National Masters Indoor Championships for men and women 35 and older. These athletes compete in all the track and field events not as professional athletes but against their contemporaries in five-year age groups.
 Several athletes attending this meet have participated in at least one Olympic and/or World Championship competition. The headliner at this meet, Nolan Shaheed of Pasadena, Calif., was never an Olympian but has barely slowed down as he has aged.
 This weekend Shaheed moves into his new age group, 55-59, and he has plans to rewrite the record books as he did at 50-54. His ambitious schedule over this three-day meet includes the 3,000 meters, mile (and 1,500 during that race), the 3,200-meter relay (50-59 age group) and 800. The Masters Track and Field Hall of Famer and multiple world record-holder will be pursuing national and world records in his new age group in all those events.
 His first shot was the 3,000 on Friday, going for the 25-year-old world record of 8:58. Shaheed, running in front the entire way, fell short of the mark but did eclipse the U.S. standard of 9:33.40, set in 1998 by Victor Heckler, with a time of 9:30.09.
 In the mile, Shaheed came up two seconds short of the U.S. record by running 4:50.96. He said he was disappointed "because the record was soft and I fell asleep in the middle."
 Two hours later in the 3,200 relay, he helped his team to a world mark of 8:32.95, 22 seconds faster than the previous mark.
 Today Shaheed will go against his closest rival and current 800-meter world record-holder Alston Brown of Jamaica.
 James Stookey of Dickerson, Md., set an American record in the M75 pentathlon with a score of 3,959 points, and John Castle of Ashburn, Va., won the M45 pole vault at 12 feet, 11.5 inches.
ROCKY MOUNTAIN NEWS – March 14, 2005

REGIONAL SCENE

Golden resident Steve Gallegos set a world record in the 800-meter finals for 50-year-olds in the USA Masters indoor track and field championships at Nampa, Idaho, last weekend.

Gallegos ran the race in 1 minute, 59.99 seconds to better the 2:02.20 record set in 2004 by Great Britain's Alastair Dunlop.
Anchorage Daily News (Alaska)
March 12, 2005 Saturday,
FINAL EDITION
SECTION: SPORTS; Pg. C2

LENGTH: 711 words

HEADLINE: ALASKA SPORTS DIGEST

BYLINE: Daily News staff

BODY:

 Alaskan wins 3,000 in Idaho

 Anchorage runner Will Kimball never won anything as big as he did Thursday afternoon at the USA Masters Indoor Track and Field Championships in Nampa, Idaho.

 The 40-year-old teacher and track coach at West High finished first in the 3,000-meter race. He blazed around the track in 8 minutes, 54.8 seconds in the 30-49 age group, winning his first national championship.

 "I've never been a champ at anything," he said by phone.

 A few weeks ago, Kimball ran well at a race in Seattle, he said, and his running mates thought he should venture east to Idaho.

 "They said I'd win it," he said. "They were right. I had no idea."

 Kimball will pursue a second national title today in the one-mile race. Check how he fared at www.usatf.org.
HOUSTON CHRONICLE -- March 9, 2005
March 9, 2005, 11:55PM
RUNNING NOTEBOOK

A group finding time for the pain

Track athletes over 40 go against the grain and are aching to succeed

By ROBERTA MacINNIS
Copyright 2005 Houston Chronicle

The day was a stormy one, but the sky was clearing nicely as a handful of Houston Harriers converge at the Lamar High School track at 5 p.m. They exchanged the easy banter of people who run together often as they prepared for their workout, stretching, jogging around the oval and changing from road-running shoes to track shoes.

"Oh, those are cool spikes," said Rebecca Marvil when she sees John Brittain lacing up a black suede-like pair. She walks over, bends down and runs her hand back and forth over a shoe. "Yeah, those are cool."

Unlike some runners who endure track workouts as a necessary evil in the quest to increase or maintain their speed on the roads, this group is part of an avid minority — particularly among runners older than 40 — who run track as more than a means to an end. They run fast to have fun — and to compete.

Preparing for nationals

This afternoon, they're doing a final tune-up for the weekend. Brittain, Marvil and fellow Harriers Robert Cozens, Mack Stewart and Brian Smyth are competing in the National Masters Indoor Track Championships on Friday and Saturday in Boise, Idaho.

Brittain, who turns 61 today, and the others are nationally ranked at different distances; Stewart holds multiple age-group records.

"Tracksters are highly competitive runners," Brittain said. "No one is going to go to a track meet unless they have a chance to place."

"I have a little bit of natural speed for a person my age, so it's kind of rewarding," said Marvil, who won a bronze medal in the 800 meters at the same meet in Boston two years ago. This year, she plans to run the 3,000, 1,500 and 800 meters.

At 46, Marvil is the youngest member of this informal track group, which travels regularly to meets, often returning with gold, silver or bronze medals for their efforts.

Cozens is the oldest.

"I'm 69 this year, and I'm getting quicker: I'm running the short events. Because, to tell you the truth, those long events are painful," he joked.

Cozens said he has been running track "for forever."

Cozens originally moved here in 1960 when he received a track scholarship at the University of Houston and became one of several Australians on the team.

He also competed in the 800-meter qualifying race for 1960 Olympics.

While many track runners start in high school or college, some come to the sport later in life. Smyth, 51, says he was "a 10-mile-a-week jogger," before he started running in track events about eight years ago after he joined the Harriers.

"It's more fun to me; I like running on the track, as opposed to running on the roads. I really enjoy the races."

Brittain, who has run competitively for 30 years, took up track 10 years ago when he lived in Connecticut, where many road runners switch to track during the winters.

"Back east, track runners are motivated partly by love of the event, but also it's too cold to run outside, so they move indoors for speed work and competition. If you're going to go inside to train and stay in condition, you might as well compete, too," he said.

Brittain theorizes that devoted track runners are rare in the South because the mild climate allows competitive runners to find road races nearly year-round.

"Most road runners detest the track," Brittain said. "It's a symbol of pain and speed.

"But 21, 22 miles in a marathon can hurt, too," he points out.

"Running is just something you do, " Cozens said. "You go out to run five or six miles or you go to the track and do repeat 400s. It's all the same thing."

Can't escape pain

What about that pain?

"If you're running a tough 5K, the pain sets in about a mile and a half," Cozens said. "You think, 'I'm going to finish this sucker and beat that guy who's in front of me.'

"That's the same thing that happens in the track, although you might be in lanes for 400 meters."

"It's a little masochistic," Brittain said. "You know it's going to come in the race. All of the world-classers go through it, and we mere mortal amateurs do the same. That's part of the toughness, in addition to your fitness and your speed.

"So I tell myself, 'You know it's going to hurt,' but — going through it — the race ends soon."

Roberta MacInnis covers running for the Chronicle. roberta.macinnis@chron.com
IDAHO STATESMAN – SPORTS -- March 1, 2005

Track and field
USA Track and Field National Indoor Masters Track and Field Championships: The meet will be held March 11-13 at the Idaho Sports Center at the Idaho Center, Nampa. No entries will be accepted after today. Spectators are welcome and admission is free. For more information, call 859-9219 or visit www.masterstrackandfield.com.

IDAHO STATESMAN – Community Calendar -- March 1, 2005

Track and field
USA Track and Field National Indoor Masters Track and Field Championships: The meet will be held 9 a.m. Friday, Saturday and Sunday at the Idaho Sports Center at the Idaho Center, Nampa. Entries are no longer accepted. Spectators are welcome and admission is free. For more information, call 859-9219 or visit www.masterstrackandfield.com.

The Chico Enterprise-Record – March 18, 2005
Chico Runner on Record-Setting Team
http://www.chicoer.com/Stories/0,1413,135~25091~2769575,00.html

Chico resident Frank Condon and three teammates set a world indoor record for ages 60-69 in the 1,600-meter relay at last weekend's U.S. Masters Track and Field Championships in Boise, Idaho.

The team had a time of 4 minutes, 14.76 seconds. The other runners were John Darlington of Grass Valley, Larry Burnham of Reno, and George Cohen of Los Angeles. The same team won the 3,200-meter relay in 10:23.92.

Condon, 62, also placed third in the age 60-64 3,000-meter run in 11:39, fourth in the 800 meters at 2:29 and fourth in the mile at 5:44. He finished third in the high jump with a leap of 1.40 meters.

He qualified as a USA Track and Field All-American in the 3,000, the 8,000 and the mile.

Condon's wife, Jan, won the national title in the women's age 60-64 400 with a time of 1:45.55, took a silver medal in the high jump at 1.05 meters, and finished third in the 200 at 43.85.

RunnersWeb (Canada) – March 12, 2005
http://www.runnersweb.com/running/rw_news_frameset.html?http://www.runnersweb.com/running/news/rw_news_20050312_USATF_Masters.html

Athletics: Donley breaks world records to begin USA Masters Indoor Championships

Boise, ID- Christel Donley got the meet off to a world record-breaking start at the USA Masters Indoor Track & Field Championships at Jacksons Track in Nampa, Idaho.

Donley a Colorado Springs, Colo., resident scored the most points by any woman in today’s pentathlon with 4,103 points in winning the W70 age group division. She bettered the 3,653 points set in 1996 by Johnnye Valien of California. The 70-year-old Donley cleared 1.16m/3-9.5 to set an American record in the W70 high jump and bettered the 1.15m/3-9.25 set in 1998 by Leonore McDaniels.

Nolan Shaheed of Pasadena, Calif., set an American record in the M55 3,000m after finishing in 9:30.09. The 55-year-old jumped out to an early lead bettering Victor Heckler’s 9:33.40 set in 1998.

Linda Douglass tied an American record in the W60 high jump with a clearance of (1.30m/4-3.25). The W55 high jump was highly contested as the 2004 Sullivan Award finalist Phil Raschker of Marietta, Ga., won with a clearance of 1.35m/4-5. Other high jump winners include Kimiko Nakatake (W30-1.50m/4-11), Caren Ware of Twin Peaks, Calif., (W40-1.15m/3-9.25), Liz Johnson of Charlotte, N.C., (W45-1.10m/3-7.25), Becky Sisley of Eugene, Ore., (W65-1.05m/3-5.25) and Olga Kotelko (W85-0.85m/2-9.5).

Audrey Lary of Frederick, Md., set an American record in the W70 weight throw with a toss of 10.15m/33-3.75. The 70-year-old bettered the 8.42m/27-7.5 set in 2004 by Lillian Snaden.

William Jankovich improved his American record in the M70 pentathlon with a score of 3,547 points. The 71-year-old bettered the 3,501 points he set in 2004. James Stookey of Dickerson, Md., set an American record in the M75 pentathlon with a score of 3,959 points. The 75-year-old Stookey bettered the 3,531 set in 2001 by Melvin Larsen.

Leland McPhie of San Diego, Calif., improved his on American age group record in the M90 shot put. The 91-year-old tossed 6.91m/22-8 on his last attempt bettering the 6.71m/22-0.25 he set in 2004. Other men’s shot put winners include Tom Gage (M60-14.47m/47-5.75), Gerald Vaughn (M65-13.94m/45-9), Henry Ross (M70-12.83m/42-1.25), Jim Gerhardt (M75-11.01m/36-1.5) and Richard Mulkern (M80-9.34m/30-7.75).

James Wetenhall set an American record in the M50 weight throw with his toss of 20.31m/66-7.75. The 50-year-old, Wetenhall bettered the 17.66m/57-11.25 set in 2002 by Tim Edwards.

Paul Sinatra of Sacramento, Calif., cleared 4.70 meters/15 feet, 5 inches to win a highly contested pole vault competition in the M40 age group. Paul Babits of Fort Wayne, Ind., cleared the same height as Sinatra, but finished second due to the number of misses. Other pole vault winners include Rod Wilcox of Edmonds, Wash., (M35-2.90m/9-6.25) and John Castle of Ashburn, Va. (M45-3.95m/12-11.5).

Other women’s pentathlon winners were Caren Ware of Twin Peaks, Calif., (W40-2,514), Liz Johnson of Charlotte, N.C., (W45-1,815), Kay Glynn of Hastings, Iowa (W50-3,485), Mary Trotto of Smithtown, N.Y., (W55-1,671), Barbara Jordan of Burlington, Vt., (W65-3,414) and Johnnye Valien of Los Angeles Calif., (W79-2,759).

The men’s 2005 pentathlon champions were Rod Wilcox (M35-2,619), Winchester Johnson (M40-2,893), Peter Grimes of Sacramento, Calif., (M45-3,438), William Murray (M50-3,671), Douglas Watson (M55-3,414), Ron Colliver (M60-3,243) and Emil Pawlik (M65-4,401).

Other 3,000m winners include Kareem Lanier (M30-9:14.76), Robert VanCleve (M35-9:11.94), William Kimball (M40-8:55.29), Chuck Coats (M45-9:12.63), Dave Clingan of Portland, Ore., (M50-9:34.34), Colin McArdle of Boston, Mass., (M60-10:30.65), Thom Weddle (M65-11:26.99), Gordon McClenathen (M70-13:29.28), Jack Gray (M75-14:16.13), John Keston of (M80-13:30.77) and Frankie Levine of Norristown, Pa., (23:12.34).

Kathryn Martin of Northport, N.Y., ran the fastest time by any woman in today’s 3,000m competition. The 53-year-old ran 10:35.96 to win the W50 age group division. Mary Grene of So Cal Track Club ran 10:59.05 to win a close W40 3,000m race against her fellow teammate Lorraine Jasper who finished second in 10:59.73. Trisha Kluge of Eugene, Ore., won the W45 3,000m race in 10:59.78 barely edging runner-up finisher Rebecca Marvil of Houston, Tex., (11:00.02). Other women’s 3,000m champions include Jeanette Groesz of Redmond, Ore., (W55-11:02.38), Mary Harada of West Newbury, Mass., (W65-15:12.14), June Machala of Spokane, Wash., (W70-14:49.68) and Gerry Davidson of Fallbrook, Calif., (W80-21:27.04).

In the women's hammer throw the 2005 national champions are Joan Stratton (W55-12.41m/40-8.75), Sharon Raham (W55-5.50m/18-0.5), Karen Huff (W60-7.17m/23-6.25) and Mary Roman (W65-9.14m/30-0). The men's hammer throw winners were Todd Taylor (M50-16.77m/55-0.25).

(Note: Idaho Press Tribune also ran full – complete – results and times from the meet each day in actual paper. We have maintained set also in nice format ginned up by media subcommittee member Jay Wind which you should be able to link to:

http://www.weinerpublic.com/20050312.doc)

Finally, original press advisory (not complete in terms of potential stars, but were good teases recommended by lots of our people involved in the drafting, to get media interested):

FOR IMMEDIATE RELEASE: MARCH 11, 2005

Contact: Bob Weiner 301-283-0821 or 202-329-1700, or Rich Harris/Janet McCarthy 208-386-9017

NATION’S BEST AT JACKSONS TRACK, NAMPA AT USA MASTERS TRACK CHAMPIONSHIPS MARCH 11-13; BOISE AREA WON BID;

FEATURED EVENTS BEGIN 5PM FRIDAY, 9AM SAT. AND SUN.
The USA Track & Field National Masters Indoor Track and Field Championships will be hosted by the Jacksons Indoor Facility located at the Nampa Center from March 11-13. Over 500 of the nation's best masters (35-90 years old and over) track & field athletes will be competing. At last year’s meet in Boston, 14 world records and 38 American records were broken. The super fast Jackson’s track should provide a similar caliber of competition. The Boise/Nampa area won the bid for this year’s meet two years ago.
For early meet flavor, media may wish to attend the opening track event, the 3000 meters, 5PM Friday (Nolan Shaheed’s assault on four national and world records begins with this event, with his heat at 6:15PM) and the sprints and field events beginning Saturday 9AM. The meet continues 9AM Sunday. All ages will be competing, 35 to 90+.

Admission is free and media is welcome for coverage and interviews. The USATF Masters website (www.usatf.org) has the race schedule, plus a complete list of entrants by age group. Please contact meet director Mark Murdock, Rich Harris, or Janet McCarthy at (208) 386-9017 for meet details, or National Masters Media Chair Bob Weiner at 202-361-0611 for further information on media coverage, interviews, and the masters program.

Local top stars include:

Patty Gray Bellan (W40-45)- placed third in the USATF cross country championships in Portland, Oregon. Winner of Barber to Boise 10k, 36:16 in 2004. Winner of the Masters Division, Pearl St. mile in Boulder, CO. in 2004 and also the winner of the Masters Division, Main St. mile in Boise, ID. 2004. Patty is a three time NCAA DIV. II Outdoor Track Champion, 3000m, 5000m, 10,000m. She was a silver medalist at the World University Games in Kobe, Japan 1985 in the Marathon. Patty is a two time qualifier for the Olympic trials in 1984 and 1988. Patty is currently a Health and P.E. teacher at Riverglen Junior High and has two children of her own at home.

Bill Platts (M76)- Entered in the 60m and 200m. Believe it or not, Bill has only been participating in track and field events for the past ten years. Bill has won 49 medals in the past year doing the track and field circuit. He holds the National record in the Javelin and in 2004 claimed the fastest in the Nation in the 200m. Bill continues his career in track in field to keep in shape in for the fall hunting season. Bill is awe inspiring but humble, particularly after being a two time cancer survivor.

Mike Carlson- (M45)- Entered in the mile and the 3000m. Mike has a long standing running career in Idaho. He was the mile champion in high school in 1976 with a time of 4:25.9. Mike’s PR for the mile is 4:20.(set in 1979 and his PR for the 3000m is 8:54.9 set in 1980. Mike is a five time winner of the Race to Robie Creek, claimed to be the toughest race in the Pacific Northwest. In 2000, Mike was 50th overall and 14th at Masters level at the World Challenge in Look in Holland 97:39:47). In 2002 he was the 12th American and 3rd at Masters level at the 50 mile trail US Championships in GreenRiver, Washington (7:47:59). In 2004, Mike won the 3000 at the Idaho’s Masters Classic with a time of 9:10.8.

Ralph Haynie-(M50)- Entered in pole vault and high jump. Ralph is originally from Arizona but has called Boise home for the past 15 years. Ralph’s PR for pole vault is 18’2 ¾”. He was at the Olympic trials in 1980 and was ranked 3rd in the Nation. Unfortunately, the US boycotted the 1980 Olympics and all of the athletes had to for go their chance at the gold. More recently, Ralph won the pole vault and the high jump at the Senior Games in St. George in 2004. Ralph’s first and only attempt at the pole vault due to injury was at 14’1”. Ralph will be an athlete to watch for.

Blas Guerra- (50M)-Ontario, OR. Entered in the 3000m. Blas is another multi-winner of the Race to Robie Creek, deemed the toughest race in the Pacific Northwest. Blas is a track and field and cross country coach at Treasure Valley Community College.

Boise is also looking forward to brilliant performances by Reid Harter in the 800m, mile and 3000m and also Christine Olen in the mile.

Nationally ranked Master athletes to watch:

Nolan Shaheed (M55)- Pasadena, CA. Entered in the 3000, mile, 800, and 4X 800 relay. Nolan is a Masters Track and Field Hall of Famer and multiple world record holder. He will be pursuing national and world records in his new age group in four events. The formidable 3000m WR of 8:58, set back in 1980, will be Nolan’s first challenge on Friday night (6:15 PM). Two days and three events later, Nolan will go head to head with his closest rival and current 800m WR holder from Jamaica, Alston Brown.

Jeanne Daprano (W65)- Fayateville, GA. Entered in the 400m, 800m and the mile. Hall of famer.

Tony Young (M43)- Entered in the 800m and mile. Out of Union County HS, Kentucky. State-LA, Tony won the masters 800 at the Olympic Trials last year, and just ran a spectacular indoor mile time of 4:05.51 at the University of Washington on Saturday.
Joy Upshaw Margerum (W 44)- Los Altos, CA. Entered in the 60m, 60 hurdles, 200m and long jump. Brilliant performer in the sprints, hurdles and jumps over the years. Out of California state-Hayward.

James Chinn (M45)- San Marcos, CA. Entered in the 60m, 200m, 400m. This West Coast performer opened a lot of eyes last summer at the Nationals in Decatur with brilliant performance in the sprints.

Bill Collins (M50)- Houston, TX. Entered in the 60m, 200m, 400m. All-American at Texas Christian University, he was later a member of the US National Team that set a world mark in the 4 x100. Has own countless world championships, has been called the fastest man in the world over age 50. Bill is 54 and is probably the 2nd greatest male masters sprinter of all time after legendary Payton Jordan.

Steve Gallegos (M50)- Golden, CO. Entered in the 800m, mile and 4X 800 relay. Steve is from Colorado. Very few men alive can claim to have withstood Steve’s devastating kick. He does not like to lead, but once he sets it down, it’s over! Steve has performed brilliantly at the World and National levels.

Stan Whitley (M55)- Alta Loma, CA. Entered in the 60m and 200m. Stan is from Kansas and is famed for long jumping 25’ or more 17 years in a row. Will disdain long jump for sprints while at Boise and Stan will be extremely tough to beat.

Paul Edens (M60)- Portland, OR. Entered in the 60m and 200m. Paul has tasted gold at the World’s and won’t want to lose at Boise National meet.

Marie-Louise Michelson (W60)- Stony Brook, NY. Entered in the 200m, 400m, 800m, mile, and 3000m. Dr. Michelson is out of the University of Chicago. She is currently a mathematics professor at University of NY (Stony Brook). She has broken numerous records in the past five years and went gold at the Worlds in 2003.

Emil Pawlik (M65)- Jacksonville, MS. Entered in the Pentathlon, 60m, 200m, 60hurdles, long jump, high jump, and pole vault. Brilliant performer at the hurdles, high jump and decathlon and was recently inducted in the Masters Hall of Fame. Emil has won “multi events athlete of the year” award numerous times.

Audrey Lary (W70)- Frederick, MD. Entered in the 60m, 200m, long jump, triple jump, weight throw, and super weight throw. Winner in the 2003 Worlds. She should go home laden with awards!

Jim Stookey (M75)- Dickerson, MD. Entered in the 60hurdles, long jump, triple jump, high jump and the Pentathlon. Jim is a veterinary pathologist out of Auburn University. “Dr. Jim” has been named the masters athlete of the year in the U.S. three times. He is in the Hall of Fame and should win everything he enters before returning to Maryland.

Phil Raschker (W58)- Marietta, GA. Entered in the 60m, 200m, 400m, 60hurdles, long jump, triple jump, high jump, and the pole vault. The only masters T&F athlete in history to be a Sullivan Award Finalist, last year (2004), for the nation’s finest amateur athlete regardless of sport; Multiple world age group titlist and record holder.

Robert Thomas (M38) – Indianapolis, IN. 2004 35-39 athlete of the year 2004, Won the 200 at the World masters indoor in Germany. World indoor rankings 2004: 1st in the 200, 1st in the 400, and fourth in the 60. Never beaten in a 200 or 400 indoors in a masters race.

James Robinson (M51)- Entered in the 800m, mile and the 3000m, and 4x800 relay.

Dave Clingan (M50)- Portland, OR. Entered in the 800m, mile 3000m, and is targeting 4x800 relay record.

Robert Richardson (M51)- Carson, CA. Notable performances in 2003- USATF National Masters Outdoor Championships- Triple Jump 2nd place (11.64m).

2000 USATF National Masters Outdoor Championships – Triple Jump 1st place (11.74m).

Becky Sisley (W65-69)- Eugene, OR. Entered in the high jump, pole vault, 60 hurdles, and triple jump. Becky holds many US records as well as being a world record holder in the outdoor pole vault at 2.32m. Elected into the USATF Master Hall of Fame in 2001.

Lloyd Jeremiah- Washington DC. Holds the bronze in the 110 high hurdles from his 1999 competition in Gateshead and finalist during the 2001 Brisbane competition.

Don Drummond (35M)- Fresno, TX. Was the 2003 USATF 30-35 athlete of the year. In 2003 Masters Indoor Nationals he was the record holder for the 60m hurdles with the time of 7.93. He is a five time National Indoor Masters Champion in the 60m hurdles.

Dexter McCloud (M44)- Norcross, GA, 2004 Indoor World Masters Champion in the 60m hurdles and ranked 8th in the World Indoors in the 200m.

Dolfe Berle (M42)- Pasadena, TX. In 2004 was the silver medalist in the National Decathlon Championships and took the gold for the National Heptathlon Championships. Dolfe also won the silver for the National Indoor Pentathlon Championships. In 2003 he was the silver medalist at the Worlds in the pole vault.

Relays: Will be WORLD RECORD attempts; Noteworthy will include 50+ 4x800 meters (Steve Gallegos, Nolan Shaheed, James Robinson, Dave Clingan).

Among the highlights of every masters track championship are performances by our oldest competitors:
NOTABLE NINETIES AND ABOVE!
Frank Levine- Norristown, PA. 90 years old and entered in the 200m, 400m, 800m, mile and the 3000m.

Clarence Trahan- Hemet, CA. 90 years old and entered in the 60m, 200m. long jump and triple jump

Leland McPhie- San Diego, CA. 91 years old and entered in the 60m, long jump, triple jump, high jump, shot put, weight throw and the super weight throw.

Max Springer-Knoxville, TN. 91 years old and entered in the 200m, 400m, 800m, mile, long jump and triple jump.

THANKS TO ALL THE MEDIA SUBCOMMITTEE MEMBERS, ANNOUNCER GURU PETE TAYLOR, ALL OUR MASTERS OFFICIALS AND FRIENDS, LOC MEMBERS, USATF MEDIA STAFF, ATHLETES, REPORTERS, PRODUCERS, AND EVERYONE FOR HELPING IN THE DEVELOPMENT OF THE RELEASES AND STORIES AND IN GATHERING THE COVERAGE!
Bob Weiner, Chair, Masters Media Subcommittee

