

COLIN CAMPBELL SPORTS

55 RATCLIFFE TERRACE, EDINBURGH EH9 1SU TEL: 031-668 250

DUELLIST

For the serious runner who competes in road races and require minimal lightweight footwear.

£39.99

AIR PEGASUS

Superb cushioning from the unique Nike airsole and latest and best from the Pegasus range.

£44.99

AIR WINDRUNNER

MEN'S RUNNING

Send to/Cheques payable to COLIN CAMPBELL SPORTS LTD.

55 Ratcliffe Terrace, Edinburgh EH9 1SU.

Versatile training shoe for the serious runner.

£34.99

LADY AIR WINDRUNNER

SPIKES

Post Free

Tel. Sales 031 668-2532

TOTAL

Attractive ladies version of Air Windrunner.

£34.99

The above shoes are just a few of the extensive range of Nike footwear stocked by Edinburgh's specialist running shop — Colin Campbell Sports Ltd — mail order available see coupon below.

WOMEN'S RUNNING

f Air Support	Lady Pegasus Plus (£5.00 off)	£ 44.99 54.99 34.99			
Pegasus Plus (£5.00 off) 34.99 Air Windrunner	CROSS TRAINERS	34.33	Internat Rival Pla		 34.99 25.99
RACE SHOES Air Mariah 44.99 Duellist 39.99 Thin Clad (£5.00 off) 19.99	Lady Cross Trainer Hi	44.99 37.99 52.99 39.99	Shot/Di	scus 88	 39.99 39.99
POSTAL ORDER FORM	GOODS	200000000000000000000000000000000000000	SIZE	ITEM PRIC	
NAME					
ADDRESS					
TEL.no:					

VISA

Expiry date

SCOTIANDS CONTENTS

June, 1988

Editors:

Alan Campbell Doug Gillon

Experts:

Jim Black MChS Prof John Hawthorn Greg McLatchie MB ChB FRCS Lena Wighton MCSP

Contributors:

Carolyn Brown Gareth Bryan-Jones Diana Caborn Bill Cadger Fraser Clyne Graham Crawford Connie Henderson

Fiona Macaulay Stewart McIntosh Michael McQuaid Henry Muchamore Graeme Smith David Watt David Webster Mel Young

Charity News:

Fiona Caldwell

Events and results compiler:

Colin Shields

Advertising Manager:

Jim Wilkie

Administration Manager:

Alice Lynn

Art Editor:

Russell Aitken

Front cover: Tommy Murray and

Peter Fleming battle it out through Pollock Park in the Adidas 10K on May 11.

> Inside front cover: More Adidas 10K action

> > Photographs by Peter Devlin

Scotland's Runner is published by ScotRun Publications Ltd., 62, Kelvingrove Street, Glasgow G3 7SA Tel:041-332-5738. Printed by McCorquodale (Scotland) Ltd. Electronic page make-up by Russell Aitken Associates.

16

Southern Comfort

They're Scotland's biggest club. Doug Gillon looks at the triumphs of Edinburgh Southern Harriers.

Beginners' Guide

Derek Parker steps up the pace in his schedules for half marathon contenders.

23

Highland Games

In a special pre-season supplement, David Webster takes us around Scotland.

Race Profile

Alan Campbell joined the lead car for the City of Dundee People's Health Marathon.

Borders Focus

David Inglis visited the Borders for this month's look at leisure and recreation provision.

On other Pages . . .

5	Inside Lane	32	Results
7	Up Front	33	Kodak 10K
10	Charity News	35	Schools
11	Letters	37	Veterans
13	Women in Sport	38	Events
14	Gymnastics	46	SportsNetwork
15	Triathlons		

AIR MAIL SUBSCRIPTION RATES

Give a gift of a year's subscription to Scotland's Runner to a friend or relative living abroad. The rates are:

USA and Canada	£19.00
Europe	£17.50
New Zealand and Australia	£21 00

Scotland's Runner June 1988

T WOULD appear to be a rather unjust situation that, having announced that the number of subvention meetings is being cut from seven to five, the British athletic authorities have debarred Scottish, Welsh and Irish internationalists fom one of the remaining fixtures, a match involving England versus America (men) and West Germany

(women).

Leaving aside the issue of whether it is right to pay an athlete for just turning up as opposed to actually winning a race (golf, in particualr, is bedevilled by the same dilemma), this is precisely the type of bias which reinforces nationalistic prejudices and can only be constructed as an act of contempt towards the Scottish, Welsh and Irish elements which make up part of the British Amateur Athletic Board (which seems to exist one day but not the next, and vice versa).

Perhaps, of course, it all dosen't matter now, as in future British athletics is to be run officially at the

whim and discrection of the (English) Amateur Athletic Association.

GLASGOW got an unlucky break on May 8, when the weather didn't smile kindly on the Kodak Glasgow Garden Festival 10K and the following professional cycle race.

Having for once got off their butts and covered an athletics event, Scottish Television's camera in the helicopter was effectively negated by the wet and overcast conditions.

We hope, however, that the experience won't have discouraged them, as a number of road races throughout Scotland would lend themselves to coverage because of their scenic routes. A case here for an independent sports film making company perhaps?

SO, ZOLA Budd has gone home, amid rumours of an impending nervous breakdown and even talk of suicide although the latter reports would appear to have been somewhat exaggerated, to say the least.

Nevertheless, the entire Budd Affair shows just about everybody connected with it in a bad light. From everybody's point of view - not least the woman's own peace of mind and personal happiness- the forthcoming summer in South Africa should be used for some mature reflection on exactly what she wants out of athletics - and life itself.

If she comes back, sheds her Afrikaaner "friends", and makes a real committment to her adopted country, then she should be left alone to resume her career having served her mental "sentence".

Alan Campbell

Exciting action as one runner falls during the senior boys' 3000m at the Kodak Glasgow Garden Festival event on May 8.

spectating, you'll find it hard to beat.

RECOMMENDED PRICES CORRECT ATTIME OF GOING TO PRESS THE WATCHES SHOWN ARE ONLY A SMALL SELECTION SEE A COMPREHENSIVE SELECTION AT ARGOS. BEAVERBROOKS JEWELLERS COLLINGWOOD. DIXONS. GOLDBERGS. WALLACE HEATON. FHINDS JEWELLERS. FRED HILL JEWELLERS. M.M. HENDERSON JEWELLERS. HOUSE OF FRASER. ERNEST JONES AND SAPHENA JEWELLERS. JEWELLERS. GUILD LTD. JOHN LEWIS PARTNERSHIP. SELECTED JOHN MENZIES. NORTHERN GOLDSMITHS. RATNERS JEWELLERS. REGENT JEWELLERS. H. SAMUEL JEWELLERS. TERRY'S JEWELLERS. TOYS R. US. W.H. SMITH LTD. SELFRIDGES. SYMINGTONS GOLD SHOPS (GLASGOW). UNDERWOODS. JAMES WALKER GOLDSMITHS. J. WEIR & SON JEWELLERS. ZALES JEWELLERS AND OTHER LEADING JEWELLERS. DEPARTMENT STORES. HI FIAND PHOTOGRAPHIC OUTLETS. SOME MODELES MAY NOT BE STOCKED BY ALL OUTLETS. DEPTH INDICATORS ARE BASED. ON STATIC WATER PRESSURE IN ACCORDANCE WITH ISO STANDARDS

NEW DEPARTMENT NOW OPEN! **RUNNING AT NEVISPORT**

Shoes by: Nike, Reebok, Etonic & Avia.

Clothing by: Nike, Adidas, Ron Hill, Sub 4, Le Cog Sportif, GSL.

Also full range of accessories including: SPENCO, WHITTAKER, RUN AID ENERGY AND ISOTONIC DRINKS

261 Sauchiehall Street, Glasgow.

Front

Sym and Fleming lead road race championship after five events from their club mates

AUDREY SYM of Glasgow Athletic McColgan, and Heather McDuff. Club and Bellahouston's Peter Fleming led the official 1988 Scottish Road Race Championship after a possible five counting races up to the Luddon Half Marathon on May 15.

Sym had taken 29 points from two races, placing her five points ahead of clubmate Jane Donnelly, who had also scored in two races. In third place, with 20 points from two races was Carolyn Brown of Nith Valley AC, while fourth was Jaqueline Byng of Irvine.

Sharing fourth place were four runners who all acheived the maximum 16 points from the one race they entered and won - Sharon Sinclair, Sue Denham, Liz

For the men, Fleming's 35 points from three races put him just four points ahead of his clubmate, Andy Daly (who had also scored in three races out of five). In third place, with 18 points from two races, was Shettleson's Nat Muir, and then in joint fourth were four men all with one win from one races entered (16 points each) - Alec Gilmour, John Pentecost, Mark Rowland, and Tommy Murray.

For the record, the possible counting races were: Adidas and 10K's; Tom Scott and Haddington 10 Miles; and the Luddon Half Marathon.

New payment system for top athletes

ANY BRITISH athlete who breaks a world record within the UK will receive £25,000 under a new system of subventions announced on May Similarly, a British record will qualify for £5,000, provided it is of a higher quality than twelfth in last year's world rankings.

The very top athletes, such as Steve Cram who received £60,000 for four British appearances last year, will now have to negotiate their fees for the subvention meetings. British athletics spokesman Tony Ward says that a limit has been set to keep the figures within those of last

Other athletes are being paid on fixed scale from Category B (£3,000 per event) down to Category G (£100)

The top Scots, Tom McKean, Liz McColgan, and Yvonne Murray, were on £4,000, £1,000, and £1,500 respectively from subvention meetings they raced in last year. Jamie Henderson moved up from zero to £500 per race after winning the European Junior 100 metres title, but starts off this season as a Category E athlete, entitled to £300 per race.

The overall budget for competing in the five nominated UK subvention races has been reduced from £852,000 last year (when there were seven meetings) to £450,000 in 1988. Even then the Scots are only eligible for four, as one is the McVities Challenge involving England against the USA (men) and West Germany (women).

Happy Hammy families!

HAMMY Cox of Greenock Glenpark Harriers won the Edinburgh People's Half Marathon on May 1, recording a time of 66-14, forty seconds ahead of Edinburgh Southern's Alan Robson. It was a highly successful weekend for the Cox family, as 12 year old son Graeme took the 200m and 400m boys titles at the Renfrewshire Championships on the Saturday, while 10 year old daughter Jill won the 200m and 800m at the Inverciyde youth athletics festival on the Sunday.

Liz considers a Seoul double

LIZ McColgan is considering running both the 10,000 metres and 3,000 metres at Seoul if selected. Speaking from her home, near Dundee as we went to press, Liz said the strategy for the summer was due to be finalised with coach John Anderson the following weekend, but a double attempt was on the cards.

McColgan was ranked fifth in the world at 10,000 metres last year, but third in the 3,000 metres. However, it is generally acknowledged that her medal chances are better at the longer distance.

The Commonwealth Games 10,000 metres champion is likely to appear most often on the Mobil Grand Prix circuit this summer, and certainly at the Miller Lite meeting at Meadowbank in July, Having been informed that she ranks only as a Category D subvention athlete (£1,000 per meeting), she is unlikely to be breaking a gut to travel to England for these events.

Moray set for running festival

ARRANGEMENTS are well underway for the seventh Macallan Moray People's events which taked place on Sunday August 7 at 11.00 am in Elgin.

The organisers, Moray District Council's recreation department, have decided to repeat last year's success of a three in one running festival - a marathon, half marathon and a 10K road race.

The sponsors, the Macallan Distillery, are ensuring another display of glittering prizes, medals to all finishers, prizes and trophies for vets, as well as a prize for the last finisher in the marathon,

With the backdrop of Elgin Cathedral and the beautiful grounds of Gordonstoun School, the Moray Marathon promises to be scenic and picturesque. The organisers are confident of a thousand entries.

There is plenty to do for the notso-energetic and the runners' family and friends, from tennis to a stroll around the nearby aviary. A threeway link up between the lead cars in each event will ensure that spectators are kept fully informed of the results. Entry forms are available for the three events from Moray District Council

Happy fellows . . . the well known Singh brothers from Glasgow after the Adidas 10K.

DAVE SMITH SPORTS

3a WARDS END, HALIFAX, WEST YORKSHIRE, HX1 1DD Tel: Hx (0422) 56602 or (0422) 69245 (24 hrs)

SUMMER SALES **TRAINING & RACING SHOES**

PROOVE	
BROOKS Nexus sizes 5-12 Save £10 Trilogy sizes 5-10½ Save £30 Chariot sizes 5-13 Save £5 Tempo sizes 5-10 Save £23 Graphlex sizes 6, 7½, 8½, 10½, 11½ Lady Response sizes from UK 2½	£39.99 £29.99 £29.99 £26.99 £19.99
Also Chariot KW & Men's & Women's Sojoum KW Only 270 gms	£39.99 £37.99
REEBOK Paris Racing Shoes Save £10	

Paris Racing Shoes Save £10 sizes 6½, 9, 9½, 10, 10½ GL6000 Men's & Women's	£29.99 £39.99
NIKE	

NIKE	
Pegasus Plus - full size range	£29.99
Lady Pegasus Plus - Save £10	£29.99
Windrunner - sizes 6, 7, 8 & 12	£19.99
Lady Windrunner - sizes 5, 6, & 8	£19.99
Thinclad Racer – most sizes Also	£19.99
Air Sock - full sizes 7-12	£37.99

(Our own brand burn – bags – probably the biguality bag available.	est
	Various colour schemes, dull or extrovert Only	£

ACCECCODIEC

6.99 Available soon – our own rucksacks at a very competitive price. Please add £1.50 towards P & P per pair of shoes.

TRACK SPIKES

NIKE Internationalist sizes 6-61/2 sizes 7-13	£30.50 £34.99
Rival Plus sizes 3-61/2 sizes 7-13	£21.50 £24.99
Zoom Air size 5 Zoom Spirit sizes 5, 51/2, 6	£24.99 £24.99
Flane Tech sizes 4-5½ Rival II sizes 4-5, 7½-12	£19.99 £16.99
REEBOK PB 800 sizes 4-51/2 sizes 6-12	£16.99 £19.99
Cologne Wedge sizes 7-81/2	£29.99
NEW BALANCE RS355 sizes 7-12	£25.99

CLOTHING

Nike Muscle Tights ocean/white medium or la Only	rge £9.99
Windermere Winner Socks white, red or navy Bargain wool based socks Brooks Rainsuits	£1.99
Still available black/grey in medium Black/yellow in small All orders despatched by first class post.	£19.99

seeks support from runners in:

GREAT SCOTTISH RUN GLASGOW HALF MARATHON AYR LAND O'BURNS HALF MARATHON

Please RUN for those who CANNOT

All enquiries to:Mrs. A. D. Smith, Executive Officer, SSBA, 190 Queensferry Road, EDINBURGH EH4 2BW. Tel: 031-332-0743 (24 Hour Ansafone Service)

PHOTOGRAPHS

If you wish to purchase any of the photographs in this issue, phone Alice Lynn on 041 332 5738 during office hours, or leave a message on the ansaphone giving a daytime contact number.

THE CHEST, HEART AND STROKE ASSOCIATION

DID YOU KNOW

- that there are 10,000 new cases of Stroke every year in Scotland
- that 1 in 6 deaths are caused by Stroke or its consequences
- that Scotland has the second highest incidence of chest and heart illness in the world.

We ask for your help in our work to prevent these illnesses and to improve the quality of life for thousands of Scots who already suffer from them.

PLEASE RUN FOR US AND FOR THEM

Running vests, sponsorship forms and details of our work

C.H.S.A. (SR) 65, North Castle Street, Edinburgh EH2 3LT. Tel: 031-225-6963

Up Front Up Front Up Front Up Front Up Front Up Front

Ambitious Kelvin Hall project is unearthing new athletics talent

AN AMBITIOUS and exciting coaching programme for schools athletics was unveiled at the Kelvin Hall on May 16. The Glasgow Athletics Developement Scheme has already created 47 jobs under the Manpower Service Commission five qualified coaches, 40 trainee coaches who were previously unemployed. two administrators.

Former 1500 metres internationalist and Olympian Frank Clement, who works for the Glasgow Sports Promotion Council, said: "Hopefully this project will give the potential stars of the future a better start." At the moment, 600 Glasgow schoolchildren a week are passing through the scheme, some of whom are already showing outstanding talent which otherwise might not have been discovered.

The MSC trainees are being groomed for a formal coaching qualification under the direction of national coach David Lease, and among the experienced staff on hand are well known veterans Davie Morrison and Willie McBrinn.

Personalised medals for top Inverness finishers

THE FIRST 150 runners past the post at the Inverness 10K People's race will receive a personalised medal with their name and finishing place engraved on it.

The road race and fun run are taking place on Sunday July 17, and race director Brian Turnbull of Turnbull Sports expects the entry limit of 1,000 to be reached fairly soon. There is no limit on the number of entries for the fun run, and Turnbull is confident that about 1600 people will turn up on the day.

The 10K is over an accurate. ratified course, and forms part of the official Scottish Road Race Championship, one of the five 10K's that have been selected for the championship.

Both the road race and the fun run start at 2.30pm and a post race disco has been organised for competitors and guests.

Scotland's Runner June 1988

Two veterans stride out through Pollock Park in the Adidas 10K.

Edinburgh sports grants

THE FOLLOWING organisations were among those which received grants from Edinburgh District Council's recreation committee in April: Edinburgh Athletic Club (£400 for the City of Edinburgh 10 Mile Road Race on August 7; £142 for the organisation of the Octavian relays); Edinburgh Athletic Club's ladies section (£1,000 for operating expenses); Edinburgh Southern Harriers (£1,000 for operating expenses); Harmeny Athletic Club (£294 to send volunteer coaches on training courses); Jack Kane Gymnastics Club (£88.50 towards attendance at coaching course by gymnastics coach to qualify for full coaching capability in his club); Lothian & Borders Orienteering Association (£180 for the production and printing of leaflets); Meadowbank Olympic Ladies Gymnastic Club (£300 for Annual Club Championships held at Meadowbank); Scottish Amateur Athletic Association (East District) (£500 towards the East of Scotland Championships at Meadowbank).

Snowdon. Scafell Pike, and Ben Nevis - all in one go!

THE TWELFTH, gruelling Fjallraven Three Peaks Yacht Race starts in Barmouth, Wales, on Saturday June 25. and finishes in Fort William.

Entries this year vary from an all women to a Royal Artillery crew, each of which must possess sailing skills and the stamina to climb Snowdon, Scafell Pike and Ben

The fastest time to complete the race was three days, three hours and 57 minutes, recorded in 1985 by the Metropolitan Police team. During this time they sailed more than 350 miles in some of Briatain's most unpredictable coastal waters, and ran to the summit of the three peaks. a total height of 11,176 feet.

Zola flies home to Bloemfontein and mother

THE controversy surrounding Zola Budd took another dramtic twist earlier this month when the runner returned to South Africa with her

Speaking at the family home in Bloemfontein, Budd said she was very angry and bitter at having been made the focus of anti-apartheid protests, she added: "I claimed all along, and still claim, that I am innocent. I have not done anything

Her action appears to have taken the heat out of the British Amateur Athletic Board inquiry, ordered by the IAAF, into allegations that she "participated" in South African athletics meetings by getting involved in presentation ceremonies.

Bobby back for a third operation on broken leg

KILBARCHAN'S Robert Quinn is back in plaster following a third operation on the leg which was broken in two places by a motor bike in 1986. Despite the set-back. coach Derek Parker is convinced that if anyone can overcome the physical and psychological damage t is Quinn, who has already show great grit and determination during his previous come-back attempts.

Up Front Up Front Up Fr CHARITY News.....

Clyde Runner establishes base

FOR MORE than 18 months their vellow van has been a fixture at athletic events in the West of Scotland and now Bobby and Jan Shields have taken the next logical step of opening a sports retail outlet of their own in Clydebank.

As Clyde Runner - which will also be the name of the shop - Bobby and Jan have set up stall from the back of the van most weekends. They will continue that service at races and training nights, but now have the advantage of their new fixed

The shop, at 37, Dumbarton Road in Clydebank, opened in the middle of May and will be a specialist runners' shop which also stocks lightweight climbing and orienteering clothes. Fittingly, as Bobby is a former winner of the Ben Nevis race (1966), and Scottish veteran hill running champion for the past two years, the shop will speicialise in fell running shoes.

Both Bobby and Jan are closely associated with Clydesdale Harriers, and Bobby also has ties with Lochaber AC. He promises that his 30-plus years of running experience will be put to good effect

when customers come in looking for advice on manufacturers'

The shop can be reached by rail from Clydebank Central Station (two minutes), and also Clydebank Singer (ten minutes walk).

MEANWHILE, the sports shop at the Kelvin Hall has now opened, and although speicallising in racquet sports will increasingly meet the demands of runners

Betty Clapperton Memorial Fund

EDINBURGH Woollen Mill Southern Harriers wish to thank all those who contributed to the Betty Clapperton Memorial

The sum of £1,550 was raised, and a trophy is to be purchased which will be presented each year to the first Scot in the long jump competition at the Scottish Intermediate Championships.

The winner of the trophy will retain it for one year and be given a plaque to keep. A grant will also be paid into the athlete's SWAAA subvention fund.

300,00, with an estimated 25,000 people having the condition in Scotland. Epilepsy is a disturbance of the normal electrical activity in the brain, very likely a short circuit. This prevents normal communication between the brain cells and in turn causes fits.

EPILEPSY sufferers in the UK total

Because of the stigma the ageold condition carries, many people do not admit to being epileptic for the fear of being shunned by their family and friends. The Epilepsy Association of Scotland was setup to help sufferers and their families, as John Stuart, the appeals publicity officers explains: "Epilepsy disrupts and disturbs, not only the individual but the family and the community. The association has many services to offer - information, counselling and advice to people who need help," he

The charity also gives advice on employment and training. The sad truth is that employers sometimes refuse people who suffer from epilepsy regular jobs. Foe example, a 17 year old girl was refused a job as a nanny because it was feared she would drop the baby during a fit.

Education is therefore a major part of the association's activities and it produces literature to try and turn this ignorance to knowledge.

THE Scottish Spina Bifida Association was founded 23 years ago by a few parents faced with the difficulties of bringing up their severely disabled children at a time of limited knowledge of the needs of, and the opportunities for, their

The SSBA is now a Scottish national organisation with the head office in Edinburgh and nine branches throughout Scotland - from Inverness to Dumfries.

Spina bifida is a condition caused by the abnormal development of the spine and spinal cord. The abnormalities develop in the early stages of pregnancy, and in the West of Scotland approximately three babies in every thousand have spina bifida. Through recent advances it is now possible to diagnose the condition before birth.

The registered charity is able to help parents of children with spina bifida. Instead of feeling isolated, they can meet other parents in a similar situation and share their experiences and problems.

Runners are encouraged by the charity to raise money for vital research into finding the cause of the spina bifida and hydrocephalus conditions. Funds are also required to continue the offer of recreational and sports activities to sufferers of spina bifida. Over the years the charity has organised outings and made it possible for handicapped children and adults to participate in

sports such as swimming and riding.

Audrey Smith, executive officer of the SSBA, added, "Our members are spread throughout the country, but with the higher density of population in the central belt, and the fact that ther is a higher rate of spina bifida in the West of Scotland, numbers are high in these areas and lower in towns like Inverness and

IN 1986 the Chest, Heart and Stroke Association launched a national stroke campaign to raise £500,000 in Scotland for urgentlyneeded research

Nichola Combe, public relations assistant with the charity, explains: Thousands of people in Scotland suffer from chest heart and stroke illness. We aim to prevent these illnesses and to give practical help and advice to patients and their

The association is a national one, but all the funds that are raised in Scotland from running sponsorship and other events, are exclusively used in Scotland.

The charity has to do battle with the statistic that one in six deaths are due to a stroke or its consequences in Scotland alone there are 10,000 new cases of strokes each year. For further information on the work of the charity, contact their office in

SATURDAY May 14 saw a thousand people on the top of the Munros mountains over 3,000 feet - raising money for the charity Intermediate Technology.

It is not the first time that the mountain range has been visited by friends of the charity. In 1984, Martin a Scottish accountant, traversed all 277 mountains in just 83 days, a record which still stands.

This time around Martin was not alone. He was part of HIGHROAD, a nationwide event which aimed to put people at the top of every Munro by 2pm. Hundreds of schoolchildren teachers, mountaineers, university groups, and novices to the great outdoors climbed to the highest place they could find on the day to raise money for the charity.

HIGHROAD was organised by Edinburgh University Shumacher Society, which was set up to spread the gospel of Dr Fritz Schumacher, the man who formed Intermediate Technology 23 years

The group that produces the most impressive photograph of their ascent will win some appropriate mountaineering equipment.

Fiona Caldwell

etters.

Send your letters on any subject, to Scotland's Runner, 62 Kelvingrove Street, Glasgow G3 7SA.

It's the bureaucrats who are at fault, not the officials

36, Hareburn Avenue, Deans Livingston.

SIR - Thank you for your rather flattering article on the Hyman family in the May issue of Scotland's Runner. Taken as a whole, I think that Henry Muchamore's article report very fairly conveyed our feelings about running as a source of enjoyment.

However, I am embarassed that Henry twice stated that I have been "very critical of officials who get things wrong". It is true that Henry discussed with me, over a pint, the occasion when we were both at a run where the laps were miscounted, but I did not criticise the officials in either case. Henry said also that I was very scathing about official bureauracy and this is quite true. I'd like to give a couple of examples of this.

For many years, the programme of the Scottish Cross-Country Championships contained a warning that any runner who was in the start area more than five minutes before time (or it might have been less than five minutes - I forget which) would render his team liable to disqualification. Surely it would have been enough to write, "Please do not hang about the start area", or, "Please arrive in good time".

A few years ago Frank Smith, the brewer of my favourite Greenmantle Ale, and a lover of running in the hills, decided to organise a race over the Border Hills from the Trequair Brewery to his brewery at Broughton. The idea was spread by word of mouth, but because Frank had no experience of these things he did not know that he must apply for a permit. The SAAA got to hear about it. What did they do? Phone him and explain how to apply for a permit? No, they wrote a letter to every club, warning that any runner taking part in the Two Breweries Race was liable to be banned from athletics.

Yes, I am highly critical of such premeditated bureaurocratic nonsense, but this is quite different from criticising a hard pressed race official who makes a human error. Henry Muchamore referred to a veterans 10K track championship at Livingston, when everyone but me ran a lap short, and a cross-country race in Edinburgh, when everyone

else ran a lap too many. I ran the correct number of laps in both of these races because of my calculating analytical approach to racing. I am always aware of how fast I am running, and how far I have to go, and it is inconceivable that I should not know how many laps remain. However when a handful of judges are trying to keep track of more than 20 runners in a 25 laps race, and with runners being lapped. three or four times, it is a near miracle If no-one makes a mistake. And if they do, I'd be the last to criticise.

I am also very conscious that cross-country runners depend for their sport on marshalls and other officials being prepared to stand around in cold wet conditions during a whole series of races. Ironically itwas Henry, not me, who in his report for Atheltics Weekly, was critical of an official who misdirected runners in a cross-country race in Edinburgh. And it was I who felt moved to write to Athletics Weekly saying that, though the report was accurate thought that it was too critical. Incidentally, I count myself an official now, and I know the anxiety of wondering whether an event I have planned will be ruined by runners going off course. I also confess that there have been a number of occasions when, as a timekeeper, have not been alert enough to start my watch on the gun

One last point. Henry refers to my receiving "some limited sponsorship". It depends what you mean by sponsorship. For a number of years Puma were good enough to give me shoes made to my specifications. For my part I tested the shoes rigorously and gave feedback. At that time the British Amateur Athletic Board had negotiated a contract that all athletes would wear free Adidas shoes when competing for Great Britain, but they did not consult the athletes and refused to be bound by the contract. This was the extent of my sponsorship.

I have never made a penny out of athletics, though I have amassed treasury of memories and friendships in our sport. In particular our family is immensley grateful to have been warmly welcomed by the running fraternity in Scotland.

Martin Hyman,

Poor show for Pitreavie AAC

32, Moray Court, Dalgety Bay,

SIR - I certainly share Andrew Arbuckles disappointment with your "Focus on Fife" article. Although the objective of the Focus series appears to be more concerned with facilities, surely the local athletic clubs deserve more than a passing mention - a point also made by Steve Taylor of Cumbernauld AAC.

I have no objection to gymnastics being included in your manazine but for an athletics publication to give more space in the Dumfermline section of the article to that sport than to a successful athlletics club like Pitreavie AAC seems unfair There was a whole page given over to the same gymnastic club in that sport's

coverage in the same issue. I would also take up a point on accuracy regarding refurbishment of the Pitreavie track It was not done two years ago, but started two years ago, only being finished mid 1987, when one reads such inaccuracies it does make one ask where the author obtains his information

However, to change to another topic, that of results, I would like much greater depth of results reported in Scotland's Runner, particularly for championship and leagues. As an example, if Atheltics Weekly can publish every finisher in the England Cross-Country Championships, surely Scotland's Runner can publish more than the first ten in senior events, and three in the other age groups.

If this is due to lack of space then can only add my comments to those of previous scribes that such results are more important than a certain comic strip

Having made these criticisms. nust also add that Scotland's Runner has the potential to give a much needed service to the sport in Scotland

Graham McDonald

Banning Budd is correct course

4, Westcraigs Road, West Lothian

SIR - It was a great pity that Hugh Jones did his "I back Budd" press conference after the London Marathon before he put his brain back in. In my view Mr Jones' attitude to Zola is very naive indeed, and the IAAF should have taken the strongest possible action against Miss Budd, namely banned her for

Like an athlete who benefits from taking drugs, a crime judged to be far worse by the IAAF. Miss Budd has benefited from the society in which

As a white South African she: , was able to raise her performance to a standard where she could "buy" a different nationality.

2, was able to enjoy a comfortable lifestyle enhanced by the cruel prejudices practised by her country's government.

3, was able to take advantage of training facilities not available to other potential "British" internationalists (80 degress in the Cape must be easier than 40 degrees and a gale at Meadowbank!).

Despite her passport stamp, in my view Miss Budd is still South African because Afrikaaner is her native language; she has never voiced any dissent against the South African government; she has spent most of the last two years there; attendance at a South African athletics meeting indicates support for South African athletes: the South African press consider her their number one sports star.

Zola Budd is no "innocent walf" but someone who has, with help, abused the system as much as any athlete who pumps her body with anabolic steroids. However, taking drugs is a crime against one's body, using South Africa as a training playground is a crime against

Ian Campbell

Due to pressure on space, a number of letters have had to be omitted this month. Apologies especially to William Skade of Darvel in Ayrshire and "Sherbet V. Git" of Luncarty.

They're in Pollok Park, but 125 and 53 seem to be elsewhere.

Bad organisation at the Kodak 10K in Glasgow

33, Rossie Place, Edinburah

SIR - I would like to use the good offices of your letters pages to castigate the organisers of the Kodak Glasgow Garden Festival 10K Road Race on May 8. It would appear that the disease known as, "Not being able to organise a road race properly", which has been so endemic in Edinburgh of late, has spread its wings to Scotland's second city.

My major complaint is the lack of facilities and the condescending attitude of officials on the day to my enquiries re same. Admittedly the runners' information pack which I received during the week before the event, did state, "that due to the large number of entrants in the race, there would be no facilities for changing, and contestants are asked to make their own arrangements or come ready to run."

That's all very well if you live in the vacinity of Kelvingrove Park, but , gallous though I may be, had no intention of travelling through to Glasgow on the 8.30am train from Edinburgh Waverley in my vest and | covered, and secondly, because it is

running shorts, especially considering the weather on the morning of the race.

I did, however, have my running kit on under my normal clothes, which meant I had to change in Kelvingrove Park, and leave my bag along with several other people's bags and disgarded items of clothing, against a railing in an unquarded and open area of the park which meant that during my absense whilst running, it was open to theft and the elements.

As it happens, the heavens opened up, and by the time I got back to it, the area where I had left my bag, although it thankfully had not been stolen, was floating in a puddle of water and was saturated to the

As you can imagine, firstly changing from my running gear Into my normal clothes was also a problem, because I am not an exhibitionist and didn't want to upset the good citizens of Glasgow by exposing certain parts of my body which should be best kept well

impossible to dry one's self when the heavens are pouring out their tury from above. I was therefore left to slip my normal clothes over my wet running gear and change in the toilet of the train going home.

This, along with the somewhat mercenary attitude of the officials/ stewards on the day, who seemed to care nothing about my and other people's enquiries, but rather on selling their somewhat pricey programme, or their teeshirts, or their £1.00 a time results service. left me with a sour taste about running in Glasgow again, which is a pity as I have enjoyed my running there in the

Surely it would not have been much of an inconvenience to put a marquee up in the park for baggage, or have some secured area where at least your mind could have been at rest, if nothing else. Running is difficult enough to concentrate on as it is, without having to worry about your belongings as well.

It would appear that the organisers pampered to the whims of a small group of professional cyclists rather than to about 5,000 amateur runners who took part in all the various races during the day, many of them running for charitable causes. It would appear that the big money professional cycling circuit talks louder than the interests of the fun runner. Perhaps, in that case, Glasgow doesn't deserve its City of Culture status - perhaps City of Vultures would be more appropriate.

This is not some inverted snobbery attack across Scotland from Edinburgh to the city of As I stated at the beginning, Edinburgh itself has had some badly organised road races over the past few years, but none as bad as this one. I am surprised that the talented team behind several Glasgow Marathons, and now the Great Scottish Run under the guidance of Mr Bob Dalgleish, was not contacted to give assistance in the running of this event. Why couldn't the marvellous new facilities at the Kelvin Hall not have been used! Was the hall being used for something more important that morning? I think not.

I'm sure I won't be the only voice of complaint to your goodselves on this matter, so I'll close now having made my feelings clear. Keep up the good work

Keith R. Gooch

Womenin

Yes, but do you run a marathon!

HAVING WATCHED another London Marathon with usual great interest and absolute amazement that the leaders could possibly run so fast for so long, I remembered during my running days being extremely irritated by people who would say: "You're a runner aren't you? What's your event?" On being told I ran 400 metre hurdles, they immediately dismissed this, presumably as being totally mickey mouse, by hurriedly going on to ask in awesome voice: "Yes, but when are you going to run a MARATHON?"

Running a marathon in five and half hours dressed as a French au pair would obviously be a far more worthy athletic achievement than coming fifth at the UK Championships in the 800 metres, or whatever. Pheidippides has a lot to answer for by arriving in Athens in 490 BC saying: "Actually I didn't find the run from Marathon all that diffic....* (See The World's Best Running Book Ever by Sherwood/ Alderdice)

For many people, it seems that the ultimate challenge in life is to run for 26 miles 385 yards after which they can die happily - perhaps an unfortunate turn of phrase in view of of distressed the number participants that can be seen during these events. There must be many people, and I know of a few, who have run one marathon in a respectable time considering the lack of training background, and who have no interest in running another, in fact have no further interest in running at all. Itseems almost like an obsessive desire to keep up with the Joneses, a feeling that they are missing out on something unless they jump on the marathon bandwagon. Now that marathon running for "the general public" has been around for a while, and people like these have had their curiosity satisfied, it perhaps explains the downward trend in numbers, and the subsequent demise of some marathon races.

Marathon running was certainly a great boon from a health and fitness point of view in that it encouraged masses of people to get out running, but without a doubt there are those who use marathons as a means to an end - that is in order to triumphantly say they have "done one" and then stop running altogether. No-one can deny the marvellous job that marathon running does as a charity

raiser, but I always get the feeling, especially watching the London Marathon, that those who dress up as Batman, Robin, and assorted animals are really saying: "As you can see I'm not taking this seriously, so it doesn't matter what time I do."

Personally I have no desire whatsoever to run for 26 miles although I do not doubt that I would eventually get round the course without having to stop for a chat 'n chew at every feeding station, but I would get no pleasure at all from completing it at the snail's pace time would inevitably be credited with. There is also the lingering horror in the back of the mind that I would get stopped by Bob Wilson for an on-thespot TV interview, being taken for a jolly jogger rather than a serious

I think I would find it far more challenging and rewarding to pole vault three metres (perhaps many Scottish male vaulters would too!) but I do not suppose I'd get much sponsorship, and my feat, if I achieved it would no doubt be heralded with: "Oh, you can vault three metres - how interesting. When are you going toruna MARATHON?"

Running in packs

IT HAS long been recognised that taking part in sport is a modified form of the hunting behaviour practised by our ancient ancestors who spent over a million years developing as co-operative hunting packs which chased, ran, jumped, aimed, threw and ultimately killed prey.

When man took to farming about 10,000 years ago, there was no longer a need for him to hunt-which did not mean that the hunting skills and urges evolved over a long time suddenly disappeared. Instead, a new outlet was found and hunting for survival was replaced with hunting for pleasure, and to test skills - in effect for sport.

For hundreds of years blood sports dominated while bloodless sporting pursuits were very much in a With increasing minority. populations, it was not practical, nor possible, for everyone to indulge in blood sports and so alternative forms were sought with only a symbolic killing at the end which nowadays is heavily disguised in the great variety of sports that are played.

The Greeks came up with athletics, which encompasses all the activities of the hunting pack running, jumping, throwing, with the killing now being substituted by the winning of an event. At the same time, ball games were starting in other parts of the world

What we would now call polo was

being played in Persia (Iran); the beginnings of bowls and hockey were evident in Egypt; the ancient Chinese were indulging in the now world-popular football. All these made use of a vital aspect of hunting aiming, and there are probably more aiming sports today than any other type - golf, basketball, archery, cricket, baseball and so on,

Desmond Morris says that the reason millions take an interest in sporting events in the press, on television, by personal attendance or by taking part, is due to the greatly increased populations after the Industrial Revolution. They were subjected to boring, monotonous and repetitive labour, far removed from the activities of our ancestors who led physically demanding lives coupled with risk and excitement. The latters' lives also involved strategy, skill, daring and triumph, not unlike the activities on a football pitch. In compensation, the nineteenth century saw a great number of sports being organised or reshaped with rules and regulations - squash, spectate under threat of death, and although during the first modern Olympics in 1896 a Greek women apparantly ran the marathon in four hours and thirty minutes, as recently as 1967 an irrate official tried to pull Kathy Switzer out of the all-male Boston Marathon

It is well-documented that the illfated Mary Queen of Scots enjoyed hitting a golf ball around, but then someone who seems to have a bewitching influence over the opposite sex (with perhaps the exception of John Knox) was hardly likely to be prevented from taking part in "men's activities". Even today in Japan, women are not allowed to put foot on the consecrated area of the male Sumo wrestlers, and perhaps it was male suppression of the female in the sporting world among other areas that has encouraged women to take up sport, rather than some primeval hunting

Nothing seems to daunt women in sport now, and the present day chested Japanese women

Women, now running in packs, as in last year's 10K - OK

rugby union, baseball, soccer, volleyball, lawn tennis, water polo, American football, ice hockey, basketball, rugby league, ten pin bowling, table tennis.

Perhaps if women had been an integral part of the primeval hunting pack then they would have been aking part in sports for as long as and to the same extent as men. Due, of course, to being the child bearing and rearing sex of the species, women did not take part in the hunt, and therefore could not have the same suppressed hunter's instincts looking for an outlet in the form of sporting activities in the modern With increasing female rights to

economic, political and social equality, it is not suprising that this extends naturally to physical equality, or at least the equal opportunity to participate in the 'male sporting world', although it has certainly been a long haul. As far back as 776 BC the ancient Greeks prohibited women from entering the sacred ground of the Olympics or to Sumo wrestlers make it seem impossible that it could only be 40 years since Gorgeous Gussie Moran scandalized Wimbledon with glimpses of her lace panties.

CONGRATULATIONS from everybody at Scotland's Runner to Fiona and husband Steve on the birth of their third child on May 5 at Stirling Royal Infirmary. We look forward to Nicola, who weighed 7lb 6oz, following her mother into a dark blue vest in about 20 years time!

THE ASDA MERSEY MARATHON

Race details: 11am Sunday, 25th September, 1988 Race Venue: Camp Hill, Liverpool. Distance: 26 Miles 385 Yards. Every Mile Marked. Time Clocks Every Five Miles. Feeding/Sponge Stations Every 3 Miles.

Commemorative Medals to all Finishers. Training Grants will be awarded to the first Three Men and Women to finish. Prizes to first Ten Men and Ten Women. Awards to Veterans and Teams

Race Details through post. SPECIAL NOTE FOR BUSINESS HOUSE/CHARITY TEAMS-Entries must be in groups of ten and to be c/o team leader's address. Special entrance fee for the unwaged.

Results to appear in Liverpool Echo.

All participants receive free badge, brochure, car sticker and space

Entry Fees AAA Registered Runners, AAA & WCCA Club Members £5.50. Unattached Runners £6.00.

Cheques payable to Mersey Marathon SEND ENTRIES TO: DEREK JOHNSTON, ASDA MERSEY MARATHON THE MANSION HOUSE, CALDERSTONES PARK, ALLERTON, LIVERPOOL L18 3JD TELEPHONE: 051-724 2888

Closing date for entries: July 30th 1988 PLEASE USE UNIVERSAL ENTRY FORM OR SEND SAE MEMBER OF I.M.M.D.A. & B.A.S.M.

AMATEUR ATHLETIC ASSOCIATION

Scotland's Runner June 1988

Sunday 11 September 1988 Registration at 9.15 am Jordanhill College Playing Fields Southbrae Drive, Glasgow

> and further details from: Mr Ken Lock 6 Lovat Avenue, Bearsden Glasgow G61 3LQ, SCOTLAND Telephone: 041 942 7897

ENTRY FORMS

Adult display group go all the way to Wembley

They have made their first appearance, but their big moment has still to come. The adult display group from Scottish Gymnastics gave their first public performance at the Bell's Centre in Perth on April 30. However, their big appearance will be at the British Amateur Gymnastics Association Centenary display on July 23.

They will take the podium at Wembley Arena with gymnasts of all ages from all over the United Kingdom. Everyone will be gathered to celebrate one hundred years of British Gymnastics in this festival, which is sponsored by the National Westminster Bank.

The Scottish adult display group come from all over Scotland and from a wide range of backgrounds and experiences

The age range may seem a little astonishing - from 18 to 53 (at least!) to those who think of gymnastics as only for youngsters. Some of the group are still active in the sports as coaches or judges, but most have done nothing in a physically active way in recent years. A few have no previous experience at all - they just fancy the idea of doing gymnastics.

The enthusiasm of the group has been amazing. This has started from the top, with organiser Vivienne Gourlay showing great energy in

keeping the group going and looking for support for all their projects. The costs of the trip to Wembley have to be met by the group, as with all other training expenses, but Save and Prosper have come in with a substantial cheque to help the group, and this has been vital to their continued existance and development.

The commitment of the group members themselves is reflected in the many, many miles they travel to Edinburgh to train. Participants come from such distant places as Inverness. Helensburgh, Stonehaven and Barrhead, for

The pedigree of the participants in gymnastics is a diverse as their home towns. They range from David and Ian Robertson and James Gourlay who were members of many Scottish teams within the last ten years, to total novices who have come along to adult recreational classes at St. Augustine's in Edinburgh during the last year.

The growth of the group is yet another reflection of the growing range of gymnastics activity in Scotland. It is to be hoped that everyone in the adult display group enjoys their big day at Wembley, and that they continue to enjoy the sport for many years to come.

 SCOTTISH gymnasts showed their talent once again at the recent Sports Acrobatics Championships in Chesterfield.

The event was staged very early this year, due to the change of the national development plan and the re-scheduling of the international programme. This made it even more mportant for the Scots to repeat last year's good showing, but they did.

The highlight was the victory for the Maryhill Mercury boys in the men's pairs, but the other medallists, Scottish Legal Avondale (twice) and Finlux, must take great credit from their efforts.

• TWELVE Scots gymnasts have won through to the Abbey National Gymnastic competition British final at Hinckley in Leicestershire after the Scottish qualifying tournament at

They are: (Group 8-9) C. Watson (Craigswood); K. Malkin (Gazelles): G. Duff (Lothian); A. Lessells (Gazelles); (Group 10-11) Heath (Craigswood); S. Banks (Stirling Argyll); G. Butter (Gazelles); T. Miller (Meadowbank): (Group 12-13) N. Hercus (Lothian); Adamson (Meadowbank); J. Sweeney (Perth); L. McKenzie IT WAS with great sorrow that the gymnastics world in Scotland learned of the sudden death of Bob Blackadder in April

Bob had been involved in gymnastics for more than a dozen years as a coach and judge. His contribution to the girls of Dumfermline Gymnastics Club was substantial, and he coached members of the club up to international level. He also served on the East of Scotland committee for a number of years and became president last year.

Bob's enthusiasm and commitment to gymnastics was illustrated by his constant appearance at all East District and Scottish women's competitions. He judged at all the major women's artistic events in Scotland over the last half dozen years.

Bob will be sadly missed as judge and coach, but more especially as a personality who passed on his enthusiasm to everyone he met.

The deepest sympathy of all in gymnastics is extended to his wife and family, who can take comfort in the fact that many throughout Scotland share their loss.

David Watt

Sally Martin of Save and Prosper hands over a cheque to adult display group organiser Vivienne Gourlay as members of the group, assembled from as far away as Stonehaven and Helensburgh, look

THE TRIATHLON is taking off in a big way in Scotland. The recently formed Scottish Triathlon Association now has over 150 individual members and it has decided to accept club affiliations as well. Individual membership cost just £5 per year, and for this members get a monthly newsletter and discount at various sporting goods stores throughout Scotland on production of membership card

A national squad training weekend is held every month at HMS Cochrane, Rosyth, where the Royal Navy have very kindly allowed the STA use of the fabulous facilities at the base. The squad receives the very best of coaching at these weekends. with specialist coaches attending to improve technique in the various disciplines

A typical weekend starts at 8pm on a Friday with a one hour swim session in the pool. Here, a video is used on each squad member and the session proceeds under the watchful eve of Jim Gray of Dunfermline. Jim has been coaching swimmers of all abilities for many years and his

experience is invaluable to the squad as swimming tends to be the weakest discipline of many of the souad members

At 9pm there is a team talk over coffee and sandwiches, and then analysis of each triathlete's stroke on the video

Saturday sees everybody back in the pool at 7am sharp with Jim setting the schedule, and the video capturing all the little faults that need ironing out. Breakfast at 8.15 am is followed at 9am by an aerobics/stretching session with a qualified aerobics instructor for an hour, then a 10 minutes break before eveybody splits into two groups for the one hour run which will consist of fartlek or hills.

A shower and lunch is served at the naval base canteen where ther emphasis is on good wholesome food with plenty of complex carbohydrates to replace energy used and to prepare the triathletes for what is to come.

After lunch, it's time for a bike session and again the group splits into two groups, depending on ability, and sets out from the base at 2pm for a two hour ride. The squad will cover up to 40 miles on the roads around Dunfermline

before getting back to the base for the second swim session of the day at 4pm. Great emphasis is placed on the teaching of correct technique both in the swim sessions and the bike sessions.

Finally, at 5pm everybody crawls out of the pool, showers and gets into the dining room for as much as you can eat of the very best food.

Entertainment for the evening is at one's own discretion but after such a hard day, everyone is usually in bed by 9pm and a good nights sleep is guaranteed.

At 7am Sunday, it's back in the pool again as Jim divides the squad into groups of similar ability and everyone gets individual attention. Breakfast is at 8am, followed by a talk on bikes by the bike coach, Richard Peploe. This talk usually covers the plan for the day, and then everybody mounts up and spends two to three hours. improving bike handling and time trialling technique. Positions are checked and advice is given.

On returning to the base, the group usually practises the transition from the bike to the run which forms a very important part of triathlon. If you've ever got off your bike and tried to run even a short distance you'll know how strange it seems, as your running muscles try to take over from your biking muscles!

Lunch follows, and then a one hour lecture on aspects of

nutrition is given by Arthur Stewart of Edinburgh University. Malcolm Brown has just agreed to offer his services as the specialist running coach, and future weekends should see track sessions under his supervision, and advice on training schedules.

At this stage the policy of the STA is to keep the squad at the manageable number of 20 top class triathletes (men and women).

Continuous assessment takes place throughout the weekend, and this coupled with results in the forthcoming triathlons, gains the triathletes selection for the national team. The STA will accept applications from interested males and females who feel they would be able to justify a place on the squad.

Write to the Scottish Triathlon Association, Bowmont House, 21 Arbuthnott Place, Stonehaven, AB3 2JA, and give your best time for the following individual distances: 1K swim, 40K bike (25ml), 10K run, and if possible state where achieved

The athlete must be a fully paid up member of the STA and be one of the following: 1, Scottish by birth; 2, one parent Scottish by birth; 3, resident in Scotland for two years before he/she will be considered for selection.

John O' Donovan

SCOTTISH GRAND PRIX EVENTS

MAY

22 Edinburgh E- Andrew Grant, Wester Hailes Education Centre. Edinburgh.

Dunfermline E - Andrew Laing, Head of Business Studies, Dunfermline High School, St Leonards Place, Dunfermline, KY11 3BG

JUNE

Irvine E - Triathlon Organiser Magnum Sports Centre, Irvine, Ayrshire.

JULY

Stonehaven E - John O'Donovan, Bowmont House, 21 Arbuthnott Place, Stonehaven, AB3 2JA.

Arbroath E - Deiter Loraine, 9 Millgate, Friockheim, Angus, DD11

Cumbernauld E - Lesley Kelly, Tryst Sports Centre, Cumbernauld.

Peebles E - Bill Hunter, 11 Damcroft, Peobles, EH45 8EF.

Aviemore E - Sam Crymble, Glenmore Lodge, Aviemore, PH22

East Kilbride E - John Higgens, Dolan Baths, Town Centre, East Kilbride.

SEPTEMBER

Ayr E - Lester Haining, Ayr Turtles Tri Club, Ayr Swimming Baths, Ayr.

Moray E - Bernadette Morgan, 30-32 High Street, Elgin, Moray District Council, Recreation Dept.

David Devlin, who finished fourth in last year's Wester Hailes Triathlon.

Edinburgh Southern Harriers

of Edinburgh Southern Harriers and Edinburgh Woollen Mill - the club which has dominated Scottish athletics for the past two decades. EWM pictures by PETER DEVLIN.

ueen Victoria was on the throne, celebrating her Diamond Jubilee, and Joseph Chamberlain was Colonial Secretary. Cornishman Bob Fitzsimmons was heavyweight boxing champion of the world and Edinburgh's Alf Downer was universally recognised as the world professional sprint champion.

So it was back in 1887, the year also that Edinburgh Southern Atheltic Club were founded, launched by the students of a kirk bible class, before changing their title a year later to Edinburgh Southern Harriers, a name which 91 years on provokes varying emotions; admiration, envy, even dislike.

You can't monoplise anything for generations without making a few enemies, and athletics is no exception. Certainly if the club, and its female counterpart, Edinburgh Woollen Mill, were a business, there is indeed a danger that it would long ago have been referred to the Monopolies Commission.

From Sabbath teaching, the club developed down lines that will be more immediately recognisable to today's runners. Crosscountry runs from the Sheep's Heid Inn at Duddingston and Portobello Baths, or, less familiarly, races that might end with homebaked scones and oatcakes at Mother Rankine's, or trencherman helpings of ham-and-eggs at the Barnton Hotel.

It took Southern 10 years to win the East District cross-country league, but it wasn't until 1964 that they got off the mark with a team victory in the national cross-country championship, and a further five before their first Edinburgh-to-Glasgow title.

But since then they have barely felt the need to look over their shoulder, and in recent years it is difficult to find a sphere of activity in which they have not been the country's most successful club.

For Southern's ninetieth anniversary last year, statistician Duncan McKechnie literally filled a small book with their achievements. For example: cross-country relay champions seven times since the event was launched in 1974; road relay champions since that title was put for grabs in 1979; winners of the Edinburgh-Glasgow road relay eight times since 1973. And since 1960 they have won the national cross-country team crown twelve times,

filling the silver medal spot eight times.

Had Cambuslang not beaten the capital club this year at Irvine, Southern would have extended their national run to a unique seven consecutive years. Currently they share the record honours with Maryhill (1927-32).

On the track, they have also been Scotland's most consistant performers, taking the Scotlish League title sixteen times since it was established in 1960, and featuring more prominently in the UK League and Pye GRE Cup than any of their rivals from north of the border. They won the cup in 1975, the only Scotlish club to do so.

Individually they have the nation's only living Olympic champion in Allan Wells, who also boasts four Commonwealth gold and a mintful of minor medals. Elliot Bunney and Jamie Henderson clocked up successive European junior sprint victories in 1985 and

1987, the latter sharing in a World junior relay gold in which Britian beat the USA.

Hammer-thrower Chris Black, seventh at Montreal, defied the Scottish tradition that perceives Olympic success in the throws as an unattainable dream.

Tom Jack, a London Olympic competitor in 1908, was the first and only man to annexe a Scottish championship while serving as president of the SAAA, In 1904 he won the club's first national title (over ten miles, in a time of 57-09.8 sec) to launch a dynasty. The thirtieth title arrived courtesy of pole vaulter David Stevenson (with a record-breaking 4.37 metres in 1964), who that year went to the Olympics in Tokyo and is now chairman of women's sponsors, Edinburgh Wollen Mill,

By 1969 the total number of national titles won had risen to 56, but the dramtic impact on the fortunes of the club that the 1970

Just some of the members of Edinburgh Woollen Mill and their coaches pictured in the main stand at Meadowbank.

Commonwealth Games triggered, by bringing all-weather tartan to Meadowbank, is revealed by the fact that at the start of this year's track season the Southern vest had been carried to victory in the SAAA senior men's championship a total of 165 times, including relays.

Ken Ballantyne, still active in an official capacity, won the very first of the club's 65 national junior track titles back in 1957. And 21 athletes have won 34 Scottish youth championship golds.

The UK colours have been worn by 26 different male athletes, and when Southern finally produce a discus thrower worthy of a British vest they will have completed the set. For that is the only track or field event in which they have not so far been represented.

Scotland's Runner June 1988

Kelso's John Robson is the only Harrier to have won a European indoor medal (1500m, 1978). But the advent of a permanent indoor stadium for Scottish athletics, at the Kelvin Hall, opens a whole new arena. Up to the end of 1987 the club had already produced a total of 88 Scottish international track and field competitors outdoors, plus one for Eire and two for Northern Ireland.

The longest span of

representative honours - 20 years - stands to Alex Black whose international career in javelin, shot, and discus, began in 1964, lapsed from 1969 to 1977, but then continued with annual appearances until 1984. In 1968 Alex was the first Southern man to capture a Scottish throws title, in the discus. Most prolific track international is Allister

Edinburgh Woollen Mill

Hutton, whose first appearance was in 1974.

Colin Hume, in five seasons from 1981 to 1986, appeared in four different events - mile, 1500, and 3000 metres, and the steeplechase. But it is not merely in

athletics that the club can claim fame. Scotland rugby fullback Andy Irvine (51 caps) was a member. So too was another British Lion, winger Roger Baird. International long and triple jumper David Whyte also won 13 rugby caps, and another star to frequent Fernieside was an aspiring high jumper, Chris Sutherland, who became Scotland's most prolific hockey internationalist with 137 Scottish appearances and 23 for Britain. Jimmy Gilbert won four amateur caps at football as the Depression years rolled by, and later was secretary of the SAAA; Jim Campbell held the Scottish amateur light-weight boxing title as the guns began to roar over the Somme, while throwers Stewart Togher and Paul Buxton also won Scottish weight-lifting titles in the 1960s and 1970s. And Chris

up a hammer.

Unsurprisingly the membership roll reads like a history of Scottish athletics. Current Scottish bests standing to club members total 14, the most recent Tom Hanlon's steeplechase clocking of 8-27.60, in Duisburg last year. They range in overall quality from Wells's then UK record performances of 10.11 and

Black was a junior basketball

player before he ever picked

20.21 at the Moscow Olympics, and date back almost 20 years to Dave Walker's national long jump record of 7.67m.

Remarkably though, that is not the longest standing club record. On June 29, 1957, Jim Paterson set the Inaugral Scottish 800 metres best with a time of 1 min 47.5sec. Nearly 31 years on, Paterson has survived the troubled birth of the state of Zimbabwe, living at these tempestuous times with a gun at his hip behind a mortar fence on an outlying farm. His two-lap time has survived too, despite the subsequent assaults of Craig Douglas

and John Robson. Steeplechaser Hanlon eclipsed the time of Gareth Byran-Jones, a Mexico Olympian and fourth in the 1970 Commonwealth Games (and now orienteering correspondent of this magazine). Byran-Jones was a product of what many regard as the vintage years of Southern's distance running. His contemporaries included Fergus Murray, who had placed 22nd in the Tokyo Olympic 10,000 metres, and seventh in the 1970 Commonwealth marathon, and Donald Macgregor, who fought an epic duel with Ron Hill before finishing seventh on a hot day in the Munich Olympic marathon.

The women's club, launched as an off-shoot of the men's section in 1949, has established an even stronger monopoly, Scotland's leading club since 1971. But its opening years were of unspectacular

Southern Comfort found at the Mill

In 1965 the club was fiftleth in the UK club rankings, a year later they were fifteenth, and by 1974 they were top. "We have never been out of the top five in Britian since" says coach George Sinclair.

It was he who was mainly responsible for the historic name-change to Edinburgh Woollen Mill, a move which has help revolutionise attitudes in the sport in Scotland. Sinclair had sent sponsorship requests to several companies, including Stevenson's Langholm-based UK chain of shops. It was the former pole vaulter, now a millionaire entrepreneur. who raised the club's sights. "He offered more money then we had been looking for, but suggested the name change," says Sinclair.

It has been a good deal for both club and sponsors. The Mill has paid Southern £10,000 per year, and they are currently in negotiation over extending the deal at an inflation indexed sum of around £11,000 per year.

In return, when Stevenson lent Southern financial comfort in 1985, he was effectively buying up a major slice of the best of Scottish women's athletics.

They had the country's only female Commonwealth gold medallist in discus thrower Meg Richie, as well as 800m runner-up Anne Purvis. Richie boasted a string of UK internationals dating back to 1972, while Purvis had been a UK junior international for three years in the mid seventies, and was a seasoned senior internationalist, having won the WAAA 800m titles in 1980 and 1981.

There had been 14 GB internationals on Southern's books when Stevenson stepped in, and the club was

steeped in a winning habit nurtured over the previous 20-odd years. A total of some 80 Scottish titles had been won, a convincing curriculum vitae.

Commonwealth discus champion Rosemary Payne had been a member, as had been Helen Golden, who dead-heated with Maryhill's Myra Nimmo for the honour of being Scotland's fist WAAA title winner in 1973. Golden took the 200 metres and Nimmo the long jump on the same afternoon. Liz Sutherland was Commonwealth record holder

Scotland's Runner June 1988

in the 400 metres hurdles at the time of the Edmonton Games - ironically the last time the event was excluded from the programme.

The UK League is an expensive arena to compete in. Fifty athletes have to be transported, fed and chaperoned, for unlike the men's league, the women compete in three age groups (four in Scotland). The trip to a London fixture costs more than £2500. "However, when it comes to track suits and wet suits, the girls get the best," says Sinclair.

Consequently the club is

likely to go on attracting the top athletes, to the irritation of their rivals. Victoria has gone, but few would bet against Southern and the Mill still ruling Scottish athletics when Britian produces its next world heavy-weight boxing champ or another Alf Downer or George McNeill.

Photographs, clockwise from Allan Wells with Olympic medals far left, are an EWM sprint session; Tom Hanlon winning the 1500m at last year's Scottish Championships: Neil Tennant after winning this year's National Cross Country Championship at Irvine; an EWM talk-in; Caroline Black in the long jump pit; and Jamie Henderson on his way to winning last year's UK 100m title at Derby.

Scotland's Runner June 1988

Running: A Beginners' Guide

By Derek Parker, senior BAAB and Kilbarchan coach.

It is now time for you to enter your fist race - not, I hasten to add, the full half-marathon event but one over a shorter distance such as 5K, five miles or possibly possibly in consultation with your coach or someone whose advice you can trust.

Because athletes are - or

there are now only three

months until your first half-

marathon and your training

programme should be well

under way. If you have been

following the schedule in previous

issues of Scotland's Runner you

will by this time be training five or

six times a week and should have

built up a good basic fitness level.

This target should not be to

beat a club colleague or training

yours and yours alone because at

are only concerned with compet-

ing against yourself. There will be

involved in the rough and tumble

A coaching article is not the

ideal place to discuss the effects

that the blatant commercialisation of

tion by politically motivated activists

and blood doping - provides good

reasons for athletes steering clear

of the "rat race" and running purely

race and reckon you can complete

the distance in 20 minutes (having

result of a few timed runs which

you have done over that distance

arrived at this conclusion as a

in training). If you have read

at various speeds

previous articles in this series.

you will not, of course, have timed

every single training run - and you will, of course, have run over a

variety of distances in practice and

Your target will not be

ridiculously unrealistic. It will be

based on sound judgement and

training performances, and

reflection, evaluated on previous

You have decided to enter a 5K

for fun and self-fulfilment.

not to mention the taking of drugs

athletics and its ruthless exploita-

character. It is sufficient to say

of competitive athletics, if that is

plenty of time later to become

what you really want.

of competitive sport on the

this early stage of your career you

partner. Your target should be

should be - thinking men and even 10K if you feel you can women, you will know that running manage it. These events are known as 5K (or 5000 metres) in 20 minutes is the equivalent of running 12 x "stepping stone" races because 400 metres in 96 seconds, plus 1 x they are all part of your build-up to 200 metres in 48 seconds, with NO the half-marathon which you are peaking for sometime during the rest or recovery intervals: or 6 x 800 metres in 3 minutes 12 next twelve weeks or so; they seconds, plus 1 x 200 metres in 48 provide you with vital knowledge seconds; or 5 x 1000 nietres in about your form and also four minutes; or 4 x 1200 metres in practical race experience. And they are very useful for 4 minutes and 48 seconds, plus 1 x 200 metres in 48 seconds, all with sharpening up your speed and NO rest. giving you that essential mental and Therefore, when your coach

physical edge which is the hallmark of race fitness.

A training or racing programme which is not goal-oriented is virtually worthless, so you must set yourself a target when preparing for your first "stepping stone" race.

Therefore, when your coach informs you that on a certain night you will be running 12 x 400 metres, plus 1 x 200 metres at 5K pace, with 20 to 30 seconds recovery between repetitions, you will not turn away in disgust.

The purpose and logic of the

The purpose and logic of the session will be abundantly clear. Its objective is to accustom the athlete to cover the entire distance of the race at race speed with progressively shorter recoveries - so that on the day of the race he/she will be able to run the 12 x 400 metres, plus 1 x 200 metres, at the required pace without any recovery.

That is why it is important to train and race at your own pace. The aspiring 5K-in-20 minutes athlete who runs the first half of the race at 90 seconds speed for 400 metres, instead of the requisite 96 seconds, is only going to grind to a halt long before the finish-and suffer the disappointment, loss of morale, and frustration of not having done justice to his/her ability through lack of discipline and common sense.

The same training principles involved in 400 metre repetitions apply to other distances used in practice sessions. Recoveries of 45 to 60 seconds can be taken during 800 metres repetitions; 60 to 90 seconds for 1000 metres repetitions; and 90 to 150 seconds recoveries for 1200 metres repetitions.

But always remember that you are an individual and be prepared to work at your own pace. The key to successful training is progression, known in coaching parlance as "general adaptation syndrome". A training programme is made more progressive by: 1,

increasing the distance or the number of repetitions run; 2, increasing the speed of the run or the repetitions; 3, reducing the recovery period between the number of repetitions run.

Generally speaking, the athlete training for 5K and 10K should look for progression by running at race pace, covering the entire race distance in his/her running repetitions, and gradually reducing the recovery between efforts e.g. by progressing from 5 x 1000 metres in four minutes, with 90 seconds rest, during the first week of a training cycle, then moving on to 5 x 1000 metres in four minutes, with 75 seconds recovery, two or three weeks later.

In this way, the athlete can work right down in 15 seconds reductions to 30 seconds recovery between repetitions so that in the race itself he/she can do the 5 x 1000 metres in four minutes each

with no recovery - thereby achieving his/her target of 20 minutes for the 5K distance.

Repetition running should be done twice a week and could include 1500 metres and 5000 metres pace sessions. It is important to train at different speeds because if you train solely at one pace you will only be able to race at one speed.

The remainder of the training week should be spent running long steady distances of varied lengths and speeds. This will develop and maintain a strong aerobic endurance base and provide you with the mental and physical qualities to train and race successfully.

Do not neglect your recovery sessions as these are every bit as essential as your hard efforts. They help you to consolidate training gains, allow the muscles an opportunity to regain their elasticity, and give you an oportunity to

By training for the shorter distances, you are running at different speeds instead of just plodding along at the same pace all the time **

replace depleted energy resources.

In this context you should try to do some of your running on grass, where the softer surface relieves the constant pressure of pounding out the miles on unyielding roadsand brings a greater degree of flexibility to muscles in the ankle area.

Unless you are competing at the weekend, the longest run of the training programme should take place on Saturday or Sunday when you have more free time. Assuming you have completed the basic fitness schedules described in previous articles in this series, you should be able to run between eight and ten miles fairly comfortably without stopping.

The "semi-long" run, which should be between half and two-thirds the length of the long run, ought to be done in the middle of the week, preferably Wednesday.

By now the picture should be quite clear. By training for 5K and 10K events, you are also laying down a firm foundation of fitness which will make the progression to half-marathon running more natural and easier. Many world-class marathon runners, such as Alberto Salazar, Frank Shorter and John Treacy, attribute their successes over the distance to the 5000 and 10,000 metres training which they

did earlier in their careers.

The benefits are obvious. By training for the shorter distances, you are running at different speeds instead of just plodding along at the same pace all the time, while the longer runs in the schedule bring you very close to the half-marathon distance.

Remember that your 5K and 10K races during the next few weeks are merely "stepping stone" events for the competition you are peaking for and the one for which you must reserve your best efforts - the half-marathon in late August or early September.

These under-distance competitions should, therefore, be used primarily as learning experiences and to let you see how you respond to race situations.

Learn as much as you can from them, especially about pace judgement and effort distribution, and keep a diary in which you can record your thoughts about the race for future reference.

As part of your half-marathon build-up, you should now try to compete in one 5K race and one 10K race during the next six weeks, or events approximating to these distances.

The shorter of the two distances should be tackled first, and allow yourself at least two weeks between each race.

Next month, we shall continue the build-up to your autumn halfmarathon with longer steady runs and repetitions, so during the next six weeks your training should be along the following lines:

WEEK ONE

Sunday: 60 to 90 minutes steady running on grass.

Monday: 5K pace session, e.g. 12 x 400 metres + 1 x 200 metres with 30 to 60 seconds recovery. Tuesday: 20 to 30 minutes easy running.

running.

Wednesday: 5 miles steady.

Thursday: 1500 metres pace session e.g. 5 x 300 metres x 2 sets with 30 to 60 seconds recovery between repetitions/10 to 12 minutes between sets.

Friday: Rest or 10 to 15 minutes easy jog.

Saturday: 8 miles steady.

WEEK TWO

Sunday: As Week One.

Monday: 6 x 800 metres + 1 x 200
metres at 5K pace with 45 to 75
seconds recovery.

Tuesday: As Week One.

Wednesday: 6 miles steady.

Thursday: 400 + 400 + 400 + 300
metres x 2 sets at 1500 metres
pace with 30 to 60 seconds
recovery between repetitions/10 to
12 minutes between sets.

Friday: As Week One.

Saturday: 10 miles steady.

WEEK THREE

Sunday: As Week One.
Monday: 16 x 300 metres + 1 x
200 metres at 5K pace with 30 to
60 seconds recovery.
Tuesday: As Week One.
Wednesday: 6 miles medium
effort.

Thursday: Warm-up session only, including 8 x 100 metres easy strides.

Friday: As Week One. Saturday: 5K or 4 miles race.

WEEK FOUR

Sunday: As Week One, but with reduced intensity (recovery run only).

Monday: 25 x 200 metres at 5K pace with 30 to 45 seconds recovery.

Tuesday: As Week One.
Wednesday: 5 miles steady.
Thursday: 3 x 500 metres x 2 sets at 1500 metre pace, with 45 to 60 seconds recovery/10 to 12 minutes between sets.

Friday: As Week One. Saturday: 8 miles steady.

Sunday: As week One.

WEEK FIVE

Monday: 5 x 1000 metres at 5K pace with 60 to 90 seconds recovery.

Tuesday: As Week One.

Wednesday: 7 miles steady.

Thursday: 600 + 600 + 300 metres x 2 sets at 1500 metres pace with 45 to 60 seconds recovery between repetitions/10 to 12 minutes between sets.

Friday: As Week One.

Saturday: 10 miles steady.

WEEK SIX

Sunday: As Week One, Monday: 4 x 1200 metres 1 x 200 metres at 5K pace with 90 to 150 seconds recovery. Tuesday: As Week One. Wednesday: 30 minutes easy. Thursday: 20 minutes easy. Friday: As Week One.

Notes:

Saturday: 10K or 5 miles race.

- I have not included any specific 10K repetitions at this stage, these can be very demanding mentally, as much as physically, and may be introduced later, when you are more experienced. Typical sessions would include 25 x 400 metres with 30 seconds recovery, or 50 x 200 metres with 20 seconds recovery.
- If you are racing on Sundays, your Saturday sessions should be restricted to an easy 15 to 25 minutes warm-up jog.
- The above programme is merely a guide. It can, and should, be modified to suit your own requirements. Do not hesitate to substitute an easy session for a difficult one if you feel you need to, and do not be afraid to miss a day if you are genuinely tired or not fully recovered from an earlier session or race, Never forget the vital formula:

Work + Rest + Work = Success.

Use 10K races as stepping stones to your half marathon. . .

Picture by Peter Devlin

20

Super Offers • Super Offers • Super Offers • Super Offers

ASICS TIGER

ASICS GEL Incredible shi

Miramar/Lady Miramar

gned for mid to high mili ers Asics Gel at rearfoot

nd comfort. Compression noulded EVA midsole. Colour

viste/steel/blue. Sizes: Meni -12 Ladies 3-9 Price £39.95

INNING SHOES

Gel - Lyte/Lady Gel Lyte. Designed for mid to high mileage runners. Features, Asics Get cushioning at reartoot for greater shock absorption. ATSS motion centrol for mid foot stance and forefoot positioning. Tri-density EVA. Colour white/black/orange. Sizes M 6-12 Ladies 3.7 Price £59.95

Gel Blue. Designed for mid to high mileage runners. Special design features for supmators. Asics Gel shock absorption. EVA ole with J shape system to

satures specially designed, top quality racing spike. Extended Gel Recer. Designed for road racing. Features Asics Gel in forefoot. Tri-density EVA. Anti-torque system for enhanced.

BOURNE SPORTS Church Street, Stoke on Trent ST4 1DJ Send cheque/postal order or 'phone your order quoting Access, Visa, American Express or Diners Tel. 0782 410411 or 49088 or 47138. All orders value £25 and over POST FREE Other orders plus £1 post and packing. Callers welcome.

Avia 925 Training Shoe. leage runners, the 925 vanced stability features Avia' our density cantalever sole and

rubber cantalever outsol oforced rear-foot lugs, a ir density compression juided EVA mid-sole with PU fore-foot pad, extended outside heal counter, 3M scotchite reflective trim, combination lasted on a semi-curved last, colour white/grey/black/red. Sizes U.S. 6%-13. Price £54.95

Paris. Sizes 6-12 inc 1/4 sizes £39.99 PB. Sizes 4-5 ½ £30.42 6-12 inc

Reebok Training Shoes GL6100 Mens sizes 5-12 Price £44.99, Ladies sizes 3-8 Price £42.99 Phase Two Mens sizes 6-12, & 14 £35.99 Ladies sizes 3-8

£35.99 GL1600 Mens si Ladies sizes 3-8 £32.99 CL1400 Mens sizes 6-12 £29.99 adies sizes 3-8 £29.99

Achilles coller. 6-12 (24.95.

H price £12.95 OFFER £11.50

GL6000 Mens sizes 6-12 £42.99 Ladies sizes 3-8 £42.99

Canyon. White/silver/navy/r Sizes 6-15 £27.95 Coyote. Grey/blue/red/flint, Sizes 6-14 £23.96 Thinclad. White/red/blue. Size 013 f24.95 LADIES BUNNING Lady Air Max White/grey/royal Sizes 5-10 £54.95 Lady Air Control. Grey/ice. Sizes 5-10 £54.95

Ledy Air Pagasus. White/teel green. Sizes 5-10 £44.95 Lady Pegasus Plus. Tropical blue/blue/grey. Sizes 5-10 £39.95 All sizes quoted are AMERICAN White/slaney blue Sizes 5-10 £34,95 RUNNING/RACING ir Max Leather. Off white/ rest green. Sizes 6-13 064.95 Lady Leather Trainer. White Sizes 5-10 £29.95 Air Support. Silver/grey/state lizes 6-14 £59.95 Lady Coyote, Light grey/tile kir Max. White/grey/red. Sizes %-13 £54.95 TRACK & FIELD SPIKES Zoom Ultra, White/royal/ce /yellow. Sizes 6-13 £59.95

6%-13 £54.96 Air Odyssey. Neutral grey/ burgundy. Sizes 6-13 £43.95 Air Pagasus: Grey/blue/yellow. Sizes 6-16 £44.95 Pegasus Plus. Silver/navy/red Sizes 6-15 £35.95 Air Windrunner. Grey/blue/ blue/gold. Sizes 6-14 £34.95 ternationalist. White/blue ld. Sizes 5-13 £34.95 Rival Plus. White/navy/red. Sizes 3-13 C25-96 CROSS TRAINING/FITNESS Air Mariah, China blue/white/orange, Sizes 6-13 (44.95 Air Trainer Low, White/grey/navy, Sizes 6-13 £52.96 Ouellist, White/black/mint. Sizes 6-13 £33.95 Air Sock, Royal/white. Sizes 5-13 £37.95

new balance The Hi-Tec Silver Shadow X4 Racing Flat

C560. A curved last izes 6-13 Price £25.95

ley Training Jacket Style

Timex Ladies Marathon
Quertz Digital Sportswatch.
Colours black, white, red or
navy. Usual price £15.95 OFFER
£12.95
Timex Ladies Triathlon Alarm
Chronograph. Colours black,
grey or white. Usual price £23.95
GFER £24.95.

Scotland's Runner June 1988

Lady Cross Trainer Low. White/grey/rose. Sizes 5-10 537.95

oe. Sizes 4-51/2 Price £22.50

Super Offers • Super Offers • Super Offers • Super Offers

Highland GAMES

S.U.P.P.L.E.M.E.N.T

David Webster looks forward to the Highland Games season, which offers a wide variety of entertainment from May to September.

the World Championships. Perhaps this has been because of the attrocluos weather at the latter, but the extensive publicity and action packed programme at the Galloway Games has also something to do with the fine support they have achieved.

ometimes my house seems

like a tourist information

office with visitors, phone

calls and letters asking about

various Highland Games. There are

some 130 gatherings around

Scotland between May and

September ranging from Braemar,

with all the appeal of a Royal

occasion, to McGregor's Gathering

at the Drovers Inn Invergron Loch

Lomond, which is probably as near as

we will get to the original Games.

The gross total of visitors has been

estimated at nearly half a million.

which makes the gatherings a major

attraction in any terms and a

significant factor in the Scottish

attractions and features, but while

Games come and go, the traditions

seemingly go on forever. In order to

help visitors and readers who may

wish to sample and capture some of

the spirit of Highland Games, I will

mention some of my favourites and

the reasons why I like these, and I

would be interested to hear of your

favourites and why you think these

which is said to have its origins in the

11th century when the king, Malcolm

Canmore, (which means Malcolm of

the Big Head) had a hill race to elect

a messenger for his court. Braemar

has the most marvellous setting, an

exceedingly well balanced

programme of events, and for over a

century the reigning monarchs have

honoured the Games with their

presence. Not much wonder this is

elements of pageantry and style are

the Lonach Gathering in Strathdon

and the Atholl Gathering at Blair

Castle, Blair Atholl. At Lonach, the

March of the Clansmen is a real joy

and the Games are geared towards

active participation, with lots of fun for

all the family. Blair Atholl has an

impressive background of the castle

and is set in a natural amphitheatre.

The Duke of Atholl presides and the

Atholl Highlanders, Europe's last

private army, is much in evidence.

There is also the attraction of top

class international heavies, so there

is much to commend this occasion. Of all the amateur Games,

Cowal was my favourite for many

years, but more recently Bute Games

at Rothesay has taken over my No 1

amateur spot, and with the Pipe Band

Championships this year it is going to

watching the cream of the

professional heavies, and therefore

I look towards the World

Championships and the European

Championships to provide the

highlights of the season. During the

Of course I am totally hooked on

be a splendid day.

Other Games which have similar

the social event of the season.

I would like to start with Braemar,

has its own special

economy

Each

are rather special.

For the first time, the World Championships are scheduled to be competed for over a two day period. August 20-21; at Inverness one day, and then the second leg the following day at Rothiemurchas, Aviemore. This allows a full range of

events without undue duplication for example, the light hammer and heavy stone one day, and the heavy stone and light hammer the other.

I should stress that there are two Games during the season at Aviemore as you can see by the advertisements, but in my view with the fast change-over of tourists there is ample room for both

The British Heavy Events Championship at Dundee is certainly worth mentioning amongst the most important games, and 1 have always enjoyed the Scottish Championships

Sticking exclusively to the top Games, however, would eliminate much of the charm of Scottish gatherings and some of my happiest memories are of wee, out of the way, events where it may have been easier to introduce the crowd to the competitors than the other way around! I would therefore encourage attendance at some of the smaller Games, and this magazine provides the necessary information on which decisions can be based.

In recent years there has been growing activity by Rotary and Round Table Groups, who see in Highland Games opportunities not only to extend the charitable work for which they are famous, but also to give a boost to local communities.

These are but a few recommendations, not by any means listed in order of preference, and I am certain that if they are up to the standards I have witnessed in the past they will long be remembered by those who visit them, be they happy holiday makers or connoisseurs of athletic strength.

Childrens' Games at Mull are unique THE LAST Wednesday in July

sees the twelfth Isle of Mult Childrens Highland Games.

It is the biggest event that the island hosts and its popularity extends far beyond the shores of Mull, says Games convener Bill White, adding: "With about a quarter of a million people visiting this beautiful island seasonally, and the residential population being less than three thousand, you can imagine the kind of problems that arise.

Over the past two years, organisation has improved and the fixed site at Craignure is an easily accessible venue.

The idea of the annual Games originated from the Mull branch of the Save the Children Fund, and all the money raised goes to the charity.

Scotland's Runner June 1988

THE CITY OF DUNDEF DISTRICT COUNCIL. LEISURE AND RECREATION DEPARTMENT presents

DUNDEE HIGHLAND GAMES SUNDAY 3rd JULY 1988

CAIRD PARK STADIUM EVENTS INCLUDE:

100 and 200 metres Handicap Youths 90 and 1600 metres and 800 and 1600 metres Light field events - Long Jump, High Jump, Hop, Step & Jump

For Entry Forms and further details, contact Leisure and Recreation Department, 353, Clepington Road, Dundee, DD3 8PL Tel: 0382 23141 Ext. 4287

Enjoy a day at

INVERKEITHING HIGHLAND GAMES

Saturday, 6 August 1988 (Gates open - 10 a.m.)

Tug-o' War Championship - Pipe Band Contest (Grades 2, 3, 4) Heavy Events (Open & Novice) - Cycling - Running - Highland Dancing - Solo Piping Drum Major Contest

Over £4000 in Prize Money

Market Stalls, Charity Events, Teas, Ices, Soft Drinks, Bar A DAY OUT FOR ALL THE FAMILY Secretary: M. McGregor, 18 Ronaldson Grove, Dunfermline. Tel: 0383 728462.

Handicapper A. Mitchell. 20 Keltyhill Road. Kelty Dancing Entries (under S.O.B.H.D. Rules) to:

Allana Brown, 5 Poplar Grove, Durfermline. Tel: 0383 734606. HEAVYWEIGHT ENTRIES TO SECRETARY

The Braemar Gathering

will be held on SATURDAY, 3rd SEPTEMBER, 1988

The Princess Royal & Duke of Fife Memorial Park, Braemar

HEAVYWEIGHT, FIELD AND TRACK COMPETITIONS SOLO PIPING AND HIGHLAND DANCING MASSED BANDS DISPLAY PRIZE MONEY OVER (5000)

Ringside Seats £4 each Standing Area – Adults £2, Children 50p

Secretary: W.A. MESTON, Balcriech, Ballater. 0338 55377 Handicapper: A. MITCHELL, 20 Keltybill Road, Kelty, 0383 830245

Invergordon Highland Games and Gymkhana

on SATURDAY, 27th AUGUST, 1988 at THE CASTLE GROUNDS INVERGORDON, ROSS-SHIRE

GYMKHANA by the ROSS-SHIRE PONY CLUB commences 10.30 a.m. open events 12.30 p.m.

VARIOUS COMPETITION EVENTS (Entries on the field by 10.00 a.m.)

FULL ATHLETIC PROGRAMME (Programme also includes Piping and Dancing Competitions - Special Event)
DON'T MISS THIS GREAT GATHERING

Secretary: A. MacDONALD, Ardnamara Seabank Rd., Invergordon. Tel: 0349 852635

THE INTERNATIONAL CIRCUIT

This years World Series with top Scots and world's strongest men will include the following Games 28th May, Roche's Garnock Games, Kilbirnie; 29th May, The Atholl Gathering, Blair Castle; 4th June World Muscle Power Championships, East Kilbride; 5th June Blantyre Highland Games, 13th August Callander Highland Games; 14th August Galloway Games, Strangaer, 20-21 August World Championships, Inverness & Rothiemurchas, Aviemore. Competitors from many parts of the world.

For further details, phone 0294 72257

THE GALLOWAY GAMES

WITH EUROPEAN OPEN HEAVY EVENTS CHAMPIONSHIPS

Bill Kazmaier (USA), Jim McGoldrick (USA), Joe Quigley (Australia), Ab Wolders (Holland), Jon Pall Sigmarsson (Iceland), Grant Anderson & Chris Black (Scotland), plus Pipes and Drums, Highland Dancing, Sumo Giants and full supporting programme.

London Rd. Playing Fields, Stranraer, Sunday 14th August For further details, phone 0776 2151

GLENURQUHART HIGHLAND GATHERING AND GAMES

at DRUMNADROCHIT on SATURDAY, 27th AUGUST, 1988

Latins 100 Metres IN of SHGC: Latins High Jump (Scratch) Latins 400 Metres (Scratch) Under-15 (Girls) 100 Metres Latins 200 Metres (Scratch)

Numerical College 150 mems Learning 110 Carlon Rates
11 100 Metres (Heroticas)
12 200 Metres (Soutch)
13 300 Metres (Soutch)
14 300 Metres (Soutch)
14 300 Metres (Soutch)
15 300 Metres (Soutch)
15 300 Metres (Soutch)
16 1500 Metres (Soutch)
17 Figlis Auro (Soutch)
17 Figlis Auro (Soutch)
18 1500 Metres (Handicas)
17 Figlis Auro (Soutch)
18 500 Metres (Handicas)
17 Figlis Auro (Soutch)
18 500 Metres (Handicas)
18 500 M erreas at agreementer 1 tippe.
18 fligh, Jamp (N of SHOC)
19 Long Jump
19 Long Jump
20 Man's Nelly
21 Aude Souttsh Rain (Shi Metres)
22 Petring the Shoc (Shi)
23 Traveling the Hammer (Scotte)
33 Traveling the Hammer (Scotte)
35 Traveling Shi Cabler
25 Traveling 28th Weight for Distance

Your of Prime 110-15 CI OPEN CYCLE RACING

in (Scratch)

20 DVT Tair the Historican

21 SS Matthew Systemics

21 SS Matthew Systemics

22 HS Race SActantin Challenge Cogil

23 SS Matthew Systemics

24 HS Race SActantin Challenge Cogil

24 SS Matthew Cog ST Head State Cog ST

25 SS Matthew Cog ST

26 SS Matthew Cog ST

27 SS Matthew Cog ST

28 SS Matthew Cog ST

29 SS Matthew Cog ST

20 SS Mat NOTE: No conspetition will lake place unless them are four or more competition.

Places return all Entry Forms before 14th August to the Servainry, NF R MacDonald, "Westfeld", Lewister, Drot
These return all Entry Forms before 14th August to the Servainry, NF R MacDonald, "Westfeld", Lewister, Drot
These return all Entry Forms before 14th August to the Servainry and Servainry a

ABERNETHY HIGHLAND **GAMES & CLAN GRANT RALLY**

at Nethy Bridge. on Saturday 20th August 1988

Full programme of field and track events including Road Race Commencing at 1.30 pm.

Details from:

M. F. George, 6 Mackenzie Cres., Nethy Bridge, PH25 3DU. Tel. 047 982 675.

EAST LOTHIAN HIGHLAND GAMES

SUNDAY 28 AUGUST 1988

at the Meadowmill Sports Complex, Prestonpans

Further details from Brunton Hall, Musselburgh. Tel: 031-665 3711.

Rosneath & Clynder (Dunbartonshire) Highland Games Clachan Park, Rosneath

SUNDAY, 17th JULY, 1988 Gates Open 10.30 a.m. Local area now includes Argyllshire and West Dunbartonshire HEAVYWEIGHT COMPETITION

HIGHLAND DANCING commences 11.00 a.m. LOCAL TRACK & FIELD EVENTS OPEN TRACK & CYCLING EVENTS 1.00 pm. OPEN HEAVY EVENTS 2.00 pm. LOCAL TUG-O-WAR, HILL RACES PIPE BANDS

Over £2000 in Prize Money and Trophies

Competitions in Open Track, Cycling and Heavy Events will, on payment of £1.00 Entry Money, receive Adminion Ticket and Afternoon Tea Ticket. Full modern changing facilities. Handleapper: Mr ANDREW MITCHELL, 20 Kehshill Road, Kehy, File Tel. (0363) EXQ45 Secretary: Mr E. BLANCH, The Clachan, Rosneath, Tel. 0406 83(23) Dancing: Mrs McINNES, 53 McLood Drive, Helensburgh, Tel. 0406 78(54)

WITH ANOTHER Highland Games season under way, we look ahead with eagerness and with more than a little hope in our hearts, for one has to be an optimist with the Scottish climate in an activity so reliant on the state of the weather. The law of averages should lead us to better days in 1988, for sunshine was largely lacking during the last two SERSONS

Looking at the heavyweight brigade, we can anticipate a return of Geoff Capes to selected gatherings on the general Scottish circuit. I believe he will do around eight venues in addition to his usual participation in Scotland's international games. There will be great competition amongst native Scottish heavies, with speculation on whether or not Grant Anderson's torn biceps will have healed enough to allow him to retain overall supremecy.

Bill Anderson's surprise win of the Scottish title in 1987 still has Games followers in awe at his amazing tenacity and true grit. Although Bill is trying to phase out of the most highly competitive scene, he is still a force to be reckoned with

Challenging the two Andersons will be another seasoned veteran. Brian Robin from the Isle of Seil, and if his perfomance in Dubai recently is anything to go by, then he could be the top Scot this year. He has been doing a lot of weight training during the winter months and is very strong. Brian was never a great one for the weights but he has now found just how useful they can be in building basic power.

Alistair Gunn could be the one to watch; with youth on his side I am confident that this young man will reach the top. Just how quickly this will happen is hard to say, but, mark my words, he will get right to the top of the pile sponer or later.

The international scene is as fascinating as ever for it is geared

I AM frequently asked about

records, best performances, and

International HIGHLAND GAMES S.U.P.P.L.E.M.E.N.T

towards sporting entertainment, and

interesting new competitors are one of the essential ingredients in such a scenario

The big buzz is caused by the Scottish debut of Australia's Joe Quigley, who flabbergasted the experts at the World Invitational to mark the opening of his country's Bicentennial. There he was placed

first equal with Jim McGoldrick of

California, the world's No.2.

Quigley is one of Australia's Olympic possibles, being a Commonwealth Games silver medallist, but he says he will definitely appear in Scotland this summer, and his air ticket is being booked as this is written. Now the question on many lips is: will he have improved enough to beat Jim and, dare we consider the possibility of an "outsider" taking the world title?

With Geoff Capes not defending his European title at the Galloway Games in Stranraer, we will definitely have a new champion -McGoldrick? Quigley? Or ...? Who knows. It's more open than it has been for many years.

Another new face will be Ab Wolders of Holland, well known to

Highland Games demonstration at

the Royal Agricultural Show near

Birmingham before a large crowd

with important guests. Other top

heavies were present, and it was on

a level ground. Although properly

Highland Games he did 151'11",

used regularly at Highland Games,

was not weighed at the time, as

should be with such an inportant

also feature on this list around 143° in

the early sixties, but do not have

details. Jim McGoldrick should also

22LB HAMMER

G. Anderson, 123'8" Santa Rosa 1984

I believe Gordon Forbes should

world record.

be listed.

Grant Anderson and Chris Black . . . both have injury problems.

horse will be Ilka Nummisto of Finland, one of his country's greatestever Olympic sportsmen. I dont expect lika to excel in this first sojourn into the Highland Games. but he will most certainly provide interest and speculation.

Bill Kazmaier of Alabama was a big hit last year and is already training hard for the coming season. He will undoubtedly take many of the top prizes in spite of the fact that he will be commuting across the Atlantic!

television viewers of Strongest Man

competitions, and his weight for

height throw at Milton Keynes last

year was the best ever seen

anywhere in the world. Ab is doing a

quiet reconnaissance at the

beginning of the season and will

return later to make his bid for

championship honours. A real dark

Chris Black continues to have problems with a trapped nerve and has not yet realised his potential as a professional. He was due to have an operation before the start of the season, but this is being delayed until September, so although Chris is a wonderful heavy athlete he is unlikely to be at full throttle this year. Mind you, heavy training in Cyprus prior to the season could help a lot.

Turning to the amateurs, Alan Pettigrew is likely to be the busiest and most successful, with George Patience doing well when he turns out in the kilt. Stuart Menzies will be sadly missed but his buddy. Walter Weir, is training hard and things are going fine, so Walter will remain one of the most popular figures on the amateur circuit during 1987. I heard a rumour that Eric Irvine was contemplating turning professional, but we will just have to wait and see.

There will be some short visits by American heavies in addition to the above, so lots of great sport is assured. Our home Scots, our welcome visitors, and the amateur heavies alike will all enrich the Games scene in the season of 1988.

1 believe Bob Dale (Manchester), Jim Grant Anderson threw 151'6" at a

28LB FOR DISTANCE

G. Capes, 94'0", Kilbirnie 1987. J. McGoldrick, 88'11", Alexandria 1985.

H. Davidson, 88'10.5" Inverkeithing 1978. W. Anderson, 87'2", Crieff 1966.

K. Tice, 86'6", Maxville 1985.

measured, this was done by one A. Rowe, 86'0", Crieff 1967, judge only. Two days later at Skipton J. Quigley, 80'7", Sydney 1988.

G. Anderson, 81'11", Aberfeldy 1988.

F. Vaughan, 79'5". slightly uphill, but the hammer, one

56LB FOR HEIGHT

A. Wolders, 17'10.5", Milton Keynes 1987. G. Capes, 17'6.5", Milton Keynes 1987, W. Kazmaier, 17'6", Huntly 1987. J. McGoldrick, 17'3", Fergus 1984 J.P. Sigmarsson, 17'3", Huntly 1987.

K. Brady, 16'11". G. Anderson, 16'7.5", Oban.

W. Oldfield, 16'7", USA.

K. Tice, 16'6", USA. W. Anderson, 16'1", Luss.

ranking lists for heavy athletes, and after considerable research now list what I believe are the best authentic throws by our leading personalities at the Games. To the best of my knowledge this has not been attempted before, so there may be some ommissions or inaccuracies. If this is the case I would welcome

details of suggested changes, giving information on whether implements used were accurate, the ground level, and proper measurements taken, the place, date

PUTTING THE 16LB STONE B. Oldfield, 73'1", Meadowbank 1975.

G. Capes, 65'3", Oxton 1982. A. Rowe, 61'2", Tobermory 1965. J. Quigley, 55'9", Sydney 1988.

D. Edmunds, 52'2.5", Glasgow. G. Anderson, 51'8", Alva.

C. Watson, 51'2", Sydney 1988. W. Anderson, 48'4", Lochearnhead 1961 Ed. Anderson, 467,5°, Pitlochry 1931.

Scotland's Runner June 1988

W. Anderson, 151'2", Lochearnhead G. Anderson, 151'11", Skipton 1985.

16LB HAMMER

McGoldrick, Hamish Davidson,

Okonkwo of Nigeria (best 58'butnot

at a Games) and Tom Johnstone.

USA should feature in this but do not

have details on their best throws.

22LB STONE.

Hamish Davidson, 54'2.75", East Lothian

Can anybody help?

G. Capes, 53'4", Crieff 1982.

A. Rowe, 48'9", Crieff 1967.

G. Anderson, 44'0", Ballater.

W. Anderson, 43'0", Abovne

B. Oldfield, 49'0", Aboyne 1973.

K. Tice, 144'4", Enta Park 1985. G. Capes, 141'0", Carmunock 1985.

A. Rowe, 139'9", Aberdeen 1967. A. Gunn, 137'10", Sydney 1988. J. Mcbeath, 137'0".

B. Robin, 135'0", Dubai 1988. K. Tice, 132'9", Santa Rosa 1985.

W. Anderson, 123'5", Crieff 1969. A. Rowe, 123'0", Crieff 1966. K. Tice, 115'10", Santa Rosa 1985. A. Gunn, 1127", Sydney 1988.

HELMSDALE AND DISTRICT **HIGHLAND GAMES**

SATURDAY 20th AUGUST, 1988 Commencing 12 noon

PIPING COMMENCES 11.00 a.m. Full Programme of HEAVY, LIGHT, ATHLETIC EVENTS, HIGHLAND DANCING, PIPING, CYCLING, TUG-O-WAR, NOVELTY and CHILDREN'S EVENTS, FLY CASTING, CLAY PIGEON SHOOTING and including SCOTTISH HILL RACE CHAMPIONSHIP

PRIZE MONEY OVER £2000

North of Scotland Championship Event Catering on Field Side Shows Licensed Tent Representatives at the Clann Gunn association will be on field Joint Secretaries:

Mrs E.O. FRASER, The Grove, Helmsdale, Tel 666 Mrs FIONA SUTHERLAND, Old Caithness Road, Helmsdale. Tel 272

BUTE HIGHLAND GAMES BRITISH PIPE BAND **CHAMPIONSHIPS**

at the PUBLIC BAR, ROTHESAY SATURDAY 20th AUGUST 1988

> Commencing at 12.00 p.m. Open Athletics 2 p.m.

Athletics, Highland Dancing, Wrestling, Pipe Band Contests, all grades, Drum Majors' Contests, Adult and Juvenile

ADMISSION £1.50 O.A.P. & CHILDREN 75p GRANDSTAND EXTRA

Entries close Monday 1st August.

Sec: Mr T.B. McMILLAN, ARDTALLA, GLEBELANDS, ROTHESAY PA20 9JD. Tel: 0700 2967

KINCARDINE AND DEESIDE DISTRICT COUNCIL

STONEHAVEN HIGHLAND GAMES

Sunday, 17th July, 1988 at 11.00 a.m. Mineralwell Park, Stonehaven Entries accepted on the field for Heavy Events, Light Events, Piping and Dancing (S.O.B.H.D.)

AVIEWORE INTERNATIONAL HIGHLAND GAMES

Sunday 31st July 1988

Heavy events, Track events, Highland dancing, Solo piping, Tug of war, Falconry, Haggis hurling, Hot air balloon, Bands, Dog handling. Fairground, Craft & traders stalls, Licensed refreshments and catering marguees S.G.A. Rules.

Secy H M Davidson, Balmore, Clunas, Naim V12 5UT Tel: 06677 248/0667 52656

Lonach Highland and Friendly Society (Established 1823)

Lonach Highland Gathering and Games

will be held in BELLABEG PARK, STRATHDON, ABERDEENSHIRE SATURDAY, 27th AUGUST, 1988

Commencing at 1pm 68 DIFFERENT EVENTS

including Piping (Adult and Juvenile), Dancing, Caber, Hammer, Weights and Running GOOD PRIZE MONEY: 6 PRIZES for PIPING, HEAVY & LIGHT EVENTS

SPECIAL ATTRACTION - MARCH OF THE LONACH CLANSMEN

Some 100 strong, headed by Pipe Bands Don't miss this, the only one of its kind in Scotland Muster at Betlabeg at 7 30am March off Barn. Secretary, G.C. McNTOSH, Donwiew, Strathdon, Aberdeenshire, Tel. 09752 302

BLANTYRE & DISTRICT ROUND TABLE

BARDYKES FARM BLANTYRE **SUNDAY 5th JUNE 1988**

Gates open 11.30am. Official opening by Games Chieftains 1.00pm. ATTRACTIONS INCLUDE:

World Class Heavyweight Events (Capes, Sigmarsson etc.), Schools Races, Highland Dancing, Shinty Match, Local Hero Competition, Hercules the Bear, Fun Fair etc. A GREAT DAY OUT FOR ALL THE FAMILY

TAYNUILT HIGHLAND GAMES

Sports field, Taynuilt

July 30, at 1pm.

Open and local piping competitions, Highland dancing, Pipe band parade. Track and heavy events Prize money £1,000. Admission £1.50. Children and OAP's 50p Free Car park

Contact secretary Mrs Thomson, Taynuilt 431

PITLOCHRY **HIGHLAND GAMES** (Founded 1852)

SATURDAY, 10th SEPTEMBER, 1988 COMMENCING 11.00 a.m.

RUNNING, CYCLING, JUMPING, SOLO PIPING. HIGHLAND DANCING, HEAVY EVENTS, TUG-OF-WAR, GRADE 1 PIPE BAND COMPETITION

> Handicapper: Mr ANDREW MITCHELL, 20 Keltyhill Road, Kelty Secretary: D. McLAUCHLAN, Easter Auchlatt, Pitlochry, Tel. 0796 2207

Graham, in fact, stamped his intentions on the race after only a mile

Race Profile

City of Dundee People's Health for more than half the race. Marathon

By Alan Campbell

undee was the City of Discovery for disappointingly few people on Sunday, April 24, when 655 starters out of only 857 entrants lined up outside the Caird Hall for the sixth City of Dundee People's Health Marathon.

For the third year running, entires had fallen from the 1985 peak of 4,000 - an alarming dip. Sometimes you can point to the organisers for not marketing their event properly, but in this instance Duncan McHardy and his city hall team had promoted the event in newspaper, magazine and radio from January onwards. Locally, various back-up services, including training sessions, had been provided by the district council.

When you go to lengths to get things right, and the numbers still dwindle, you could be excused for replacing the blanks in the starting pistol with something more lethal. But a matter of days after the event, McHardy was promising that it would continue, again with Scottish Health Education Group sposorship.

Next year, though, the marathon will be moved forward to early or mid-May to avoid the present ludicrous clash with the Lochaber Marathon. The later date will prevent Dundee from running back-to-back with London, but will move it much closer to Aberdeen.

All of which is a preamble into the event itself - a triumph for Fife AC's Sam Graves, who had finished third in 1986 and 1987.

Sam, an industrial chemist with Ferranti in Dundee. unconcerned that his time of 2-27-33 was over five minutes slower tha the 2-22-29 which he recorded as a personal best when finishing seventh in 1984. "The time doesn't matter, winning is the thing," he said afterwards.

Graves was one of a group of eight runners who let first Andrew Graham of Haddington and East Lothian Pacemakers, and then Murray McNaught, also of Fife AC break away early and make the running for most of the race.

and a half, taking the lead along the Perth Road. He was joined by McNaught on Riverside Drive, the Fife AC man having done the work on a sharp decline. The pair quickly established a lead of about 60 metres - a gap they were retain and increase

The five mile mark was reached by Graham and McNaught, running comfortably side by side, in 27-09. They went through ten miles in 55-54, maintaining their rhythm well and enjoying the most scenic part of the route along the esplanade at Broughty Ferry. Conditions were

after the 17 mile mark that he managed to establish a gap of five metres - the first daylight between the pair since Riverside Drive.

For Graham, the brave bid was over, and within a mile he had dropped back 100 metres. Ominously, another runner had appeared 100 metres behind him, and behind the third man, again at 100 metres, followed a fourth.

By the 20 mile marker, McNaught's lead had stretched still further, but the really significant move had taken place to the rear, where Sam Graves caught and miles 22 and 23. It was fine place to overtake, bacause on entering the Coupar Angus Road at 23 miles, the road home was virtually all downhill.

Even so, the margin of victory came not so much through an injection of pace (mile 24-25 in 5-49) as the demoralisation and tail-off of the long-time leaders. McNaught took 39-50 for the last six miles and 385 yards.

Briscoe finished second in 2-29-25 (36-01 for the last 6.385 miles). and Asher was third in 2-29-45 (37-32). The first three were the only ones to break two hours, thirty minutes.

In fourth place was Roderick Bell of Dundee Hawkhill Harriers (2-30-26), while sixth, and first veteran, was Falkirk Victoria Harrier Andrew Stirling (2-31-11). Fife AC won the team prize with nine points, followed by Dundee HH (13).

The strong local grip on the race was also evident in the women's race despite the club affiliation of the winner. Jill Danskin of London Olympiades. Jill, whose family live in Dundee, won from Morag Taggart of Pitreavie AAC, which of course is across the water in Fife.

Danskin had run London the previous week in a personal best time of 2-53-29, so naturally wasn't raving about her Dundee clocking of 3-01-25. "I wouldn't normally run marathons back to back, but with my family being here I've no choice, have 1?" she laughed.

Taggart, who recorded a personal best by almost two minutes in 3-01-54, was caught by Danskin at about 16 miles, but grittily managed to get back on terms at 24 miles before the London-based runner's better basic speed allowed her to escape again.

Danskin admitted later that she believed she had broken the Pitreavie runner at 16 miles. "I thought I was well clear when she suddenly appeared by my side about Lochee High Street. I was worried." she admitted

"I had her in my sights all the way," said Taggart.

In third place, in 3-12-28, was unattached runner Marjory Thoms. An Edinburgh physical education teacher and a veteran of some 25 marathons since her first one on holiday in New Zealand, Thoms said she had a bad race, as indeed her time would indicate - her personal best is ten minutes faster.

The first female veteran was Nancy McGraw of Teviotdale AC, who finished in 3-15-49.

My overall impression of the race was that it was well organised and deserved far better support-both from runners and spectators (there was a low key atmosphere around the route). It could do with being jazzed up a bit (how about some entertainment for families and friends in the city centre), but above all it requires YOUR participation.

overtook Graham. McNaught went

through in 1-51-16, Graves and

Graham in 1-51-49. According to the

timekeepers, the eventual runner-up,

Dundee Hawkhill's Paul Briscoe.

went past the 20 mile marker in 1-53-

14, with overall third placed Stuart

Asher (Fife AC) a minute quicker in 1-

adequately support the belief that a

marathon race only starts in the last

18 and 19 in 5-47, McNaught took his

first six minute mile (6-06) between

19 and 20. As another two six minute

miles were recorded (6-02 and 6-10),

so was Graves making ground

steadily at first and then rapidly as he

realised his man was coming back to

After running the mile between

times more than

The winners: Sam Graves and Jill Danskin.

ideal, with hazy sunshine and a refreshing cool breeze. One of the problems with

reporting a race from the lead car, as was doing, is that you lose touch with what's going on behind (not to mention the women's race and the veterans). By this stage the chasing pack was well behind - 34 seconds according to the times being quoted on the internal race system.

The halfway point was reached in 71-12, which gives an indication of how spectacularly Graham (2-31-32) and McNaught (2-31-06) blew up over the closing seven or eight miles.

At 15 miles, reached in 82-00, Graham and McNaught were still showing up well, neither giving an inch to the other, and even the slight drop in the pace could be attributed to the steady climb away from the Tay.

For the next two miles McNaught tested his shadow with little surges, but it wasn't until about 400 metres

The inevitable exchanging of positions took place on the Kings Cross Road, about halfway between

52-13

These

1 S GRAVES (File AC) 2:27:33: 2, P. BRISCOE (DHH) 2-29:15; 3, S. ASHER (Fife AC) 2:29:45; 4 R. BELL (DHH) 2:30:26: 5, M. MCNAUGHT (Fife AC) 2:31:06; 6, A. STIRLING (FVH) 2:31:11; 7, D. HAMILTON (DHH) 2:31:19; 8, A. GRAHAM (HELP) 2:31:32; 9, M. MCHALE (Pit) 2:33:10; P. MCGREGOR (Vic Park) 2:34:15: 11, R. Wood (DRR) 2:35:19; 12, M. Ryan (DHH) 2:36:43; 13, D. Lancaster (DHH) 2:37:53; 15. C. Love (Tribunes) 2:38:44: 14, M. McCreadie (Fife) 2:37:59; 16, J. McMorrow (M'well H) 2:39:13; 17, S. Cassells (Aber) 2:39:49; 18, I. Gaffney 2:39:51; 19, R. Davidson (DRR) 2:40:10; 20, B. Anderson 2:43:00; 21, G. Savage 2:43:59; 22, I. Proudfoot 2:44:19; 23, R. Jardine (Bo'ness) 2:44:21; 24, D. Taylor (DHH) 2:44:25; 25, P. Houston (Shett) 2:44:57; 26, A. Wilson 2:45:57; 27, F. Grier (DRR) 2:46:32; 28, J. Lumsden 2:47:13; 29, J. Holden (Fife) 2:47:42; 30, G. Murphy (EAC) 2:48:04; 31, N. MaoGregor (Shett) 2:48:07; 32, W. Gray (Preston) 2:48:22; 33, T. McAra (Windsor) 2:48:37; 34, F. Catlon (Fife) 2:48:45; 35, B. Edridge 2:49:07; 36, C. Smith 2:49:16; 37, R. McDonald (Fraser) 2:50:33;

42, T. Craney (Kil) 2:51:32; 43. D. Francis (Fife) 2:51:52 44, A. Young (BRR) 2:51:54; 46, D. Devlin (EKTC) 2:52:22 47, T. Kilcullon (YMCARR) 2:52:27; 48, K. Grant 2:53:03; 49, A. Stewart (COASTERS) 2:53:25; 50, N. McDonald 2:53:35; 51, C. Sturrock 2:53:38; 52. W. Bruce (AAAC) 2:53:47. 53, A. Radgick (BB) 2:53:56; 54, J. Walsh 2:53:58; 55, P. Schweikert 2:54:31; 56, P. Paterson 2:54:49; 57, H. McLean 2:55:09; 58, P. Low 2:55:40; 59, M. Foster (RH) 2:55:51; 60, M. Cumming 2:55:58; 61 G Modonald 2:56:25 62, T. Temppleton (SVHC) 2:56:43;

38, J. Fraser (DRR) 2:50:44;

38, H. Fraser (DRR) 2:50:44;

40, A. Cassidy 2:51:18; 41, M. Morrice 2:51:20;

63, G. Armstrong (HADP) 2:56:58; 64, F. Coyle (PIT) 2:57:10: 64, A. Neaves (AAAC) 2:57:10; 66, R. Donaldson 2:57:37; 67. M. Scobie (FIFE) 2:57:40: 68. J. Cumming (FIFE) 2:57:41: 69, D. McLean 2:57:50; 70, J. Morrison (HELP) 2:58:00: 71, S. Blyth 2:58:17; 72, J. Thomson (EA) 2:58:23; 73, D. Bowden (AJ) 2:58:28; 74, D. King (IRV) 2:58:29;

75, G. Bruce 2:58:31; 76, J. Diffey (PHEAD) 2:58:32; 77. S. Pask 2:58:45; 78, J. Evans 2:58:50

79, A. MacCallum (MONTR) 2:58:55; 80. K. Brown 2:59:07: 81, D. Sullivan (DHH) 2:59:23;

82, A. Lamb (DTELE) 2:59:24; 83, L. Wylle (DHH) 2:59:25; 84, N. Duthie (DRR) 2:59:30; 85, I. Brown (LA) 2:59:43: 86, J. Dairymple 3:00:04;

87, E. Scott (EA) 3:00:18; 88, S. Campbell 3:00:31; 89, M. Briggs (CENT) 3:00:32; 90, P. Lave (MOTH) 3:00:35;

90, A. Simpson (CALD) 3:00:35; 92, D. Elder (SNR) 3:00:38;

93, D. Haw 3:01:06; 93, W. Hynd (PEEB) 3:01:06; 95, B. McKendrick (DHH) 3:01:12; 96, J. Valentine (LA) 3:01:15; 97, J. Danskin (LO) 3:01:25;

97, G. McNeill (DRR) 3:01:25; 99, P. McIntosh (DRR) 3:01:43; 100, M. Taggart (PIT) 3:01:56; 100, P. Shave (PIT) 3:01:56; 102, S. Mitchell (RNA) 3:02:16; 103, D. Wood (BRR) 3:02:20; 104, C. Poulton 3:02:51; 105, H. Kay (DRR) 3:03:14;

106, M. Halliday 3:03:33; 107, T. King (DRR) 3:03:55; 108, A. Fleming 3:03:58; 109, C. Chalton (STRATH) 3:04:08; 110, D. Ainsworth (V) 3:04:19; 111, G. Clark (DTELE) 3:04:39;

111, R. Taylor 3:04:39; 113, J. McAndrews (PRR) 3:04:54; 114, W. Baxter 3:05:14;

15, I. Thomas 3:05:15; 116 J Gala 3:05:30: 117, R. Milne (FOR) 3:06:00; 118, R. Zepernick 3:06:07; 119, R. Watson 3:06:28; 120, K. Daniels (PIT) 3:06:41;

121, A. McLoughlin 3:06:51; 122, G. Woods (DRC) 3:06:57; 123, G. Duncan 3:07:02; 124, J. Vyse 3:07:52; 125, P. Gauld (PJC) 3:08:01; 126, G. Christie 3:08:02;

127, D. Nolan 3:08:14; 128, D. Bowden 3:08:41; 129, T. Reid (LAAC) 3:08:43; 130, C. Barr 3:08:58; 131, W. Boyd 3:09:00; 132, UNKNOWN 3:09:15:

133, N. Bowe 3:09:17; 134, F. McCrossan (GIFF) 3:09:22; 135. R. Collins 3:09:29: 136, D. Wilson (HELEN) 3:09:38;

137, R. Coates (PIT) 3:09:48; 138, N. Ross 3:09:49; 139, J. Blake 3:09:59;

140, C. Hurrell 3:10:00 141, S. Brown (FRASER) 3:10:08: 142, A. Grewer (YMCARR) 3:10:14; 143, M. Boyle (HAM) 3:10:39; 144, I. Duguid (PHEAD) 3:10:40;

145, V. Hawkins (PSH) 3:10:44; 146. J. Wilkie 3:10:56: 147, B. Hedley 3:11:11; 148, M. Dowd 3:11:12;

149, E. McLean (SVH) 3:11:14; 150, I. Davidson 3:11:15 151, M. Hughes 3:11:56 152. A. Stott(SRI) 3:12:19

153. M. Thoms F 3:12:28 153, C. Carmichael (BELL) 3:12:28; 155, G. Morton (LOU) 3:12:34; 156, A. Raffaelli 3:12:39;

157, C. Fichet 3:12:55; 158, A. Robb 3:13:00; 159, J. McArthur (PIT) 3:13:01; 160, S. Irvine 3:13:14; 161, L. Donald (DYMCA) 3:13:32; 162, G. Campbell 3:13:46;

163, B. Benham (ARBR) 3:13:59; 164, I. McDonald 3:14:08;

165, B. Smith 3:14:12: 166, M. Smith (INVJ) 3:14:19; 167, K. Liddel 3:14:24; 168. P. Mallet 3:14:29:

169, J. Robertson (GIFFN) 3:14:33; 170, F. Strang (FORF) 3:14:43; 171, G. Kilcullen 3:14:51; 172, S. Martin 3:14:53;

172, J. McConnell 3:14:53; 174, J. Neave (ABEPO) 3:14:56; 175, P. Leat (AAC) 3:15:21; 176, A. Dimego 3:15:27;

177, D. McGuire 3:15:29; 178, R. McNicol 3:15:30; 179, G. Buchan (FFT) 03:15:45:00 234, H. Ajeda 3:21:47; 180. N. McCraw F 3:15:49: 181, I. Marinie 3:16:12;

235, B. Lawrie 3:21:56 236, R. Faulds 3:22:05; 182, W. Hamilton (HAAC) 3:16:16; 183, A. Hansen (LA) 3:16:19; 184, R. Wilkinson 3:16:23; 238, J. McCabe 3:22:27 239. T. Danks 3:22:34: 185, K. Tulloch 3:16:29;

240, G. Dyer (DYMCA) 3:22:43; 241, M. Thomas 3:22:48; 242 R MacKintosh 3:22:59: 243, A. O Hare 3:23:04;

189, N. Brotherstom (SVH) 3:16:49; 244, E. McCusker (ICL) 3:23:24; 245, J. McAree 3:23:30; 246, S. Jamleson (PO) 3:23:42; 247, G. Findlay 3:23:45; 248, F. Findlater 3:23:47 248, J. Watson (LAAC) 3:23:47;

250, C. Chambers F (DRR) 3:23:52; 251, I Merkins 3:24:07; 252, T. Gordon (SVHC) 3:24:30; 252, S. Roddie 3:24:30;

254, J. Gemmell (CUMN) 3:24:40; 255, A. Shaw 3:24:49; 256, D. Mitchell 3:24:52; 203, G. McKenna 3:18:22; 204, A. Newbigging F (BONESS) 3:18:29; 257, S. James 3:24:56; 258, A. Thomson F 3:24:57 259, J. Poidevin (LRR) 3:25:03;

260. D. Watson 3:25:20: 261, K. Stein 3:25:24;

186, D. Stark 3:16:31;

190, W. Aitken 3:16:50;

191, D. Blythe 3:16:56;

192, J. Houston 3:17:02

193, B. Hendry 3:17:03;

195, R. Brown 3:17:29;

194 W Graham 3:17:10:

197, B. Anderson 3:17:37:

198, R. Haddow 3:17:49;

199, W. Bishop 3:17:52;

200, M. Simpson 3:18:01:

201, B. Wilks 3:18:09;

205, R. Wilson 3:18:36;

206. T. Hamilton 3:18:44:

196, M. Faraday (V) 3:17:33;

202, D. Cairns (FIFE) 3:18:10;

207, H. McGarry (DHH) 3:18:46;

187, B. Campbell 3:16:32;

188 D. MacDonald 3:16:37:

208, G. Scott 3:19:01; 209, J. Kirkland (DRR) 3:19:07; 210, H. Thomson (DRR) 3:19:12: 211, H. Turner 3:19:13:

212, T. Aitken 3:19:17; 213, E. Greenhill 3:19:24 214, J. Quinn (FIFE) 3:19:25; 215, K. Duncan 3:19:26; 216, C. Scott (DRR) 3:19:29:

217, B. Brodie F(FALK) 3:19:32; 218, B. Davidson (DYMCA) 3:19:48; 219. G. Gray 3:19:53

220, D. Evans 3:20:02 221, G. Skelton (AF) 3:20:07; 222. C. Nicholi 3:20:12: 223, N. Fraser 3:20:35

224, J. McCraw 3:20:46 225, L. Colquhaun 3:20:47; 226, A. Wilson F (DTELE) 3:20:48; 227, B. Tomlinson 3:20:50;

228, A. Vaughan 3:20:55; 228, C. Rosie (ARBR) 3:20:55; 230, C. Brown 3:21:15; 231, G. Ewing 3:21:20; 232, I. McGlbbon 3:21:27; 233, A. Main 3:21:45;

237, S. Connelly (DRR) 3:22:20;

262, R. Coles 3:25:27;

263, B. Robertson 3:25:28; 264. D. Black 03:25:37: 265, J. Mabon 3:25:57; 266, F. Cadger (SH) 3:25:59; 267, D. MacGregor 3:26:07; 268, G. Johnston 3:26:23; 269, M. Money (TRRC) 3:26:36; 270, S. Morton 3:26:42: 271, J. Carroll F (DRR) 3:26:46; 272, N. McIntyre 3:26:51; 273, C. Slater F (EA) 3:27:03; 273, J. MacPadden 3:27:03; 275, G. Monteith (DTELE) 3:27:05; 276, T. McPake 3:27:07: 277, A. Bulcraig (PRR) 3:27:48: 278, A. Scott 3:27:49; 279, J. McGregor (HAWK) 3:27:54; 280, R. Watters (CRR) 3:28:12; 281, A. Hewitt (U/A) 3:28:21; 282, P. Rennie (PIT) 3:28:22; 283, W. Steele (TFB) 3:28:26; 284, M. Todd 3:28:35; 285, J. Hamill 3:28:38; 286, A. Breen (BRR) 3:28:40; 287, K. McGuire 3:28:57; 288, N. Johnstone 3:29:07; 289, J. William (OAK) 3:29:14; 290, R. Burrell 3:29:15; 291, R. Anderson 3:29:19;

292, M. Brown (PAAC) 3:29:21:

293, D. Allan 3:29:36;

Race Profile

294, R. Dow (PRR) 3:29:48; 295, S. Macnab 3:29:55; 296, A. Hume 3:30:00;

297, R. Paterson 3:30:07; 298, P. Webster 3:30:13; 299 A Law 3:30:22:

300, E. Hanton 3:30:26; 301, H. Tugal 3:30:35; 302. A. Hodge 3:30:49 303, D. Wilson (DRR) 3:31:05;

304, G. Jones 3:31:17; 305, J. Sutherland 3:31:35; 306, B. Alexander 3:32:04;

306, T. Palmer 3:32:04; 308, R. Murray F (GN) 3:32:43; 309, S. Collins 3:32:58; 310, M. Taylor F (BRR) 3:33:00;

311, J. George (GIFF) 3:33:06; 312, R. Carmichael 3:33:12; 313, B. Pandrich 3:33:21;

313. J. McPherson 3:33:21 315, J. Murray (FAAC) 3:33:40;

316, J. Bennett (DRR) 3:33:43;

319, T. Walls 3:34:16;

322, L. More 3:34:56;

320, J. Cini 3:34:29; 321, G. Sinclair 3:34:34:

317, P. Buchan (FIFE) 3:33:50; 318, W. Wiseman (FIAMB) 3:34:07;

323, R. Williams 3:34:58; 324, E. McCrae F (GALL) 3:34:59;

324, R. McCrae (GALL) 3:34:59;

326, H. McCann F(PJC) 3:35:09;

327. A. Nicholson 3:35:10:

329, R. Minally 3:35:58;

333. J. Mearns 3:36:13:

334, P. Connell 3:36:16;

339, D. Knipe 3:37:42;

341, D. Milne 3:37:47;

328, A. Kay (DRR) 3:35:21;

330 1 White (DRR) 3:35:59

331, H. Skinner (BRR) 3:36:01;

332, K. MacDonald F 3:36:07;

335, M. Reid (FORF) 3:36:48;

337, F. Nicholson F (FORF) 3:37:40;

337, G. Balfour (FORF) 3:37:40;

340, A. Strachan F (DRR) 3:37:43;

342, D. Payne 3:37:50; 343, W. Noakes F (DRR) 3:38:15;

344, N. McGlinchey 3:38:26;

345, J. Sweeney 3:38:34;

346, E. Nicholson 3:38:37;

347, W. Abbot (AF) 3:38:40;

336. J. Robertson 3:37:12:

348, A. Beattle (KILH) 3:38:42;

349, R. Young (MH) 3:38:47;

350, F. Pagorzellec 3:38:49;

355, R. McFarlane 3:39:38;

357, C. Boyd (SPGH) 3:40:15;

361, S. Robertson (V) 3:41:35;

366, F. Edgar (FORF) 3:42:31;

350, I. Urquhart (AF) 3:38:49;

350, G. McIntosh 3:38:49:

353, A. Laing 3:38:55;

356. J. Hall 3:40:10:

362 M. Wade 3:41:36

363, D. Deady 3:42:16;

367, J. Dennis 3:43:09

368, L. Foster 3:43:19;

369, R. Graham 3:43:27;

370, A. Boyack 3:43:40;

376, D. Burke 3:44:23;

379, R. Campbell 3:44:44;

380, W. Coventry 3:44:49;

381, S. Sutherland 3:44:50

383, A. Kelly (DRR) 3:45:13;

384, G. McIntosh (NCR) 3:45:17:

381, C. Watson 3:44:50;

385, D. Shanks 3:45:25;

389, R. Jenkins 3:45:53

390, M. McKenzie 3:45:59; 391. A. Atkins 3:46:01;

392, M. McGorum 3:46:30;

394, G. Hamilton 3:46:40;

397, D. Morley 3:47:46;

400. P. Forshaw 3:48:06:

401, K. Smith 3:48:18;

402, S. Clarke 3:48:19

396. F. Stephenson 3:47:20:

398, W. Robertson (V) 3:48:03;

399, D. Gibson (CLYD) 3:48:05;

393, K. Callaghan 3:46:34; 394, J. Moore F (ARBR) 3:46:40;

386, J. Wilkle 3:45:33;

387, A. Fyfe 3:45:41; 388, D. Jack 3:45:43

377, S. King 3:44:41;

371, J. McNally (FIFE) 3:43:49; 372, F. Osborne 3:43:56;

372, J. Moran (DRR) 3:43:56;

374, W. Hume (GALL) 3:44:05; 375, H. Anderson 3:44:13;

378, E. Newlove (CENT) 3:44:43;

364, G. Gemmell 3:42:18;

354, G. Murray 3:39:13

407, C. Howat (STRATH) 3:48:51: 408, D. Clayton 3:48:59; 409, J. Farmer 3:49:01; 409. R. Gough 3:49:01; 411, J. Cunningham 3:49:04; 412, W. Nichol (CADET) 3:49:10; 412, D. Nisbet (CADET) 3:49:10; 414, A. Flockhart (HELP) 3:49:18; 358, R. Shallcross (CAAC) 3:40:37; 359, C. Cadger F (STRATH) 3:40:50; 360, C. Hamilton 3:41:06; 415, I. Meach 3:49:31; 416. R. Reid 3:49:37: 417, R. Wallace 3:49:43; 418, W. Noble (PIT) 3:49:48; 419. S. Forman (PHEAD) 3:49:59: 365, R. Bolton (STRATH) 3:42:29; 420, R. Scott 3:50:28; 421, J. Waters 3:50:35; 422, E. Moore 3:50:36; 423, D. Malcolm 3:50:37; 424, D. Simpson 3:50:38 425, V. Reelet F (EA) 3:50:39; 426, J. Ure 3:50:46;0 427, W. Higgins 3:50:47;

428, R. Costella 3:51:06 429, K. Nicholl 3:51:12; 430, A. Elliott (FOR) 3:51:20; 431, M. Gray 3:51:36; 432. J. Guthrie 3:51:45: 433, J. Milne (LRR) 3:51:47; 434, R. Ballantyne 3:51:53; 435, P. Cooney (ARBR) 3:51:59; 436, E. Nachman 3:52:17; 437, T. Bradley 3:52:27; 438, A. Liston F 3:52:36; 438, W. Gray 3:52:36; 440, A. Masterton 3:52:49; 441, R. Figgis 3:53:02; 442, K. Wood 3:53:09; The leaders far left,

403, A. Matossian 3:48:33;

405, A. Connolly (ARBR) 3:48:43;

406, S. McKay (FOR) 3:48:49;

404, M. Taylor 3:48:42:

including Andrew Graham (308) and Murray McNaught (820) get underway, while (clockwise) the fun runners and club runners go round the course; the middle of the pack sets off; brothers Jimmy and Harry Fraser of **Dundee Roadrunners finish** together; and veteran Tom King gets a hand over the line from grand-daughter Jennifer.

All photographs by David Martin.

443, C. McKenna 3:53:22; 444, I. Hunt 3:53:59; 445, J. Scott (DRR) 3:54:03; 446, H. McFarlane 3:54:07; 447, A. Bennett 3:54:20: 448, D. Howgego (HERIOT) 3:54:28; 449, W. McIntosh 3:54:32; 450. T. McDonald 3:54:47: 451, B. Tait (HADP) 3:55:43; 452, W. Donnelly 3:56:04; 453. D. Smith 3:56:08: 454, N. Lamond F (BLAIR) 3:56:09; 454, G. McGregor 3:56:09; 456, J. Mundie (PHEAD) 3:56:10; 457, R. Pattle 3:56:15; 458, B. Russell 3:56:26; 459. A. Brand 3:56:32: 460, A. Grilli 3:57:03; 461, M. Rennet F 3:57:06;0 462, J. Cumming 3:58:23; 463, D. Watson 3:58:31; 464, D. Watt 3:58:55; 465, A. Marsters 3:59:20: 466, D. Duncan 3:59:45; 467, F. Shepherd F 3:59:46; 468 A Stafford 3:59:58: 469, G. Osbourne 4:00:06 470, A. Noble 4:00:07; 471. P. Cook 4:00:22: 472, J. Stewart 4:00:38; 473, C. Sindair F 4:00:42; 474, E. Burns 4:00:57; 475, I. Johnston (DHH) 4:01:56; 476, A. Rettie 4:02:03; 477, R. Middleton 4:02:08; 478, F. Murray 4:02:12; 478, F. Wylle 4:02:12; 480, D. Simpson 4:02:19; 481, F. Hawkins (PSH) 4:02:27; 482, G. Peacock 4:02:40; 483, W. Hutchison 4:03:29; 484. A. Murray 4:04:04: 485, B. Reid 4:04:33; 486, D. Mitchell 4:04:48; 487. J. Moncreiff 4:05:18: 487, A. Anderson 4:05:18; 487, J. Anderson 4:05:18; 490 J. Dolan 4:05:30: 491, R. Greig 4:05:34; 492, I. Forbes 4:06:16; 493, S. Agnew 4:06:19; 494, A. Britton 4:06:49; 495, W. Macdonald 4:07:05;

496, A. Laing 4:07:48;

498, N. Kidd 4:08:16;

601, D. Kay 4:39:39;

651, W. Cowan 5:38:36:

496, A. Murray 4:07:48;

499. J. Coleman 4:08:43:

499, W. Cree (DRR) 4:08:43:

Key to Clubs (where applicable)

BRR - Brechin Road Runners; EKTC - EK Triathion Club; YMCARR YMCA Road Runners; COASTERS - Coasters Running Club; AAAC - Aberdeen AAC; BB - Brachnell Bounders; RH - Rowheath Harriers; HADP - Haddington EL PACEM; PIT - Pitreavie AAC; FIFE - File Athletic Club; EA - Edinburgh Athletic; AJ - Alton Joggers; IRV - Irvine AAC; PHEAD - Peterhead AAC; DRC - Dundee Runners Club; PJC - Polmont Jogging Club; LAAC - Livingston District AAC; GIFF - Giffnock North AAC; HELEN - Helensburgh AAC; FRASER - Fraserburgh RC; HAM -Hamilton Harriers; PSH - Perth Strathay Harriers; SVH - Scottish Veteran Harriers; LRR - London Road Runners; STRATH - Strathtay Harriers; CLYD - Clydeside Harriers; MONTR - Montrose AC; DTELE - Dundee Telecom; DRR - Dundee Road Runners; LA - Lasswade Athletic; CENT - Central Region AC; MOTH - Motherwell Harriers; CALD - Caldergien Harriers; PEEB-Peebleshire AAC; LO-London Olympalds; RNA - Royal Navy Athletic; STRATH - Strathearn Harriers; V - Veteran; PRR - Perth Road Runners; FOR - Forfar Road Runners; SRI - Srl Chinmoy Athletic Club; BEL - Belahouston Harriers; LOU - Loudon Runners; DYMCA -Dundee YMCA; ARBR - Arbroath Footers; INVJ - Inverurie Jogging Club; GIFFN - Giffnock Runners AC; ABERPO - Aberdeen Post Office; FFT -Fleet Flat Triathion; HAAC - Helensburgh AAC; DUH - Dundee University Harriers; Boness - Boness Harriers AAC; FALK - Falkirk Victoria Harriers; BLAIR - Biairgowrie Road Runners; ICL - ICL Athletic Club; CUMN - Cumnock Athletic; GALL - Galloway Harriers;

A.D.I. SPORTS

1/3 Howegate, Hawick 0450 73128

Selection from: Reebok, Nike, Le Cog Sportif, Adidas & Hitech.

★ Air Pegasus trainers only £39.95 ★ Open Monday-Saturday 9 a.m.-5 p.m.

(9 a.m.-1 p.m. Tuesdays)

SPORTS INJURIES CLINIC

- •UNEVEN/EXCESSIVE SHOE WEAR?
- PERSISTENT INJURIES?
- **•OVER PRONATING?**

SEND 18p STAMP FOR FREE BOOKLET

OR TELEPHONE FOR APPOINTMENT 20 CADHAM CENTRE

GLENROTHES, FIFE (0592) 742504 [any time]

BIOMECHANICAL ASSESSMENTS & ORTHOTICS

WE ARE THE CHAMPIONS

We've got it and we want to share it with you

Run in Scotland's Beautiful Border Country. Start with the Teviotdale Harriers Half Marathon on Sunday July 3rd 1988.

5 Golf Courses, 7 Bowling Greens, Fantastic Leisure Centre plus two other Swimming Pools. One of the Country's finest Natural Parks, Horse Riding, Pony Trekking, Fishing River and Loch

> You must visit our Main Towns HAWICK JEDBURGH KELSO and explore our villages and countryside

MUSEUMS HISTORIC HOUSES ABBEYS TOWN TRAILS CRAFT SHOPS HOTELS CARAVAN SITES **SELF CATERING B & B**

Winners of National and International Britain in Bloom and Best Floral District in Scotland Awards.

For further information on Roxburgh District contact: TOURIST LEISURE MANAGER DISTRICT OFFICES, HIGH STREET, HAWICK (0450) 75991

Cupar Highland Games

DUFFUS PARK, CUPAR, FIFE 1.00pm, 3rd JULY, 1988 (under SAAA, SWAAA, STOWA, SOHDA, SWCCA, RRA RULES)

Entries - Jack Weir, 16 Tarvit Avenue, Cupar, Fife. Tel: 0334 53451

tradition of running in the Borders," said a local government officer to me, "although nowadays, amateurism seems to be catching

It doesn't take much to deduce from his remark that even in sport the Borderer differs from his countrymen in certain respects, and the history of professional running (or pedestrianism) in Border villages doubtless merits a study of its own.

In spite of such independent traditions, however, efforts are being made to keep facilities in line with standards elsewhere. In Ettrick and Lauderdale District, the leisure, and recreation department is a subsidiary of the chief executive's office, with lan Yates, manager, and Tom Leighton, his assistant.

"There was a local awareness of a lack of focus in amateur athletics," says Mr Yates, "and Tweedbank Stadium, near Galashiels, was the first sub-national facility of its type to be developed under Scottish Sports Council policy. Since then, we've had great results. A new club from Peebles has joined the established ranks of Melrose AC, Gala Harriers, Blackhill Harriers and Teviotdale Harriers, and standards have improved through training on tartan to such an extent that last year a Border club won the Edinburgh and District League".

In a wider context, inter-regional events have been held with a view to developing a Border squad, the English national team used the stadium during the Commonwealth Games and elsewhere local events such as the Selkirk Half Marathon. Two Breweries Race and Eildon and Blackhill Hill races are going from strength to strength. Tourists are also looked after, through weekly admission tickets to all facilities.

"In the future," says Mr Leighton "we are hoping to construct a stand at Tweedbank and develop coaching, as well as improving our other facilities such as swimming pools, golf course and so forth".

In fact, there are excellent swimming pools in every Borders town and, generally speaking, there is a good range of sporting facilities throughout the Region. Andrew Hewat is the Outdoor Education Adviser to the Regional Council, with responsibility for water sports, skiing, hill-walking and orienteering.

"There has been a lot of local enthusiasm for such activities," he says, "and although, for example, there may not be outstanding climbing in the region, there is a good range of moderate facilities".

Border Region has developed a highly-structured physical education strategy - including a School of Sport

David Inglis visits the Border country for this month's look at leisure and recreational

provision in Scotland. He finds that amateurism is now rife in the area!

which ranges from pre-school to further education and wider community - and there is also an Active Health Unit

"Beyond this," says Mr Hewat, are seeing tremendous developments in mid-week leisure, through early retirement, shift work and so on, and there has always been a tradition of working people coming south to fish". All in all, it's very encouraging and there are, of course. also commercial developments such as the Glentress Mountain Bike Centre.

From Newton St Boswells, the "hub of the wheel" which houses Borders Regional Council, it is a short drive to Hawick, administrative centre of Roxburgh District. I may have avoided mentioning rugby so far but it can't go on, and besides the internationalists in this sport which the district has produced, there are many from other disciplines, such as Chay Blyth. Plus, of course, the world's top golfers invariably adorn themselves with Hawick knitwear!

Leisure and Tourism are organised through Technical Services in Roxburgh District and managed by a weel-kent local official, Adle Barker. Hawick's top facility is the Teviotdale Leisure Centre, with a free-form pool, squash courts, indoor bowling, fitness room, sauna and solarium. Amongst other things, it hosts a triathlon on June 19th and the Teviotdale People's Half Marathon on July 3rd.

Jedburgh and Kelso have 25m pools, and Kelso its racecourse, but it's a public asset of which Mr Barker is particularly proud.

"Wilton Lodge is one of the finest parks in the country," he says, "and it caters for a whole range of sports. Teviotdale Harriers are coming up for their centenary (1989) and at special events they can atract a thousand

From bustling Hawick or "Hoyk" as it's pronounced locally, journeyed east to the sleepy town of Duns, in Berwickshire. The twang bere is reminiscent of the North Fast fishing communities, and in the "Leisure" building an exibition room has been dedicated to the memory of world racing champion, Jim Clarke who farmed locally

Mr Neil Rhind as director of services has environmental responsibility for leisure and recreation and his depute. Mike McGuigan is himself a keen road

*Eyemouth and Duns both have athletics clubs, there is an annual series of road races in the fishing town, plus a Duns to Eyemouth Half Marathon but, generally speaking, most local runners travel for good road running - usually to the north east of England," is Mr McGuigan's summary.

Duns Athletic Club Games provide events for all age groups and culminate in the Duns Law Race which attracts good cross-country runners from the Borders. The track athletes gravitate to Tweedbank or Edinburgh. Both towns have 25m swimming pools (in Duns' case, at Berwickshire High School, whose Games Hall is also open to the public) and the districts principal leisure amenity at Eyemouth swimming pool includes learner pool, solarium and sauna facilities. Elsewhere, the village halls are the recreational facilities.

"We also have an active sports council," says Mr McGuigan, "and you'd be surprised at how wide a range of sport is played in the district. It's good, though, because we're then able to offer this range of facilities to tourists in the summer months *

The great traditional Border events - the Selkirk Common Riding (June 17), the Braw Lads' Gathering Galashiels (July 2), the Hawick Common Riding (June 10), the Melrose Summer Festival (June 23) and the Jethart Callant's Festival (July 9) - are obviously worth a visit at any time. For runners who are always on the lookout for something different, it's my impression that they might find it in the Borders. How about the Jedburgh Roman Road Race for starters?

John Robson - a famous Borderer.

Scotland's Runner June 1988

Results

March

White Catherthun 11.5 Mile Hill Race,

J. Farguhar (Aber) 68-17; 2, P. Cowie (Aber) 69-01; 3, R. MacNiven (Oban) 71-19: V1. B Maher (Aber) 4th 72-43; Local Vet, D. Wood (Brechin RR) 78-37; L1, M. Grieve (SVHC) LV1 89-58; L2, F. Nicholson (Fortar RR) 91-20; L3, M. Taylor (Brechin RR) LV2 92-50.

Dyce Peoples Half Marathon, Dyce -1, C. McIntyre (Fraser) 70-43; 2, C. Noble 1, C. McIntyre (Fraser) 70-43; 2, C. Noote (Fraser) 71-55; 3, H. Hogg (Aber) V1 72-27; 4, J. Robertson (Aber) 73-01; 5, W. Adams (Shetland) V2 73-23; 6, A. Neaves (Aber) 76-46; L1, M. Duthle (Fraser) 80-46; L2, M. Stafford (Aber) 84-07; L3, S. Lamb (Aber) 84-53; LV1, J. Nuttal (Shetland) 89-53; LV2, O. Fraser (Aber) 94-45.

Lochaber AC Glen Nevis 10 Mile Road Race, Fort William -

1, B. Chinnick (Forres) 49-31; 2, K. Best (RAF/Forres) 51-41; 3, B. Devoy (ESH) 52-12; V1, A. Stewart (EAC) 62-24.

Young Athletes Indoor Sports Hall Match, Grangemouth -Boys - 1, Dunfermline 163 pts; 2, Perth 76;

3 Arbroath 52 Girls - 1, Dunfermline 113 pts; 2, Falkirk 94; 3, Aberdeen 55. Glasgow AC Spring Track Meeting, | 3

Crownpoint -100m - 1, G. McArthur (Monk Shett) 12.6; 2, A. Jackson (Monk Shett) 12.7;200-1, M. Neef (GAC) 24.5; 2, G. MacArthur

3000 -1, R. McAleese (Monk Shett) 10-35.5; DT, C. Cameron (GAC) 42-12m

April

GREAT

HALF MARATHON

DON'T GET LEFT STANDING

SEND FOR YOUR ENTRY FORM NOW!

Join Jimmy Saville and a host of internationally

renowned athletes in the Great Scottish Run.

This exciting new event will take place in Glasgow

on Sunday 11th September. Start time is 12 noon

and the course is a 1/2 marathon distance.

Competitors must be 18 years or over on the day

of the race as per the rules of the S.A.A.A.

and S.W.A.A. For Entry Forms, please write to:-RACE DIRECTOR GLASGOW SPORTS PROMOTION COUNCIL

DEPARTMENT OF PARKS AND RECREATION

20 TRONGATE, GLASGOW G1 5ES.

Renfrewshire AAA 10 Mile Road Race, Greenock -

1, A. Douglas (VP) 50-39; 2, P. Conaghan (IBMSV) 50-49; 3. H. Cox (GGH) 50-54; 4, A. Daly (Bella) 51-07; 5, C. Spence (IBMSV) 51-50;6, C. Thomson (Cambus) 51-58; V1, A. Adams (Dumb) 52-54; L1, B. Hall (West) 66-51; L2, S. Needrum (Clyd) 66-57; L3, S. Belford (Kilb) LV1 70-17; LV2, A. Fisher (IBMSV) 75-33.

Teams - 1, IBM Spango Valley 20 pts; 2, Bellahouston H 37; 3, Dumbarton AAC

Scottish Veterans Easter 10,000

Metres Road Race, Inverness -1, W. Stoddart (GWH) 36-03; 2, G. Mitchell (Inver) 36-23; 3, D. Mckenzie (Inver) 37-49; O/45: 1, D. Turnbull (EKI) 7th 38-43; O/50: 1, G. Brown (Inver) 4th 38-00; O/60: 1, A. McInnes (VP) 18th 41-27; O/70: 1, G. Porteous (Maryhill) 25th 45-55; L1, K. Dodson (Law) 19th 42-12; L2, M. Gallagher (Maryhill) 31st 50-59; L3, M. Sheridan (GGH) 52-54.

Victoria Park AAC Open Graded

Meeting, Crownpoint -Men: 100m - 1, B. Mine (C'bank) 11.00; 200m 1, I. McGurk (Ham) 23.7; 400m 1, B. Murray (ESH) 49.9; 2, I. Campbell (ESH) 50.0; 3, P. McDevitt (Bella) 50.1; 800m 1, J. Goldie (Kilm) 1-55.0; 2, I. Campbell 57.0; 3000m 1, T. Hearle (Kilb) 8-39.2; 2, P. McCormack (DHH) 8-40.5; 3, A. Russell (Law) 8-44.7; HJ 1, D. Parrott (Kirk Oly) 1.85m; LJ 1, E. Scott (EAC) 6.18m; SP 1, A. Mack (UP) 13.35m; 2, J. Scott (Strath Police) Vet 12.39m; JT 1, I. McGrurk 46.82m.

Ladies: 100m/200m 1, F. Calder (Irvine) 12.9/26.2; HJ 1, K. Dyer (Ayr Sea) 1.53m; 2, M. Green (Ayr Sea) 1.50m; JT1, J. Currie (Monk Shett) 38.12m.

Glen Fruin 15 Mile Road Race

Helensburgh -1, P. Conaghan (IBMSV) 76-39; 2, A. Daly (Bella) 76-51; 3, J. Hanrafty (Clyd) 81-01; 4, D. Cameron (Shett) 81-29; 5, R. Kirkton (Milburn) V1 83-38; 6, D. Thom (West) 83-40; V2, S. McPherson (Helen) 86-37; V3, S. McCrae (Cumber) 87-35; L1, J. McColl (GAC) 91-48; L2, K. Jones (Clyd) LV1 107-21; L3, I. Wilson (Strathaven) 117-30. Teams - 1, Millburn H; 2, IBM Spango

Valley AC: 3, Helensburgh AAC.

Fortar 15 Mile Road Race, Forfar -

1, W. McNeill (Pil) 79-41; 2, S. Graves (Fife) 80-12; 3, M. McNaught (Fife) 80-21; 4, G. Milne (Peter) V1 80-33; 5, D. Hamilton (DHH) 80-40; 6, C. McIntyre (Fraser) 81-00; L1, C. Price (DHH) 18th 86-15 (record); L2, G. Hanlon (DRR) 133rd 101-53; L3 V. Fyall (DRR) 136th 102-07, LV1, A. Wilson (Unatt) 106-27, Teams - Men 1, Fife AC; Women 1 Dundee Road Runners.

Perth Strathtay Harriers North Inch 4 x 3 Mile Road Race, Perth -1, Falkirk Victoria H 60-02 (record); 2

Perth Strathtay H 62-19; 3, Kinross 64-54; Fastest Laps; 1, T. Reid 14-21 (record); 2, G. Brown 14-24 (both Stirling Un); 3, R. Fleming (FVH) and S. Hale (PSH) both 14-35; Ladies 1, Perth Strathtay H 89-45; Fastest 1, A. White (PSH) 19-52 (record).

Tom Scott Memorial 10 Mile Road Race including Scottish Veterans 10 Mile Championship, Law to Strathclyde

1, A. Gilmour (Cambus) 47-38; 2, P. Fox (Moth) 47-39; 3, D. Frame (Law) 48-58; 4, A. Daly (Bella) 49-36; 5, F. Harper (Pit) 49-52; 6, J. Brown (Moth) 50-55; 7, J Robertson (Cambus) 51-00; 8, E. Wilkinson (Bella) 51-04; 9, P. Russell GGH) 51-19; 10, J. Adair (Linlithgow) V1 51-27; V2, C. Martin (Dumb) 13th 51-37; V3, D. Fairweather (Cambus) 15th 51-46; V4, A. Stirling (FVH) 17th 52-04; V5, A. Adams (Dumb) 20th 53-01; V6, B. McMonagle (Shett) 21st 53-05; L1, S. Sinclair (Irvine) 40th 54-30; L2, E. Masson (Kib) 74th 56-49; L3, J. Donnelly (GAC) 113th 58-30; L4, C. Brown (Nith V) 134th 59-50; L5, R. Mcaleese (Monk Shett) 158th 61-11; LV1, B. Hall (West) 178th 62-Teams: 1, Cambuslang H 23 pts; 2, Motherwell YMCAH 41; 3, Ballahouston H 47; 4, Livingston & Dist AC 74; 5,

Greenock Glenpark H Ian Chisholm Trophy 1 Mile Road Race, Greenock 1, H. Cox 4-21; 2, P. Duffy 4-24; 3, T. Murray 4-25; V1, R. Hodelet 4-54; Youth 1, J. McFadyen 4-34; L1, E. O'Brian 5-52; L2 S. Curran 5-55; L3, J. Gallagher (LV1)

Jimmy Scott Memorial 16 Mile Road Race, Clydebank to Helensburgh -1, A. Daly (Bella) 1-31-08; 2, E. Wilkinson

(Bella) 1-32-19; 3, J. McRae (Loch) 1-32-36; 4, J. Duffle (Unatt) 1-33-35; 5, B. Howle (ESH) 1-37-02; 6, A. Hughes (Cambus) V1 1-38-30; V2, H. Kelly (Giff N) 1-37-54; V3, V. Martin (Clyd) 1-58-53; L1, C. Jones (Clyd) 1-58-53; L2, I. Carroll (SVHC) 2-06-18; L3, S. King (Clyd) 2-22-43. Team, 1, Clydesdale H 30 pts.

MacDuff 10,000 Metres Road Race,

. A. Reid (Coasters) 32-14: 2, R. Taylor (Aber) 32-22; 3, M. Flynn (Moray) 32-39; 4, M. Wright (Coasters) 33-20; V1, J. Gallon (Aber) 35-53; L1, H. Wiseley (Fraser) 37-52.

Selkirk Peoples Half Marathon, Selkirk

R. Hall (Teviot) 69-40; 2, J. Connolly (Gala) 70-19; 3, D. Henderson (Annick) 71-34; V1, J. Knox (Gala) 74-52; V2, J. Thomson (Leith) 77-12; V3, J. Morrison (EAC) 81-03; L1, N. McGraw (Kelso) 90-35; L2, A. Dickson (Law) 93-16; Team 1.

Dundee Hawkhill H 10,000 Metres Road Race, Calrd Park, Dundee -

 C. Haskett (DHH) 30-22; 2, C. Hall (Aber) 30-35; 3, H. McKay (Fife) 30-59; 4, C. Ross (DHH) 31-21; 5, G. Reynolds (DHH) 31-37; 6, J. Gibson (HBT) 31-57; V1, A. Weatherhead (EAC) 31-10; V2, T. Ross (Fife) 33-09; V3, R. Wood (DRR) 33-16: L1, C. Price (DHH) LV1 34-40: L2 M. Muir (DRR) 36-30; L3, M. Taggart (Pit) 39-05; L4, G. Hanion (DRR) 40-57; L5, G. Robertson (Blairgowrie) 41-06; L6, J. Eadle (DRR) LV2 41-29; LV3, A. Newbigging (Bo'ness) 41-37.

Teams - Men 1, Dundee Hawkhill H 10 pts; Women 1, Dundee Road Runners 12

Inverness H Open Graded Meeting, Queens Park, Inverness -100 1, M. Davidson 10.8, 2, M. King 10.8

(both Aberdeen); 200 1, M. King 23.0; 2, M. Davidson 23.0; 5000m 1, R. Cresswell (Aber) 14-52.3; LJ, D. Mathieson (Aber) 7.19m; HJ 1, D. Barnetson (Inver) 1.95m; 2, D. Mathieson 1.90m; Womens DT 1, H. Cowe (Aber) 41,44m.

Scottish and North West League Crownpoint -Div 1: 1, Ayr Seaforth AC 1246.5 pts; 2,

ESH/EWM 1122; 3, Victoria Park AAC 1096.5; 4, Klimarnock H 1089.5; 5, Lasswade AC 970; 6, Kirkintilloch Olympians 964.5; 7, Kilbarchan AC 870;

8, Harmeny AC 855. DIv 2: 1, Nith Valley AC 1240.5 pts; 2, Helensburgh AAC 1140; 3, Colzium AC 936.5; 4, L & L Track Club 817; 5, Vale of Leven AC 810.5; 6, Melrose AC 795.5; 7, Border H 586.5; 8, Lochgelly & Dist AC

Scottish Civil Service 10 Mile Road Championship, Strathclyde

 W. Robertson (PO) 49-45 (record); 2. 1, W. Hobertson (PO) 49-45 (record); 2, T. Ulilott (B. Tel) 53-00; 3, M. Gormley (PO) 54-36; 4, C. Mclennan (PO) 54-49; 5, A. Bain (PO) V1 54-59; 6, D. McLaughlin (MOD) 55-26; V2, R. Rochford (B. Tel) 58-31; V3, T. Ramage (PO) 63-18; V 0/50, J. Gormley (B. Tel) 60-37; L1, E. Masson (NSB) 62-43; L2, R. Carthy (In Rev) 68-44. Teams: 1, Post Office 10 pt; 2, Bril Telecom 14; 3, Brit Telecom B 33.

Continued page 34

Results

Kodak 10K **Picture** Special

By Peter Devlin -

ENGLAND took honours among the men in the Kodak Glasgow Garden Festival 10K on May 8, with Mark Rowland, Mike Choriton, and Polish emigre Pavel Klimes seeing off the challenge of Allister Hutton, Nat Muir and Peter Fleming. But Liz McColgan reversed the positions in the women's race, finishing 73 seconds ahead of Olympic marathon contender Paula Fudge, who in turn was two seconds ahead of Chris Haskett-Price on a course which was slightly long.

The race, and the following Michelin City Centre Cycling Championship, was shown later in the day on Scottish Television, but unfortunately the weather did not smile kindly on the occasion.

Scotland's Runner June 1988 Scotland's Runner June 1988

Results

Craig Dunain Hill Race, Inverness - H. Symonds (Kendal) 33-51; 2, J. Reade (Fife) 34-00; 3, I. Matheson (Aber) 34-15; 4, D. McGonigle (DHH) 35-22; 5, A. Reid (Coasters) 36-01; 6, G. Crawford (Inver) 36-15; V1, M. Edwards (Aber) 8th 36-35; V2, R. Wilby (Black Isle) 13th 37-54; V3, G. Fraser (Inver) 39-06; Teams, 1, Coasters AC 23 pt; 2, Inverness H 43; 3, Aberdeen AAC 49.

Aberdeen AAC Club Half Marathon Championship, Aberdeen -

1, I. Williamson 69-47; 2, M. Murray 70-40; 3, W. Adams V1 74-01; 4, J. Robertson 74-10:5, M. Thom 76-30:6, C. Benzies 77-05; V2, R. Robertshill 77-12; V3. J. Gallon 78-43: L1. M. Stafford 87-03: L2, S. Lamb 88-18; L3, J. Nuttall LV1 90

North East Young Athletes League, Caird Park, Dundee -

1, Inverness H 561 pt; 2, Aberdeen AAC 551: 3 Arbroath & District AC 506: 4 Dundee Hawkhill H 413; 5, Tayside AAC 318; 6, Banchory AC 217; Girls - 1, Aberdeen AAC 189 pt; 2, Dundee Hawkhill H 157; 3, Banchory AC 155; 4, Arbroath 143; 5, Tayside AAC 123.

Glasgow AC Club Championships, Scotstoun -

Seniors - 1, J. Low 225 pt; 2, N. Murray 196: 3. N. Allison 183: Juniors - 1, C. Murphy 169 pt; 2, L Reason 106; 3, J. Stewart 90. Intermediates - 1, C. Hamilton 134 pt; 2. L. Patton 128; 3, A. Borland 127; Girls - 1, M. McShannon 136 pt; 2, K. Harris 108; 3, C. Stringer 63.

Monkland Shettleston Ladies AC Club Championships, Crownpoint -

Seniors - 1, M. Sommerville 5303 pt; 2, L Young 3395; 3, J. Currie 3267: Intermediates - 1, F. Watt 5333 pt; 2, A. Black 2818; 3, N. Reid 2470: Juniors - 1, K. McNeill 3033 pt; 2, C. Pritchard 2947; 3, M. Sommerville 2712: Girls - 1, L. Montgomery 2399 pt; 2, K. McNamee 2023; 3, D. Russo 1476.

Haddington 10 Mile Road Race, Nellson Park, Haddington -

1, J. Pentecost (FVH) 51-32; 2, A. Daly (Bella) 51-41; 3, G. Braidwood (Spring) 51-51; 4, J. Connolly (Gala) 52-27; 5, W. Wright (ESH) 52-39; 6, R. Stone (HELP) 53-04; V1, D. Fairweather (Cambus) 1st 55-31; V2, J. Knox (Gala) 56-13; V3, J. Thomson 57-14: L1, J. Durham (EWM) 66-13; L2, A. Newbigging (Bo'ness) LV1 67-41; L3, A. Dickson (Law) 68-29; L4, R. Carthy (In Rev) LV2 68-34; L5, J. Bydng (Irvine) LV3 69-53; L6, Y. Bilsell (Unatt)

Border Athletics League, Tweedbank Stadium, Galashleis -

1, Blackhill H 454 pts; 2, Melsrose AC 447; 3, Teviotdale H 350.

Ben Rha Hill Race, Thurso -

1, W. Miller 46-21; 2, A. MacDonald 48-29; 3, B. McKay 50-31; V1, N. Bremner 53-02; V2, J. Marshall 61-13; L1, M. McBeath 60-04: 12 M Green 61-06 (all Calthness); L3, F. Farguhar (Wick) 65-36 LV1; LV2, A. Smith (Caith) 66-17.

Glen Nevis 5 Mile Road Race, Fort

J. Hephum /Loch) 28-31: 2 W Rodgers (Loch) 29-34; 3, W. Stoddart (GWH) 31-22; 4, H. Muchamore (HELP)

V2 31-44; 5, E. Orr (Loch) 31-55; L1, J. Murray (Kilb) 39-33; L2, M. Moore (Kilb) 41-11; L3, C. Shyoten (SVHC).

Dunbar Boundary 10,000 Metres Road Race, Dunbar -1. R. Stone (HELP) 32-04 (record): 2. P.

Cunningham (EAC) 32-52; 3, B, Howle (ESH) 33-41; L1, P. Calder (EAC) 6th 35-59; L2, M. Dryburgh (Dun) 42-44; L3, J. Smith (Dun) 44-02

Dundee University Open Graded Meeting, Caird Park, Dundee -

100m 1, P. Ewing (DHH) 11.6; 200m/ 400m M. Davidson (Aber) 22, 5/54.9; 800m 1, P. McColgan (DHH) 1-56.3; 2, P. Galloway (St Andrews)1-56.7: 1500m 1 P. McColgan 3-49.3; 2, 1. Hamer (HWM)

Lochaber Marathon (Including Scottish National Championship, Fort William -

C. Martin V1 (Dumb) 2-30-09; 2, D. Ritchie V2 (Forres) 2-30-26; 3, W. McNelll (Pit) 2-36-39; 4, J. Biggam (Maryhill) 2-39-47; 5, R. Young V3 (Clyd) 2-40-20; 6, P. Paterson (Cen Reg) 2-40-36; L1, J. Harvey (GAC) 39th 3-08-13; L2, K. Dodson (Law) LV1 56th 3-19-11; L3, S. Cluley (Forfar) 81st 3-46-51.

Teams 1, Central Region AC 45 pts; 2, Forres H 49; 3, Shettleston H 53; 4, ochaber AC 61

Victoria Park AAC St Mungo's 10,000 Metres Road Race, Bearsden -1, N. Muir (Shett) 30-19; 2, C. Hall 30-

22; 3, A. McIndoe (Spring) 31-49; 4, G. Haddow (E Kilb) 32-04; 5, G. Tenney (Linwood) 32-22: 6. M. Covne (FVH) 32 29; J1, R. Blair (VP) 34-17; V1, R. Blair (VP) 10th 33-29; V2, J. Christie (Cambus) 17th 34-26: V3. P. McGill (VP) 30th 35-20 1, H. Finch (E Kilb) 56th 39-19; L2, L Brown LV1 (Kirk Oly) 72nd 41-19; L3, M. Boistelle (Unatt) 94th 45-18:

Oops...One lad gets away to a flyer at the Primary Schools' Championships at Kirkcaldy. Picture by Gerry Baird.

On the hills . . .

ONE OF THE FIRST priorities of the Scottish Hill Runners Association when it was formed in 1984 was a proper fixture list of events. To keep it as concise as possible for such a diverse far-flung sport has always been difficult. Every year the Tiso Calendar has continued to grow from 25 to approximately 65 races now thanks to growing popularity of the sport, and our "great outdoor" sponsor

The year-long list, still free to all interested (N.B. SAAA/SCCUI). always has new races and details which often cause questions and comment. No less than usual in 1988.

June 4 welcomes the first Scottish Mountain Trial courtesy of outgoing chairman Dick Wall and Clyde Runner. Initially to be a one day, teams of two, it is an orienteering Karrimor type event in a previosuly undisclosed area, much rumoured about, said to be "hotching with Munros". If you didn't get your entry in by the closing date don't dismay. Turn up early with your partner and an extra £1 between 8 and 10am at a certain village hall at - wait for it -Bridge of Orchy, for a long day out. Mark my words though - do the shorter course if you have any doubts about your experience or fitness!

Next day, Sunday June 5, just to recover maybe, come to the "worst two miles in Scotland with gracious permission of Westerlands CCC and Langs of Glengoyne Distillery." By popular demand, the Dumgoyne Hill Race, better known as the Great

Glengovne Gallop, has moved from midweek to accommodate more runners and spectators. awesome short climb from the unique and hospitable setting has to he seen or tested to be helieved. The quality and quantity of the field might only be matched by the Glengoyne Malt that flows afterwards. The Isle of Skye boasts most

things for the outdoor visitor, but now on July 23 will feature a major hill race. The late David Shepherd of Carnethy HRC, just before he died so tragically after an all too brief but eventful sortie with the hill running, rediscovered the story of a Gurkha soldier's exploits on Glamaig in 1899. His family and friends, along with much local support, from Jansport and Sligachan Hotel in particular, have organised this first event in his memory. Though we don't expect them to keep in file like at the London Marathon, a contingent of Gurkhas is hoping to compete to break a reputed time of 55 minutes for a very rough unmarked route up to over 2,500 ft in the Red Cultlins. Worth making a holiday out of it if you are going all that way.

Lastly, just to confirm, the Pentlands Skyline Race is definitely on a Saturday - October 8 this year. Also the Strichen Gala Aberdeenshire, has been cancelled this year and there will be no Mormond Hill Race unfortunately,

Robin Morris

Results

Primary Schools

By Linda Trotter

THE SECOND Girobank Scotland Primary Schools' Cross-Country Championships were held at Kirkcaldy High School on April 23. One thousand and 66 pupils were entered in the four races, from 140 schools, with over 1000 running on the day (not quite from Hastings-but from Dumfries northwards, and all that).

The extremely heavy conditions necessitated slightly shortening the course, so that all pupils ran 1480m, rather than 16000m for which they were prepared. This decision forced Billy Williamson, in charge of the funnel when the hordes poured in, to suggest, tongue in cheek, that next year's course should be at least three miles to spread the runners out!

To the spectators one of the most incredible sights, and one which sums up the whole spirit of the event, was the lad in the third race, who, losing his shoe at the start, raced back to retrieve it, and then ran on, clutching his trainer, to shouts of, "Go on Brian Whittle." Obviously, fear of his mum's wrath at returning with only one shoe was greater than his fear of finishing at the back of the field!

If this was not, "the picnic day in the sun* achieved by Queen Victoria School, Dunblane, last year, it was, at least, a logical follow up of the event, with a cold and cutting east wind in charge - more typically a cross-country day. "The best of events, the worst of events" to misquote Dickens; the best in endeavour, the worst in disappointment; the best for the future, the worst for those who fail in their parents' eyes.

A slight pattern was discernable from last year's results. George Watson's College (gold, silver and bronze team medals) excelled, with Laura Mckenzie, Suzie Wright and Louise Kelly repeating their team road relay success and Graeme Sim of Banff, who finished 18th in 1987. rushed up to second place in 1988. Unfortunately, Barry Mclean of Ardgowan, third last year, could only finish fourth this year (only fourth out of 300 competitors!), and St Matthews, Bishopbriggs, slumped from victory to third place in the 1976 Boys' race, only to see their younger

runners win the new Girobank Scotland trophy for 1977 athletes.

In "1984", George Orwell wrote, "If there is hope for the future, it lies with the Proles." To use the phraseology but change the sentiment, the Scottish Schools could write: "If there is hope for the future, it lies with the North." Of the first twenty in the four races, twenty team and individual places were achieved by schools from Ross-shire and beyond - incredible.

And of the champions themselves? Space forbids that each runner is highlighted, so let us concentrate on one race - girls born in 1976. First was Jacqueline McDowall of St Bartholomew's in Coatbridge. In August, Jacqueline will go to St Ambrose's. She is a member of Colzium Athletic Club, doing a long run on Mondays, circuits on Tuesdays and sprints on Thursdays. Apart from running, Jacqueline likes swimming, football and drawing. Jacqueline's favourite athlete is Zola Budd, "because she is a brilliant runner and doesn't wear spikes". Her sporting ambitions are to be a good athlete and maybe one day run in the Olympic Games, and as far as her future is concerned she would like to be a PE instructor and also help coaching young children with their running.

Gaynor Syme, second is a pupil at Gargieston Primary, from where she will move to Grange Academy. A member of Johnnie Walker Kilmarnock Harriers, she is coached two nights a week. Other interests include badminton, swimming and ice skating. Her favourite athlete is Yvonne Murray, "because we met her and she's really nice". On the track, Gaynor has PBs of 29.9 for 200m and 2-39 for 800m. Her ambition is to be a successful teacher and sportswoman, perhaps competing for Great Britain one day. Third placed was Lorraine Stewart of Whitecraig Primary, a future pupil of Musselburgh Grammar. She belongs to Edinburgh Woollen Mill and does circuits on Tuesdays and repititions

on Thursdays. Steve Cram is

Lorraine's favourite athlete.

"because he has done a lot for British

GIRLS BORN IN 1977:

atheltics".

INDIVIDUAL 1 V Clark (Seaview, Monifieth) 5-45 2 P Young (Conon Bridge) 5-47 3 A Russell (Dunrobin, Airdrie) 5-49 4 S Scott (Alloway) 5-52 5 J Brown (Dean Park, Balerno) 5-53 6 E Richardson (Stonehouse) 5-54 7 B Leslie (Papdale, Orkney) 5-55 8 F Donald (Culbokie, Ross-shire) 5-57 9 F Craig (Wester Overton) 5-58 10 F Johnston (St Mary's, Melrose) 5-58 11 S. Spence (Drumlanrig, Hawick) 6-03 12 S Carson (St Serl's Airdrie) 6-04 13 A M White (George Heriot's) 6-06 14 N Horrocks (Lenzie) 6-06 15 M Smith (Tarradale, Ross-shire) 6-07

16 L Quinn (St John's, Ayr) 6-09

17 L Johnston (South Lodge) 6-09 18 A Keane (St Serf's, Airdrie) 6-12 19 K Brady (Kinloch, Carnoustie) 6-12 20 K Stenhouse (Drumlancio) 6-14

GIRLS BORN IN 1977: TEAMS

St Serf's (Airdrie) 68 2 Drumlanrig (Hawick) 73 3 Conon Bridge (Dingwall) 77 4 St Mary's Prep (Meirose) 104 5 Lochgilphead 119 6 George Watson's College 124 7 Loanhead (Kilmarnock) 139 St John's (Ayr) 179 9 Ardgowan (Greenock) 195

10 Lady Alice (Greenock) 197 1 Lenzie 199 12 Westerton (Bearsden) 201 3 Armadale 223

14 St Aloysius College 232 15 Hermitage 247 16 Cornbank St James (Penicuik) 248 7 Dunoon 258

18 Morrison's Academy 265 19 St Andrew's (Dumfries) 279 20 Park (Invergordon) 286

GIRLS BORN IN 1976 :

INDIVIDUALS J McDonall (St Bartholomew's) 5-34 2 G Syme (Gargieston) 5-38 3 L Stewart (Whitecrain) 5-39 4 L Gajda (Dingwall) 5-42 5 L Murray (Mosshead, Glasgow) 5-45 6 C Millar (Whitehirst, Kilwinning) 5-49 H Brooks (Forehill, Ayr) 5-50 8 C Leitch (Stonehouse) 5-50 9 C Thompson (Lochgilphead) 5-52 10 L McKenzie (George Watson's) 5-53 11 L Kelly (George Watson's) 5-56 12 G Hamilton (California, Falkirk) 5-56 3 G Leitch (Stonehouse) 5-57 14 K Stewart (Crosshouse, Kilmarnock) 15 A Douglas-Hamilton (Aberlour House)

16 S Dyer (Doonfoot, Ayr) 6-04 17 M McKee (St Matthew's, Bishopbriggs) 18 V Henderson (Bridgend, Ross-shire)

19 S Wright (George Watson's) 6-07 20 R Drysdale (Glasgow High) 6-07

GIRLS BORN IN 1976 : TEAMS

George Watson's College 40 2 Stonehouse 42 3 Bridgend (Alness) 75 St Matthew's (Bishopbriggs) 109 5 Morrison's Academy 111 6 Gargieston (Kilmarnock) 120 Glasgow High 176 8 Aberiour House (Banffshire) 178 9 St Alaysius College 185 10 George Heriot's 188 11 St Flannan's (Kirkintilloch) 201 12 Forehill (Avr) 202 13 St Margaret's (Edinburgh) 242 14 Queensferry 243 15 Cornbank St James (Peniciuk) 248 6 Troon 249 17 Ranff 256 18 DSMC/MES Combined (Edinburgh) 19 St Andrew's (Dumfries) 274 20 Oakbank (Perth) 281

BOYS BORN IN 1977: INDIVIDUALS

A Donaldson (North Queensferry) 5-24 2 A Love (Fraserburgh South Park) 5-30 3 A Menlove (St Andrew's, Dumfries) 5-4 P MacDonald (St Matthew's) 5-36 5 A Brown (George Watson's) 5-36 6 G Harris (Huchesons' Grammar) 5-41 7 M Gibson (Crossgates, Fife) 5-42 8 A Drummond (Loanhead, Kilmarnock)

9 C Wood (Morrison's Academy) 5-45 10 A Sindair (Garrowhill, Glasgow) 5-45 11 M Creese (Dean Park, Balerno) 5-47 12 M Rae (Gordon, Huntly) 5-47 13 W Stark (Balgownie, Aberdeen) 14 E McGee (Peterhead, Central) 5-47 15 G Hogg (Balgownie, Aberdeen) 5-51 16 G Moonie (Dunnikier, Kirkcaldy) 5-51 17 G Camillos (St. 1988) 5-51 17 G Canning (St Matthew's) 5-51 18 C McDermott (St Matthew's) 5-52 19 C Sutherland (Bridgend, Alness) 5-52 20 W MacDonald (South Lodge, Ross-

BOYS BORN IN 1977 : TEAMS

shire) 5-53

1 St Matthew's (Bishopbriggs) 39 2 Morrison's Academy 73 3 George Watson's College 88 4 Gordon (Huntly) 102 5 Cornbank St James (Penicluk) 103 6 Dean Park (Balerno) 104 7 St Aloysius College 139 8 Garrowhill (Glasgow) 147 9 Glasgow Academy 168 10 Dingwall 171 11 St Andrew's (Dumfries) 183 12 Crawforddyke (Carluke) 195 13 Maryburgh (Dingwall) 14 George Heriot's 196 15 Edinburgh Academy 201 16 St Ninian's (Dumfries) 213 17 Linlithgow 218 18 Glasgow High 226 19 Lawhead (St Andrews) 233 20 St Cadoc's (Glasgow) 277

BOYS BORN IN 1977: INDIVIDUALS

1 I Leitch (Barassie, Troon) 5-14 2 G Sim (Banff) 5-16 3 M Wood (Hope, Orkney) 5-20 4 B MacLean (Ardgowan, Greenock) 5-

5 V Tierney (St Matthew's) 5-24 6 J Thomson (Stonehouse) 5-26 7 A MacPherson (Hutcheson's) 5-26 8 G Cox (Ravenscraig, Greenock) 5-26 9 S Gallacher (Eastertoun, Armadale) 5-

10 G Glen (George Watson's) 5-27 11 A Dearie (Gallowhill, Glasgow) 5-29 12 M Johnstone (Dingwall) 5-30 13 D O'Sullivan (St Aloysius) 5-31

14 M MacNaughton (St Mary's, Haddington) 5-32 15 C Munro (Dunbar) 5-32 16 J Corr (Linlithgow) 5-33 17 CFyfe (DSMC/MA4S Combined, Edin)

18 J Clark (Park, Invergordon) 5-35 19 A MacDonald (Towerlands, Irvine) 5-

20 C Hoy (George Watson's) 5-36

BOYS BORN IN 1976: TEAMS

1 Dingwall 60

2 George Watson's College 64 3 St Matthew's (Bishopbriggs) 98 4 George Heriot's 126 5 DSMC/MES Combined (Edin) 159 6 Glasgow Academy 166 8 Dunbar 168 9 St Aloysius College 172 10 Banff 182 11 Bridgend (Alness) 182 12 Canongate (St Andrews) 200 13 Hutchesons' Grammar 201 14 Kilteam (Ross-shire) 211 15 Eastertoun (Armadale) 215 16 Linlithgow 224 17 Morrison's Academy 227 18 Maxwellton (E Kilbride) 232 19 Braidbar (Glascow) 238 20 Ardgowan (Greenock) 242

FREE

Treat yourself and your partner to two nights FREE accommodation at a top British hotel (including 30 in Scotland and another 15 in the Lake District).

 This splendid offer is yours by right when you subscribe to Scotland's Runner using the form below.

In December Ben Adam went to Barbados courtesy of Scotland's Runner, and now you have the chance to emulate him. by winning a week's holiday for two in Portugal this Autumn.

 Scotland's Runner is the ony magazine which covers Scottish athletics in depth .. PLUS offers increasing committment to other sports such as orienteering, gymnastics, and triathlons.

Make it a sunshine 1988 by filling in the form below TODAY! WORTH £100!

Subscribe to Scotland's Runner now, and you are automatically entitled to two nights free accommodation for two people at one of 200 top hotels in the UK.

Plus . . . your name goes into our draw for a superb free holiday abroad a week in Portugal for two people this Autumn, including entries to the Algarve Half Marathon!

© D.C. THOMSON & CO. LTD.

SUBSCRIPTION ORDER FORM

Yes! I wish to take up the free accommodation offer and start my subscription to Scotland's Runner magazine. Please enter my name for the Prize Holiday for two in Portugal.

YE.E.E9! ..

I GOT MY MAG

TODAY.

Address

Name of your bank

Bank Sort Code (if known)

Bank A/C No. (if known)

Bank Address

Standing order (UK residents only). Please pay to the order of ScotRun Publications Account No. 00255246 at Royal Bank of Scotland, Dowanhill (83-21-37) the sum of £15.00 on the date shown and annually thereafter the same sum on the anniversary of that date being my subscription to Scotland's Runner magazine and debit my/our account accordingly until countermanded by me in writing.

Return to ScotRun Publications, FREEPOST, Glasgow 63 78R. NO STAMP REQUIRED.

eterans took nine of the first twelve places in the Lochaber Marathon on April 24, which was the official SVHC Championship and the SAAA Championship. Over 70 per cent of the entrants were veterans and over 50 per cent of the starters, and the promoters have made a request that the vets support their

event again next year.

A review of the results of so many events shows that veterans, both male and female, not only make up a large proportion of the competitors but are increasingly providing some of the star performances, Indeed, you could not have witnessed a more competitive race than the Lochaber Marathon with Colin Martin, whose youthful looks mock his years, just managing to get the better of ultra distance star Don Ritchie in 2-30-06.

However, for me the performance of the day came from a man who did not decide to enter until the morning of the race having, like me, competed in what was supposed to be a light hearted event called the Glen Nevis Bash the day before. It turned out to be a beautiful scenic five mile run, but much more akin to fell or cross country running rather than roads. Bill Stoddart, now 57, could not resist the challenge of the two local young hares and finished in third place, but, like myself in fourth place, had one or two scars to show.

"It's all right for you Bill," says I, "You're not doing the marathon Now, that was a tomorrow." challenge he couldn't resist, and although he told me in the dressing room that he had only run a maximum

of eight miles in the last three months, what he didn't say was how many times a day he'd run eight miles.

had suggested that a steady 6-50 pace might be quite enjoyable. but no, Bill took off, and at the turn I counted him 20th. By the finish he was tenth in the incredible time of 2-45, over 30 seconds per mile faster than suggested.

Why tell this tale? Not just for Bill's ego, but to demonstrate again both the high standard and friendly competiveness that veterans have to offer. This was also clearly demonstrated in the London Marathon where the Swede Evy Palm at 46 gave a marvellous display finishing third in 2-31-35, and Ann Ford (36) set a new personal best of 2-30-38. Incidentally, 65 years old Hugh Currie of Victoria Park won the over 65 category in 2-

Another reason for mentioning these performances is to justify the recent stand that is being taken by the BVAF for a better deal for veterans of all ages in road race events. The aim will be to introduce a grading standard that promoters will have to display on their publicity information and advertising. The suggestion is that a Grade 1

event would be where veterans awards would be given in all BVAF standard five year age groups, for both men and women - subject to numbers of entrants. Grade 2 would be to be those events that provided 10 year age group category awards for male and female. Grade 3 would be to those giving awards only to

As a road race promoter myself I can see both sides of the issue, and as someone who tries to give the veterans a good deal at Haddington it can be a gamble to get sponsors to put up trophies and prizes only to find that you are embarassed because some of the categories have not been supported. This has been the case among the older age groups of men

and women. Consequently, it may be more realistic to ask promoters to base their veteran awards on the promortional number of entrants, with inevitably a bias favouring the older age groups. While I am generally in favour of the BVAF concepts. I feel if this system were too rigidly imposed it could backfire , and as a consequence undermine much of the goodwill that has to be around when putting on a road race.

Against that I must say that there still are a number of larger events which charge £4 to £5 for an entry fee, and for which the veterans get a very raw deal. The example could be better set by those who are members of the British Association of Road Races (which includes the London Marathon) in offering subventions to

IT SHOULD be noted that the SAAA has asked the SVHC to review its constitution, which was altered in good faith three years ago to enable the new rules allowing professional who were over the age of 40 to compete in "Closed" veteran only meetings. The complication is that while the rule does legitimise their

Henry Muchamore

participatioon in such events, it does not entitle them to membership of a club affiliated to the SAAA - as the

Now the added dilemma is that if veterans of whatever status wish to compete abroad in, for example, a European or World championship event, they have to be members of a body affiliated to the BVAF. Hence the catch 22. The SVHC is affiliated to both the SAAA and the BVAF. At present guidance is being sought as to an acceptable way out of this bureaucratic wrangle, as it somehow doen't seem to present a problem to those bodies affiliated south of the border to the AAA. The issue will be on the veterans agenda in October.

AN APOLOGY is due to John Maitland of Lochaber, who I did not give credit to for being 1987 SVHC marathon champion. He took the over 50 title this year. Also to Martin Hyman if I made him sound more at odds with officialdom than intended (see Letters page).

Finally, I just have to mention the 'apocryphal" story told me by Bert Logan about George McNeill who was said to have received a letter from the tax man about his winnings at the Stawell Gift in Melbourne in 1981. George very properly filled out his forms and listed under expenses his nine self paid trips to Australia prior to his winning race. He wryly added the comment at the bottom of the form, "I may be due a rebate!" A sense of humour is perhaps the

KINCARDINE & DEESIDE DISTRICT

STONEHAVEN HALF MARATHON

(SAAA & SWAAA Rules)

11.00 a.m.

Sunday 3rd July

Main Sponsors: Kincardine & Deeside District Council

- Entries limited to 2000 runners
- Entry Fee £4.00

HELP

- Medals to all finishers
- Free swim in Scotland's only outdoor heated swimming pool

Entry forms, send S.A.E.: Race Administrator, Leisure & Recreation Section, Kincardine & Deeside District Council, Viewmount, Stonehaven.

Closing Date 17-6-88

HADDINGTON

& EAST LOTHIAN PACEMAKERS

in conjunction with

HADDINGTON ROAD RACE

SERIES (1988)

Supported By

JOE FORTE SPORTS

65 High Street, Haddington, East Lothian.

EAST LOTHIAN NEWS

Sunday 17th April - 10 Mile - 2.00pm

Scottish Grand Prix Event

Saturday 4th June - "Festival" 5 Mile - 3.00pm

Festival Sports Day Atmosphere

Sunday 14th August - Open 1/2 Marathon - 3.00pm

All Events - Neilson Park - Haddington

EXTENSIVE PRIZE LIST AND COMMEMORATIVE SERIES AWARDS -

10 Mile - £2.50 5 Mile - £2.00 1/2 Marathon - £3.50

Enter all races and save £1.00 - for £7.00

ALL EVENTS UNDER S.A.A.A., S.W.C.C., R.R.A. RULES

EAST LOTHIAN DISTRICT COUNCIL LEISURE, RECREATION and TOURISM

HIKE

THE MACALLAN

MORAY PEOPLE'S MARATHON AND HALF MARATHON AND 10K RACE

Sunday 7th August 1988

Scenic rural and coastal route with panoramic views of the Moray Firth. Attractive medals, prizes and trophies.

Entry forms available from Ed McCann, Department of Recreation, 30/32 High Street, Elgin, Moray. Scotland. IV30 1BX

THE CUMBERNAULD HALF MARATHON

Sunday 5th June

Entry Fee £3.50; Over £1000 in prizes

Entry forms from:

Stephen Robertson Cumbernauld and Kilsyth District Council Council Offices, Bron Way Cumbernauld G67 1DZ.

Cumbernauld Development Corporation Cumbernauld and Kilsyth District Council

Events Diary

May

BENS of Jura Fell Race, Jura

BATHGATE Highland Games, Bathgate

CAIRNAPPLE Hill Race, Bathgate (vets

SAAA East District Championships, Meadowbank

SAAA West District Championships, Coatbridge

SCOTTISH Youth Athletics Handicap Scheme, Bathgate

Stornoway, Lewis SAE Peter MacDonald, 25a, Lewis Street. Stornoway, Isle of Lewis

IRVINE Valley Half Marathon E - Nell Gibson, 3, Maxwood Road, Galston,

MOTHERWELL Half Marathon, E, - Race Director (SR), Motherwell District Council, Civic Centre, Motherwell ML1

KIRKCALDY College of Technology Half Marathon, Kirkcaldy, 11 am E - Kirkcaldy College of Technology, St Bryceland Ave, SCOTTISH Border Championships,

SWAAA East v West Metch, Crownpoint

TISO Campsie Hill Race, Lennoxtown

CAITHNESS Half Marathon, Caithness

June

AHCA Young Athletes Meeting,

FALKIRK Open Graded Meeting, Grangemouth E - Grangemouth Stadium, Grangemouth, Tel: 0324-483752

SRI Chinmoy 10K Road Race, Meadows, Edinburgh

SRI Chinmoy 2 Mt. Road Race, Glasgow

SKELLY Carluke 10 Mile Road Race, E-W. Drysdale, 6 Kintyre Wynd, Carluke. Tel: 0555-71448

"Y" Olympiad, Meadowbank

CARLUKE 10 Mile Road Race, Carluke

CRAIGIE Hill Race, Barrhead

FAST Kilbride Summer 10K Road Race. Fast Kilbride

HADDINGTON Festival 5 ML Road Race, Haddington E - Joe Forte Sports, 65, High Street, Haddington, E. Lothian

HFC UK Championships, Derby

LILIAS Day Road race, Kilbarchan

SCOTTISH Mountain Trials

ROSS-SHIRE People's 10K Road Race,

SAAA Decathion &

AIRDRIE Highland Games, Airdrie

ANSTRUTHER Half Marathon.

BORDER Athletics League, Tweedbank

CUMBERNAULD Half Marathon, Cumbernauld, E - Stephen Robertson, Cumbernauld and Kilsyth District Council, Bron Way, Cumbernauld

EAST Neuk of Fife Half Marathon, E Race Convener, 24, Viewforth Place, Pittenweem, Fife.

CUMNOCK Half Marathon, Cumnock

GLENGOYNE Gallop, Blanefield, E - A. Campbell, 42 Ripon Drive, Glasgow.

GOVAN Garden Festival 10K Road Race

GRAMPIAN TV Athletics League, Elgin

HFC UK Championships, Derby

NEW Glasgow Hospice 10K (SWCCRRA Champ), Glasgow, E -Race Director, Prince and Princess of Wale Hospice, 73 Carlton Place, Glasgow, G5.

SAAA Decathion Championships, Ayr

SCOLTY Hill Race, Banchory

SCOTTISH Wildlife Trust 10K Road

GALLOWAY Sealink Marathon, E -Meriel Walker, Clydesdale Bank House, Newton Stewart

RENFREWSHIRE/Dunbartonshire AA Track League, Crownpoint

SRIChinmoy 1 ML Road Race, Meadows,

SRI Chinmoy 2 ML Road Race, Glasgow

BRITAINS MOST BEAUTIFUL AND CHALLENGING COURSE

LAKES MARATHON AND HALF MARATHON ~ SATURDAY OCTOBER 1ST 1988

OVER £2,000 IN PRIZES

Starting from Cockermouth in Cumbria the Sealy Posturpedic Lakes Marathon and Half Marathon are something you can boast about running! A restricted entry event climbing 500 feet in the first four miles then following a scenic route around Basenthwaite Lake, this is an event every runner should have under his belt. Over £2,000 worth of prizes, including a first prize of free entry into the 1989 New York Marathon, with travel and accommodation, plus medals and certificates for all finishers. Team entries welcome. Under A.A.A. rules.

HAVE A GREAT WEEKEND IN THE ENGLISH LAKE DISTRICT.

- ENTERTAINMENT FOR ALL THE FAMILY.
- BEER TENT
 REFRESHMENTS.
- MARSHALLED THROUGHOUT.
- FULL DRINKS AND MEDICAL SUPPORT.
- SHOWERS/CHANGING FACILITIES.
- PARKING NEARBY.

ALL RUNNERS MUST BE 17 YEARS OLD OR OVER UNDER A.A.A. RULES. FOR FURTHER DETAILS INCLUDING ENTRY FORMS SEND AN S.A.E. TO:

FREEPOST SEALY MARATHON COCKERMOUTH SPORTS CENTRE CASTLEGATE DRIVE COCKERMOLITH, CUMBRIA CA13 9H OR TEL: 0900 823596

OFFICIAL A.A.A. EVENT-PERMIT No. 1896.

Commemorative medal to all finishers

Sponsored by:

Cumbernauld News and Kilsyth Chronicle

Scotland's Runner June 1988 Scotland's Runner June 1988

BRITISH AIRWAYS

GLASGOW HALF MARATHON

SUNDAY 14th AUGUST 1988 START 9.30am

PERMIT OBTAINED FROM S.A.A.A. & S.W.A.A.A.

Over £2,000 of prizes, including flights to Europe, Paris and London, 100 spot prizes including a trip to Paris. Prizes for first ten finishers, first three women, first three male and female veterans in all categories.

OFFICIAL ENTRY FORM PLEASE WRITE IN BLOCK CAPITALS

NAME:	SEX: M or F
ADDRESS:	
POST CODE:	DATE OF BIRTH:
NAME OF CLUB:	V. IF VETERAN
ARE YOU DISABLED? IF YES PLEASE ATTACH NOTE ADVISING OF DISABILITY	AGE ON RACE DAY:

ENTRY FEE £4.50

CLOSING DATE 6th AUGUST 1988 (or when entry limit is reached)

The entry fee must be enclosed with this form along with a 9" × 6" stamped addressed envelope and made payable to BELLAHOUSTON HARRIERS. Entries should be sent to:-

BRITISH AIRWAYS GLASGOW HALF MARATHON 53 Anchor Crescent, Paisley, PA1 ILX Course:- Accurately measured.

QUALITY TROPHIES TO ALL FINISHERS PLUS EXTENSIVE PRIZE LIST. I hereby declare that I will be 18 years of age or over as of 31st January 1988 and that I am an amateur as defined by the S.A.A.A. laws. I understand that I participate entirely at my own risk and cannot hold the organisers responsible for any injury suffered by me in this event or for property lost during the event.

Signature	

PLEASE SHARE OUR ADMIRATION

for the dedicated group of runners who will gather behind our small distillery and attempt to struggle up our wooded glen in the 3rd Glengoyne Gallop. The climb to the top, following our soft burn water, is really quite taxing. This year 120 runners will try to do it. If you would a care to join us at 3.00pm on June 5th you event and for your pleasure our manager has reserved a few drams of our GLENGOYNE 10 YEAR OLD SINGLE HIGHLAND MALT for your trouble in getting here. To ensure the runners do not suffer an altogether rough afternoon we will end their run with the same honeyed prescription (unless they are callow striplings under the age of majority). Furthermore, if you would care to test your wits and ailing body against our magnificent peak the entry fee is a mere pittance, (twenty bob) considering the nature of the liquid gold prizes. Thank you for supporting us.

Scotland's Runner June 1988

THE GLENGOYNE DISTILLERY

Glengoyne, Scotland, Telephone 254.

Events Diary

AYR Seaforth 10K Road Race and Fun |

BRITISH Athletics League (2) D2,

DOLLAR Hill Race, Dollar

FRANK Sinclair Memorial Road Race,

HAMILTON District Sports Festival and Gala, Hamilton

MEETING International, EAA Permit.

NUM Gala Day Sports Meeting, Holyrood

SCOTTISH Schools Pentathion & Relay Champs, Grangemouth

TRAPRAIN Law Race, East Linton

12

BRITISH Athletics League (2)

CLYDEBANK Half Marathon, Clydebank E - Leisure and Recreation Dept., Council Offices, Clydebank

DUMFRIES Half Marathon, Dumfries E Shiela Howat, 4, St. Michaels Terrace, Henry Street, Dumfries

DUNFERMLINE Haif Marathon - Race Administrator, Carnegle Centre, Pilmiur St., EDINBURGH & District Athletic League,

FORRES 8 Mile Road Race, Forres

FORTH Road Runners 10K Road Race,

LARGS to Ardrossan Road Race, Largs

CAIRN Toble Hill Race, Mulrkirk

LOCH Rannoch Marathon and Half Marathon, Loch Rannoch E - Arthur Andrews, Rannoch School, Rannoch

LOMONDS of Fife Hill Race, Gateside

MONKLANDS Open 7 Mile Road Race,

ADROSSAN Highland Games Largs to Ardrossan Road Race, E - Cunningham District Council, Dept of Leisure and Rec. 25 Montogomerie Crescent,

MURKIRK Calmtable Race, Mulrkirk

SCOTTISH Womens Athletics League D1. Meadowbank: D2. Crownpoint; D3. Grangemouth; D4, Pitreavie.

SCOTTISH Young Athletes League North

SOLWAY Athletics League, Dumfries

ST FERGUS Gala 3 Miles Road Race,

KINNING Park Festival Quarter Marathon, Glasoow

HUNTERS Bog Trot, Edinburgh

BEITH Civic Sports & Road Race, Belth

ESH Open Graded Meeting.

SRI Chinmov 2 ML Road Race, Glasgow Green; 5 Ml Road Race, Meadows

FORTH Valley League D1, Livingston D2, Saughton

GOSFORD Park Road Race, Longriddry

GB (Under 20) v Czechoslovakla, Prague

BLIZZIBERRY HIII Race, Biggar

SCOTTISH Schools Championships Boys, Grangemouth: Girls, Crownpoint

SKYE Week Half Marathon, Portree. E. Nigel Wilson, Portree House, Portree

WEST Highland Way Race, Glasgow to Fort William

AFTON Water 10ML Road Race, New

BO'NESS 10K Road race, Bo'ness

GB v USSR v France (M.W) Portsmouth

SCOTTISH Co-op Mid Argyll Half Marathon, Lochgilphead E - MacArthur Sports, Lochnell St, Lochgilphead, Argyll

NORTH East League, Dundee

PETERHEAD Half Marathon, Peterhead

SCOTTISH Athletic League (2) D1 & 2, Ayr; D3 & 4, Meadowbank

SPRINTING for Britain, Crownpoint

TISO Seven Hills of Edinburgh Race. Edinburgh

KILWINNING Academy Festival of Road Running, Kilwinning.

CORT-MA Law Hill Race, Clachan of

KILWINNING Academy Festival of Road Running, Kilwinning

ROEVIN 10K Road Race, Aberdeen

T.S.B. **Blairgowrie** 500 Half Marathon

Saturday Aug 20th Starting 2.15pm

A tough half marathon starting and finishing at the Blairgowrie Leisure Centre. Changing facilities are excellent, and runners have free use of the swimming pool after the race. Prizes given out in the main hall where a light snack is provided for competitors. Creche facilities provided for runners' young children.

In the evening, Blairgowrie Road Runners are organising a ceilidh at which a video of the afternoon's race will be shown.

Over 50 different prizes totalling more than £800. All finishers receive medals.

"The friendly half-marathon"

Further information and entry forms from: John Wilson, Springbank, Darkfaulds, Blairgowrie PH10 6QB

Sunday 12 June Ardrossan Highland Games' Largs to Ardrossan Road Race

Monday 18 July Saltcoats Round-The-Houses -Road Race

Sunday 24 July Irvine Harbour Festival Half Marathon

Sunday 7 August The Corrie Capers Round Arran Relay Race

Sunday 4 September The Round Cumbrae Road Race

Tel: 0294-602617.

Will Alf Tupper return? **DORNOCH FESTIVAL**

HALF MARATHON AND 10K Saturday 2nd July - 3pm

* * * Over £250 in vouchers plus other prizes * * *

** Commemorative engraved glass and medal ** * ★ ★ Team and Individual Tropies * ★ ★

Entry forms from: Judith Green, 41 Clashmugach, Clashmore, Sutherland IV25 3RQ

Organised by East Sutherland Running Club under SAAA, SWAAA and SWCCU

THE SCOTTISH CO-OP MID ARGYLL HALF MARATHON

Plus Fun Run 11/2 miles (All Ages) Sunday 19th June 1988 at 2 p.m. at Lochgilphead, Argyll

Medals to all finishers - Flat & Fast Country Course - Prizes in all categories · Team Prizes (3 runners)

Prize to value of £150 to first runner under 67 minutes (Course Record 69:14 in 1987)

ASSISTED BY

Changing & Showers Entry £3. Entry Forms: MacArthur Sports, Lochnell Street. Lochgilphead, Argyll. 0546 2212 (Day). 0546 2024 (Evening). Promoted by Mid Argyll A.C. Under S.A.A.A. & S.W.A.A.A. rules.

Kindly Sponsored by The Scottish CO-OP

THE WILSON FUEL **CAMPBELTOWN FESTIVAL WEEK HALF MARATHON**

SUNDAY 17th IULY 1988 at 2pm.

Medals to all finishers Free Swim and showers Entry limit 300 Entry fee £4

Entry forms: Race Secretary Kintyre Centre, Stewart Road, Campbeltown PA28 6AT

and **COUNTY GARAGE**

Promoted by Kintyre AC under SAAAA & SWAAA rules.

Press

Under SAAA/SWAAA/SWCCU & RRA Rules

the streets of the Highland Capital, forming part of the inaugural official Scottish Road Race Championship. Course records: Men 29-29 (Peter Fox): Women 31-56 (Lisa Martin), £2000 in prizes for all categories, including individuals, vets, athletics clubs, pub and works teams, with medals to all race finishers. Strong spectator participation; post race disco for runners and guests.

Entry forms from branches of the Bank of Scotland, or with SAE to Turnbull Sports, 10 Church Street, Inverness.

A HIGHLANDS AND ISLANDS DEVELOPMENT BOARD PROJECT

SPONSORED BY "Press & Journal"

Scotland's Runner June 1988

Events Diary

SRI Chinmoy 2 ML Road Race, Meadows; Glasgow Green

24

ENGLAND V USA (M)(Track V FRG (W) (Field), Birmingham

BALLACHULISH Gala Day Hill Race,

CAIRNGORM Hill Race, Cairngorm

DAIRY Crest AAA/WAAA Junior Championships, Stoke

EILDON HII Race & Festival Sports,

26

ARBROATH Half Marathon, Arbroath

BRAW Lads Gathering, Galashiels

DAIRY Crest AAA/WAAA Junior

FALKLAND Festival Hill Race, Falkland E - K. MacGuire, 13 Liquorstone, Falkland, File.

LAIRIG Ghru Race, Braemar

MIDSUMMER Games, EAA Permit, Lapinlahti, FIN

BENARTY Hill Race, Ballingry

NARDONA Miadeje, IAAF permit, Sofia

POLAROID UK 10K and Fun Run, Balloch/ Alexandria

SCOTTISH & N West League D1 & 2, Crownpoint; D3 & 4, Ayr; D5, Dumfries

SVHC Track & Field Championships, Coatbridge

NEW CUMNOCK

10 MILE RUN AND

FUN RUN

Sunday 19th June, 1987

Starts 2,15pm fun run 1pm Entry fee £3.00

£4.00 on race day

fun run

Children £1.00

Adults £1.50

Medal plus special prize

to all finishers

Trophies and Veteran

prizes

Enquiries:

Jinette Hume,

59. Pathhead.

New Cumnock

Tel. NC 32811

1st prize (men)

1st prize (female)

2nd prize

3rd prize

2nd prize

3rd prize

27

GIROBANK Games, Belfast

KNOCKHILL Race Crieff

ANNAN 10K Road Race, Annan

LIVINGSTONE Evening Meeting,

SRI Chinmoy 2M Road Race, Glasgow Green; Edinburgh

BLACK Rock 5, Kinghorn, Fife.

July

ACCESS UK Womens League (2) (D1),

DORNOCH Festival Half Marathon. Judith Green, 41 Dornock E Clashmugach, Clashmore, Sutherland

MAMORE Hill Race, Kinlochleven

N. IRELAND Championships, Antrim

SHOTTS Highland Games, Shotts

WEST Kilbride BB Open Athletic Meeting,

BLACK Hill Race, Earlston

CUPAR Highland Games, Cupar, E David Martin, Edenwoodend, By Cupar, Fife, Tel: 0334-54195.

MOFFAT Chase, Moffat

Coatbridge; D3 Crownpoint

ACCESS Womens League (2)

INVERNESS Open Graded Meeting,

SCOTTISH Heavy Events

Championships, Cupar YOUNG Athletes League West D1 & 2

STONEHAVEN Half Marathon, Stonehaven E - Race Administrator,

Leisure and Recreation, Kincardine & Deeside District Council, Viewmount, Stonehaven.

£100

£50

£30

£50

£30

£20

FALKIRK Open Graded Meeting, ARISAIG to Maliaig 10 Mile Road Race

Grangemouth, E - Grangemouth Stadium, Grangemouth, Tel: 0324-483752.

SRI Chinmay 2 ML Road Race, Meadows Edinburgh.

SRI Chinmoy 5K Road Race, Glasgow

BRIMMOND Hill Road Race, Aberdeen.

LANARKSHIRE AAA Track League,

RUNSPORT 10K, Stirling.

DUNS Sports, Duns,

FORRES Highland Games, Forres.

SCOTLAND v Ireland v Iceland (M,W)

VETERANS 10K Track & Pentathlon,

DAIRY CREST SAAA Under 19 Championships, Meadowbank.

DAIRY CREST SWAAA Under 19 Championships, Grangemouth.

KEITH Gala Week Road Races, Keith.

RUNSPORT Half Marathon, Stirling.

TEVIOTDALE Half Marathon, Hawick.

EDINBURGH Wollen Mill Road Race, (15Km), Moffat.

LIVINGSTON Evening Meeting.

SRI Chinmoy 1 ML Road Race, Glasgow

SRI Chinmoy 2 ML Road Race, Meadows. Edinburgh:

BONAR Bridge Peoples Quarter Marathon, Bonar Bridge

BRITISH Schools International, Swindon.

CRAIG Bheag Hill Race, Kingussle.

KODAK Classic International Gateshead

LOCHINVER Coast Guard 10 Mile Road

GRE BAL CUP Rd 2/Jubilee Cup, Crownpoint.

WOOLWICH Inverness Highland Games, Inverness,

BALMEDIE Beach Bash, Aberdeen.

CAMPBELTOWN Festival Week Half Marathon, Campbeltown. E - Race Secretary, Kintrye Centre, Stewart Road, Campbeltown, PA28

INVERNESS 10K Peoples Race & Fun Run, Inverness. E - Race Director, 10 Church Street, Inverness, IV1 1EA.

KILDOON Hill Race, Maybole.

SCOTTISH Athletic League D1 & 2; Ayr; D3 & 4. Meadowbank.

ESH Open Graded Meeting,

SRI Chinmoy 10K Road Race, Glasgow

SRIChinmoy 2 ML Road Race, Meadows, Edinburgh.

SCOTRAIL Championships, Crownpoint.

SCOTTISH 3K Track Walk Championship, Crownpoint.

AAA & WAAA Combined Events Championship, Stoke DINGWALL to Evanton Road Race

(10ml), Dingwall ELGIN Highland Games, Elgin.

GLAMAIG Hill Race, Seigachan, Isle of

MUSSELBURGH Festival Road Race, Musselburch.

SCOTRAIL Championship, Crownpoint,

STROMNESS Half Marathon,

AAA & WAAA Combined Events

FALKIRK Young Athletes Meeting, Grangemouth, E - Grangemouth Stadium, Tel: 0324-483752.

GREAT North Run, Newcastle.

HELENSBURGH Peoples Half Marathon

IRVINE Half Marathon, Irvine, E - Dept of Leisure, Rec & Tourism, Cunninghame District Council, 25 Mongomerie Crescent, Saltcoats.

SCOTLAND'S FIRST "UNATTACHED" RUNNERS CHAMPIONSHIP

SUNDAY 16th OCTOBER 1988, at NOON

Run all year, finish off here.

Fee £4.

Details and Entry Forms from E. Campbell, Kisimul, Alma Road, Fort William.

Assisted by

SUNDAY

17th JULY

Fast, flat town centre course through

Entries close 11th July.

THE 10K OK

Assisted by

THE PRINCE AND PRINCESS OF WALES HOSPICE
TEN KILOMETRE ROAD RACE

(Scottish Women's Cross Country and Road Running Association Rules)

INCORPORATING SCOTTISH WOMEN'S NATIONAL 10 KILOMETRE ROAD RACE CHAMPIONSHIP AND INTERNATIONAL TEAM RACE

11.30 a.m. SUNDAY 5th JUNE, 1988

Start/Finish - Strathclyde Regional Headquarters, Charing Cross, Glasgow

OFFICIAL ENTRY FORM

Surname										
First Name								_		
	$\Pi\Pi\Pi$									
Address (use abbreviations if req	uired)									
		TT	TT	\Box			П		\Box	
Address (Line 2)							Posta	il Code (n	nust com	plete)
			T	П	\Box		П	\Box		Т
Registered Athletic Club (if appl	icable)			1 1						
	TIT	П	TT	П		П	П	\neg		
		+	+ +	ш		ш	ш	_		
Age Group on Day of Race (Tick)	15-17 18-34 35 and o	ver	=		Competi on day o			15 yes	irs and	over

ENTRY FEE £4.00 (inclusive of all postage) must be enclosed

Cheque/P.O. made payable to:-

"THE PRINCE AND PRINCESS OF WALES HOSPICE"

Please send to:- THE RACE DIRECTOR.

The Prince and Princess of Wales Hospice, 73 Carlton Place, Glasgow G5 9TD

No refund of entry fee.

Please enrol me for the Strathclyde Women's 10K Race. I am medically fit to run and understand that I enter at my own risk and that the organisers will in no way be held responsible for any injury which is incurred to my person during or as a result of the event,

	or for any property both on the course a	nd in the changing areas.	50000000000000000000000000000000000000
Signed		Date	Entry No

CLOSING I	DATE: Friday	29th April,	1988 or when	entry reaches 3,500

I will seek sponsorship	
for the Hospice.	
Please send forms.	

Tick

Lestimate that I will complete the course within -

45 minutes 50 minutes 55 minutes

Scotland's Runner June 1988

11/4 hours $1\frac{1}{4} - 2$ hours

Events Diary

IRVINE New Town Highland Games,

SRI Chinmoy 2 ML Road Race, Meadows, Edinburgh

SRI Chinmoy 3M Road Race, Glasgow

WORLD Junior Championships, Sadbury, Canada.

WORLD Junior Championships.

MILLER Lite, IAC, Grand Prix,

WORLD Junior Championships.

LOCHABER Highland Games, Fort William.

MEALL-Suidhe Hill Race, Fort William.

PETERHEAD Scottish Week Games.

SHIRE Harriers Open Meeting, Aberdeen/Dundee

WORLD Junior Championships.

FERRANTI 10 ML Road Race, Aberdeen

GRE BAL Cup Semi Final, Meadowbank

SCOTTISH Young Athletes League S/ Final, Pitreavie.

WORLD Junior Championships.

HALF Ben Nevis Hill Race, Fort William.

August

COW Hill Race, Fort William

FALKIRK Open Graded Meeting Grangemouth. Details as before.

LANARKSHIRE AAA Track League,

NORTH Berwick Law Race, North

SRI Chinmoy 3 x 1 mile relay races. Glasgow Green,

KODAK AAA/WAAA Championships, Birmincham.

DUNDONNEL 3 Tops Hill Race, Gairloch.

BRODICK Highland Games, Arran.

CRAIG Dubh Hill Race, Newtonmore.

KODAK AAAWAAA Championships, Birmingham.

LARGO Law Hill Race, Lower Cargo.

LINLITHGOW Highland Games (Heavy Events), Linlithgow.

NEWWTONMORE Highland Games.

SCOTTISH Hill Race Championships, Newtonmore.

ANGUS Munros Hill Race, Glen Doll.

BRIDGE of Alian Highland Games, Bridge

BURNSWARK Race and Clint Race,

CITY of Edinburgh 10 Mile Road Race, Edinburgh

EYEMOUTH Peoples Half Marathon,

KODAK AAAWAAA Championships,

MONKLANDS Half Marathon.

MORAY Peoples Marathon, Half Marathon & 10K, Elgin. E - Ed McCann, Dept of Recreation, 30/32 High Street,

SCOTTISH Young Athletes League Final, Crownpoint

10

SHETTLESTON Harriers open Graded Meeting, Crownpoint

WIDEFORD Hill Race, Kirkwall

13

BRITISH Athletics League, (4).

CELTIC Junior International (or 8th), Ayr.

FALKIRK Young Athletes Meeting. Grangemouth. Details as before.

GLASGOW Highland Gathering.

MORMOND HIII Race, Strichen.

14

DAIRY CREST Games, GB v Hungary,

DALCHULLY Hill Race, Laggan bridge.

EDINBURGH & District Athletic League,

GLASGOW Half Marathon, Beliahouston.

GRAMPIAN Television Athletics League, Peterhead.

HADDINGTON Half Marathon, Haddington, E - Joe Forte Sports, 65, High Street, Haddington.

MARYMASS Sports, Irvine.

MONKLANDS Open Graded Meeting,

OCTOAVIANS Relays Meadowbank

SAAA Medley Relay Championship, Meadowbank

SOUTH Carrick Half Marathon, Girvan.

INVOC Evening Event, Ord Hill

FVO Evening Event, Dollarbank, Dollar,

LOTHIAN & Borders Evening Event,

SCOTLANDS Galoppen, Strathlachan,

MORAVIAN Open Event, Oakenhead Wood, Elgin

MAROC Evening Event, Redburn, Logle

GRAMPIAN Evening Event, Newmillhill, Peterculter.

HIGHLAND Schools Event, Darrohk

MORAVIAN Evening Event, Oakenhead

FVO Evening Event, Touchmolar, Stirling. LOTHIAN & Borders Evening Event.

Braids & Blackford.

FVO Local Event, Minewoods, Bridge of LINOC Local Event, Beecraigs.

GRAMPIAN Open Event, Craigingles,

GLASGOW Galoppen, Lanark Country

TYNE Open Event, Callaly, Whittingham.

GRAMPIAN Evening Event, Parkhill,

INVOC Evening Event, Culbokle Wood.

FVO Evening Event, Kinnell Wood, Bo'ness (Central School Champs).

LOTHIAN & Borders Evening Event. Haylodge Park, Peebles.

ROXBURGH Reivers Evening Event, Haylodge Park, Peebles.

MORAVIAN Evening Event, Alves Wood.

Humber Bridge Marathon

The Runners Choice

SUNDAY 11th SEPTEMBER at 11.00am

Write or phone: 0482 224040 Humberside Leisure Services, Central Library, Albion Street, Hull, HU1 3TF

£9000 in Training Grants

SPORTS NETWORK

ABERDEEN AMATEUR ATHLETIC CLUB

Sec - W. H. Watson. 14. Burnieboozle Place. Aberdeen. Ab1 8NL. Tel: 0224-310352

ABERDEEN SISTERS NETWORK District Organiser - E. McKay, 71, Braeside Place, Aberdeen. Tel: 0224-314861

ARBROATH FOOTERS

All shapes and sizes, young or old, welcome. Meets every Thursday 7.30pm, Sundays 10.30am at Arbroath Sports Centre. distances catered for Secretary -Alan Connelly, 37, Duncan Avenue, Arbroath, Angus.

ARDROSSAN ATHLETICS CLUB Small friendly club invites novices or experienced runners with an interest in cross country and/or road racing. Contact Sean Warden on Ardrossan

BEITH HARRIERS

Tuesdays 7-9pm, Ladies and Gents, Bellsdale Park Pavillion. Wednesdays 7-8.30pm ladies only, St Columba's Church Hall, Kilbirnie. Serious runners, novice runners and fun runners all welcome. General secretary - J. Swindale, 29, Braehead, Beith, Ayrshire. Phone Beith 4156.

BLAIRGOWRIE ROAD RUNNERS Sec - Mrs Maggie McGregor, Glenfernate, Enochdhu, by Blairgowrie, Perthshire PH10 7PL Tel: 025081-205.

RUNNING

RUNNING WILL 148/150 Market St, Hyde

PRINTED CLUB T-SHIRTS AVAILABLE FROM (3.70)

Cheshire SK14 1E)

or call 061-367 8379

CAMBUSLANG HARRIERS

All age groups and standards welcome, young or old, serious or social, we cater for everyone. Meets every Tuesday and Thursday 7pm; Saturday 2pm; Sunday 11.30am. Further information: Robert Anderson, 63. Montcastle Drive. Cambuslang. Tel: 041-641-1467.

CLYDESDALE HARRIERS

Road, track, cross country, field events, hill running, jogging, coaching available in all aspects of athletics: social events. If you are looking for a friendly club which caters for all grades of athletes contact: Male Sec - Brian McAusland, Killearn 50680, Female Sec - Agnes Gibson, Duntocher

CUMBERNAULD ROAD RUNNERS

Secretary - Mrs Maureen Young, 63, Thorniecroft Drive, Condorrat, G67 4JT. Tel: (0236) 733146. We cater for all abilities from absolute beginner. Males/females aged 16 and over are welcome to contact the secretary or call at Muirfield Community Centre Wednesday and Thursday at 7pm and Saturday at

CUMNOCK AMATEUR ATHLETIC CLUB

Meets every Monday and Wednesday at Broomfield Park, Cumnock, from 7pm to 9pm. All ages from 9 years upwards catered for. Very friendly and enthusiastic club.

winner

Runnerprint

Separate adult jogging section. | MARYHILL HARRIERS Secretary: Tom Campbell, 14, Bute Road, Cumnock. Tel: 0290-24876.

DUNDEE HAWKHILL HARRIERS

Track, field, cross country and road for male and female, coaching available. All age groups nine and upwards catered for. Contact: Gordon K. Christie, 767 Dalmahoy Drive, Dundee, DD3 9NP, Tel: 0382-

DUNDEE ROADRUNNERS ATHLETIC CLUB

Secretary - Mrs Gill Hanlon 9. Lochinver Crescent, Dundee.

HARMENY ATHLETIC CLUB

Sec. Ken Jack. 21 Corslet Crescent. Currie Edinburgh

GARSCUBE HARRIERS

Training every Tuesday and Thursday evenings at Blairdardie Sports Centre, Blairdardie Road, Glasgow G13 starting at 7pm. Male and female all age groups and standards welcome. Contact Stuart Irvine, 189, Weymouth Drive, Glasgow G12 0FP. Tel: 014-334-

KIRKINTILLOCH OLYMPIANS

Age 9 to 90, all welcome, (Track, Field, road, cross country). Girls and Women: Sec - John Young, 12 Dromore Street, Kirkintilloch: Tel: 041-775-0010. Boys and Men: Sec Henry Docherty, 22, Applecross Road, Langmuir Estate, Kirkintilloch. G66 3TJ Tel: 041-775-1551.

LOCHGELLY AND DISTRICT AAC

Small friendly club looking to become larger and friendlier club. All age groups required, male and female, track and field, road and cross country, also anyone with coaching skills, all very welcome. Training four nights weekly, Pitreavie Stadium, Monday and Wednesday. Please contact Mrs Sheena MacFarlane, Tel: 0383-739681. (Memb Sec)

ATHLETIC VESTS IN CLUB COLOURS

COTTON ATHLETIC VESTS

MADE TO ORDER Minimum quantity 12 per design

£4.30 £4.50 HOOPS OR CHEST CHECLETS £4.75 £4.95 CONTRAST TRIM No extra charge CHEST CIRCLETS and hoops are knitted in, not sewn on, so there are no seams to cause challing 5% DISCOUNT allowed for payment with order VAT has 1.1 De added to sizes 34 and over

PEVERIL MFG CO. (SPORTSWEAR) LTD., 1 (SR) CAMPBELL STREET, DARVEL, AYRSHIRE, SCOTLAND Tel: DARVEL (0560) 21965

Glasgow's oldest athletic club based John-Paul Academy in at Summerston. Meets every Tuesday and Thursday 7.00pm. All ages and abilities most welcome. Further info: Stephen Lydon, Nurses Home Gartnavel Royal Hospital, Glasgow G12 0XH.

MILBURN HARRIERS

All standards of runners welcome. Friendly 18 month old club with plenty of social functions. For information contact: Geoff Lamb, 7, Golfhill Drive, Bonhill, Dunbartonshire Tel: Alexandria 59643.

SCOTTISH HILL RUNNERS ASSOCIATION

Sec: Alan Farningham, 13, Abbotslea, Tweedbank, Galashiels, TD1 3RZ

VALE OF LEVEN AMATEUR ATHLETIC CLUB

Nine years to veterans: All age groups and abilities, male and female, very welcome. Track and field, road and cross country. Further details from: Ben Morrison, Secretary, 71, McColl Avenue, Alexandria, Dunbartonshire, G83 ORX. Tel: 0389-53931

SCOTTISH TRIATHLON ASSOCIATION

Membership secretary - Mike Joiner, 11, Scotland Drive, Dunfermline. Club affiliation forms now available from STA, Bowmont House, Stonehaven (affiliation fee

BRUCE TRIATHLON CLUB

Secretary - Andrew Laing, 40 Morar Road, Crossford, Dumfermline, KY12 8XY. Training - Dumfermline Community Centre. Telephone 0383-733370 day: 731063 evening...

EAST KILBRIDE TRIATHLON CLUB

Sec - Morag Simpson, 6 Rutherford Square, Murray, East Kilbride. Tel: FK 45780

FAIRPORT TRIATHLON CLUB

Sec - Dieter Loraine, 9, Millgate, Friockheim, Arbroath, Angus DD11

FLEET FEET TRIATHLON CLUB

Sec - John O'Donovan, Bowmont House. Arbuthnott Place, Stonehaven, Tel: 0569-62845.

WESTER HAILES TRIATHLON CLUB

Sec - Andrew Grant, Wester Hailes Education Centre, 5, Murrayburn Drive, Edinburgh, EH14 2SU. Tel: 031-442-2201.

For a free listing write to: SPORTS NETWORK. Scotland's Runner, 62, Kelvingrove Street, Glasgow G3 7SA.

T-SHIRT OFFFR

RACE ORGANISERS

Everything you need to organise a race.

Timing numbers medals course markings banners bibs tee shirts etc.

Contact Maraguip Tel (0753) 862527