

VAUXHALL'S LATEST 4x4.

VAUXHALL BACKING BRITISH SPORT.

Mauxhall Indoor International GB v t SA on Sunday, 3rd March at the Kelvin Hall International Sports Arena, Glasgow. Opening ceremony 3.00 pm.

SALETIMESALETIME

Featuring the Kinetic Wedge only sizes UK 5, 5 / 2, 6, 6 / 8, 7 & 8 / 2, usual £34,95.

Brooks Charlot CC, UK sizes 6-12 inc 1/2 sizes, usual £49.99, sale £30 Brooks Backpacks, usual £8.95, £4.50 Brooks Shorts, 2 colour style or single colour style, sizes S, M, L & XL, usual £9.99, sale £6 or 2 prs. for £10

Most colours available, state first and Brooks Lycra Tights, navy/grey or royal/pink, sizes S, M, L & XL, usual £19.99, sale £8 or 2 prs. for £15

Brooks 'Active' Rainsuit, colour charco. ed black, sizes \$ (36") and XL (42/44"). ual £29 99, sale £18 or 2 suits for £30

ReebokRapide Training Shoes, only sizes 11, 12, 2, 5 %, usual £19.99, sale £12.95 Sizes 6, 61/2, 7, 71/2, 8, 81/2, 9, 91/2, 10, 10 %, 11 % and 12, usual £24.95, sale £15.95 Reebok Royale, only sizes 6, 7, 71/2, 8, 9, 10, usual £29.95, sale £20 Sizes 2, 4, 4%, 5%, usual £24.95, sale £15 Reebok Junior Exhilerator, only sizes 13, 1.2, 3, 4, 5, 51/2, usual £24.95, sale £15 Reebok Corrado (with the popular DL1600 Sole), only sizes 6, 7, 8, 9, 91/2, 10, 10 %, 11, 11 %, 12, usual £29.95, sale £20 Reebok Extasy ERS

Features energy return system, full size range 6-12 inc 1/2 sizes, usual £69.95, sale

World Cross Spike - A world-class racing shoe for cross country and track. In nylon/synthetic suede with a lightweight skeletal spike plate for extra flexibility. A low profile EVA midsole provides cushioning, and a flat polyurethane insole offers comfort and support. Colour: White/grey/red, sizes 6-12 (Weight: 224 gms size 81/2), usual £34.95, now only £24.95

All orders £30 and over post free. All other orders plus £2.00.

SAUCONY TRAINING PANTS Two-Way stretch fabric, reflective patch.

Colours black/red, Air Force blue/yellow, or turquoise/white, plus not illustrated navy/white, black/white or royal/yellow, sizes S, M, L, XL, usual £11.99, sale £7.50 or 2 prs. £13, 3 prs. £18, 4 prs. £23

TINLEY 4 PANEL TRI-SHORT

Quick drying polypropylene terry pad for swim, bike, run. Draw string elasticated waist, gripped elastic legs. Colours all over print jade, ocean or hot pink, or alternating solid and 'strings' print panels. Sizes S, M, L & XL, usual price £18.99, sale £8.95

DERBY 1990 SWEATSHIRTS

Surplus souvenir merchandise from ESAA Track and Field Championships, colours navy, red, white, royal, usual price £11.95,

ADIDAS TORSION TRAINING SHOES ZX1020 Only sizes UK 4 1/1, 5, 5 1/1,6, usual £54.95, sale £29.95

CHURCH STREET, STOKE-ON-TRENT, ST4 1DJ TELEPHONE: 0782-410411

Send cheque/postal orders or telephone your order quoting Access, Visa, Diners Card or American Express

MARCH

EDITOR Alan Campbell

ASSOCIATE EDITOR Doug Gillon

SUB EDITOR Margaret Montgomery

CONTRIBUTORS

Arnold Black Jeff Carter Derek Parker Gordon Ritchie Colin Shields Allan Wells

DESIGNER Crawford Mollison

ADVERTISING MANAGER Fiona Caldwell

NEWS

COACHING CLINIC

INDOOR CHAMPIONSHIPS 18

SURVEY 20

NE NOTES 22

JOHN SHERBAN

John Sherban, See Interview on Page 23,

contents

CLASSIFIED SALES Maureen Mulligan

ADMINISTRATION Gillian McCallum

ENGLISH SALES AGENCY SMS Ltd 061-839-6265

COMMERCIAL DIRECTOR Tim New

RUNNING HOLIDAYS

RESULTS 28

REPORTS 31

CLUB PROFILE

EVENTS 35

DIARY 45

CLASSIFIED

Mary Anderson, See Club Profile, Page 32.

PUBLISHED BY SCOTRUN PUBLICATIONS LTD, 62, KELVINGROVE ST, GLASGOW G3 7SA, TEL: 041-332-5738.

AVIA

2090

M840

M580

M677

W677

W650

REEBOK

Phase 111

TURNTEC

Road Hawk

Ladies Exhilarator

Womans Air Stab

Gents Air Max

SUB 4

HI-TEC

Shell Suits

Artex Suits

NEW BALANCE

RUN-A-WAY SPORTS

SCOTLAND'S 'PURE DEAD BRILLIANT' RUNNING SHOP

Discount to members of Clubs & Associations. Road, Fell, Track & Field Stockists.

RON HILL		NOW	GORETEX		NOW
Tracksters Tops	18.99	15.99	Frank Shorter Ripstop	169.99	139.99
Tracksters Bottoms	13.99	11.99	Freestyle	159.99	119.99
Voyage Tracksuits	69,99	39.99	Ron Hill	159.99	119.99
Childrens Wind Tops	26.99	19.99	Nike	169.99	129.99
Childrens Tracksters	10.99	7.99	Viga	149.99	109.99
Crossfire Cross Country Shoes (size	e 3-11) 39.99	19.99	Ron Hill Tarka	149.99	119.99
Pertex Shorts	11.99	9.99	17 VV (20 TA 1 20 M2 PS		
Mallard Vests	11,99	9.99	WINDSUITS/RAINSUITS		
Mallard Shorts	11.99	9.99	Asics Wet/Dry	99.99	69.99
			Rain Suit	69.99	49.99
VIEW FROM ACTIVE T-SHIRT	18.99	5.99	Wet Suit	69.99	49,99
ASICS			FRANK SHORTER		
Shell Suits	69.99	49.99	Wind Suit	69.99	49.99
Childrens Shell Suits	49.99	32.99	Nike	59.99	39.99
Lycra Strides	26.99	18.99	Sub 4	39.99	29.99
18			Brooks	59.99	32.99
MIZUNO			Asics Rain Top	49.99	37.99
Brocade 6-10	49.99	19.99	Ron Hill Rain Siuts	49.99	37.99
2 Pairs		37.99	Reebok Rain Suits	49.99	39.99

LIFESTYLE

Endurance and Fitness testing now available at 86 Dumbarton Rd, PHONE FOR DETAILS.

TRY YOUR NEW SHOES OUT ON THE TREADMILL - BEFORE YOU BUY

Treadmill and Pulse meters for hire in shop - call now for details.

LADIES Aerobic textiles and footwear also available at Dumbarton Rd., REEBOK, DANS-EZ, ASSETS, AVIA, NEW BALANCE, KAEPA.

86 Dumbarton Road, GLASGOW. 041 339 1266 Mon-Sat 9.30 - 5pm, Wed & Friday - 7pm. OPEN EVERY SUNDAY 12-4pm.

54.99

54.99

6-13

6-13

6-13

6-13

3.9

39.99

49,99

49.99

69.99

60.99

49.99

34,99

34.99

67.95

57.99

47.99

57.95

52.95

52.95

35.99

39.99

36.99

59.99

50.99

37.99

141 Sinclair Drive, Langside, GLASGOW. 041 632 9579 Mon-Sat 9.30 - 5pm.

RACE ORGANISERS PLEASE SEND YOUR ENTRY FORMS

SAAA BALLOT-RIGGING CONTROVERSY

ALLEGATIONS of ballot-rigging have rocked the Scottish Amateur Athletic Association, writes Doug Gillon

Cambuslang's Des Yuill has been appointed to chair a sub committee charged with investigating the misuse and abuse of mandates at last December's annual general meeting.

His club complained about possible irregularities in the allocation of club mandates, the document which allows club delegates to cast a vote. It is technically permissible for a member of one club to carry the mandate of another, or indeed for someone not even involved in athletics to do so, provided they have the club's permission.

The matter is delicate, because John Brown was canvassing nomination for the post of vice president while holding the post of treasurer. Both posts have not previously been held simultaneously by one official. There is further concern because one long-standing member of the West District committee, Alex Naylor, was turfed out by a single vote. Earlier he had voiced concern over the fact that Brown, the British athletics team administrator, was attempting to hold the two posts.

"If there has been misuse or abuse of mandates, that has to be prevented in future," said Yuill. "It is true that someone who is not a club member may carry a mandate for another club, but ethically we would question the right of a senior office bearer, particularly one seeking, further office, to be involved in such a practice."

Yuill says he has already been assured by members of the executive that nothing untoward has occurred. But he is unhappy, and the fact that an inquiry has been deemed necessary demonstrates that the committee is less than delighted.

"There is a clique on the general committee, and some people may believe they can orchestrate things," observed Yuill. "Many clubs feel we have reached the stage where the sport has lost control, and that clubs can't regain control because of the voting at these meetings."

Yuill was concerned to learn that the mandates had been removed from the SAAA offices by general secretary Bob Greenoak before he could examine them.

But it must also be a matter of concern that the establishment of an inquiry sub committee was not seen as sufficiently important to be included in a nine-point press release issued by the association.

Gregor Nicholson, the national athletics administrator, said when this was pointed out that there was no significance in the omission.

"It was merely an accidental oversight," he said.

SCOTTISH SELECT SQUADS CHOSEN

Elliot Bunney

THE newly-crowned national indoor pole vault champion, Ian McKay of EspcAC, who has represented Scotland in five sports despite having suffered a 40-foot fall and dozens of broken bones, is named in two Scottish Select athletic squads which will be indoor action over the forthcoming weeks.

At the Kelvin Hall, on February 23, the Scots meet an Irish Select, Scottish Universities, Scottish Schools, and Birmingham University. Then at Cosford, on March 2, they face a Welsh Select, and Midland, Northern, and Southern Counties.

Teams:

Kelvin Hall: 60m: E Bunney (Cal), E Clark (Pit); 200m; Bunney, N Turnbull (Cal); 400m: M Davidson (Ab), G Fraser (Sandwell); 800m: A Murray (JWK), B Murray (Cal); 1500m: I Campbell (DDH), I Gillespie (Cal); 3000m: I Johnston, G Grindley (both FVH); 60m hurdles: N Fraser (Inv), G Smith (ESP). 4 x 200m: Bunney, Clark, Tumbull, Davison. High Jump: D Barnetson (Inv), N Robbie (Mel); Pole vault: I McKay (ESP), A Greig (FVH); Long jump: D Mathieson (Ab), J Scott (ESP); Triple jump: Scott, N McMenerny (Ctr); Shot Putt: N Mason (Fife), J Grundy (Hel).

Cosford: 60m: Bunney, J Henderson (both Caledon Park), 200m: Bunney, Tumbull; 400m: Davidson, Fraser; 800m: A Murray, B Murray; 1500m: Campbell, Gillespie; 3000m: Johnston, Grindley: 60m hurdles: Fraser, Smith. Medley relay A Murray (800m), Davidson (400) Bunney, Tumbull (200); High Jump: D Barnetson, J Stoddart (Gla Uni); Pole vault: McKay, Greig; Long jump: Mathieson, B Ashbum (CAC). Triple jump: Scott, McMenemy; Shot putt: S Whyte (Luton), N Mason (Fife)

AS well as Reebok Racing Club, the SAAA has approved the affiliations of Moray House AC and Stromness AC. The resignations of Kinlochleven AAC and E Kilbride IRSAC were accepted.

Vote on BAF

THE SAAA and SWAAA will hold special general meetings early in March to vote on the proposed establishment of a British Athletic Federation on October 1.

The constitution of the two governing bodies does not permit a joint special meeting. However, a joint open meeting of at least two hours will be held to discuss proposals. That will be followed by the SAAA special general meeting and then, immediately, by the SWAAA equivalent.

All clubs have received a copy of the BAF Ltd's memorandum and articles of association.

The special general meetings must take place before March 17, the date on which the British Amateur Athletic Board will decide on a resolution to wind up and become the BAF.

Glasgow girls may miss European club event

AT the time of going to press, City of Glasgow were attempting to raise £1000 in order to compete in the European Club Championships for women.

A letter from the SWCC&RRA initially told three of the Glasgow girls that they would be refused permission to run because they had been selected for the UK Championship and world trial on the same day.

Subsequently that ban was

withdrawn, but because the SWCC&RRA had to pay for flights to London for the UK event, they were unable to fund the European Club trip which they have done in recent years by good housekeeping.

Secretary June Ward hoped that in future there would be cash available, but pointed out that they were the only governing body in the UK, male or female, to have wholly funded the national champion team in recent years.

IN view of the number of athletes and clubs taking advantage of the "secondary first claim" rule, these competitors must now register with the SAAA administrative office where a form should soon be available.

MEDAL MESS RESOLVED

THE issue of the first Scot in the national track championships not receiving a medal has been resolved by the SAAA. They commendably tried to wring a reciprocal deal out of 14 other European nations - we let you compete in our championships, so let us come to yours - but not one of them would agree.

Rather than put up the barriers, Scotland has agreed to keep the event open - our athletes apparently prefer hard competition to a soft title - and in future, the first Scot, irrespective of where they finish, will receive a medal.

TOM'S BEST KEPT SECRET

ANDY Norman unwittingly revealed Tom McKean's best-kept secret when he told a London press conference that a knee injury would keep the European indoor and outdoor 800 metres champion from contesting the world indoor championships in Seville, writes Doug Gillon.

The English media showed not a flicker of interest, save for the Daily Mail's John Burton, on whom frequent visits north of Hadrian's Wall and contact with the Scots at international championships has clearly had a civilising influence.

Burton put the fiery cross around. Had McKean indeed been crocked? Well, no. Nonnan, the Mr Fixit of British athletics, had not quite got

"The reason I am not doing the

world championships is because I had 18 months without a break right through from the summer of 1989, with the Commonwealths and European indoors, right through to Split last autumn," said Bellshill YMCA Harrier McKean.

"I plan to do the World Championships in Tokyo this summer, then an indoor season next winter, and go right through to the Olympics in Barcelona next year. There is no way I would consider racing indoors in three successive years without a break." But, he admits: "I did undergo a

minor exploratory operation last

When McKean won the European indoor crown a year ago at the Kelvin Hall, he had a nasty moment in the heats when he was almost knocked to the ground. "I felt a slight twinge in the left knee, and it niggled me off and on all year," said McKean. "There was only a slight swelling, but the knee was getting no time to recover. It just would not go

"After the European championships in Split I spent one night in hospital, and went home the next day. The operation, with a fibre optic, left just a tiny scar. It was just a check to see if there was anything wrong. There was not.

"I was due to have a fortnight's holiday, but the doc told to make it a little longer. I took a further nine days, and have been training normally ever since - that was way back in October?

He has just completed two intensive weeks of training twice a day, seven days a week, with Tony Morrell, who is now also being coached by Tom Boyle. "I can assure you I would not have been doing that f the knee was a problem," said McKean.

But while the knee is A1, the prolonged failure to recruit a sponsor as a successor to entrepreneur Glen Henderson is proving a headache toboth McKean and 3000 metres champion Yvonne Murray. One deal, worth more than £50,000 over 12 months, recently fell through thanks to the sudden withdrawal of a leading health care company.

"I can't believe that if these were two English athletes we would still be having problems," says Boyle.

Have grant, will compete

EXCELLENT runs in the first IAAF grand prix for cross country runners, at the World Cross Challenge races in Mallusk and Limerick, saw Scotland's Robert Quinn, Tom Murray and Nat Muir pick up points. So, too, did Glasgow veterinary student Hailey Haining, but the Nith Valley woman, currently the top-ranked junior in the UK, had an unsavoury experience at the hands of the Limerick organisers, writes Doug Gillon.

Tony Linford, the UK product manager for Reebok, believed he had agreed with race director Bernie Hartigan for Haining to run in the Republic. A nominal sum was to be paid into Haining's trust fund, and her expenses paid.

Linford came straight from negotiations with Hartigan and confirmed official approval with Scottish team manager Marjorie Cook.

He sent Haining a letter confirming all details, and she was to pick up her flight ticket at the airport. Hartigan claims he later withdrew Haining's invitation, in midweek, but as she lives in halls of residence Linford was unable to contact her. When Haining arrived at Glasgow Airport there was no ticket. But with money from her newly-paid grant still in her bank account, she signed a cheque and paid her own way.

Hartigan initially refused to pay her flight, but then, prior to the race, agreed to do so when he heard the background. After the race, which made a loss of £15,000, he went back on his word, not only to Haining, but to other competitors. Linford, mercifully, came to the rescue.

The sting, for Limerick, is in the tale. Reebok are currently in negotiation not only for the whole World Cross Challenge, but for the world championships as well, at a cost in excess of £1m. Linford will have a substantial say in the matter. He is appalled at Limerick's treatment of athletes, and has written a letter of complaint to the IAAF.

"I believe this meeting should be removed from the series," he said.

FUN, NOT **ELITISM!**

THE SAAA decision to approve the affiliation of Reebok Racing Club Edinburgh may have serious repercussions for Caledon Park

Five internationalists are poised to guit the country's strongest club, writes Doug Gillon.

The new club's founder, Alan Robson, confirmed that the five are Tom Hanlon, the national steeplechase record-holder and Britain's Europa and World Cup representative; his Commonwealth Games team mate, sprinter Dave Clark: multiple national hammer champion Laurie Nisbet; and British biathlon champion Brian Kirkwood, Robson himself has represented Scotland on both road and country.

Even though the sportswear firm has sent equipment to the new club, Robson stresses that they do not wish to be seen as an elite group."There is too much bickering in Scottish athletics - we just want a bit of fun, and a club atmosphere where everyone pulls for each other. If we get enough people, we will apply for membership of Division 5 of the Scottish league."

The new club is guaranteed to make a big visual impact - their strip is described as radioactive cherry red.

The SAAA also accepted a change of name for Minolta Black Isle who have dropped the prefix NOT from their title following the financial demise of their sponsors.

THE Great Britain v USSR match at Meadowbank on July 19, the perfect opportunity to tune up for the World Championship trial the following weekend in Birmingham, will be sponsored by McVitie's.

Do you have any news or views which you would like to share with other readers? Telephone us on 041-332 5738 or send a fax on 041-332 9880. Alternatively, write to: Scotland's Runner, 62, Kelvingrove Street, Glasgow G3 7SA.

COX SNUBS **OFFICIALS**

DESPITE heaping abuse on Scottish Cross Country Union officials, writes Doug Gillon, the confused Greenock Glenpark runner, Hammy Cox, was offered an olive branch then snubbed them again!

Cox, citing his road form, had ranted at international team manager Jim Scarbrough and his fellow selectors when he was passed over for national cross country teams this winter. He stated categorically that he would not compete again for Scotland.

A week later he complained that selectors had the nerve to believe this when they read it in the papers.

"They should have checked with me," he said.

Then, after having finished third in the West District Championships behind Tom Murray (later disqualified) and Alaister Russell, he yelled at Scarbrough: "You couldn't pick your

He declined to accept his medal: "I wouldn't shake hands with any of that lot," he said. But he confided he wouldn't mind running in the Inter County Championships.

"I can get plenty of road races on my own but I need to be selected by Scotland to run the inter counties," he

All credit to the long suffering Scarbrough - when he heard this, he phoned Cox and offered him a place. You've guessed it. Cox turned him downt

Just to confirm their good faith, Cox was named as a reserve for the Scottish squad which compared in the UK trial for the World Championship.

Cox has been running well-second in the Nigel Barge, and victory in Shettleston's Jimmy Flockhart Memorial.

Meanwhile, speaking of selectors, Mike McLean, convenor of the SAAA international selection committee, has stepped down due to pressure of business.

He is succeeded by George Duncan of Perth Strathtay Harriers. Duncan has retained McLean on the committee, as well as Colin Shields, and he has also taken the commendable step of giving the recently-formed Scottish Athletes Club a voice.

The SAC treasurer, Glasgow solicitor Gordon Ritchie, has been

"George told me politely that I would be the most acceptable member from the SAC committee," said Gordon. "I think what he really meant was that there was no chance of my ever facing a conflict of interest."

That is legal jurgon for an admission from Ritchie that he has no chance of ever being considered for selection!

Never mind, Gordon. They also

PETER Fleming finished seventh with a lifetime best of 2-14-55 in the Houston marathon on January 20. Bursitis, caused by running on snow before his departure for Texas, meant he could train only once in the week

Qualifying races

THE following events (two from each category) have been nominated by the SAAA as the qualifying races for the Scottish Road Race Championships:

10K: Dundee (May 12), Aberdeen (May 26), Inverclyde (June 16), General Portofolio Edinburgh (July 7).

10 miles: Tom Scott Memorial (April 6); Ravenscraig (May 19);

General Portofolio Aberdeen (Aug 11), Carluke (Aug 31).

Half marathon: Inverness (March 17), Dunfermline (June 9), Land O' Burns (Sept 8), Falkirk (Oct 20).

Bonus points, at a value yet to be decided, will be awarded at the individual SAAA championship races over each distance.

Calling all greens

IF your politics have a tinge of green and you are running alone in this year's London Marathon, you might be interested in a request being made by Charles Crookenden, marketing director of Operation Raleigh.

Crookenden is hoping to raise money for Operation Raleigh's elephant and turtle conservation and also for worldwide community projects run by the organisation, by getting together an Operation Raleigh London Marathon

Those interested should contact Operation Raleigh on 071 351-7541.

Can't run, won't run

PITREAVIE teenager Matthew Kelso will soon leave Queen Anne High School and almost certainly will sign up with local senior football club Dunfermline. When he does, Kelso will find himself in the same situation as sprinter George McNeill, who, but for an antiquated rule, might successfully have rivalled Valeri Borzov, the 1972. double Olympic sprint champion.

Professionals in cricket and football are automatically branded as pros under SAAA rules, and the continued existence of this stiffling clause, more than 20 years after McNeill was banned, seems outrageous.

The Scottish Rugby Union, which applies a far stricter interpretation to the word "amateur" than the SAAA, allows rugby players to race in pro meetings yet still play amateur rugby.

Kelso was runner up in the AAA youth 1500m last year and placed third in the steeplechase at the British Schools international. But the current SAAA rules mean that if Kelso wishes to continue running he will have to enter

DUNDEE'S LAST MARATHON

DUNDEE'S last marathon, to be held on May 12, will incorporate the Scottish Veterans' Championship. Meanwhile, a 10K race which will be staged in the city centre will play host to the SAAA 10K Championship

Duncan McHardy of Dundee District Council expressed regret that this was to be the last marathon but said that it had fulfilled its intended purpose of encouraging an interest in sport in the Dundee area.

"Since 1983 we have seen thousands more people take up sports and take an interest in general fitness," he said. McHardy added that numbers were no longer sufficient to justify its cost, although the popular 10K and half marathon in the city would continue to

WHERE TO LOOK

FOR A SUPERB SELECTION OF RAINSUITS - FROM NYLON TO GORETEX

DUNDEE RUNNER

116-118 LOGIE STREET DUNDEE: TEL. 0382 65915

OPEN SUNDAY 12.30 - 4P.M. CLOSED WEDNESDAY

GIFT VOUCHERS

2

GIFT VOUCHERS

Ultra Distance Cup

WIDENING interest in ultra distance running has prompted the 100km Association to organise an annual British Ultra Distance Cup.

Five races, including Scotland's Two Bridges in August, will form the basis of the cup, two of which will be 100km races. Points towards the overall title will be awarded on the basis of competitors' best times in one of the 100km races and also their three best

While the winner of the cup need not be a member of the 100km Association there will be some prizes reserved for members. There will also be prizes for the best novice and for the most improved 100kms performance.

The races which will form the framework of the new cup are: Feltham Puffers' 24 Hour Foot Race (May 6), National 100kms Championships (June 2), Lincolnshire Ultra 100kms Race (July 21), Two Bridges Road Race - 36 miles (Aug 24), London to Brighton Race - 52 miles (Oct 6).

A copy of the rules can be obtained by sending an sae to co-ordinator John Foden at 141, Davies Toad, West Bridgeford, Notts, NG2 5HZ.

Road runners join forces

AFTER five years in existence, Blairgowrie Road Runners have hung up their running shoes (in name only) due to lack of support and high affiliation fees.

At their agm in the Royal Hotel, Blairgowrie, in January, members agreed to amalgamate with Perth Road Runners. Now, as well as travelling to Perth to train with PRR on their training nights which are Tuesdays and Thursdays, the Blairgowrie branch meet on a Wednesday evening at Blair Recreation Centre.

Over the past five years BRR have put Blairgowrie on the map as far as running is concerned. Two sponsored runs for Sport Aid involving local people raised some £4,000. The club also organised 10 mile and 10Km runs which many

runners attended. These runs will

In addition the Road Runners assisted with the running of the Blairgowrie 500 Half Marathon and many more events. Vice president Bob Ellis said that it was with some regret that the decision was made. but he believed it to be the right one. He and former president Janine Robertson thanked members for their commitment over the previous

Meanwhile, this year's Blairgowrie Half Marathon will be held on September 28 to avoid fixture congestion at the end of

Last year's new course will remain, and the usual free swim is available afterwards, as is the supporting fun run.

PROFESSIONAL sprinter Pat McCafferty, aged 40, from Balloch, has been reinstated as an amateur.

BRITISH Airways is once again to sponsor the Shetland Roadninners Race, which will be held this year on June 23.

Scotland's favourite road race

SUNDAY July 7 will see the sixth Stonehaven Half Marathon commence at 11am at Stonehaven Leisure Centre.

The event was voted, in a survey held by Scotland's Runner, to be Scotland's favourite road race and to have the most scenic route. It also came second behind the Great Scottish Run as the best organised race.

Runners will be well looked after, with medals and certificates for all finishers, plus plenty of drinks, mars bars and bananas.

Anyone requiring further information and entry forms should write or phone race organiser Audrey Lockhead at Kincardine and Deeside District Council, Leisure and Recreation Section, Viewmount, Arduthie Road, Stonehaven (Tel: 0569-62001, ext 267).

It's a sad fact that sporting injuries can of the disease. lead to arthritis in later life. But it isn't just former athletes who

suffer. Over 8 million people in the UK have the disease, including 15,000 children and 2 out of 3 over-65's.

And so far, although we've made many advances in treatment, there's no cure. With your help, though, we'll find one.

We are the Arthritis and Rheumatism Council, the only UK charity financing medical research into every aspect

Currently we spend over £11 million annually on this research, with a mere 21/2p in the £ going on administration. We receive no State aid whatsoever and rely entirely on voluntary contributions.

Please give us a sporting chance of finding the cure by getting yourself sponsored for us in your marathon. We'll provide you with an ARC running singlet, official sponsor forms and badges. Just fill in and return the coupon.

THE ARTHRITIS AND RHEUMATISM COUNCIL FOR RESEARCH Working to find an earlier cure

To: The Arthritis and Rheumatism Council for Research, 29 Forth Street, Edinburgh EH1 3LE I want to run my next marathon for ARC. Please send me sets of sponsorship material

DATE OF EVENT NAME OF EVENT

MYNAME

ADDRESS

Patron: HRH The Duchess of Kent

POSTCODE

Registered Charity No. 207711

with a little help from

The same is true when it comes to financial matters and whether you're interested in saving or borrowing, or anything else, you'll find that Bank of Scotland provides all the ingredients for success.

Call into any Branch and find out how you can be a winner, with a little help from your friends at Bank of Scotland.

CHEQUERS Running

into the 90's

SPRING TRAINING

IN PORTUGAL

17th March

Acoteras Running Centre

From £265

OF KIT SUPPLIED BY ON OUR TOURS

ROTTERDAM MARATHON

21st April THE SENSATIONAL WORLD RECORD COURSE

- # 3 & 4 days by coach
- * Northern departures from Hull-Rotterdam
- * Self drive

LONDON

FROM £106

PARIS MARATHON 14th April

- * 3 & 4 day options by coach
- * Flight options
- ★ Self drive ★ Central hotel - 'Ideal for sightseeing'

FROM £109

* Coach, rail, self drive * 2, 3 and 4-star hotels

FROM £45

MARATHON * Race day coaching * T-shirt and free coffee after race 21st April

GREAT DAVOS NORTH TRAINING & RACING WEEK RUN

19th July * Fabulous scenery of altitude

★ Choice of five races

FROM £259

- A Warm weather training of
 - A Coaching for distance nunners A All standards welcome

NEW YORK MARATHON

3rd November * Excellent hotels near

Central Pack A Flights from Gatwick, Heathrow and Manchester

FROM £375

LE TOUQUET 10 & 20K

From £73

From £97

HARDELOT 10 & 20K

WORLD XC

24th March

29th June

24th August

BRUGGE VETS

5km, 10km, 25km 23rd June

Relaxing weekend in a beautiful city

FROM £121

CHEQUES:

Complete the coupon and post to: Chequers Travel Ltd, 3 Market Square, Dover, Kent CT16 1LZ OR ...

call our 24 hour answer service on (0304)-204515 quoting ref. SR1 Please rush me a copy of the 1991 Chequers Running brochure

15th September ★ Options by coach, rail and sen | ADDRESS * Pick-ups in N. Ireland

FROM £68

Run for the charity which values your contribution

Make your effort go farthest. Run for the children and young people who are disabled or disadvantaged. For your FREE running vest, car sticker, sweathand, sponsor form and details contact:

Scottish Office, 235 Corstorphine Road, **EDINBURGH** EH12 7AR

Barnardos

SAF - THROWING OUT THE BABY WITH THE BATH WATER?

Fife.

SIR - I should perhaps state at the outset that the views I am about to express are my personal ones just in case anyone does recognise the name and think I am expressing the official viewpoint of a certain organisation.

I am not "agin" reorganisation of Scottish Athletics (the proposed Scottish Athletic Federation) in the name of efficiency, but I do feel that unnecessary pressure is being applied to arrange a new constitution and organisation for Scottish Athletics without sufficient time and thought being given to the proposals. I would very much like clubs and individuals to consider these proposals and the likely ramifications. There is a strong danger of opinions being influenced and moulded by the output from a limited number who advocate the current proposals.

The expressed aim of this new body is said to be to draw together within the framework of a single constitution the various bodies which presently relate to different aspects of athletics, and to allow the future development of athletics as a whole to be more easily determined. By whom? The clubs, governing bodies or the Scottish Sports Council?

The insinuation is that the present governing bodies don't really know what they are doing and athletics is not developing properly. The fact is that nearly all aspects of the sport - track and

field, cross country and road running do have proposals and schemes for development; what they lack is money.

Despite the strong desire of the Scottish Sports Council to compartmentalise athletics because it appears to suit their purpose for dealing with one body for grant aid, there is no indication that increased grant aid is likely. They already have one body, the management group for Scottish Athletics, which is perfectly capable of discussing a joint grant aid submission and has done for the past two to three years.

Many of those who advocate this single body - and the format proposed for the SAF is unlike that for BAF, which at least allows separate recognition of track and field, cross country, road running, hill running etc - state that by dealing with one body it is bound (?) to be more efficient, less costly (one subscription) and increase development. What they have not done is state or delineate how this will be done. Just let us consider some of these points for Instance

One subscription? This will not be reduced overnight to £40 or £50. All aspects of athletics will have to continue to operate and the one subscription is likely to be an amalgam of all the current subs in order to continue functioning as before. One body is also likely to mean one secretary (or administrator) which is hardly likely to be an honorary official. Who is going to pay for the increased administration carried out at present by the many "honorary" secretaries the sports council?

Is the amalgamation into one

body suddenly going to produce a rash of new ideas? By all means let us discuss ways of improving athletics and its overall development, but do not let us throw the baby out with the bathwater.

At present there are a great many people beavering away on a voluntary basis in the four (which could certainly be reduced to two) governing bodies, and every one of them is needed. Those who serve on these general committees are well aware that there are insufficient numbers now to carry out all the work that is necessary.

The proposed general committee for the new SAF merely appears, to me at any rate, to concentrate power into a few hands and relegates cross country to a sub-committee of track and field. This I do not consider that It is. Cross country is different from track and field and deserves to retain its identity after 100 years.

Cross country was developed as a separate entity by the harrier clubs, some of whom have already celebrated their first 100 years, and many more will do so before the turn of the century. Whilst for many of the top athletes, as Derek Parker has recommended, track sessions are essential for building up speed, many, many athletes who treat our sport as a hobby are happy to run cross country and road races only.

The primary objective should be to encourage participation - why have a Year of Sport otherwise. The competitive and the more talented will always seek ways of improving their performance and I do not think that the disbandment of the Scottish Cross Country Union is necessarily one way of achieving this. Coop-

eration amongst the existing bodies as has been happening via the management group for Scottish Athletics can in my opinion achieve what is required.

One subscription and one office is already almost with us. why throw away 100 years of history just to satisfy a few, as I am not certain as yet the proposals are really what the majority really

I have no doubt the advocates of the system will accuse me of being "Neanderthal" or "head in the sand", but there are other ways of achieving the aims stated, but time and discussion is needed.

Forcing us into a tight timetable appears to me to indicate that there are some in a hurry who feel that the best chance of achieving this change is to rush it · why?

> I feel, sir, that you might be unlikely to produce this letter in full as I have expressed myself at length, albeit I would have liked to expand my views further.

> What I do wish to provoke is discussion of this subject to prevent athletics rushing into a reorganisation which might not necessarily be the one which is actually required for the 21st

(Ian Clifton's letter is published in its entirety. As this is a momentous decision for Scottish athletics to take, every effort will be made to accommodate in full all letters on the proposed Scottish Athletics Federation - Ed.)

The Edinburgh to Glasgow Relay

MORE MARSHALLING PLEASE

37, Glen Clova. East Kilbride.

SIR - I read with interest the article in your January tissue concerning the Edinburgh to Glasgow Relay.

Having run in this race myself I would support the comment on the lack of marshalling in what is such an important race.

But how can we really hang that tag on a race which puts runners at such risk from motorists and also allows them to "guess" at some points what direction to take?

I agree entirely with the last paragraph; all clubs are well used to providing stewards for their own races, and, let's face it, runners make the best marshalls as they know the requirements.

How often I have seen stewards standing at a junction, hands in pockets, as if you were supposed to ask first before they pointed the way! Why don't participating clubs in

the Edinburgh to Glasgow take four or five miles each, and steward it as necessary. If by doing this their funds receive a boost from the sponsorship money, surely that's for the benefit of the sport as a whole.

Roderick M. Shanky

POWDERHALL PLEASE

4, Arrighi Crescent, Crail.

SIR - May I add some notes to the letter "Promote the Sprint" in last month's issue, which refers to the New Year meeting at Meadowbank.

Firstly there was a photo finish in use for the 110 metres but I'm not sure about other races.

Secondly, why should an athlete payentry money to race and a further £5 to gain admission to the stadium? The admission is a bit steep, as two races have been omitted since last year.

Forget Meadowbank and take the event home to Powderhall. Not all athletes have access to a tartan track and Powderhall has better facilities.

I noticed there were no results or pictures of the New Year Sprint in Scotland's Runner. There were just a few lines on Page 10 and in the diary a wee story from Mike Raker.

Did your readers know that Alan Doris, former SAAA champion, also won the consolation 90 metres and was just beaten by inches in the cross tie of the 110 metres? Some fine running, but no report in your columns.

I also agree the meeting would

receive a boost from amateurs. It's up to the amateur authorities to give permission to registered athletes for the right to run and for both governing bodies to sit down and get their act together.

Will sense ever prevail in the Scottish athletic scene?

Carol Woodcock

Young matters

58, Brackenbrae Avenue, Bishopbriggs, Glasgow.

SIR - I have been running for three and a half years and I am 14 years old. I am a member of Strathkelvin Ladies AC and I enjoy reading your magazine, but I think you should devote a small part of it to younger athletes.

I was particularly impressed with your "schools" section in February's issue. There are occasional comments about younger athletes with great potential, like Isabel Linekar, but surely you could comment on certain team selections and championships for younger athletes.

Although we can't exactly join in the discussions about marathons, for example, we are still very interested and I am sure your adult readers would be interested to read about young athletes as well as older athletes. Remember, we are also Scotland's runners.

Marianne McKee

P.S. I was impressed with the January cover which was of young athletes, one of whom was my friend who is also a Strathkelvin Ladies athlete.

(A page for younger readers will start next month, but for it to work properly we need feedback from these same readers. Write to the usual address, telling us what type of items you would like to see included - Ed.)

THE INVISIBLE FOURTH MAN

17e, Kilcreggan View, Greenock.

Sir-Ifeel I must write with reference to Colin Shields' book, Whatever the Weather.

Being a Glenpark Harrier myself, I was particularly interested in the season 1988-89 when Glenpark went through a purple patch, winning the McAndrew, Western District and national relay titles.

From Colin's accounts it seems our teams were made up of Hammy Cox, Alan Puckrin, Tommy Murray and the Invisible Man. As everyone knows, these teams consist of four teams.

At the Western District we are told:
"After a poor start of twentieth position",
victory was achieved. Left out was the
fact that our first leg runner Martin
McKendrick was badly spiked resulting
in a badly gashed foot, at the same time
losing the spike itself. Nevertheless he
still managed to overcome these
difficulties to keep the other three in the
hunt.

As for the national. Quote: "After finishing fifteenth at the end of the first lap, H. Cox, A. Puckrin and T. Murray overcame the deficit."

To finish fifteenth on the first leg of the national is no mean feat as any numer will tell you.

The runner in question this time was Phil Russell. On the day, Phil had an excellent run.

So why not mention these athletes? It took four men in each race and the two athletes I have mentioned have the medals to prove it.

Maybe it's because they don't come into the elite category.

Brian McGuinness

SELECTION POLICY SHOULD BE CLEAR

14, Caledonia Crescent, Gourock.

SIR - Every year it appears that athletes have some complaint regarding selections made by the SCCU selection committee, and while believing that the committee tries to be fair in its selection process, surely the members are inviting critisism by not making their policy known in advance?

Without this being done, is it surprising that there are accusations of favouritism/discrimination?

My suggested policy is:

1. For SCCU v N Ireland v Universities: This is the most difficult to select as there have been no meaningful cross country races in the West and only one East District League. Selection should be on the basis of form up to and including the Edinburgh to Glasgow Relay.

2. For the Durham and Mallusk IAAF races: There are ten places available (four in each team and two reserves). I would suggest the first six in the SCCU match are automatically selected, leaving up to four places available for athletes who were unable/unwilling to run the SCCU event. This would have the added advantage of ensuring a high quality turnout in what is after all the SCCU showpiece event, while also allowing a good deal of flexibility.

3.UK Championships (world cross country trial): There are 12 places available and I would suggest that the

Steve Ovett - one of many "non-Scots" providing a boost to Scottish athletics.

first four athletes in the East/West district championships are automatically selected along with the North district champion. This leaves three places for athletes who were unable to compete in the district championships. Again, it should ensure a good quality turnout in one of the major domestic events.

4. Selection of reserves: I would suggest that reserves are named in advance along with the team. This would enable the reserves to prepare for the event both in terms of training and work. Many employers are unable/unwilling to give time off at only 24 hours notice, but if the reserve had been warned a fortnight earlier the path would have been smoothed.

I think that these steps would be of benefit to all concerned, particularly the officials, but I feel they only have themselves to blame some of the time due to the apparent secrecy which surrounds certain selections.

Finally, on a more optimistic note, I have noticed an improvement in the quality of runs by Scots in races, with good runs in particular from Messrs Robison, Quinn and Murray in recent weeks. This could be due to the stimulus coming from the arrival of so many non-Scots, i.e. Messrs Ovett, Binns, Wightman, Sherban and McCavana, plus the longer established Peter McColgan and Ian Harner.

What ever the reason is - long may it continue!

Alan Puckrin

Run to help those who often can't even walk.

Multiple Sclerosis is a cruel disease that affects some 50,000 people in Great Britain today. It can play havoc with muscular co-ordination. Most sufferers have difficulty getting around; some are

Every year the Multiple Sclerosis Society commits £1 million to research.

chairbound or even bedridden.

It's the only way we'll ever find the cure. And we could well use your help.

Next time you're running please consider finding sponsors to help the Multiple Sclerosis Society. It will cost you a little time and effort, and your friends a little money.

But it will mean so much to those who live with MS every day of their lives.

We can only find the cure if we find the funds

The Multiple Sclerosis Society in Scotland, 27 Castle Street, Edinburgh EH2 3DN. Tel: 031-225 3600.

WE LEAD THE FIELD IN QUALITY PRINTING!

Consult our highly skilled "team" for all your print requirements.

- Brochures
- Leaflets
- Letterheads
- Magazines
- Programmes

PHONE: 041 429 4537

McNAUGHTAN & SINCLAIR LTD PRINTERS

ROSYTH ROAD, POLMADIE INDUSTRIAL ESTATE, GLASGOW G5 0XX. TELEPHONE: 041-429 4537

ELITIST VIEWS

17, Annfield Street, Dundee.

SIR - Allow me to take issue with some of the views expressed by Gordon Ritchie in his recent thinlydisguised tirade against Malcolm Brown (February issue).

Over a number of months, Gordon has taken on the role of selfappointed spokesman for all sports involving vests and shorts. He should try to remember, before making grand utterances on behalf of "Scottish Universities", that his remit extends only to athletics - and that some of his colleagues do not agree with his views.

The gist of his argument with Malcolm Brown is over the suspension of a British Universities event in favour of a British Students event. The great majority of readers who have no particular interest in student sport may find the distinction difficult to follow, and thus may consider Gordon's simplistic arguments regarding costs and stiffer competition as plausible.

However, these two points, on which Gordon hangs his opposition to the event, are the best reasons for its support. Gordon claims that Scottish university students will find the costs prohibitive and that many athletes, eliminated in the early stages, will be reduced to being "also-rans".

Would it then not be sensible for those eliminated in the early stages travel home early to minimise costs?

I fear that the real reason behind Gordon's irrational opposition to combined events lies more along the lines of: "He's not a student - he's at polytechnic!" It's an age-old prejudice among university students, but which sums up the attitude in this skirmish.

Gordon claims to have spoken to a majority of students and the "overwhelming view" supports him. This does not square with my own experience of student athletics. On February 2 I will be accompanying 80 Scottish students, drawn from colleges and universities across the country, to Sunderland Polytechnic, where they will be competing in the British Students Cross Country Championships.

Not one athlete has voiced any misgivings about competing in a mixed student event. It is also, sadly, a possibility that all 80 will return without medals, or in Gordon's parlance, alsorans. Again, I have heard no complaints.

Of these 80 competing at Sunderland in a mixed event, over 50 expect to be competing on the track this summer. Does Gordon really expect us to believe that they suddenly become elitist when competing on a track? I think not.

The opportunities for college teams and students to compete against their university colleagues in all sports has been seriously limited in the past by this elitist attitude. University students have no monopoly on the right to compete. This fact was established recently when

a Scottish Students rugby team was created, drawing overhalf of itstalent from the colleges.

We, incross country, are making our own tentative moves in this direction, and have already included college runners in our Scottish Students teams at Dumbarton and Cumbernauld. We also continue to strongly support all combined student events.

The distinction between colleges and universities is, thankfully, being gradually eroded both academically and in terms of social status. Unfortunately, in some sporting circles the malaise lives on, but it is to be hoped that Gordon will be able to see the benefits, not to mention the necessity, of descending from his own little ivory tower in the near future.

Paul G Coyle, Secretary, Scottish Universities Cross Country Club.

COACHING CLINIC

Ready

Athletes must set their own pace when running in a group.

SINCE time immemorial, the long, steady run What is optimum speed? The Karvonen has been an indispensable part of the distancephysical and mental fitness, it is instrumental in moulding team spirit which can increase

example:

But like every aspect of a coaching schedule, the long steady run must be integrated into the overall training programme. It should take into account the athlete's race distance, fitness, experience, and the time of year when he intends to peak for major competitions.

athlete's training programme. As well as

yielding the obvious benefits of improved

training and competitive performance.

It must never be regarded as an end in itself. It is the means towards an end. That end is to race successfully and to avoid the injuries and stress-related illnesses which impede progress and the fulfilment of one's potential.

While group running has its benefits, it also has its disadvantages. If everyone in a squad runs at the same pace it is quite possible that no one in the training group will gain any advantage.

For some, the pace would be too fast. They would exhaust themselves so much in trying to complete the session that they would have no mental or physical energy left to race with.

Likewise, other athletes in the group would find the training pace too slow. Because they have not pushed themselves sufficiently in training, they would not be able to cope in races with a pace which they could have sustained if they had run faster in training.

So the golden rule is that when planning a long, steady run in a group situation the pace must be at optimum speed for each individual.

Table for calculating training thresholds provides an answer. The athlete's maximum pulse rate is determined by subtracting his age in years from the theoretical limit of 220. He then deducts his resting pulse rate from his maximum pulse rate and calculates 60 per cent of the difference. The ensuing figure is then added to the resting pulse rate. The subsequent total is the pulse rate which the athlete must achieve in exercise if his training is to improve his heart-lung endurance and help him to

Athlete A is aged 20 and has a resting pulse rate of 40. When this figure is deducted from his maximum pulse rate the result is 160. When 60 per cent of 160 (i.e. 96) is added to the resting pulse rate the final figure is 136 (i.e. 220 - 20 - 40 + 96 = 136). Therefore Athlete A must increase his pulse rate to 136 for his training to take effect.

prepare adequately for competition. For

Athlete B is also aged 20 and has a resting pulse rate of 80. Using the same formula, it can be discovered that he must raise his pulse rate to 152 for his training to be effective (i.e. 220 - 20 - 80 + 72 = 152). Therefore, the training threshold for Athlete B is 152 pulse beats per minute (Note - pulse rate, which is commensurate with heart rate, is calculated in beats per minute).

It is evident that a person with a resting pulse rate of 80 can only increase his heart rate by 2.5 times before exhaustion sets in and precludes further exercise.

His fitter counterpart, with a resting pulse rate of 40, can increase his rate five times

All distance athletes must integrate long, steady running into their training programmes. **Derek Parker** explains how to do it.

before he reaches the same level of fatigue.

The Karvonen Table stipulates the minimum pulse rate which an athlete must attain for his training to produce an effective physiological response. At the other end of the spectrum is the optimum blood accumulation run (abbreviated to OBLA).

Its purpose is to produce a high pulse rate, albeit one which does not take the athlete into a physiological situation in which the muscles are swamped with vast amounts of lactic acid as a result of unmanageable oxygen debt resulting from too fast a pace.

As most athletes know, high concentrations of lactic acid in the bloodstream cause rapid deceleration and cessation of activity. This is because the anaerobic (i.e. without oxygen) breakdown of muscle glycogen to lactic acid to provide energy is very costly and liberates far less energy than that produced aerobically (i.e. with oxygen) by the oxygenisation of foodstuffs stored in the human body in the form of glycogen.

The physiological basis of the OBLA, or blood lactate response run, is readily understandable. If the athlete runs too fast his blood lactate levels will rapidly rise and cause him to slow down dramatically during a run. If he runs too slowly the blood lactate levels will not be raised to the optimum point which must be achieved if improved performance, particularly at more advanced competitive standards, is to be made.

Basing his findings on research by physiologists in the United States, British Milers' Club founder member Frank Horwill reckons that an athlete capable of running 3000 metres in 7-30 would require to run his OBLA at 4-16 mile pace for up to four miles.

This would be just 16 seconds slower than his average mile pace during a 7 -30 3000 metres. In his excellent pamphlet, Logical Training for 10,000 metres, Frank also states that a world-class woman athlete with a best time of 8-29 for 3000 metres would run her OBLA at 4-53 miling pace. This would be 23 seconds per mile slower than her miling pace during her 8-29 3000m.

Scottish cross-country internationalist Robert Quinn includes one weekly blood lactate response run in his training. With the assistance of Dr Paul McIntyre, who is also a well-known athlete, it was calculated that Robert's ideal OBLA pace would be 4-45 per mile. This tempo was to be sustained for 30 minutes. With a personal best time of 8-5.7 seconds for 3000 metres. Robert is therefore running at around 25 seconds slower per mile than his average miling pace during his personal best 3000 metres.

His 30 minutes' blood lactate response session means he is running for around 22 minutes longer than he would for 3000 metres so it is important to aim for accuracy in terms of time and effort.

As the athlete becomes fitter OBLA training targets will alter significantly. When this type of activity was first introduced to Robert's programme following his rehabilitation from a road accident his optimum pace for the 30 minutes run was around 5 minutes per mile. Now it is 4-45 and it is expected to decrease even more as he steadily regains full fitness.

Most club runners will be content to rely on their own experience of training tempos and their own evaluations of quality of pace before deciding how fast or slow to cover distances of varying lengths.

They should realise, however, that different distances and different speeds incurred during steady running produces a variety of physiological effects. For example, a long, fairly slow 15 miles run will be done using a pulse rate of between approximately 130 and 150 beats per minute.

The athlete will be training at around 50 to 70 per cent of his maximum oxygen uptake levels (i.e. the ability of the lungs and heart to inspire oxygen from the air and circulate it via the bloodstream to produce energy in the working muscles and then return the resultant waste products to the heart and air for re-oxygenisation).

During a long, slow run at that level of effort (i.e. a pulse rate of between 130 and 150 bpm), blood lactates will be low, there will be a high involvement of

Scotland's Runner March 1991

red, slow-twitch muscle fibres, and the activity will be fuelled predominantly by aerobic sources with around 95 to 98 per cent of the oxygen requirements being provided by oxygen breathed in from the atmosphere.

In comparison to the long, slow run performed at a pulse rate of around 130 to 150 beats per minute is the short, fast run over a course of approximately three to five miles and lasting for around 15 to 30 minutes.

Despite the fact that in distance it is only around one-third that of the longer session, the short, fast run is more physically demanding. It is performed at a pulse rate of between 160 to 180 beats per minute and uses between 70

and 90 per cent of the athlete's maximum oxygen uptake or V02 maximum as it is known in physiological jargon.

There is a far higher involvement of fasttwitch, white muscle fibres, blood lactates are considerably higher, and there is a much greater involvement of energy-releasing procedures from anaerobic processes (i.e. the breakdown of glycogen stored in the muscles into lactic acid as an emergency energy system in the absence of oxygen).

The short, fast run helps to develop the percentage of maximum oxygen uptake which the athlete can utilise during training and racing. It also improves the stroke volume of

> the heart (i.e. the amount of blood pumped out into the bloodstream with each beat).

Both the long, slow run and the short, fast run increase the exercise capabilities of the athlete by lowering the resting heart rate. This beneficial condition is known as bradycardia and comes from two Greek words, "bradys" meaning "slow" and "cardia" meaning

Midway between long, slow running and fast, steady running is intermediate. steady running.

Performed with a pulse rate of between 140 and 160 beats per minute and using around 55 to 75 per cent of the V02 maximum, it provides many of the benefits of the other two types of steady running.

Steady running generally involves covering distances of between 5 and 8 miles.

Fast, steady running is usually done over distances of 3 to 5 miles while sessions in which the athlete runs more than 8 miles would normally come into the category of long, slow distance.

Next, a word about technique.

A distance-runner's feet strike the ground millions of times in the course of just one year. So it is quite obvious that faulty foot-strikes, incorrect ankle and knee placements, and the application of forces in directions other than straight forwards will cause potentially-serious problems.

From a health point of view, faulty technique can result in injuries which, in extreme instances, can force an athlete into premature retirement from the sport. From a performance viewpoint, erroneous technique is energeticallyuneconomic and highly wasteful in terms of effort.

Obviously, if the feet and knees point inwards or outwards while running, force will be generated in these directions instead of straight forwards in the correct line of movement.

As well as ensuring that the knees

"Technique is one of the most neglected aspects of steady running."

and feet are properly aligned, the athlete must learn to run relaxed. Tension inhibits the efficient contracting and relaxing of the upperbody muscular groups involved in proper breathing procedures.

This retards the smooth-functioning processes of the cardiovascular-respiratory (i.e. heart-lungs) systems which are responsible for the distribution of energyproducing oxygen to the working muscles and its subsequent return to the heart via the veins for purification.

During a steady run all athletes should concentrate on cultivating a good technique throughout the session.

They should be particularly attentive to proper technique when running up and downhill, when tired, and when approaching the finish of the run.

Finally, a word about competition specific practices in distance-running and how, with a little imagination, many can be introduced during the course of a steady session.

Most athletes tend to complete long, steady runs at the same pace from start to

While this has obvious physiological benefits, it does not adequately prepare athletes for tactical ploys such as fast starts or finishes, surges, and progressive accelerations during races.

Therefore to be able to combat these tactics adequately during a race the athlete must practice his response in simulated

competitive situations during training.

For example, a male international crosscountry athlete hoping to do well at the national championships over a course of 7.5 miles could include some of the following sessions in his programme: -

- (a) 10 to 15 miles cross-country run with a 60 seconds' surge at increased pace every fifth, sixth, or seventh minute;
- (b) 10 to 15 miles cross-country run alternating faster mile sections at approximately 15 to 30 seconds above average pace with slower mile sections at approximately 15 to 30 seconds below average
- (c) 10 to 15 miles cross-country run with the first 3 to 5 miles at average pace followed by the next 3 to 5 miles at below average pace followed by the final 4 to 5 miles as fast as
- (d) 10 to 15 miles cross-country with the first 3 to 5 miles fairly easy followed by the next 3 to 5 miles at just below average pace followed by the final 4 to 5 miles as fast as possible;
- (e) 10 to 15 miles cross-country with special emphasis on running form and technique uphill and downhill - and maintaining rhythm, fluency, and relaxation during final 400 metres of the session;

(f) 10 to 15 miles cross-country run including 4 x 2 miles at, or slightly faster than, race pace with 3 to 5 minutes' jog recovery.

The list of permutations is endless.

Modifications and allowances must obviously be made for competitors in the age groups whose racing distances are much less than those run by senior men.

In conclusion, an international male crosscountry runner aspiring for championship honours could be training along the following lines using a judicious blend of steady sessions interspersed with fartlek, track work, and recovery runs;

Day 1: 12 to 15 miles cross-country at varied pace.

Day 2: 75 to 90 minutes' fartlek.

Day 3: 30 minutes' fast, steady run (heart rate 160 to 180 bpm approximately).

Day 4: 6 to 10 miles intermediate, steady run (heart rate 140 to 160 bpm approximately).

Day 5: Track sessions at 800/1500/3000/ 5000 metres pace depending on race distance.

Day 6: 30 minutes' recovery run. Day 7: 10 to 15 miles slow, steady run (heart rate 130 to 150 bpm approximately).

An athlete of international standard following this programme would also be running every morning for about 30 minutes. These sessions provide additional mileage and assist recovery from the previous day's

It is important to remember, however, that the above schedule is merely a guide.

But it does indicate that the steady run which is the backbone of the distance-runner's programme offers plenty of opportunities for variety in training as well as race rehearsal.

IF YOU OR SOMEONE YOU KNOW HAS A PLACE IN THIS YEAR'S "LONDON MARATHON" AND WOULD LIKE TO SUPPORT A REALLY WORTHWHILE CHARITY RUN FOR ARTHRITIS CARE 15,000 are chaldren The new hole at Large, like all our specially equipped holiday centres, are part of a network of welfare services improving life for people with arthrafte through information, practical support and contest in over 70. ff you would like to run S Grouveton Crescent, London SWIX 7ER

MULTIPLE SCLEROSIS

I WANT TO HELP!

1 in every 700 people in the U.K. may

have Multiple Sclerosis

families. ARMS range of activities includes: 1/2 million

ARMS has for 15 years battled against Multiple

Sclerosis on behalf of sufferers, their carers and

Information; Telephone Counselling; Face to Face

ARMS (Multiple Sclerosis Research) Ltd., 4a Chapel

T-Shirt Size

Hill, Stansted, Essex CM24 8AG, Tel: 0279 815553.

Counselling; Physiotherapy; Nutritional Advice;

Speech Therapy; Continence Advice; Oxygen

A choice of 64 Centres and Support Groups

Therapy; Social Interaction.

Registered Charity No. 268899.

pound Research Programme; Education and

Will you run the distance to help him?

man **I**ever knew...

and now. he cannot bear to turna corner

Six-foot-four Sergeant 'Tiny' G"t"r"e. DCM, was perhaps the bravest man his Colonel ever knew

But now, after seeing service in Aden, after being booby-trapped and ambushed in Northern Ireland, Sergeant 'Tiny' cannot bear to turn a corner. For fear of what

It is the bravest men and women from the Services that suffer most from mental breakdown. For they have tried, each one of them, to give more, much more, than they could in the service of our Country.

We look after these brave men and women. We help them at home, and in hospital. We run our own Convalescent Home at Hollybush by Ayr and, for the old, there is our Veterans' Home where they can see out their days in peace.

These men and women have given their minds to their Country. If we are to help them, we must have funds. Do please help. The debt is owed by all of us.

"They've given more than they could-

COMBAT STRESS

please give as much as you can."

COMBAT STRESS

									E SOCIET EL: 029256 214
TT.		der she f	E. Cance					Name of	and one bush on Antal
1 M	eur to unu	IDC TINE 1	EX-SELVIC	es men	THI AAGU	Ste 20	ciety.	Je426 24	eno me turther detail
Pie	ant to run ase find e charge my	nclosed	my doni	ation for				riease se	end me further detail Expiry date of car

'Perhaps the bravest

DEREK PARKER'S SCHEDULES

EXPERIENCED

Week One

Sunday: 90 to 120 mins oc running. Monday: 75 to 90 mins fartlek inc 30 secs fast (15 secs jog) + 60 secs fast (30 secs jog) +90 secs fast (45 secs jog) + 2 mins fast (60 secs jog) + 15 secs fast (3 mins jog) x 4 sets. Note: 60 secs, 90 secs, and

3 mins efforts at 5K pace; 30 secs efforts are at 3K pace; and 15 secs efforts are at 800/ 1500m pace. Tuesday: 5 to 8 miles steady.

Wednesday: 10 miles steady with hills. Thursday: 5K sessions (1 x 1600m with 60-120 secs rec + 1 x 1200m with 45-90 secs rec + 1 x 1000m with 40-70 secs rec +1 x 800m with 30-45 secs rec +1 x 400m. Friday: 30 mins easy.

Saturday: 12 to 15 miles steady. Morning runs, if done should be 20 to 30

Week Two

Sunday: As Week One. Monday: 75 to 90 mins coinc 2 mins fast (1 min jog) + 2 mins fast (1 min jog) + 30 secs fast (60 secs jog) x 4 sets. Note: 2 mins efforts at 5K effort; 30 secs efforts at 1500m

Tuesday, Wed, and Fri: As Week One.

Thursday: 5K session (12 x 400m with 20 to 30 secs rec). Saturday: Race or 12 to 15 miles steady

Morning runs as Week One.

Week Three

Sunday: As Week One.

Monday: 75 to 90 mins fartlek inc 1 min fast (30 secs jog) + 2 mins fast (1 min jog) + 3 mins fast (90 secs jog) x 3 sets + 6 x 10 secs fast from rolling start with 30 secs jog (starting 3 to 5 mins after final 3 mins). Note: 1, 2, and 3 mins efforts at 5K pace; sprints at full

Tuesday, Wed, and Fri: As Week One. Thursday: 3K session (4 x 800m with 60 to 90 secs rec).

Saturday: 12 to 15 miles steady. Morning runs as Week One.

Week Four

Sunday: As Week One. Monday: 75 to 90 mins fartlek inc 2 mins fast (1 min jog) + 4 mins fast (2 mins jog) x

Thursday: 5K sessions (1 x 2000m with 90 to 150 secs recovery + 2 x 1000m with 40 to 70 secs jog + 1 x 800m with 30 to 45 secs recovery + 1 x 200m full effort.

Morning runs as Week One.

Tuesday, Wed, and Fri: As Week One.

Saturdays: Race or 8 to 12 miles steady Morning runs as Week One. Saturday: Race or 12 to 15 miles steady.

CLUB ATHLETES

Week One

Sunday: 75 to 120 minutes cc running. Monday: 60 to 75 mins fartlek inc 15 secs fast (15 secs jog) + 30 secs fast (30 secs jog) + 45 secs fast (45 secs jog) + 60 secs fast (2 mins jog) x 4 sets. Tuesday: 20 to 30 mins easy. Wed: 6 to 10 miles steady with hills. Thurs: 5K session (1 x 1600m with 90-150 secs rec + 1 x 1200m with 60-120 secs rec + 1 x 1000m with 45-90 secs rec + 1 x 800m with 45-75 secs rec + 1 x 400m. Friday: Rest or 10 to 15 mins jog. Saturday: 8 to 12 miles steady. Morning runs if done, should be restricted to 20-30 mins two to three times weekly.

Week Two

Sunday: As Week One. Monday: 60-75 mins fartleking 10 x 60 secs with 60 and 120 secs jog recovery alter-

Tuesday, Wed, and Fri: As Week One. Thursday: 5K session (12 x 400m with 30 to 45 secs recovery).

Week Three

Sunday: As Week One.

Monday: 60-75 mins fartiek inc 30 secs fast (30 secs jog) + 60 secs fast (60 secs jog) + 90 secs fast (90 secs jog) x 3 sets + 2 x 30 secs fast (30 secs jog) starting 90 secs after final 90 secs fast section.

Tuesday, Wed, and Fri: As Week One. Thursday: 3K session (4 x 800m with 75 -120 secs rec).

Saturday: 8 to 12 miles steady, Morning runs as Week One.

Morning runs as Week One.

Week Four

Sunday: As Week One. Monday: 60-75 mins fartlek inc 1 min fast (1 min jog) + 2 mins fast (2 mins jog) x 4 sets. Tuesday, Wed, and Fri: As Week One. Thursday: 5K session (1 x 2000m with 120-180 secs rec) + 2 x 1000m with 60-90 secs rec + 1 x 800m (45-75 secs rec) + 1 x 200m full effort. Saturday: Race or 8 to 12 miles steady.

> I wish to help ARMS in their fight against Multiple Sclerosis.
> Please send me a sponsorship package and free t-shirt as soon as possible. Name: Address Name of your event...

Scotland's Runner March 1991

nationwide.

SB

TRACK AND FIELD FEATURE

THE small crowd belied it, but the Scottish Indoor Championships held at the Kelvin Hall on January 26-27 were exciting and memorable, producing a number of native and national records as well as numerous championship bests.

Aileen McGillivary (EWM) demonstrated she is still a force to be reckoned with, despite a year out of competition as a result of injury, when she took both the 60m and 200m titles in impressive times.

Her 200m time of 24.59 earned her a new Scottish native record and championship best, while her 7.43 win in the 60m was more dazzling still, giving her as it did a national as well as native best.

Elliot Bunney (CPH) was an equally spectacular sight as he smashed Willie Frasers's two year old national and native 200m record in 28.28. The 24 year old from Bathgate also crased Linford Christie's championship record, which had stood at 21.31.

The win was sweet for Bunney, who, despite twice lowering the native record over the distance, was forced into second place in the 60m on the first day of the championships, finishing with a time of 6.71 to Englishman Stephen Gookey's 6.68.

In the 800m Brian Whittle (Ayr) was in good

Margaret Montgomery reports on the Scottish Indoor Championships.
Photographs by Robert Perry.

form winning in a championship best of 1-50.10, while Kilmarnock's Alan Murray, who came second, proved once again that he has what it takes to provide a healthy challenge to his rival from Ayrshire. In the last 50 metres Whittle showed the strain of a fast semi final only an hour before, but Murray looked strong and relaxed, closing fast at the finishing line. His time of 1-51.19 was also inside the previous championship best of 1-51.49.

City of Glasgow club-mates Janet Stewart and Fiona Meldrum took second and third place respectively in the women's 800m, Essex Ladies' Jacqueline Parker winning comfortably in 2-11.25, although this was well outside the championship best time of 2-06.3 which was set by Coventry's Lorraine Baker in 1989.

In the women's 3000m, the gold medal was won in 9-27.04 by Annadale Striders' Ursula McKee. Close at her heels throughout was Susan Crawford (City of Glasgow) who clocked 2-29.20, while in third was Carol-Anne Bartley, also City of Glasgow, in a time of 9-33.02. The men's event was taken by Matthew Clarkson of Birchfield Harriers in 8-12.40.

Despite a large number of entrants to the men's 400m (34 in all) the winning time of 48.31 by Aberdeen's Mark Davidson was disappointing. In the women's event Dawn Kitchen (EWM) produced a more impressive performance knocking 0.83 off the time which won Gillian McIntyre (MSL) the championship last year.

City of Glasgow proved their strength in the women's 1500m when Susan Crawford took first place in 4-30.74 and Evelyn Grant was runner up in 4-32.27. However, in the men's event it was Ballymena's Mark Kirk who took the honours in 3-48.71, beating Birchfield's Matthew Clarkson who won the 3000m.

The men's 60m hurdles saw Inverness Harriers' Neil Fraser storming home well ahead of ESP's Graeme Smith and Jonathon Franklin of Woodford Green AC, both of whom recorded 8.6. Fraser's 0.5 margin made impressive viewing although it fell short of toppling the championship best of 7.93.

In the women's event, Loma McCulloch (Pitreavie) won by an equally impressive margin over EWM's Claire Doris in a time of 8.77,

On the field, both the pole vault and the women's triple jump provided ongoing excitement between Sunday's track finals.

Ian McKay (ESP), whose background and injuries are more akin to a stuntman than an athlete, set a new Scottish native record in the

pole vault when clearing 4.50m, while Ashford's Karen Hambrook, who came second in the long jump to EWM's Caroline Black, kept the officials at the women's triple jump, a new event, more than busy as she recorded an overall best of 12.02m. Overshadowed in second place was EWM's Nicola Barr, who nonetheless set a new Scottish native record when she jumped 11.16m.

Ballymena's Michael McDonald took first place in the men's triple jump, his 14.77 well short of the championship best of 16.10m set in 1988.

There was a new native best in the women's shot putt when Alison Grey threw an impressive 14.19m. In the men's event, Rotherham's Graeme Stark's 14.64m earned him first place.

Iceland's Thordis Gisladottir clinched the high jump with 1.83, narrowly beating Janet Boyle (unattached) who recorded the same height but failed to clear the bar as many times. Both women, however, were well clear of the 1.72 which earned Hazel Melvin first place last year. Third placed Rhona Pinkerton (City of Glasgow) also achieved this when she jumped 1.75m.

In the men's event David Barnetson of Inverness Harriers jumped 2.10m, 0.15 more than Melrose Academy's Neil Robie who took second.

Scotland's Runner March 1991

THANK RUNNERS FOR LITTLE GIRLS?

THAT the wives of middle and long distance runners are more likely to give birth to a girl is a theory long expounded by Scotland's Runner results compiler Colin Shields.

Shields' claim is the result of informal research conducted over the period 1986 to 1987. Approaching the top 50 male runners at each distance event in the Scottish circuit during this time, he asked them whether they had any children and, if so, what sex they were. Around 82% of those responding "yes" to the first question were found to have only, or predominantly, daughters.

According to Colin, a growing number of athletes are beginning to believe there is more than a grain of truth in his theory.

"Perhaps the most striking example is that of Ian Moncur who runs for Dundee Hawkhill," he says. "He had three daughters and on hearing my theory, his wife ordered him to stop training until their fourth child was conceived. It was a boy!

"Runners have often tried to catch me out. They assume that if their wives have produced a boy then I'm wrong. In fact, in the few cases where a boy is born, the conception has usually fallen during a period of illness or injury."

But there is no medical evidence to suggest that the theory carries any weight.

"I can't think of any physiological reason

why endurance training should affect the male sperm," Dr Ian Coutts of the department of obstetrics and gynaecology at Glasgow Royal Infirmary told us. "If training affected sperm in any way, then runners would probably be infertile."

His response matched that of other medical specialists.

"Both the X and Y chromosomes respond in the same way to the environment," said Dr John Aitken of the MRC Reproductive Biology Unit in Edinburgh. "There is no evidence to suggest that training would affect the male chromosome in a more adverse fashion."

"It appears that boys are more likely to be conceived very shortly after ovulation," commented Dr Des Gilmour of Glasgow University's physiology department. "This is thought to explain why more males are born during and after war than at any other time-increased frequency of intercourse after a long period of sexual abstinence would raise the chances of fertilization occurring soon after ovulation had occurred.

But as for training affecting the sex of a child
- I can't see why it would and I'd need more
statistical evidence before I was convinced it was
true anyway."

Sex ratio of children amongst distance runners

AS a result of Colin Shields' informal research, Dr Gilmour has asked Scotland's Runner to help compile statistical data on long distance running and its possible effects on a child's sex. This questionnaire, which we hope you will take the time to complete, is the result.

After filling in the questionnaire, feel free to add additional comments if you wish, e.g. whether a vegetarian; whether partner also involved in athletics or another sport; whether any major illnesses suffered, and if so at what age. (Use separate sheet if necessary).

Name (optional):

Occupation:

Present age:

Number of brothers and sisters. Please specify:

Partner's present age:

Date of marriage or establishment of permanent relationship:

Number of years involved in long distance running:

Normal training pace (i.e. mins/miles):

If not involved in running during child-bearing years were you participating in any other sport? If so, what?

Please tick appropriate columns below:

Approximate weekly mileage at time of child's conception.

SEX	DATE OF BIRTH	NIL	< 20	20—30	30—40	40-50	50—60	60-70	> 70
1st Child									
2nd Child									
3rd Child									
4th Child									

Thank you for your co-operation. Please send your completed questionnaire to: Scotland's Runner, 62, Kelvingrove Street, Glasgow, G3 7SA.

PUNP HARD

FOR HEART RESEARCH

There is nothing easy about competing with commitment. Your heart pumps hard, your muscles burn, every fibre in your body screams with the effort. But in the end it's worth it because win or lose you have met the challenge.

For those with heart disease just getting through the day can be a challenge. Heart disease is restrictive, debilitating and can be fatal. Today just under half the deaths in this country can be attributed to some form of heart disease.

The British Heart Foundation's challenge

is to find more ways of treating, perhaps even preventing, heart disease. Research is our most effective weapon, but the kind of research that will eventually save lives needs your help. Please make our challenge your challenge and race for others who can't.

Send us the coupon below and we'll send you a sponsorship form.

Next time you run, please run for the British Heart Foundation...and really put your heart into it.

British Heart Foundation

The heart research charity.

Help keep British hearts beating

I want to put my heart into beating heart disease. Z/RM/11-9	Please send me a BHF sponsorship kit so that I can raise money for heart research.
Name	Daytime Telephone Number
Address	Postcode
Place and Date of event	
Send this coupon to: British I	Heart Foundation, 45a Moray Place, Edinburgh, Or ring 031-226 3705.

SHERBAN IN CLASS OF HIS OWN

Tom Hanlon - the only serious challenge to John Sherban.

FALKIRK Victoria Harriers produced both quality and depth of performance to dominate the SCCU East District cross country senior men's championship race on the sodden surface of the Balgownie course at Aberdeen.

The quality came in the shape of English international John Sherban, who confirmed his prospects of a place in the UK team trials for the world championships in Belgium with a front running victory in a 7.4 mile time of 35-30.

The depth was seen in the FVH team performance when all six of their counting runners booked top 20 places in a field of 199 finishers.

British track star Tom Hanlon was the only runner to come up with anything representing a serious challenge to Sherban's class in a race which threw up a predictable 1-2 by the halfway stage.

Sherban, fresh from a third place in the Southern Counties event the previous weekend, eventually won by 21 seconds, leaving Caledon Park hope Hanlon with the consolation of being the only other runner to break the 36 minute barrier.

It all added up to a more intriguing battle for third place with the luck of the Irish running out as Teviotdale's Scottish international David Cavers took the minor honours at the expense of Northern Ireland's Pat McCavana, the St Andrews University research student who has added a new dimension to Dundee Hawkhill's no-familiar "multi-national" line-up.

Cavers shaded the odds by six seconds on a day when Haddington's John Ross gave an eyecatching solo performance in fifth place.

Falkirk Vics eventually took the team prize by a clear 26 points in what always had the makings of a head-to-head with defending champions Dundee Hawkhill Harriers. Tom Hanlon's second place proved to be an allimportant factor in Caledon Park's third team place at the expense of the Hunters Bog Trotters.

Caledon also had the satisfaction of taking the one veteran prize on offer when Brian Howie, 56th in 40-26, spearheaded a strong over-40 contingent.

The 5.2 mile junior men's race featured a particularly healthy Edinburgh University Hare and Hounds challenge which duly took the team prize. But Ian Campbell, the only Dundee Hawkhill runner in the line-up, had the satisfaction of clinching the individual prize in a desperate finish.

But the thriller of the day came at the start of the five-event programme when host club Aberdeen AAC's talented Chris Smith kept the junior boys' title at home with a four second winning margin - the first four crossing the finishing line within the space of 10 seconds.

VETERANS SEEK SPONSORS

FOUR Aberdeen AAC members are already hatching running plans for next winter.

Emie Dunster has linked up with Mel Edwards, Ian Morrison and Alan Fulton with the task of putting together a sponsorship package which will cover the costs of the first British Veterans Athletic Federation home countries international cross country team races to be staged in Scotland.

Some 140 vets are expected to compete over the Balgownie course on the outskirts of Aberdeen during the first weekend of November.

The event, which is being held under the auspices of the Scottish Veterans Harriers Club, features seven age categories.

Teams of six, from England, Northern Ireland, Wales and Scotland, compete at M40, M45 and M50-59 level. Teams of four chase international honours in the M60, W35, W40-49 and W50 categories.

Aberdeen District Council has already pledged support in the form of a cash grant to cover the costs of medals, print and administration.

But the Aberdeen AAC quartet are now actively seeking further financial assistance for team races which will reflect the growing strength of veteran competition throughout the UK.

Preliminary plans indicate that the international confrontation will be the centrepiece of a full day's cross country programme as it is likely to be held in conjunction with the northeast's popular Hydrasun meeting.

Partnership still strong

SPONSORSHIP was a key factor in the partnership between Aberdeen District Council and the Aberdeen and District Dairy Council during the eleven years of the City of Aberdeen Milk Marathon.

And it is understood that the link has stood the test of time, despite the demise of the 26.2 mile event.

Although nothing has been officially announced, it looks odds on that the two contrasting councils will be involved in a prestige city 10K which will combine the competitive and fun elements.

Sunday, May 26, looks the likely date for a race day which will also feature a 1500m junior fun run and the traditional marathon day far of races for children and runners with special needs.

It is further understood that the competitive 10K could count towards the SAAA road race championship series, decided over 10K, tenmile and half-marathon distances. The title is currently held by Metro Aberdeen AC's Fraser Clyne.

Scotland's Runner March 1991

Fitness testing at the A ma

TWO former members of Aberdeen AAC's Edinburgh-Glasgow road relay team used the East District cross country championships as a means of testing their current level of fitness after injury worries.

David Duguid's two-year battle with a trapped nerve seemed to be resolved with an overall 25th place which made him the host club's top finisher.

And Ray Creswell, forced to abdicated his three-year reign as the north east's Round-the-Castles cross country series champion because of knee problems, came through a comeback with no apparent ill-effects.

But both were adamant that they won't be pushing the pace until the start of the new track season.

A matter of publicity

NORTH east road runners are going to miss out on a June date with the news that the 1000-runner Roevin Charity 10K has been switched to early August.

Again, sponsorship awareness has carried the day.

Roevin, quite rightly, has realised the publicity possibilities in holding the evening midweek fixture in conjunction with the famous Tall Ships race.

The majestic fleet of sailships, visiting Aberdeen en route from Ireland to England, will provide a unique backdrop to the Roevin race which takes place on the city esplanade.

RUSSELL SMITH

a TRACK RUNNER at HEART

Margaret Montgomery meets John Sherban, the quiet Englishman who has taken Scottish middle distance running by storm. Photographs by Robert Perry. JOHN Sherban may be a relative newcomer to Scottish athletics, but he has made his mark in double quick time! He remains unbeaten over a wide variety of races, including showcase events such as the Nigel Barge race, the SCCU East District Championships and the East District Cross Country League. (In the latter Sherban was placed second although his recorded time of 26-54 was the same as that of Peter Faulds who was first on the photo-finish. The athletes actually went over the finishing line hand in hand).

Despite this notoriety, Sherban is not given to blowing his trumpet and therefore not the subject of many interviews. It is perhaps because of this that he has become branded erroneously as a post-graduate student from Edinburgh. In fact, Sherban writes software for the Royal Bank of Scotland, fitting training and competition round a full and demanding working week.

"I moved up here in October because my girlfriend is doing a post-graduate degree in computing at Edinburgh University," says Sherban, explaining away the confusion.

Sherban's athletic background makes impressive reading, perhaps all the more so because it is relatively short-lived. Now aged 26, he only began running seriously in his late teens. At school his first love was rugby, and it was only a matter of chance that he began running at all.

"A teacher who was interested in cross country noticed that I always went running before rugby practice. He suggested that I enter some schools events and I suppose that's where it all started," he says.

Although he was introduced to distance running when he was 18, it wasn't until he was twenty that he really began to train seriously. While out running one evening when still at school, Sherban ran into a lamp-post and sustained injuries which put him out of the sport for two years.

Injury has plagued him constantly over the past six years - so much so that he says, only partly tongue-in-cheek, that "everything's gone wrong below the knee which possibly could". Defining himself as a track runner who always manages to get injured before the season gets into full swing, John Sherban maintains that his cross country and road successes are not indicative of his true area of excellence or of his biggest aspirations.

"Basically I'm a 5000m runner although recently I've been tending more towards 1500m and 10K. Unfortunately though, I've not had a full track season for five years."

Despite being plagued by injury,
Sherban notched up a number of major
successes between 1984 and 1990, including a
win in the 5000m at the British Student Games
at Meadowbank in 1987 and at the British
Student Cross Country Championships in
1988.

He is now in the best form he has been for many years and at the time of the interview was looking to build on the successes he enjoyed in the latter part of last year and the early part of 1991 by winning a place in the British team for the World Cross Country Championships, and by bringing his 5000m time down to as close to 13-30 as possible. His present best for the distance is 13-54.

Perhaps because he has never been able to throw himself into training and competition wholeheartedly, Sherban is remarkably relaxed in his approach to athletics. The bulk of his training consists of running to and from work,

a three mile distance as the crow flies but one he generally pads out to five or six. It's a routine which he manages to maintain by keeping a suit and steady supply of clean shirts in a locker at work.

"Every two weeks I bring 14 pressed shirts into work," he laughs. "The system works fine - my only problem is that there's nowhere to shower when I arrive at work. I just have to make do with a thorough wash which isn't terribly satisfactory."

On top of running to and from work Sherban's only other training is a weekly track session with his club, Falkirk Victoria Harriers, and an interval session on grass. "I try to pack training round my working day so that it doesn't interfere with my home life. I like the feeling of knowing I'm in for the night once I get back from work," he says, and adding with a broad smile that the main reason he runs is so that he can eat and drink what he likes.

"I love food and I'm not adverse to the odd pint or two. My only record is 3.8 seconds for drinking a pint. The beauty of running is that you can enjoy that sort of thing without having to worry about your weight."

Sherban's official coach is Brian Scobie, the Scot who lectures in English at Leeds University where Sherban studied chemical engineering.

Scobie is presently in America, a fact which makes little difference to Sherban who seems for the most part to have trained himself for the past six years.

"Even when I was at Leeds, the relationship between Brian and myself was more of a social thing. But I suppose I subscribe to his general philosophy of doing everything hard - harder if you're feeling good."

The fact that he doesn't work hand in glove with a coach seems not to matter to Sherban - although he compensates to some extent by joining in the odd session with Malcolm Brown, who coaches Ian Hamer.

Sherban maintains that his athletics career is just beginning. Having started late and been out of competition a lot he believes he has a longer career in front of him than most. His self-professed aim is to keep running until he is 36, or so badly injured that serious competition is no longer an option.

"I never get tired of running," he says.

"The only time I find training dreary is when I have to do something like swimming to keep fit when I'm injured. Obviously it would be nice to win a bit more, but I've lost so much that I'm very philosophical about it. After all, even top runners only get about two years without getting beaten. Seb Coe had years of losing before he made it at the top."

Sherban admits to finding the competition in Scotland less tough than in England, but only because there are more runners in England.

"The best people up here are every bit as good as the best people in England - it's just that there is a greater depth of quality in England," he says, listing Peter McColgan, Ian Hamer, Tom Hanlon and club-mate Ian Johnston as examples of formidable competition.

Sherban expects to be in Edinburgh for at least another four years until his girlfriend. Theresa finishes her post-graduate studies. If he continues to turn out performances of the standard he has been in his first five months here, the next four years should be challenging for all male distance athletes north of the border.

Scotland's Runner March 1991 Scotland's Runner March 1991

RUN & TRAVEL

AROUND THE WORLD IN 1991

Sun 14th APRIL

* DUTCH DAY OUT

* AMSTERDAM TOUR

TOUR

CITY-PIER-CITY 1/2 Marathon, 10 & 5 Km

The "C.P.C" attracts a loval following for those that like a choice of sub-marathon distance races, and a good value coach tout weekend. Holland in springtime is very beautiful too join our excursional

NATIONWIDE DEPARTURES

Sun 17th MARCH

As pioneers in Paris we added this event to our 1990 programme with great success. With 3-4,000 runners over 25Km/15% miles an ideal pre-spring marathon warm

COACHOPTIONS:

AIR TOUR OPTIONS ACCOMMODATION ONLY PRIVATE GROUPS:

2 Day Option

4 Day Options from only £209.00 NOVOTEL 4&3 Days

from only £109.00 NOVOTEL&CLIMAT Hotels

from only £ 75.00 NOVOTEL

from only £ 72.00 NOVOTEL from only E 99.00 IBIS

NATIONWIDE COACH PICK-UPS & REGIONAL AIRPORT DEPARTURES

This event has moved from May into April, and will

hopefully offer all runners cooler conditions - the

last two races won by Steve Brace have been

scorchers. Our usual comprehensive tour options

on this ideal London Marathon substitute

ANY EXCUSE TO **VISIT PARIS IS** WORTH IT!

> Our Tours include: Optional Day Tour

. EVENING TOUR Optional City Tour with River Seine Cruise

Usually 50% of our Paris clients are non-runners. Share your race experience with family and friends The romantic city awaits you all.

RUNNING TRAINING WEEK - ACOTEIAS 4th - 11th APRIL

OVER 500 RUNNERS AND

LET US TAKE AWAY THE

PROBLEMS TO AND FROM

COACH TRANSFER TO

PRE-RACE TRAVEL

REGISTRATION

13 OCTOBER

HAGUE '10' NOVEMBER

AMSTERDAM

JERSEY 1/2 MARATHON

For the third successive year we offer a RUNNING TRAINING WEEK with ATHLETICS WEEKLY Coaching from international appointed coaches MIKE SMITH and BUD BALDARO, Prices from £259.

MARATHON

Once you have confirmation continue the training and let us take away the worry of your weekend hotel and travel arrangements. The capital is always busy on this special weekend so do not add to your pressures by leaving your booking arrangements too late

TRADITIONALLY THE

LARGEST GROUP - 200+

IN 1990

GARDENS TOUR

* AMSTERDAM TOUR

* KEUKENHOF

3&2 Day Options - 4 * , 3 * and 2 * hotels: from only £ 65.00 NATIONWIDE DEPARTURES COACH PICK-UP SERVICE

MARATHON & 15 Km

ACCOMMODATION ONLY

2 Night Options - 3 * hotel

fast. Not overloaded with runners: the

only records here are times. Flat, and if the weather is right PBs abound

Our well established programme of tour options include the deluxe HIL-TON just 50m from the races start/ finish. The 15 Km is ideal for non-

from only £95.00

COACH TRANSFER TO RACE START WORLD RECORD

COURSE

Sun 21st APRIL

from only £95.00

4 & 3 Day Options - 5*, 4* and 3* hotels:

COACH OPTIONS:

ACCOMMODATION ONLY

3 & 2 Night Options - 5 * and 4 * hotels: 5* HILTON HOTEL IS ONLY 50M FROM THE RACES START/FINISH

* RACE FINISH IN OLYMPIC STADIUM

* SPRING BANK HOLIDAY WEEKEND

ad race events: a Swedish "Great North Run," Join us at this a

★ POST-RACE BUFFET DINNER & DANCE

20 Km Sun 26th MAY

Join us in the Soviet capital.

British tour group, annually,

since we first offered the

Prices from £599.00

event in 1985.

BRUSSELS

MUNICH Sun MARATHON 5th MAY

* POST-RACE PRIZE GIVING PARTY

Our second FEATURE FQUR of the year lakes us back to Munich or the first time in several years. John the unified Gentums for a Prices trips \$278.

* SCANDINAVIA'S LARGEST RACE

GOTHENBURG * WHITSUN BANK HOLIDAY WEEKEND 1/2 MAR. Sat 25th MAY

Sood nursing, good food and a funurious hole! — a great way to spend your Whitsuri weekend. Our four base is the 5+ SHERATON.

Our thrid FEATURE TOUR of the year, to one of Scandineve's larges * BELGIUM'S GOURMET CAPITAL

. BELGIUM'S MOST BEAUTIFUL CITY BRUGGE Sun

* WHITSUN BANK HOLIDAY WEEKEND

BERLIN MOSCOW MARATHON MARATHON & 10 KM Sun 29th SEPTEMBER Sat 13th JULY

The 1990 race was THE event of the year but Berlin is a city that attracts for all We have taken the largest seasons, and reasons, it also offers the world's best organized marathon race. Do not miss out in 1991!

Prices from £199.00

NEW YORK

MARATHON

programme, it is more than just a marathon

Brochure available late JANUARYI

Prices from £629.00

Sun 3rd NOVEMBER

Always the autumn's top draw for overseas runners, and with the best overall event

ADVANCE REGISTRATIONS ARE BEING TAKEN NOW!

PLAN AHEAD ...

LATER

SPORTSMANS

TRAVEL

RIO MARATHON **AUGUST**

TOKYO WORLD CHAMPS **AUGUST**

OSLO MARATHON & 16 7 SEPTEMBER

GREAT NORTH RUN SEPTEMBER

BRUSSELS MARATHON 15 SEPTEMBER

PARIS - VERSAILLES 29 SEPTEMBER

PARIS 20 Km

VENICE MARATHON 13 OCTOBER

ATHENS MARATHON OCTOBER

SPLIT MARATHON & 1/2 OCTOBER

MARATHON & 1/2 NOVEMBER

BENIDORM MARATHON & 12 NOVEMBER

NOVEMBER

BARBADOS MARATHON & 10K DECEMBER

MAJORCA MARATHON & 1/2

SPORTSMANS TRAVEL LTD P.O. Box 269, Brentwood, Essex CM15 8NR. Tel: (0277) 222260/264444 Telex: 99373 SPOTRA G Fax: (0277) 261934

We're all going on our summer holidays . . .

Scotland's Runner weighs up the benefits of running holidays.

The New York Marathon, Travel companies now offer package deals to this and many other major running events.

WITH spring - just about - in the air again, planning a summer holiday will be assuming a measure of importance in many people's lives.

For runners, the growing number of package deals taking in the world's major road races are an attractive proposition, not least because they aim to please nonrunning partners and offspring as much as athletes.

"On average about 80 per cent of our clients are runners, the other 20 tend to be non-running wives, husbands and children," says David Barnett of Sportsman's Travel. "Obviously it's important to entertain these people and we make sure we have lots on offer. At the New York Marathon, for example, we offer the chance to go on sightseeing tours and we'll also give

Boumemouth, Chinebeach Hotel,

Excellent facilities combination.

Brochure available, 0202 767015.

Beautiful summer location.

Very reasonable prices.

Scotland's Runner March 1991

quotes on hire-cars for those wanting to do something major like visiting Florida."

Most tour operators report that the overall standard of running holidays has risen dramatically in recent years, probably one reason why so many more non-runners are feeling sufficiently attracted to accompany their partners.

"There was a time when runners simply wanted to stay in a budget hotel, run their race, and get home again," points out David Barnett. "These days we are having to offer more and more four star accommodation - as much in response to the demands of runners as to those of their partners."

Clearly, for those with family commitments a running holiday presents a good compromise -

Lake District B&B from £10.00 pp

En-suite facilities from £13.50 pp

Ideal running, walking or relaxing

Tel: Windermere (0966) 24600.

HOLIDAYS

To advertise in our

holiday/leisure section please telephone

041-332 5738.

between using up precious holiday time travelling alone to a far flung event and simply opting out of competing altogether. But there are, of course, other advantages, many relating purely to the needs of the

Included in the overall price of the average running holiday are not just accommodation and flights but all manner of conveniences such as the ability to pay your entry fee in sterling, translations of all literature relating to the race, and special transport to and from the event start and finish. Add to all the this a special pasta diet for those making all the proper precautions prior to the event and you have a very attractive package indeed.

"We are there, first and foremost, to serve the needs of the

runner," points out Mike Gratton of Chequers Travel, which like Sports Tours, Sportsman's Travel and Running North Promotions. specialises in running holidays. "There's not much we don't think about. We even ensure our hotels are close to the finish line so that the runners don't have much travelling to do once they complete their race."

Certainly, running holidays do seem to offer a more civilised alternative to simply doing it for yourself. One company offering a London Marathon package even reports having made showers available at a hotel close to the finish line so that those runners having to get home quickly can still enjoy the chance to freshen up in comfortable surroundings.

Most major events worldwide are covered by the various companies mentioned in this article, from the Los Angeles Marathon to the Bruges Veteran's 10K. All companies report catering for a wide range of athletes from the runner of average club standard to the odd internationalist. So wherever you fit in, you are bound to find others of similar standard. And it's that camaraderie which, says David Barnett, ultimately makes a running holiday so special.

"Mixing with the other competitors and sharing experiences is something you just don't get the chance to do if you go alone," he comments. "For a lot of our clients that's one of the real plus points."

* Evening meals by reservation

Open 7 days a week

Happy holidays!

· Bar lunches

NIGG FERRY HOTEL

* 7 Luxury bedrooms all with baths

Bed and breakfast or full board

* Special rates for long term stays

* Functions - weddings etc catered for

* All day licence * Running - fishing - sailing - boating

Tel. NIGG (086285) 262

TEL. NIGG BAY - NIGG BY TAIN

December

22

Fife AC Pitmedden Forest 6 Mile Race - 1, A Crombic (Fif) 32-20 (rec); 2, B Hodley (Lom) V1 32-31; 3, J Kirkland (DRR) 33-29; 4, T Ross V2 (Fif) 33-34, 5, J Holden (Fif) V3 34-02; 7, G Bennison V4 (Fif) 35-23; 8, C Murray (Fif) 31-33-35; 9, W Kilgour (Fif) 35-41; 10, IWhyte (Una) 35-47; L1, M Robertson (DRR) 39-50.

29

County Durham Int CC Meeting Men: 8000m: 1, E Martin (Eng) 23-30; 2, P
Davies-Hale (Eng) 23-32; 3, J Nuttal (Pre)
23-41; Scots: 9, S Binns (Ann) 24-07; 11, C
Robison (Sco) 24-15; 18, R Quinn (Sco) 2430; 23, P McColgan (DiBi) 24-38; 24, T
Mitchell (Sco) 24-39; 30, D Cavers (Sco) 2458; 32, P Fleming (Bel) 25-01; 34, N Muir
(Sco) 25-09; 36, C Thomson (Cam) 25-16;
52, S Cohen (ESP) 25-48; 53, A Russell (Sco)
25-50; 54, A Callan (SI) 25-55; 55, G Grindley (FVH) 25-58; 59, G Crawford (ESP) 2616; 60, I Hamer (ESP) 26-45. Int teams: 1,
Eng 11 ps; 2, Sco 53; 3, Wales 93.

Invitation 3,000m: 1, P Elliott (Roth) 8-32; 2, S Crabb (Enf) 8-35; 3, S Ovett (Ann) 8-41; 4, T Hanlon (CP) 8-43; Scots: 18, A Currie (MH) 9-00; 22, A Puckrin (CPH) 9-09; 23, G Brown (ESP) 9-11; 27, M Steele (ESP) 9-22; 28, I Johnston (FVH) 9-34; 29, D Amott (Pit) 9-36; 31, P Wyman (ESP) 9-49.

Juniors: 5400m: 1, A Pearson (Long) 16-24; 8, S Wylie (Carn) 17-14.

Women: 3,000m: 1, S Sima (Ken) 9.42; 2, S McGeorge (Lou) 9.45; 3, J N'gotho (Ken) 9.40; Scots: 5, K Hutcheson (B'Hill) 9.55; 18, CA Banley (CoG) 10-21; 25, V Vaughan (Pit) 10-30.

January

9

GGH Harris Cup 6 mile CC Race -

1, T McCallion 33-49; 2, I Cameron 34-27; 3, B McGuineas 34-39; 4, D McLaughlin 35-00; 5, P Russell 35-09; 6, G Mitchell 35-13; VI, D McNeill 36-55; W'cap: 1, W Smith; 2, R Shaw; 3, D Guy; L1, E O'Brien 41-55; 1.2, J Smith 48-29.

Northern District CC League, Elgin -Sept 1. R Arbuckle (Kei) 33-23: 2. S MacKenzie (Inv) 34-16; 3, G Milne (Mor) V1, 34-41; 4, C Hunter (Mor) 35-05; 5, G Burgess (For) 35-18; 6, D Gunn (For) 35-46; 7, R McHarg (Inv) 35-49; 8, A Stewart (Mor) 36-10, 9, B McDonald (Inv) 36-19; 10, G Grant (Mor) 36-25. Teams: 1, Moray RR; 2, Inv H. Youths: 1, T Murray (Inv) 20-13; 2, J Dewar (Inv) 20-13; 3, N Forbes (Inv) 20-19; Team: 1. Inv H: Sen Boys: 1. S MacKay (Inv) 15-06: 2, M Anderson (Fra) 15-33; 3, M McKenzin (Inv) 16-01; Teams: 1, Fra RC; Jun Boys: 1, A Love (Fra) 12-10; 2, K McAlpine (Nai) 12-12: 3. A Thompson (Inv) 12-22: Teams: 1 Inv H: Colts: 1, J Cowie (Buck) 8.31; 2, C Campbell (BI) 8.30; 3, G Martin (BI) 8.58.

Women: 1, M Duthie (Fra) 16-26; 2, M Wisley (Fra) 17-05; 3, F Farquhar (Cau) 18-00; Team: 1, Fras RC; Inter: 1, L Forman (Pit) 19-32; Juniors: 1, S McCruden (Nai) 14-31; 2, S Macrae (Inv) 14-33; 3, T Bethane (BI) 14-36; Team: 1, Inv H; Girls: 1, J Anderson (Fra) 8-49; 2, K Scott (Mor) 8-54; 3, D McAllister (Fra) 9-16; Team: 1, Fra RC; Minors: 1, L McKinnon (Fra) 7-37; 2, C Clasper (Cai) 7-40; 3, J McLean (Fra) 7-42; Team: 1, Fra RC.

Teviotdale H Langhaugh Trophy CC Ruces, Hawick -

Sen: H'cap: 1, R Rae 42-03; 2, I Ellion 42-09; 3, A Casson 43-06; Ser: 1, I Ellion 32-08; Sen Boys: 1, S Hogg; 2, A Cardwell; 3, D Hugher, Jun Boys: 1, M Brown; 2, C Bain; 3, M Wight; Colta: 1, J Turnbull; 2, N Stenhouse; 3, B Hughes; Women: 1, S Spence; 2, M Parker; 3, P Yule; Girls: 1, L Thomson; 2, J Thomson; 3, C Reid.

IAAF World CC Challenge and Reebok Int Meeting, Mallusk Park, Belfast -

Sen: 1, E Martin (Eng) 24-42; 2, J Ngugi (Ken) 24-53; 3, O Ondoro (Ken) 24-58; Scots: 14, T Murray 25-26; 16, P McColgan 25-30; 20, N Muir 25-42; 28, I Hamer 25-02; 31, D Cavers 26-08; 39, C Thomson 26-45; Teams: 1, Ken 13pts; 2, Eng 28; 3, Ire 31; 8, Sco 65. Women: 1, S Sirma (Ken) 16-46; 2, J Ngotho (Ken) 16-47; 3, 1 Slegers (Bel) 16-50; Scots: 19, H Haining 18-20; 21, C A Bartley 18-34; 22, V Vaughan 18-39; Teams: 1, Ken 13pts; 2, Sco 62pts; 3, Aust 92.

t

Women's Inter-League CCC Hendon -Sen: 1, L Hollick (Mid) 16-23; 2, L Marin (Nth) 16-29; 3, S Dixon (Sth) 16-36. Scots: 29, D Rutherford 17-45; 37, A Genimell 18-13; 44, A Dickson 19-11; 45, E Tinnoy 19-13. Teams: 1, South, 49pts; 2, North 66; 3, Mid

67; 4, Givent 176.

Inter: 1, J Koenan (Nih) 13-36; 2, C Newton (Mid) 13-48; 3, S Gallop (Sth) 13-52. Scots: 7, L Cormack 14-00, 16, Y Reilly 14-31; 19, J Roxburgh 14-36; 22 K Stewart 14-39; 29 A Cheyne 14-48, 34, J Grams 1500; 39, J Cuthill 15-21; 41 J Chilzholm 15-31; 45, D Campbell 16-00; Teams: 1, Mid 57pts; 2, South 60; 3, North 84: 4 Sco 127: 5, Givent

192.
Girls:1, I Linaker (Sco) 9-44; 2, A Foster (Nth) 9-50; 3, K Berry (Sth) 9-55; Scots: 10, L McDougall 10-11; 19, M Smith 10-31; 26, C Leitch 10-39; 34 S Sneddon 10-50; Teams; 1, South 39 pts; 2, North 99; 3, Mid 122; 4,

Minors 1, P Crawley (Sco) 10-15; 2, H Nicholls (Nth) 10-16; 3, A Baker (Nth) 10-17. Teams: 1, Nonh 30pts; 2, Sco 88; 3, Givent 117; 4, Mid 169; 5, South 183.

Four Mile Beach Run, Aberdeen -

Soo 128; Givent 155.

Total Nils, Abdraces, Abdr

12

Celtle Countries Int Match, and IAAF World CC Challenge, Limerick -Sen: 1, O Ordoro (Ken) 26-04; 2, M Coogan (USA) 26-13; 3, 1 Kanuthia (Ken) 26-14;

Scots: 13, R Quina 26-47; 16, N Muir 27-18;

19, T Murray 27-29; 28, A Russell 28-04; 30, T Hearle 28-11; 40, S Wylie 28-36; 45, 1 Campbell 28-45

U23: 1, C Holt (Ire) 20-25; 2, C Jones (Wal) 20-27; 3, N Emberton (Wal) 20-30. Scots: 8, G Graham 20-58; 11, G Willis 21-14; 19, A Adams 21-39; 21, G Reid 21-40; Teams: 1, Ire 11pts; 2, Wal 16; 3, Sco 28.

Youths: 1, D Keeman (Ire) 19-00; 2, D Watters (Ire) 19-02; 3, S McKay (Sco) 19-09. Scots: 5, D Kerr 19-24; 6, D Fotheringham 19-30; 7, G Brownitt 19-30; Teams: 1, Ire 7pts; 2, Scot4; 3, Wal 33.

Women: 1, J Ngotho (Ken) 19-17; 2, C McKieman (Ire) 19-21; 3, G Coogan (USA) 19-25; 13, H Haiming (Sco) 20-16.

Fife AC Champs, Kemback, Fife -

Sen: 1, T Martin 25-14; 2, T Ross VI 25-30; 3, M McCreadie 25-51; 4, J Holden V2 25-52; 5, L Fortune V3 25-55; 6, J Lurnsden 26-35; Youths: 1, C Marray 26-31; 2, I Overton 27-16; Women: 1, K Macgregor 29-59; 2, M McLaren 30-41; 3, M Martin 31-31; Sen Boys: 1, J Michie 8:59; 2, R McFarlane 9:14; 3, G Treworpha 9:51; Jun Boys: 1, I Wallace 9:51; Colts: 1= O Green and R Hanratty 6:39; 3, C Bermison 7:04; Inters: 1, R Wilson 9:51; Girls: 1, H Ramus 13-20; 2, I. Philip 13-45; 3, S Tait 14-03; Minors: 1, D Stoele 7:52; 2, 1. Kinloch 8:08; 3, K McCreadie 8:36.

Clydesdale H Hannah Cup 6 mile -H'cap: 1, J Hannatty; 2, R McQuat; 3, P

H'cap: 1, J Hanratty; 2, R McQuat; 3, P Dolan, Scratch: 1, J Austin 33-10; 2, P Dolan 34-13; 3, R McQuad 34-44; 4, J Hanratty 35-19; 5, B Potts 35-39; 6, D Halpin 36-18; V1, H Watson 7 37-12; V2, B Edridge 8 37-13; V3, R Young 9 37-26.

1:

SWCCU&RRA National Closed 4K Champ, Bonnyrigg -

Sen: STooby (G) (Card) 15-17; 1, VVaughan (Pu) 15-24; 2, E.Tumer (CoG) 15-52; 3, C.A. Bartley (CoG) 16-05; 4, V.Blair (EWM) 16-11; 5, A.Rose (EWM) 16-14; 6, T.Calder L.V.1 (ESP) 16-36; 7, L. Cormack (Int1) (ESP) 16-40; 8, S. Crawford (CoG) 16-47; 9, S. Durham (EWM) 16-34; 10, K. Rice (EdU) 16-56; 11, M. Gemmell (Str) 17-03; 12, A. Potta (CoG) 17-30; 13, S. Ridley (EWM) 17-38; 14, A. Dickson (Law) 17-40; 15, J. Roaburgh (Irv) 17-44; 16, A. Cheyne (CoG) 17-53; 17, Hastings (EWM) 17-57; 18, J. Byng L.V.2 (Irv) 18-10; 19, R. Haugh (Irv) 18-11. Teams: 1, CoG 16pts; 2, EWM 21; 3, ESP 46.

Jun: 1, J Leitch (Av) 12-04; 2, L Moore (CoG) 12-24; 3, G Fowler (CoG) 12-35; Glrla: P Crawley (CoG) 11-53; 2, S Scott (Ayt) 12-09; 3, S Ward (Pit) 12-20; Minors: 1, D Murray (Lass) 6.05; 2, H Normand (Pit) 6.22; 3, A Hood (Pit).

Lochaber AC Peat Track 6 mile -1, D Rodgers 32-43; 2, P Hughes 34-11; 3, J Brooks (J1) 36-07; 4, W Fraser 36-27; 5, A

Kennedy 36-43; 6, D McDonald V1 38-49.

Inverness H Bught Park Races -

Sen H'cap: 1, A Law 20-15; 2, B Smart 23-15; 3, K Andrew 23-16; 4, B Tumbull 23-17; 5, C Bannerman 24-13; 6, M Ross 24-18. Fastest: 1, R McHarg 15-23; Young Athletes: 1, N Murray 7-00; 2, N Sinclair 7-07; 3, CLaw 7-11; Fastest: 1, CLaw 5-46; Women: 1, A Findlayson 7.36; 2, E Forbes 7.39; 3, J Munro 7.41; Fastest: 1, M Adamson 5.44.

15

SCCU East District CCC, Balgownie -Sen: 1, J Sherban (FVH) 35-30; 2, T Hanlon (CP) 35-51; 3, D Cavers (Tev) 36-22; 4, P McCavana (DHH) 36-28; 5, J Ross (HELP) 36-34; 6, A Eyre-Walker (EdU) 36-51; 7, S Hale (PSH) 36-55; 8, CHall (DHH) 36-57; 9, A Walker (Tev) 37-05; 10, S Gibson (HBT) 37-08: 11. P Faulds (FVII) 37-16: 12. S Cohen (ESP) 37-20: 13. 1 Johnston (FVH) 37-26: 14, C Haskett (DHH) 37-30: 15, K Lyall (CPH) 37-33; 16, G Grindley (FVH) 37-36: 17. D Anderson (ESP) 37-38: 18. S Axon (HRT) 37-38: 19. I White (FVH) 37-47; 20, P Fox (DHH) 37-59; 21, J Garland (E. Uni) 38-15; 22, G Mathieson (CPH) 38-24; 23, M McQuaid (FVH) 38-32: 24, A Puckrin (CPH) 38-32; 25, A Duguid (Ab) 38-35; 26, D Barr (Tev) 38-38; 27, J Musgrove (Ab) 38-39; 28, M Strachan (DIBI) 38-41; 29, 1 Campbell (DHH) 38-44; 30, A Ward (ESP) 38-46. VI, B Howie (CP) 40-26; Teams: 1, FVH 77pts; 2, DHH 103; 3, CPH 183; 4, HBT 212; 5, Aberdeen 218; 6, Teviotdale 223. Juniors: 1, I Campbell (DHH) 26-16; 2, M. McCartney (ESP) 26-17; 3, S Wright (AbU) 26-57; 4, S Burch (EdU) 27-32; 5, R Sutherland (EdU) 28-01; 6, C Watson (Pis) 28-52; Teams: 1, Ed Uni 16pts; 2, ESP 27; 3, Aber.

Youths: 1, G Browitt (Pen) 20-38; 2, A Moonie (Pit) 20-47; 3, M Kelso (Pit) 21-29; 4, A Casey (QVS) 21-37; 5, J Gowans (Tay) 21-41; 6, S Taylor (Pit) 21-41; Teams: 1, Pitreavie 11 pts; 2, ESP 39; 3, Aberdeen 51. Sen Boys: 1, D Hughes (Tev) 16-06; 2, D McDonald (PSH) 16-24; 3, I Winters (ESP) 21-32; 4, M Anderson (Cor) 16-49; 5, O Carty (ESP) 16-56; 6, R Wilson (CR) 16-59; Teams: 1, ESP 15 pts; 2, Teviox 31; 3, Poneroils 50.

Jun Boys: 1, C Smith (Ab) 9-43; 2, M Wight (Tev) 9-47; 3, A Donaldson (Pit) 9-49; 4, C Hobson (CR) 10-03; 5, N Lyall (Lass) 10-08; 6, P Taylor (QVS) 10-12. Teams: Aber 21pts; 2, Lasswade 31; 3, Teviot 52.

North District CC League, Inverness -

Sent 1, J Bowman (Inv) 35-00, 2, S McKenzie (Inv) 35-56; 3, G Laing (Inv) 36-11; 4, R McHarg (Inv) 36-51; 5, D Rodgers (Loch) 36-52; 6, G Bartlett (Forr) 37-27; 7, K Reid (Pet) 37-35; 8, G Burgess (For) 37-41; 9, G Worship (Inv) 37-47; 10, C Hunter (Mor) 37-54; V1, R Wilby (MBI) 38-30, JI, G McDowall (Inv) 38-36. Team: 1, Inver H.

Youths: 1, J Devar (Inv) 16-22; 2, C Britton (Loch) 16-34; 3, S Galheaith (BI) 16-57; Team: 1, Inver H.

Sen Boys: 1, S McKenzie (Inv) 15-53; 2, S Allan (MBI) 15-59; 3, M Anderson (Fra) 16-24; Team 1, Fraser.

Jun Boys: 1, S Sutherland (Inv) 12-33; 2, A Love (Fra) 12-48; 3, R Milnn (Mot) 13-17; Team 1, Inver H.

Colts: 1, C Campbell (BI) 6.44; 2, D Melville (BI) 6.46; 3, J Cowie (Buckie HS) 6.47; Team: 1, Black Isle.

Women: 1, MDuthie (Fra) 16-54; 2, HWisley LV1 (Fra) 17-41; 3, F Farquhar LV2 (Cai) 18-09; 4, M Adamson (Inv) 18-31; 5, M McBeath (Cai) 19-17; 6, S Clark (Inv) 19-33 7, L Forman (Intl) (Pel) 20-08.

Jun: 1, M Smith (BI) 13-59; 2, A M Reid (Loch) 14-20; 3, J Sim (Mor) 14-25; Team 1, Black Isle.

Girls: 1, K Scott (Mor) 8.50; 2, J McLatchie (Pet) 9.02; 3, C Nicol (Cao) 9.04; Team: 1, Fraserburgh.

Minors: 1, S Leibnitz (Mor) 7.40; 2, F Clasper (Cai) 7.42; 3, L McKinnon (Frs) 7.45; Team: 1, Caithness.

SCCU West District CCC, Clydebank -Sen: T Murray (GGH) Disq 39-35; 1, A Russell (Law) 39-48; 2, H Cox (GGH) 40-02; 3, G Croll (Cam) 41-02; 4, E Stewart (Cam) 41-09; 5, W Coyle (She) 41-33; 6, C Thomson (Cam) 41-34; 7, G Crawford (Spr) 41-46; 8. A McLelland (Cal) 41-47: 9. G Gaffney (GWH) 41-48: 10. D Runcieman (Cam) 41-56c 11. J Orr (Cam) 41-59: 12. G Wright (Avr) 42-02: 13. D Cameron (She) 42-07: 14. A Coyne (She) 42-09; 15, M Gallagher (MH) 42-23: 16. R Johnston (cal) 42-29: 17. K Conley (Ann) 42-45: 18, M Gormley (Cam) 42-50; 19, R Arbuckle (Cam) 42-55; 20, F McGowan (VP) 43-04; 21, J Duffy (SV) 43-21; 22, M Rigby (West) 43-23; 23, J Austin (Cly) 43-31; 24, E Wilkinson (Cal) 43-32; 25, I McKay (She) 43-40; 26, C Spence VI (SV) 43-42; 27, P Dolan (Cly) 44-01; 28, J Robertson (Cam) 44-07; 29, J McNamee (Irv) 44-09. Teams: 1, Cambus 52 pts; 2, Shett 130; 3, C'dale 217; 4, Spango 339; 5, GGH 340: 6. Kilbarch 399: 7. Avr 420: 8. West 471: 9. Vic Park 474: 10, Bella 478: 11. Calder 484; 12, Dumbarton 491; 13, Dalry Th 588; 14, Dumfries RC 651; 15, Irvine 658; 16, Maryhill 730; 17, Giffnock N 737; 18, IWK 758: 19 F Kilbride 765.

Jun 5 mile: 1, S Wylie (Carn) 27-50; 2, W Richardson (Irv) 28-01; 3, D Johnston (CH) 28-14; 4, C McPherson (GlaU) 28-37; 5, A Russell (GlaU) 28-58; 6, J Brooks (Spr) 29-00; 7, A Adams (VP) 29-03; 8, T Hely (VP) 29-28; 9, S Kerr (KO) 29-33; 10, J Timmons (GlaU) 29-50. Teams: 1, Glas Uni 19pts; 2, Vie Park 26; 3, Cambus 31.

Youth 4 mile: 1, C Greenhalgh (VP) 23-07; 2, E McCafferty (Cam) 23-28; 3, D Fotheringham (CAC) 23-46; 4, D Tamburine (GGH) 24-07; 5, B Thomas (Cam) 24-12; 6, M Gill (Cam) 24-27; 7, J Reid (Law) 24-41; 8, J McColl (She) 24-53; 9, I Murdoch (Ayr) 24-57; 10, M Dale (Cal) 25-07; Teams: 1, Cambus 13pts; 2, Ayr 53; 3, GGH 54; 4, C'dale 58; 5, Airdrie 78.

Sen Boys 3 mile: 1, D Kerr (SV) 13-46; 2, P Allan (Ayr) 13-56; 3, C Clelland (Cam) 14-36; 4, M Gorman (Sp) 14-45; 5, K Mason (Cum) 14-52; 6, J Tonner (JWK) 14-59; 7, D Kelly (Law) 15-05; 8, D Gorman (VP) 15-08; 9, G Hillier (VP) 15-12; 10, L Hendry (SP) 15-14; Teams: 1, Vic Park 28pts; 2, Spring 39; 3, JWK 48; 4, Cambus 60; 5, C'dale 65; 6, Cumnock 83; 7, Clydebank 115.

Jun Boys 2 miles: 1, S Gibson (CAC) 12-03; 2, A Moore (Cly) 12-08; 3, A Kavanagh (She) 12-44; 4, P Dennie (GWH) 12-52; 5, S Kennedy (VP) 12-58; 6, M Crawley (Cam) 13-04; 7, A Sinclair (She) 13-12; 8, M Gallagher (Cam) 13-16; 9, M Pate (VP) 13-17; 10, R Parker (May) 13-18; Teams: 1, Cambus 25ps; 2, Shenz 26; 3, Vic Park 38; 4, E Kilbride 91; 5, Law 98.

20

SVIIC 10K CCC, Falkirk -

1, J Kennedy (VP) 29-01; 2, C Youngson (Ab) 29-42; 3. I Seggie (Liv) 30-22; 4. A Stirling (FVH) 30-25; 5, D McKenzie (FVH) 30-26; 6, H McMonagle (She), (O/45) 30-35; 7. P Cartwright (O/45) FVH: 8. R Young (O45) (Ciy); O50 1, ILeggett 21 (Liv) 33-12; 2. G Blair 32 (SVH) 34-05: 3. M Covne 33 (CR) 34-42; O55; 1, T O'Reilly 37 (Spr) 35-45; 2, D Kerr 44 (Irv) 37-24; 3, J Murray 55 (SVH) 38-59; O60: 1, W McBrinn 27 (She) 34-07; 2, S Lawson 40 (MH) 37-02; 3, W Gillespie 51 (FVH) 38-08; O65: 1, A Duncanson (SVH) 52-18; L1, J Stevenson 26 (FVH) (O40) 33-54; 2, R McAleese 34 (SVH) 35-04; L3, M Robertson 43 (DRR) O40 37-12: O35 2. A Richards 65 (GN) 42-20: O40 3. J Murray 55 (Kil) 39-27; O45 1, J Byng 57 (Irv) 38-46; O50: 1, M Robertson 71 (Tev) 42-42; O/55 1, M Moore 75 (Kil) 43-34.

26

Shettleston H Flockhart Memorial CC Meeting, Drumpellier Park, Coathridge - Sen: 1, H Cox (GGH) 28-23; 2, A Robson (Reeb) 28-50; 3, G Croll (Cam) 28-59; 4, D Cameron (She) 29-43; 5, F McGowan (VP) 30-01; 6, M Greally (Pt) 30-32; 7, J Kennedy V1 (VP) 30-42; 8, E Wilkinson (Cal) 30-58; 9, J Robstson (Cam) 31-03; 10, A Little (She) 31-30; V2, B Howie (CPH) 11th 31-30; V3, W Mischell 16th (Cam) 32-05. Teams: 1, Cambias 28pts; 2, Shett 35; 3, Bella 66.

Youths: 1, R Huett (SMC) 19-22; 2, J McColl (She) 19-26; 3, M Daley (ESP) 19-27; 4, R Moore (SMC) 19-47 5, P Louge (She) 19-58; 6, P O'Hare (CAC) 20-07. Teams: 1, Shettleston 180s.

Sen Boys: 1, M Gorman (Spr) 13-32; 2, K Daley (ESP) 13-31; 3, S McMillan (VP) 13-40; 4, A Piacentini (Cam) 13-41; 5, G Hillier (VP) 13-49; 6, L Hendry (Sp) 13-51. Teams: 1, Vic Park 15pts; 2, Spring 19; 3, CAC 43. Jun Boys: 1, S Gabson (CAC) 10-26; 2, A Moore (Cly) 10-31; 3, PTaylor (QVS) 10-56; 4, A Young (VP) 11-04; 5, M Pate (VP) 11-07; 6, S Kennedy (VP) 11-10. Teams: 1, Vic Park 15pts; 2, Cambus 24; 3, Kirk Oly 54. Colts: 1, D Gow (She) 4.37; 2, M Paton (Spr) 4.42; 3, S Phillips (Air) 4.43; 4, C McLucas (Sto) 4.50; 5, K O'Neill (Air) 4.52; 6, A Beckwith (Law) 4.52. Teams: 1, Airdrie 15pts; 2, QVS 49; 3, Ayr 58.

Scottish Unis CC Champs, Bellahouston Men: 1, A Eyre-Walker (Ed) 33-53; 2, G Stewart (Gla) 34-16; 3, J Garland (Ed) 34-32; 4, S Burch (Ed) 34-34; 5, S Wright (Ab) 34-38; 6, A Russell (Gla) 34-56; 7, G McCann (Gla) 35-08; 8, A Herries (Ab) 35-19; 9, D Amott (Ed) 35-23; 10, G McPherson (GI) 35-29; Teams: 1, Edin 43pts; 2, Glas 53; 3, Aber 169; 4, Strath 190. B team: 1, D Robinson 25th (Gla) 37-30; 2,1 Dunn 27th (Gla) 37-41; 3, A Smith 28th (Gla) 37-57; 4, S Jarrett 29th (Gla) 38-08; Teams: 1, Glas 189pts: 2, Edin. Women: 1, V McPherson (Gla) 17-05; 2, J Cliffe (Gla) 17-47; M Gemmell (Gue) 17-54; 3, C Bolland (Ed) 18-30: 4, T Brindley (Ab) 18-52: 5. K Kitchen (Ed) 18-56: 6. S. Donaldson (Gla) 19-03; 7, M Campbell (Ab) 19-15; 8, M Coleman (Ed) 19-31; 9, K Fisher (Ed) 19-46; 10, M Campbell (Ab) 19-51. Teams: 1, Glas 9pts; 2, Edin 16; 3, Aber 21.

Maryhill H Schools CC League, Glasgow-Youths: 1, T O'Neill (Gue) 17-15; 2, G Young (Boc) 17-25; 3, M Breglar (Boc) 17-54. Teams: 1, Boclair. Ind: 1, G Cox; 2, M Consanni; 3, G Young. Merit: M Consanni. Sen Boys: 1, G Forbes (Boc) 13-06; 2, G Watson (Boc) 13-44; 3, D McGowan 13-54; Teams: 1, Boclair. Ind: 1, G Forbes: 2, Singh (Ren HS); 3, G Watson. Merit S Singh. Jun Boys: 1, A Young (Boc) 8-27; 2, A Paris (Clev) 8-44; 3, D Cameron (Boc) 8-56; Teams: 1, Boclair. Ind: 1, A Young: 2, A Paris; 3, D Cameron. Merit K Ohtani (Boc). League champs Boclair.

27

Bank of Scotland "Round the Castles" CC Series, Crathes Castle, Banchory -

Sen 4 mile: 1, I Matheson (TVH) 20-43; 2, D Duguid (Ab) 20-50; 3, R Taylor (Met) 21-35; 4, R Herries (HBT) 21-44; 5, C McIntyre (FRC) 21-54; 6, S Cassells (Ab) 22-00; 7, C Youngson VI (Ab) 22-06; 8, S McMillan (Pet) 22-30; 9, E Butler V2 (Ab) 22-31; 10, M Cumming (Met) 22-32; 11, P Jennings (Met) 22-34; 12, D Gunn (For) 22-38; V3, G Sim (Mor) 22-46; V4, C Noble (FRC) 23-20; V5, I Fraser (Un) 23-30; V6, J Ingram (FRC) 2353; Youtha 3 mile: 1, S Wright (Elg) 24-45; 2, D Strachan (Pet) 25-43; Sen Boys 3 mile: 1, M Anderson (FRC) 16-14; 2, T McKillop (FRC) 16-29; 3, T Leach (Un) 16-34; 4, B McAllister (FRC) 16-55; 5, D Wightman (Tay) 17-03; 6, D McDonald (PSH) 17-11; Jun Boys 2 mile: 1, A Love (FRC) 11-30; 2, C Smith (Ab) 11-36; 3, E McGince (Pet) 11-59; 4, R Milne (Mor) 12-08; 5, S Corington (Ab) 12-12; 6, M Dobbie (Pet) 12-26; Colts 1 mile: 1, J O'Parka (Tay) 5-57; 4, F Bissett (Ban) 6.04; 5, J Cowie (Boc) 6.07; 6, D Fraser (Elgin) 6.12.

Women 3 mile: 1, M Duthic (FRC) 17-42-2.

H Wisley LV1 (FRC) 18-30; 3, D Porter (Ab) 18-35; 4, K Grave LV2 (DRR) 19-48; 5, S Horkins (Ab) 19-53; 6, N McKinnon LV3 (Ab) 20-23; 7, T Respinger LV4 (DRR) 20-30; 8, L Colman (Gar) 20-52; 9, J Hogg LV5 (Ab) 20-58; 10, W Cruickshank LV6 (Rec) 21-21; 11, M McDonald (Pet) 21-30; 12, E Greenwood (Ban) 21-44; 13, C Gray (Una) 21-46; 14, S Raeper (Ree) 22-01; 15, A Cassells (Ab) 22-08; Inter: 1, J Grams (Ab) 19-31; 2, S Wight (Tay) 19-48; 3, L Forman (Pet) 20-38; Jun 2 miles: 1, M Smith (BI) 12-33; 2. V Clark (Tay) 12-34: 3. R Bellamy (Pet) 13-02; 4, L Malley (FRC) 13-06; 5, V Smart (FRC) 13-29; 6, P Tosh (Ab) 13-32; Girls 2 miles: 1, L Scott (Mor) 12-27; 2, J Anderson (FRC) 12-37; 3, D McAllister (FRC) 12-43; 4, C Clarkson (Ab) 13-14; 5, T McLatchie (Pet) 13-17: 6. L Clark (FRC) 13-27: Minors 1 mile: 1, H Smith (Aber) 6-02; 2, E Light (Banch) 6-16; 3, L McKinnon (FRC) 6-19; 4, S Liebitz (Mor) 6-22; 5, J McLean (FRC) 6-24; 6, M Wisley (FRC) 6-37.

SWCCU&RRA Nat CC Relay Champs -Sen/Int: 1, City of Glas (A Potts 8-57; A Cheyne 9-11; E Turner 8-35) 26-43; 2, Pitreavie (T Thompson 9-93; L Barrlay 9-40; V Vaughan 8-08) 27-27; 3, Irvine (J Roxburgh 9-09; J McManus 9-32; R Hough 9-23) 28-04; 4, Strath Ladies 28-37; 5, ESP 28-44; 6, Irvine B 28-46; 7, DHH 29-04; 8, Ayr 29-05; 9, EWM 29-16; 10, Fife 29-20; 11, City of Glas C 29-41; 12, EWM B 30-04; 13, City of Glas B 31-15; 14, Strath B 31-42; 15, Fife B 32-08. Fastest: Sent 1, V Vaughan (Pit) 8-08; Inter: 1, A Potts (CoG) 8-57; Vet: 1, S White (Ayr) 9-35.

Jun: 1, Nith V (E. Reid 6-57; C. Webster 7-24; K. McInally 6-19) 20-40; 2, City of Glas (L. Moodie 7-09; J. McDowall 7-34; G. Fowler 6-42) 21-25; 3, Helens (S. Sneddon 6-50; J. Nickell 7-54; W. Ling-Wang 647) 21-31; 4, Ayr 21-41; 5, Teviodale 21-53; 6, Pitreavie 22-01; 7, Irvine 22-17; 8, JWK 22-23; 9, Bellshill 22-56; 10, EWM 22-50. Fastest: 1, K. McInally (NV) 6-19.

Girls: 1, Pitreavie (H Steedman 7-25; J Forsyth 7-15; J Ward 7-10) 21-50; 2, Kirk Oly (L Scott 7-30; S Wilson 7-13; A Smith 7-44) 22-27; 3, DHH (J Learmonth 7-27; K Stevenson 7-55; C Vitranno 7-09) 22-31; 4, City of Gias 22-36; 5, Ayr 22-58; 6, Irvine 23-07; 7, Cent Reg 23-07; 8, JWK 22-38; 9, Pitreavie B 24-39; 10, Kirk Oly B 24-43, Fastest; 1, S Scoti (Ayr) 6-56.

Minors: 1, Cent Reg (B Murphy 4-43; K Montados 5-03; E Dewer 4-56) 14-42; 2, Geo Watsons (J Wood 4-55; R Ribbons 5-15; L Wright 4-46) 14-56; 3, ESP (L Redmond 4-2; L Gould 5-30; L Harrison 4-51) 15-03; 4, Ayr 15-09; 5, City of Glas 15-27; 6, Nish V 15-28; 7, Airdrie 15-30; 8, DHH 15-34; 9, Kirk Oly 15-38; 10, Ayr B 15-48; Fastest: L Redmond (ESP) 4-42.

Lochaber AC Canal Towpath 4 Mile Race-1, P Hughes 22-32; 2, R Boswell 22-48; 3, J Mailland 23-38; 4, A Kenney 23-41; 5, W Fraser 23-44; 6, W Brooks VI 24-39; 7, D McDonald V2 26-00; Jun; 1, P Jeffrey 18-02; 2, W Brooks 18-42

December

12

Dexters OGM, Kelvin Hall -

Sen: 60m: S Shanks (Lar) 7.2; 2, A Miller (She) 7.6; 3, H Kennedy-Skipton (StrU) 7.6; 4, H Tucker (Un) 7.8. 200m: 1, H Kennedy-Skipton 23.6; 2, S Rutherford (Bel) 24.1; 3000m: 1, P Taylor (Cop) 7-58.5; 2, S Ovest (Ann) 7-59.6; 3, S Binns (Ann) 8-04.4; 4, P Fleming (Bel) 8-23.9; 5, G Grindley (PVH) 8-29.9; 6, C Thomson (Cam) 8-40.5; LJ: 1, B Ashbam (CAC) 6.53m; SP: 1, P Quinn (Bel) 10.58m.

Jun 200m/LJ: 1, T Nimmo (FVH) 24.1/ 6.00m; 3,000m: 1, S Gilmour (VP) 9-03.9; Youths: 60m: 1, J Gilbert (FVH) 7.7; 2, D Hill (GGH) 8.0; 3, D Ross (MH) 8.1; 200m; , S Poutney (Moth) 24.2; 300m: 1, E Dobbin (SV) 9-28-8; 2, C Steele (VP) 9-32-0; LJ: 1, Gilbert 6.06; Sen Boys: 60/200m: S Lindsay (Ayr) 8.1/25.; Jun Boys: 60m: 1, G McGill (Bath) 8.4; 2, M Weir (SV) 8.5; 3, F Eldridge (Cly) 8.6; 200: 1, R Rowling (CAC) 27.0; LJ: , F Eldridge 5.30m.; Colts: 60m: 1, M Rac (Cum) 9.9; 200m: 1, G Warnock (Cum) 33.6. Sen Women: 60m: 1, FBoswell (EWM) 7.8; 2, S Sword (Stra) 8.3; 3, J Currie (CoG) 8.5; 200m: 1. F Boswell 26.0 2. S Sword 26.9: 3000: CA Bartley (CoG) 9-40-5; LV1, K Hancock (Gif) 11-09-1, L.I: 1, R Pinkerton (CoG) 4.95m: 2. G Spankie (ESP) 4.91m: SP: , A Dutch (EWM) 11, 41m; 2, C Cameron (CoG) 11.08: Inter: 60/200m: K Sutherland (EWM) 8.1/26.8; 60mH: C Murphy (CoG) 9.40; Jun: 60/200: F Hutchison (CoG) 8.4/ 27.5; LJ K McLean (CoG) 4.82m; Giris: 60m: 1, S Orr (CoG) 8.9; 200m: 1, E Park (SV) 34.9; SP: 1, N Dhalival (CoG) 11.57m. Vets: 60m: 1, J Lang (M55) (SV) 8.6/28.4; 200m: M40: 1, A Stirling (Ab) 26.5; 2, A Speirs (B&S) 27.0; 3000m: M40: 1, P Canwright (FVH) 9-32-6; M60: 1, W Marshall (Moth) 10-22-6.

January

6

ESPC Indoor Champs, Meadowbank -

Sen 60m: 1, E Burney (CP) 6.8; 2, J Henderson (CP) 6.8; 3, E Clark (Pit) 7.1; 4, N Tumbull (CP) 7.1; 60H: 1, N Fraser (ESP) 8.20; 2, G Smith (ESP) 8.55; 3, N Williams (Pit) 9.20; Jun: 1, A Tupman (Jun) (ESP) 8.86; LJ: 1, W Leung (ESP) 6.18m; Youths: 60m: 1, E McConnick (EK) 7.6; 2, G Smith (Kil) 7.6; 3, G Lawson (Las) 7.9; 4, B Carmichael (Tay) 8.0; 6011: 1, A Malcolm (ESP) 8.6; 2, R Gray (Arb) 9.4; 3, P Swierczek (Arb) 10.1; 4, P Corrigan (Kil) 10.2; HJ: 1, A Malcolm 1.80m; 2, S McKinley (Pit) 1.75m; Sen Boys: 60m: 1, R Booth (CP) 7.6; 2, D Lees (ESP) 7.7; 3, M Smith (ESP) 7.8; 4, C Elliot (Las) 8.1; Jun Boys: 60m: 1 A Lecs (ESP) 8.8; 2, M Morley (Tay) 9.0; 3, S Lawrence (Arb) 9.2; 4, C Carson (Loch) 9.4; SP: 1, A Lees 8.76m; 2, M Russell (FVH) \$.09m.

Women: 60m: 1, A McGillivray (EWM) 7.6; 2, K Baxter (CoG) 7.8; 3, K Madigan (Ab) 8.0; 4, C Butler (Ab) 8.1; 60H: 1, C Doris (EWM) 8.9; 2, L McCulloch (Pit) 9.1; 3, C Murphy (CoG) 9.3; 4, G Murchie (Ab) 9.4; H.J.: 1, J. Ross (Kil) 1.55m; 2, S. Ramminger (Pit) 1.50m; Inter: 60m: 1, K. Sutherland (EWM) 8.0; 2, K. O'Donnel (KO) 8.1; 3, S. Dudgen (ESP) 8.1; 4, N. Thomson (ESP) 8.3; 60H: 1, J. Ross (Kil) 9.6; 2, S. Ramminger (Pit) 9.6; 3, J. Gardiner (EWM) 10.1; 4, P. Clark (Kil) 10.2; Jun: 60m: 1, S. Balmain (EK) 8.4; 2, R. Hepbum (PSH) 8.4; 3, N. Hynd (Pit) 8.4; 4, D. Lapsley (Pit) 8.5; 60H: 1, D. Palmer (ESP) 10.3; 2, F. Forrest (ESP) 10.4; 3, A. Douglas (Arb) 10.7; Girls: 60m: 1, P. Johnstone (EW) 8.6; 2, P. Thomson (EW) 8.9.

20

SAAA Under 20 Champs, Kelvin Hall -Jun: 60m: 1. D Walker (ESP) 7.00: 2. S Cumming (CP) 7.03; 3, M Roberts (Sal) 7.20; 4. I Lee (Ste) 7.32: 5. S Allan (Pit) 7.40: 6. P Murray (Seaton) 7.41; 200m: 1, S Cumming 23.1; 2, A Greig (FVH) 23.4; 3, J Adams (Ayr) 23.6; 400m: 1, A Ross (Belg) 51.99; 2, P Davidson (Ab) 52-61; 3, R Hannay (Cly) 53-08: 4. S Combe (Arb) 54.09: 5. K Pearson (Ctr) 55-47; 800m; 1, J McFadven (GGH) 1-57.27; 2, G Reid (JWK) 1-57.66; 3, E McCafferty (Cam) 1-58.46; 4, A Ross (Belg) 2-00.28; 5, N Johnstone (CP) 2-00.43; 1500m: 1, G Graham (VP) 3-57.4; 2, F McNeill (Lee) 3-58.7; 3, G Rose (Wig) 4-04.5; 60mH: 1, A Tupman (ESP) 8.60; 2, I Dickie (Ayr) 8.71; 3, J Bell (NSP) 9.00; 4, K Pearson (Ctr) 9.42; 5, D Govan (Cly) 9.43; 6, I Smith (PSH) 9.53; HJ: 1, S Hill (ESP) 1.93m; 2, R Baird (FVH) 1.90m; 3, F Lewis (MBI) 1.80m; PV: 1, A Greig (FVH) 4.44m (CBP); LJ: 1, J Bell 6.39m; 2, D Sabris (Ab) 6.25m; 3, R Hannay (Clv) 6.24m: 4. S Atkinson (VP) 6.16m: T.I: 1, D Sabris 12-95 (CBP); 2, I Dickie 12-72m; 3. F1 ewis 12-45m: SP: 1. F. Cole (War) 13-78m; 2, J Grundy (Hel) 13-39m; 3, R Baird 13-05m.

Youths: 60m: 1, A Condon (Un) 7.13: 2, J Anderson (Mid) 7.19; 3, C Joiner (MCS) 7.24; 4, J Bragg (MCS) 7.25; 5, M Critchley (NSP) 7.27; 6, C McRobert (Cam) 7.35; 200m: 1, J Anderson 22.9; 2, C Joiner 23.4; 3, J Bragg 23.5; 4, D Ritchie (Nai) 24.4; 5, M Critchley 24.4; 400m: 1, A Condon 51.09; 2, K MacKie (DSM) 54.93; 3, C Wilson (Ab) 54.93; 4, J Bridges (Arb) 56.42; 800m; 1, C Young (CH) 2-01.50; 2, J Ferguson (Avr) 2-03.81; 3, D Fotheringham (CH) 2-07.45; 4, J Tonner (JWK) 2-08.55; 1500m: 1, P O'Hare (CH) 4-13.84; 2, C Steele (VP) 4-16.86; 3, M Daley (ESP) 4-24.72; 4, S Innes (Har) 4-26.21; 5, R Gallacher (Cly) 4-27.29; 6, G Sibbald (MCS) 4-28.93; 60H: 1, A Malcolm (ESP) 8.51; 2, G Adams (Ayr) 8.59; 3, S Dillon (BD 8.74; 4. J Scott (Gate) 8.97; 5. P Knapp (Ayr) 8.98; HJ: 1, D Murphy (N Down) 200m: 2, S Hughes (Seat) 1.90m; 3, G Woods (Cam) 1.85m; 4, S McKinley (Pit) 1.80m; 5= G Morrison (Renf) and A Malcolm (ESP) 1.80m; PV: 1, P Eyre (Morp) 3.80m; 2=CEyre (Morp and K McNicol (Cly) 3.20m; LJ: 1, J Gilbert (FVH) 6.26m; 2, P Wilson (Sea) 6.11m; 3, G Moir (Gate) 5.95m; TJ: 1 S Dillon (BI) 12.09m; 2, B Carmichael (Tay) 11.78m; 3, R Forbes (PSH) 11.64m; 4, S Hughes (Sea) 11.45m; 5, P Knapp (Ayr) 11.09m; SP: 1, G Mathieson (Av) 13-22m; 2, S Hayward (Mel) 13-19; 3, S Lloyd (Sea) 12-

Sen Boys: 60m: 1, R Booth (CPH) 7.40; 2, B Watson (Pit) 7.43; 2, C Hopkins (CR) 7.53; 4, M Morgan (Gate) 7.62; 5, H Kerr (Ayr) 7.65; 6, M Smith (ESP) 7.69 (7.65ht); 200m: 1, C Hopkins 23.98; 2, B Watson 24.20; 3, M Smith 24.71; 4, P Rowling (Cly) 26.66; 5, B Morrison (DHH) 26.77; 400m: 1, H Kerr 54.55; 2, B Andrew (B&F) 55.22; 3, S Lindsay (Ayr) 56.14; 800m: D Roache (VP) 2-04.55; 2, K Daley (ESP) 2-04.90; 3, D McDonald (PSH) 2-07.48; 4, S Schendel (Cum) 2-08.82; 1500m: 1, D Roache 4-39.97; 2, D McDonald 4-40.35; 3, A Kidd (JWK) 4-57.54; 4, R Love

(Lark) 5-04.41; 60H: 1, D Hymes (ASP) 9.77; 2, R Baillie (Cly) 10-03; HJ: 1, D Hymes 1.75m; 2, C Beattie (Sea) 1.65m; 3, S Schendel 1.65m; 4, H Kerr 1.65m; LJ: 1, J Whannel (VP) 5.93m (CBP); 2, M Morgan 5.69m; 3, W Stark (Ab) 5.54m; 4, D Hymers 5.51m; SP: 1, B Robb (Pit) 12-50m; 2, K Horton (Cum) 11-50; 3, S Schendel.

26/27

SAAA/SWAAA National Senior Champs-Men: 60m: 1, S Gookey (Roun) 6.68; 2, E Bunney (CP) 6.71; (Scot native rec, 6.76 in semi for Scot native record); 3, J Henderson (EdU) 6.91; 4, E Clark (Pit) 6.93 (6.90 sfl); 5, J Urron (Mor) 6.96; 6, P Davies (Bla) 7.01. In semis, P Sloan (Bir) 7.10; R Sexton (N Down) 7.12; S Tucker (KO) 7.16; S Shanks (Lark) 7.06; B Ashburn (CAC) 7.00; D Mathieson (Ab) 7.19; S Robertson (Bell) 7.20.

200m: 1, E Bunney (CP) 21.28 (CBP and Scots national and native recs); 2, NTumbull (CP) 21.72; 3, J Henderson (EdU) 21.88; 4, J Urrow (Mor) 22.44 (22.23 s/f); 5, S Shanks (Lar) 22.58 (22.07 s/f). In semis P Davies (Bla) 22-11; S Tucker (KO) 22.73; M King (Ab) 22.76; S Scott (ESP) 23.22; R Sexton (ND) 22.58; D Hutchison (Lass) 23-01.

400m: 1, M Davidson (Ab) 48.31; 2, G Fraser (Sand) 48.67; 3, M McPhail (Har) 48.86; 4, G McMillan (DHH) 48.89; 5, 1 Pritty (CAC) 49.78. In semis: D Gilmour (Las) 50.77; N Boston (Spa) 51.16; G Hodges (ESP) 51.07; K Kandasamy (GlaU) 51.86; M Taylor (UCW) 50.10.

800m: 1, B Whittle (Ayr) 1-50.10; 2, A Murray (JWK) 1-51.19; 3, D Pritt (Har) 1-54.04; 4, B Murray (CPH) 1-54.67; 5, I Campbell (DHH) 1-56.00. In semis: J McFadven (GGH) 1-56-69: 1 Campbell (CPH); 1-56.70; In heats: G Mitchell (DHH) 1-58.24; R Stoddart (Bel) 1-58.68; C Ainh (She) 1-58.64; L Edwards (Fife) 1-59-33; S Allan (L&L) 1-59.72; K Downie (Coa) 1-59.60; 1500m: 1, M Kirk (B&A) 3-48.71; 2, M Clarkson (Bir) 3-50.25; 3, I Campbell (DHH) 3-50.30; 4, T Gillespie (CAC) 3-52.66; 5, K Penrice (Ayr) 4-00.39; 6, R Arbuckle (Kei) 4-00.91; In heats: M Fallows (ESP) 3-59.56; R Arbuckle 3-59.85; K Penrice 4-00.04; P Halpin (Cly) 4-00.44; P Duffy (CP) 4-03.32; S Murray (JWK) 4-05.16; C Soutar (Cum) 4-06.29; L Edwards (Fife) 4-

M Clarkson (Bir) 8-12.40; 2, I
 Johnston (FVH) 8-13.84; 3, G Grindley (FVH)
 8-14.88; 4, T Murray (GGH) 8-15.59; 5, R
 Arbuckle (Kei) 8-26.57; 6, K Mortimer (ESP)
 8-27.44; 7, A Jenkins (HBT) 9-06.18.

60H: 1, N Fraser (Inv) 8.1; 2, G Smith (ESP) 8.6; 3, J Franklin (WG) 8.6; 4, F McGlynn (She) 8.7; 5, A Leiper (AFD) 8.8; 6, B Winning (Mus) 9.4.

HJ: 1, D Barnetson (Inv) 2.10m; 2, N Robbie (Mel) 1.95m; PV: 1, 1 McKay (ESP) 4.50m (CBP and Scot native rec): 2. G Jackson (W&B) 4.50m; 3, A Buchanan (AFD) 4.20m; 4, D McLeod (Bet) 4.20m; 5, 1 Black (CPH) 4.20m; 6. A McMahon (She) 4.00m; 7, A Anderson (NV) 3.60m; LJ: 1, D Mathieson (Ab) 7.14m; 2, J Scott (ESP) 6.80m; 3, R Burnett (ESP) 6.74m; 4, B Ashburn (CAC) 6.63m; 5. P Davies (Black) 6.49m; 6. D Thom (Mel) 6.25m; 7, N Elliot (Hel) 6.18m; 8, S Atkinson (VP) 6.09m; TJ: 1, M McDonald (B&A) 14-77m; 2, J Scott (ESP) 14-32m; 3, N McMenerny (Ctr) 13-79m; 4, W Leung (ESP) 13-61m; SP: 1, G Stark (Roth) 14-64m; 2, J Nicholls (Was) 14-20m; 3, N Mason (Fife) 13-62m; 4, M Standem (PSH) 12-14m;

N Elliot (Hel) 11-20m.
 Women: 60m: 1, A McGillivray (EWM)
 7.43 (Scot national and native recs). In heat:
 7.52 (national and native recs); 2, M Baxter
 (CoG) 7.73; 3, F Boswell (EWM) 7.83; 4, J
 Levermore (Spar) 7.87; 5, R Girvan (MV)

7.91; 6, M Rea (Ann) 7.98; (7.96 heat) In heats: K Madigan (Ab) 8.00; A Jackson (CoG) 8.12; C Black (EWM) 8.15; K Addison (Gate) 8.16; M Marr (Stew) 8.29; J Currie (CoG) 8.36; L Davidson (Ab) 8.38. 200m: 1, A McGillivray 24.59 (CBP, Scottish native rec); 2, M Cunningham (CoG) 25.27; 3, L Dick (CoG) 25.51; 4, R Girvan (NV) 25.52; 5, F Boswell (EWM) 26.03 (25-40) (25.27; 3)

400m: 1, D Kitchen (EWM) 55.00; 2, J Levermore (Sp) 55.39; 3, R Williams (Dar) 56.39; 4, G Coubrough (Kil) 56.64; 5, M McClung (JWK) 61.32 (59.97 ht); K Hinshelwood (CoG) 59.97; S A Sword (Str) 60.27; L Stewart (ESP) 60.27; A Currie (CoG)

800m: 1, J Parker (Essex) 2-11.25; 2, J Stewart (CoG) 2-13.47; 3, F Meldrum (CoG) 2-15.91; 4, L Cormack (ESP) 2-25.65; 5, L Stewart (FSP) 2-32.64

1500m: 1, S Crawford (CoG) 4-30.74; 2, E Grant (CoG) 4-32.27; 3, CA Gray (ESP) 4-44.59; 4, L Cormack (ESP) 4-52.57; 5, C Thompson (CoG) 5-07.14.

3000m: 1, V McKee (Ann) 9-27.04; 2, S Crawford (CoG) 9-29.20; 3, CA Bartley (CoG) 9-33.02; 4, J A Scott (Dar) 10-01.65; 5, J Fraser (Ab) 11-04.06; 6, L Caims (JWK) 11-17.68.

60H: 1, L McCulloch (Pit) 8.77; 2, C Doris (EWM) 8.84; 3, S Richmond (Pit) 8.98; 4, C Murphy (CoG) 9.05; 5, G Murchie (Ab) 9.21; HJ: 1, T Gisladothir (Ice) 1.83m; 2, J Boyle (NI) 1.83m; 3, R Pinkenton (CoG) 1.75m; 4, H Melvin (Troon) 1.70m; LJ: 1, C Black (EWM) 5.84m; 2, K Hambrook (Ash) 5.78m; 3, N Rea (Ann) 5.74m; 4, N Barr (EWM) 5.61m: 5. J Ainslie (EWM) 5.55m: 6. S. McLaughlin (Fin) 5.51m: 7. A Jackson (CoG) 5.45m; 8, L Davidson (Ab) 5.23m; 9, S Wood (EWM) 5.17m; 10, G Spankie (ESP) 5.07m; T.J.: 1. K Hambrook (Ash) 12-08: (CBP and Scot national rec); 2, N Barr (EWM) 11-16m (Scots native rec); 3, G Spankie (ESP) 10-18m; SP: 1, A Grey (ESP) 14-19m; (CBP); 2, A Rhodie (CoG) 11-31m; 3, A Dutch (EWM) 11-27m; 4, L Bamett (PSH) 10-59m; 5, T Shorts (Kil) 10-34m.

January

1

Aonach Mhor Gondola Run, Fort William 1, D Rodgers 20-59; 2, P Hughes 22-05; 3, J Maitland 22-59; 4, W Fraser 23-02; 5, J Brooks J1 23-14; 6, G Brooks 23-47; 7, S Cameron (all Loch) 24-02; 8, B Scally (She) 24-44; VI J Maitland; L1, C Lorimer (Sta) 31-08.

. 5

Greenmantle Dash 1.5 Mile HR -

Greenmantle Dash 1.5 Mile HR 1, J Maitland (LeeU) 16-00 (rec); 2, J Wilkinson (Gala) 16-25; 3, N Wilkinson (Man)
16-28; 4, G Hull (LeeU) 16-47; 5, A Ward
(ESP) 16-52; 6, A Farningham (Gal) 17-02;
7, S Bennett (West) 17-15; 8, J Hampshire
(HBT) 17-19; 9, S Ilgunas (Liv) 17-21; 10, D
McGonigle (She) 17-26; V1, J Knox (Tev)
18-25; V2, R Morris (Cam) 18-44; V3, S

January

1

Morpeth to Newcastle14.25 mile RR -1, P Davies-Hale (Can) 72-21; 2, P Cuskin (Val) 72-28; 3, K Foster (Val) 72-33; Scots: 6, P Fleming (Bel) 73-07; 12, P Faulds (FVH) 75-49; 20, A Douglas (VP) 77-47; 26, D Barr (Tev) 77-49; 34, J Dingwall (V) (CoH) 78-05; 39, C McLennan (ESP) 78-53.

Portobello Promenade RR's, Edinburgh-Sen 4m: 1, J Sherban (FVH) 19-08; 2, B Kirkwood (ESP) 19-12; 3, A Weatherhead (ESP) V1 19-15; 4, A Brown (ESP) 19-18; 5, G Crawford (ESP) 19-24; 6, J Ross (HELP) 19-38; 7, G Mathieson (CPH) 19-42; 8, K Mortimer (ESP) 20-08; 9, D Bannister (Leeds) 20-41; 10, R Elliott (HBT) 21-01; V2, B Howie (CPH) 21-11; V3, S Balfour (Liv) 21-17; V50 1, M Craven (CPH) 23-03; 2, J Shaw (Fen) 23-59; L1, Z Hyde (Wok) 23-03; L2, J Robertson (Ayr) 23-37; L3, J Salvona (Liv) 23-59; L4, L Cormack (ESP) 24-20.

Young Athletes' 2 miles: Boya: 1, S Innes (Har) 11-40; 2, S Murray (Las) 12-03; 3, N Lyall (Las) 12-07; 4, M Munro (Dun) 12-13; 5, J Butters (Un) 12-14; 6, C Munro (Dun) 12-20; Girls: 1, L Stewart (ESP) 12-14; 2, G Balfour (Liv) 13-05; 3, D Murray (Las) 13-14; 4, M Stott (EWM) 13-27.

2

Beith H New Year RR's, Kilbirnie -

Sen 4.8m: 1, T Murray (GGH) 23-13; 2, T Hearle (Kil) 23-25; 3, G Croll (Cam) 23-30; 4, C Murray (Cam) 23-44; 5, S Wylie J1 (Cam) 23-49; 6, M Gallagher (MH) 24-00; 7, G Tenney (Kil) 24-05; 8, A Adams J2 (VP) 24-14: 9. J Kennedy VI (VP) 24-26: 10 C Miller (Irv) 24-35; V45 D Reid 42nd (Cam) 28-35; V50 W Spark 57th (Irv) 30-53; V55 S McLean 55th (Bel) 29-53; V60 J Turcan 74th (West) 34-25; Ballot Teams: 1, (T Hearle (Kil) 2; G Tenney (Kil) 7; G Reid (EK) 12; A Gallagher (MH) 14) 35pts; 2, (S Wylie (Cam) 5; J Kennedy (VP) 9; C Miller (Inv) 10; I McDougall (Kil) 15) 39; 3, (D McLaughlin (GGH) 17; J Sneddon (Irv) 19; P Preston (Check) 20; G Mitchell (GGH) 24) 80. Youths: 1, J Reid (Law) 12-18; 2, J McCall (She) 12-28; 3, A Barker (Kil) 12-29; Team:

(She) 12-28; 3, A Barker (Kil) 12-29; Team: 1, Law 12pts. Sen Boys: 1, C Clelland (Cam) 5.54; 2, R

Girvin (Kil) 6.24; 3, G Hillier (VP) 6.29; Team: 1, Vic Park 16pts. Jun Boys: 1, A Young (VP) 6.35; 2, S Ken-

nedy (VP) 6.38; 3, B Hendry (Irv) 6.45 Team: 1, Victoria Park 9pts. Colts: 1, A Sandilands (Ava) 4,46; 2, F

Colts: 1, A Sandilands (Ava) 4,46; 2, F McHardy (Ctr) 5.18; 3, A Sandler (EK) 5.21; Team 1, Vic Park 21pts.

Women 3.6m; 1, H Morton (Irv) 22-01; 2, J Byng LV1 (Inv) 22-07; 3, C Gibson (SV) 22-56; 4, K Melville (LV2) (Irv) 26-05; 5, K Gear LV3 (Irv) 28-20; Inters: 1, J Roxburgh (Irv) 14-57; 2, A McManus (Irv) 15-02; 3, S Kennedy (CoG) 15-03; Jun: 1, C Leitch (Ava) 6-47; 2, C Moodie (CoG) 6-56; 3, C McGanity (SpV) 6-58; Girls: 1, K Lamont (EK) 8-12; 2, R McDougall (EK) 8-25; 3, J Smith (EK) 8-39; Minors: 1, L Reid (EK) 7-30; 2, L Atkinson (Av) 7-52; 3, L McDonald (Barb) 8-25

Maryhill H N Barge Trophy 4.8 mile RR 1, J Sherban (FVH) 22-34; 2, H Cox (GGH) 23-01; 3, G Grindley (FVH) 23-03; 4, S Gibson (HBT) 23-07; 5, G Croll (Cam) 23-09; 6, A Puckrin (CPH) 23-09; 7, J McKay (She) 23-19; 8, A Callan (Spr) 23-25; 9, J Orr (Cam) 23-27; 10, A Walker (Tev) 23-31; 11, G Brown (ESP) 23-39; 12, J Houston (MH) 23-39: 13. E Stewart (Cam) 23-42: 14. S Wylic J1 (Cam) 23-45: 15. S Cohen (ESP) 23-48; 16, G Stewart (CH) 23-48; 17, M Steele (ESP) 23-48; 18, B Kirkwood (ESP) 23-50; 19, G Wight (Ayr) 24-05; 20, P Halpin (Cly) 24-05; V1, J Kennedy 35th (VP) 24-39; V2, D McKenzie 38th (FVH) 24-53; V3, H Watson 40th (Clv) 24-59: V4 A Adams 43rd (Dun) 25-07; V5, B Howie 51st (CPH) 25-32; V6, DFairweather 54th (Cam) 25-39; Teams: 1, Cambus 27pts; 2, FVH 32; 3, ESP 43; 4, Shett 50; 5, ESP B 65; 6, HBT 80. Vets: 1,

Cambus 24, L1, E Turner (CoG) 99th 27-06; L2, E Masson 112th (Kii) 27-22; L3, K Paton 156th (Gos) 28-57; L4, E McBrinn 172nd (Una) 29-30, L5, M Blacker 185th (GN) 29-57; L6, K Hancock LV1 197th (GN) 30-32; L7, M O'Neill 202nd (West) 30-47; L8, I McErlean 210th (CoG) 31-17; L9, S Robertson 223rd (Loe) 32-30; L10, J Murray LV2 227th (Kil) 32-54; LV3, P McAdam 237th (West) 33-45; Teams: City of Glas 20 pts; 2, Giffnock N 25

Skye and Lochlash "Sair Heid" 8 mile RR I, G Crawford (ESP) 45-43; 2, M Chambers (Inv) 46-16; 3, M Wilson (Inv) 49-27; 4, G Jeffrey (Un) V1 54-52; 5, J Bonnelle V2 (GN) 55-59; 6, T Baker V3 (Inv) 56-10; 7, N Oliver (Un) 57-17; 8, D Straehan (Un) 54-47; 9, S Clark L1 (Inv) 58-06; L2, A Oliver (North) 58-54; L3, D Morgan (Un) 81-00.

12

Springburn J Crawford Mem 5.5 mile RR 1, P Fleming (Bel) 25-18; 2, A Callan (Spr) 25-20; 3, A Puckrin (CP) 25-21; 4, W Coyle (She) 25-24; 5, C Thomson (Cam) 25-25; 6, J McKay (She) 25-35; 7, A Robson (Un) 25-45; 8, A Weatherhead V1 (ESP) 25-59; 9, P Faulds (FVH) 26-01: 10. M Gormley (Cam) 26-05; 11, E Stewart (Cam) 26-17; 12, D Cameron (She) 26-20; 13, H McKay (Fif) 26-45; 14, C Spence V2 (SpV) 26-46; 15, E Wilkinson (Cal) 26-55; 16, M Gallagher (MH) 26-56; 17, G Stewart (CH) 26-59; 18, A Linford (Sp) 27-01; 19, J Kennedy (V3) (VP) 27-06: 20 A Russell II (G Uni) 27-11: 21 A McLelland (Cal) 27-15; 22, A McIndoe (Sp) 27-16; 23, P Boxhall (Kent) 27-19; 24, D Watt (Cal) 27-22; 25, H Pike (V4) (Kent) 27-24; V5, B McMonagle (She) 28-29; V6, C Martin (Dum) 28-39; V7, D Cooney (Cam) 28-40; V8, B Howie (CPH) 28-41; V9, W Mitchell (Cam) 28-46; V10, I Garden (Cam) 29-05; Teams: 1, Cambus 52pts; 2, Shett; 3, Spring. Vets: 1, Cambus 150pts Women: 1, J Harvey (CoG) 122 32-42; 2, E

Spring. Vets: 1, Cambus 130ps Women: 1, J Harvey (CoG) 122 32-42; 2, E Turmer 133 (CoG) 33-07; 3, J Whyte 146 (Ayr) 33-54; 4, E Scott 157 (CoG) 34-57; 5, A Stewart 160 (KO) 35-58; Team: 1, City of Glas 412.

Glas 412.

Kirk Oly 7.25 mile RR (147 ran) 1, J Robson (CPH) 34-53; 2, R Fitzsimmons
(Bel) 36-04; 3, P Fox (DHH) 36-20; 6, G
Tenney (Kil) 37-53; 7, A McIndoe (Spr) 3753; 8, R Hubbard (Ayr) 38-01; 9, A Callan
(Spr) 38-09. Teams: 1, Spring 31 pts; 2, Kilbarch 63; 3, Kirk Oly 78; V1, R Young (CAC)
39-37; V2, A Blackley (West) 40-22; V3, D
Adams (Ham) 41-05; J1 S Kerr (KO) 38-57;
L1, K Paton (Gos) 44-22; L2, R McAleese
LV1 (SVH) 45-59; L3, A Dickson (Law) 46-

Scottish Veterans CC Champs, Linlithgow, February 3

IAN Elliott of Teviotdale won at his first attempt in the SCCU Scottish Veteran's Championships on Sunday, February 3, at Linlithgow, by a margin of 48 seconds from former champion Colin Youngson (Aberdeen), who himself had a ding dong battle throughout with John Kennedy of Victoria Park, writes Henry Muchamore.

Brian Emmerson (Teviotdale) could never quite make up the gap on the first three for fourth place, but had the consolation of helping his club take the team title down to the Borders. The top five finishers were all in the V40 category, but Allan Adams of Dumbarton led home a very strong V45 contingent in sixth place with Bemie McGonigle (Shettleston), eighth, taking silver, and Bob Young (Clydesdale) in ninth place for bronze.

Evergreen Don Macgregor showed a clean pair of heels to many a youngster finishing in 12th place to take the M50 title easily, with former Scottish steeplechase champion John Linaker taking the runner-up slot. Willie Marshall had no problem in winning the V60 category award.

SCCU West District Champs, Clydebank, December 19

THE cross-country course for the West District championships was one of the toughest of the year, but Tommy Murray was its master. Murray, however, refused to run in his Greenock Glenpark colours - he had already sent a letter of resignation - and paid a heavy price, writes Doug Gillon.

Although the former national champion completed the 7.5 mile course first, in 39-45, for a unique third successive victory, race referee Bob Peel disqualified him, promoting Alaister Russell to winner and Hammy Cox to runner-up.

"I did not take this decision lightly," said Peel, who was faced with a clause in the rules which states that such transgressors as Murray are "liable to disqualification". He was apparently aware that Murray had been warned prior to the race even by his own clubmates.

The decision meant that Murray was denied the honour of being the only man to complete the hat-trick since the event was inaugurated in 1895. But for Russell, of Ian Skelly Law and District, there was another unique place in history. The Quothquan farmer became the first athlete ever to win the West title in all five age groups - junior and senior boy, youth, junior and senior.

"I take no satisfaction from this title. Tommy won fair and square," said Russell afterwards.

He was followed home by Cox, Murray's clubmate, in 40-02 with Cambuslang and Scotland steeplechaser Graham Croll third, exactly a minute further behind. But Croll led his club to a team win with 58 points, well clear of Shettleston (136) and Clydesdale (223).

It was Cambuslang's fourth successive title win, and their seventh in nine years, and it confirms that they are still the team to beat for the national championships at Dundee.

They have won this crown for the past three years, and with Dundee Hawkhill now having surrendered all their team titles of last year - they lost the East to Falkirk - Cambuslang are determined to join the elite group of four clubs to have won four consecutive national team titles. The others are Maryhill, Shettleston, ESPC, and Caledon Park.

Murray had resigned from Glenpark because he was upset at criticism levelled at him by his club mates following his refusal to run in the George Cummings and McAndrew relays at the beginning of the season.

"I reckoned both races were too short to be of real benefit to me, especially considering the longer races I was preparing for," said Murray.

"Tommy is entitled to run where he wants," countered former national 800 metres champion Dick Hodlet, "but equally the guys are entitled to speak their minds."

The matter was resolved harmoniously after a hurriedly-convened meeting near the Clydebank course. Murray withdrew his resignation, agreeing to wear club colours in future championships.

But from colleague Cox there was further aggro. He delined to accept the third-place medal from officials because he feels slighted by his omission from national cross country teams this winter (see news section).

Steven Wylie (Cambuslang) was an outstanding winner of the junior race. The course for both senior and junior events involved several crossings of a narrow burn with awkward, greasy landings.

In places the course was frozen solid, but there was also foot-deep sucking mud, and leg-snapping stubble, long, undulating terrain, and steep hills.

It was an excellent test, in the best Scottish tradition, but its relevance to what can generally now be expected at world and international level escapes me. It bore little resemblance, for example, to the World Cross Challenge courses covered by Scots at Mallusk or Limerick.

Aberdeen AAC Beach Bum Present Run, January 6

A TOTAL of 34 members turned out on the first Sunday morning of the year to try out Ewen Rennie's latest invention, a 4.5 mile beach handicap, writes Denis Shepherd.

However, the variety in age and standard was greater than Ewen had bargained for and, despite his carefully calculated "beach bum" handicaps, several runners had got a little behind by the time they turned round the back-side of the marker at the north end of the beach, with Dave Massie facing a hopeless task of winning from the rear end.

The crowd of enthusiastic youngsters (and dads) allocated the first start-time set off on their first race of 1991 with Hope - and soon wished they hadn't.

Gordon Hope, a first-year
"mature student" of running, made
full use of his lenient mark to finish
56 seconds ahead and claim first pick
of the presents.

The race, however, called for more than running ability: the option existed to negotiate the many groins, or to use the concrete ramps along the soft edge of the beach. Junior boy David Ramsay made a brave effort to keep Hope in his sights (despite a 45 seconds handicap) but was caught at the final obstacle by your reporter, whose years of studying action replays of the Grand National finally paid off.

Further back, Massie could only make up five seconds on Neil Kilner, who pulled away from Donald Whyte despite starting 20 seconds earlier - Ewen had forgotten to take into account the length of Donald's legs in relation to the obstacles.

The most exciting finish was for first female home as Debbie Porter, giving minors' star Hannah Smith 19 years and 5-40, was held by a mere two seconds.

Hannah denies receiving an unfair advantage from a fellow competitor, though her dad Graeme insists he would easily have beaten her had he not stopped to lift her over the groins!

Having failed by eight seconds to fulfil his self-imposed handicap against fellow veteran Dave Grubb, Ewen announced the date of next year's race will depend on the tides.

> Results are compiled by COLIN SHIELDS

Espc Athletic Club

The club in 1991.

Moira Reid, secretary of EspcAC, traces the development of the club through to the present day. Photographs: Robert Perry.

ESPCAC was formed as Edinburgh Athletic Club (EAC) in 1961 by the amalgamation of Edinburgh Harriers (founded in 1885 and based at Fords Road, Saughton on the west side of Edinburgh), Edinburgh Northern Harriers (founded in 1889 with clubrooms at Greenside Place in central Edinburgh) and Edinburgh Eastern Harriers (founded in 1922 and based at Meadowbank and Hawkhill towards the east of the city).

The three clubs had been struggling to survive but their amalgamation along with Braidburn Athletic Club in 1962 led to the emergence of one of the strongest clubs in Scotland.

In 1989, due to the generousity of Edinburgh Solicitors Property Centre in offering a sponsorship, the club changed its name to EspcAC.

In the 1960's the club's younger age groups excelled in cross country events, the senior boys being champions in 1963-64, and the youths winning in 1964-65. Gradually the seniors progressed by coming third in 1969 and then second in 1970. Some familiar names running for the club in the early 1960s were: Neil Donachie (immediate past president of the SAAA), Bill Walker, Bob Greenoak (now honarary secretary of SAAA), John Fairgrieve (who was first administrator of Scottish Athletics) and Claude Jones (who is currently the club's men's team manager).

Ladies who excelled on the track during this period included Esther Watt (Scottish internationalist and Scottish champion at 100yds). Esther is now mother of the very talented youngster Isabel Linaker of Pitreavie AAC. There was also Marion Donachie (Scottish champion at 440yds) and Barbara Tait (Scottish champion and native record holder at 1 mile).

The club membership grew dramatically after the 1970 Commonwealth Games and this heralded a very successful decade.

The men were Scottish crosscountry champions for four consecutive years from 1973 and gained five titles in six years.

In 1975 there was a historic team win when they scored 37 points, one of the lowest winning scores in the championship's history. This feat has never been approached since. The team included A McKean, A Weatherhead (who is still competing with distinction for the club), J Alder, A Wight, D Gunstone and J Wight, Andy McKean was individual champion in 1973, 1975, 1976 and 1977.

On the track the men went from strength to strength being Scottish League champions in 1976, 1977, 1978, 1979 and 1980 and British Cup finalists in 1975, 1976, 1977, 1978 and 1980. They entered the British League Division IV in 1972 and by 1976 had progressed to Division 1.

Among the many athletes who excelled during this time was Brian Burgess who was the Scottish high jump champion between 1976 and 1981 and who won a bronze medal at the Commonwealth Games in Edmonton.

Another outstanding high jumper of this period was David Wilson. Wilson was Scottish high jump champion between 1970 and 1972 and also Scottish champion in the 110m hurdles in 1970, 1972, 1974, 1977 and 1981. He represented Great Britain in this event in the Munich Olympic Games and the Scottish national record he set in 1974 still stands to this day.

This was also the era of Drew McMaster who was Scottish champion in both the 100m and 200m and who was one of the gold medal winning 4 x 100m relay team at the Edmonton Commonwealth Games.

Over 800m it was Paul Forbes who stood out. Forbes, a former UK champion in this event and a Scottish national record holder was also a member of the the Scottish 4 x 400m relay team which holds the current Scottish national record.

In 1974 the 4 x 400m relay team of Peter Hoffman, Paul Forbes, Norman Gregor and Roger Jenkins established the current Scottish national record for a club team in a time of 3-08.93.

TOO TO THE REAL PROPERTY OF THE PARTY OF THE

Mary Anderson trains in the gym at Meadowbank. Mary is one of the club's most successful athletes.

The highlight of this period was the club's success in 1974 in gaining the world record in the 24 hour ten man x 1 mile relay. The team smashed the record set up by Sale Harriers in 1972.

The best performance came

from Joe Patton who contributed 31 miles averaging 4-44 for each mile. The team of J Alder, J Dingwall, D Gunstone, A Wight, J Wight, A Mathieson, P Hay, R Knowles, D Knowles and J Patton still hold a European Record for this

performance.

The young athletes in the club entered the Scottish Young Athletes League at its inception in 1972, and won the league on several occasions and have qualified for the final match every year since its start to the present day.

In the 1980's, the ladies remained in Division I of the Scottish League apart from two seasons in Division II. In 1980 the ladies qualified for the UK League and remained there for four seasons but were eventually relegated due mainly to a lack of senior athletes.

Athletes worthy of praise during this period must surely include Mary Anderson, an all-rounder who was Scottish shot putt champion, Scottish 400m champion and Scottish Heptathlon champion. She is still ranked third in Scotland for shot putt.

Other prominent women in the club from 1980 onwards were Pat Devine who excelled in the 400m, Penny Rother, a Scottish cross country internationalist and Alison Grey who is currently ranked first in the women's shot putt. Karen McLeod also emerged during this decade and is currently ranked second in the 10,000m after Liz McColgan. Mention should also go to Tricia Calder who has excelled in hill running.

Pride of place however should be given to Yvonne Murray, undoubtedly the club's most successful athlete. Yvonne has competed in every major championship, Olympic Games, European Games (indoors and outdoors), Commonwealth Games and World Championships. Indeed she is a household name and personality.

The men are Scottish League Division I champions and have been so for the past six seasons. They also have a second team in Division V, the first Scottish club to field two teams in the league. This was done to give a greater number of athletes competition and proved worthwhile as they won the Division V competition.

The men's team is currently in Division II of the British League. Adam Whyte (throws) has been the clubs most consistent points scorer in recent seasons in both the Scottish and British Leagues.

At the Commonwealth Games in Auckland, New Zealand at the

A typical training session on the track at Meadowbank,

Scotland's Runner March 1991

Leading members of EspcAC. From left to right: John Scott, Louise Cormack, Jim Learmounth, Sinead Dudgeon, Neil Fraser, Lorraine Stewart, William Leung, Donna Palmer, Mary Anderson and Andrew Tupman.

beginning of 1990 the club had three representatives - Yvonne Murray who won a silver medal in the 3000m, Ian Hamer competing for Wales who gained a bronze medal in the 5000m and Karen McLeod who completed the 25 laps of the 10,000m despite a cracked rib sustained in a collision with another athlete in lap 2.

The club's policy over the past few years has been to encourage more youngsters into the sport of athletics. They have achieved this by holding an open day or ('talent testing day') inviting youngsters to come along and meet club coaches and participate in a few athletic tests of ability. A few of the youngsters found at these days are now included in Scottish junior squads.

Athletes to look out for in the future include Kevin Daley (800m and cross-country), Alan Malcolm (hurdles and high jump), Andrew Tupman (hurdles), Louise Cormack (middle distance), Sinead Dudgeon (sprints and long jump) and Donna Palmer (hopefully another Mary Anderson, having won the girls pentathlon in 1990).

The club organises several

major events during the year including The Octavian Relays one of the major relay events in Britain. They first took place in 1971, organised by the Octavian Athletic Club which was a club formed from eight Edinburgh schools' FP clubs. When this club disbanded several members joined Edinburgh AC (now Esp) and continued the idea of an interclub relays meeting, inheriting the name and trophies for annual competition. This event will be held on August 11 this year.

Esp also hold an annual road race, which, in 1990, attracted a field of around 300 athletes. This event will be held on August 18 this year. Also organised are races at Queens Drive, Edinburgh which are normally held the Saturday before Christmas and a new event for the club this year was the Esp Indoor Championships at Meadowbank which attracted around 200 entries.

Willie Carmichael OBE, FCIS, who

Officials from Esp contribute Tel: 031-659 6437 immensely to the organisation of Fax: 031-659 6319 athletics in Scotland and several have occupied notable positions in the Scottish athletics hierarchy. Particularly worthy of mention is

was director of organisation for the very successful 1970 Commonwealth Games in Edinburgh and who in fact was a member of the Commonwelath Games or Empire Games Committee since 1933.

With a growing number of young sters coming through to senior teams the club is looking forward to continued success in the 1990's thanks to thier loyal band of successful coaches who can be found at Meadowbank and

Saughton enclosure here their training sessions take place.

Particularly exciting to the club is the fact that not only will the men be competing in both British and Scottish Leagues but also this season the ladies have been invited to join the UK League.

Regretfully it is impossible to mention all those people who have provided invaluable service to the club, many of them over a great number of years.

Official supplier of EspcAC tracksuit

SCOTLAND'S LEADING MANUFACTURER

of

Team strips for football, basketball, athletics, volleyball etc. . Tracksuits for swimming clubs, gymnastics clubs etc. . Supplies for primary and secondary schools . Sweat shirts . Jogging suits T Shirts . Ties . Scarves . Team bags . Embroidery and screen printing service.

For further information give us a ring or pay a visit to our Edinburgh factory. 6A Kings Haugh Road, Peffermill Industrial Estate, Edinburgh EH16 5UY.

STRATHKELVIN

STRATHKELYIN DISTRICT COUNCIL. SCOTTISH MARATHON CLUB

THE LUDDON 10K RACE

(Under S.A.A.A. Rules)
SPONSORED BY LUDDON CONSTRUCTION LIMITED ported by Runsport, Racket sports and Kirkintilloch Hera

SUNDAY, 26TH MAY, 1991 START 10.00 a.m.

Race Venue: Woodhead Park, Kirkintilloch Race Headquarters: Tom Johnston House, Civic Way, KirkIntilloch

Levis DORT

Changing Accompdation: Kirkintilloch Swimming Pool

	Ш	Н	+	-	Н	11	10	-	-	-	+	+	-	+	Н	+	-
ESA	П	П	T		П	H			T	П	П	T	П	T	П	T	Т
	H	H	+		1	Ħ	Н	Н	+	Н	Н	+	Н	+	H	t	
	+	H	+	+	-	++	+	+	+	Н	Н	+	H	+	Н	+	Н
	Ш	Ш	Ш		Ш	11		Ш		Ш	ш	Ш		_	Ш	1	Ш
OF	П	П	T	1	П	TT	T	11	Т	Т	П	T	П	Т	П	T	П

respective governing bodies.

FOR OFFICIAL USE ONLY

RACKET SPORTS Footwear and Cloth

Date Received	Rase No.	P.O./Cheque	Initiated
	3.31		

Official Entry Form - fill in all sections in BLOCK CAPITALS. Send to Road Race Secretary, Strathkelvin District Council, Leisure and

Recreational Services, 14 Springfield Road, Bishopbriggs, Glasgow, G64 1PQ. Numbers will be restricted so please apply early. If your entry is not accepted, you will be notified as soon as possible and

your fee returned. Please note that Race entries will not be

acknowledged but Race details will be issued to all competitors in

ENTRYFEES - MEMBERS OF AFFILIATED ATHLETIC CLUBS \$2.00.

I enclose herewith my cheque/P.O. being the amount of the entry fee (non-refundable). Note: entries will not be accepted unless

accompanied by the entrance fee. The organisers have the right to

refuse any entry without being bound to assign a reason. Cheques/ P.O's should be made payable to Strathkelvin District Council crossed and name and address on reverse side. Please enter me for the LUDDON 10K RACE: I am medically fit to run and fully understand that I may enter at my own risk and that the organisers or sponsors will in no way be held responsible for any injury or illness incurred to my person during or as a result of the event, or for any property lost on the course or in the changing rooms. I declare (1) that I am an amateur as defined by the S.A.A. (2) that I shall abide by the Laws and Rules for Competitions of the

UNATTACHED RUNNERS \$3.50.

THE PRINCE & PRINCESS OF WALES HOSPICE REEBOK WOMEN'S 10k RACE

SUNDAY 26th MAY '91 START TIME 11.00am STARTIFINISH WOODHEAD PARK, KIRKINTILLOCH

OFFICIAL

1st PRIZE- WINNERS CUP & GIFT VOUCHER VALUE E150 2nd PRIZE - GIFT VOUCHER VALUE C100 3rd PRIZE - GIFT VOUCHER VALUE C10

FORM

BLOCK CAPITALS PLEASE

Registered under the Data Protection Act

Address (use abbreviations if required)

Postcode (must complete)

Registered Athletic Club (if applicable)

ENTRY FEE £4.00

Date of Birth (optional) Day Month Vear

Competitors must be 15 years or over on day

If you wish to compete for a category prize state date of birth of competitor for youngest, oldest or juvenile categories.

Under 17 18-34 35 and over

OTHER SPONSORS

Cheque/P.O. made payable to: Strathkelvin District Council Send to Road Race Secretary, Strathkelvin District Council

Leisure and Recreation Services. 14 Springfield Road, Bishopbriggs, GLASGOW G64 1PQ

No refund of entry fee

Entries received before Friday 29th March '91 will receive a pair of REEBOK SOCKS FREE

I wish to sponsor The Prince & Princess of Wales Hospice

Please enrol me for. he Reebok 10k Race I am medically fit to run and understand I am medically it so not and underscane that I entire a my over risk and that the organisers will in no way be half responsible for any injury which is occurred to my person during or as a result of the event, or for any property both on the course and in the changing areas.

RUNNER

Signed Date

FOR OFFICIAL USE ONLY

Date Received Pace No PO/Cheque Initialled

Grade 1

HUGHES **GLENROTHES** ROAD RUNNING **FESTIVAL**

Sunday 19th May, 1991

Half Marathon

* T-shirts for all finishers *

10K Road Race

* Medals for all finishers *

10K Wheelchair Race

5K Fun Run

Biathlon

(800m Swim and 10K Run)

Entry Forms

Telephone: 0592-771700

or write to:

QUEENSFERRY & DISTRICT COMMUNITY COUNCIL

Forth Bridges Half Marathon and Fun Run

Main Sponsor

Digital Equipment Scotland Ltd Butlaw, South Queensferry

digital

Sunday 28 April 1991 Start 11.00am Race venue: Hawes Pier, South Queensferry

Entry fees (non refundable)	
£5 Half Marathon	Please tick
£2 Fun Run	as appropriat

"People's" Permit

I enclose my Cheque/PO for the entry fee for the race payable to Queensferry and District Community Council.

I declare that I am physically fit and waive and renounce any rights and claims for damages I may have against the organisers for any loss/injury as a result of participation in the event.

(signed by	parent or guardian if entrant is under 18 years of age
Date -	
Return to:	Forth Bridges Half Marathon c/o 17,Linn Mill,
South Que	ensferry.EH30 9ST
PLEASE !	PRINT
Name	

Name of Club

Date of Birth Estimated time

Age on day of race MALE Please tick as appropriate FEMALE

Closing date 22 April 1991

Hrs.

Entries for half marathon will NOT be accepted on day of run. All proceeds from the two events will be donated to recreational facilities for children.

Further information and running numbers will be forwarded as soon as possible.

A Commemorative Medal will be given to all runners completing the Half Marathon.

A certificate will be given to all runners completing the Fun

Half Marathon run under the Rules of SAAA, SWAAA, SWCC and RRA

*Runners in Half Marathon must be 17 (females) and 18 (males)

February

16

NORTH District CC League, Elgin.

SAAA/SWAAA Multi Events and Relay. D - 031-317-7320/1.

17

DUNDEE Hawkhill Harriers Camperdown Park Road Races, Dundee

23

SCCU National CC Championships. Dundee

24

SWCC&RRA National CC Championships, Irvine.

CAOL Road Race, 10K flat course around Caol village, 2pm start, Fort William, Contact Sandy Hastings (0397) 81345.

SWAAA U20 Championships, Kelvin Hall. D - 031-317-7320/1.

March

FIFE AC 6 mile Road Race, "Cupar 6". 3pm, Entry £1-50 (inc refreshments). Registration at Cupar YMCA. Bonnygate, Enquiries to Graham Bennison, Castlebank House, Anstruther Road, Ceres, KY15 5NH. Tel: (0334) 82-457.

ANNAN River Races. D - (0461) 203057.

NAIRN Investments Naim 10K and Fun Run. D - (0667) 52208.

VAUXHALL Indoor International, GB v USA, Kelvin Hall International Arena. D - 041-357-2525.

OPEN Graded Meeting, Kelvin Hall. D - 041-357-2525.

FALKIRK Young Athletes Meeting. D - (0324) 486711.

CLYDESDALE Harriers "Dunky Wright" Memorial Road Race, Clydebank,

10

THE Smokles "10" - Ladles only 10 mile race. For details contact: Susan Ruark, 39, Duncan Avenue, Arbroath, Angus (0241) 73441.

15/16

DAIRY Crest AAA/WAAA U20 Indoor Championships, RAF Cosford. D - 021-456-4050

INTER Town Sports Hall Athletics. Grangemouth, D - (0324) 486711.

17

INVERNESS District Council Inverness People's Half Marathon and Fun Run. Details from Turnbull Sports (0463) 241625

JUMPS Development Day, Bathgate Sports Centre.

FALKIRK Open Graded Meeting. D - (0324) 486711.

NATIONAL Six Stage Road Relay Championships, East Kilbride.

TAYSIDE AAC Cross Country Races, Arbroath.

XVII IAAF World Cross Country Championships, Belgium,

SVHC Alloa - Bishopbriggs Road Relay

GLEN 10 miles, Lochaber AC. Details from Sandy Hastings (0397) 81345.

HARMENY AC Indoor Meeting, Kelvin Hall, Glasgow

29 - 31

29th Isle of Man Athletic Festival. D - Mr C. Whiteway, 37 Cooil Drive, Braddan, Douglas, Isle of Man.

31

NINTH Alloa Half Marathon, Details and Entry forms from Clackmannan District Council, Department of Leisure and Recreation, 29, Primrose Street, Alloa.

NORTH Inch Road Relays, Perth. WOOLWORTHS Young Athletes Road Relays, Perth.

BANK of Scotland White Caterthun Race, Brechin 11,5 miles. E - Alan Young, 11, Gellatly Place, Brechin,

April

FALKIRK Open Graded Meeting. D - (0324) 486711.

6

THE Steel Stockholders Tom Scott Memorial Road Race, Details from (0698) 748424.

FALKIRK Young Athletes Meeting. D - (0324) 486711.

DUNBAR Boundary Race.

BANK of Scotland Selkirk Peoples Half Marathon. D - (0750) 21598.

GLENFRUIN Road Race, Helensburgh AC. Further information from Sheila Ramsay, 38F East Argyll Street, Helensburgh G84 7RR.

DUNDEE Hawkhill Harriers 10K Road Race, Caird Park.

EDINBURGH & District Athletic League 1st Meeting, Tweedbank.

WOOLWORTHS YAL East Div 1 and 2. Grangemouth. D - (0383) 724024.

LIVINGSTON & District AAC OGM. Craigswood Sports Centre. First event 6pm. For further info please phone 0506-854199 or 0506-37892.

13

PANASONIC Scottish Athletics League, Qualifying match, Coatbridge.

SCOTTISH Young Athletes Handicap Scheme, Livingston,

RENFREWSHIRE AAA 10 mile Road Race Greenock

LAS Plant Craig Dunain Hill Race, Inverness

WOOLWORTHS Young Athletes League, Qualifier (West), Coatbridge.

ROAD Race Championships, Oban. SCOTTISH & NW League Div 1, Meadowbank; Divs 2, 3, 4, 5 & 6.

GRAMPIAN TV League, Montrose & Inverness.

THE Great Angus Run - Forfar 15, Forfar, D - (0307) 64124.

MAGGIE Storey 10K, Forfar, D - (0307)

17

DUMFRIES OGM, Dumfries, 7pm, David Keswick Track. Tel 0387-69423 for details and information.

FORTH Valley League Div 1, Grangemouth, D - 031-663-0573; Div 2, Livingston.

20

CENTRAL District Championships, Grangemouth. D - (0324) 486711.

GLEN Nevis Bash, Fort William. D - (0397) 81-345.

CLYDESDALE Harriers Jock Semple Relay, Clydebank. D - (0387) 76950.

BEN Rha Hill Race, Reay, Nr Thurso.

SCREEL Hill Race, Castle Douglas.

LOCHABER People's Marathon, Lochaber, Details from Sandy Hastings (0397) 81345.

WOOLWORTHS YAL West Div 1 & 2 Dam Park, Ayr.

ADT London Marathon. Entries closed.

DORA Stephen Memorial OGM. Coatbridge.

BORDERS League, Tweedbank,

LANARKSHIRE AAA Track League, Coatbridge.

SCOTTISH Universities Championships. D - (0324) 486711.

AGM SWCC&RRA, Glasgow.

SWAAA League Div 4, Grangemouth. D - (0324) 486711.

PANASONIC SAL. Div 1 & 2. Aberdeen: Div 3, 4 & 5, Ayr.

FORTH Bridges Half Marathon, South Queensferry, D - 031-331-2287. BRIGHTSIDE Festival of Running. Crownpoint, Details from 041-554-8274.

Day Month Year

FOUR Tops Trig Point Cow Hill Half Ben and Melantee, 11am at leisure centre, Fort William, EEA oe £4 E on

BANK of Scotland Womens Athletic League Div 1, Coatbridge; Div 2, Dundee; Div 3, Wishaw; Div 4, Grangemouth.; Div

May

FALKIRK OGM Grangemouth. D - (0324) 486711.

STUC A'Chroin Hill Race, Strathyre, 13 Miles, 1pm Start. £2-00 (£2-50 ff enter on day). Details from Mr G. Coppock, c/o Ben Sheann Hotel, Main Street. Strathyre, Tel (08774) 605.

EASTER Ross People's Half Marathon Tain, 12 noon start, Details from Joan White on 0862-3012 (49, Manse Crescent, Tain.)

HILL of the Fairles, Strathyre, 3 Miles, 12 o'clock Start, Entries on day, £1-00. Details from Mr G. Coppock clo Ben Sheann Hotel, Main Street, Strathyre. Tel (08774) 605.

EDINBURGH to North Berwick Commemorative Marathon, Meadowbank, D - (0620) 843515.

EDINBURGH Women's 10K. Meadowbank.

SCOTTISH & North West League Div 1, 2, 3, 4, 5 & 6.

STRANRAER People's 10K Road Race & Fun Run, Stranger, Details - (0776) 2151 Ext. 244/253.

BANK of Scotland NE League, Aberdeen.

GRAMPIAN Television Athletics League (East), Aberdeen; (North), Elgin.

GRE Cup - Round 1, Various.

BLEBOCRAIGS 5 mile Road Race, Cupar

JSB Plumbing Forth Valley League D1, Pitreavie; D2, Grangemouth. D - (0324) 486711.

11

BEN Lomond Hill Race, Rowardennan.

BRITISH Athletics League 1, Various, FALKIRK Young Athletes Meeting, Grangemouth, D - 0324-486711.

GOLSPIE People's 10K, Golspie.

PENICUIK-Howgate 10K Road Race, Penicuik. Starts 2.15pm, Peniculk High School. £2 inc snack (£2.50 on day). Declarations close 1.45pm, limit 300. Creche available by appointment. Race sec - Alistair Russell, 90, Main Street, Roslin, EH25 9LS, Tel: 031-440-3961.

UK Women's League 1, various.

12

BORDERS AL, Galashiels.

BRITISH AL various.

CITY of Dundee Marathon & 10K Road Race (Inc SAAA/SWAAA 10K Road Race Championships). D - (0382) 23141 Ext 4706.

GOUROCK Highland Games, Gourock. D - (0475) 24400 Ext. 384.

UK Women's League 1, Various.

WOOLWORTHS SYAL East Div 182. Pitreavie; West Div 182, Crowpoint.

15

TROON Tortoises 10K & Fun Run. 7.30pm start, Town Hall, Troon, Entries before or on the night. Free t-shirt to every finisher, Limit 350. First race in Ayrshire 10K series. Further info from John McKinlay, 6, Solway Place, Troon, Tel: 0292-311447.

PANASONIC SAL v Scottish Universities v Scottish Juniors, Grangemouth - D - (0382) 486711.

17

BRUICHLADDICH Islands Peak Race, Oban. D - (0592) 890408.

18

BRUICHLADDICH Islands Peak Race. D - (0592) 890408.

GOATFELL Race, Arran. D - (077086) 427.

SAAA East District Championships. Meadowbank

SAAA North District Championships. Inverness.

SAAA West District Championships. Dam Park, Ayr.

19

BRUICHLADDICH Islands Peaks Race. D - (0592) 890408. JOHNSTONE Rotary Club 10K.

RAVENSCRAIG 10 Mile Road Race (inc. SAAA 10 Mile Road Race Championships), Wishaw. D - (0698) 355821.

SWAAA East District Champs. Meadowbank: West District. Crownpoint.

HUGHES Glenrothes Road Running Festival, D - (0592) 771700.

KINNOULL Hill Place. Perth.

BANK of Scotland Evemouth Road Races. Contact Mr D.S. Miller, 5, Prior's Walk, Coldingham, TD14 5PE.

HELENSBURGH 10K. D - (0436) 73839.

BATHGATE & West Lothian Highland Games, Bathgate.

BENS of Jura Fell Race, Jura.

BRECHIN 24 hour Road Race, Brechin,

KIRKCUDBRIGHT Academy Milk Half Marathon, Kirkcudbright. Starts 1pm, £4.50 (£2 per team). D - Mr Marland on 0557-30440.

SCOTTISH Young Athletes Handicap Scheme, Bathgate.

BANK of Scotland Stornoway Half Marathon & Fun Run. D - (0851) 870863.

ABERFELDY Recreation Centre Half Marathon, Aberfeldy. Details - (0887) 20922.

CAITHNESS Northern People's Half Marathon Thurso

CITY of Aberdeen Milk 'Marafun' 10K & 1 Mile, Aberdeen. D - (0224) 733085.

COWAL Police Half Marathon, Duncon, D - (0369) 2222.

FORRES Harriers 10K, Forres.

MONKLANDS Scottish Cup Semi-Final, Coatbridge.

SOUTH West Championships, Annan. (0461) 203311 Ext 306.

LUDDEN Strathkelvin 10K. Kirkintilloch, D - 041-772-3210.

PANASONIC Scottish Athletic League (2) Div 1 & 2, Crownpoint; Div 3, 4 & 5, Wishaw & Dumfries.

CAU Inter County Championships, Corby. JOHNNIE Walker 10K Race & Fun Run. Klimarnock. D - Mrs Youden, 1 Osprey Drive, Kilmarnock (0563) 35408.

PITREAVIE OGM. Pitreavie.

29

AULD Town 10K, Dunfermline. D - (0383) 737712.

HADDINGTON Festival Fun Run, Haddington, D - (0620) 822043.

LANARKSHIRE AAA Track League, Coatbridge.

To increase your race entries, telephone Fiona Caldwell on 041-332 5738 for advice on how to advertise in this section.

Annan River Races (Cross Country) Sunday 3rd March '91

Races for all age groups. 1st Race Ipm Declarations by 12.30pm. Annan Acadamey Comm. Centre

Entries on day. Further information: Roddy O'Hara - (0461) 203057. David Hopper - (0461) 204682. Colin McCann - (0461) 205303.

Sponsored by Morrison's Bowmore Distillers

ISLE OF ISLAY PEOPLE'S HALF MARATHON (Under SAAA & SWAAA rules)

Saturday 3rd August

SAE: Kate McAffer, Meadowside, Birch Drive, Bowmore, Isle of Islay. (049681) 479/492 (w)

CLACKMANNAN DISTRICT SPORTS COUNCIL

Easter Half Marathon on 31st March 1991

1st Gent and Lady finisher prize is a weekend-away holiday for two. First three finishers in all categories win prizes. There is also a team prize and all finishers recieve a medal.

Entry forms from:

Clackmannan District Council, Leisure Services Dept, 29 Primrose Street, ALLOA.

Main sponsor ALLOA ADVERTISER

ABERFELDY RECREATION CENTRE

Aberfeldy Half Marathon Sunday 26th May '91 at 10.00a.m.

Sunday June 9th 1991 A.R.C. Grand Prix Triathlon

Sunday September 1st 1991 A.R.C. Half Iron Man Triathlon

September/October 1991 Scottish Mountain Bike Series Race

CRIEFF ROAD, ABERFELDY, PERTHSHIRE PH15 2DU. TELEPHONE: (0887) 20922.

Dunfermline District Council presents

THE DUNFERMLINE HALF MARATHON OF 1991

Pittencrieff Park **Dunfermline** Sunday 9th June 9.30 am

Entries and Enquiries to: Race Director The Carnegie Centre **Pilmuir Street** Dunfermline (0383) 723211

Reebok

Dunfermline Building Society

- * Are you going to be there?
- Entries £4.00 or £3.50 with this advert until 31st March!
- Don't Delay Apply Today.

MOTHERWELL DISTRICT COUNCIL

presents

Ravenscraig 10 Mile Road Race & 6 KM Fun Run

Incorporating the SAAA Scottish 10 Mile Road Race Championships.

19th May, 1991 - Wishaw Sports Centre Starts and finishes at the Sports Centre Medals to all finishers

Time 11.00 am Prompt. Under S.A.A.A. and S.W.A.A.A. laws.

Entry forms and details from:

Mr W. Wilson (0698) 66166 Ext. 2450

Mr W. McCrae (0698) 355821

Leisure Services Dept., Motherwell District Council, P.O. Box 14, Civic Centre, Motherwell MH 1TN.

Scotland's Runner March 1991

35th Gourock Highland Games

Chleftain - Jimmie McGregor

Sunday 12th May 1991 at Gourock Park

Full range of Track and Field Athletics including Half Marathon Road Race. Highland Dancing, Wrestling, Tug of War and Cycling Events.

Further details from:

Hon. Secretary, Gourock Highland Games,
c/o Inverclyde District Council,
Municipal Buildings, Greenock.

Bank of Scotland Selkirk People's Half Marathon & 4.5 Mile Fun Run

Sunday 7th April 2pm

(Race under SAAA, SWAAA, SWCC & RRA rules)
Prizes in all catagories to the value of £500
1st gent £150, 1st lady £75, team & spot prizes.

Over new flatter and faster course.

Entry forms from: R.J. Wilson, 3 Ladylands Terrace, SELKIRK, Send SAE, Tel: (0750) 21598.

HADDINGTON EAST LOTHIAN PACEMAKERS

IN CONJUNCTION WITH

EAST LOTHIAN DISTRICT COUNCIL

Supported by

JOE FORTE SPORTS

Sunday May 5th 10am. EDINBURGH TO N.BERWICK Commemorative Marathon (Time limit 3h. 30m) Entry Fee £5 unattached £6 L&R Department ELDC AREA OFFICE, N.Berwick 2459

Saturday June 1st 3pm. HADDINGTON FESTIVAL FIVE. Entry Fee £3 unattached £3.50p HELP Joe Forte Sports

Sunday August 11th 2pm HADDINGTON HALF MARATHON Entry Fee £4 unattached £4.50p HELP Joe Forte Sports, Haddington, EH41 3ED (062082) 4023

Entry forms available from Joe Forte Sports or B.A.R.R Universal form or ELDC area office, 2 Quality Street, N.Berwick, EH39 4HG. Closing date for events one week prior to event. Late entries add £1. All events under SAAA; SWAAA; SWCCU & RRA rules

Send SAE for application forms.

KINCARDINE & DEESIDE DISTRICT COUNCIL

STONEHAVEN HALF MARATHON

(SAAA & SWAAA Rules)

11.00 a.m. Sunday 7th July, 1991.

Main Sponsors: Kincardine & Deeside District Council

- * Entry fee £5.00
- * Medals and certificates to all finishers
- Free swim in Scotland's only outdoor heated saltwater swimming pool

Entry forms, send S.A.E. to:
Race Administrator, Leisure & Recreation
Section, Kincardine & Deeside District
Council, Viewmount,
Stonehaven AB3 2DQ.

Closing date 16-6-91

SUNDAY 30th JUNE 1991

MEDALS TO ALL FINISHERS 10K & HALF MARATHON

Promoted by Fife College of Technology

Principal Sponsor
KIRKCALDY DISTRICT COUNCIL

Send a S.A.E. for application form to:
Half-Marathon Entries,
Fife College of Technology,
St. Brycedale Avenue, Kirkcaldy,
FIFE KY1 1EX

KIRKCALDY DISTRICT PEOPLE'S HALF-MARATHON AND 10K

Promoted by FIFE COLLEGE OF TECHNOLOGY

SUNDAY 30TH JUNE 1991 (UNDER SAAA, SWAAA, SWCCU and RRA LAWS) MEDALS TO ALL HALF-MARATHON, 10K FINISHERS

Half-Marathon and 10K start and finish in Beveridge Park. The Funrun is a single circuit within the park. Please preenter the two main races, enclosing stamped, addressed envelope, and we will send you your number a week before the race. There will be limited entry on the day, at 50p extra charge.

Programme:

9.00 Kirkcaldy District People's Half Marathon (Last year's 2-lap course, slightly amended) 11.15 Kirkcaldy District 10K (New Course) 11.30 Funrun.

Showers - in Balwearie School, and also within the park, near the start. Prizes - wide range of SAAA and Vets categories. "Fife Free Press" £100 value first prizes in Half-Marathon, men's and women's races.

SPONSOR LIST

KIRKCALDY DISTRICT COUNCIL; KIRKCALDY CARA-VAN CENTRE; DONALD HEGGIE GROUP; I.G. MEIKLEJOHN; SHELL EXXON; LAIDLAW FIFE; FIFE BUILDING SUPPLY.

BUILDING SUF	PPLY.	
SURNAME	RUNNER DET	
ADDRESS		
TOWN OR	***************************************	POSTCODE
Home Tel.	Work	CLUB
ottat (Moneo	RACE ENTE	Try to the second secon
		Please note that members neir official club vest. HON
£4 (ATTACHED)	£4.50 (UNATTACH	ED OR ENTERING ON DAY
MALE	Ē	FEMALE
18-39 40	-49 50-59 60+ 10K	17-34 35-44 45+
£3 (attached MAL		or entering on the day) FEMALE
17- 18-3	9 40-49 50-59 60+ FUNRUN	15-34 35-44 45+
Tick box	to be sent a sponsor	form for free entry
Entr	on-the-day, £1 adult	s, 50p children.

Signature....

FIFE REGIONAL COUNCIL - EDUCATION COMMITTEE

ARE YOU DOIN' THE FRUIN? Sunday 7th April 1991 at 1pm Glen Fruin Road Race

14.6 undulating, scenic miles which will fair take your breath away!

Medal to all finishers.

New this year - King and Queen of the Mountain prizes.

Entry forms from: Sheila Ramsay, 38F East Argyle St, Helensburgh G84 7RR.

Sponsored by

To increase your race entries. telephone Fiona Caldwell on 041-332 5738 for advice on how to advertise in this section.

THE MACALLAN **MORAY PEOPLE'S** MARATHON AND HALF **MARATHON AND 10K** RACE

Sunday 4th August 1991

11 a.m. START

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

COWALL POLICE HALF MARATHON SUNDAY MAY 26 - 1pm

Entry fee: £5-00

* Medals to all finishers *

* Certificate with photograph to all finishers with time clock *

> (under SAAA, SWAAA, SWCCU & RRA rules) Extensive Prize List

Trophies to 1st, 2nd & 3rd Male/Female Male/Female Vets & Male/Female Super Vets Entries from:

Police Station, Argyle Road, Dunoon. (0369) 2222 CLOSING DATE - MAY 24

British Airways

Simmer Dim Half Marathon June 23, 1991

Starting point at South Nesting or Scalloway, 12 noon Entry - £3.50 (£4)

Reg. Clickimin Sports Centre 10.30am. Organised by Shetland Roadrunners.

Entry forms: Send SAE to Secretary, Shetland Roadrunners, 5 Andrewston Terrace, Lerwick, Shetland. (0595) 4330

Entries close at first 50.*

A weekend and a half! **Bank of Scotland Stornoway Half Marathon** and Fun Run

Saturday 25th May 1991.

(Organised by Stornoway Running Club under SAAA rules)

The friendly Half. In and around Stornoway in the Outer Hebridies, the course is varied and very scenic. We offer budget accomodation and very special entertainments for runners who stay the weekend. Medals to all finishers. Team competition. Changing and showers available. Race T-Shirts. Refreshments during and after the race.

Entry Fee only £4.00. Entry forms and further information from: Alan Cunningham, Burncrook, Upper Bayble, Point, Isle of Lewis. PA86 OQII. Tel 0851 870863. Closing date Saturday 18th May. Runners "in the know" come to the Western Isles!

East End Initiative presents

in association with Glasgow City Council Dept. of Parks &

SUNDAY 28th APRIL 1991 STARTING FROM CROWNPOINT SPORTS PARK

AGE LIMITS:

10K - 17 years and over. Fun Run - 11-111 Years (No upper age limit)! ENTRY FEE: £4.00 - Bright Side 10K £1.00 - Bright Side Fun Run 3K.

District Council

EXTENSIVE PRIZE LIST Entry forms available from: Crownpoint Sports Park. Crownpoint Road, Glasgow G40.

CLOSING DATE: 15th April 1991, or when limit of 3,000 entries is reached.

SUNDAY 12th MAY 1991 STARTING TIMES: MARATHON 10AM 10KM EVENT 10.45 AM

BOTH EVENTS STARTING FROM HIGH STREET, DUNDEE

ENTRY FORMS CAN BE OBTAINED FROM CITY OF DUNDEE LEISURE AND RECREATION DE-AND LEISURE CENTRE, EARL GREY PLACE. DUNDEE Tel: 22729

ORGANISED BY CITY OF DUNDEE DISTRICT COUNCIL AND SPONSORED BY DUNDEE DISTRICT COUNCIL AND DUNDEE

INCORPORATES 1991 S.A.A. SCOTTISH 10KM ROAD RACE

INVESTIGATE TO NAIRN

SUNDAY 3rd MARCH 1991

10K and Fun Run

2 PM

START

SCENIC COURSE AROUND NAIRN DISTRICT, MEDAL FOR ALL FINISHERS IN 10K. CERTIFICATES FOR ALL FINISHERS IN FUN RUN. PRIZES FOR ALL CATEGORIES IN 10K. ENTRY FORMS AVAILABLE FROM DANNY BOW. 16, GLEBE ROAD, NAIRN IV12 4ED. TEL: 0667 52208

Organised by Nairn Road Runners and Nairn DAAC Sponsored by Nairn Investments, 10-16, High Street, Nairn. Tel: 0667-52289.

11th ANNIVERSARY BLAIRGOWRIE KALL-KWIK PRINTING HALF MARATHON

Organised by Blairpowrie & District Tourist Association Under S.A.A.A. & S.W.A.A.A. Rules

SATURDAY 28TH SEPTEMBER 1991 AT 1.45PM FROM BLAIRGOWRIE RECREATION CENTRE

Prizes for all Individual Categories and Teams

WORTH

SPOT PRIZES GALORE MEDALS TO ALL HALF MARATHON FINISHERS MUGS TO ALL FUN RUN (3.7 MILES) FINISHERS

Enties to Bob Ellis, 15 Ann Street, Blairgowrie, Perthshire PH10 6EF Entry Fees: Half Marathon - (\$5 Affiliated, \$5.50 Non-affiliated, \$6 on day) Fun Run - £1 on the day. Age 0 - 90.

Entries accepted on the day, If entering on the day, do so before 1.00pm - Entries limited to 300, Entrants are asked not to appear at the Recreation Centre until 12 Noon. A light snack and swim are available and free of charge until 4.30pm. Prize Giving - 4.00pm.

Printed by KouKins

SPONSORS:-

Printed by

S.L. Hill, florists - Strathtay Buses - Dundee Runner Scottish Post Office Board - Graphic Information System Plusboard - Ardblair Sports - Proctors Insulation
Parth Conneghan - Blairgowrie Motor Services Dun
Trophies by Roy Sim Antiques & Interiors / & Victor and Sons

Printed by Kall-Kwik Printing (Dundee & Perth)

digital

Under S.A.A. and S.W.A.A. lows

Entry forms from: RACE DIRECTOR, KYLE & CARRICK

District Council, Leisure Services Dept., 30 Miller Road,

Sunday SEPTEMBER 8th at 10.30 a.m.

SCOTLAND'S LARGEST ENTRY FOR 1990.

Fast course (Scottish record Sept 86) past Alloway's Auld "Haunted Kirk" and Burns Cottage — Ample car parking adjacent to Start/Finish on Ayr Esplanade.

WINNERS 1990: PETER FLEMING 1.04.18 JANET SWANSON 1.19.11

ELECTED IN 1988

1. Scotland's most popular road race

2. Scotland's best organised race

3. Scotland's most scenic route

Telephone Number Date of Birth..... Previous best time (Hours, mins)..... Estimated running time (Hours, mins)..... Are you resident within Kyle and Carrick District? YES/NO Club (If applicable) ...

KYLE AND CARRICK

CATEGORIES

For your information the running categories are: Men: 18 to 39, Veteran Males 40, 50, 60 + over. Women: 18 to 34, Veteran Females 35, 45, 55 + over.

Please enter me for the Ayr Land O'Burns Half Marathon, I am medically fit to run and understand that I enter at my own risk, and that the Organisers shall not be held responsible for any injury, loss or damage as a result of my participation in the said

*Cheque or P.O. for £5.00 payable to "KYLE AND CARRICK DISTRICT COUNCIL" *Check your bank statement for confirmation of entry. *Enclose SAE with entry for written

Please help: Check all enclosures before posting to: RACE DIRECTOR, LEISURE SERVICES DEPT., 30 MILLER ROAD, AYR KA7 2AY. Tel: (0292) 281511.

Signe	id	 •••••	 *******	 	
Date.		 	 	 	

Tom Scott 29th Memorial **Road Race**

Sponsors Steel Stockholders (Birmingham) Ltd.

LAW TO MOTHERWELL

Open 10 miles

(Under S.A.A.A., S.W.A.A.A, S.W.C.C. and R.R.A. rules) Incorporating Scottish Veteran Harriers Club Championship on Saturday 6th April, 1991, at 3.00 p.m. prompt.

Scratch prizes: 1st individual, Tom Scott Memorial Trophy, Plaque and Prize Value £100. Ladies prizes and all finishers will recieve an award. Scottish Veteran Harriers Club Championship (Declare date of birth on entry)

> Individual entry fee £2.50 (No team fee) All cheques and postal orders should be made out to: TOM SCOTT ROAD RACE.

Entries close on 23rd March, 1991. No late entries. A.H. Brown, 11 Princes Street, Motherwell ML1 1DJ. Tel: 0698-69109.

N.B. All changing and declaration facilities will be at: The Water Sports Centre, Strathclyde Park, Motherwell. Buses for the start will leave The Water Sports Centre at 2.15p.m. prompt.

ALLIANCE LEICESTER

STRANRAER PEOPLE'S 10K ROAD RACE AND FUN RUN

ENTRY FEE FUN RUN 12.00

MEDALS TO ALL FINISHERS

SUNDAY, 6TH MAY, 1991 RACE STARTS 1.00PM

An opportunity to experience the beautiful Wigtownshire countryside.

Everyone welcome!

For further information contact:-

The Leisure Office, Client Services Department, Wigtown District Council, Church Street, Stranraer. Scotland.

Tel. 0776 2151 Ext 244

MARATHON HEADQUARTERS

FIRST FLOOR 284 LEAGRAVE ROAD, LUTON BEDFORDSHIRE LU3 1RB TEL: (0582) 490220

UTON

LUTON MARATHON 21 JULY 1991

£8.00 AFFILIATED - £8.50 UNATTACHED

- FREE HALL **ACCOMMODATION**
- COMMEMORATIVE **AWARD**
- * FREE T-SHIRTS
- * PRIZES FOR ALL SECTIONS
- * FRFF **EXHIBITION**
- **EXCELLENT COURSE** SUPERVISION
- * FREE DESIGNER CERTIFICATE
- FREE RAIL TRAVEL

FOR COMPETITORS TRAVELLING WITHIN NETWORKSOUTHEAST

SUPPORTING 10K AND CHILDREN'S EVENTS

TO APPLY:

DETAILS FROM ADDRESS ABOVE

When's a drug not a drug?

BEN Johnson has eventually made his comeback. Early indications suggest that he is certainly a classy runner. Time will tell if a "clean" Johnson is as talented and as fast as he was as a drug assisted one. Many top athletes, not least Linford Christie, are angry at the amount of publicity (and money) that Johnson commands after the "damage he has done to athletics".

Much of this debate about drugs seems miles away from most runners as they set about their regular runs on a dreich February evening. However many ordinary runners might be surprised to find that they were running, both training and racing, illegally

Ben Johnson

under the influence of drugs. Many common cold remedies, for example, contain banned stimulants such as pseudoephidrine.

I remember a couple of years ago wondering if I was running illegally having been using a day cold relief during the previous week. An official, with tongue in cheek, informed me that whilst many people during the race would "take the piss out of me, no one will test it!"

That apart, it doesn't get away from the fact that the rules are there, amongst other reasons, for the protection of runners.

Bottom line on this is be careful. The Scottish Sports Council at Caledonia House, South Gyle, Edinburgh can give more information if you need it.

Vests and forty inch chests

IMAGINE running your guts out on a cross country course, finishing 13 seconds ahead of your nearest rival and then being told you weren't the winner. What went wrong? You went the wrong way? You still had a lap to go? You ran the wrong race? No, none of these. The reason was your vest was the wrong colour!

This happened to Tommy Murray in the West of Scotland championships at Clydebank. He wasn't wearing a club vest and so was disqualified. If that is the rule then it was right that he was disqualified. Maybe someone could explain the significance of this rule in an individual race where all the runners have individual

It brought to mind a similar protest a couple of years ago. Three runners from the winning team in a half marathon were pictured together in the local press. Their club's sponsor noticed that one of them was wearing an older club vest which did not bear the sponsor's name. The sponsor then complained to the race organisers. To their credit, the organisers noted the complaint but chose to take no further action.

It increasingly seems a feature of

athletics that to run for a club you will have to have a 40 inch chest otherwise your vest will not have enough room for the sponsor's logo!

Hare or tortoise?

performance at the Kelvin Hall open graded

Scotsman her time in the invitation 1000m was

2-52-44. Did that include the time it took her

meeting on January 23. According to The

SANDRA Crawford, City of Glasgow,

couldn't have been too happy with her

to get to and from the race as well?

Vets miss out

SOMEWHERE along the line, someone has surely made a mistake. I refer to the choice of dates for the Scottish National Road Relay Championships on March 23 at East Kilbride, and the Scottish Veterans' Alloa to Bishopbriggs Relay the next day.

The effect of this could be quite significant for some clubs. Many still include vets in their top teams but these dates will make it impossible for many runners to be considered for both events. Here, in my opinion, is another example of the absurdities that occur despite the "permit" system for races. Maybe someone could explain the

Incidentally our club received some information telling us of the new sponsor for the vets' relay but the information did not include any details - even the date - about the race itself, nor any entry form or details of entry. A bit of a missed opportunity I would have thought.

Packed month

THE last month has been a relatively quiet one, personally, for races. At the time of writing, the month ahead is packed!

There is a race every weekend, from the league cross country at the beginning of the month, the 21st anniversary Carnethy Five Hills race - one of the best in terms of value for money - through to the national cross country at Dundee.

A feature of the Carnethy race is that those who entered the first race can enter this one for the same entry fee, 2/- (or 10p to youngsters.) I'll maybe comment on the celebrations in the next Diary. In the meantime if you have any news or views, drop a line to the usual address.

MIKE RAKER

RACE SERVICES

COURSE MARKING/BARRIER TAPES Red/White & Black/Yellow Striped Ex-stock SPECIALLY PRINTED TAPES -COMPETITIVE PRICES

Ring us for a price list & catalogue Roddingtons Ltd, Unit 10, Chelmsford Road, Ind. Est., Dunmow, Essex CM6 1HF Tel: (0371) 875101

SPORTSWEAR

Club colours - vests, shorts, tracksuits, badges, holdalls. Small order welcome. Douglas Sports, Fairfax House, Fulwood Place, London WC1V 6UB. Tel: 081-876 5818.

LYCRA SKINWEAR, SWEATSHIRTS.

TRACKSUITS, T-SHIRTS, SHORTS & ALL SPORTSWEAR WHOLESALE/RETAIL. Made to your own design.

Ring now on 06667 615 or send large S.A.E. to: Chedglow, Crudwell Malmesbury, Wilts SN16 9EZ.

POSTERS

Olympic posters £8.00 each, representing future games. O81 761 7463. London Posters, 22 Oakwood Drive, Central Hill, Upper Norwood

WOBBLEBOARDS

Kelly Gilbert Wobble Board \$14.00 + P+P (63.00)

The Wobble Board is suitable for strengthening leg and ankle muscles, providing better co-ordination, balance and after-injury exercise. For more information contact write to her for advice.

From 39p including Ribbon BADGES

TANKARDS

1.s.m. engravers and trophies

IB BIRCHES BRIDGE CODSALL WOLVERHAMPTON Tel: (09074) 6525

Open: Tuesday - Saturday

NUTRITION

Perform beter drink ISOSTAR. Mrs Sanson, PO Box 153, Bromley, Kent BR1 2WU, Tel: 081 467 6193.

ENTERTAINMENT

Comedy After Dinner Speakers: Sports personalities, comedians and cabaret. Details and brochure: Funhouse Productions - Bradford (0274) 613382.

STARTING BLOCKS

SURE-START BLOCKS International Style Starting Blocks

- · Full Length Adjustments Adjustable Rubber Faced
- · Removable Screw in Soikes

· Colours: Blue or Red £80 per set plus p&p £4.80

Cheques made payable to Sure Start Blocks. Unit 32, Hull Micro Centre. Tel: 0482 218167/647564/631846

Custom Made Holdalls NOW AVAILABLE! Price: £15.00+ £2.00 postage & packing.

SHOE REPAIRS

Adidas Torsion shoes repaired. A.S.R. 63, High Street, Cheadle SK8 7LT. Tel:

All types of running shoe and hiking boot repairs. **Etsablished Glasgow Business**

S. McFarlane & Sons

590, Dalmarnock Road Glasgow G40 (junction Springfield Road) 041-554 5030

Running Shoe Repairs

High-class rebottoming and restoration work to all makes of running shoes and hiking boots. Specialists in fell running shoes. Trade and retail enquiries invited. Postal service available.

L. Wilson & Sons

Edinburgh Outdoor Footwear Repair Specialists

78, Ratcliffe Terrace, Edinburgh. EH9 1ST 1B, Royston Terrace, Edinburgh.

All enquiries call 031-667 9071

SPORTS TIMING

Omega offers a comprehensive range of marathon clocks for hire for as little as £50. These clocks are totally self-contained and come in a range of sizes.

The best is not expensive Contact Sylvia Borgenson Marathon Co-ordinator

> Tel: 0703-616600 Fax: 0703-629127

OMEGA

MEDALS/TROPHIES

Winner Displays Limited MEDAL CASES FOR RUNNERS

- Beautifully finished in polished wood @
- Easy to pin backboard Removable plate glass front •
 Small wall attachments •
- · Best designer cabinet in country @ ● Will enhance any room ● Large size 24" × 17" (holds 70-80
- medals) Club Discounts • FOR COLOUR LEAFLET TEL: 0785-40644

CITY SPORTS Club & Event Promotions

T-shirts with print from £2.20 Sweats with print from £6.50

TROPHIES & MEDALS

Up to 25% Discount. Engraving from 3p. atton Badges, Flags, Pennants, Seahes, Caps, Rosettes, etc. All at discount prices.

a our regular customers are already aware the sents only a small range of our vast supplies.

Tel City: 071-378 8663 Fax:071-378 8582 Tel Brentwood: 0277 811660 hames House, 18, Park Street, London SE1 9EL

GROVE SPORTS

· Special Offer · Reebok Explorer ERS

Nr price - £44.99. Now - £29.99. UK size 6-13 inclusive. 1/2 sizes.

Post free 244 Grove Lane, Handsworth Wood, Birmingham B20 2EY, Tel: 021-554 4995

NATTERIACK A

Air Sub - £49.99 Air Span - £42.99 Air Max (blue) - £54.99 Air Skylon - £42.99 Air Pegasus - £39.99 Air Craft - £29.99 Air Mariah - £39.99

Asics GT Express - £69.99 Gel Lyte 2 - £39.99 Gel 101 - £49.99 Gel 110 - £54.99

Also in stock - Isostar, Gatorade, Leppin Sports Drinks

Access Mail order welcome! Visa 77 London Street, Southport, Merseyside, PRIP OTX, Tel: 0704-546082.

WASP SPORTS

LYCRA SKINSUITS, SHORTS, VESTS, TIGHTS, BRIEFS AND TRACKSUITS Plus our NEW printing service for

Frus our NEW printing service for t-shirts, sweatshirts and all lycra kit. Send large BAE to: Wasp Sports, 22 School Lare, Breveton Creen, Sandhach, CHESHIRE CWII 9RN TEL: (0477) 33506 also

shoe company was recently hailed as a "Michelangelo of marketing"

The president of another came to his job by way of Hollywood, California The people who run New Balance on the other hand run.

It is a distinction in which you can find the philosophy of a shoe company A company where the science of building shoes takes precedence over the art of marketing them and where international Olympic runners become management

One result of such a philosophy is the W740, the perfect running shoe for women who are serious about running b provides unsurpassed cushioning and rebound by virtue of a full-length C-CAP* Midsole And, because its available in a variety of widths (2A, B and D), it not only performs well-utilis

Offering the option of width sizing is a unique feature of New Balance, But it's only one of the lands of annountions you can offer when you'll do absolutely anything to assist senous runners Including hiring them

new balance B

FOR YOUR FREE NEW BALANCE RUNNING SYSTEMS BROCHURE PLEASE WRITE TO

NEW BALANCE ATHLETIC SHOES (UK) LTD UNIT 6 CHESFORD GRANGE WOOLSTON WARRINGTON CHESHIRE WAI 4RO

SPECIAL READER OFFER

Exclusive to Scotland's Runner

Ideal for both sport and leisure wear. These top quality jogging bottoms are printed with our logo, fleeced inside and are available in royal blue, red or green.

A BARGAIN AT ONLY £10.50!

PLEASE INCLUDE £1 P&P. SIZES: S, M, L, XL, XXL.

SCOTLAND'S RUNNER, 62, KELVINGROVE STREET, GLASGOW G3 7SA. Please send to: CHEQUES SHOULD BE MADE PAYABLE TO SCOTLAND'S RUNNER.

NAME

POST CODE

	CHEQUE NO .		
****	Boxcloycord 2	VISA	ACCESS
0.000.000	EXPIRY DATE		
*****	PLEASE ALLOW SEVEN DAYS AND POSTAL ORDS	S FOR CHEQUE CLEARAN ERS ARE CLEARED WITHIN	NCE. CREDIT CARDS NEWE DAYS

