SALETIMESALETIME

Reebok Rapide Training Shoes, only sizes 11, 12, 2, 5½, usual £19.99, sale £12.95 Sizes 6, 6½, 7, 7½, 8, 8½, 9, 9½, 10, 10½, 11½, 12, usual £24.95, sale £15.95 Reebok Royale, only sizes 6, 7½, 8, 10, usual £29.95, sale £20, sizes 2, 4, 4½, 5½, usual £29.95

Reebok Junior Exhilerator, only sizes 13, 1,

2, 3, 4, 5, 5 %, usual £24.95,

Stoke-on-Trent, ST4 1DJ

Tel: 0782 410411. Fax: 0782 411072 All orders £30 and over post free, other orders plus £2 post and packaging Send cheque/postal order or telephone your order quoting Access, Visa, Diners Card or American Express.

Screen Stars Long Sleeved Training Jerseys - 50% cotton, 50% polyester, comfortable easy care, ideal lightweight training top, sizes S, M, L, XL, colours silver, royal, red, sky or yellow, usual £7.95, sale

Reebok Fleece Jog Trousers, black or royal, sizes S, M, L, XL, usual £19.99, sale £14.95
Brooks Milk in Action Jogging Trousers, royal blue, sizes M, L, XL, £14.99, sale £10
Tinley 4 Panel Tri-Short—quick drying polypropylene terry pad for swim, bike, run. Draw string elasticasted waist, gripped elastic legs, colours all over print jade, ocean or hot pink, or alternating solid and 'strings' panel prints, sizes S, M, L, XL, £18.99, sale £8.95 Bourne Sports Track Shorts with inner brief colours red, white, royal, black, green or sky, sizes 30/32", 34/36" and 38/40", usual £5.95,

Saucony Training Pants - Two-way stretch fabric, reflective patch, colours black/red, air force blue/yellow or turquoise/white, navy/white, black/white or royal/yellow, sizes S, M, L, XL, usual £11.99, sale £7.50 or 2

Asics Flame Tights, lycra stretch tights, colours black with yellow/turquoise trim, or navy with orange/red trim, sizes S, M, L, XL, usual £21.99, sale £17.95

Flame Mid Tights. Above knee lycra shorts, colours navy as illustrated or black with lemon/turquoise trim, sizes S, M, L and XL, usual price £15.99

Sub 4 Rain Suit—showerproof lightweight running suit with Scotchlite Reflective Trim, colours blue/black or black/blue, size XL only (suit 6' 1"-6' 3"), usual £34.95, sale £19.95
Asics T-Shirts Top Track, sizes S, M, L, XL, Fuschia, Turquiose usual £14.99, sale £7.95
Lotto T-Shirt, Argos, only sizes L and XL, usual £5.95, sale £3 usual £5.95, su

Litesome Jogging Suit, fleece back, good quality suit with reflective trim, sizes S, M, L, XL, usual £24.99, sale £15

Runner Feed Bottle, usual £1.99, sale £1.85 Milk in Action Sweatshirt, sizes S, M, L, usual £12.95, sale

Milk in Action T-Shirt, sizes S, M, L, usual

Lotto Rain Trousers, lightweight navy trouser, with cuff and zip at ankle, ideal for wet weather training or warm up, sizes S, M, L, XL, usual £13.99, sale £6

Torsion Wrist Pocket, usual £2.95, sale £2 Polisox Racing Socks, 80% cotton, extra lightweight, machine washable, flat line toe seamed sock for shoe size 4-7 or 7 ½-11, usual

Reebok Runners Dlary, ideal training guide, includes lots of advice in schedules, diary starts any time, usual £4.95, sale £2.95

Sorborthane Heels-gives extra cushioning to your training, racing, or everyday shoes, sizes, S, M, L, usual £4.95, sale £2.95 Tullies Heel Cups (now available again), £6.95

Morld Cross Spike—A world blass 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 8 ½), usual £34.95.

Reebok Interval Racing Shoe, full size range 6-12 inc ½ sizes, usual £34.99, sale £19.95 Reebok Explorer Training Shoe, full size

Reebok Extasy ERS

Every Tuesday, a group of world class marathon runners gather in one place. It's called the New Balance staff meeting.

The president of one make at he is shoe company was recently balled 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 since company. A company whose the scence of bushing shoes takes procedence over the art of marketing them, and where instructional Olympic runners become management.

One result of such a philosophy is the W740, the perfect running shoe for women who are serves about running it provides unsurpassed cushoning and rebound by vertue of a full-length C CAP* Midsole And because its worlable in a variety of widths (2A.Band D) is not only performs well—it fire.

Offering the option of width suring is a unique feature of New Balance British only one of the kinds of unovarious/you can offer when you'll do absolutely anything to assist serious runners.

Including hiring them

FOR YOUR FREE NEW BALANCE RUNNING SYSTEMS BROCHURE PLEASE WRITE TO

NEW BALANCE ATHLETIC SHOES (UK) LTD

UNIT 6. CHESFORD GRANGE WOOLSTON, WARRINGTON, CHESHIRE WAT 4RQ

BROOKS TAKE 'EM' FOR A TEST RUN AT GREAVES SPORTS!

Take a 31 day Brooks test run on the legendary Chariot HFX (Between May 1st - May 31st). If you're not completely satisfied, we'll take them back!

If however you like your Chariots, come back at the end of May and we'll give you a free pair of Brooks socks!

23 Gordon Street, Glasgow. Tel: 041-221 3322. 80-82 Sauchiehall Street, Glasgow. Tel: 041-332 2701.

1 9 9 1

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 7

LETTERS

COACHING CLINIC

TEENAGE BESTS

SPORTS SHOP REPORT

JUNIORS 24

AILEEN McGILLIVARY

Aileen McGillivary, Page 26.

contents

CLASSIFIED SALES Maureen Mulligan

ADMINISTRATION Gillian McCallum

ENGLISH SALES AGENCY S.M.S. Ltd 061-839-6265

COMMERCIAL DIRECTOR

CLUB PROFILE 28

RESULTS 31

UNIVERSITIES 33

NORTH EAST NOTES 34

EVENTS 35

DIARY

CLASSIFIED 45

Lochaber Club Profile. Page 28.

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

NOW OPEN

Specialised Running Section

Including men's, women's and children's clothing and footwear.

Special runner's night on Friday till 8pm. Look out for our special feature in May issue.

Reebok * new balance * adidas asics * NIKE * Ron Hill

> Craigpark **Curiosity Street** Newcraighall Edinburgh

Tel: 031 657 4558

Open

Mon - Thur 10-6pm Friday 10-8pm Sat and Sunday 10-5.30pm

WE LEAD THE FIELD **QUALITY PRINTING!**

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

- **Brochures**
- Leaflets
- Letterheads
- Magazines
- Programmes

PHONE: 041 429 4537

McNAUGHTAN & SINCLAIR LTD

ROSYTH ROAD, POLMADIE INDUSTRIAL ESTATE, SLASGOW G5 OXX. TELEPHONE: 041-429 4537

Twelve years, and still not at the end of the line!

IT speaks volumes for the relationship between Scotland's athletes and administrators when one of the UK's top internationalists announces that he won't compete for Scotland at the next Commonwealth Games - a full three years before these games are scheduled to be staged!

While Tom Hanlon may not be the most diplomatic athlete ever to have graced the Scottish track - his reported remark that Scotland is a third rate nation being a case in point - there is no doubt that he is speaking for the vast majority of athletes in what he describes as the "mis-managament" set up in Scottish athletics.

While everybody around them is urging a united Scottish Athletics Federation, there remain at the top people determined to resist this obvious and necessary change - or at least delay it for as long as is humanly possible (which in this case means the point when the Scottish Sports Council refuses to continue giving grant aid to four separate senior Scottish athletics administrations).

In a letter to Scotland's Runner this month,

the sports council's director of operations, Brian Porteous, arrives at the conclusion:

"... after spending about eight years involved in discussions to set up a joint (athletics) administration, and now some four years involved in talking about amalgamation, we would suggest that it would not be unreasonable to seek an increase in the pace of change."

In other words, after 12 years going down this particular road, the sports council is getting a teensy weensy bit fed up with pleas for more time. And quite right too.

While the athletes at one end of the spectrum, and the sports council at the other, complain about the system in their own very different ways, the athletics administration(s) carry on as if this was still 1979.

Unfortunately it's not. It's not even 1990 when we at least had a national coach, never mind all the other regressive steps down the past 12 years - such as the loss of separate representation at the World Cross Country Championships.

The SAF ball does seem to be rolling at last, but we must all help to kick it screaming over the amalgamation goal line.

When a top Scottish athlete talks about a dark blue vest not being worth wearing, then it is yet another sign that neither are the four hats of the SAAA, SWAAA, SCCU and SWCCU&RRA.

Liz, Hayley fly the flaa

CONGRATULATIONS to Liz McColgan and Hayley Haining, third and seventh respectively in the senior and junior women's races at the World Cross Country Championships in Antwerp

It was a tremendous performance by both women, particularly so because of the different hurdles they have had to overcome - Liz the birth of her daughter, and Hayley the severe injuries of recent years.

Both led the British contingents home, and if Liz, Hayley, and Yvonne Murray were able to run under the Scottish flag in next year's event it would be intriguing to see how they got on!

Alan Campbell

LOCHABER DISTRICT COUNCIL

FORT WILLIAM

THE PLAYGROUND OF THE HIGHLANDS

Facilities Available

Swimming Sauna Squash Climbing Table Tennis Fitness Suite Solarium Tennis Crazy Golf

Aerobics Canoeing Sub Aqua Skate Boarding Life Saving

Fun and Fitness For Everyone! Look for the sign and come in and see us, you'll be sure of a warm welcome.

Belford Road, Fort William **INVERNESS-SHIRE PH33 6BU** Tel: (0397) 4359

ARTHRITIS RESEARCH

It's a sad fact that sporting injuries can of the disease. lead to arthritis in later life. Currently w

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 fin	d an ear	lier cure
To: The Arthritis and Rheumatism Council I want to run my next marathon for ARC. Plea		orth Street, Edinburgh EH1 3LE sets of sponsorship material
NAME OF EVENT	DAT	E OF EVENT
MY NAME		
ADDRESS		
	POSTCODE	SRS
Dotron - HDH The Duckeye of Fout		Designand Charity No. 20271

Scotland's Runner May 1991

In 25 years Forfar has harnessed some of Scotlands finest talent.

THE GUIDE DOGS FOR THE BUND ASSOCIATION, PRINCESS ALEXANDRA HOUSE, DUNDER ROAD

FORFAR ANGUS DOR UA. TEL: 0307 63530

NEW SUBSCRIBER OFFER FOR SCOTLAND'S RUNNER

Start your 12 months subscription to SCOTLAND'S RUNNER now and receive a FREE Scotland's Runner T-Shirt.

These 100% cotton white t-shirts are embroidered with the purple and green Scotlad's Runner thistle logo and are available in all sizes.

To receive your free t-shirt, simply complete the coupon below indicating your size. Payment can be made by Access/Visa card or cheque for £18.00.

Send to: ScotRun Publications Ltd, FREEPOST, Glasgow G3 7BR.

From Mr	☐ Mrs	MS (please print address below)
Name:		
Address:		19 ()
Post Code:		ei No:
Post Code:		el No:

The Edinburgh Woollen Mill Date Manual 1991 Par Manager Park Manager E200-00 This Hallies Heads E200-00 This Hallies Heads E200-00

JUNIOR sprinter Myra McShannon received a boost recently when she was nominated for an Edinburgh Woollen Mill sports award. The award given in conjunction with the Scottish Sports Aid Foundation - will help pay towards Myra's training and travelling expences.

Myra's athletics career to date has been outstanding. At 15 the City of Glasgow senior reached the semifinals in the 100 metres and 200 metres at the World Schools Championships and she has also taken first place in the 100 metres at the WAAA Junior Championship.

Pre-school athletes to run at Vale of Leven

PLANS for the Polaroid Grand Prix Road Race Series are well in hand.

The first of the three races will be the Helensburgh 10K - scheduled for May 23. This will be followed by the Dumbarton 10K on June 12 and the Vale of Leven 10K on June 23.

Up and coming athletes will be well catered for at the Vale of Leven event which will include a local schools competition and a "mini-run" for pre-school age runners.

The cost of entering the complete race series is £6.00 (affiliated) and £7.50 (non-affiliated).

THE Junior Great North Run will be held on September 14 as part of the Great North Festival which also includes a Great North Walk (September 7), Great North Ride (September 8) and Junior Great North Ride (September 8).

Boost for hill running

THE SAAA has agreed, in principle, to the appointment of a group coach for hill running.

Mati Ogston, convenor of the SHRA, said it was not yet known who would take up the proposed new position or when an appointment would take place. He added, however, that the it was essential to the development of hill running in Scotland that someone was chosen as quickly as possible.

"Interest in running in general has declined since the early eighties," he said. "The appointment of a group coach for hill running should ensure that there is a continual flow of young people entering the sport in apite of this."

Over the past two years the SHRA has been organising intensive, weekend training sessions for young people interested in hill running. Mr Ogston hopes that the existence of a group coach will mean both the scope and frequency of these can be increased.

"We'd like to see hill running becoming part of every athlete's overall education," said Mr Ogston. "With greater awareness of the sport in place, this could easily be the case."

SCOTTISH LEAGUE LIFELINE

THE SAAA have thrown Scotland's non-British league clubs - in other words the majority - a substantial Scottish league lifeline, bringing to a successful end a determined campaign by Inverness Harriers, writes Charles Babberman.

A change to the secondary first claim rule, agreed at the March general committee meeting, now means that clubs not in the British League, will be able to continue to use some of their top athletes, mainly genuine homegrown products, for Scottish League competition rather than see them forced into representing ESPC or Caledon Park.

Last November the British League, after a false start the previous year, finally decided to adopt a "first claim only" policy. This meant that the like of leading Inverness athletes Neil Fraser the Scottish hurdles record holder, harmer champion Russell Devine and Aberdeen's Commonwealth hurdler Mark Davidson had to change their "first claim" to Edinburgh clubs ESPC and Caledon Park in order to continue competing in the British League.

Up to four other top Inverness stars, and several from other clubs would also have had to compete in Edinburgh vests in the Scottish League as the rules previously stood, with enormous consequences for the clubs involved.

Reluctantly accepting that the athletes concerned, who all owe considerable allegiance to the north, would have to change their first claim, Inverness Harriers approached the Scottish League for a dispensation for those affected by these happenings south of the border to be allowed to compete secondary first claim for their original clubs.

The league duly referred the matter to the SAAA, whose rules and recors sub-committee is understood to hie recommended rejection of the plea.

However, this required ratification by the general committee, who spectacularly threw out their own subcommittee's finding and more or less unanimously accepted the Inverness case, albeit having in addition heard the views of northern delegate Colin Baillie.

So from now on first claim members of British League clubs will have the option of competing in the Scottish League for their registered secondary first claims clubs.

The change, however, does not give an immediate carte blanche to the clubs concerned, since at its last agm the Scottish League adopted a limit of two secondary first claim competitions per club for each match. At the time this classification applied only to athletes who first claim was for non-Scottish League clubs and the limit was intended to avoid what has become known as "the Dundee syndrome", in other words to retain a balance between genuine club members and imports.

But this two athlete limit now also applies to this new secondary first claim category, so Inverness Harriers at least are likely to be campaigning for the league to relax it to allow realistic use of the new dispensation.

"This is tremendous news for us." said Inverness track and field convener Charlie Forbes. "It may be a further year before we can restore our teams to last season's level, but we now know that we can continue to have the use of athletes who are genuine Inverness products and who have a strong preference to compete for us in the Scottish League. It does go against the grain a bit that these people have had to change their first claim against their preference, but at least the damage has been limited and we can look forward to mounting a strong campaign for promotion to Division 2 this season."

But this whole issue does illustrate the degree to which political manoeuvring to England can have adverse effects north of the border, and must therefore accentuate worries about possible consequences of a BAF. It also illustrates, once again, the draw which the two Edinburgh clubs have on the products of the provincial clubs, and indeed the way in which the whole power base of Scottish athletics is turned on its head in the case of the development of young athletes.

Inverness Harriers will be bidding for their third consecutive Scottish Young Athlete's League national title this season. Powerful as they may be at senior level, ESPC certainly have not approached this kind of syal standard in recent years, while Caledon Park were in East Division 2 last year and failed even to qualify for the semi-final stage. Furthermore, Inverness Harriers were the only club in the country, apart from Cambuslang, to field full teams in all five age groups in the Scottish Cross Country Championship in February.

But at least the Edinburgh clubs' use of Highland recruits is perfectly above board these days.

During the three years up until December 1988 revision of the secondary first claim rule, both Edinburgh clubs made liberal use of first claim Inverness athletes in the Scottish League when they were definitely not entitled to do so.

MARATHON RUNNERS UNABLE TO REPRESENT SCOTLAND

A SHORTAGE of fit and available marathon runners resulted in there being no team to represent Scotland at a recenthome countries international at Kirkleatham, near Redear, according to the SAAA.

The event which was incorporated into the inaugural Langbaurgh Brooks Marathon, was held on March 10. Two days later, Scotland's Runner received a letter from an irate Scotlash runner (see letters page), perplexed at the absence of a team from Scotland. England, Ireland and Wales had all managed to drum up some sort of team, so why hadn't Scotland?

According to Bob Greenoak, secretary of the SAAA, the reason lies in the lack of calibre athletes who were both fit and willing to run at Kirkleatham.

"Many of the runners who represented Scotland at the last Aberdeen Marathon were so disgusted with their own performance that they suggested a standard should be set prior to the selection of a national team," he said. "Hence, when it came to Kirkleatham the selectors put forward ten names which met a cut off time of 2-25-00. Of those ten runners, only one was able to compete - the rest were either injured or too busy training for other events, in particular London."

Mr Greenoak agreed that the Kirkleatham Marathon could act as a good "sounding board" for young up and coming athletes, but maintained that until they were able to run in the time set by the SAAA, they should not be wearing a Scotland vest.

"Young athletes are perfectly at liberty to run at Kirkleatham if they wish, but as far as representing their country goes, that should wait until they have reached the correct standard," he said.

He added that the standard set for representation at the Dundee Marathon had been reduced slightly at the request of the organisers.

"The selectors will be looking at times of on or below 2-27-00," he revealed.

Reebok's relay team reels with success

Reebok's winning team, left to right: Gordon Crawford, John Robson, Brian Kirkwood, Martin Coyne, Alan Robson and Tom Hanlon.

AFTER just ten weeks in existence, Reebok Running Club made a major coup by winning the team title in the Six Stage Road Relay Championships in East Kilbride.

With a team comprising of Tom Hanlon, Robson brothers John and Alan, plus Gordon Crawford, Martin Coyne and Brian Kirkwood, the new club were clear favourites from the outset.

Their winning time of 2-10-33 included a tremendous 28-27 fourth stage run by John Robson.

John Sherban (FVH) recorded the fastest time at the six mile stage with 28-12.

10K replaces marathon

THE Luddon Half Marathon, which was launched in 1983, will be replaced this year by the first Luddon 10K on Sunday, May 26.

Like most such events, the Luddon Half Marathon was suffering from a downfall in entry numbers. From a peak of 3,000 in 1985, numbers dropped to 1,000 last year.

Hugh Barrow of Strathkelvin District Council, organisers of both events, said prospects looked good for the 10K.

"We've had a nice, steady entry," he said. "We're expecting between one and two thousand entrants."

The event, men only, is being run in conjunction with the women's Reebok 10K, which raises money for the Prince and Princess of Wales Hospice and which was previously run in Glasgow.

WOMEN ONLY

AN Edinburgh women's only race which has been organised to raise money for Helpihe Aged will decide the SWCC&RRA's 10K champion.

The race, on Sunday May 5, is expected to lure a wide range of women, from serious club runners attracted by the prospect of the championship title, to first time runners. It hoped that the provision of good changing facilities, a creche, and a wide variety of prizes will attract the latter group in greater

Organised by Sport Age with the aim of rusing £20,000 for elderly people in need, the 10K race will begin and end at Meadowbank, taking in a route which weaves through Portobello.

Skills day for hurdlers

SCOTLAND'S top young hurdlers were given a great opportunity to improve their skills when national event coach Graham Knight visited Meadowbank recently.

Knight was in Edinburgh as part of a Post Office-backed scheme which aims to give additional coaching to the best of Britain's up-and-coming sprint hurdlers.

At an intensive coaching session focusing on technique and conditioning, Pitreavie's Lorna McCulloch and Sarah Richmond (first and third at the Scottish Indoor Championships respectively), plus Scottish indoor youth champion Andrew Tupman were put through their paces.

Commenting on the session, Jeanette Heggie, vice-president of the SWAAA and group organiser for sprint hurdles, said: "This is the second time that the Post Office Counters hurdles initiative has brought Graham up to Scotland, further boosting our sprint hurdling which has in the past been a neglected area."

Further projects planned as part of the Post Office Counters coaching scheme include club coaching days, coaching development days, coach of the month awards and coaching days for the disabled.

MORAY EXTENDS WARM WELCOME TO WHEELCHAIR ATHLETES

OVER 700 athletes from throughout Britain are expected to coverage on Elgin this summer for the 10th anniversary series of Macallan Moray Peoples' Marathons.

And to celebrate a decade of roadracing, organisers have added a new event to the formerly 3:1 format - a 10K race especially for disabled competitors.

The extension of the Moray running festival has been made possible not only by the support of runners in previous years but through the generosity of Moray District Council and local distillers, the Macallan, who once again are the main sponsors.

While other larger events have fallen by the wayside in recent years, interest in the Moray Marathons has remained constant. The addition of the disabled race, complementing the marathon, half marathon and 10K fields, will mean even more competitors taking to the road on Sunday, August 4. The Grade I event is already one of the most respected on the UK circuit.

The routes are the same as in previous years, taking in the Moray Firth coastal town's of Burghead, Hopeman, and Lossiemouth. The new 10K event for the disabled will, like the established 10K road race, begin at Lossiemouth. All four races end in Elgin's Cooper Park.

Elgin veteran road numer Don Ritchie holds the record of 2-28-30. Yet another assault will surely be made on that time in 1991 following last year's attempt by City of Hull AC member Erik Seedhouse who passed the tape just 19 seconds adrift.

But it's the disabled event which organisers are hoping will catch on. Four wheelchair athletes took part in the 1990 10K race and there are high hopes many more will enter this year.

Organising committee chairman Glen Elliot said: "We held our first marathon in 1981 with only 63 runners taking part. But over the years we have introduced new events to meet the demands of our competitors.

"We take great pride in ensuring all races benefit from a synchronised start at 11am, although for practical purposes, the disabled event will begin slightly earlier at 10.45 (from Lossiemouth).

"I am convinced the finishing area in Elgin's Cooper Park, with the magnificent ruins of Elgin Cathedral as a backdrop, remain one of the most scenic in the country - mind you, as you pound the 26th mile it's not always appreciated!"

A number of special attractions are being lined up for the birthday celebration and, as always, competitors can be assured of first class pre and post race facilities. There will also be entertainment throughout the day for all the family.

Entries and race details can be obtained by contracting race director Ed McCann on Elgin (0343) 545121.

ENTER OUR COMPETITION AND YOU COULD WIN A SOOTHING FOOT BATH FROM SCHOLL

Runners' feet have a tougher life than most. Unlike other people who can put their feet up after a day at the office, a runner's real work begins on the track after work. It's hardly surprising then, that they are frequently likely to suffer from tired, aching feet.

A sensible foot care programme can help alleviate this problem and Scotland's Runner together with leaders in foot-care, Scholl, have got together to help you start one.

We are offering 25 lucky readers the

opportunity to soothe their aching feet with Scholl's Soothing Foot Bath. With extract of rosemary and added moisturiser, its formulation refreshes tired feet, leaving them soft and smooth.

On average, people put their feet through 18,000 paces a day - for runners that's just a warm up! Don't you think that you owe them extra special consideration? Test your sports knowledge in the process, by ansering the four questions below and the first 25 correct entrants will receive a Soothing Foot Bath from Scholi.

QUESTION

- 1. Who won the London Marathon last year?
- Which Scottish athlete finished seventh in January's Houston Marathon?
- 3. Which Scottish city will be hosting its final marathon in May?
- Tom McKean recently received a new sponsorship deal with which Scottish company?

Please send entries - one per person - to Scotland's Runner, 62, Kelvingrove Street, Glasgow G3 7SA. Entries to reach us by May 31. The editor's decision is final.

Name
Address
Post code
Tel.

Javelin squads receive

THE senior and junior javelin squads were given extra coaching at Grangemouth recently when Dave Otley, javelin silver medallist at the Los Angelos Olympics, visited as part of a special initiative backed by the Post Office.

Janet Smith, throws group organiser, said that all the athletes had enjoyed the day spent under Dave's guidance. Though it was a one-off session and therefore limited in the ground it could cover, they were given an added boost of confidence by Dave's attention.

"Dave was very straightforward," she said, "He didn't use complicated language and related well to all the athletes. I think the main benefit of the day was that he accentuated what the athletes' own coaches had been saying to them. They will probably listen more to them as a result!"

THE SWAA East District Championships on Sunday 19th May will be held at Pitreavie Stadium, Dunfermline, and not at Meadowbank Stadium as has been previously notified.

Scotland's Runner May 1991

Send news and views to: Scotland's Runner, 62, Kelvingrove Street, Glasgow G3 7SA.

ROTTERDAM MARATHON

21st April THE SENSATIONAL WORLD RECORD COURSE

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

FROM £106

LONDON

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

DAVOS

TRAINING & RACING WEEK

19th July

* Fabulous scenery of altitude

FROM £259

★ Choice of five races

21st April

* Coach, rail, solf drive

* 2. 3 and 4-star hotels

FROM £45

FROM £109

PARIS

MARATHON

14th April

★ 3 & 4 day options by

★ Central hotel — 'Ideal

for sightseeing'

coach

★ Sell drive

* Flight options

GREAT NORTH RUN

15th September * Options by coach, rail and sea

* Pick-ups in N. Ireland

FROM £68

SPRING TRAINING IN PORTUGAL

17th March

- ★ Warm weather training of Acoteias Running Centre
- ★ Coaching for distance runners
- ★ All standards welcome From £265

NEW YORK MARATHON

3rd November

★ Excellent hotels near Central Park * Flights from Gatwick,

Heathrow and Manchester FROM £375

WORLD XC 24th March

HARDELOT 10 & 20K

29th June From £73 LE TOUQUET 10 & 20K

24th August From £97

BRUGGE VETS

5km, 10km, 25km 23rd June

Relaxing weekend in a beautiful city

FROM £121

Complete the coupon and post to: Chequers Travel Ltd, 3 Market Square, Dover, Kent CT16 1'Z. CR... call our 24 hour answer service on (0304)-20-715 quoting ref. SR1

Please rush me a copy of the 1991 Chequers R inning brochure NAME. ADDRESS

Run for Cheryl

Cheryl can't see and she can't hear. What must our world seem like to her? Cheryl is not alone.

Please help us in our marathon task to help and support deaf-blind children and their families.

For more information, running shirts and sponsorship forms, contact:

Sense in Scotland

168 Dumbarton Road **GLASGOW G11 6XE** 041-334 9666/9675

ADMIN COSTS CONCERN

Caledonia House, South Gyle, Edinburgh.

SIR-Tread with considerable interest Ian Clifton's letter in your March issue on the subject of the amalgamation of the bodies in Scottish Athletics.

I very much respect Ian's views, not least because of the huge personal commitment he has made to the sport of athletics over many years, and agree with many of the comments he makes.

He does, however, hint at a Scottish Sports Council point of view and I think it would be only appropriate that the council's standpoint be explained.

We recognise the major contribution made by the office bearers and committees of the individual governing bodies within the sport at the present time, and we also recognise the number of activities which are carried out on a joint basis among two or more of the governing bodies concerned.

Not least amongst these would be the very effective office provided by Gregor Nicholson and his staff.

The next important thing to stress is that the structure of Scottish Athletics is a matter for determination by the clubs involved and not by the Scottish Sports Council.

Naturally, we would hope that our independent advice based on our experience of the structure of all sports bodies in Scotland would be needed, but the ultimate decision is one to be taken by the sport itself.

Our concerns really centre round the costs of the administration. These costs come in two forms.

Firstly, the actual cash costs of committee meetings and honoraria and expenses for key officials. According to the last budget submitted to the council, the total cost of these elements exceeds the total subscription income generated by all the associations by some £9.000.

This comment should not be taken as a criticism of the amounts paid to individual office bearers as we recognise the need to recompense volunteers for their out of pocket costs. It is simply a reflection of the numbers involved.

The costs of the administrative structure are not solely related to cash because obviously any structure in sport relies in the main on volunteers and it is the council's opinion that the present structure of Scottish Athletics' administration consumes too much of that most

precious commodity, the time of voluntary officials.

Our final concern is that the present structure does not allow enough effort, commitment, and concentration to be put into the most pressing priorities of getting more people to take part in the sport of athletics and encouraging higher standards of performance. The present approach at national governing body level is, we feel, too disparate and diffuse to make the required impact.

Our approach to this matter is certainly not governed by the need to fit athletics into a neat bureaucratic box to suit our purposes.

Our whole approach in our relationship with all Scottish governing bodies of sport is to help them to create the maximum amount of development in terms of the numbers participating and standards of performance.

Despite the very best efforts of all those involved in the present structure, we do not believe that it provides the most effective and efficient way of taking the sport of athletics forward in Scotland to the end of the century, and we welcome the progress being made by the sport to change its structure.

We are committed to doing all that we can to assist the athletics governing bodies in the very difficult task which they are facing in considering changing their constitutions and structures, and Ian Clifton is quite correct in suggesting that it would be totally wrong simply to throw away 100 years of history.

It would be an absolute waste of that tradition if the best efforts were not put in to find a structure for the sport in Scotland appropriate to modern circumstances.

Ultimately, the aim must be to have a governing body structure which maximises the impact of the efforts put into the sport by volunteers, of the financial resources raised by the sport itself, and of the contribution made from the public purse through the Scottish Sports Council.

Ian argues in his letter for time to be taken to get the structure right. We would agree with that, but after spending about eight years involved in discussions to set up a joint administration, and now some four years involved in talking about amalgamation, we would suggest that it would not be unreasonable to seek an increase in the pace of change.

> Brian Porteous, Director of Operations.

Ibrox could help athletes

22, Craiglockhart Terrace, Edinburgh.

SIR - I think the results of the World Cross Country Championships give the perfect back up to the point I made in the postscript to my last letter.

We had "only" two female representatives. One took bronze, the other was seventh - top Britains in their groups. Both had run in several other races in the past month with no claim to be"saving themselves for the 'big one".

Yet both are not fully recognised. Liz lost her sponsorship and I don't think Hayley has any. Perhaps someone like David Murray with his sporting interests and vision could help, including

making Ibrox's physios readily available if necessary.

On another tack, I read with interest Derek Parker's hints regarding 3000/ 1500 running since they embody many of my ideas. I was surprised to see him advocating 500's in the 70-72 second range for athletes hoping to run 4-30. (72 seconds = 3-36/1500).

Times at least as fast as his 400 metre targets - surely they should have read 90 - 92/500; 4-30 - 4-36 pace.

Otherwise we could have a large number of worried women who could not reach the targets (and worried men). Would Derek care to comment?

William Gentleman

MAGNIFICENT MEG RITCHIE

7, Balgeddie Way, Glenrothes,

SIR - Through the auspices of your magazine I would like to put on record how appalled I am that we have, as I write, no national athletics coach.

The decision makers are making themselves, and Scotland, a laughing stock. They have a first class candidate for the position in Meg Ritchie and don't offer it to her.

If it is correct, as reported, that two of the committee voted against her, the question must be asked: why? Are they frightened that Meg will want the job done too professionally for them and will not be a yes person? Are they frightened that her knowledge and popularity amongst athletes and coaches will undermine their status?

I ask: do those committee members who voted against Meg really care about Scottish athletics? I fear not.

I can only put it to them - face up to reality. You are regressing our athletics, not progressing.

Stuart Hogg

What! No Scottish team?

33, Rossie Place, Abbeyhill, Edinburgh.

SIR - I know you must be dreading the moment when you see a letter from myself arrive, but I haven't written anything to you so far this year as nothing has caught my attention or angered me in any way - until now.

Yesterday, Sunday, March 10, I took part in the inaugural Langbaurgh Brooks Marathon at Kirkleatham, near Redcar, Cleveland, which as well as holding the Northern Countries (Men's) Marathon Championship also had a Home Countries International event on it too.

This event (the international one) we were told was the follow-up to the last Home Countries International Marathon held in Aberdeen in 1990.

However, on the day the international event was only graced by teams from three home countries, England, Ireland, and Wales. The announcer apologised that there was to be no team from "north of the border", but if the event was successful enough and was held again next year (1992) they hoped to have teams from all four home countries competing.

Can I use the pages of your magazine to ask the authorities why a Scottish team was not sent to this event?

I can understand the likes of Allister Hutton not wanting to take part so close to the London Marathon, but surely the Scottish authorities could have given some young and upcoming athletes the opportunity to compete in a Scottish vest at this event. After all, the other three countries didn't have any major recognisable names in their squads either, but they still took the time (and presumably expense) to send teams of three athletes to this race.

Is a Scotland vest so meaningless now that the Scottish authorities begrudge handing them out?

Now athletics being a dog eat dog world, if any of those three home nations

Allister Hutton (left) - for whom the London Marathon, understandably, takes priority.

decide to get their own back by not sending a team to Scotland's international road races . . . the Livingston Half Marathon, and that event loses it's status because of this, who takes the blame?

I'm sure if Scotland had sent a team they would have been well supported in this area, which has a large Scots migrant community. I ran round in an old Scotland cycling top (circa 1986 Commonwealth Games) and I was getting a large amount of cheers and calls of, "Come on Scotland".

Is this a case of Scotland shooting itself in the foot again? I'm sure I and a few other of your readers would like to know why no Scottish team was represented at this event. Will we get a reason?

Keith R Gooch

MISTAKEN MATTER

46, Riverside Gardens, Glasgow.

SIR - "Vets Miss Out" screams the headline on the Diary page of your March issue. A mistake has been made, an opportunity missed, states the Pepys of Scotland's Runner.

Crivens, help ma boab, is he referring to the Scottish Veteran Harriers Club? Surely not. An explanation is requested.

The vet's Alloa to Bishopbriggs Road Relay the day after the National Road Relay Championships! Why not? Many vets will run both. When entries closed, we had a record entry of 40 teams.

Could we have held it on another date? Difficult. There are two British vets championships in March, and other major races which are popular with vets.

Our permit application was made after we had fully considered the alternatives. It does credit to the SCCU that the permit was granted. They recognised that the SVHC understand vets, and their approach to athletics, and if we felt it should follow the national championships, so be it.

When we secured a finance company's generous sponsorship for our Alloa to Bishopbriggs race, we also accepted their marketing strategy. They wanted to alert our members to the advice which they could offer. Accordingly, they wrote to all members, not clubs, about their service.

The race date was clearly stated in our December newsletter, and, given the level of entries, the race convener obviously had the entry forms and details to the clubs in bags of time.

Quandoque bonus dormitat

Alex Muir, Hon secretary, Scottish Veteran Harriers Club.

CONSTRUCTIVE POINTS PLEASE

Fraser House, Pollock Halls, 18, Holyrood Park Road, Edinburgh.

SIR - Having recently organised the Hare & Hounds Edinburgh University 5, I feel compelled to write to answer the one complaint we received.

One gentleman suggested that £2 was too much to pay, citing the example of Cupar the previous week. There he also received a t-shirt for his £1.50 entry fee.

As this was the first race I have organised, I readily admit that things can be improved on. I will, however, say that everyone else I asked thought it a fairly typical race entry fee. I will also add that had we only charged £1.50 we would have made a loss.

Next year somebody else from the club will organise the race, but I will be able to offer the benefit of hindsight, something I was unable to get. Perhaps the gentleman who complained will return next year and tell us Cupar's secret; how do you charge £1.50 for entry on the day, throw in a t-shirt, and still avoid making a loss?

One should be free to criticise race organisers, but remember they often put in a lot of their own time and money to make their race a success, so make your points constructive.

J. Jarvis

PLEASE SEND YOUR LETTERS, ON ANY SUBJECT, TO:

Scotland's Runner, 62, Kelvingrove St., Glasgow G3 7SA.

THOR·LO's miles better miles better engineered engineered for running.

THE UNIQUE SOCK THAT'S PADDED AT HEEL AND TOE

There's nothing to equal this revolutionary new sock from America!

Trade enquiries to Ardblair Sports (Importers) Ltd James St. Blairgowrie Perthshire. PH10 6EZ Phone 0250 3863

From most good sports shops, if your's has not yet stocked please show him this advertisement.

THOR-LO GUARANTEE your feet will feel better or your MONEY BACK

Johnnie Walker

Best wishes to Kilmarnock Harriers from their official sponsors

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, sweatband, sponsor form and details contact:

Scottish Office, 235 Corstorphine Road, EDINBURGH EH12 7AR

Barnardos

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 chairbound, or even bedridden.

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

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.

COACHING CLINIC

Preparation for the 800 metres varies considerably from athlete to athlete, as Derek Parker illustrates.

THE 800 metres race is one of the most exciting on the athletics programme. It is also the most unpredictable. The speed, stamina, and tactics involved often ensure that the outcome of the two-lap contest is seldom decided until the last few strides.

Intelligent planning is the key to optimum racing performances at the peaking phase of the athlete's year. As well as taking into account the physiological, psychological, and tactical considerations of the race itself, the plan of action must include a carefullystructured training strategy.

Approximately two-thirds (around 67 per cent) of the energy required for running a quality 800 metres comes from anacrobic (i.e. without oxygen) sources. The other one-third is derived from aerobic (i.e. with oxygen) sources. The training schedule must reflect the aerobic-anaerobic ratios.

At one time it was customary for coaches and athletes to adhere rigidly to these ratios. Therefore it was the practice to devote four out of six training sessions to anaerobic activity with the remaining two work-outs emphasising aerobic exercise. Another approach was to separate a 60-minutes' training session into 40 minutes of anaerobic work and 20 minutes of acrobic work.

These approaches were designed to meet the two-thirds anaerobic to one-third aerobic demands of a fast 800 metres' race. More recently, however, it has been fashionable to take into account an athlete's strengths and weaknesses when compiling an 800 metres' training schedule. Soviet physiologist O. Karikosk was one of the earliest advocates of this and his findings are still very relevant.

Karikosk analysed the training methods of several Olympic champions and discovered that, although there was little difference in their 800 metres times, their preparations for

Brian Whittle

important competitions varied considerably. A typical week during the non-competitive season for 1956 champion Tom Courtney (800) metres p.b. 1-45.8, 400m p.b. 45.8, 220 yds p.b. 21s, 100m p.b. 10.5s) was: Mon: 10 x 300 yds in 36s with 300 yds walk recovery. Tues: 6 x 880 yds in 2-10 with 440 yds walk recovery. Wed: as Mon. Thurs; untimed acceleration

sprints on grass. Fri: as Mon.

During the competitive season, Courtney's programme was: Mon: 4 x 300 yds in 32s with 300 yds walk recovery. Tues: 1320 yds lapping in 60-65.55 secs + 10 mins recovery then 2 x 300 yds full effort with 300 yds walk recovery. Wed: 3 x 300 yds in 31 to 32s with 300 yds walk recovery + 1 x 660 yds in 78s.

Thurs: rest. Fri: jog one mile + 3 x 80 yds accelerations with 80 yds jog recovery. Sat: competition. Sun: Rest.

Including warm-ups and cool-downs, Courtney's total mileage was a modest 18 to 20 miles per week. The intensity, however, was very high and recoveries were long. His programme was quite clearly based upon his ability to sprint fast.

The programme of 1960 and 1964 Olympic champion Peter Snell (p.b.s 800m 1-44.3, 400m 47.7, 100m 11.3) was vastly different. It was constructed round Snell's tremendous stamina. His best mile time of 3-54.1 was greatly superior to that of Courtney's (4m 7 secs). Thus Snell ran more miles in a week that Courtney did in a month. His schedule included typical weeks during the preparation season of: Mon: 10 miles in 54 to 55 mins. Tues: 15 miles in 90 to 100 mins. Wed: 11 miles in 68 mins. Thurs: 18 miles in 115 mins. Fri: 10 miles in 54 to 55 mins. Sat: 15 miles in 90 to 100 mins.

Snell's programme just before his Tokyo gold medal triumphs in the 800 and 1500 metres' races produced plenty of food for thought. A typical week (in this instance the sixth last week before the Olympic final) was: Day 1: 6 x 880 yds in 2-10. Day 2: 6 x 440 yds in 58 secs. Day 3: one mile at half-effort + one mile at three-quarters effort. Day 4: 3 x 220 yds full speed. Day 5: 880 yds full speed. Day 6: 45 kilometres (i.e. 28 miles) steady running. Day 7: one mile with 15 x 45 metres sprints + 1 x 220 yds full speed.

Karikosk does not provide details of the recovery periods during these sessions. During the nine days before winning the 800 metres Olympic final in 1-45.1, Snell's tapering-down programme was: Day 1: 800 metres in 1-47.1. Day 2: 60 minutes' steady running. Day 3: 880 yds interval sprinting. Day 4: 60 minute's steady running. Day 5: 3 x 220 yds full speed. Day 6: 60 minutes' steady running. Day 7: 800 metres heat in 1-49. Day 8: 800 metres semifinal in 1-46.9. Day 9: Olympic final: 800 metres in 1-45.1

From the above training programmes, it can be seen, that Tom Courtney's low-mileage, high-intensity schedules were specifically geared towards his top-class sprinting ability. Peter Snell's programme, with its high-mileage and generally lower-intensity work-outs, were designed to accommodate his considerable endurance capacity. Courtney's training was mainly anaerobic in content while Snell's particularly during the non-competitive season was mainly aerobic.

At the Mexico Olympics four years later, Ralph Doubell made the most of the rarefied, high-altitude atmosphere to equal Snell'[s world record time of 1-44.3 in winning the 800 metres' crown. Whereas Courtney was very strong over 400 metres and relatively weak at 1500 metres, and Snell was very good over 1500 metres but relatively weak at 400 metres,

Doubell belonged to a third category of 800 metres' runner. He was relatively good at both the 400 and 1500 metres. His personal bests were: 100m (10.9 secs); 200 metres (21.6 secs); 400 metres (46.4 secs); 800 metres (1-44.3); and one mile (4-00.6 secs).

Doubell's Olympic preparation reflected his well-balanced anaerobic and aerobic capacities. He jogged two to three miles every morning and trained on the track in the evenings. A typical week in the build-up to his Olympic success was: Mon: 20 x 440 yds with 60 secs recovery. Tues: 30 x 220 yds in 26 to 27 secs in three sets with 60 secs jog recovery. Wed: 10 x 880 yds. Thurs: 50 x 110 yds. Fri: Rest. Sat/Sun: competition or time-trial.

Doubell's weekly mileage was 45 to 60. It was considerably less than that of Snell (100 miles per week in the preparation phase) but a lot more than that of Courtney (18 to 20 miles per week).

The Olympic 800 metres' gold medallist four years later in Munich was Dave Wottle who shared many of Peter Snell's characteristics. Although relatively slow in the shorter distances (e.g. 11.7 secs 100 metres), he had personal bests of 3 minutes 53.3 secs. for the mile and a world-record equalling 1-44.3 for 800 metres. During the noncompetitive season Wottle covered between 80 and 100 miles a week in training, dropping down to between 70 and 75 per week in the competitive phase. His track training during the racing season included repetitions over 220, 330, 440, and 660 yards distances along with time trials over one and two miles. As an endurance-type athlete, Wottle's schedules bore many similarities to those of Snell's.

The racing and training performances of Alberto Juantorena, the 1976 Olympic 800 metres' champion, for awhile indicated that the two-lap specialist of the future would be a world class 400 metres' athlete moving up a distance. Juantorena's personal best times were: 100 metres (10.4 secs); 200 metres (20.8 secs); 400 metres (44.6 secs); and 800 metres (1 min 43.5 secs). As well as winning the 800 metres' gold

medal at Montreal, Juantorena also won the 400 metres. Not surprisingly, his training programme, like that of Tom Courtney 20 years earlier, was very much based on highintensity, low mileage work-outs. His weekly mileage was approximately 20 although the quality of his anaerobic sessions was vastly superior to that of Courtney. A typical Juantorena week four months before his spectacular achievements in Montreal was: Mar 15: 2000 metres cross-country + 5 x 350 metres specific endurance + 6 x 200 metres + 4 x 200 metres speed endurance with each set becoming progressively faster until the final set was full at full-effort + 2000 metres cross-country. Mar 16: 3 x 100 metres full effort + 3 x 30 metres starting practice + 10 x 200 metres averaging 23.7 secs. Mar 17:

3 x 100 metres full effort + 5 x 600 metres averaging 85.7 secs. Mar 18: 5 miles crosscountry. Mar 19:3 x 100 metres full effort +3 x 30 metres starting practice + 8 x 200 metres averaging 23.2 secs. Mar 20: 3 x 100 metres full effort + 3 x 100 metres starting practice +

Tom McKean's transition from junior boy to world class athlete was made with the help of progressive training sessions.

2 x 600 metres averaging 81.9 secs + 2 x 400 metres averaging 48.3 secs.

In the two weeks prior to his Montreal 800 metres' victory Juantorena was training along the following lines: Jul 13: 2000 metres crosscountry in park + 2 x 10 x 150 metres acceleration running + 1000 metres crosscountry. Jul 14: 4 x 100 metres + 3 x 500 metres in 64.6, 63.5 and 63.2 secs. Jul 15: 2 x 4 x 100 metres + 2 x 3 x 200 metres in 21.6, 21.9, 22.2, 21.5, 22.5 and 21.5 secs. Jul 16: 3000 metres cross-country + 2 x 10 x 150 metres + 2000 metres cross-country. Jul 17:

4 x 100 metres + 3 x 600 metres in 91.6, 81.6, and 79.2 secs. Jul 18: 2.5 miles cross-country. Jul 19: 1000 metres jogging + 1 x 200 metres in 21.4 secs + 1 x 300 metres in 34.0 secs. Jul 20: 2 x 600 metres (15 mins recovery) in 79.2 and 75.9 secs. Jul 21: 3 miles cross-country. Jul 22: Rest. Jul 23: 800 metres heat in 1-47.14. Jul 24: 800 metres semi-final in 1-45.88 secs. Jul 25: Olympic 800 metres final, 1st in 1-43.50 secs.

The post-Juantorena years heralded a return to the era of distance rather than sprintoriented athletes dominating the 800 metres event. Steve Ovett, the 1980 Olympic champion, is reputed to have covered up to 140 miles a week in training.

His times of 3-31.36 (1500 metres), 7-41.3 (3000 metres), 13.25 (5000 metres), and 65.38 (half-marathon) a remarkable range of

World-record holder Sebastian Coe brought a new dimension to 800 metres' training by popularising hard circuit-type activities in the gymnasium along with what is described as multi-tier sessions. These required the athlete to train at several different paces during a twelve-days' cycle.

Thus a typical schedule for Seb Coe would be: Day 1: 4 x 1600 metres or 3 x 2000 metres at 5K pace. Day 2: fartlek. Day 3: 8 x 800 metres at 3K pace. Day 4: road run. Day 5: 16 x 200 metres at 1500 metres pace. Day 6: Fartlek or rest if racing the next day. Day 7: race or time trial. Day 8: 4 x 400 metres at 800 metres pace. Day 9: road run. Day 10: 1 x 300, 2 x 200, 4 x 400, 8 x 60 metres at 400 pace. Day 11: fartlek, Day 12: Race.

A typical Coe example of progressive training was advancing from 3 x 800 metres in 1-50 with 2 mins rest to 3 x 800 metres in 1-50 with 1 min rest to 3 x 800 metres in 1-48 with 2 mins rest. Gymnasium sessions included legraising, sit-ups, press-ups, rope-climbing, stepups, beam-jumps, depth-jumps, and bounding. He ran around fifty miles a week.

Nearer home, the importance of compiling a training and racing programme to accommodate each athlete's individual strengths and characteristics was detailed by Scottish coach Tom Boyle in an excellent lecture at the XVIth International Coaches' Convention at Edinburgh.

In describing the build-up of Tom McKean towards the competitive season, Boyle emphasised that great care had to be taken to ensure that every athlete made the transitions from strength to speed endurance and then to speed as smoothly and judiciously as possible.

He told how McKean was gradually introduced to increased work-loads, training plans, and short and long term objectives as the athlete matured from junior boy level to that of world-class performer. Examples of progressive training cited were: 3 x 3 x 600 metres in 86 seconds (2 mins recovery) progressing to 3 x 2 x 600 metres in 84 secs (3 mins recovery) then to 3 x 1 x 600 metres in 82 secs (10 mins recovery) and finally to 3 x 1 x 600 metres in 74 secs (20 to 40 mins

Sprint-orientated athletes who are capable of fast 400 metres but less able over 1500 metres should emphasise fast speeds, fewer repetitions, and longer recoveries when training for 800 metres. This is because their nervous and muscular systems tolerate highquality anaerobic efforts well but, because of a less suitable metabolism, react adversely to large acrobic-based training loads.

Athletes capable of relatively good 400 and 1500 metres times should train less intensely for the 800 metres but with more repetitions and shorter recoveries. This is because they have a more suitable metabolism and superior energy resources than the first group and tire less quickly.

Athletes who have good 1500 metres times but relatively poor 400 metres time should use higher training loads performed at lower intensity when preparing for the two-lap event.

This is because athletes in this group possess a very economical metabolism for converting chemical energy into mechanical energy. They also have vast energy reserves and an efficient oxygen transport system which enables them to benefit from considerable training loads. Athletes in this group would respond negatively to too much high-intensity, anaerobic exercise.

'Know thyself' was the motto of philosophers of old. Self-knowledge and an understanding of one's own individual strengths and weaknesses is today the key to success and the actualisation of each athlete's own unique potential in 800 metres' running.

PHYSIOTECH

PHYSIOTHERAPY & SPORTS INJURY CLINIC

- * EXPERIENCED & QUALIFIED STAFF
- * COMPREHENSIVE ASSESSMENTS
- * CITY CENTRE
- * SPECIALISED TREATMENT & EXERCISE EQUIPMENT
- * RECOGNISED BY: PPP- BUPA NPS ETC.

ENQUIRIES, APPOINTMENTS & DETAILS 041 221-0608

MULTIPLE SCLEROSIS I WANT TO HELP!

1 in every 700 people in the U.K. may have Multiple Sclerosis

ARMS has for 15 years battled against Multiple Sclerosis on behalf of sufferers, their carers and families. ARMS range of activities includes: 1/2 million pound Research Programme; Education and Information; Telephone Counselling; Face to Face Counselling; Physiotherapy; Nutritional Advice; Speech Therapy; Continence Advice; Oxygen Therapy; Social Interaction.

A choice of 64 Centres and Support Groups nationwide.

ARMS (Multiple Sclerosis Research) Ltd., 4a Chapel Hill, Stansted, Essex CM24 8AG. Tel: 0279 815553. Registered Charity No. 268899.

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 of your event.....

The Friends of Raeden are seeking runners who can obtain sponsorship this summer for the Raeden Centre, which provides comprehensive assessment, treatment and educational services for children with developmental problems in Grampian Region and the Orkney and Shetland Islands.

ASSOCIATION OF THE FRIENDS

OF THE RAEDEN CENTRE

For further information contact:

Douglas Sim, Hon. Secretary, Friends of Raeden, Raeden Centre, Midstocket Road, ABERDEEN AB2 4PE.

Tel: (0224) 868034

RUNNING VESTS NOW AVAILABLE

HELP US PUT THE KIDNEY MACHINE INTO THE MUSEUM BESIDE THE IRON LUNG

Run for fun and assist Kidney Research

Sponsor forms available from: George Douglas, 6, Havelock Street, Helensburgh. G84 7HB. Tel: (0436) 74996.

SCOTTISH KIDNEY RESEARCH FUND

DEREK PARKER'S SCHEDULES

EXPERIENCED

Week One

Sunday: 90 to 120 mins oc. Monday: 75 to 90 mins fartlek inc 6 x 2.5 mins at 5K effort (45 secs ioo) + 4 x 30 secs at 1500m effort (30 secs jog). Tuesday: 5 to 8 miles steady. Wednesday: 10 miles steady with hills. Thursday: 3K track session (6 x 500 metres with 40 to 60 secs recovery + 3 x 150 metres full effort with 250 metres jog starting 3 to 5 mins after final 500m. Friday: 30 mins easy. Saturday: 12 to 15 miles steady. Morning runs, if done, should be of 20 to 30 mins duration 4 to 6 times weekly.

Week Two

Sunday: As Week One. Monday: 75 to 90 mind fartlek inc 30 secs fast (15 secs jog) + 60 secs fast (30 secs jog) + 90 secs fast (45 secs jog) x 6 sets. Finish with 3 x 10 secs full effort (60 secs jog) from rolling start 3 to 5 mins after final 90 secs repetition. Tues, Wed, and Fri: As Week One. Thursday: 5K session (5 x 1000 metres with 45 to 75 secs recovery). Saturday: Race or 12 to 15 miles steady. Morning runs as Week One.

Sunday: As Week One. Monday: 75 to 90 mins fartlek inc 32 x 30 secs fast with 15 and 30 secs jog

Tues, Wed, and Fri: As Week One. Thursday: 5K session (800 metres at 5K pace (30 to 45 secs recovery) + 400 metres at 1500m pace (60 to 90 secs recovery) x 4 sets + 1 x 200 metres full effort starting 60 to 90 secs after final

Morning runs as Week One.

Week Four

Sunday: As Week One. Monday: 75 to 90 mins fartlek inc 2 mins fast (60 secs jog) + 3 mins fast (90 secs log) + 4 mins fast (2 mins log) x 2 sets + 3 x 10 secs full effort (60 secs jog) from rolling start 3 to 5 mins after final 4 mins recetition

Tues, Wed, and Fri: As Week One. Thursday: 5K session (3 x 1600m with 60 to 90 secs recovery + 1 x 200 full effort starting 90 secs after final 1600). Saturday: Race of 12 to 15 miles steady.

Saturday: 12 to 15 miles steady.

Morning runs as week one.

CLUB ATHLETES

Week One

Sunday: 75 to 120 mins cc. Monday: 60 to 75 mins fartlek inc 10 x 60 secs at 3K effort (45 secs jog) + 4 x 30 secs at 1500m effort (30 secs jog). Tuesday: 20 to 30 mins easy. Wednesday: 6 to 10 miles steady with

Thursday: 3K track session (6 x 500 metres at 3K effort with 55 to 75 secs recovery + 3 x 150 metres full effort (250m jog) starting 3 to 5 mins after final 500 metres).

Friday: Rest or 10 to 15 mins jog. Saturday: 8 to 12 miles steady. Morning runs, if done, should be restricted to 20 to 30 mins 2 to 3 times weekly.

Week Two

Sunday: As Week One. Monday: 60 to 75 mins fartlek inc 4 x 2 mins fast (1 and 2 mins jog alternately) + 2 x 1 min fast (1 min jog recovery) + 3 x 10 secs full effort (60 secs jog) from rolling start 3 to 5 mins after final 1 min

Tues, Wed, and Fri: As Week One. Thursday: 5K session (5 x 1000 metres with 60 to 90 secs recovery).

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

Week Three

Sunday: As Week One. Monday: 60 to 75 fartlek inc 30 secs fast (30 sec jog) + 60 secs fast (60 secs jog) + 90 secs fast (90 secs jog) x 3 sets + 2 x 30 secs fast (60 secs jog). Tues, Wed, and Fri: As Week One. Thursday: 5 K session (6 x 800 metres (45 to 60 secs recovery + 1 x 200 metres full effort starting 90 secs after final 800). Saturday: 8 to 12 miles steady. Morning runs as Week One.

Week Four

Sunday: As Week One. Monday: 60 to 75 mins fartlek inc 20 secs fast (20 secs jog) + 40 secs fast (40 secs jog) + 60 secs fast (60 secs jog) x 5 sets + 10 secs strides/10 secs full-effort (60 secs jog) starting 3 to 5 after final 60 secs

Tues, Wed, and Fri: As Week One. Thursday: 5K session (3 x 1600 metres with 90 to 120 secs recovery + 1 x 200 full effort starting 90 secs after final 1600). Saturday: Race or 8 to 12 miles steady. Morning runs as Week One.

Scotland's Runner May 1991

Scotland's Runner May 1991

SCOTTISH TEENAGE BEST PERFORMANCES

Bunney

(Interior)

Jenkins

Henderson

David Boyd

Ray Nelson

Jenkins

Jenkins

Jenkins

Jenkins

Jason Hemmings

John MacFadyen

Graham Williamson

David Boyd

Glen Stewart

MacFadyen

David Strang

Williamson

Boyd

Stewart

Stewart

Stewart

Williamson

Williamson

Williamson

Little

82

77

87

71

82

76

68

69

71

71

87

86

89

78

87

79

81

85

86

87

78

78

79

3000m Steeplechase

William Gemmell

Andrew Thain

Campbell

Campbell

McKenzie

McKenzie

McKenzie

(Inferior)

Gorrie

Stewart McAslan

Angus McKenzie

Jonathan Gorrie

Andrew Gunther

Robin Johnson

Peter Campbell

Campbell

Ovie Brume

Douglas Campbell

Mackay

Hanlon

Hanlon

81

80

85

86

81

81

82

83

79

71

72

72

73

78

79

79

90

70

88

87

86

75

76

80

78

82

83

84

81

70

90

89

89

87

70

71

80

72

58.04

54.10

58.82

60.62

60.92

46.82

47.30

55.98

61.30

35.88

38.18

49.82

60.24

42.78

Chris Edgar

Edgar

Edgar

Edgar

Devine

Edgar

Edgar

Buxton

Laurie Nisbet

Fraser Norris

Eric Irvine

Nisbet

Buxton

Buxton

Glenn Kerr

(4kg)

(5kg)

14

15

16

17

15

16

17

18

15

17

Javelin

(600g)

13

(7.25kg)

(6.25kg)

14

9-52.1

9-11.2

8-52.98

8-47.49

11.7

11.3

13.4

13.3

13.3/13.37

(3'3) 15.3

(3'3) 14.4

(3'6) 14.7

(3'6) 14.46

16

17

18

19

80mH

100mH

110mH

19

400mH

60.1

57.1

56.0

56.0

57.0

52.80

52.4

14

(2'9")

15

16

(3'0")

16

17

18

13

14

15

22.1

17

18

19

400m

14

15

16

17

18

19

800m

12

15

18

19

13

14

15

16

18

1500m

21.24

21.11

20

52.3

51.0

48.7y

46.5

46.4

45,45

2-04.73

1-59.75

1-57.3

1-55.9

1-53.4

1-51.1

1-48.84

1-47.53

4-14.76

4-03.0

3-59.0

3-52.6

3-42.1

3-37.7

3-36.6

			THE PARTY	3000	0m			19	51,80	Mark Fulton
				14	9-04.1	Richard Youngs	82			
				15	8-36.2	Laurie Reilly	70			
200		The Market Williams		16	8-33.8	Reilly	71		THE ROLL OF	
Cont			-	17	8-12.2	Reilly	72		Jump	
Craig	g Joiner			18	8-00.7	Williamson	78	13	1.88	Ross Hepburn
				19		(Inferior)		14	2.04	Hepburn
		BOYS		1200				15	2.06	Geoff Parsons
		5010		5000		2000	0.5-1	16	2.08	Hepburn
Nouse.				15	14-57.2tt	Reilly	70	17	2.21	Parsons
100m		Salara		16		(Inferior)		18	2.25	Parsons
Age	Time	Name	Year	17	14-34.2	Alistair Douglas	78	19	2.26	Parsons
14	11.68	Craig Joiner	88	18	14-03.4	Jim Brown	71			
	10.9	Ronald Don	81	19	13-49.1	Nat Muir	77	Pole	Vault	
15	10.91	Elliot Bunney	82					13	3.20	Norman Foster
16	10.72	Peter Little	77	10,0	00m			14	3.20/3.41i	Stewart Anderson
	10.6	Little	77	15	31-19.8tt	Reilly	70	15	3.72	Richard Craig
17	10.33	Jamie Henderson	86	16		(Inferior)		16	4.50i	Alex Greig
18	10.21	Henderson	87	17	30-29.8	Reilly	72	17	4.50	Alex Greig
19	10.20	Bunney	86	18		(Inferior)		18	4.63i	Andrew Wake
	10.1	David Jenkins	72	19	28-57.8	Brown	72	19		(Inferior)
200m	L.			2000	m Steeplech	ase		Long	Jump	
13	23.38	Norman Shute	83	15	6-06.7	lan Steel	78	14	6.17	Ken Robertson
14	23.25	Craig Joiner	88	16	5-59.2	Andrew Mackay	79	15	6.51	Robertson
	22.6	Stuart Moir	90	17	5-55.6	Nigel Jones	77	16	7.20	Hugh Davidson
15	22.21	Bunney	81	18	5-39.43	Tom Hanlon	85	17	7.45	McKenzie
	22.1	Little	76	19	5-32.84	Hanlon	86	18/1		(Inferior)

Tripi	e Jump			(700g)				6,000	
14	12.41	Roddy Murray	86	14	54.82	Norris	84		1.00	
15	13.40	Norman Ross	81	15	55.68	Norris	85	100		
16	14.70	Craig Duncan	82	16	60.64	Roddy James	86	100		
17-1	9 15.63	Duncan	83	(800g	new model			100		
				16	57.96	James	86	100	magne	
Shot	1			17	63.50	James	87		100	333
(4kg)				18	65.22	James	88		0	
14	15.64	Paul Mardle	77	19	69.20	James	89		Ti aCSN	100
15	17.58	George Patience	74	96.6				100	-01	
(5kg))			Octat	hlon				_346_	23
14	13.29	Willie Smith	79	15	4765	Rory Birbeck	89	1	and the same of	ing
15	16.06	Mardle	78	16	5074	Birbeck	90	100	1005	6
16	16.95	Russell Devine	85					100		
(6.25	ikg)			Decat	100000000000000000000000000000000000000				1250	
16	14.04	Darrin Morris	84	17	6347x	McKenzie	72	0		
17	16.18	Mitchell Smith	84	18	6264	Duncan Mathieson	87	1500	m	
18	17.31	M Smith	85	19	7039	Paul Allan	90	12	4-52.3	
(7.25	ika)			x old	model javel	in		13	4-28.2	
16	13.36	Mardle	79					14	4-23.45	
17	15.13	M Smith	84				_	15		
18	16.47	Paul Buxton	75					16	4-22.51	
19	17.84	Buxton	76	_		- VI-VII-		17	4-14.7	
						GIRLS		18	4-14.11i	
Disc	us							19 -	4-05.96	
(1.25				100m	1					
14	50.80	Mardle	77	Age	Time	Name	Year	One	Mile	
(1.5)	(g)			11	13.0	Angela Douglas	73	14	4-58.00	
14	41.02	Mardle	77	12	12.68	Myra McShannon	88	15	4-57.3	
15	52.28	Mardle	78	13	12.4	Linsey Macdonald	77	16	4-55.7	
16	53.80	Mardle	79		12.4	Myra McShannon	89	17	4-46.95	
(1.75	Ska)			14	11.9	Linsey Macdonald	78	18	4-40.13	
16	52.50	Mardie	79	15	11.65	Linsey Macdonald	79	19	4-30.08	
17	54.26	Mardle	80	16	11.6	Linsey Macdonald	80	1209004		
18	54.50	Mardle	81	17	11.6	Helen Golden	70	3000	man .	
(2kg	The state of the s	A PARTIE A	-70	18	11.5	Jennifer Smart	61	14	10-02.8	
16	44.92	Mardle	79	19		(Inferior)		15	9-38.1	
17	50.26	Mardle	80					16	9.30.0	
18	53.42	Mardle	81	200m		11 14 1 13 12 4 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Care C	17	9-07.77	
19	56.42	Mardle	76	12	25.4	Myra McShannon	88	18	9-04.14	
320	7.7	AMOTORIES.	75/E:	13	25.3	Myra McShannon	89	19	8-58.54	
Ham	mer			14	24.63	Dawn Flockhart	81			

24.6

23.7

16

17

18

19

400m

14

15

17-19

800m

17

18

11 2-23.2

2-19.0

2-19.0

2-12.3

2-09.6

2-08.7

2-07.8

2-06.27

2-03.53

23.43

23.24

57.8i

52.62

51.16

23.33/23.3

87

87

88

90

85

90

89

90

75

77

78

79

75

76

83

Isabel Linaker

77

89

90

82

74

84

84

81

81

82

81

84

84

80

81

81

82

83 84

83

84

81

82

83

81

81

83

89

81

79

79

80

Lynne MacDougall Isabel Linaker

Lynne MacDougall

Lynne MacDougall

Alison Johnston

Karen Hutcheson

Lynne MacDougall

Andrea Everett

Elise Lyon

Elise Lyon

Laura Wight

Elise Lyon

Yvonne Murray

Yvonne Murray

Yvonne Murray

Yvonne Murray

Yvonne Murray

Yvonne Murray

Ann Girvan

Ann Girvan

Natalie Byer

Ann Girvan

Sharon McKinlay

Alison Glasgow

Ruth Irving

Ann Grivan

Carey Spiers

Natalie Byer

(Inferior)

(Inferior)

5000m

100mH

(2'9")

15

16

17

18-19

(2'6')

15

16

80mH

12

13

14

15

75mH

12

13

15-52.55

15-50.54

13.7

13.73

13,46

13.6

12.6

12.0

11.6

11.16

11.7

11,50

18

19

82

79

80

82

82

79

87

83

86

89

90

79

73

82

75

Dawn Flockhart

(Inferior)

Linsey Macdonald

Linsey Macdonald

Linsey Macdonald

Sandra Whittaker

Linsey Macdonald

Linsey Macdonald

Linsey Macdonald

Carol Candlish

Michelle Cherry

Dawn Simpson

Isabel Linaker

Isabel Linaker

Chris McMeekin

Chris McMeekin

Lynne MacDougall

Liz McArthur

(Inferior)

Isabel Linaker

(Interior)

Elise Lyon Mary Stewart

						Jayne Ba	met
70m	н			(4kg)		The state of the s	
11	11.9	Stacy Moxey	89	14	12.22	Alison Grey	88
2	11.46	Sandra Gunn	88	15	13.89i	Alison Grey	89
	1000000			16	14.04	Mary Anderson	84
00r	nH			17	15.18	Mary Anderson	85
4	45.8	Nicola McCall	89	18	15.48	Mary Anderson	85
5	45.59	Ruth Irving	89	19		(Inferior)	
6	43.53	Catherine Murphy	90				
				Disci	us		
00r	nH			(0.75	kg)		
5	64.2	Sarah Booth	81	11	35.68	Catherine Garden	90
6	61.7	Sandra Livingstone	75	(1kg)			
7	61.3	Fiona Macaulay	75	11	30.30	Garden	90
8	61.14	Gillian Spurgin	75	12	31.46	Alison Grey	86
9	59.88	Carolyn Hogg	81	13	36.80	Sandra McDonald	77
•	2000		90	14	40.92	Sandra McDonald	78
liah	Jump			15	44.18	Alison Grey	89
1	1.48	Tracy Spiers	76	16	44.18	Christine Chalk	7
2	1.55	Tracy Spiers	77	17	44.70	Alison Grey	90
3	1.73	Susan Brown	77	115	44.70	Allson Grey	3
4	1110	(Inferior)		Jave	lin.		
5	1.80	Susan Brown	79	(2505) 200	157		
6	1.85	Jayne Barnetson	84	(400)	27.46	Joanna Ablett	8
7	1.88	Jayne Barnetson	85	11	28.54		8
8	1.88	Jayne Barnetson	86		0.000	Margaret Wilson	
9	1.00	(Inferior)	-	13	29.40	Margaret Wilson	8
9		lunemon		(600)	**		
on	g Jump			13	35.14	Suzanne Polding	8
1	4.88	Carey Spiers	78	14	40.72	Valerie Price	7
2	5.16	Alix Shepherd	86	15	44.94	Nicola Emblem	8
3	5.48	Linzie Kerr	89	16	50.82	Nicola Emblem	8
4	5.77	Yvonne Anderson	80	17	52.46	Nicola Emblem	8
5	5.90	Karen Gien	79	18		(Interior)	
6	6.12	Karen Glen	80	19	55.56	Nicola Emblem	9
7	6.12	Moira Walls	70				
8	6.43	Moira Walls	70	-500	athion	*	
9	6.43	Myra Nimmo	73	(Juni			
	0.40	milita riminio	10	13	3036	Carey Spiers	80
ho				14	3121	Mary Anderson	8
	2kg)			(Inter	mediates)		
1	10.62	Catherine Garden	90	14	2896	Halycon Wills	8
	10.84	Eleanor Garden	89	15	3175	Shona Urguhart	7
2	11.57	Navdeep Dhaliwal	90	16	3550	Shona Urguhart	80
13		мачоеер опанмал	90	1.00		Strong Suprimi	-
	5kg)	***		(Sen		Casas Calana	
12	10.49	Alison Grey	85	14	2848	Carey Spiers	8

15

16

11.96

13.08

14

Alison Grey

Ashely Morris

3126

Sarah Booth

(Interior)

81

17 18-19	3393	Karen Townsend (Inferior)	80
Hepta			
(Inters)		
14	4025	Ruth Irving	89
15	4465	Sarah Booth	81
17	4898	Mary Anderson	85
(Senio	vrs)		
15	4310	Alison Grey	88
16	4499	Nicola Emblem	87
17	4783	Shona Urguhart	81
18	5086	Valerie Walsh	83
19	5246	Valerie Walsh	83

THIS is the first time that Scottish age bests have appeared in print, so if anyone has any corrections to the lists, they will be gratefully received.

The first thoughts on examining the lists are that so many of the bests have stood for such a long period. Several date from the first half of the seventies, with the longest held being Jennifer Smart's 1961 age-18 best of 11.5 for 100 metres.

David Jenkin's 400-metres marks from 1968-1971 still stand supreme, along with some more surprising bests, such as Lawrie Reilly's 3000 metres, Jim Brown's 5000, Ken Robertson's long jump and Christine Chalk's discus.

Many look unapproachable in the current climate. Linsey Macdonald's 11.6/23.43/51.16 treble in 1980 would be outstanding today at top level but for a 16 year old are quite remarkable.

Yvonne Murray still excels at 3000 metres and Graham Williamson's 1500 metres marks are in a class of their own, as are Angus McKenzie's hurdling and jumping.

Of the current crop of youngsters, new records were set in 1990 by: Stuart Moir (age 14 200); Ovie Brume (age 16 400H); Richard Craig (age 15 PV); Chris Edgar (age 16 and 17 hammer); Glen Kerr (age 15 hammer) and Rory Birbeck (age 16) and Paul Allan (age 19) in the multievents.

With anglos Kerr and Edgar already making inroads into the junior hammer while still youths. the future in one event at least appears bright.

In the girls events, Isabel Linaker is working her way through the age bests at 800 and 1500 metres, while Catherine Murphy set new marks in the recently instituted 300 metres hurdles. Catherine Garden and Navdeep Dhaliwal look set to make an impact on the shot and discus, while Alison Grey (discus) and Nicola Emblem (javelin) already have.

Rankings compiled by Arnold Black

A QUESTION OF SPORTING STYLE

BRIGHTLY coloured, boldly patterned, and increasingly style conscious - sportswear has become an integral part of the fashion industry in recent years.

Though most athletes are as susceptible as everyone else to attractive clothes and shoes, their priorities are obviously with the practical aspects of what they

With this in mind, it's no doubt very comforting to know that the tide is turning and that manufacturers are once again putting the needs of the runner first and foremost.

"Most of the big names are trying to cater for the serious runner rather than the fashion conscious," says Gill Morris, who runs C&G Sports in Dunfermline along with husband Chris.

"This summer's shellsuits are more practical than last year's, meaning better value for money

The traditional vest and shorts. Some retailers think we'll be seeing less of the vest this year!

for the athlete. They're not being aimed at non-runners anymore. As far as the fashion side of things goes, I think we'll see a definite move away from shellsuits and a trend for the new fleece jogging bottoms and tops."

Alan McIllvein at Rackets and Runners in Glasgow's Kelvin Hall expects most runners to be investing in the new lightweight nylon clothing which is now available from many of the big

Called "Coolmax" by Frank Shorter and "Supplex" in the Sub 4 range, the new material has the advantage of breathing and feeling like cotton while also being highly wind resistant.

"It's the ideal material for anyone pounding the roads over the summer," Alan maintains. "The Frank Shorter range in particular is going well already."

By all accounts, lycra seems

RUN-A-WAY SPORTS

SCOTLAND'S 'PURE DEAD BRILLIANT' RUNNING SHOP

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

	W				
REEBOK	Ventilator Trek HXL	7-12 7-12	£49.99 £44.99	VAT STIL	L 15%
	Maxim	7-12	€49.99		
	Mentor 11	7-12	269.99		
	Racer X	7-12	£49.99	Dog [Mora
	Women's Ventilator	3-8	€49.99	13110076	Lilling.
	Women's Panache	3-8	£25.99	man y	1 11111
	Phase 111	7-12	£31.99	Name of the last	
	PB 800	3-12 NOW	£14.99	V	
NIKE	Pegasus	6-15	€46.99		
	Air Stab	6 - 12	260.99		
	Women's Pegasus	2.5 - 8	£46.99		X
	Women's Air Stab	2.5 - 8	€62.99		8
	Women's Air Max	2.5 - 8	€62.99	1	Y
SAUCONY	Shadow 5000	7-13	£44.99	VISA	Part of
ASICS	A6 - Gel	7-12	£49.99	F134	
	Epirus	7 - 12	£49.99	VISA	ACCESS
	LD Racer	7 - 12	£49.99		
	Lady Gel Saga	3-7	£44.99		

MAIL ORDER AVAILABLE

ACCESS

€49.99 Asics Gel Lady Gel 111 £49.99 £25.99 Paw Special Spike 7 - 12 MIZUNO Brocade 7 - 11 STILL £19.99

SPECIAL OFFERS

Nike International Windsuits WERE £49,99 NOW £39.99 Sub 4 Windsuits WERE \$44.99 NOW \$32.99 WERE \$49.99 NOW \$39.99 Reebok Shower Suits **Brooks Windsuit** WERE £49.99 PC. CC2 WOM Runners Feed Bottle 61 99

YOU CANNOT AFFORD TO MISS THIS BARGAIN Goretex - Few left at give away price -299.99

Ron Hill Tracksters tops - all colours £18.99 \$16.99 Frank Shorter Coolmax Gents vests €16.99 Frank Shorter Coolmax Shorts €16.99

RUN-A-WAY SPORTS

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

RACE ORGANISERS PLEASE SEND YOUR ENTRY FORMS

Scotland's Runner May 1991 20 Scotland's Runner May 1991

Some of the latest clothing from Ron Hill.

to be on its way out - though few sportswear retailers are of the opinion that it will ever disappear completely.

"There's not the demand for lycra clothing in the very loud colours and patterns that there was last spring," says Alan. "Athletes have been told they can't wear that sort of gear in competition, so I doubt very much if there will be a return to it. I think the trend will be more towards self-coloured lycra, mainly for training in. After all, it's a material which washes well and which is comfortable. It also gives a small amount of added

protection to the hamstring."

At Run-a-Way Sports in Glasgow's Dumbarton Road, owner and marathon runner Ron Ballantyne predicts a good summer for the latest Ron Hill collections, particularly the "Illusion" range which features shorts, vests, and tracksters in a matching black and white design.

"Ron Hill sportswear is appreciated amongst runners as offering quality at competitive prices," says Ron. "We are expecting the Illusion range to follow the popularity of his other ranges."

A fine selection of shoes

complements the diverse range of clothing available at Run-a-Way, and a specially installed treadmill allows the serious minded runner to test both the comfort and performance of particular brands of shoe before shelling out on what might otherwise be ill-spent money.

Ron prides himself on keeping only those shoes which, as a runner, he feels are a good buy. However, if he had to pick one pair which stand out as being the probable best sellers of the summer, he would go for the Pegasus Racer, the new racing equivalent of Nike's Air Pegasus the ever popular high mileage training shoe.

"It's an excellent shoe and is good value for money at £45," says Ron.

John Quinn at Dundee Runner agrees, but also predicts a good summer for a number of other Nike shoes, including Skylon and Air Apparent.

Like most retailers he feels that the new "180", will probably not be the first choice of the serious athlete. That aside, however, he feels that Nike, like Saucony, are moving back to catering for the athlete rather than the fashion follower.

"In the last few years we've seen a number of the big names in sportswear concentrate on the leisurewear market. This year we are seeing a return to clothes and shoes which meet the heavy demands of serious athletes."

According to John, the traditional running vest is something we will be seeing less of this summer; in it's place the ordinary t-shirt or nothing at all! "It's a trend which has been developing amongst runners over the past few summers," he says. "It's surprising in view of the fact that we've had two such hot summers, but I suppose athletes have their own fashions just like everyone else."

Another somewhat surprising fact is that John and virtually all other retailers we spoke to predict that Ron Hill tracksters will continue to sell well throughout the summer months. The tracksters which alone have made Ron Hill a millionaire are worn by virtually all athletes in training sessions - hail, rain, or shine.

At Jansport on the Isle of Skye, manager David Pringle reckons 1991 should continue to see good sales of Reebok's biggest selling shoes, the Royale which represents excellent value for money at under £30 - and also the Rapide.

Detecting a very strong move away from lycra clothing, he predicts a good summer for traditional shorts and vests, although perhaps in the new Coolmax and Supplex materials rather than conventional fabrics.

Nevisport, perhaps best known for climbing and skiwear, is nonetheless also dedicated to catering for serious runners by stocking a small but discerning range of athletic gear.

Ian Smith, manager of the Glasgow branch in Sauchiehall Street, says he expects the new range of clothes from Reebok to sell well.

"The new range consists of Dahlia jog pants, Orchid jog bottoms, Lili polo shirt and Fleur shorts - all designed in bright, modern colours which look good together," he says.

"The other range which we expect to go well is the Nike Beaverton collection, which, much the same as the Reebok range, uses coordinating bright colours."

As with C&G's Gill Morris, Ian Smith predicts a move away from shellsuits as a fashion item, seeing sweatshorts - both knee length and shorter - as the new sportswear trend amongst nonrunners.

"Basically they're just shorts made from sweatshirt material," he says. "They've been popular in

C & G SPORTS

THE KINGDOM'S SPECIALISTS IN RUNNING FOOTWEAR & CLOTHING

NIKE • ADIDAS • NEW BALANCE • REEBOK SAUCONY • ETONIC • BROOKS • AVIA RON HILL • SUB 4 • FRANK SHORTER

ALL SHOES AVAILABLE FOR A TEST RUN (DRY WEATHER ONLY)

79 HIGH STREET, DUNFERMLINE, TEL: 0383 737712

the South for the last two summers, but I think we'll see them catching on here in the next few months."

Paul Bullock, who manages the running department at Colin Campbell Sports in Edinburgh, envisages a good summer for all Frank Shorter ranges.

"Frank Shorter caters for athletes," he says. "Their new range of vests, which are high cut at the front and low at the back to prevent jogger's nipple, will probably sell very well."

Another good prospect for the coming months is, says Paul, the Saucony "GRID" shoe, a racing trainer which is expected to retail at £59.99.

On the whole, Paul believes the serious runner will have more to choose from than in previous

Though not as popular as it was, lycra is still a favourite with many athletes because of comfort and ease of wash.

years, although he does think many of the leading names are still trying to please the fashion element at the same time.

"The Nike 180 is a good example of that," he says. "On the one hand it is a good shoe, but on the other it has obviously been designed, in a cosmetic sense, to appeal to non-runners."

As the comments of those we interviewed clearly demonstrate, Scotland's leading sportswear shops employ staff who can guide you away from goods that simply look attractive, and point you in the direction of hard wearing, quality gear which will meet your needs as an athlete.

This, combined with the fact that most leading sportwear manufacturers have moved firmly towards the provision of practical gear rather than fashionwear, means that there's no excuse for ending up with shoes which fall apart after the completion of one week's training schedule, or vests which disintegrate after you've washed them once!

AID 404

AIR MAX

THE REVOLUTION

AIR PEGASUS

THE NEW NIKE AIR
RANGE NOW APPEARING AT

EDINBURGH'S RUNNING SPECIALISTS

55 Ratcliffe Terrace Causewayside 031-668 2532 68 Inverleith Row Goldenacre 031-557 3440

JUNIOR

PROFILE

NAME: Brenden Louis Waters.

DATE OF BIRTH: September 24, 1976.

SCHOOL: St Ninian's High School, Eastwood, Glasgow.

ATHLETICS CLUB: Shettleston Harriers.

STARTED ATHLETICS: After winning the relay at the Scottish Primary

School Championships four years ago.

EVENTS: 400m, 800m and long jump.

PERSONAL BESTS: 400m, 55.7; 800m, 2-11; long jump, 5.11m.

ENJOY MOST

ABOUT THE SPORT: The social aspect and the challenge of trying to do

better

LEAST ENJOY: Cross country - which I do for the school.

AMBITION IN SPORT: To do well in the older age-group at the Scottish

Schools Championships.

HIGHLIGHT SO FAR: Winning the 800m at the Scottish Schools

Indoor Championships earlier this year.

FAVOURITE ATHLETE: Tom McKean.

FAVOURITE STADIUM: Crownpoint

FAVOURITE MUSIC: Any sort of pop music.

FAVOURITE ACTOR: Steve Martin.

CONTRACTOR CONTRACTOR

FAVOURITE ACTRESS: Kim Basinger.

OTHER HOBBIES: Playing for school football team, cycling and

collecting car magazines.

AIMS FOR THE FUTURE: Ideally I'd like to concentrate on athletics but I'm

also interested in studying accountancy at

university.

SCOTTISH SCHOOLS AA SECONDARY CC CHAMPIONSHIP. RESULTS:

Boys (over 17) 6,400 metres: 1, M McBeth (St Al) 22-15; 2, P Mowbray (Bel) 22-45; 3, I Reid (Colt) 23-20; 4, A Casey (QVS) 22-25; 5, M Daley (Pv) 23-25; 5, M Daley (Pv) 23-25; 5, M Daley (Pv) 23-25; 5, J McColl (St IP) 23-55; 9, P Loage (Coa) 24-16; 10, J Buddington (Ran) 24-24; 11, I Murdoch (Care) 24-26; 12, A McCounsachie (GHS) 24-28; 13, B Meldel (Aln) 24-29; 14, R Moore (DSMC) 24-31; 15, D Fotheringhum (Cly) 24-34. Teams: 1, St Al 24pts; 2, EdA 128; 3, Str'allen 152; 4, Madras 157; 5, Glonal 161; 6, Lorento 190; 7, Al A 198; 8, Raun 222; 9, Her 224; 10, Pet 243.

(15-17) 6,400 metres: 1, D Kerr (ND) 22-10; 2, G Brow kt (Boss) 22-20; 3, S Mackay (RA) 22-35; 4, M Kelso (QA) 23-07; 5, N Beaumont (Peo) 23-15; 6, M German (Lan) 23-42; 7, M McKenzie (Ull) 23-45; 8, S Allan (Ding) 23-53; 9, A Young (Sarw) 23-57; 10, S Duncan (Whi) 24-14; 11, D Hughes (Haw) 34-15; 12, A McPerson (Hai) 24-18; 13, T Winters (Scho) 24-20; 14, D Laftus (Lan) 24-24; 15, K Meanu (Wel) 24-38, Teams: 1, Lens 161;ps; 2, Frs 168; 3, Glenal 169; 4, IRA 188; 5, Bees 194; 6, DSMC 269; 7, Stew 270; 6, Douglas 274; 9, Hut 280; 10, Whit 337. (14-15) 4,800 metres: 1, 5 Gibson (SrC) 18-28; 2, A Donaldson (DSMC) 18-42; 3, M Allison (Raz) 18-48; 4, 5 McNeillan (Douglas) 18-38; 5, A Love (Ab) 19-19; 6, M Smith (Douglas) 18-38; 5, A Love (Ab) 19-19; 8, J Hinst (GA) 19-21; 9, 5 Kennedy (KF) 19-27; 10, P Demnis (Pienn) 19-35; 11, B McLean (Enamock) 19-37; 12, A Moore (Bal) 19-39; 13, M Genese (Bal) 19-41; 14, P Robertson (Wata) 19-44; 5, I Reid (Sto) 19-56; Teanne 1, Douglas 69; 50; 2, Madrias 139; 3, Boclair 173; 4, Sir'allen 177; 5, Hut. 222; 6, EAA 242; 7, Androssan 253; 8, Al A 279; 9, Ram 308; 10, Bearsden 308.

Ram 308; 10, Bearsden 308; (Under 1-8) 4,800 metree: 1, K McAlpine (Nai) 19-12; 2, A Sandilands (St) 19-22; 3, A Thomson (Ding) 19-38; 4, C Hill (Wel) 19-53; 5, S Gram (Len) 19-58; 6, C Byrdie (Glo) 20-01; 7, N Tulloch (Ding) 20-06; 8, B Hendry (St M) 20-10; 9, W Fraser (Dum) 20-12; 10, D Muir (Colv) 20-15; 11, G Smith (Gr 7) 20-28; 12, D Wilby (Ding) 20-30; 13, M Frast (Dong) 20-38; 14, T Robertson (Lien) 20-39; 15, A Cashi (Boc) 20-40. Tranza: 1, Ding 48pts; 2, Lem149; 3, Al A 190; 4, Lomond 225; 5, Ark 230; 6, St Al 254; 7, Douglas 263; 8, Boclair 266; 9, Lemita 276; 10, Dunhar 291. Giris (over-17) 4,000 metres: 1, J Grams (Ab) 17-45; 2, J Rooburgh (Kilw) 18-64; 3, K Suewart (Ora) 18-08; 4, S Kemedy (KP) 18-22; 5, S Wright (Carn) 18-28; 6, N Donaldson (Rav) 18-42; 7, L White (CD) 18-46; 8, L Watson (K'bright) 19-06; 9, D Haston (Sd.) 19-16; 10, C Rose (WC) 19-17; 11, C Meiklejohn (Su) 19-30; 12, J Cushill (Bear) 19-32; 13, T Graham (Ful) 19-32; 14, E Scoddon (Lar) 19-32; 15, C Marray (Sd.) 19-33. Teams: 1, St Leo 71ptr; 2, Str'allen 91; 3, GWC 129; 4, St Al 156; 5, GH 160; 6, Lenal 76; 7, Loretto 195; 8, Fet 232.

(15-17 years) 4,000 metres: 1, I Linaker (QA) 16-50; 2, Y Reilly (Mon) 17-27; 3, A Potts (Wil) 17-37; 4, A Cheyne (Bith) 17-41; 5, S Macrai (Cha) 17-47; 6, L Cormack (Pro) 17-54; 7, C Leitch (Str) 17-56; 8, H Parkinson (Bal) 17-59; 9, B Reid (Man) 18-00; 10, J Semple (Gla) 18-19; 11, L Staw (Arb) 18-30; 12, S Purdie (Haw) 18-32; 13, D Gavin (Bel) 18-34; 14, S McCrudin (Nai) 18-39; 15, H McVicar (Arb) 18-39. Teams; 1, Hawick 151ptc; 2, GH 174; 3, Ding 183; 4, S11.co. 211; 5, GWG 236; 6, Se' allan 286; 7, C'head 335; 8, Cedikin 360; 9, K'rom 368; 10, G'faulda 397; (14-15 years) 3,200 metres: 1, S isneddon (He) 12-

39; 2, M Smith (Ding) 12-46; 3, E Gorman (Dou) 12-52; 4, L Moodie (Hol) 13-00; 5, L Gonnley (ME) 13-04; 6, K McInally (Dum) 13-13; 7, R Drystalle (Cla) 13-27; 8, V Clark (Mon) 13-30; 9, C Webster (Dum) 13-43; 10, F Dallas (Gla) 13-49; 11, E Richardson (Lark) 13-55; 12, L Malley (Fin) 13-57; 13, A Winnie (Carh) 14-00; 14, J Domald (Aln) 14-02; 15, R Rowen (Bal) 14-05. Teams: 1, GH 103pts; 2, Ding 156; 3, Dumbins 164; 4, Hawisk 170; 5, Fet 225; 6, GWC 243; 7, Stew 255; 8, Cathikin 277; 9, Stocelaw 276; 10, St Leo 285.

(Under-14) 3,200 meters: 1, P Crawley (EHS) 12-29; 2, S Soot (Hunter) 12-40; 3, J Ward (QA) 12-59; 4, C Vettraino (Mor.) 13-05; 5, S Wilson (Kir.) 13-12-40; 10, S Fairweather (HC) 13-29; 8, J Forsyth (Dum) 13-34; 9, L Soott (Len) 13-40; 10, S McNainwey (StM) 13-42; 11, T Tighe (DLHS) 13-43; 12, J Tonner (St) 13-47; 13, L Jackson (Gur.) 13-55; 14, S Booth (White) 13-56; 15, S McKenaic (StTb) 13-57. Teams 1, GWC 143; 2, Kirk 165; 3, GB 185; 4, Lenz 211; 5, Mil 217; 6, Frz 233; 7, PGH 241; 8, Stew 269; 9, Balwarie 322; 10, IRA 357.

THE DAY CATHERINE MURPHY TURNED TO GYMNASTICS

Alex Jack reports on the recent SSAA squad coaching day.

A total of 140 specially invited young athletes attended the SSAA/ Scottish Power squad coaching day at Grangemouth on Sunday, March 24

The main age group consisted of boys and girls between 13 and 16 years old - some of whom had to leave their homes in Alness and Dingwall at 5am in order to be at Grangemouth on time.

Although this was a normal annual spring coaching day, the composition of the various squads was slightly different from usual because some of the "best" school athletes had been called to the SWAAA/SAAA junior commissions and the TSB school of sport.

This in effect worked well for the coaches of the various squads because it allowed more time to be spent with the younger, potentially "good" athletes and also the additionally invited newcomers to the squads.

A new element added to the day's programme was the first meeting of the U/15 and U/17 boys' and girls' international cross country teams due to run in Boyle (Republic of Ireland) on April 6. This team was selected following the Schools Cross Country Championships at Irvine on March 9. The U/15 "twiglets" caused problems during the issue of equipment, asking for 26" track suits and wet suits (miniature Liz McColgans perhaps?)

Coaching days can often bring their own problems through weather conditions and risk of injury, especially at this time of the year. In this case, however, spring sunshine brought out the best in the coaches and athletes and allowed them to operate at their full potential.

The nearest thing to injury was Catherine Murphy, the World Schools Games hurdles medallist, catching a footon a hurdle. However her ensuing "forward-roll-with-twist-to-standing-position" said as much for her gymnastic ability as it did for her athletics prowess. (Bruises are as yet unrecorded.)

The complete spectrum was covered in the discus squad where the evergreen and ever loyal Alison Gray (already a collector of senior international vests) was observed advising the youngest newcomer -12 year old Lyndsey McTague (Deans Community High School) who "wants" to be a discus thrower. (Well, Meg Ritchie said the same when she was 12!)

The main body of athletes, however were the current 14, 15 and 16 year olds who will be looking to outdo each other both in the SAAA/SWAAA and Scottish Schools events this summer - with a lucky group being chosen to represent Scottish Schools at Wrexham on July 20 in the Four Countries Schools International.

It is not often the SSAA are given the opportunity to thank publically the BAAB coaches - 17 of them present on the day.

This breed of hardy individuals

g for rarely get or seek publicity, receive suits minimal travelling expenses, a quick lunch, and drive vast distances to be present. They never complain, and carry on hail, rain, or shine, coaching our future senior athletes. Schools athletics in general (and the 140 athletes who took part) owe them sincere thanks for their time and untiring efforts for this and all the past coaching days.

HELPLINE

Have you any questions about athletics which you would like to have answered? Please write to Helpline, Scotland's Runner, 62, Kelvingrove Street, Glasgow G3 7SA.

YOUNG ATHLETES' COMPETITION

This month, younger readers have the chance to win top quality sportswear featuring our new, fully embroidered Scotland's Runner thistle logo.

We will be giving two athletes - one male and one female, both aged 18 or under - the following prizes:

- * Fashionable navy shell suit with embroidered logo.
- * 100% cotton t-shirt with logo.
- * Cotton towel with logo:
- * Scotland's Runner sports bag.

To enter, all you have to do is fill in the form, giving your name, address, telephone number, clothes size, and age, as well as answering the four competition questions. The first correct entries out of the hat (one male and one female) will win our special prizes.

QUESTIONS

- Name the four athletes who recently broke the world record for the 4x200m relay.
- Who is Scotland's youngest Olympic athletics medallist to date?
- Tom McKean recorded the fastest 800m time by a Scottish athlete in 1990. What was it?
- 4. Which Aberdeen athlete took the minors' title in the Cross Country Championships at Irvine on February 24?

Answers: 1	2	
3	4	
Name		
Address		-
	Telephone No	
Date of Birth	Clothes size	

Entries close on May 31. The competition is open to those aged 18 or under prior to this date. Prize winners will be drawn by ballot and notified on that date. Their names will also appear in our July issue. The editor's decision is final.

Completed forms - one per person only - to be sent to: Young Athlete's Competition, Scotland's Runner, 62, Kelvingrove Street, Glasgow G3 7SA.

Scotland's Runner May 1991 Scotland's Runner May 1991

ASPORTING PARTNERSHIP

Margaret Montgomery talks to Aileen McGillivary and her coach Stuart Hogg.

AS Aileen McGillivary's coach for the past three and half years, Stuart Hogg has witnessed the blossoming of one of Scotland's most promising female sprinters. Ranked Scottish number one in the 100 metres last year with a wind assisted best of 11.68, Aileen looks set to maintain her top placing in 1991.

At the indoor championships at the Kelvin Hall earlier in the year she came first in both the 60 metres and the 200 metres, clocking times of 7.43 and 24.59. With an ankle injury which prevented her from working sufficiently on the 200 metres last year now fully healed, she seems the likely candidate for both the outdoor Scottish sprint titles in 1991.

For both Stuart and Aileen, however, the Scottish Championships are not the major priority. In February of this year, Aileen made her first appearance in a GB vest at senior level - running in the 4 x 200 metres relay team at a triangular indoor which featured athletes from Italy and Yugoslavia as well as Great Britain.

The team finished second and Ailcen went on to run her first individual races at this level, at the well-publicised GB versus USA match in the Kelvin Hall on March 3. Her performances of 7.49 in the 60 metres and 24.36 in the 200 metres were good enough to earn her second and third placings respectively.

With the increased confidence that these performances have given her, Aileen's perspective has now changed, making her main target for the coming season to perform well at the WAAA's meeting in Birmingham at the end

Her great hope is to make the finals something she has, as yet, failed to do. Second to this, her goal is to turn out good performances at the UK Championships in June. Third in line are the Scottish Championships where she hopes to gain the 100 metres title for a third year.

"Aileen's had a hard job coming to terms with what's expected of her at top senior level. Her perspective was too parochial," says Stuart. "But she's now got to the stage where she wants year, Stuart is confident that Aileen has the to do well south of the border and is gearing herself towards that."

"Last year I just ran to win, irrespective of the time," agrees Aileen. "My main aim was to retain my Scottish 100 metres title and beyond that I wasn't really interested. What I want to do this

Alleen McGillivary - her sights are now set on the Olympic relay team.

summer is to run consistently, to build upon what I'm capable of and work towards the major national competitions,"

On the basis of her progress over the past ability to compete well at the WAAA's and the UK Championships. In the longer term he believes she could make the Olympic relay team and that she is ultimately capable of an 11.40 100 metres.

"She may of course do better than that," he says."Her progress at the present time is quicker than I had originally envisaged."

Aileen began training with Stuart when she won her first GB junior representation. Prior to that she had been coached by her mother - a role she had taken on when Aileen fell out with her coach at Monkland Shettleston, her first club. Realising her daughter had potential she could never develop, Ailcen's mum encouraged her to seek guidance elsewhere.

"If I hadn't gone to Stuart, I'd still be running 12.00 - if that," says Aileen. "Stuart was the right

person to move me on a stage further."

Coach to a number of other athletes as well as Aileen (Lorna McCulloch and Neil Turnbull among them) Stuart has strong views about the ways in which athletes should be trained, particularly while they are young.

"There are very few coaches who understand the difficulties of bringing an athlete on between the ages of 15 and twenty - a very vulnerable age," he says.

"Too many coaches make their athletes over compete at a young age for early success. What's the point? Who remembers what you did as a junior unless you were an exceptionally good junior? We need a greater awareness amongst coaches about the pressures placed on young athletes. The appointment of an enthusiastic and knowledgeable national coach in the shape of Meg Ritchie would help to

If any athlete represents the wisdom of Stuart's approach then Aileen certainly does. Her improvement has been gradual but steady and Stuart sees no point in hurrying the process

"All I ask of my athletes is that they improve," says Stuart. "Evelyn Ashford ran magnificently at the age of thirty but she got there by improving every year for nine years in

A determined person with new-found belief in her abilities as a result of her senior international appearances, Aileen has benefitted not just from the prudent approach of her coach but from a supportive network of people which includes sponsor Alex Moir (who until very recently also sponsored Ayr Seaforth), her

Despite training six days a week and having little time for a social life, Aileen says she's got no misgivings about being an athlete.

As Aileen's coach for the past three and a half years, Stuart Hogg describes himself as "a sort of parent."

employers, the Halifax Building Society, and her

"My sponsorship deal began last winter," says Aileen. "It has helped to relieve the financial burden of competing and has made a week's warm winter training in Portugal possible. It's also a great help having an understanding employer like the Halifax. They allow me to take time off when I need to - without it counting towards holidays,"

Neither of Aileen's parents have a background in athletics but they have both become interested as a result of their daughter's success. Aileen finds it helpful that she can discuss any problems with them although maintains that the person she listens to most is Stuart.

"My parents will always see me as their daughter," she explains." When I'm down or worried they feel sorry for me, whereas Stuart will help by urging me to take a different perspective."

"I have to be harder on Aileen," Stuart says "It's only by being able to tell her where she's going wrong that she can improve."

The coach-athlete relationship between Stuart and Aileen is a close one. According to Stuart this

"You visit some clubs where one person is 'coaching' thirty youngsters. I don't call that coaching-it's organising. Someone with Aileen's talent needs my attention. We see each other or phone every day, just so that I know how she's feeling and if there's anything bothering her which might affect her performace. In a way I'm a sort of parent too."

At twenty years old Aileen is aware she is making a lot of sacrifices for her athletics career. While her friends go out to discos, she goes to bed early and saves her energy for a gruelling, sixdays-a-week training schedule encompassing three weights and three track sessions. Yet, despite this, she shows no misgivings.

"I want to be a good athlete so I have to give up other things," she says. "Though I don't go out as much as some of my friends I don't feel I have no social life. A lot of my friends are in athletics now so training itself is quite a sociable thing."

"Aileen is determined to do well and that's half the battle," emphasises Stuart, "The second biggest problem in Scottish athletics after the lack of proper coaching is the wrong attitude amongst young athletes. They have to have the motivation to train hard, to listen and learn. It's Aileen's choice to watch what she eats and to put in the hard work - I can't make her do it."

With her sights set on Barcelona and the Olympic relay team, Aileen's willingness to "put in the hard work" shows no sign of diminishing. If talent and effort are the major indicators of success, this particular athlete would seem to have a bright future ahead of her.

Photographs by Robert Perry

Lochaber AC

LOCHABER AC, 1991. Back row, left to right: Chris Britton, Davie O'Nelll, Graham McConnachie, David Roger, Phil Hughes. Middle row: John Maitland, Roger Boswell, George Maitland, Robert Cant, Cammie Campbell, Graham McNab, John Maitland, Stephen Dick, Jimmy Jardine, Brian Hall, Joe Beagrie, Willie Fraser, Mike Dixon, John Murphy, Dougle McPherson, Earnie Orr, Front: Sandy Hastings, John Dungan, Steven McColl, Iain McDonald, Andrew Banks, John Brooks, Steven Burns and Billy Rodgers.

LOCHABER AC was formed in 1957 by Alastair MacMillan, a local journalist who was at that time head of St Mary's Boys' Club, a youth club where all sport, but particularly athletics, featured prominently.

A keen hill runner, MacMillan, known as "Scoop" by his friends, had successfully pressed for the Ben Nevis race to be made amateur so that he, and others like him, could enter it. With this done, his aim was to have enough entrants from the Fort William area to put in a successful bid for the team prize. Hence his decision to form Lochaber Athletic Club.

Created to fulfill one hill runner's dream of sharing the team prize in a highly prestigious hill race, Lochaber AC has developed logically by becoming one of Scotland's most successful clubs where hill running is concerned.

In 1957, 1958 and 1960, the club took the team prize in the new "amateur status" Ben Nevis race thereby justifying its original "raison d'etre" and no doubt making Alastair MacMillan a happy man.

Three of the leading lights in the club at this time were Eddie Campbell, Brian Kearney and Jimmy Conn all of whom had formidable records where the Ben Nevistace was concerned. Kearney who had won the race in 1951 and 1954, helped to propel the newly formed club to early notoriety by coming first yet again in 1957 with

a record time of 1-46-04. In the same year, Campbell who had won the race in 1952, 1953, and 1955, came fourth and Conn fourteenth. Both Campbell and Conn continued to produce good performances at the local race by coming fifth and fourth respectively in 1958, thirteenth and fifth in 1959, and sixth and third in 1960.

Despite the obvious success of the club in its early years, it wasn't until the seventies that it really came into its own, winning with consistency a good number of the major team titles and boasting a number of leading athletes who were of a calibre to lift most of the individual titles

Brian Finlayson was probably

the most notable of these, dominating the Scottish hill running scene for almost ten years and coming third in the UK Fell Championship in 1975. In addition to coming second in the Ben Nevis race in 1971, 1972, and 1974, he won a whole host of other races including the Ben Lomond race (1970, 1971, 1972, 1974 and 1975); Eildon (1974); Bens of Jura (1974); Cairngorm (1974, 1975 and 1976); Goatfell (1975); Glen Urquhart (1975); Craig Dhu (1975); Melantee (1975 and 1976) and Lomonds of Fife (1975 and 1976).

Another leading light in Lochaber AC and a name which will be familiar to all hill running enthusiasts is that of Bobby Shields,

Photographs by Robert Perry

Margaret Montgomery profiles Lochaber AC, a club with a strong tradition in hill running.

amongst the club's current

membership include Ronald

Campbell and Roger Boswell,the

club's treasurer, who won the

Melantee in 1982, Mamore in 1978,

Cow Hill in 1977, Cairngorm in

1980 and Fford Bryniau in Wales in

1990. Still a very active runner,

Boswell is a stalwart of the club

who runs consistently good times.

time of 1-31-10 in the 1981 Ben

Nevis Race in which he finished

eighth. He also finished sixth in the

1983 Half Nevis race in a time of

50-33. This, like his time for the full

Ronald Campbell recorded a

Ascent of the Ben.

running plays in his "sporting life". Ben race, is the best ever achieved Other names which stand out by a local.

> Though he is often amongst the top ten, Campbell has rarely won anything outright. One exception to this was in 1984 when he won the Cairngorm race in 1-13-44.

Other consistent club runners worthy of mention are Alastair Scott and Jimmy Jardine. Scott recently managed the Ben Nevis race in 1-48-18, a remarkable feet considering that his previous effort took place nearly twenty years before. Jardine, who organised the initial Carnethy Hill Race, is a fine runner and something of a club character into the bargain,

organiser of the Arrochar Alps Race. Shields is perhaps better known as a member of Clydesdale Harriers, not just because he currently runs for them but because his most significant wins were made when he represented them as a youngster. (In 1967 he won the Ben Nevis race in 1-41-11, wearing a Clydesdale vest.)

Nonetheless, Shields was also a source of considerable pride to Lochaber - which he joined first claim in 1978. Amongst his many achievments in the club's colours were first place in the 1978 and 1979 Cairngorm races. He enjoyed further firsts in the 1981 Goatfell race and Creag Dubh in 1982.

Perhaps his most notable achievement while running for Lochaber was setting a new record of 20-16-00 for the West Highland Way. This he did following the unofficial Dumbarton AC route, in blazing sunshine, during June 1979.

Lochaber's present membership stands at approximately 150, and within this number there are as many talented individuals as ever.

An unlikely star perhaps, at over fifty, is the club's current president, John Maitland (senior). Maitland is a past winner of the over-40 Scottish Marathon Championship and three time winner of the over-50 title. In 1989 and again in 1990 he also won the over-50 vets Scottish Cross Country Championship, Not surprisingly, he has represented his country on a number of occasions. Described by those who know him as "an inspiration", his marathon times would easily be the envy of men years his junior. In 1987 when he won his first over-50 Scottish marathon title he ran a personal best of 2-40-24 and it is a source of much amusement to many club members that he still manages to beat his two sons, both runners, with convincing regularity!

Lochaber's current crop of "supermen". Six times British biathlon champion (skiing and shooting), he competed for Britain in the Winter Olympics at Calgarry in 1988 where he finished thirteenth in the 20km event and twenty-first in the 10km. Recently, finishing second in the International World Military Biathlon Championships, he beat the reigning world champion.

Mike Dixon is another of

Current British roller skiing champion and 30km and 15km Nordic skiing champion to boot, Dixon is also a successful runner, coming second in the 1987 Lochaber Half Marathon and winning the Nethy Bridge "10" and Lochaber Half Marathon in 1990. Not bad when you consider how small a part A.J.W. Hastings & Company

Solicitors & Estate Agents

Cameron Square Fort William

Anything legal undertaken!

Tel: (0397) 702132. Fax: (0397) 705049.

Scotland's Runner May 1991 Scotland's Runner May 1991 nising the one and only "Doon Ben" race which he won in in

3rothers David and Billy gers are also remarkably essful. David is current Scottish running champion and came enth in last year's British npionship. He has been selected e to represent Scotland in the ld Cup and continues to win erous local races.

Billy Rodgers is current Scottish or hill running champion and his brother has represented land in the World Cup. In 1990 on the Cow Hill, Glengoyne, Shean and Glamaig races.

in fact Lochaber is brimming young talent at the moment. Brooks, who is still only a or boy, finished second in the Melantee and did likewise in Scottish Junior Hill Running

Championship, Brooks, along with Billy Rodgers and another Lochaber voungster, Steven Burns, came first, third, and fourth in last year's Glengoyne Gallop which made them, although juniors, the first team

According to club secretary Sandy Hastings, getting women involved in Lochaber AC has been a difficult task. Specially organised women's evenings have failed to take off, and there are few women who run at competitive level, especially when compared against the vast numbers of men.

A formidable exception is Ros Coates who won virtually everything she entered including the Ben Nevis race in 1979, 1981, 1982 and 1983. Her winning time of 36-40 in the 1979 Melantee is still a record today, as is her time of 63-45 in the 1979 Half Nevis race.

Another such exception is Fiona Wild who although somewhat overshadowed by Ros Coates was still a strong athlete, winning the Melantee in 1982, the Cow Hill in 1981, and coming second in the 1981 and 1982 Ben Nevis races.

Lesley Hope who came second in the 1990 Scottish Hill Running Championship and eighth in the British Hill Running Championship is the best of Lochaber's current crop of hill running women. She was first woman in the 1990 Ben Nevis race in a time of 1-56-58, descending in an incredible 36 minutes. The previous year she was second to Beverley Redfern in 2-

Though best known for its hill running prowess, Lochaber AC has also had its share of successful cross country runners. At the recent national championships in Dundee,

eighth place and twelfth place in the junior race were taken by club members Vincent McPherson and Steven Cameron respectively.

Track runners are fewer on the ground, mainly because the club is not fortunate enough to have a permanent track. During the summer a grass track is laid out bur the lack of an all-weather facility has meant that promising sprinters and middle distance runners from the area have tended to run with other clubs, Scott McMillan, an able 800 metre and 1500 metre runner. who has won the Lochaber Half Marathon and other road races, is one exception, as is 15 year old Anne-Marie Reid, who came second in this year's cross country league championships and who would also appear to have a promising future on the track.

Whether the future will

Lochaber with the track it so desperately needs to develop its local track talent is uncertain. One thing is sure, however, and that is that its status as a breeding ground for hill running talent will continue undiminished.

Ben Nevis, and the annual race it plays host to, provides doorstep inspiration which is hard to ignore!

From left to right: John Brooks, Billy

March

Burningham Post House Challenge Inter Area Indoor Representative Matich, RAF Costord -Man 60: 1, J John (M) 6.79; 2, E Clarke (Sc) 6.91; 60B: 1, B Williams (M) 6.96... 6, D Mathieson (Sc) 7.29-100: 1, M Smith (S) 21.82; 3, S Shanks (Sc) 22.32, 200B; 1, J Busilch (W) 22.78; 2, P Shannon (Sc) 22.88; 400: 1, G Fraser (Sc) 49.14; 2, R Houchin (N) 50.10, 800: 1, P Burgess (N) 1-52.60; 2, S Price (W) 1-52.94; 3, A Murray (Sc) 1-53.56; 800B: 1, B Marray (Sc): 53.96; 2, P Ingram (M): 1-55.2c; 40001; 1, 8 Marray (Sc): 53.96; 2, P Ingram (M): 1-55.42; Mile 1, D Spawforth (N): 4:10.50; ..., 4; I Campbell (Sc): 4-12.76; 6, T Gillespie (Sc): 4-16.20; 3, Holmston (Sc): 8-17.56; 5, I Matheson (Sc): 8-20.74; 60H: 1, E Harrison (5) 8.28; 4, G Smith (Sc) 8.87; 60H B: 1, C Hampiett (5) 8.27; 3, (Sc) 8.75; 1600 metres Medley Relay: 1, Midlands 3-28.54; 2, Scotland 3-28.74; Relay: 1, Midsands 3-26-34, 2, Social States 110: 1, B Reilly (M) 2.20m; 5, J Stoddart (Sc) 1.95m; 7, A Scobie (Sc) 1.95m; PV: 1, D Miller (N) 4.91m; 7, A Scobie (Sc) 1.95m; PV: 1, D Miller (N) 4.91m; 7, A Cayle (M) 4.70m; 5 I McKAy 4.45m; 6, A Greig (both Sc) 4.30m; LJ: 1, B Williams (M) 7.86m; 4, D Mathieson (Sc) 7.04m; LJB: 1, D Costello (S) 6.85m; 4, R Burnett (Sc) 6.47; T.J: 1, W Green 11.94m; 9, J K Barnett (Sc) 13.67m; 11. N McMenemy (Sc) 13.66m;
 SP. I, S Whyte (Sc) 17.68m; 2, N Spealey (S) 16.33...
 N Mason (Sc) 13.12m; Mens Match: 1, Midlands Objes; 2, North 90.5; 3, Scotland 80.5; 4, South 61;

3. Wales 46. Women's Match: 60: 1, J Christian (N) 7.53; 2, L Armstong (W) 7.53; 4, M Baxter (Sc) 7.71; 60B: 1, 1 Baires (M) 7.61; 2, F Boswell (Sc) 7.82; 200: 1, L Armstrong (W) 25.18; 4, M Curningham (Sc) 25.42; 200B: 1, L Ferrier (M) 25.42; 2, R Girvan (Sc) 25.62; 400: 1, G McIntyre (Sc) 55.60; 2, J Levermore (M) 55.64; 400B: 1, S Stanton (M) 55.34; 3, G Coubrough (Sc) 57.68; 800L 1, 5 Gunnell (S) 2-08.36; 2, J Stewart (Sc) 2-11.16; 800B: 1, NTair 2-12.40; 2, (Sc)

Women: Mile: 1, 5 Crawford (Sc) 4-47.64; 2, A Bell (N) 4-51.72; 5, E Grant (Sc) 4-54.00; 1600 metres Medley Relay: 1, Scotland 4-00.42; 2, Midlands 4-01.84; 66H: 1, A Thoep (N) 8.48; 2, C Court (M) 8.59; 3, S Rickmood (Sc) 8.95; 60HB; 1, S Baker (M) 8.76; 2, Y Idown (S) 8.80; 3, C Murphy (Sc) 9.26; HJ: 1, K Mason (N) 1.83; 2, R Pinkerton (Sc) 1.75m; 9, H Melvin (Sc) 1.60m; LJ: 1, Y Idown (S) 6.21m; 2, R Irving (N) 5.91m: ... R. S Wood (Se) 5.24m; 9, A Isekson (Sc) 5.12m; TJ: 1, M Griffith (S) 12.75m; 2, GSpankie (Sc) 10.49m; SP: 1, S Andrews (S) 14.89m; I, A Grey (Sc) 14.53m; 8, H Cowe (Sc) 12.55m. Women's Match; 1, North 82pts; 2, Scotland 73.5; 3, South 70; 4, Midlands 63.5; 5, Wales 44.5. Overall Match Result: 1, North 172.5pts; 2, Mid-

lands 169.5; 3, Scotland 160; 4, South 131; 5, Wales

Glasgow DC Dexters Indoor Open Graded Meeting, Kelvin Hall -

Man: 601, K Earl (New U) 7.4; 2, I Beattle (Un) 7.5; 3, D. Alexander (She) 7.6; 200: 1, L. Standen (New Uni) 22.7; 2, D. Alexander 23.9; 800 (invitation) 1, B. Mursy (CPh) 1-53.1; 2, K. Penrice (Ayr) 1-54.8; SP: P. Quinn (Bell) 10.34m.

Jun: 60 1, G McKinney (Lark) 7.4; 2, B McKenna (Bel) 7.4; 200: 1, J Adams (Ayr) 23.31 2, S Perguson B.ark) 24.4; LJ: 1, I Paget (VP) 6.47m; 2, S Atkinson (VP) 5.84m.

Youther 1, G Adams (Ayr) 7.6; 2, K McVey (VP) 7.6; 200; 1, G Adams 25.8; 2, P McCann (Bel) 24.7; 3000; 1, C Steele (VP) 9-29.4; 60H: P Corrigan (Kil) 9.9; LJ: 1, J Gilbert (PVH) 6.07m. Ten Boys: 60: 1, D Lees (ESP) 7.7; 200: 1, D Pegrum

Sen Boys: 66-1, D Lees (ESP) 7.7; 200: 1, D Pegrum (Cam) 25.6; 3000: 1, R Girven (Kil) 10-13.5. Jan Boys: 601.J.: P Eldridge (Cy) 8.25.45m; M Weir (SV) 27.1; 3000: 1, B Hendry (Irv) 10-12.8. Veterans: 66-1, J Rae (Port) 7-9; 2, M Hennmings Oria) 8.1; 200: 1, M Hennmings 25.8; 3000: 1, C Smith (Port) 9.31.4; 2, P Cartwright (FVH) 9-33.6; 3, A Blackley (Wen) 9.48.1; 60RVLJ/SP: J Precbain (SVHC) 11-39; 3000-1.

(SVHC) 11.2/4.70m/12.39m.

Wuman: 60'200: M Anderson (ESP) 8.1/26.6; 800: Invitation: 1, S Crawford (CoG) 2-13.8; 2, C A Gray (E.SP) 2-17.8; 1, C Thompson (CoG) 2-26.8; 60H/LJ: A Dusch (EWM) 10.5/4, 20m;

mediates: 60: 1, D Wyrm (EK) 8.8; 200: L Wilson (Ren.) 30.7; 3000: 1, G Leitch (Avon) 11-

Girls: 60/200: J Salmond (CG) 8.9/32.1; 60H: S

Adidas Scottish Indoor Sports Hall Finals,

Boys 1/15: Team: 1, Penh 344.5pts; 2, Dunfermline 290.5; 3, East Kilbride 244.5; Individual: 1, A Caldwell (Perth) 70pts; 2, S McDermid (EK) 68; 3, B Watson (Dunf) 67. Boys U/13: Team: 1, Arbroath 149 pts; 2, Dun-

formline 135; 3, Midlothian 131. Girls U/I; Team: 1, Arbroath 320 pts; 2, Dun-fermline 267; 3, Perth 266. Individual: 1, S Ramminger (Arb) 74pts; 2, J Brown

(Mid) 68.5; 3, equal S Clough (Fal) and C Mason (Arb) both 66pts. Girls U/13: Team: 1, Dunfermine 210pts; 2, Perth

28; 3, Falkirk 114. Dairy Crest AAA/WAAA U/20 Indoor Champs,

Juniors: 800: 5, G Reid (JWK) 1-56.58; 1500: 4, G

Graham (VP) 3-55.74; TJ: 6, D Sabnis (Ab) 13.50m; SP: 6, J Grundy (Helen) 12.66m. Junior Women: 400: 4,D Burden (CG) 57.93 (57.57 S/F); LJ: 1, R Irving (Wir) 5.80m.

Falkirk District Council Open Graded Outdoor Meeting, Grangemouth -Men: 60: C Westwood (Ctr) 7.3; 150/600: T Nimmo

(FVH) 17.1/1-22/8; 300: G Purvis (Bd) 37.4; SP/DT: N Elliot (Hel) 11.16m/36.62m Youths: 60: H Gilbert (FVH) 7.4; 1000: T Winter

(ESP) 2-42.4. Sen Women: 60: S Friel (FVH) 8.4; 150: S Sword (Str) 19.5; 300 L Stewart (ESP) 44.9; 400 C A Gray (ESP) 1-37.6; SP: L Barnett (PSH) 10.94m; DT: S Freebairn (CG) 38.80m.

Inters: DT: H McCreadie (Hel) 32.12m. Juniors: DT: J Robin (Hel) 33.14m.

March

Bishopp Hill 2.5 mile HR, Scotlandwell -1, D Crow (She) 17-09; 2, S Bennet (West) 17-32; 3, G Harper (Lom) 17-56; 4, J Coyle (Carn) 18-17; 5, R Morris VI (Carn) 18-27: 6. D Shiell (Carn) 18-29: 7 T Ross V2 (Pif) 18-48; 8, T Bramen (Whi) 18-57; 9, Martin (Fif) 19-04: 10, S Campbell (Ctr) 19-10; 11, G Pryde (Com) 19-11; 12, A Graham (Lom) 19-21; Team: 1. Cam 15pts: 2. Lom 26; 3, Fif 29; L1, K Hogg (Ren) 21-44; 1.2, M Martin (Fif) 24-51; 1.3, L. Bibby (Un) 29-32.

Criffel Hili 7 mile HR, New Abbey 1, K Anderson (Amb) 49-10; 2, G Bland (Una) 49-38;
3, P Dymoke (Liv) 49-51; 4, M Rigby (West) 50-52;
5, B Potst (Cly) 51-05; 6, M Fleming (Amb) 51-2;
J Hooson (Amb) 52-06; 8, A Curtis (Calre) 52-15; 9, Processon (Ams) 32-02, 10, P Skelton (Kes) 53-20, V2 R Morris (Cam) 15th 54-59; V3 D Davies (Heb) 16th 55-12; VO/50 R Bell 31st (Amb) 57-43; Local L. Baird (Una) 60-31; L1, H Diamentides (Amb) 45th 60-12 (record); L2, J Salvona (Liv) 62-(Amb) 53a Robertson (West) 63-15; L4, E. Wright (Amb) 67-41; L5, L. Longmore (Ann); L6, M Colman (Liv); LV1, CMcNeill (Amb) 71-32. Team: 1, Amb

Chapelgill 2.5 mile HR, Broughton

Chapelgill 2.5 mile HM, Brougnton -1, B Potts (Cyl) 19-58; 2, P Hughes (Loch) 20-20; 3, J Wilkinson (Gala) 20-27; 4, D Bell (HELP) 20-28; 5, A Schofield (Roch) 20-32; 6, H Lorimer (HELP) 20-45; 7, P Marshall VI (HELP) 20-53; 8, D Shiel (Car) 20-57; 9, J Coyle (Carn) 21-01; 10, J Blair-Fish V2 (Car) 21-03; V3 R Morris 13th (Carn) 21-50.

Teams: 1, HELP 17pts; 2, Car 27, L1, T Calder (ESP) 22-56; L2, L Longmore (Ann) 29-14; L3, C Moir (CleM) 30-10.

White Caterthun 11.5 miles HR, Brechin 1, P Butcher (Arb) 69-27; 2, A McCallum V1 (Mont) 70-06; 3, 8 Maher V2 (HBT) 70-49; 4, A Aitken (Gar) 71-29; 5, J Farquhar (HBT) 71-41; 6, B Hedley V3 (Lomond) 72-17; 7, R Milne (For) 73-48; 8, C - /AN 74-10-9 C Rolls (DHH) 75-01: 10.P

March

Balloch to Clydebank 12.25 mile RR-

I, A Robson (Ree) 63-46; 2, J Duffy (SV) 64-14; 3. C Thomson (Cam) 64-22; 4, M Coyne (Ctr) 64-49; 5 D Cameron (She) 64-59; 6, J Evans (She) 66-17; 7, D Halpin (Cly) 66-25; 8, B Pitt (Dum) 66-30; 9, S Hodge (SV) 66-32; 10, J Hanaratty (Cly) 66-47; 11, J Harrison (Milb) 67-03; 12, J Austin (Cly) 67-39; 13, l' Gillespie (Sp) 68-19; 14, H Watson (V1) (Cly) 68-32; 15, A Adams V2 (Dum) 68-55; 16, C Martin V3 (Dumb) 69-15; 17, C Ross (Shr.) 69-27; 18, B Craig (Irv) 69-36; 19, P Dolan (Cly) 69-49; 20, A McDonald (KO) 69-55; 21, B McMonagle V4 (She) 69-57; 22, A Ferguson (She) 70-21; 23, C Joss (Bel) 70-41; 24, D Meuse (Kil) 70-45; 25, J Harmigan (Kil) 70-47; V5, B Boyle 33rd (SVHC) 72-16; V6, A Nicol 39th (Ctr) 72.34; V7, S McPherson 40th (Hel) 72-37; V8, W Scally 43rd (She) 72-41; V9, A Muir 51st (Cal) 75-25; V10, P McMahon 58th (She) 75-55; L1, E Mas-son 56th (Kil) 75-50; L2, K Paton (GU) 78-25; L3, E Scott (CG) 84-21; L4, S White (Ayr) 85-29; L5, M Sinclair (CG) 85-49; L6, M O'Neill (West) 86-24; L7, M Thomas (West) 86-36; L8, D Monteith Lv1 (SVHC) 91-36; L9, K Dodson LV2, (Law) 92-39; 1.10, M Mowat (Bath) 96-21. Teams: 1, She 28pts; 2, Clv 29: 3. Dum 39.

Dunbartonahire AAA Champs: 1, D Halpin (Cly); 2, B Pitt (Dum); 3, J Harratty (Cly).

Fife AC 5 mile Road Race, Cupar. (234 ran) -1, A Hutton (CPH) 28-19; 2, 1 Hill (DHH) 28-49; 3, M Struchan (DHH) 28-49; 4, G Crawford (Sp) 28-51; 5, B Kirkwood (Ree) 28-54; 6, C Haskett (DHI) 29-02; 7, P O'Kane (HBT) 29-14; 8, D Ross (CPH) 29-22; 9, H McKay (Fif) 29-26; 10, B Cook (DHH) 29-29; 11, K Rankine (FVH) 29-30; 12, D Anderson (FVH) 29-32; 13, E Zacharogiammis (StAU) 30-12; 14, G Mitchell (DHH) 30-23; 15, M McCreadie (Fif) O Mitchell (DHH) 30-25; 15, M McLeann (Ph)
 26; 16, T Graham VI (Fil) 30-38; 18, D Macgregor V2 (Fil) 30-41; 19, I Seggie V3 (Liv) 30-47; 20,
 11 A Moss (St Andl.) 31-23. Teams: 1, DHH 11pts;
 2, Fife 40; 3, DHH B44; L1, S Branney LV1 (CG) 33-33; L2, J Robertson (Ayr) 35-00; L3, S A Hales (DHD) 35-33; L4, C Brown (Fife) 36-47; L8, A Harley (Pit) 37-31; L.9, M McLaren (Fif) 37-33; L.10, J Ritchie L.V3 (Arb) 38-45. Tearns: 1, Fife 425 pts; 2, DRR 486; 3, Arb Foot 589.

Nairn Investments 10K RR, Nairn -

1, S Gibson (HBT) 31-14; 2, B Praser (MBI) 32-02; 3, G Sim (Morsy) 32-07; 4, G Laing (Inv) 32-18; 5, G Burgess (For) 32-37; 6, C Farquharson (HBT) 32-42; 7, C Vickers (Nai) 32-59; 8, C Hunter (Mor) 33-10; 9, A Stuart (Morsy) 33-30; 10, R Herries (HBT) 33-38; V1, D Bow (Nai) 33-42; V2, G Mitchell (Inv)

33-49; VO/50 G Dingwall (Un) 38-35. Team: 1, HBT 17pts; 2, Morsy 20; 3, Nairn 30; L1, V Vaughan (Pir) 34-50; L2, B Redfern (Carn) 36-30; L3. M Wallace (Nai) 41-21. Team:1, Naim.

20pts; 2, Spr 46.

Scottish Vets 5 mile Road Race, Ayr -1, B McMonagle (She) 27-39; 2, D King (Irv) 29-05; 3, R Breman (Cam) 29-15; 4, R Cheyne (Irv) 29-24; 5, W Stoddart O/50 (GWH) 29-35; 6, K Page (SV) 30-00; L1, K Dodson (Law) 34-26. Teams: 1, lrv

Dunky Wright Memorial 5.5 mile RR, Clydebank 1, R Quinn (Kil) 26-04; 2, A Humon (CPH) 26-10; 3, T Hearle (Kil) 26-13; 4, N Muir (She) 26-19; 5, A Puckrin (CPH) 26-20; 6, D Doemett (Sp) 26-21; 7, R itzaimmons (Bel) 26-22; 8, G Crawford (Sp) 26-23; 9. C Thomson (Carn) 26-24; 10, E Stewart (Carn) 26-28; 11, G Croll (Cam) 26-43; 12, J McKay (She) 26-46; 13, J Orr (Cam) 26-57; 14, M Gormley (Cam) 27-06; 15, D Cameron (She) 27-13; 16, G Braidwood (Sp) 27-22; 17, K Rankin (FVH) 27-23; 18, I White (FVH) 27-26; 19, A Russell (Law) 27-36; 20, C Spence VI (SV) 27-37; 21, T Thomson (Or) 27-39; 22, B Prin (Dum) 27-47; 23, J Harrison (Mil) 27-54; 24, D Richardson (Irv) 27-55; 25, S hodge (SV) 28-07; 26, A Moir (Carn) 28-11; 27, J McNeill (Bel) 28-15; 28, I McDougall (Kil) 28-20; 29, A Chaimers (Sp) 28-22; 30, J Harratty (Cly) 28-22; V2, D McKenzie (FVH) 28-35; V3, C Martin (Dum) 29-25; V4 B Howie (CPH) 29-27; V5, W Mitchell (Cam) 29-46;

Adams (VP) 28-50; L1, E mcBrim (She) 32-09; L2, J Byng LV1 (Irv) 33-50; L3, E O'Brien (GGH) 33-59; L4, S White LV2 (Ayr) 35-06; L5, A Stewart (KO) 36-18: L6, M Christie LV3 (SVHC) 41-45; L7, M Higgins LV4 (Un) 44-16; L8, L Williamson (Cly) 52-52: 1.9. K Chalmers (Bel) 53-09. Teams: 1, Spr 30pts; 2, Cambus 30; 3, She 31; 4, Kil

10

Sri Chimroy Peace Mile, Edinburgh -1, A Kinghorn (ESP) 4-34; 2, D Wilkinson (Un) 4-38; 3, A Ward (ESP) 4-40; 1.1, 5 Durham (EWM) 5-18; L2, C A Gray (ESP) 5-33; L3, F Kay (Por) 6-35.

Edinburgh Uni 5 mile RR -

Edinburgh Uni 5 mile KK:

1, B Kirkwood (Roe) 24-40; 2, D Cavers (Tev) 24-51;

3, PO 'Kane (HBT) 24-55; 4, G Wightman (EdU) 25
20; 5, C McLennari (ESP) 25-41; 6, K Smith (Roebok) 26-00; 7, A Ward (ESP) 26-22; 8, A Murro (DHH) 26-29; 9, F Boyne (Ab) 26-36; 10, D Arnot (EdU) 26-53; V1, E Scott (HBT) 30-00; L1, A Rose (EdL) 28:47: L2. G Pollard (FFT) 29-42; L3, S

Glenpark Harriers 5 mlle RR, Greenock -1. A Puckrin 23-48; 2. PDuffy 25-19; 3, TMcCallion

25-35; 4, J McFadyen 25-43; 5, P Russell 25-52; 6, D McLaughlin 26-01; V1, R Hodelet 28-46; V2, D McNeill 29-10; V3, J Kerr 29-22; L1, E O'Brien 31-36-1.2. J Smith (LV1) 32-57.

Champ Result: 1, T McCallion 37pts; 2, P Russell 29; 3, 1 Cameron 24. Vets Champion: D McNeill 38pts; Women: E O'Brien 40pts.

17

Spango Valley Pat Spence Memorial Womens RR, Greenock -

RR, Greenock -Sen: 1, C Gibson (SV) 15-45; 2, M McGill LVI (Irv) 16-26; 3, A Pisher LV2(SV) 16-53; 4, K Hendry LV3 (SV) 17-53; 5, CDocherty LV4(SV) 18-01. Team: 1,

Inters: 1, C McLeman (Cr) 12-58; Juniors: 1, L McGarrity (SV) 10-14; 2, M McQuillan (SV) 10-27; 3, C McGregor (Ctr) 11-09; Tearn: 1, Spango Valley

Girls: 1, K Montador (Ctr) 8-02; 2, C McLean (SV) 8-18; 3, T Morrison (SV) 8-33; Team: 1, SV 9pts. Minors: 1, K Montador (Ctr) 5-54; 2, K Ryan (Irv) 6-07; 3, A McCarm (SV) 6-09; Team: 1, SV 14pts.

Inverness Peoples Half Marathon -

1, J Hill (DHH) 67-23; 2, S Axon (HBT) 67-23; 3, C Hall (DHH) 67-24; 4, C Haskett (DHH) 67-31; 5, C McIntyre (FRC) 69-56; 6, R Taylor (Met) 69-59; 7, J Bowman (Inv) 70-07; 8, G Sim V1 (Mor) 70-19; 9, G Laing (Inv) 70-21; 10, A Munro (DHH) 71-15; 11, C Vickers (Nai) 71-41; 12, S McKenzie (Inv) 71-49; 13, A Stewart (Mor) 72-16; 14, D Bow (V2) (Nai) 72-29; 15, S Borland (DHH) 72-37; 16, R McLeary (Una) S Bonand (DHI) 12-37, 16, 8 indexity Votal)
 T3-12; 18, A Newlands (Coa) 73-12; 18, A Newlands (Coa) 73-25; 19, M Curuming (Met) 73-57; 20, C Smith V3 (Poe) 74-32; Teams: 1, DHH 8pts; 2, Inverness 28; 3, Moray RR 49; L1, E McBrism (She) 81-34; L2, J Robertson (Una) 84-48; L3, J Carroll LV1 (DRR) 88-51; L4, T Respinger (DRR) 90-23; L5, S Lowe (E Suth) 90-44; L6, S Clarke (Inv) 91-47; 1.7 A Strachan LV2 (DRR) 91-47; LR. L. Colman (Gar) 95-13; L9, L McGill LV3 (DRR) 95-29; L10, 5 Luley LV4 (Forfar) 96-33; Team: 1, DRR 14pts.

Beith Harriers 5.5 mile RR -1, E Train 35-02; 2, B Morley 36-04; 3, K Phillips 39-

National 6 stage R Relay Champs, East Klibride -1, Ros 2-10-33 (M Coyne (12) 14-41; A Robson (5) 29-45; B Kirkwood (1) 14-19; J Robson (1) 28-27; G Crawford (1) 14-43; T Hanlon (1) 28-41); 2, DHH 2-11-14 (C Hall (3) 14-19; J Hill (4) 29-55; C Haskett (2) 14-34; P.McCavana (4) 29-44; M. Strachan (4) 14-38; P.McColgan (2) 28-30); 3, She 2-12-12 (A. Coyne (6) 14-32; J McKay (2) 29-24; J Evans (7) 15-22; W Coyle (2) 29-07, D Cameron (3) 14-44; N Muir (3) 29-03); 4, Cam 2-12-38 (S Wylie (16) 14-59; E Stewart (6) 29-44; J Orr (3) 14-34; D Runciman (3) 29-21; G Croll (2) 14-37; C Thomson (4) 29-43); 5, FVH 2-13-50 (K Rankin (2) 14-18; J Pentecost (7) 30-28; G Grindley (8) 14-57; D Anderson (9) 31-22; I Johnston (8) 14-33; J Sherban (5) 28-12); 6, Spr 2-14-16 (A McIndoe (19) 15-06; D Donnett (3) 29-04; J Cooper (4) 14-58; G Braidwood (5) 29-45; A Callan (5) 14-27; G Crawford (6) 30-56); 7, CPH 2-14-47 (P Duffy (13) 14-44; D Ross (9) 30-11; G Mathieson (9) 14-55; A Puckrin (6) 29-59; 1 Steel (6) 14-45; K Lyall (7) 30-13); 8, HBT 2-15-33 (P O'Kane (4) 14-22; A

Fastest lang: 3 mile stage: 1, R Fitzaimmona (Bell) 14-14; [Campbell (DHHB) 14-17; B Kirkwood (Rec) 14-18; K Rankin (FVH) 14-19; CHall (DHH) 14-19; P O'Kene (HBT) 14-22: G Stewart (GU) 14-23: A Callan (Sp) 14-27; A Coyne (She) 14-32; I Johnston

6 miles stage: 1, J Sherban (PVH) 28-12; J Robson (Reebyls 128-27-PMcCuleun/DHRI) 28-30-THanloy (Ree) 28-41; R Quinn (Kill) 28-49; N Muir (Shr.) 29-03; D Donnett (5p) 29-04; P Fleming (Bel) and W Coyle (She) both 29-07; D Runciman (Cam) 29-21.

City-Pier-City Half Marathon, The Hague 1, J Burrs (Tatu) 61-38; Scota placings: 24, H Cox (GGH) 65-17; 26, M Carnil (Ann) 65-30; 29, A

SVHC 8 stage R Relay, Allos to B'briggs -

1, Ab3-29-29 (W Adams 27-59; C Youngson 25-34; C Noble 26-47: D Armita at 23-51: E Butler 26-28: G Sim 27-20; M Edwards 25-49; R McFarquitar 26-41) 2, Fif 2-34-53 (D Macgregor 27-48; S Asher 23-35; T Graham 25-24; T Ross 25-33; J Holden 26-39; D Gunstone 29-08; G Bennison 27-08; M Scobie 27-28) 3, Cam 3-36-43 (I Gordon 28-38; D Lung 27-11; W Milebell 27-06: T Dolan 26-40: E McIvor 27-28 ather 28-25; D Cooney 26-11; R Bennan 26 44) 4, FVH 3-36-44 (W Sharp 31-55; J Dingwall 25-29; A Stirling 26-36; D Brotton 25-43; I O'Donnell 26-53: D McKenzie 27-21: A McArdie 27-14: P Cartwright 25-33) 5, Gosforth H 3-42-42 (M Walker 28-37: A Nixon 26-47: R Nelson 29-14: B Purvis 25-09; A Craft 27-28; E McMullen 31-12; F Bowman 27-08: R Kirkton 27-07) 6. Bel 3-43-02 (I Ross 30 34; H Scott 28-09; J Graham 29-32; I Burks 23-54; R Guthrie 26-49: K. Yaus 29-52: T Petrie 26-05: J Harkness 28-07) 7, Ah B 3-43-27; 8, Pit 3-43-36; 9, Liv 3.45-03: 10, VP 3.46-57: 11, Shr 3-47-07: 12. DRR 3-47-10; 13, SV 3-47-57; 14, Ayr 3-49-00; 15, ESP 3-50-22-16. JWK 3-51-18-17. HBLP 3-51-57 1A GN 3-52-58-19-15/18 3-55-02-20-DHB13-55-22 Fastest Times: Stage 1: D Macgregor (Fit) 27-48 (rec); St 2, J Dingwell (FVH) 25-29 (rec); St 3, T Graham (Fif) 25-24 (rec): St 4, J Smith (HELP) 23 27 (rec); St 5, J Kennedy (VP) 25-12 (rec); St 6, G Sim (Ah) 27-20 (rec): St 7, K Duncan (Pit) 25-26; St 8, C Smith (ESP) 25-25.

1, J Cooper (Spring) 52-25; 2, A McMahon (Kii) 54-07; 3, D Gunn (For) 54-10; 4, A Adams J1 (VP) 55-05; 5, R McHarg (lnv) 55-16; 6, G Mitchell V1 (lnv) 55-50; V O/50 J Maidand (Losh) 59-38; L1, H Morton (Irv) 69-05. Team: 1, Inversess 18

Maryhill Harriers 10,000 metres RR, Summer-

1, N Singh VI 36-58; 2, P Kearney V2 37-48; 3, L.

Young Athletes' 3,000 metres H'cap: 1, A Reaves; 2, 5 Church; 3, 5 Singh. Fastest scratch: 1, P O'Neill 8-

Clackmannan Half Marathon, Allos (+700 rgn) 1, G Crawford (Sp) 68-15; 2, TThomson (Ctr) 68-24; 3. M Covee (Ret): 68-58; VI, D Macgregor 0/50 (Fit) 6th 71-57; V2, A Stirling 10th (PVH) 73-00; V3, W Adams 12th (Ah) 73-15. Team 1. Shertleston, L1. J Stevenson LV1 (FVH) 80-54; I.2, J Annstrong (CG) 86-35; L3. A Moss (Cho) 87-12. Team 1, GN

North Inch R Relays, Porth -

Senior 4 x 3 miles: 1, TNT Ex, Ab (guests) 58-07 (E Arrowsmith 15-32: CHall 14-07: I Matheauts 14-11 D Duguid 14-17); 2, FVH 39-05 (K Rankin 14-28; D Murray 15-10; D Anderson 14-40; M McQuaid 14-47); 3, VPH 61-26 (F McGowan 14-16; J Kennedy 14-47; A Adams 15-05; G Smith 17-18); 4, PSH 64 33: 5. Fif yets 66-43: 6. Sto 68-15.

Fastest laps 1, C Hall (TNT) 14-07; I Matheson (TNT) 14-11; F McGowan (VP) 14-16; D Duguid (TNT) 14-17; K. Rankin (FVH) 14-28; H McQuaid

(FVH) 14-47; VI. J Konnedy (VP) 14-47. Young Athletes Relays: Boys: 1, VP 31-00 (A Young 8-03; S McNellan 7-47; C Greenhalgh 15-10); 2, Cam 31-07; 3, Cam B 31-56; 4, Cam C 32-38; 5, VP

B 33-05; 6, Pit 33-15; Funest Jun Boy: 1, A Young (VP) 8-03: Sen Boy: 1, C Clelland (Cam) 7-16: Youth WW-Beth (Com B) 14.54 Girls: 1, PSH 43-52 (K Reilly 10-10; L Carle 10-52;

February

Eastwood Schools CC Champs, Eastwood Park

Boys: Sen L/17: 1, G McDonald (Wil) 13-23; 2, C Petrie (WF) 13-40; 3, E McNaught (WF) 13-48; 4, D Ayling (East) 13-49; 5, J Watson (MC) 13-54; 6, J Barry (MC) 13-55; Team: 1, W Farm 25pts; 2, Means Castle 36; 3, Williamwood 46.

mediate U/15: 1 B Waters (St N) 11-23-2 C Taylor (WP) 11-25; 3, G Miller (Barr) 11-54; Team: W Farm 21pts; 2, St Lukes 59; 3, Williamwood 60. Junior U/14: 1, A Robertson (East) 8-27; 2, N Rossie (MC) 8-56; 3, C Scott (MC) 9-10; Team: 1, Means Castlw 29pts; 2, Williamwood 47; 3, St Lukes 47. Gleis: Sen U(17:1 A Press (Wil) 11-39:2 D Simmer (East) 13-59; 3, N Aitkinson (MC) 14-11; 4, E Kennedy (MC) 14-16; 5, J Ferguson (Wil) 14-26; 6, A Mulgreiv (WF) 14-33; Team: 1, M Castle 25pts; 2, mwood 36: 3. St Niniaru 53.

Inters: U/15: 1, J Palka (St N) 9-32; 2, J Sinclair (MC) 10-11; 3, 5 Hamilton (MC) 10-16; Team: 1, Mearts Castle 21: 2. Williamwood 57: 3. St Niniam

Junior U/14: 1, G Pons (Wil) 7-08; 2, G Anderson (East) 7-11; 3, K Kirk (Wil) 7-19; Team: 1, William-wood 25pts; 2, Wood Farm 41; 3, Means Castle 47.

March

Teviotdale CC Champs, Hawick -

Sen Men: 1, R Hall 37-20; 2, A Fair 38-32; 3, W Knox 39-11: 4, R Templeman 39-29: 5, B Neilson 39-50; 6, N Maltmoun 39-57; H'cap 1, F Cannon; 2, B Nielson-Youthn: 1, D Hughes 20-51; 2, A Cardwell 20-56.Jun: 1, M Wright 8-53; 2, D Grey 9-03; 3, 5

Women: 1, J Hewst 9-13; 2, M Parker 9-52; 3, 3

GGH Schools CC Races, Greenock -Sen Boys: 1, B McLean (Aca) 14-24; 2, P Harper (Wel) 14-24; 3, G Quigley (St Cols) Teams: 1, St

Junior Boys: 1. N Mooney (Note Darce) 7-05; 2. R Pollock (Aca) 7-13; 3, C Hill (Well) 7-20; Team: 1,

Gre'ck Ac14ess: 2. Gre'ck HS 27. Sen Girts: 1, M McQuillan (St Cols) 12-16; 2, F Sunter (Aca) 13-15: 3. F Robertson (Aca) 13-31: Teams: 1, Geo'ck Ac 10pts; 2, St Cols 11.

Jun Girls: 1, J Cox (Aca) 8-12: 2.1, Stimon (St Cols) 8-57; 3, C Hughes (St Cols) 9-10 Teams 1, Che'ck Academy 12pts; 2, St Cols 17.

NALGO CC Chamos, Swanson -

Men: 1, T Power 28-50; 2, P Willesey 29-58; 3, 5 Smith 30-01: Strathelyde: 5. A McLellan 30-38: 7. Wilkinson 31-11; 8, D McConigle 31-20; 25, J Donnelly 36-38: VO:50 48th oddl 1. Il McHuzh (Gla) 42-23; Team: 1, Strathclyde 20pts; 2, Onford. Special Olympians: Struthelyde: 2, 5 Carrick 21-41; 3, J Sands 22-01; 4, J Barry 24-23; 5, R Woods 24 24; 8, J Bishop 26-08; 9, M McCormack 26-35. Team: 1, Stratholyde 9.

Annan River CC Races, Annan

Men Sent 1. R O'Hars (Ann) 32-20: 2. C McCann Ann) 32-42; 3, CHeaven J1 (Ann) 33-02; 4, M Hand J2 (Law) 33-11; 5, R Longmore (Ann.) 34-30; 6, J Ritson (Der) 34-48; 7, B Scobie (Durn!) 34-59; 8, P Rogerson (Arm) 35-169, D Milliam VI (Soi) 35-51 0, D Brown (DRC) 36-09; V2 O/50R McKay (Ayr) 38-32; V3, G Lewis (Dumf) 38-43; Teams; 1, Arma

Youther 1. J Reid (Law) 14-57: 2. M Rowan (April 15-33; 3, J Frood (Law) 15-58; Team: 1, Law Spts. Sen Boys: 1. D Hughes (Tev) 9-59: 2. S Beyson (Ann) 10-24; 3, A Gray (Cop) 10-26; Team: 1, Teviotdale

Jun Boys: 1, C Common (Dumf) 8-21; 2, W Fraser (Dumi) 8-29; 3, P Stewart (Law) 8-41; Team; 1,

Dumfries 7pts. Colte: 1, C McMaster (Law) 6-27; 2, B Hughes (Tev)

6-32; 3, 5 Harmah (Der) 6-41; Teamt 1, Law 23pts. Women Sent 1, A Dickson I.VI (Law) 16-57; 2, C McPedden (Dumb) 17-17; 3, L White Int (Stew) 17-43; 4, L Longmore (Ann) 18-39; 5, G Lewis Int (Dunsf) 18-55; 6, M Little Int (Ann) 19-26; 7, A Powery Int (Dumf) 20-05; 8, E Hinselwood Int (NV) 2D-08: 9. M McPhail LV2 (Gall) 20-23-10. H Wilkinson (Derw) 20-48. Team: 1, Dumfries AC 114pts. Juniore: 1 K Mchally (NV) 8-00-2 P Reid (NV) 8-20; 3, C Webster (NV) 8-45; Team: 1, NV6pts. Glrls: 1, T Dighe (Law) 6-40; 2, K Lemon (Carl) 6 52; 3, H Boardman (Derw) 7-04; Team: 1, Law

10pts. Minor Girls: 1, M.Ritchie (NV) 4-28; 2, E. Barcock (Derw) 4-37; 3, C.Johnston (NV) 4-42; Team: 1, NV

Dunbartonshire AAA WCC Champs -Sent 1, C Gray (KO) 19-34; 2, C Fleming LVI (S'Knl) 19-46; 3, J Calman (KO) 19-48; 4, A Stewart (KO) 14-49. Teams: 1, Kirk Oly 16. Vets Team: 1.

Interes 1, L. Chiabolm (Stra) 19-25; 2, A Paterson (Stra) 19-32; 3, A McBride (Hel) 19-37, Teams; 1.

Strathkedvin 14pts.

Juniors: 1, S Sonddon (Hel) 11-01; 2, B Paterson (S'Kel) 11-50; 3, J Nicol (Hel) 11-52, Team: 1, He

Girls: 1 - A Smith (KO) 11-47-2 CTierrey (KO) 11-48; 3, M Hastie (Str) 11-52. Team: 1, KO 8pts. Minore: 1. S McShare (Str) 8-13: 2. E Fuffo (KO) 8 20; 3, J Wood (VP) 8-24. Team: 1, Kirk Oly 13pts.

rdeen AAC CCC, Balgowrie PF, Aberdeen -Sen Men: 1 = A Roid and D Duguid both 22-11: 3: R Creswell 22-19; 4, M Caird 22-35; 5, 5 Camells 23-01; 6, K Hogg V1 24-04; 7, E Remie V2 24-25; 8, D Grubb V3 25-10; Junior: 1, G Morrison 26-10; Youth: 1, G Moir 25-52; Senior Boys: 1, M Anderson 9-43; 2, A Simpson 9-53; 3, D Courts 10-12; Junior Boys: 1, C Smith 9-58; 2, A Love 10-17; 3, H McGee 10-33; Colts: 1, A Basil 6-28; 2, N Imrie 6-29; 3, W Brown 6-29. Women: Sen: 1, D Porter 10-28; 2, L. Bain 10-52; 3, S Armitage 10-59; 4, N McKimon LV111-38; 5, M Stafford LV211-49; 6, J Hogg LV3 12-20 Inters: 1. J Grams 11-05: 2. G Sinclair 12-00 3, H Pirie 12-02; Junioes: 1, V Clark 11-11; 2, N Clarkson 11-28; 3, PTosh 11-34; Girls: 1, C Clarkson 11-16; 2, L Still 11-50; 3, M Keeran 11-53; Minors. 1, H Smith 6-41; 2, K Ramsay 7-15; 3, L Green 7-17.

Orkney Isles AA CC Champs, St Ola -Sen Men: 1, A Cook 37-58; 2, 5 Beavan 39-35; 3, A Askry 40-20; 4, 5 Gray 40-57; 5, N Reid 41-40; 6, E Taylor 42-40.

Sen Boys: 1, M Wood 20-22; 2, D Ronie 21-21; 3, C Burgess 23-08.

Jun Boys: 1, E Johnston 13-08; 2, J Mill (cal) 13-19; 3, F Abcotain 14-17

Colts: 1, E Grieve 6-32: 2, A Groundwater 6-41: 3, M Nicol (Cai) 6-43. Sen/Inter Women: 1, D Leonard 21-50; 2, L Leslie 25-14; 3. A Murray 26-16; 4, K McDonald 27-22; 5.

on (Cai) 28-41; 6, M Adam 29-34. Jun: 1. H Batty 14-46: 2, C Beaton 15-29: 3, S Hall Girls: 1, C Nicol (Cai) 12-00; 2, H Wood 12-36; 3, J

Walker 12-49. Miners: 1, H Tulioch 6-55; 2, J Norquoy 6-56; 3, F Calaspar (Cai) 7-07.

NE Castle CC Races -Sen Men: 1, I Matheson (TVH) 26-20; 2, S Axon (HBT) 26-56; 3, D Duguid (Ab) 27-13; 4, C Far-quiamon (HBT) 27-28; 5, G Sim V1 (Mor) 27-36; 6, C McInoves (FRC) 27-40: 7. R Taylor (Met) 27-42: 8. Hym (Mor) 27-56; 9, C Youngson V2 (Ab) 28-07; 10, A Raid (Pet) 28-19; 11, M Cumming (Met) 28-22; 12, P Jennings (Met) 28-25; 13, S Wright J1 (AbU) 28-35; 14, 5 Cassella (Ab) 28-41; 15, E Butler V3 (Ab) 28-46.

Youthe: 1, 5 Wright (Elg.) 19-29; 2, D Struchan (Pet) 19-36; 3, G Main (Ab) 19-54.

Sen Boys: 1, A Simpson (FRC) 12-29; 2, T Leach (Una) 12-40; 3, B McAllister (FRC) 12-46. Jun Boys:1, C Smith (Ab) 12-23; 2, A Love (PRC) 12-43; 3, R Milne (Mor) 13-09.

Colts: 1, J O'Parka (Tay) 6-44; 2, N imrie (Ah) 6-51; 3, S Buchen (Una) 6-58.

Wom Sent 1 M Durbie (FRC) 19.77: 2 D Power (Ab) 19-43; 3, L. Bain (Ab) 20-02; 4, H Wisely LV1 (FRC) 20-21; 5, J Shand (FFT) 20-25; 6, J Grams Int (Ab) 20-26; 7, 5 Lanham (Ab) 20-58; 8, N McKinnon

L Mally (FRC) 15-00. Girls: 1, K Scott (Mor) 13-55; 2, C Clarkson (Ab) 14-45; 3, D McAllister (FRC) 14-54.

rs: 1, H Smith (Ab) 6-55; 2, 51 eibnitz (Mor) 7-

Klibarchan D Cummings 7 mile HRR -H'cap results: 1, E Masson; 2, D Petrie; 3, J Owens; 4, W Gelder; 3, G Timney; 6, I MacDougall. Fastest Men: 1, G Timney 37-53; 2, I MacDougal 39-06; 3, D McDougall 39-10; 4, D Meum 39-51; 5, D Petrin 40-09; 6, A Ross 41-26.Women: 1, E Masson 42-19; 2, M Moore LV1 54-05; 3, E Crocket

Hastings Half Marathon -

1, P Evans (Belg/Spr) 63-09; 2, C Robison (SV) 63-48; 3, 5 Naali (Tanz) 64-04; Other Scotz: 11, M Carroll (Ann) 66-56; 14, H Cox (GGH) 67-57; 22, J Duffy (SV) 70-21.

të mile WRR, Arbroath

1, C Brown (Pif) 62-35; 2, G Hasion LV1 (DRR) 62-35; 3, K Macgregor (Pif) 64-20; 4, J Robertson (Perth RR) 64-43; 5, A Harley (Pit) 66-20; 6, M Vira (Arb) 67-32; 7, J Carroll LV2 (DRR) 67-46; 8, G Cnig LV3 (Una) 68-41; 9, M Lamont (Una) 68-59; 10, H Morton (Irv) 69-06; 11, H Webster (Una) 69-25; 12, A Struchus (DRR) 69-27: 13. F Nicholson (For) 69-47 14, 5 Reuchop LV4 (SVHC) 70-03; 15, L McGill

Renfrewshire Schools CC Champe

Boys: U/17: 1, D Kerr (ND) 14-20; 2, C Douglas (Gla) 14-51; 3, J Meanu (Well) 15-15; Team: 1, Gles HS 42pts; 2, Meanus Castle 61; 3, WoodFarm 84.U 15:1,PHarper (Well) 10-52; 2, RLaver (G Acad) 10-57: 1. A Waters (St N) 11-16: Team 1. Wood Farm 59pts; 2, Gryffe H5 62; 3, Port Glasgow H5 84, U'14; P. Directo (PCI) 9-38-2. A Robertson (Part) 9-40- P. Pollok (G Acad) 9-42; Team: 1, Green Academy 73pm; 2, Gleniffer HS 79; 3, Castlebead HS 99. Glrls: U/17: 1, A Potts (Wil) 11-33; 2, M McQuillan (St C) 12-52; 3. J Craick (GA) 13-05; Tearn: 1. Castlebeac 31pts; 2, Williamwood 49; 3, Green Academy 86.13/ 15: 1, L Morgan (PG) 10-46; 2, K Palka (St Nin) 10-47; 3, J Sinclair (MC) 11-06; Team: 1, Castleboad 37pts; 2, Omen Academy 44; 3, Port Glasgow 64.U/ 14: 1, G Anderson (East) 7-06; 2, L A Thomspon (John) 7-18; 3, C MacLean (GA) 7.19; Team: 1, Williamwood 26: 2, PGHS 43: 3, Castlebead 56.

Textotdale Harriera 1894 Cun CCR -1, F Cannon 19-51 (2-15); 2, B Neilson 20-01 (1-40);

S. W. Knox 20-14 (1-00) Fastest Scratch Times: 1. 1 Illiott 15-37; 2, R Hall 15-42. Women: 1, J Renwick 9-11; 2, 5 Spence 9-22; 3, K Sterbouse 9-24. Olris/Minors: 1, L. Brydon 5-26; 2, L. Huggen 5-40; 3, I. Brown 5-46. Youth/Sen Boys: 1, S Hogg 9-30; 2, A Cardwell 18-16; 3, D Hugher 16-32. Coltr: 1, A Brown B-34; 2, G Walker 9-21; 3, N Stenhouse 9-29.

Inversivée Schools CCR. Gourock -

Boys U/17: 1, J Means (Wel) 11-05; 2, J Gamity (St Col) 12-34; 3, B Boyle (St C) 13-16. L715 Boys; 1, F Harper (Wel) 7-29; 2, R Wilson (GHS) 7-45; 3, N Mooney (N Dune) 7-45.U/14 Boys: 1, A Docherty (Wel) 9-15; 2, C Hill (Wel) 9-21; 3, C Devine (StC) 9-26; Team: 1, 5t Col 13pts. Inter Boys: 1, B McCabe (StC) 7-32; 2, A McBride (StC) 7-37; 3, B Greenon: (StC) 7-39; Team: 1, St Col 6pts Junior Boys: 1, M Orr (St Joe) 3-36; 2, D Morgan (St Joe) 3-37; 3, G Auld (Large) 3-37; Team: 1, St Josephs 15pts Girls U/17: 1, M McQuillan (St C) 8-25: 2, P McIrsonh (St Col) 8-53; U/15 Girls: 1, J Lox (GA) 7-38; 2, P Sultivan (GA) 8-17; 3, J Burke (St C) 9-08; Team: 1. 5t Columba's 12pts Senior Girls U/14: 1, F McKer-lis (GA) 7-48: 2, N Cameron (Wel) 7-54: 3, L Stenson (StC) 7-54.Inters: 1, S Linday (Kil) 4-01; 2, E Park (LA) 4-06: 3. K O'Brien (St.J) 4-09: Team: 1. S. Kennetha 19ps Juniors: 1, L. Oer (StJ) 4-36; 2, C Galloway (HC) 4-37; 3, K McDonald (St Joe) 4-42; Team 1, St Josephs 12pts.

Grampian Schools CC Champs, Aberdeen -

Boye: Senior (4th, 5th, and 6th years) 5000 metres: 1, A Simpson (Fra) 21-32; 2, B McAllister (Fra) 21-34; 3. T Leach (Inv) 22-33; Teams: 1, Fra 11pts; 2, Per 30, 3, AGS. Inters: 3rd year 3,900 metres: 1, D Wright (Harl) 17-21; 2, N Strong (Mackie) 17-29; 3, 5 Bruon (BoD) 17-35; Teams: 1, Mackie 15ps; 2, Mackie B 30; 3, RGC 31 Junior 2rd year: 3,900 metres: 1, C Smith Colts: 1st year: 2,000 metres: 1, J Cowie (Buckie) 8-07; 2, W Brown (Ton) 8-08; 3, N McIrmes (Pet) 8-28; Teams: 1, Buckie HS 21pts; 2, Fraserburgh 29; 3, Peterhead 30.

Glrls: Senior (4th, 5th, and 6th years/3,900 metres): 1, L. Porman (Pet) 19-30; 2, G Sinclair (Wh) 19-54; 3, H Pirie (Syce) 20-30. Team: 1, Fre 1850s; 2, Flgin 30.

Inters: 3rd year 2,000 metres: 1, P Tosh (BoD) 8-30; 2, V Smart (Pra) 8-56; 3, J Match (Pra) 9-20; Team: 1, Fra 10pts; 2, Pet 24 Juniors: 2nd year 2,000 ss: 1, C Clarkson (Pet) 8-09; 2, T McLatchie (Per) 8-15; 3, J Sim (Ele) 8-24 Team; 1, Elein AC 26pts; 2, Fra 31; 3, RGH 38.Minors: 1st year: 1500 metres: 1, K Scott (High 6-27: 2, L Still (Harl) 6-41: 3, M Keenan (Hay) 6-47; Teams: 1, Elgin 29pts; 2, Fra 36; 3, Bridge of Don 42.

Scottish BB CC Champs, Biagownie -Seniors: 1, S McKay (Inv) 15-54; 2, J Raid (Wish) 16-39; 3, M Daley (Ed) 16-43; 4, B Thomaz (Gla) 16-58; 5, J Meanu (Green) 16-59; 6, S Reid (Ab) 17-23; 7, 1 Tayon (Fal) 17-38; 8, D Currie (Bel) 17-42; 9, G Mulhelland (Ayr) 17-46; 10, 5 Purvis (Ed) 17-54 Team: 1, Inversess 78pts; 2, Aberdoen 92; 3, Belfast 98; 4, Clasgow 106 Inters: 1, K Daley (Ed) 14-02; 2, M Anderson (Ed) 14-16: 3 G McHolm (Ham) 14-19 4, A McPherson (Gla) 14-24; 5, C Smith (Ed) 14-38; 6. M Smith (Mill) 14-44: 7. P. Swann (Rel) 14-49: 8 A Macrae (Inv) 14-53; 9, 5 Holland (Bel) 14-56; 10, D McMurdon (Len) 15-07; Team: 1, Edinburgi 21pts: 2. Belfast (guests) 57: 3. Glasgow 75: 4 iton 110 Juniors: 1. A Donaldson (Durn) 13 10; 2, D Muir (Wish) 13-37; 3, A Colsh (Mil) 13-41; 4. R Pollock (Cimen) 13-42: 5. C Meikle (Ed) 13-56 6, D MacRae (fev) 13-57; 7, B Davidson (Ham) 14-04; S. J Edridge (Alter) 14-07; 9, W Brown (Aber) 14-10; 10, E Cameron (Mil) 14-14; Team: 1, Milngavic

75pts; 2, Belfast 105; 3, Greenock 107; 4, Dun 112.

Tayside CC Ruces, Arbroath -Sen Men: 1, I Campbell J1 (DHH) 24-11; 2, D Amon (Pir) 24-25: 3. D. Anderson (PVH) 24-58-4. J. Browles 12 (Sp) 25-00; 5, B Fraser J3 (MBI) 25-00; 6, B Pattison (DI 0 f) 25-25:7. R Hanlon (Fife) 25-38-8. G Hanlon (Fife) 25-41; 9, K Rankin (FVH) 25-50: 10 D Murray (FVH) 26-07: V1 (O/S0) H insker (Pin) 27 42; V2 (O/40) \$ Graves (Fife) 27-49; Team: 1, DHH 18on: 2. FVH 22 Voothe: 1. 5 Teylor (Pit) 16-33-2 A Kings (Pit) 16-34; 3, J Gowans (Tay) 16-40; Teams Pit 17ots: 2. ESP 20 Sen Boys: 1. D Gorman (VP 15-58; 2, A Simpson (FRC) 16-07; 3, G Hillier (VP) 16-17; Teams: 1, Victoria Park 11pts: 2, Fraserburi RC 15 Junior Boys: 1, A Young (VP) 8-40; 2, E McGoe (Ah) 9-05: 3. 5 Lambie (Whit) 9-11: Team Victoria Park; 2, Aberdoes Colta: 1, G Couper (FVH) 8-11; 2, J O'Parka (Tay) 8-32; 3, A Forsyth (Pit) 8-36; Teams: 1, Pitreavic 24pts; 3, Tayside 31. Sen Wom: 1, H Wisley LV1 (FRC) 17-26; 2, A Dickson LV2 (Law) 18-08; 3, L. Baroley (Pir) 18-58; 4. K Buchanan (Pio 19-04: Inter: 1. L Foley (PRC) 20-52; Team: 1, Pitresvie 9pts. Juniors: 1, II. insker (Pit) 8-48: 2. 5 Harrow (DIBI) 9-48: 3. L. Melle (FRC) 10-04; Team: 1, Pitravie 13pts; 2, DHH 14 Girls: 1. C Vettriano (DISI) 9-29: 2. J Foreyth (Pir) 8-39; 3, J Anderson (FRC) 9-02; Team: 1, DHH 13pts; 2, Franchurgh 30 Minors: 1, L. McKinnon (FRC) 6-49; 2, J McLean (FRC) 6-51; 3, H Norman (Pit) 6-54; Team: 1, Presenburgh 12pts; 2, Pitreavie

GWH Elliot Cup CC Race, Greenock -H'can 1. G Newman 38-38: 2. G King 39-38- 1. H ety 39-50; 4, J Muir 41-09; 5, J Dick 42-19; 6, P McLaughlin 46-19.

Fastest Scrutch: 1. I Muir 27:39: 2. G King 29:08.

Moray CC Races, Elgin -

Sen Men: 1, A Reid 21-15; 2, G Burtlett (For) 21-21; 3, C Hunter (Mor) 21-47; 4, P Jennings (Met) 22-05; M Wright (Mor) 22-12: 6. E Cleant (Mor) 22-50-7 Kilner (Ab) 23-25; 8, 1 Addis (For) 23-43; 9, 5 Smithwaite (Nai) 24-07; 10, Holmstone (For) 24-10 V1, J Diffey (Pd) 25-20; V2, S Thompson (For) 26-22; V3, F Scott (Mor) 26-36. Team: 1, Mor 14pts. Youth: 1, S Wright (Elg.) 26-09.Sen Boys: 1, M Anderson (FRC) 18-37; 2, A Simpson (FRC) 18-54; 3, B McAllister (FRC) 19-16; Team 1, Fra 6pts. Jun Boys: 1, C Smith (Ab) 11-41; 2, E McGee (Ab) 12 03; 3, R Milne(Mor) 12-35; Team I, Moray RR. Colta: L, M Brown (Mor) 6-20; 2, D Fraser (Una) 6-30; 3, A Watson (PRC) 6-31; Team; 1, Moray RR.Sen Worm 1, D Porter (Ab) 19-22; 2, H Wisley LV1 (FRC) 19-50; 3, S McKenzie LV2 (Mox) 25-40; 4, J Asher LV3 (Mor) 25-50; 5, 5 Anderson (Mor) 26-02; Team: 1, Morsy RR 9pts.Jun: 1, J Sim (Mor) 13-06; 2, L Malley (FRC) 13-34; 3, D Phillips (Mor) 14-29 Team: 1, Mor.Girls: 1, J Anderson (FRC) 10-10-2 DMcAllister (FRC) 10-30; 3, K Wilson (Mor) 11-04 Team: 1, Mor Minors: 1, S Liebritz (Mor) 6-37: 2 L McKinnon (FRC) 6-41; 3, 5 McLean (FRC) 6-48

Results compiled by Colin Shields

Grampian Schools CC Champs, Balgownie, March 16

THE first race of the annual Grammian Schools Championship eventually got under way slightly later than scheduled, writes Denis Shepherd. Five weeks later to be precise, the meeting having been postponed the first time round because of weather conditions.

Two notable features of the event were firstly, the overall superiority of Fraserburgh Academy, with four first team prizes and three seconds in the eight races; and, secondly, the quality of the second year ruces, the first three in both boys' and girls' races finishing. ahead of the third year winners.

In the boys' race, East District champion Chris Smith (Invenurie) showed he was back to top form as he seemed to sprint all the way round the two mile course, finishing 41 seconds, ahead of Alasdhair Love (Aberdeen Gram) who actually beat him the weekend after his East triumph. Caroline Clarkson (Old Machar), ninth in the girls' nationals, capped a season of consistency with a six second win over Tracey McLatchie (Peterbead)

Find of the season, Kerry Scott (Elgin Academy), raced unchallenged to an individual and team win in the first year race. It was a different story in the corresponding boys' race where another newcomer, Watson Brown (Torry) was leading with 100 metres to go - only to be pipped by one second in a sprint finish by Jonathon Cowie of Buckje High School, who also took the team prize.

Fraserburgh took both the senior team prizes, although they did not feature in the girls' individual prize-list, headed by impressive 24 second winner Leigh Forman (Peterhead). In the boys' race, however, national team medalists Andrew Simpson and Berry McAllister had it all to themselves. The in-form Simpson pulled steadily away after the first mile to come home 22 seconds

Scottish Boys Brigade CC Champs, Balgownie, March 23

A day of top-class competition was almost marred by an accident with the starting pistol, which inexplicably failed to go off on cue but fired as the intermediate field was being lined up for the second time, resulting in a false start by 90% of the field, writes Denis Shepherd, Fortunately, the marksman and manshalls escaped without injury.

Despite the overall quality, the winners were outstanding in all three races. Alasdair Donaldson, who nine for Pitreavie AAC lod from the start to take the junior race where the winning team was Milngavio & Bearsdon, led by A. Colsh in third.

The intermediate race, when it eventually go away in unison, went to ESPC runner Kevin Deley who led the Edinburgh team, with four in the first ten, to a decisive victory over Glasgow by 19 points to 65.

Scottish senior boys' champion Stuart MacKay, as usual, was in no hurry to take the lead in the senior race; but when he did, the gap widened quickly to 45 seconds - a remarkable performance considering Stuart only missed the intermediate race by three weeks! There was some northern success in this event, MacKay leading Inverness to a team win over the home club

More competitive edge to representative match WITH spring upon us again, thoughts turn to track and field

events, and as always the university season is first to start and first to finish, writes Gordon Ritchie. Exam pressure is such that

it is impossible to organise successful and popular events

for the students after mid-May. This summer follows the traditional format, with the first event being the Bank of Scotland Championships at Grangemouth on Saturday April 27. This is the individual championships, and always proves to be a popular event among the students.

As usual, while championship entries are limited to university students only, college and other students are welcome to compete as guests. This is the third year of the bank's support for this event, and they are welcome guests of the universities. Their support is appreciated, as is their encouragement at local level.

The following weekend sees the controversial British Students Championships, Much ink has already been wasted on this topic, but suffice to say it takes place at Sheffleld on May 4, 5 and 6.

It is to be hoped that the extra day's competition will not discourage athletes from competing, either because of the cost or the extra time required before final exams. Only time will tell.

Thereafter, the team championship will be held at Aberdeen on May 11. This always proves to be the most entertaining event of the calender, with such obscure sights as Gary Brown (ESPC) high jumping, Gerry McCann (Glasgow) hurdling and Jamle Henderson (Edinburgh) sprinting, jumping and throwing, usually all at the same time. Glasgow are the holders of the mens trophy, and must be favourites to retain that after their Appleton Trophy victory over Edinburgh.

In the women's event, holders Edinburgh could struggle this year without the talents of graduates Janice Ainsile and Joan Booth. In their absence, Glasgow must be warm favourites to do the double, particularly as they are expected to dominate the middle distance races. If Melanie Neef can stay healthy, their sprinters should also clean up, and their all-round strength should be enough to see off the East coasters.

The climax to the season is the highlight - the representative match at Grangemouth on May 15. This year, the men's match is between the universities, Scottish luniors, Scottish League Divisions 1 & 2, and Scottish League Divisions 3, 4, & 5. This will give more athletes the opportunity to compete, while returning the match to its old competi-

In recent years, as the League has expanded, their team has been too strong for the others. This year should redress the balance. The women's match is between the students, Edinburgh Woollen Mill, and City of Glasgow.

The new City of Glasgow team will hopefully provide a stiff test for the university girls, who have had their own way in this fixture over the last few years. Whatever the outcome, the weather is always fine and the athletes enjoy the match, and at the end of the day that is all that matter.

On the other hand, it doesn't matter who wins, as long as it is the students.

GORDON'S GRASS ROOTS INITIATIVE

QUITE a few local authorities would do well to take a leaf out of Gordon District Council's book when it comes to stimulating the grass roots of athletics.

Far from sitting back on the initial success of last year's primary school's Cross Country Championships, director James McDonald and the staff of the leisure and recreation department are in the process of turning the 1991 event into something of a mini grand prix.

Having kicked off with a field of 280 in a sixrace programme in the grounds of Lady Aberdeen's historic Haddo House near Tarves, the Gordon road show is moving onto Alford and Huntly before the end of the summer term.

Explained event organiser Andrew Miller: "Our aim is to interest all primary schools in what is a fairly scattered area.

"Some of the outlying primary schools have only a handful of pupils. But we feel it is important to stage events in different areas of the district in order that they all get a chance to compete. Who's to say that even the smallest school does not have a youngster with the potential to become a good runner?"

Yet the primary effort is just the tip of the running iceberg as council sports and recreation officer Keith Leslie, a qualified throws coach, develops the ideas he picked up during a spell of employment in the Newcastle area.

In Ellon the new quarter track, officially opened by the Princess Royal, has inspired the activities of Ellon and District AAC to such an extent that the project has been awarded a £2500 Royal Mail grant.

Back on the cross country scene, the district has just staged another Gordon district championship in conjunction with the popular Bank of Scotland round-the-castles series.

Coming up are various council-inspired interschool sports and a second running of the Bennachie Hill Race (October 6) which takes place on th slopes of the famous hill which dominates the Gordon skyline.

The race is organised by the Garioch Road Runners, a growing Invertrie-based club which has flourished with the assistance of the local authority.

Triathlons and biathlons are also a feature of the annual Gordon sporting programme which is about to receive yet another massive boost with the opening of the £140,000 floodlit Nordic ski centre - featuring 550 metres of artificial surface

Only the third centre of its kind in the United Kingdom, the ski complex is already inspiring competitive thoughts.

Said Andrew Miller: "We can see no reason why it should not be an integral feature of a biathlon or triathlon, linking ski-ing to running, swimming or cycling, before the end of the year."

Matheson wins Round-The-Castles

THE fifth north-east Round-The-Castles cross country series ended as it began - with Ian Matheson's somewhat unfamiliar Thames Valley Harriers vest dominating the men's race.

"Comfortable," was how the hill running star assessed his convincing Haddo House win to make a sweep of the three-race series.

Now he is set to resume his race travels on behalf of the English club, despite continuing to live and work in Aberdeen.

Matheson succeeded former Aberdeen AAC clubmate Ray Creswell as castles champion with a combined race time of 29-19 an overall 3-10 clear of David Duguid (Aberdeen AAC) who recorded an 82-29 to defy the challenge of Metro Aberdeen's Rob Taylor (83-26).

Former Scottish veteran cross country champion Colin Youngson marked his first run in the series with the expected over-40 success, returning 85-04 to clubmate Eddie Butler's 86-15 with Fraserburgh's first-season vet Charlie Noble (90-02) back in third spot.

Marie Duthie's all-conquering season continued when she retained the women's prize with three wins and a combined 54-12.

Meanwhile, all connected with the five-year success of the Round-The-Castles cross country series will be disappointed to learn that race director Alan Fulton has elected to step down.

"I just have too much on my plate," said the Aberdeen AAC member who came up with the idea of using the area's historic castles and homes as the backdrop to a three race series which is now a regular feature of the winter fixture list.

The original began with a Crathes Castle, Drum Castle, and Haddo House format. But in recent years Mintlaw's Aden Country Park has replaced Drum as the second leg.

Banchory AAC's Derek Greenwood is to take over as race supremo with the Bank of Scotland remaining as sponsors for an event which has realised a considerable amount for various north-east charities and given a muchneeded fund-raising boost to local athletic clubs.

Alan Fulton's talents for organising events were also reflected in the Dyce Half Marathon and the Balmedie Bash. Word has it that the Dyce race could pass to a local athletic club.

Marafun replaces marathon

AS predicted in Scotland's Runner, Aberdeen District Council and the Aberdeen and District Milk Marketing Board are to retain their sponsorship link for the event which will replace the City of Aberdeen Milk Marathon.

The new City of Aberdeen Milk Marafun, which will be held on Sunday, May 26, will take the form of a competitive 10K, a 10K fun run, a 1500m junior fun run (11-16yrs) and races for younger age groups.

The serious 10K - known as the City of Aberdeen 10K Championship - will give runners the chance to sample a circuit based on the city's Union Street and seafront.

It will be a race counting towards the SAAA road race title currently held by Metro Aberdeen's Fraser Clyne,

Said event chairman Paul Roberts: "The idea is to give the better runners a race of their own. We're looking for the 10K fun run to be a fun event in the true sense with competitors encouraged to support a charity, club or organisation."

The organising committee have taken a charitable lead by promising to donate £1 from each 10K entry fee to a deserving cause.

Full details and entry forms for the City of Aberdeen Milk Marafun are available from the City Arts Department, Aberdeen District Council, St Nicholas House, Broad Street, Aberdeen 0224 - 276276 Ext 2475.

RISING STAR

ABERDEEN AAC has unearthed an all-round talent to follow in the footsteps of Scottish junior international Kate Rice.

Aberdeen Grammar pupil Jillian Grams, winner of a Scottish Schools' 1500m B race last year, made it a national double with a convincing 19 second victory in the Group A (over-17) schools' cross country race at Irvine.

Undaunted, Jillian surfaced in the Bank of Scotland series at Haddo House the following day to complete some unfinished business!

On this occasion she finished sixth overall in the women's race to clinch the cross country intermediate prize decided over three races.

Down three seconds on Peterhead's Leigh Forman going into the last race, Jillian edged the verdict by an overall 21 seconds, with Aberdeen clubmate Gillian Sinclair a further nine seconds back in third place.

Jillian, daughter of former north-east runner Eddie, is also being tipped to show class when she graduates to the same branch of the sport. Not many teenagers would have returned a third place 39-56 in only their third 10K, a feat performed in last year's Roevin Charity Race on the Aberdeen seafront.

Jillian's current success is a source of satisfaction to her club coach Joyce Hogg, a champion in her own right on the strength of British over-40 veteran 400m hurdles and triple jump title wins at Crownpoint last year.

RUSSELL SMITH

VERY IMPORTANT DATE FOR YOUR DIARY...
MONKLANDS DISRICT COUNCIL

HALFMARATHON SUNDAY 4th AUGUST STARTS 10.00 a.m.

This years run will be over a new and imroved course with part of the course passing through the Drumpellier Park and gardens.

MEDALS FOR ALL FINISHERS * EXTENSIVE PRIZE LIST FIRST YEAR FOR TEAM ENTRIES

Application forms available from Local Sports Centres near you or by calling Monklands Leisure Centre, Coatbridge, (0236) 41444 or D. Morrison (0236) 66010 REMEMBER

... 4th August... 4th August... 4th August... 4th August

CALEDON PARK HARRIERS

Open Graded Athletic Meetings Meadowbank Sports Centre Edinburgh from 6.45 p.m.

on Wednesday 12th June - 10 July - 14th August

Three classes: Senior/Junior

Youths/Senior boys
Senior/Intermediate Women

Entry forms/timetable from: O.N. Dickson 4 Old Farm Place, Edinburgh EH13 OBA

SUNDAY 23RD JUNE 1991

In aid of SIGHT SAVERS

(Royal Commonwealth Society for the Blind)

LEAVING FROM NEAR ABERFOYLE

Enter the trek and join the fun Sponsored 10 mile trek

Further info from: June Pannell, 41G Grant Street, Helensburgh G84 7QN Tel: 0436 76161

Scotland's Runner May 1991 Scotland's Runner May 1991

MIDLAND BANK UNIVERSIADE SHEFFIELD MARATHON SUNDAY 21st JULY 1991

9.00 a.m. SHEFFIELD INTERNATIONAL STADIUM, DON VALLEY

Comprising: The World Student Games Marathon (Men & Women), The Sheffield City Marathon, The Northern Counties AA Men's Marathon Championship, The Yorkshire County Men's & Women's AAA Marathon Championship and the South Yorkshire Marathon Championship

> TOTAL PRIZE VALUE over £3,000 12 Categories; 500 Prizes; 5 Trophies; Many Spot Prizes.

BARR GRADE 1 MARATHON 15 Feeding & Sponging Stations; Full medical support.

THE COURSE

I.A.A.F. Accredited. Time limit set at 5 hours. (Held under I.A.A.F., W.A.A.A., W.C.C.A., A.A.A. Laws) Start and Finish, Sheffield International Stadium, Don Valley.

YOUR ENTRY

AAA Club Runner £5.00. Unattached £5.50. Fee non-refundable. Closing Date: 1st June 1991 or earlier if 3,000 is reached. No entries on the day. No late entries.

SUGG SPORT SHEFFIELD 10K

SUNDAY 21st JULY 1991 9.30 a.m. SHEFFIELD INTERNATIONAL STADIUM, DON VALLEY

TOTAL PRIZE VALUE over £3,000 9 Categories; 9 Prizes, 2 Trophies; Many Spot Prizes.

THE COURSE

(Held under W.A.A.A., W.C.C.A., A.A.A. Laws) Start and Finish, Sheffield International Stadium, Don Valley.

AAA Club Runner £3.00. Unattached £3.50. Fee non-refundable

Closing Date: 1st June 1991 or earlier if 3,000 is reached. No entries on the day. No late entries.

ALL PROCEEDS: TO THE CHILDREN'S SOCIETY

MEDAL AND WOVEN BADGE TO ALL FINISHERS OF MARATHON AND 10K

Gold, Silver and Bronze Medal to first 3 finishers. Prizes to the first 50 men & 50 women. Prizes to the first 20 men and 20 women in all age groups.

(SEND SAE FOR ENTRY DETAILS TO ADDRESS BELOW) UNIVERSIADE SHEFFIELD MARATHON HEADQUARTERS Alpha House, 10 Carver Street, Sheffield S1 4FS. Tel: (0742) 780302

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:

Fife Sports Institute Viewfield Road Glenrothes Fife KY6 2RA.

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:

SU

CIT

No.

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 CARAVAN CENTRE; DONALD HEGGIE GROUP; I.G. MEIKLEJOHN; SHELLEXXON; LAIDLAW FIFE; FIFE BUILDING SUPPLY; AND THE ROYAL BANK.

SURNAME	FOREN	AMESEX	
ADDRESS			
TOWN OR		POSTCODE	
Home Tel. No	Work	CLUB	
UNATTACHED			Ш
	RACE ENTE	RED	- 1 1
of affiliated	clubs must wear t	Please note that member heir official club vest. THON HED OR ENTERING ON DA	
MALE		FEMALE	- 11
18-39 40-	49 50-59 60+ 10K	17-34 35-44 45+	411
£3 (attached		or entering on the day)	Ш
17- 18-39	40-49 50-59 60+ FUNRUN		ш
☐ Tick box	to be sent a sponso	r form for free entry	- 11
	-on-the-day, £1 adul		ш
any loss, injury or illness inc	outred in connection with the	"I hereby declare that I organisers cannot be held responsible races. I have not competed in any athir n reinstated to amateur status."	for

of Technology, St Brycedale Ave, Kirkcaldy, KY1 1EX. Queries: Crawford Mackie, Tel. 059:

FIFE REGIONAL COUNCIL - EDUCATION COMMITTEE

als.	cl.
Isle of Hotel As	Skye
Hotel , A	cocidion .
I WHO I	DUMINIC

ISLE OF SKYE HALF MARATHON

(Permit granted)

SATURDAY 23rd JUNE 10.30 a.m.

- · Unique Medal to all finishers ·
- . Extensive prize list, including Spot Prizes .
- Entry Fee £4.50 (Att) £5.00 (Unatt)
- . Half Marathon open to all over 18 .
- · Free swim for all participators ·

4.5 MILE FAMILY FUN RUN (entry on the day)

assisted by

The Royal Bank of Scotland plc

ENTRY EARN

			4		1	١	P		F	1	1	•		•	•	•		•		v	۰									
								×					***	SI	JE	10	u	M	Al	E		*	*	٠						
		*		٠		,					٠		×	٠						,	٠	*		٠	٠		٠		٠	
	¥				٠			*					*	٠			٠			•				4		+			٠	

e)		
7	YES	NO
AM?	YES	NO [

Team Name

YES

NO [

Time limit set at 1 hour 30 minutes.

YOUR ENTRY

IRST NAME ... ADDRESS POST CODE HOME PHONE DATE OF BIRTH AFFILIATED CLUB (if applicable RE YOU A SKYE RESIDEN ARE YOU ENTERING IN A TEAM? HAVE YOU ENTERED THE HEBRIDEAN 3 RACE CHAMPS. enclose a cheque/P.O. as my entry fee to the half marathon Cheques payable to Skye Week '91)

ease enter me for the Skye Week '91 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 or any injury, loss or damage as a result of my participation in the said Event.

Your Registration Card and further information will be forwarded on receipt of this application form and entry fee. CLOSING DATE for entries is 10th June 1991

Return this form together with a Stamped addressed envelope not smaller than 10" × 6" to:

WILLIE McKINNON, SPORTS DEVELOPMENT OFFICER, SKYE & LOCHALSH DISTRICT COUNCIL, PARK ROAD, PORTREE, ISLE OF SKYE.

Scotland's Runner May 1991

TEVIOTDALE HARRIERS CLUB

Teviotdale People's Half-Marathon (Incorporating S.B.A.A.A. Half-Marathon Championship)

Sponsored by

* Teviotdale Design Co., Buccleuch Street, Hawick *

HAWICK, ROXBURGHSHIRE SUNDAY, 7th JULY at 11 a.m.

> Cup for winner - Cup for first lady Medals to all finishers also many other prizes

ENTRY FEE £4 Non-athletic members £4.50 Entries on day of race £4.50 Enquiries and entry forms:- Mr Fred Brown, 27, Marmion Road,

> Hawick. (0450) 73826 (h), (0450) 75991 (b). ALSO ABBEY NATIONAL FUN RUN at 10,30 a.m. Entries (only taken on day of race) £1.50

SUNDAY 12% MAY 1001 MARATHON 10AM TOKM EVENT 10.45 AM

BOTH EVENTS STARTING FROM HIGH STREET, DUNDEE

ENTRY FORMS CAN BE OBTAINED FROM CITY OF DUNDEE LEISURE AND RECREATION DE PARTMENT, SWIMMING AND LEISURE CENTRE. EARL GREY PLACE. DUNDER

SPONSORED BY DUNDEE DISTRICT COUNCIL AND DUNDEE INCORPORATES 1991

COLINCIL AND

ORGANISED BY CITY OF

S.A.A.A. SCOTTISH 10KM ROAD RACE CHAMPIONSHIPS & ALSO S.W.A.A.A.

DUNDEE

OBAN HALF MARATHON & FUN RUN

Entry Fee £4 Fun Run £1

Medals to all finishers Team event

SUNDAY IST SEPTEMBER 1991 RACE STARTS LOOPM

Main sponsor: Dunollie Health and Leisure Centre, Oban:

Entries to: Dunollie Health & Leisure Club, Breadalbane St. Oban. Argyll Tel 0631 65102

FAST SCENIC ROUTE

CHEQUE OR P.O. PAYABLE TO "O.A.A.A.C."

ABERFELDY RECREATION CENTRE

Aberfeldy Half Marathon, Sunday 26th May '91

PLEASE NOTE NEW TIME 2.00 P.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.

INVERCLYDE FESTIVAL **OF RUNNING 1991**

MAIN SPONSOR - IBM OF GREENOCK Other Sponsors - Greenock Telegraph and Reebok Supported by the Inverciyde District Council

10K Road Race Sunday 16th June

(Included in SAAA, Scottish Road Race Championship)

Inverclyde Marathon and Fun Run Sunday 11th August

(Incorporating the SAAA Marathon Championship and SWAAA Marathon Championship)

This is a peoples marathon. Both races are fast course with generous prize lists.

Send S.A.E. for entry forms to: Mr T. Tracey, 40 Merino Road, Greenock PA15 4BY. Tel: (0475) 892160.

Under SAAA and SWAAA laws organised by Inverciyde Athletics initiative.

April

PANASONIC Scottish Athletics League, qualifying match, Coatbridge.

SCOTTISH Young Athletes Handicap Scheme, Livingston.

RENFREWSHIRE 10 mile RR, Greenock.

CRAIG Dunain Hill Race, Inverness.

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

14

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, Forlar. D - (0307) 64124.

17

DUMFRIES OGM, 7pm, David Keswick Track. Tel 0387 69423 for D and info.

18

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.

21

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

WOOLWORTHS YAL West, Div 182, Ayr.

ADT London Marathon.

DORA Stephen Memorial OGM, Coatbridge.

BORDERS League, Tweedbank.

24

LANARKSHIRE Track Lgue, Coatbridge.

27

SCOTTISH Universities Champs. D - (0324) 486711.

AGM SWCC & RRA. Glasgow.

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

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.

FOUR Tops Point Cow Hill Haif Ben and Melantee, 11am at leisure centre, Fort William, EIA or £4 E on day,

BANK of Scotland Women's League D 1, Coatbridge; D 2, Dundee; D 3, Wishaw; D 4, Grangemouth; D 5 Pitreavie.

May

FALKIRK OGM Grangemouth. D - (0324) 486711.

STUC A'Chroin Hill Race, Strathyre, 13 miles, 1pm start. £2-00 (£2-50 if enter on day). Details from Mr G Coppock, c/o Ben Heann Hotel, Main Street, Strathyre, Tel (06774) 605.

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

5

HILL of the Fairles, Strathyre. 3 Miles, 12pm start. E on day, £1. Details from Mr G Coppock c/o Ben Sheann Hotel, Main Street, Strathyre. Tel (08774) 605.

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

EDINBURGH Women's 10K, Meadowbank, D - (0532) 430632.

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

STRANRAER People's 10K RR & Fun Run, Details - (0776) 2151 Ext 244/253. BANK of Scotland NE League, Aberdeen.

GRAMPIAN TV League (East), Aberdeen; (North), Elgin.

GRE Cup - Round 1, Various.

8

BELBOCRAIGS 5 mile RR. Cupar.

9

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

11

BEN Lomond Hill Race, Rowardennan.

BRITISH Athletics League, Various.

FALKIRK Young Athletes Meeting, Grangemouth. D - 0324-486711.

GOLSPIE People's 10K, Golspie.

PENICUIK Howgate 10K RR. Starts 2.15pm, Penicuik HS, £2 inc snack (£2-50 on day). Decs close 1.45pm, limit 300. Creche available by appoint, Race sec - Alaistair Russell, 90, Main Street, Roslin, EH25 9LS. Tel: 031-440-3961.

UK Women's League 1, Various.

12

BORDERS League, Galashiels.

CITY of Dundee Marathon & 10K RR (inc SAAA/SWAAA 10K RR 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 1&2, Crownpoint.

15

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

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

17/18/19

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

18

GOATFELL Race, Arran. D - (077086)

SAAA East Dist Champs, Meadowbank; North, Inverness; West, Dam Park,

19

JOHNSTONE Rotary Club 10K.

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

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

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

KINNOULL Hill Race, Perth. E on day. D - Norman Watson at (0738) 38000.

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

HELENSBURGH 10K. D - (0436) 73839.

BATHGATE & W Lothian HG, Bathgate,

BENS of Jura Fell Race, Jura.

KIRKCUDBRIGHT Academy Milk Half Marathon, Kirkcudbright, Starts 1pm, £4-50 (£2 per team). D - Mr Marland on 0557 30440.

BRECHIN 24 hour Road Race, Brechin.

SCOTTISH Young Athlets Handicap Scheme, Bathgate.

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

AREREE DY Recreation Centre Half Marathon, Aberfeldy, D - (0887) 20922.

CAITHNESS N People's Half Marathon.

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

COWAL Police Half Marathon, Dunoon,

D + (0369) 2222.

FORRES Harriers 10K, Forres.

MONKLANDS Scottish Cup Semi-Final. SOUTH West Championships, Annan. (0461) 203311 Ext 306.

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

PANASONIC SAL Div 1&2, Crownpoint; Div 3, 4 & 5, Wishaw & Dumfries.

39

Scotland's Runner May 1991 Scotland's Runner May 1991

CAU Inter County Championships, Corby.

JOHNNIE Walker 10K Race & Fun Run, Kilmarnock, D - Mrs Youden, 1 Osprey Drive, Kilmarnock (0563) 35408.

28

PITREAVIE OGM, Pitreavie.

29

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

HADDINGTON Festival Fun Run. Haddington. D - (0620) 822403.

LANARKSHIRE Track Lgue, Coatbridge.

June

EAST Kilbride 10K and 5K Track Races.

HADDINGTON Road Races, Festival Five, Haddington. D - (0620) 843515.

LILIAS Day Road Race, Kilbrachan.

ROSS-SHIRE 10K, Muir of Ord, Scenic rural course; specially cast medal; spot prizes; refreshments. For entry form, SAE to Norrie McIntosh, 9 Castlehill, Muir of Ord, Ross-shire IV6 7ST. Tel. (0463) 870867.

SAAA U20 Championships, Meadowbank D - 031-317-7320.

SHOTTS HG. Inc 10 mile RR. Awards to all finishers. Male and Female entries. D - (0555) 50051. E - (0501) 20493.

SWAAA Combined Events Championships, Grangemouth D - 031-317-7320 (continues on 2nd).

AONACH Mor Hill Race, Fort William.

BORDER Championships, Galashiels.

CUMBERNAULD Half Marathon, Cumbernauld - D- (0236) 722131.

DEXSTAT Irvine Valley Half Marathon,

LARKHALL to Wanlockhead Road Relay.

SAAA/SWAAA Relay Championships, Grangemouth D - 031-317-7320.

SCOTTY Hill Race, Banchory.

ST ANDREWS Women's 5 mile Race.

5

AYR Seaforth 10K RR, 7pm start, Dam Park, Flat fast course, 3rd race in Avrshire 10K series, mugs to all finishers, t-shirts to leading finishers. E on night, D - J Strawhorn, 9, Connel Crescent, Mauchline. Tel: (0290) 50079.

FALKIRK OGM. D - (0324) 486711.

HILL of Tarvit 5 mile RR. Ceres, Fife.

BEARSDEN & Mlingavie HG Bearsden.

BENNECULA Run.

FRANK Sinclair Memorial RR, Greenock.

HAMILTON Dist Sports Festival.

PEARL Ass UK Champs, Cardiff.

SSAA Pentathion & Relay Champs, Grangemouth, D - (0592) 260168.

TRAPRAIN Law Hill Race, East Lothian.

DUNFERMLINE Half Marathon. Dunfermline D - (0383) 723211.

LOMONDS of Fife Hill Race, Fife.

MONKLANDS Festival 7 mile Road Race, Coatbridge D - (0236) 41200.

PEARL Ass UK Championships, Cardiff.

THE Cairntable Race, Muirkirk, Ayrshire.

BANK of Scotland WAL D1-5, various

PANASONIC SAL D1 & 2 (Crownpoint): D 3, 4, 5 Meadowbank.

12

D - (0236) 822973.

CITY of Edinburgh OGM, Meadowbank.

KILWINNING Acad Milk 10K, 4K RR for U16, and Tiny Tots Fun Race. E accepted on evening, D - AG Young, Asst Head Teacher, Kilwinning Acad, Dairy Road, Kilwinning - (0294) 51316.

13

Forth Vall League D1, Liv; D2, Pitreavie.

15

GLEN Rosa Horeshoe, Brodick, Arran

ISLE of Skye Half Marathon, Portree, D - (0478) 2341 Ext: 232.

SSAA Champs - Boys, Grangemouth (0324) 486711; Girls, Crownpoint.

16

BO'NESS 10K Road Race, Bo'ness,

ED& Dist League 2nd meeting, Pitreavie.

FALKIRK Highland Games, Callendar Park, D - (0324) 486711.

GIRVAN Fun Runs, Girvan.

INVERCLYDE 10K, Greenock D - (0475)

MID Argyll Half Marathon & Fun Run, 2pm start, £4-00 entry. Entries accepted on day, Lochgilphead. Contact: Mr F Johnston Kilmory Road. Lochgilphead (0546) 2024.

SMALL Nations Cup - Scot v ice v Wales v N Ire v Bel, Grangemouth D -031-317-7320.

GRAMPIAN TV League (East), Banchory; (North), Nairn.

Young AL West D1 & 2, Dumfries.

19

BEN Sheann Hill Race, Strathyre.

20

PROTOBELLO Fun Runs, Portobello,

ARIDRIE Highland Games, Airdrie.

DOON Hill Race, Deerpark, Dunbar.

EILDON Hill Race, Melrose,

SAAA Combined Events Champion ships, D - 031-317-7320.

23

ARBROATH Half Marathon, Seaton Park, Arbroath. Starts 11am, E £4-00, on day £5-00. D - Mr Barnett, 35, West Abbey Street, Arbroath, Tel: (0241) 79934/75966

DUMFRIES Half Marathon, Dumfries D - (9387) 69872.

LOCH Rannoch Marathon & Half Marathon, Kinloch Rannoch D - 088 22 372.

POLAROID 10K People's Race, Alexandria D - (0389) 54141.

SAAA Combined Events Championships, Aberdeen 031-317-7320.

SEVEN Hills of Edinburgh Race.

SHETLAND Simmer Dim Half Marathon, Lerwick D - (0595) 4330. SWAAA U20 Championships, Grangemouth D - 031-317-7320.

YAL East D1 & 2, Livingston; West D1 & 2, Crownpoint.

25

PITREAVIE Open Graded Meeting.

26

ANNAN 6.75 miles RR. Annan. D - 04612-4682.

WIGTOWN Dist Council OGM, Stranraer D - (0776) 2151, Ext: 244/253.

29

CARINGORM Hill Race, Aviemore,

AAA/WAAA U20 Championships, Stoke.

DORNOCH Festival Half Marathon & 10K Road Race D - (0862) 810633.

30

BUCKIE Half Marathon, Buckie.

FALKIRK Women's 10K, Grangemouth.

FALKLAND Festival Hill Run, Falkland,

ISLE of Mull Half Marathon, 11,30 am. Entries £4-00. Entries accepted on day. Start Craignure, Isle of Mull, (0688)

KIRKCALDY Dist Half Marathon & 10K. Phone (0592) 268591 for further info.

LAIRIG Ghru Hill Race, Braemar.

SCOT& NW League, Div 1, 2, 3, 4, 5 & 6.

BANK of Scotland NE League, Inverness.

BORDERS League, Galashiels.

THE ROTARY CLUB **OFTOHNSTONE** in association with KILBARCHAN HARRIERS 10KM AND 3KM FUN RUN (under SAAA & SWAAA SWCC & RRA) SUNDAY, 19TH MAY 1991 1.45 p.m. - Ludovic Square, Johnstone IN AID OF ERSKINE HOSPITAL JULY 20th - July 27th Applications returned by 15th May, 1991 to:

POLAROID 10K ROAD RACE SERIES (UNDER S.A.A.A. & S.W.A.A.A LAWS)

DUMBARTON DISTRICT SPORTS COUNCIL - LUCOZADE - VALE OF LEVEN HEALTH PROMOTION PROJECT

HELENSBURGH 10K

THURSDAY 23rd MAY @ 7:30PM SPONSORED BY

SURNAME

ADDRESS

POST CODE

MALE

MALE VET

DATE OF BIRTH

NAME OF AFF/NON-AFF CLUB

PLEASE TICK WHERE APPROPRIATE :-

FORENAME

CHIRD EYE SYSCEMS

DOMESTIC, COMMECIAL & MARINE ELECTRICAL AND SECURITY ALARMS SPECIALISTS DETAILS

SHEILA RAMSAY 38F EAST ARGYLE STREET **HELENSBURGH G84 7RR**

POLAROID (UK) LTD TEL 0389 - 54141

MEDALS TO ALL FINISHERS

DUMBARTON "500" 10K WEDNESDAY 12TH JUNE @ 7:30PM

DETAILS

IAN MCWATT DUMBARTON ACADEMY CROSSLET ROAD DUMBARTON

TEL 0389-63373

OR

POLAROID (UK) LTD TEL 0389 - 54141

VALE OF LEVEN 10K SUNDAY 23rd JUNE @ 10:00AM

DETAILS POLAROID (UK) LTD

TEL 0389 - 54141 ALSO

10K WHEELCHAIR RACE SPONSORED BY ADATRS

PLUS **FUN RUN (2 MILES)

**MINI RUN (I LAP OF PARK) SUPPORTED BY VOL HEALTH PROMOTION PROJECT

**REGISTER ON THE DAY MEDALS TO ALL FINISHERS

YEAR OF SPORT T-SHIRTS TO PARTICIPANTS IN ALL THREE RACES

USE THIS FORM TO ENTER 1, 2 OR ALL 3 RACES

PLEASE TICK AS APPROPRIATE FOR EACH RACE ENTERED AFFILIATED NON-AFF £1.50 £2.00 HELENSBURGH 23/5/91

DUMBARTON £1.50 £2.00 12/6/91 00 £3.50

	VALE OF LEVEN	£3.0
_	23/6/91	
	ENTER TOTAL	

AGE ON DAY OF RACE WHEELCHAIR

REGISTERED DISABLED

POLAROID EMPLOYEE I WISH TO ENTER THE RACE(S) AS STATED, I AM MEDICALLY FIT TO PARTICIPATE AT MY OWN RISK AND CANNOT HOLD THE ORGANISERS RESPONSIBLE FOR ANY INJURY SUSTAINED BY MYSELF, OR FOR ANY LOST PROPERTY DURING THE RACE, OR FROM CHANGING ROOMS.

SIGNED DATE

FEMALE

FEMALE VET

HOW DID YOU HERE ABOUT THE EVENT

PLEASE ENCLOSE A4 SIZE SAE WITH ENTRY SEND COMPLETED ENTRIES TO :-POLAROID (UK) LTD VALE OF LEVEN INDUSTRIAL ESTATE **DUMBARTON G82 3PW** CHEQUES/PO'S PAYABLE TO POLAROID (UK) LTD

ENTRIES CLOSE AS FOLLOWS:-SERIES : 17th MAY 1991

HELENSBURGH : 17th MAY 1991

DUMBARTON : 7th JUNE 1991 VALE OF LEVEN : 14th JUNE 1991

IAIN G. COSGROVE, 25 BURNS DRIVE, JOHNSTONE PAS OHA.

TELEPHONE: 0505-25171

HADDINGTON EAST LOTHIAN PACEMAKERS

IN CONJUNCTION WITH

EAST LOTHIAN DISTRICT COUNCIL

Present the

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

MOTHERWELL DISTRICT COUNCIL presents

HELP

Ravenscraig 10 mile road race & 6km fun run

Incorporating the S.A.A.A. Scottish 10 mile road race championships.

Starts & Finishes at Wishaw Sports Centre 19th May 1991

Medals to all finishers

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

Entry forms and details from:

Mr W. Wilson Tel: (0698) 66166

Mr W. McCrae Tel: (0698) 355821 Department of Leisure Services Motherwell District Council P.O. Box 14 Civic Centre Motherwell MLI 1TW.

TOO LONG BY FAR

ON March 9 I went to watch the Scottish Schools Cross Country Championships at Irvine. I was impressed how well organised the marshalling of the competitors was before and after the races. Particularly impressive was the fact that runners knew immediately what their finishing positions were. Lessons to be learned by the SCCU in their championships, I thought. However all was not wonderful. I felt that the courses were too long. Rule 8 in the SCCU Handbook states:

"The distance of cross country . . . races must not exceed:

2 miles/3,200m for junior boys (under 14) 3 miles/5,000m for senior boys (under 16) 4 miles/6,400m for youths (under 18)."

In the schools' championships the distances were all considerably longer. In the under 17 boys race, for example, the distance was 6,400m, the same distance incidentally as the over 17 boys. Because the date for qualification is September 1, this meant that a 14 year old who would not be 15 until July would run 6,400m, nearly a mile further than he would have run in the Scottish national. Watching some of the kids struggling in at the back of the field, I felt that there really needs to be a rethink on distances for next year.

Why, too, did different age groups (e.g. under 14 and under 15 girls) run the same

Making a good start

A couple of months ago, I suggested that if you were just starting off on your running career, you should seriously consider joining a club. Some readers have taken up my offer of advice on a suitable club for them. I've contacted them personally and asked for some feedback on their success. (Thanks to the one who sent an SAE.)

It did get me thinking about what clubs do to help welcome new runners. Are they protected from the club bore who runs 500 miles a week, leaps high buildings at a single bound, and always has the latest in shoes much better than anyone else's of course? Or are they simply left to struggle on, gradually getting to know some of the faces, the ins and outs of race entry, or even where to buy a club vest - unless they happen to be a budding Cram or Ovett?

Our club produces a handout for newcomers but even reading this over a couple of weeks ago, I noticed it contained a lot of inaccuracies and was a couple of years out of date. It's now being updated. However, I am interested to hear suggestions that other clubs could copy to make it easier for new runners to feel at ease when joining a throng of sweaty bodies and staying with them. The usual address please.

An open fraternity

BEING a runner is like being a member of some fraternity that you don't have to keep a secret! I was visiting a local factory the other day and shortly before concluding business with the foreman, I noticed some photos and half marathon certificates pinned up behind his bench. The two of us soon were swapping stories which left the others around us tapping their feet, examining their nails and so on.

As I was leaving, the message was: "If you're a runner, you can come back anytime."

London - expensive and exhausting ...

THE current sensational accusations about Chris Brasher's handling of finances, particularly relating to the London Marathon, will doubtless rumble on for some time. One way or another I hope the full truth does emerge.

I know the London Marathon is a great event for many runners, their families, spectators, and charities. Whatever else is true, Chris Brasher deserves credit for his vision and effort in making the event what it is.

It has never been a race that has appealed to me. One reason is that I find London a depressing place. Far more important is that you need a lot of stamina, not to mention cash, to even get an entry for the event. I also find it a bit objectionable that a guaranteed entry for a UK competitor cost about a third of the price it does for someone from overseas.

For those who have put in a great deal of effort in preparation for the race, I hope that this doesn't sour it for them. All the best on the day.

THE SWEET SMELL OF INDUSTRIAL ESTATES

THE National Road Relay Championships moved back to East Kilbride once again, although over a slightly different course from last time. Some clubs had a bit of difficulty finding the registration point. The map directing them to East Kilbride Sports Club did not actually have the sports club marked on! This meant some hilarity as clubs drove round in ever decreasing circles on the New Town roads. (The map of the course also had runners going down an embankment off the road when in fact they carried on to the next road junction.)

Once there, some clubs were surprised to find they were in the wrong place - registration was split between two venues. Surely there is somewhere where there is a good road course

adjacent to suitable changing and registration accommodation?

Once at the start, runners, officials and spectators were all seen sniffing the air. What was that smell? It wasn't all that unpleasant but neither was it all that welcome as you struggled for air at the end of three or six miles. It was fumes from the Jeyes factory which was about 100 yards upwind from the start. Perhaps this ideal road relay course should also avoid industrial estates!

After the E to G relay in November, I reported that some runners were lucky to have survived at all because of the inconsideration of drivers and the poor marshalling of the race. Although largely well marshalled, there were a few close shaves at East Kilbride - I saw some runners come close, and this within a few hundred yards of the changeover. If races are to be run on open roads, they must be well marshalled and the safety of those taking part is vital.

Having said all of this, the weather was exceptionally kind - I vividly remember the blizzards at Livingston last year - and there was a lot of honest endeavour. Well done to those who took part, particularly those clubs who managed to get a few teams out, even without the vets who were resting up for their relay the next day.

What makes a boy in pink?

REEBOK Racing Club have certainly made an impact since their recent inception, not least because of their bright pink racing colours! Can anyone join? Or is it by invitation only? What incentives might I expect were I able to turn out sub five minutes miles for 10K? And would I have to wait for 14 months before competing for another club? Apparently not!

Panic start at Alloa

THE vets Alloa to Bishopbriggs relay was slightly delayed at the start. One team thought the start time was 10.30am and arrived at 10.00am as the runners were lined up across the road. They managed to get their first leg runners on the start line - albeit without numbers - by parking their minibus in the middle of the road preventing the race from getting underway. I gather there was complete panic all down the line as runners had to swap places to fill in for others who hadn't arrived at their starts on time!

MIKE RAKER

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 eventSand this coupon to: British I	Heart Foundation, 45a Moray Place, Edinburgh. Or ring 031-226 3705.

RACE SERVICES

BEEKAY

NUMBERS **TABARDS** SIGNS

BANNERS

152 ILDERTON ROAD LONDON SE15 1NT TEL 071 732 8608 FAX 071 277 6996

SUPPLIERS TO ALL TYPES OF EVENTS. WORLD, NATIONAL, CLUB CHAMPIONSHIPS AND FUN RUNS ETC.

(0522) 521013 FOR FREE 1991 COLOUR CATALOGUE

(NOTE: New Address) 23, Monks Way Industrial Estate, Monks Road, Lincoln LN2 5LN

FROM 24p

ON SALE OR RETURN

· STANDARD

RIBBON

· SPECIALLY STRUCK

WITH OR WITHOUT

PLAIN OR PRINTED

Everything you need to organise a race.

Timing, numbers, medals, course markings, banners, bibs, tee-shirts etc.

> Contact Maraquip 15 Davenport Road Felpham West Sussex

Tel: 0243 830412

ENTERTAINMENT

Comedy After Dinner Speakers: Sports personalities, comedians and cabaret. Details and brochure: Funhouse Productions - Bradford (0274) 613382.

NUTRITION

Perform beter drink ISOSTAR, Mrs. Sanson, PO Box 153, Bromley, Kent BR1 2WU. Tel: 081 467 6193.

HOLIDAYS

Bournemouth Chinebeach Hotel. Excellent facilities combination. Beautiful summer location. Very reasonable prices. Brochure available. 0202 767015.

COMPETITIVE PRICES Ring us for a price list & catalogue ddingtons Ltd, Unit 10, Chelmsford Road, Ind. Est., Dunmow, Essex CM6 1HF

COURSE MARKING/BARRIER TAPES

Red/White & Black/Yellow Striped Ex-stock

SPECIALLY PRINTED TAPES -

Tel: (0371) 875101

SHOE REPAIRS

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

All enquiries call 031-667 9071

Adidas Tortion shoes repaired. A.S.R. 63. High Street, Cheadle SK8 7LT. Tel: 061-428 0067

> MORE CLASSIFIEDS **ON P46**

FOR CLASSIFIED INFORMATION **PHONE MAUREEN ON 041-332 5738** OR FAX US ON 041-332 9880

SPORTSWEAR

T-SHIRTS - SWEATSHIRTS - SPORTS SHIRTS - TIES RACE NUMBERS - PENNANTS - UMBRELLAS - BADGES SCREEN PRINTED OR EMBROIDERED WITH YOUR OWN DESIGN

TAYSIDE LEISUREWEAR LTD.

WASP SKINSUITS

LEADING THE FIELD FOR QUALITY AND COMFORT

Full range of lyera sportswear - 34 colours printing service

Large S.A.E. to Wasp Sports, 22 School Lane, Brereton Green, Sandbach, Cheshire CW11 98N Tel: (0477) 33506 (anys

NATTERIACK RUNNING CENTRE

MAIL ORDER SPECIALISTS Everything you will ever need for running

Access PHONE FOR DETAILS 77 London Street, Southport, Merseyside, PRB OTX. Tel: 0704-546082.

PRINTED OR EMBROIDERED

T-Shirts

* Polo Shirts

Sweatshirts * Jackets Rostrum Promotional Sportswear Ltd., 20 High

Street, Lochmaben, Lockerbie DG11 1N81 Contact Pauline on (0387) 811315

T-SHIRT **DESIGN & PRINT**

Are you looking for the design of your club, school, company, or pub to be printed on either shirts, T-shirts, sweatshirts or overalls? Then contact:

SCREEN SCENE E.K. Tel: East Kilbride 48015

For the Individual, Team or Group 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, Maimesbury, Wilts SN16 9EZ.

Club colours - vests, shorts, tracksuits, badges, holdalls. Small order welcome. Douglas Sports, Fairfax House, Fulwood Place, London WC1V 6UB, Tel: 081-876 5818.

CITY SPORTS Club & Event Promotions

T-SHIRTS with print from £1,95

SWEATS with print from £5.50

> BAGS FROM £3.99

TROPHIES & MEDALS

Up to 30% Discount. Engraving from 2p.

BUTTON BADGES, FLAGS, PENNANTS, SASHES, CAPS, ROSETTES, ETC. ALL AT DISCOUNT PRICES.

As our regular customers are already aware the above represents only a small range of our vast supplies.

TEL City: 071-378 8663 FAX:071-378 8582 TEL Brentwood: 0277 811660 THAMES HOUSE, 18, PARK STREET, LONDON SE1 9EL

MORE CLASSIFIEDS P46

Leisure Sport

21 BROADWALK, PINNER ROAD, N HARROW, MIDX HA2 6ED.TEL NO. 081-861 1079.

NIKE AMAX AIR SPAN **EPIC**

- £59.99 - £49.99

REEBOK **PUMP HXL**

MENTOR VENTILATOR LADY

- £49.99 - £44.99

- £74.99 - 669.99

Scotland's Runner May 1991

Scotland's Runner May 1991

SPORTING EQUIPMENT

SURE-START BLOCKS

Humbersid Tel: 0482 218167/647564/631846 **Custom Made Holdalls NOW AVAILABLE!** Price: £15.00+ £2.00 postage & packing.

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

· Removable Street in Solies Colours Blue or Red £80 per set plus p&p £4.80 beques made payable to ure Start Blocks. Unit 32, Hull Micro Centre,

Wincolmiee, Hull.

Concerned about the cost and appearance of your medals? Why not try rosettes instead?

Rosettes are: DIFFERENT, INEXPENSIVE, ATTRACTIVE - AND LESS LIKELY TO END UP BEING DUMPED IN A DRAWER. Club or Sponsor's colours and logos an added attraction - all for as little as 40p. Permanent Display on show.

GARCHELL FARM, BY BUCHLYVIE, STIRLINGSHIRE (0360) 85289

WEATHERWRITER CRYSTAL CLEAR SPRUNG TOP . FOLDS FLAT WHEN NOT IN USE

. USED THROUGHOUT THE WORLD Standard A4 - £12.40 + VAT (post free) Transverse A4 - £15.20 + VAT (post free)

VIP. Stowmarket, Suffolk IP14 6AX Tel. 0473-890285 Fax 0473-890764

Kelly Gilbert hanned, Princes Reed, Source End, Bucks, 18,8 957 Wobbie Board £14.00 + P+P (E3.00)

The Wobble Board is suitable for strongthening log and arkle muscles, providing befor on ordination, balance and after injury exercise. For more information contact Kelly on the beieghone number below, or alternatively write to her for advice. Tel: 0629 483263/851026.

Olympic posters £8.00 each, representing future games. 081 761 7463. London Posters, 22 Oakwood Drive, Central Hill, Upper Norwood

MEDALS/TROPHIES

The Birmingham Mint is the world's oldest independent mint and has a long tradition of manufacturing the highest quality medals available.

We manufacture more medals for road races than any other United Kingdom company. Most major road race organisers chose Birmingham Mint Medals,

We offer a free design service for production of medals to your own exclusive design complete with high quality fitted ribbons printed to your requirements, or we can provide alternative presentations.

Our staff will be happy to visit you to discuss your requirements, put forward proposals and help with design ideas.

THE BIRMINGHAM MINT LTD., MEDALS DIVISION, ICKNIELD STREET, BIRMINGHAM B18 6RX. Tel: 021-236 7742, Fax: 021-236 0624, Telex: 336991.

DISPLAY CASES

Up to 20 Medals £12.50 inc p&p Up to 40 medals £16.50 inc p&p Craftsman made high quality hardwood cases in Light Oak or Black with fine gilt inlay. Wall mounted Glass front. Fully lined in Dralon, choice of Blue/Pink/Green. Self adhesive pads supplied.

Cheques/PO's to CLASSIC DISPLAY, 40 Rosaire Place, Grimsby DN33 2JS. Tel: 9472-823581 6560

IF you want to discuss advertising in our classified section contact Maureen on 041-332 5738 today.

SPECIAL READER OFFER

Top quality jogging bottoms - fleeced inside and featuring Scotland's Runner logo - available in royal blue, red or green. Send cheques and postal orders for £10.50 plus £1 P&P to: Scotland's Runner, 62, Kelvingrove Street, Glasgow G3 7SA.

PERTEX. THE FULLY BREATHABLE, LIGHTWEIGHT FABRIC FOR ALL-SEASON COMFORT

Pertex is a quite amazing microfilament nylon fabric. It has a smooth, soft feel to the skin, is fully breathable, windproof and easy care.

Lightweight athletic garments made from Pertex are, therefore, always comfortable to wear - whether there's a chill in the air, or even if the sun is shining.

Only from Ron Hill Sports, Breeze weathersuits and shorts are available in a choice of stunning Pertex colourways, for all-year round performance.

See the Breeze ranges now at all Ron Hill stockists and take the sweat out of your running.

LEADING BY DESIGN

PLEASE TELEPHONE OR WRITE FOR A FREE CATALOGUE OF ALL OUR PRODUCTS

RON HILL SPORTS LTD., P.O. BOX 11, HYDE, CHESHIRE SK14 1RD. TEL: (061) 368 6894. FAX: (061) 366 9732. TAKING CARE OF RUNNING, P.O. BOX 382475, GERMANTOWN, TN 38183-2475, TENNESSEE, USA

OFFICIAL CLOTHING SUPPLIERS TO THE ATHLETICS ASSOCIATION OF WALES.