

THROW IN THE TOWEL!

Get ZAP'd with the ZAP sports towel.

For the athlete the traditional terrycloth towel is too bulky to carry, needs constant washing and drying and is completely useless when wet For those people who get wet on the move from running, dancing, biking or any other exercise, the ZAP sport towel is a superior alternative to the terry towel as it retains its ability to absorb moisture even when wet. It's now being used for speedy hairdrying in hair salons. It folds down into its own carrier to fit into a handbag or pocket and weighs only 4 ounces. You can use it with soap as a washcloth then rinse and wring out to use as a towel. Can be used as a hot or cold compress. Strong and durable, it is soft to the touch and always ready to use.

Available in aqua, pink, blue or yellow the ZAP towel measures 27in x 8in costs only £9.99 (inc p&p). Specify your 1st and 2nd colour choice and allow up to 28 days for delivery.

Send cheque or postal orders made payable to Portmode Ltd., PO Box 6, Coventry CV3 65X. Tel: (0203) 416705.

2nd Colour Choice

Quantity

1st Colour Choice

and distributed distributed	And Coloci Citore	of contract.
TO THE PLANT		
	Total	
2007		22.7

NEW BALANCE • GREAVES SPORTS • NEW BALANCE • GREAVES SPORTS

Catch the 7.20 at Greaves Sports

The New Balance 720 is now available in Scotland, in this special colourway, only at Greaves Sports, reduced from £59.99 to £39.99.

This lightweight performance shoe features a medial support pillar to enhance stability, and tough XAR1000 on the heel for maximum durability.

Designed to take the strain during daily training - yet light enough for racing - the 720 is a versatile, performance-driven running shoe.

So why not catch the 720 at Greaves Sports in Glasgow. It's the fastest way to train.

new balance ATHLETIC SHOES

23 GORDON STREET, GLASGOW Tel: 041-221 3322 • 80/82 SAUCHIEHALL STREET, GLASGOW Tel: 041-332

PUBLISHED BY ScotRun Publications Ltd.

113, ST GEORGE'S ROAD, GLASGOW G3 6JA. TEL: 041-332 5738. SURSCRIPTION PATES (1 YEAR): UK £18.00; EIRE & WORLDWIDE SURFACE MAIL £28.50; AIRMAIL £40.00.

Alan Campbell

REPORTER

Matthew Lindsay

CONTRIBUTORS Arnold Black

leff Carter

Derek Parker Gordon Ritchie

Colin Shields

DESIGNER Greg Murphy

ADVERTISING MANAGER Heather Afrin

GROUP AD MANAGER

George Hardie

ADMINISTRATION

Lisa Boutineau Ellen McQuillan

CIRCULATION

Mary C. Smith

COVER PHOTOGRAPH

Robert Perry

Scotland's Runner March 1993

contents SCOTLAND'S RUNNER MARCH 1993 ISSUE 79

Results EDITOR

ASSOCIATE EDITOR **News and Letters** Doug Gillon

Coaching Clinic

Universities

Schools

Charity Feature

18 Indoor Champs

Athletics Standards

Club Profile

Track and Field

Events

Classified

Colour reproduction Miscan (Tel: 0463-711554)

Printed by Highland Printers

Club Profile

of this issue, we are pleased to bring you a new monthly column on rack and field news, written by the convener of the SAF's track and field commission, George Duncan.

It is especially pleasing to note from George's first column that special attention is being given to under 15 and under 17 athletes, from whose ranks must logically come the next generation of international athletes.

Clearly, the SAF - working with Andy Vince and now the new development officer. Graham Ross - is determined to reverse a position starkly illustrated in another article in this issue about performance trends in Scottish athlet-

The statistics which accompany the article, compiled for us by Arnold Black, will come as no surprise to anyone, but nonethe-

less do not make pleasant reading when

However, although the coaches we interviewed for their comments on the drop in standards all had their own theories as to the reasons for these depressing figures, one optimistic thread which emerged was that all concerned believed the formation of the SAF would halt the decline.

Certainly, it would appear that one of the concerns of a number of coaches. that there was no support from the (previous) governing bodies, is being attend-

Another of the coaches' observa-

tions, that there had been a reduction in government finance, also has to be looked at in a different light following the Scottish Sports Council's recent record £153,000 grant to the SAF.

Admittedly, elements of this grant were of a "one-off" nature, and it is no less true that government funding for sport remains niggardly in general, but the position is much brighter now than it was 12 months ago.

Will the budding McColgans and McKeans reading this get the message?

APOLOGISE for both the results and the events services not being up to scratch again this month. During the past six weeks we have been changing our computer system, and the inevitable difficult period of acclimatisation has followed.

Hopefully readers can see the upside on improving design and layout, and I trust that the results and events will be back on course next month.

ALAN CAMPBELL

WE ARE THE EXPERTS

Only one pubishing company in Scotland specialises in sport - ScotRun Publications. Each month we produce three quality titles - Scotland's Runner, Scottish Rugby, and The Scottish Golf Magazine. If you require our professional expertise for your brochures, programmes, or indeed any type of publication, contact Crawford on 041-332 5738.

Parkinson's Disease sufferers cannot run. Will you run for them?

Parkinson's Disease can be anybody's disease. You can help make it nobody's disease.

Men and women all over the world suffer from this disabling condition.

We need to help patients with their problems and to sponsor more research.

We need to eradicate Parkinson's Disease by finding a cure.

To do all this will cost money. We need your help. Please run to help us

Parkinson's Disease Society

22 Upper Woburn Place, London WC1H ORA Telephone: 071-383 3515

[I would like to support the Parkinson's Disease Society through sponsorship. Please send me details.

Name of event	Date
Name	
Address	
	Postcode
Patron: HRH The Princess of Wales	Charity Reg No. 258197

CLUBS AND ASSOCIATIONS, THIS ACCOUNT IS FOR YOU.

Bank of Scotland's Treasurers Account* combines the convenience of a current account and pays high interest - GROSS.

There's no minimum or maximum balance, you enjoy free banking provided your account stays in credit, and there's no restriction on the number of transactions you make.

For full details and an application form please call into any branch or complete the coupon and send it to:

Bank of Scotland, Marketing Department, Freepost, Edinburgh EH1 OAA of call 0800 838113 (FREE) and we'll send you a brochure.

*Treasurers Account is not available for bosiness use.

with a little

help from

Post to: Bank of Scotland, Marketing Dept, Freepost, Edinburgh EHI OAA	BANK OF SCOTLAND A FRIEND FOR LIFE
Please send me full details	of Bank of Scotland Treasurers Account.
Name —	
Address	
	Post Code
Type of organisation e.g. cl	

Results

November

28

Ayrshire County CC Champs, Girvan -

Seniors 6 miles: 1, G Wight (Ayr) 38-04; 2, W Richardson (Inv) 39-50; 3, J Goldie (JWK) 40-36; 4, T Lawrence (Avr) 40-49; 5, C Miller (Irv) 41-20; 6, W Boyd (Avr) 41-53; 7, C Brash (Girv) 42-01; 8, L Baker (Ayr) 42-02; 9, J McNamee (Irv) 42-12; 10, J White (Irv) 42-22; 11, L Richardson J1 (Irv) 42-37; 12, G Musto J2 (Irv) 43-19; 13, I Auchie (Dal) 43-28: 14. D Gibson (Irv) 43-47: 15. J White M40 (Irv) 44-15; Teams 1, Ayr 19pt; 2, Irvine 27; 3, JWK 52.

Youths 4 miles: 1, P Allan (Ayr) 26-49; 2, K Mason (Cum) 27-34; 3, J Tonner (JWK) 30-33: Team 1. Av

Senior Boys 3.5 miles: 1, S Hamilton (Loud) 23-04; 2, A Drummond (JWK) 23-46: 3, A McKenzie (Troon) 24-50.

Senior Boys 2 miles: S Bodys (Cum) 15-18; 2, A Dean (Irv) 15-52; 3, J Mitchell (Ayr) 16-40: Team 1, Irvine; Girls: 1, K Taylor (Girv) 7-08; 2, D Mitchell (Ayr) 7-18; 3, G McKeating (Troon); Team 1, Girvan.

Dunbartonshire County CC Champ, Kirkintilloch -

Seniors 6 miles: 1, J Austin (Clyd) 36-00; 2, I Murphy (Clyd) 36-11; 3, M Gallacher (Mary) 36-40: 4, C Greenhalph J1 (VP) 36-53: 5, A Gallacher (Mary) 37-05; 6, M Rigby (West) 37-23; 7, R McDuat (Clyd) 37-53; 8, G Graham (Clyd) 37-53; 9, J Harrison (Milt) 37-57; 10, P Walsh (Dumb) 38-09; 11, B McGuinness (Dumb) 38-25; 12, A Adams M45 (Dumb) 38-26; 13, R MacIntyre (Clyd) 38-29: 14. P Fettes (Gla Un) 38-34: 15. F Goldwell (Dumb) 38-36: 16. G Robertson (Mary) 38-38; 17, L Campbell (Gla Un) 38-46; 18, C Morley (Hel) 39-10; 19, K Corbitt (Gla Un) 39-26; 20, C Martin M45 (Dumb) 39-43; Team: 1, C'dale 23pt; 2, D'barton 48,

Youths 4 miles: 1, G Hillier (VP) 22-45; 2, D Gorman (VP) 23-50; 3, J Marr (VP) 24-22; 4. M Smith (VP) 24-33; 5, J Wood (Clyd) 24-36; 6, S Cuthbert (Mary) 25-22; Team: 1, VP

Senior Boys 2.5 miles: 1, P Young (VP) 13-51; 2, P Dennis (Hel) 14-03; 3, A Moore (Clyd) 14-13; 4, E Cameron (VP) 14-19; 5, M McGuin (Mary) 14-22; 6, M Pate (VP) 14-53; Team: 1, VP 11pt.

Junior Boys 2 miles: 1, M Howie (Clyd) 11-40; 2, J McLeod (Mary) 11-48; 3, D Moore (Clyd) 11-56; 4, D McWhannell (K0) 12-20; 5, G Mulherron (Mary) 12-32; 6, F McFall (VP) 12-37 Team: 1, M'hill 17pt."

Lanarkshire County CC Champs, Drumpellier Park Coatbridge -

Senior 6 mile: 1, A Caltan (Spr) 31-16; 2, G Bairwood (Spr) 31-22; 3, S Wylie (Camb) 31-47; 4, J Cooper (Spr) 32-24; 5, J Brown (Camb) 32-34; 6. A McIndoe (Spr) 33-10; 7, F Hurley M40 (Camb) 33-14; 8, J Thin (Stra Un) 33-16; 9, A McLinden M40 (Harn) 33-30; 10, M Mitchell (Camb) 33-33; 11, A McBeth (Stra Un) 33-35; 12, M

McLaughlin J1 (Camb) 33-38: 13. 1 Boothroyd (Stra Un) 33-47; 14, S Craig (L&L) 34-13; 15, M McWilliams (EK) 34-14; 16, T Gillespie (Spr) 34-19: 17. A Robertson (Camb) 34-24; 18. D Buchanan (Shett) 34-28, 19, J McCall (Stra Un) 34-29, 20, J Coyle (Stra Un) 34-35; 21, J Bell (Spr) 34-37; 22, G Colin (EK) 34-47; 23, J Frood J2 (Law) 34-51: 24, C Delohunty (Stra Un) 35-02; 25, N Sproul (Stra Un) 35-14; Teams: Spring 13pt; 2, Cambus 25; Strath Uni 51; 4, EK 118; 5, Law 129; 6, Moth 135. Youths 3.5 miles: 1, C Clelland (Camb) 19-

35; 2, J Thomson (Avon) 20-27; 3, G McCafferty (Camb) 21-20; 4, A Piacentini (Camb) 21-32; 5, D Houston (Spr) 22-07; 6. C Moffatt (Law) 22-44; Team: 1, Cambus

Senior Boys 2.5 miles: 1, S Kennedy (Camb) 16-18: 2. S Gibson (Moth) 16-21: 3. I Ried (Camb) 16-53: 4. K Hastie (Spr) 17-11: 5, I Madden (EK) 17-15; 6, M Gallacher (Camb) 17-18; Teams: 1, Camb 10pt: 2, EK 25: 3 Moth 25

Junior Boys 2 mile: G Lyons (Camb) 11-36: 2, A Sandilands (Stone) 11-40; 3, M Paton (Spr) 12-25; 4, A Murray (Aird) 12-30; 5, G Robertson (Camb) 12-31; 6, J Clelland (Camb) 12-35; Teams: 1, Cambus 12pt; 2, Stone 24: 3. Spring 24.

North District CC Champ, Fraserburgh -

Seniors: 1, A Reid (PH) 39-55; 2, J Bowman (IH) 40-57; 3, B Chinnick (FH) 41-52; 4, G Sim (MMR) M40 42-23; 5, B Fraser (IH) 43-10; 6, G Bartlett (FH) 43-44; 7, E Grant (MMR) 43-54; 8, A Stewart (MMR) 43-59; 9. F Barton (K&D) 44-02; 10, G Milne (MMR) M40 44-05; Teams: MRR 58; 2, Forres 103; 3 JH 107

Junior men: 1, D Strachan (PH) 30-56; 2, P McIntosh (IH) 31-38; 3, M Bury (MBI) 34-08. Youths: 1, J Brooks (Loch) 21-39: 2, S Cook (Gord) 21-41; 3, M Bain (Storn) 22-30; Teams: 1, Gstoun 30; 2, (MRR) 30; 3, Kilchuimen 50.

Senior Boys: 1, R Milne (MRR) 15-52; 2, A Thomson (IH) 16-05; 3, N Tulloch (MBI) 16-12: Teams: 1, MRR 11; 2, IH 16; 3, Gstoun

Junior Boys: 1, J Cowie (BHS) 11-57; 2, G Martin (MBI) 12-04; 3, I Gunn (IH) 12-13; Teams: 1 MRI 13: 2 IH 21: 3 Fraser 32 Senior Women: 1. A Smart (IH) 18-26: 2 M Adamson (IH W35) 18-41; 3, L Davidson

(MRR) 19-03; Teams: 1, IH 9; 2, MRR 15; Inters: 1, J Sim (MRR) 17-53; 2, S Macrae (IH) 18-05; 3, C Falconer (MBI) 18-27; Teams: 1, MBI 16; 2, IH 23;

Girls: 1, K Scott (MRR) 13-08: 2, 7 McLatchie (PH) 13-16; 3, C Nicol (Caith) 13-25; Teams: 1, MRR 12; 2, IH 27; 3, MBI 32. Minors: 1, S Leibnitz (MRR) 10-13; 2, J McLean (FRC) 10-20; 3, L Campbell (MBI) 10-30; Teams: 1, MRR) 14; 2, Fraser 24; 3, MRI 32

East District CC League, Rosyth -

Senior men: 1, D Cavers (Tev) 27-33; 2, P Dymoke (Liv) 27-36; 3, I Brown (RCE) 27-53; 4, R Jones (FVH) 28-04; 5, M McQaid (FVH) 28-09. 6, 1 Steel (ESH) 28-10; 7, D Knight (PSH) 28-12; 8, A Robson (RCE) 28-19; 9, A Fair (Tev) 28-23; 10, P Fleming (RCE) 2826; 11, S Cohen (RCE) 28-31; 12, K Lyall (FSH) 28-35; 13, M Ferguson (EAC) 28-40; 14, M Fallows (EAC) 28-45: 15, M Turner (RCE) 28-48: 16. D Barr /Tev) 28-51: 17. C. Law (FMC Car) 28-55; 18, M Strachan (DHH) 28-55; 19 J Musgrave (AAAC) 29-02; 20, C Haskett (DHH) 29-04; Teams: 1, RCE 79: 2. Teviot 144: 3. EAC 152: 4. FVH 224:

5, Camagie 261; 6, Liv 323. Youths: 1, T Winters (EAC) 20-48; 2, A Milligan (FMC Car) 21-07; 3, S Robertson (FVH) 21-18; 4, H Hutchinson (FAC) 21-19; 5, G Smith (AAAC) 21-20; 6, M Anderson (Cor) 21-35; Teams: 1, HAC 16: 2, Aber 35: 3. Tay 40.

Senior Boys: 1, C Smith (AAAC) 16-40; 2, A Donaldson (BT Pit) 16-42; 3, M Coombe (Tav) 16-58; 4, G Kennedy (AAAC) 17-02; 5. S Lambie (Whit) 17-08; 6, S Murray (Lass) 17-12; Teams: 1, Aber 12; 2, Teviot 30; Tay

Junior Boys: 1, C O'Brien (Cor) 12-38; 2, J Couper (FVH) 12-58; 3, F Armstrong (BT Pit) 13-03; 4, S Maloney (DHH) 13-06; 5, S Lauder (Tev) 13-12; 6, D Graham (Fife) 13-15: Teams: 1. Fife 25: 2. FVH 32: 3. Pit 37. Colts: 1, D Cumming (AAAC) 5-47; 2, S O'Brien (Cor) 5-49; 3, G Wallace (Tev) 5-58; 4. A Gibson (Tev) 6-01: 5. S Mathieson (AAAC) 6-02; 6, D Kave (DHH) 6-07; Teams: 1, Aber 16; 2, Teviot 25; 3, PSH 26.

Scottish Veterans 5 mile CC Race. Glasgow

1, B Kirkwood (RCE) 24-23; 2, A McLinden (Ham) 26-52; 3, B Gough (Camb) 27-05; 4, R Young M45 (Clyd) 27-46; 5, P Cartwright M50 (FVH) 28-07; 6, W Mitchell (Camb) 28-15; M55 J Irvine (Bella) 29-42; M60 W Mitchell (Ham) 31-59; M65 R Dempster (Mary) 39-37.

Women: 1, D Monteith (SVHC) 34-10: 2, B Sloss (Motorola) 37-03; 3, A Fanix (Mary)

SAF West District Womens CC Champ, Kirkintilloch

Seniors 4 mile: J Cliffe (Glas Un) 27-14; 2, J McColl (VP) 27-32; 3, S Kennedy (VP) 27-57; 4, E Cochrane (COG) 28-03; 5, E MacKay (Shett) 28-06; 6. G Walker (Camb) 28-12; 7, C Sharp (COG) 28-34; 8, L Cairns (JWK) 28-59; 9, E McBrinn (Shett) 29-08; 10. B O'Neill (GN) 29-22; 11, E Wolfendale (Gla Un) 29-25; 12, J Robertson (Ayr) 29-26; 13, M Blacker (GN) 29-43: 14. A-M Hughes (Shett) 29-46; 15, J King (COG) 30-04; 16, C Reid (GN) 30-22; 17, A'Murray (Kilb) 30-40; 18, L Chisholm (S' Kel) 30-59, 19, M Blaikle (SV) 31-18; 20, M Jeffreys (Glas Un) 31-33; 21, J Byng W45 (Irv) 31-37; 22, A Bruce W35 (S Kelvin) 31-40; 23, A McManus (Irv) 32-18; 24, A McKee (SV) 32-26; 25, M Thomas (West) 32-30; Teams: COG 26pt; 2, Sheft 28, 3, Giffnock 39, 4, Glas Uni 56, 5, SKelvin 67; 6, Kilbarch 75; 7, Wester 83; 8, Irvine 90: 9. C'nauld 95: 10 Spango 99.

Inters 3 mile: 1, E Gorman (VP) 20-47; 2, L Baillie (Av) 22-14; 3, G Fowler (COG) 23-09: 4, S Knox (COG) 23-26, 5 C McCArron (Moth) 23-32; 6, C Miller (Irv) 23-55; 7, N Fleming (Irv) 23-56; 8, L Moudy (COG) 24-02; 9, P Gillis (JWK) 24-18; 10, L McGregor

(CR) 24-34; Team: COG 15pt. Girls 2 mile: 1, K McNab (CR) 12-45; 2, C Morris (JWK) 13-30: 3, S Scott (COG) 13-35: 4. K Montador (CR) 13-48; 5, P Crawley (COG) 13-51; 6, K Kirk (GN) 14-02; 7, S Wilson (KO) 14-04; 8, T Tighe (Law) 14-09; 9, S Youden (JWK) 14-11: 10, A Shaw (COG) 14-16; Teams: 1, COG 18pt; 2, JWK 67: 3. Law 71.

Minors 2 mile: 1, K Smith (EK) 12-44; 2, B Murphy (CR) 12-48; 3, A Church (Avr) 12-51; 4. J Ross (VP) 12-52; 5, L Gordon (Ann) 13-00; 6, C Thomson (COG) 13-04; 7, D McMorran (COG) 13-14; 8, S Clarkson (Law) 13-17; Teams: 1, COG 42pt; 2, Ayr 46; 3,

East District Women's CC Chamos Edinburgh -

Senior: 1, S Ridley (EWM) 23-44; 2, A Rose (EWN) 23-51; 3, C-A Gray (EAC) 24-47; 4, K McMillan (EUJ) 25-09: 5. J Stevenson (FVH W45) 25-15; 6, K McCallum (EWM) 25-34; 7, Y Reilly (DHH) 25-39; 8, S Stockdale (EWM) 25-46; 9, A Smith (EWM) 25-50; 10, C Brown (Fife) 25-54 W35; Teams: 1, EWM 9: 2, EAC 30: 3 DHH 39.

Inters: 1, C Simpson (EAC) 19-03: 2, L Stewart (Un) 19-50; 3 K Gormley (FWM) 20-03; 4, V Clark (AAAC) 20-13; 5, L Shaw (Arb) 20-56; 6, J Brown (Har) 21-12; Teams: 1. Harmeny 23: 2. EWM 26: 3. DHH 31. Girls: 1, J Ward (Pit) 12-16; 2, C Vettraino (DHH) 12-23; 3, J Learmonth (DHH) 12-32; 4. H Steedman (BT Pit) 12-38: 5 J

Thompson (Tev) 12-50; 6, S Robertson; Teams: 1, DHH 22: 2, Pit 39: 3, Teviot 58. Minors: 1, H Smith (AAC) 12-24; 2, D Murray (Lass) 12-33; 3, H Norman (BT Pit) 12-39; 4, A Hood (EAC) 12-44; 5, L Harrison (EAC) 12-47; 6, Z McCarron (DHH) 12-56; Teams: 1, EAC 25: 2, Aber 40: 3, Pit 57.

Mini Minors: 1, C Couper (FVH) 6-27; 2, 1 MacIntyre (DHH) 6-27: 3, C Johnstone (Dunb) 6-28: 4, L Rodgers (Liv) 6-30; 5, S. Came (Dunb) 6-33: 6. R Gibson (Har) 6-33 Teams: 1, DHH 26; 2, Aber 71; 3, FVH 76.

December

Fife AC Lita Allan Memorial CC Races. Scottish Womens CC League, Beveridge Park, Kirkcaldy -

Senior 6 miles: 1, C Law (Cam) 33-00; 2, D Kright (PSH) 33-03; 3, S Burch (Pit) 33-10; 4, M McQaid (FVH) 33-18; 5. A Robson (RCE) 33-27: 6. M Strachan (DHH) 33-36: 7. D McGonigle (Shett) 33-45; 8, P Rodger (Sun) 33-52; 9, R Rodgers (HBT) 33-53; 10, K Harness (Fife) 33-54; 11, C Farguarson (HBT) 33-55; 12, D Millan (FUH) 34-07; 13, M Greally (Pit) 34-11; 14, N Milousorou (Met) 34-14; 15, R Bell (DHH) 34-15; 16, M Rigby (West) 34-18; 17, K Smith (RCE) 34-18; 18. D Law (Cost) 34-20; 19, C Breslin (Fife) 34-12; 20, D Sharkey J1 (Ab Un) 34-15; Veterans: B Howie M40 (ESH) 35-08; W Hutchinson M40 (Urath) 36-18; A Duncan M45 (Pit) 36-50; Teams: 1, Camagie 80 pt;

THANKS from the Sharps

CAMERON Sharp stood up and said "thank you" to the thousands of people who have contributed to his recovery when he collected the cheque for over £56,000 which has secured his family's future, writes Matthew Lindsay.

But speaking at the Kelvin Hall on February 8, his wife Carol claimed Cameron only received the specialist treatment he desperately needed because of his "high pro-

At the presentation, the 800 metres internationalist thanked every person and organisation that helped the family over a trying 16 months.

"From the neurosurgical unit at Newcastle which kept him alive

initially, to the Astley Ainslie and the Head Injuries Trust for Scotland, who both played big parts in his rehabilitation, we could not have been better served," she said.

However, she added: "We have found it very disconcerting to

> realise that Cameron has only been able to obtain that help and make this progress because of the high profile he enjoyed as a former international athlete. It is sobering to reflect that hundreds more suffer traumatic head injury each

> "Even with these advantages, it may shock you to learn that everything we have

achieved has had to be fought for. Excellent though Cameron's medical care has been, if he had been left to the mercy of the standard NHS resources offered, he may well still have been in the wheelchair

Afterwards, Carol told Scotland's Runner: "If it came about that anyone was able to be helped due to the high profile of Cameron, then we would take that opportunity."

Racing double money

T WAS a case of double your money for Racing Club Edinburgh, when they received £2,500 sponsorship from local solicitors Leslie Deans & Co.

Under their Sports Match Aw-ards the government (through the Scottish Sports Council) will match any sponsorship pound for pound, so the club's money was doubled.

Founder member of Racing. Alan Robson, said the additional funding would see the club through another year.

He said: "Up until now I have been funding the activities of our 18 athletes, but this will help us to attend the 12 Stage Road Relay Race in England which we perhaps couldn't have afforded before."

Athletes who run out of the club include Olympic steeplechaser Tom Hanlon, first Glasgow marathon winner Peter Fleming, the 1500m and 3000m Scottish record holder John Robson and Alan Robson himself who is the former British professional mile champion.

What's the point?

5. Witchbrae. Dunfermline.

SIR - Ian Mackie of BT Pitreavie won the East district indoor 200m youth championship on January 24, in a championship best time of 22.18 seconds. This is the fastest time ever for a youth, but the SAF will not ratify this as a youth record on the grounds that Ian will be competing as a junior man outdoors this summer.

Since this is Ian's second year running indoor as a youth it meant he had only his first year in which to break a record, as is the case with all athletes below senior who compete indoors.

Surely it is ridiculous for the SAF to run a championship in which a second year athlete cannot break a record in his event. Why have a championship in which you are allowed to compete, but not allowed to break records?

John Macdonald

PEAR

THE McColgan family was last month resting after an arduous day out - a 12,000 mile, £3,000, visit to South Africa.

World 10,000 metres champion Liz McColgan had intended to spend six weeks altitude training in idyllic Johanasburg in preparation for the World Cross Country Championships, but on arrival instead found a sprawling metropolis which wasn't suitable for her 20 mile morning run.

Instead Liz, husband Peter, and daughter Eilish returned straight home and she is now going to train in Arbroath, with two stints abroadat locations in Europe and America - which will definitely be checked out beforehand!

Murray's indoor record

YVONNE Murray followed up her indoor victories at the West District Championship and the Pearl Assurance Games by breaking the UK all-comers record for the mile with a time of 4-32.0 at the GB v US Vauxhall International in Birmingham

The international was not so successful for fellow Scots Tom McKean and Elliot Bunney.

McKean was pipped into second place by David Sharpe, whom he had beaten the week before after he had run a poor tactical race.

And Bunney trailed home fifth in the 60m in a time of 6.83 after picking up a false start.

SAF JACKPOT

■ HE Scottish Athletics Federation has been awarded Scottish Sports Council grants totalling £153,000 - the largest ever sum granted to a governing body in Scotland.

The core funding of £98,000 is an increase of just £2,000 on the grants given to the five separate associations in 1992, but an extra £10,000 has been granted towards the initial costs of setting up the SAF, £30,000 goes towards Commonwealth Games preparation, and the remaining £15,000 has been set

aside to assist create the new post of development officer, which was filled by Graham Ross on March 1.

Welcoming the announcement, SAF general secretary Bob Greenoak said: "The money earmarked for the Commonwealth Games preparation and the newly appointed development officer post is particularly welcome, as we anticipate this will benefit both grassroots and elite athletes."

SAF treasurer John Innes said: "There is no doubt about it, it is a very generous award."

FURTHER to our age group rankings in the previous issue, Leah Conway of Ayr's 1500m time of 5-19.9 in the Scottish and North West League, Division 1, at Meadowbank means that she moves from eighth in the minor girls' rankings for that event to fourth.

Derek Parker

outlines some schedules for the 800m runner.

ITH the outdoor track season a few weeks away, the thoughts of many athletes will be directed towards achieving personal best performances when the summer programme begins.

One of the most popular events is the 800, which provides an exhilarating challenge involving a blend of speed and stamina. According to physiologists, the two-lap race is 67 per cent anaerobic and 33 per cent aerobic.

This means that approximately two-thirds of the energy required originates from sources where there is an absence of oxygen, e.g. by the conversion of stored muscle glycogen into lactic acid. The remaining one-third is supplied by the oxidation of foodstuffs by oxygen extract-ed from the inspiration of air during exercise. This converts chemical energy into mech-anical ener-

At one time it was belleved the aerobic-anaerobic ratios should be rigidly reflected in 800m training schedules. Thus, four out of six sessions weekly would be anaerobic-oriented, while the other two would be aerobic in structure. Alternatively, 40 minutes of a 60 minutes train-ing programme would emph-asise anaerobic work while the remaining 20 would be primarily aerobic.

More recently, however, training programmes for 800 metres have tended to be based on the strengths of the individual athlete, and schedules have become more personalised. This means that athletes with lots of natural speed use high quality repetitions with fairly long recoveries in their programmes.

This enables them to maximise their physiological and genetic advantages, i.e. speed

resulting from their preponderance of white, fast-twitch, muscle fibres and neuro-muscular systems cap-able of handling intensive, anaerobic exercise. Two-lap athletes in this category are those whose second strong-est event is the 400 rather than 1500 metres.

Conversely, the athletes whose asset is stamina rather

than speed use lower-intensity

repetitions with shorter recov-

eries. This is because they are

better equipped physiologically

for aerobic work as a conse-

quence of their preponderance

of red, slow-twitch muscle

fibres and well-developed car-

dio-vascular-respiratory sys-

tems which enable them to

handle greater training loads

and to recover quickly from the

this group opt for 1500 rather

than 400m races as their sec-

The 800m specialists in

effects of their training.

ond-string event

Although their 800m training must obviously involve fast, anaerobic-type workouts. they tend to do more repetitions than their 400/800m counterparts at a relatively slower tempo. Their overall training mileage is significantly higher, as can be seen from the following examples:

Peter Snell won gold at the 1960 and 1964

Olympics. although his personal best time for the two-lap race was 1-44.3, his top performances over 100 and 400m were a modest 11.3 and 47.7 respectively.

Compared with his mile ob of 354.1 and a marathon in around 2-30.0. these sprint performances were greatly inferior to his distance achievements

His strengths lay in his ability to handle large training loads and maintain a high percentage of his top speed over considerable distances. This was achieved by running nearly 100 miles a week

during the preparation phase. including single sessions of distances amounting to 25

This build-up was virtually unheard of for an 800m runner, but Snell and his coach, Arthur Lydiard, were simply basing the programme on the athlete's strengths.

The anaerobic requirements were accommodated by sessions such as 6 x 800m in 2-10, and 6 x 400m in 58

(recoveries not stated). Maximum speed was developed by sessions such as 3 x 200m at full-effort, or several 50m sprints interspersed into one mile runs. Three days before winning one of his 800m Olympic golds, Snell ran for 60 minutes steady to prepare mentally and phys-ically for his victorious effort.

Snell's weekly mileage greatly exceeded the monthly mileage of his predecessor. the American Tom Courtney. who pipped Britain's Derek Johnston for the 800m gold medal at the 1956 Olympics.

Courtney's personal bests for the 100, 400, and 800 metres were 10.5, 45,8, and 1-45.8 respectively.

His fastest mile was, for an Olympic champion, a modest 4-07.0. He was quite clearly a speed-priented two lap runner. His training was thus based on few, but very fast, repetitions with long rec-overies during the season.

Typical sessions used by Courtney were 4x300yds in around 32.0 with 300vds walk recovery or 1200m in 3 minutes (60-65-55 secs laps) & 10 mins rest & 2x300yds in 33.0 with 300vds walk recovery or 3x300yds in 32.0 with 300yds walk recovery & 1x 600m in 78.0 or one mile log & 3x80m acceleration runs with 80m jog recovery.

During the season, Courtney raced once a week on Saturdays and rested completely on Thursdays and Sundays, Preparing for the season he ran more repetitions, but at a slower pace. e.g. 10x300yds in 36.0 with 300yds walk recovery or 6x 800m in 2.10 mins with 400m walk recovery.

His training was virtually all track-based, and his maximum monthly mileage was around 80.

The 1968 Olympic 800m gold medallist was Ralph Doubell, whose performances revealed a blend of speed and

Scotland's Runner March 1993

Preparing for the track

stamina (or anaerobic/ aerobic capacity). These included 100m in 10.9, 46.4 for 400m, 1-44.3 for 800m, and 4-00.6 for one mile. Doubell's weekly mileage was about 55, most of which was done on the track apart from a two mile jog every morning prior to the evening session.

A typical week's programme which provided quality and quantity work was: Mon: 20x400m untimed with 60 secs recovery; Tues: 30x 200m in 26.0 to 27.0 secs in three sets with 60 secs jog recovery: Wed: 10x800m (no times or recoveries stated): Thurs: 50x100m; Fri: rest; Sat/ Sun: competition or time trial.

The 1972 Olympic 800m winner, Dave Wottle, was very much an athlete in the Peter Snell mould, as his times of 1-44.3 and 3.53.3 for the two laps and one mile respectively indicate.

phase Wottle covered up to 85 miles weekly.

This was decreased to between 55 and 65 miles weekly in the season, when repetition running over 200. 300, 400, 600m were added. along with 1600 and 3200m time trials.

Alberto Juantorena's victory in the 800 at the 1976 Olympic Games convinced many coaches (for a while at least) that the future of two lap running lay with sprintbased competitors. His sprint times for an 800m runner were phenomenal. They included 10.4 for 100m, 20.8 for 200m, and 44.6 for 400m.

Although most of Juantorena's training involved high quality speedwork with good recoveries, his workouts included a reasonable amount of over-distance sessions during the competitive phase.

His pre-season sessions included fartlek plus 3x5x 200 During the preparation m in around 23.6 with 200m log, or 4x1000m in around 2-35.2 (no recovery times given), or 1.25 miles cross country plus 3x3x400m (no times or recoveries given) plus 1.25 miles cross-country, or 1000m & 500m x 2 sets in around 2-41.0 and 64.2.

In the season, Juantorena. decreased the volume of his sessions but increased the quality of his repetitions and the length of his recoveries. Typical workouts included 2x 3x200m in sub-22.0 plus 3x 600m, starting the first in around 90.0 then progressing to around 80.0 for the final two 600m efforts.

The concept of training 800m runners by emphasising their strengths has been popularised throughout the athletics world by coaching gurus such as Payton Jordan (USA), Toni Nett (Germany), O. Karikosk (Estonia), and Frank Horwill (UK). The procedure can be summarised as follows:

1. The training emphasis

for 800m athletes should be based on their strengths.

Sprint-orientated athletes respond best to high quality speedwork involving fewer repetitions and longer recoveries. Endurance-orientated athletes get the best results from larger training loads at slower tempos with relatively short recov-

- 2. The development of weaknesses should not be neglected. Sprint-based athletes must devote a reasonable amount of time to improving their stamina and vice-versa.
- 3. The aerobic/anaerobic ratios of the 800m (i.e. 33%/ 67%) should be remembered when compiling training sched-
- 4. Athletes' performances in under-distance events (e.g. 100/200/400m), and overdistance events (e.g. 1000/ 1500/ 3000m), should be taken into account when deciding the sources of his or her individual strengths.

Derek Parker's Schedules

Sunday: 90 to 120 mins oc or grass run-

Monday: 75 to 90 mins fartlek inc 30 secs fast (15 secs jog) & 60 secs fast (30 secs iogi & 90 secs fast (45 secs iog) & 120 secs fast (60 secs jog) & 150 secs fast (75 secs jog) & 180 secs fast (90 secs jog) & 150 secs fast (75 secs jog) & 120 secs fast (60 secs jog) & 90 secs fast (45 secs jog) & 60 secs fast (30 secs jog) & 30 secs fast. Train at 5k/10k effort

Tuesday: 5 miles/30 mins steady. Wednesday: 10 miles steady with hills. Thursday: 10 x 500 metres at 3k effort (45 to 60 secs recovery). Friday: 30 mins easy recovery run.

Saturday: 12 to 15 miles steady. Morning runs, if done, should be of 20 to 30 mins duration four to six times weekly. Week Two

Sunday: As week one. Monday: 75 to 90 mins fartlek incl. 45 secs at 5k effort (30 secs jog) & 30 secs at 1500m effort (30 secs jog) x 12 sets. Tuesday, Wednesday, and Friday: As week Thursday: 8 x 200 metres at 800m effort (60 to 75 secs recovery). Saturday: Race or 12 to 15 miles steady.

Week Three

Morning runs as week one

Sunday As week one Monday: 75 to 90 mins fartlek incl. 6 x 2.5 mins (60 sces jog). Run the first 2 mins. at 5k effort then increase to 1500m effort over next 30 secs.

Tuesday, Wednesday, and Friday. As week.

Thursday: 10 x 300 metres at 1500m effort (45 to 60 secs recovery). Saturday: 12 to 15 miles steady. Morning runs as week one.

Week Four

Sunday: As week one Monday: 75 to 90 mins fartlek incl. 16 x 60 secs at 3k effort (jog 30 secs) Tuesday, Wednesday, and Friday. As week

Thurdsday: 3 x 2000 metres at 5k effort (75 to 120 secs recovery) Staurday: Race or 12 to 15 miles steady.

Moming runs as week one.

CLUB ATHLETES

Week One

Sunday: 75 to 90 mins oc or grass running. Monday: 60 to 75 mins fartik incl. 20 secs fast (20 secs jog) & 40 secs fast (40 secs jog) & 60 secs fast (60 secs jog) x 6 sets. Tuesday. Rest or 20 to 30 mins easy run-

Wednesday 5 to 8 miles steady. Thursday: 6 x 500 metres at 3K effort (60 to 75 secs recovery).

Friday: Rest. Saturday: 8 to 12 miles steady. Morning runs, if done, should be of 20 mins duration two to four times weekly

Week Two

Sunday: As week one. Monday: 60 to 75 mins fartlek incl. 30 secs fast (30 secs jog) & 60 secs fast (60 secs jog) x 8 sets.

Tuesday, Wednesday, and Friday. As week

Thursday: 2 x 4 x 200 metres at 800m effort (60 secs recovery between reps/5 mins between sets).

Saturday: Race or 8 to 12 miles steady. Morning runs as week one.

Week Three

Sunday: As week one.

Monday: 60 to 75 mins fartlek incl. 12 x 45 secs fast (45 and 60 secs jog recovery alternatively

Tuesday, Wednesday, and Friday: As week Thursday: 2 x 5 x 300 metres at 1500

metres effort (45 to 60 secs between reps/5 mins between sets).

Saturday: 8 to 12 miles steady. Morning runs as week one.

Week Four

Sunday: As week one.

Monday: 60 to 75 mins fartlek incl. 10 sets fast (10 secs jog) & 20 secs fast (20 secs jog) & 30 secs fast (30 secs jog) x 10 sets. Tuesday, Wednesday, and Friday: As week

Thursday: 5 x 1000 metres at 5k effort (75 to 90 secs recovery). Saturday: Flace or 8 to 12 miles steady.

Morning runs as week one.

Will you run the distance to help him?

'Perhaps the bravest man **I**ever

and now, he cannot bear to turna corner

COMBAT

STRESS

Six-foot-four Sergeant 'Tiny' G*t*r*e, DCM, was perhaps the bravest man his

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

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

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

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

"They've given more than they couldplease give as much as you can."

COMBAT STRESS

EX-SERVICES MENTAL WELFARE S HOLLYBUSH HOUSE, HOLLYBUSH BY AYR, KA6 7EA. TEL: I want to run for the Ex-Services Mental Welfare Society. Please send	029256 214
Please find enclosed my donation for £50/£20/£10/£5/£ or charge my Access/Visa card No:	Expey date of ca
N. D. COULTETTERS	
Name (BLOCK LETTERS) Address	
Postcode	
Cincolure	

Radcliffe runs away with title

NCE every eight years or so, the British Universities Cross Country Championships come north of Carlisle, and so on January 30 a quality field assembled in Glasgow's Bellahouston Park to compete in the 1993 event, writes Gordon Ritchie.

The first race of the afternoon was the women's. On paper, the hosts had a very strong team and were favourites for the team title, but the absence of Hailey Haining (recovering from injury), Vikki MacPherson (resting before the nationals), and Joanna Cliffe (recovering from flu) relegated them to the ranks of also-rans.

It also meant that Scottish hopes for the individual title rested with Alison Rose (yes, she ran and finished this year without causing any trouble for the officials) and Loughborough-based Donna Rutherford.

Those hopes were dashed when Paula Radcliffe (Loughborough) appeared on the start

To her credit, Alison made every effort to go with the early pace, but the world junior champion was too strong for everyone and ran away from the field to record a comfortable victory.

Alison appeared to suffer for her early determination as she lost her place and finished

Jane Spark finished a creditable second, with Leeds student Andrea Duke third.

Loughborough's Tanya Blake and Angela Davies finished fourth and fifth respectively, and with Rutherford finishing fourth counter for Loughborough in ninth place, they easily won the team competition. Edinburgh won the local battle by finishing as first Scottish team.

The afternoon drew to a close with the men's race. This again suffered from the withdrawal of many quality athletes, although the top Scot. Phil Mowbray (Edinburgh) took his place on the start line.

In the early stages Oxford's Simon Baines and Liverpool's Ian Hudspith took an early lead. Mowbray settled into a place in the top twenty as they reached the end of the first of three circuits.

As the race progressed on to the second lap, Baines broke clear and from there onwards there was only one winner. Hudspith found himself in no-man's land and was soon caught by the chasing group.

Like Rose in the women's race, he paid for his efforts in challenging the favourite and struggled home in seventh place

Mowbray kept a steady pace and finished a creditable eighth which secured his place as top Scot, Cambridge's Colin Addison finished second, with Loughborough's Tim Bignell leading his team to victory with third place in the individual event. Birmingham packed well to take second place in the team event, with Cambridge third. Edinburgh were again the top Scottish team.

After the races, the Scots displayed their true talents as they hosted a party at Glasgow's playing fields.

Westerlands discos are infamous, and this year's was no exception. The English visitors were left in no doubt as to what they can look forward to when they return north for the track and field championships at Meadowbank in May.

Hopefully then all the top athletes will be fit and available to compete in what promises to be one of the best fix tures in 1993

The general opinion from the athletes on the cross country event was that it was a good challenging course in fast condition which resulted in a true test of ability

It also provided some ath-Another successful family letes with the ideal preparation result came from Glenrothes, for the trials in Corby, which is, where Auchmuty High's Morna after all, the whole purpose of Goldie won the U16 300m in 44.4 (43.8 in the semi), Jon-

athon was second in the 016 400m in 50.8, and Mhairi was seventh in the 016 800m final.

year und-

mat, the Scottish Schools' U16

and 016 Indoor Track and Field

Championships at the Kelvin Hall

on February 5 saw 21 new

championship best performan-

ces being set, indicative of the

ever rising standards in this

comparatively new event. How-

ever, even more encouraging

was the size of the entry - 750

athletes and 1000 event entries

from 193 schools - encouraging,

but also worrying in that satura-

tion point has really been

reached and, were it not for the

unflappable expertise and opti-

mism of track referee George

Duncan, who juggled straight

and circular events simultane-

ously, then chaos would have

them ideal, have been put for-

ward to contain the champ-

ionships within manageable

bounds; limit entries to one per

athlete: one athlete per event

per school: increase entry fees;

set standards; hold the match

on a Sunday; or timetable the

championships from 10am until

event, and very well supported

by SAF officials and teachers

prepared to help, rather than

just sit and watch. No doubt the

same format will be kept for

1994, but the SSAA obviously

need to work out some refine-

ments to guarantee smoother

timetabling, especially in the cir-

Clydebank High's Ross Baillie,

who set a new record in the U16

hurdles, 8.59, after winning the

ed by St Michael Academy broth-

ers, Martyn Hendry, 016 hurdles

in 8.32, and Bryan in the U16

800m, 2-02.4, both records.

A family double was achiev-

straight 60m in 7.32.

The only double winner was

cular track.

It is a good event, a popular

Various solutions, none of

ensued on the track.

Records fall

One of the busiest athletes was Theresa Richards of Oldmacher Academy, gold medallist in the long jump (5.12), third in the high jump, and fourth in the

As expected, Nav Dhaliwal, The Park, won the U16 shot with 13.08, while Julie Robin, Hermitage Academy, won the 016 event with 11.23. Catherine and Eleanor Garden, Kinross High, were both second in their shot

The U16 girls 1500m was won by Karen Montador, Alloa Academy, youngest competitor in the recent U16 Home Countries Schools' International, in 4-48.6, while the very experienced Hayley Parkinson, Balwearie High, stepped down from her favoured 3000m distance to take the 1500m reace in 4-44.7 from Kristina Gormlay, Mary

Gillian Fowler, Earnock High successfully defended her 016 800m title in 2-20.5, from Fiona Johnston, Galashiels Academy, Sinead Dudgeon, St Augustine's High, the 60m and 200m winner in 1992, opted only to defend the short sprint, in a new record of 7.73, from Theresa Crosbie. St Ninian's High, who chose not to defend her 60m hurdles title.

Susan Hendry, Westhill Academy, who recorded the joint fastest lap at the SSAA Road Relay Championships in November, won the 300m from Claire Martin, Auchmuty High.

Lisa Brown, Glenrothes High successfully defended her 016 high jump title, but her winning height of 1.63 was bettered by the U16 winner, Lee McConnell of Holyrood Secondary, with 1.65. Lee was also third in the U16 200.

Another double medallist was Sarah Ramminger, Arbroath High, who won the O16 long jump with 5.53, and was second in the hurdles to Karen McNamee, King's Park Second-

One of the most outstanding

girls results was the U16 200m win of Suzanne McGowan, Bellshill Academy, in 25.5, well over a second faster than the 016 winner, Angela Keane of St Marg-

St Margarets High also had a winner in the boys' events - international pentathlete Gerry Murray winning the U16 400m in 53.8, a record, and also taking third place in the hurdles. In the

U16 boys' championships, every event was won by an athlete competing in the recent international (as was the case with the girls, apart from Suzanne Mc-Gowan)

Probably the most impressive U16 winner was Victoria Drive's Peter Rowling. who stormed the 200m in 23.5.

Two of the most exciting events of the day came form the 016 boys. The 800m was a wonderful race, with Mark Smith (1992 U16 winner) from Douglas Academy and Des Roache, Renfrew High, both finishing inside two minutes. Mark just holding off Des with his stronger finish.

In the high jump, Martin Pate. Boclair Academy, and Tony Gilhooly, Trinity High, both

cleared 1.93 for a jump off. which resulted in Martin winning in 1.94.

However exciting these two events were, most people would have given the accolade of "Athlete of the Match" (had there been such an award) to David Litchfield of Glenalmond, who won the O16 boys long jump (the first five boys all going over 6m) with 6.80 - a new age group

Improving with every round, except for a stutter at the third (6.32, 6.34, 4.39, 6.46, 6.61, 6.80), David's ability prompted Commonwealth Games squad member Duncan Mathieson, who was presenting the awards and who was the first schools' athlete to break the 7.00m barrier -7.04m in 1987 - to suggest that

his record was not nearly as secure as he had thought.

Most successful school was Queen Anne High, Dunfermline, with victories for Jennifer Ward in the U16 800m, Douglas Colville in the 016 60m, while Bruce Robb was second in the 016

events like this

PUT YOUR BEST FOOT FORWARD FOR CHILDREN'S RESEARCH!

Whether you're running in The London Marathon or a 10k event in Clacton-on-Sea, you could be raising money for STRUTH! heart research - and helping save countless numbers of lives in, the process.

IT'S SO SIMPLE ANYONE CAN DO IT!

No matter what running event you are taking part in, you can become a STRUTH! runner. It's simple! Send away for your STRUTH! sponsorship pack today and start collecting sponsorship money from friends, families and firms - and you could be on your way to winning one of the STRUTHI sponsorship awards, like a pewter tankard or an exercise bike, and raising vitally needed cash for children's heart research.

A registered charity raising money for one of the world's leading heart research units, we depend entirely upon your efforts and the generosity of those sponsoring you - so go put on your running shoes and round up those sponsors today!

To receive your STRUTHI sponsorship pack, with details of the awards that you could win, simply fill in the coupon below and send today to:

STRUTH! Heart Research Trust, 209a Headstone Lane, Harrow, Middlesex, HA2 6ND TEL: 081-428 8541

Yes, I'm interested in running for STRUTHI heart research. Please send me my sponsorship pack and details of awards that I could win.

Name	Sex
Address	
	Post Code
Telephone number	
Running Event	Date of Event

HE WOULD LIKE TO RUN LIKE YOU - BUT HE CAN'T

ten yearold, Tony is full of Mischief and willing to have a

He once thought he might in t i m e become a marathon runner, but now that will not be possible.

You see Tony has Duchenne muscular dystrophy. an incurable muscle wasting condi-

without his powered whellchair, he can't move around at all.

There is, however, great grounds for hope and optimism for the future.

Our research teams are poised to make a breakthrough in the search for an effective treatment for Tony and thousands like him. It's simply a question of time, and time equals money.

The expression on Tony's face tells all, "I'd love to get out of this chair and run like you".

PLEASE HELP US FIND THE CURE BY RUNNING ON OUR BEHALF

For sponsor Forms and other support material, please contact :-

MUSCULAR DYSTROPHY GROUP ROOM 262 (SR) 11 BOTHEWELL STREET GLASGOW G2 6LY 041 - 221 4411

Registered Charity number 205395

RESEARCH - COUNSELLING - CARE

Raising funds for

Deborah Watson

highlights some of the charities which are looking for your support in 1993.

London Marathon in an unremarkable time of three hours and 58 minutes. Considering the thousands of others who joined him across the for STRUTH, a trust supporting famous 26 mile course it is not one of the world's renowned surprising that he went unnoticed, but absolutely remarkable considering the condition he had been in nine years pre-

blocked arteries, he had to undergo triple heart

bypass surgery and, recovering N 1989, 54-year-old in his bed overlooking West-Gordan Hodson crossed minster Bridge, Gordon vowed people who had helped him.

It was that very same bridge he crossed nine years later while raising over £2,700 heart research teams based in the Rayne Institute at St Thomas's Hospital

angina and three seriously number of runners taking up assure you that the emphasis the sport to aid the charities that saved their lives and, with

Several charities have gone the finishing line of the to do samething to help the one stride further. The Chest Heart and Stroke Association. who aim to fund research preiects, are running their own events. The three they are holding in Scotland this year are the Stonehaven Great Bike Ride on May 9; the Inverness Great Bike Ride a week later, Since 1989 Gordon has run Ride in June, Although the in every London Marathon and route may seem like an ardu-After doctors diagnosed he is just one of the growing ous 25 miles they are quick to only independent overseas

The national Mycil womena little help will carry on doing only series also returns to Scotland for the third consecutive year, with a 10K womenonly race in the Leith Links area of Edinburgh on Sunday.

> The beneficiary of this event, won last year by Susan Tooby in 35-26, is Help the Aged, from whom forms can be obtained to enter this year.

Veteran runner Dermot and the Glasgow Great Bike Lamb, meanwhile, is asking readers of Scotland's Runner to support SCIAF, Scotland's

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, 2a North Charlotte Street, Edinburgh EH2 4HR. Tel: 031-225 3600.

GLASGOW DOG & CAT HOME HELP US TO KEEP HELPING THEM
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
RUN FOR THEIR LIVES IN THE (GREAT SCOTTISH RUN AUGUST 1993) Since 1893 we have been caring for stray and unwanted dogs and cats. PLEASE SHOW YOU CARE BY RAISING MONEY IN THIS YEAR'S GREAT SCOTTISH RUN. FREE T'SHIRT
I would like to run for Glasgow Dog & Cat Home. Sponsorship forms required

PLEASE FIND ENCLOSED MY DONATION FOR £

or CHARGE MY ACCESS/VISA/MASTER CARD £ My card number is:

Expiry Date

Name (on card) Address

Scotland's Runner March 1993

UNA H GLENN, Appeals Organiser,

Glasgow Dog and Cat home, Freepost, Glasgow G52 1BR Tel: 041-810 5214.

development aid agency, by joining a fast on March 19. "It is a very positive way of showing solidarity with the poor," says Dermot, appeals organiser of SCIAF, whose 1993 campaign is "Solidarity with Africa".

ARMS consider the welfare of their runners and the multiple sclerosis charity will this yea thank their London Marathon runners by welcoming them into a reception in St Thomas's Hospital, where family and friends can greet them and they can eat and be wat-

Runners who feel this is a worthwhile cause could also run for The Multiple Sclerosis Society in Scotland, which will this year approach its 40th birthday recognised as one of the country's leading charities.

The Muscular Dystrophy Group and the Cystic Fibrosis Trust are two organisations which have thousands of runners working hard for them every year, but as their important work increases they are looking for more people to run for

Greenpeace's fight to save the planet from global warming continues to snowball and gain support from an encouragingly growing number of the public.

are trying to stop commercial whating or sealing and the former greatly reduced thanks to them or confronting the nuclear industry about the dumping of waste and the spread of potentially

dangerous weapons. Greenpeace volunteers will increasing ly need runners money to fund their

A charity new to running sponsorship is the Glasgow Dog and Cat Home. although this worthwhile institution has been providing and finding a loving home for the thousands of stray dogs and cats in Glas-

With the home n the process of rebuilding to provide even more ade quate facilities for the occupants, they need pet loving runners to raise money for the abandoned animals that nobody else will care

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 Appeals Office 235 Corstophine Road

EDINBURGH EH12 7AR

031 - 334 9893

MULTIPLE **OUR RECEPTION CENTRE FOR RUNNERS AND FAMILIES PRO-**VIDES THE REST WITHIN 200YDS OF THE FINISH It will make your day complete **THE 1993 MS** RESOURCE CENTRE PACKAGE Free Event Team '93 Running Vest A convivial meeting place for run ners family and friends On the spot physiotherapy with access to hospital facilities: Snacks and drinks available for Free sandwiches and drinks for run-Rest area for meeting other runners, T.V. facility to watch race. **RUN FOR THOSE** WHO FIGHT **AGAINST MS** r 19 years we have battled agains Stiple Scleronia on behalf of miffer rs, their families and carers. E have supported Research and pro ded Information, Education ar unselling, Oxygen Therapy and facil ies for Social Interaction and have in of Therapy Centres and suppor reserve your place at the Surpern of Families Reception and receive sponsorship pack, please complet applications will be Runners Title: Mr. Mrs. Miss. Name Address ostcode Tel.No. Running Vest Size S. M. L. or XL No. of tickets you wish to reserve Adults [Other than runner] . Please send to : MS Resource Centre, Unit 4, Westinghouse Ind. Est. Second Avenue, Trafford Park, Manchester, M17 1DF Tel: 061 827 3422 Fax: 061 876 4593 THANK YOU MS SUFFERERS WILL NOW BENEFIT.

GREENPEACE

Against all odds, Greenpeace campaigns against environmental abuse. Over the past 20 years we have successfully changed the way people think and act towards our natural world. Help us fight to even up the odds - take some direct action and get sponsored for Greenpeace when you run.

If you have been successful in obtaining a place in the London Marathon why not take this opportunity to raise money for the Greenpeace campaigns towards a cleaner world.

To obtain our sponsorship pack for the London Marathon or any other running event, please contact:

> Jill Phillips RUNNERS Greenpeace Canonbury Villas London N1 2PN Tel: 071-704 8101

Greenpeace running vests are also available for £3.50 each (please state whether you require M, L or XL). Please quote the code DS042.

Puff

Research into asthma treatment in young children provided twins Ashley and Kirsty with a home nebuliser - and lots of puff!

Part of our fight against chest, heart and stroke illness is to help people fight back.

We need £2 million a year to fund our work in Scotland - please help us to help others. For a sponsorship pack including free

Chest, Heart & Stroke Scotland

running vest please, contact

Grace Hughes,

Head Office, 65 North Castle Street. Edinburgh EH2 3LT. Tel 031 225 6963

act fast day Friday 19th March 1993

"Taking part in SCIAF's 24 hour fast will show you care about the world's poor who often go hungry not out of choice but necessity. By doing without - and learning about injustice in our world - you feel a little of what it's like to go hungry. Only you're doing it, not to show off but to be in solidarity with people in need - and raising money for SCIAF's projects at the same time.

Now that's really using your loaf!"

£3.00

can provide basic nourishing food for an adult for one month in an emergency programme.

£13.00

provides enough maize seeds for a family of

£22.00

provides an animal drawn plough.

£47.00

will buy a bicycle for a paramedic in India.

£50.00

will buy a solar-cooker for a Vietnamese family or will feed an entire village of 450 for one day in Northern Sudan.

£75.00

will buy a specialist sewing-machine for the use of local people.

£100.00

will buy 3 kilos of seeds to plant a nursery of trees.

£200.00

will buy a water pump to provide irrigation for vegetable gardens.

use your loaf-don't eat it!

For further information contact: SCIAF 5 Oswald St, Glasgow G1 4QR. Tel: 041-221 4447

Re5U 6

2, Pit 88; 3, DHH 92; 4, File 105.

Youths 3.5 miles: 1, T Winters (EAC) 19-40; 2, A Milligan (Cam) 20-06; 3, G Smith (Ab) 20-30: 4. R MscFarlane (Fife) 20-37: 5. S. Robertson (Mor) 20-38; 6, S Monaghan (DHH) 20-50; 7, S Scott (Mor) 20-53; 8, L Jones (Arb) 20-54; 9, V McPherson (DHH) 20-59: 10. D Ross (Arb) 21-05: Teams: Fife 25pt. 2. Aber 33: 3. DHH 34: 4. MRR 36.

Senior Boys 2.5 miles: 1, N Lyall (Lass) 16-59; 2, A Donaldson (Pit) 17-03; 3, R Tollan (Un) 17-05; 4, B McLean (Law) 17-37; 5; N Tulloch (MBI) 17-44: 6. A Soutar (Un) 17-45: Teams: 1, MBI 37pt; 2, Lass 38; 3, Arb&Dist

Junior Boys 2 miles: 1, J Coune (Mor) 14-45; 2, G Martin (MBI) 14-50; 3, C O'Brien (Corst) 14-52; 4, A Murray (Aird) 15-37; 5, J MacDonald (CR) 15-43; 6, P Armstrong (Pit) 15-52; 7, S Maloney (DHH) 15-53; 8, I Rough (Fife) 15-53; 9, D Melville (MBI) 15-56; 10, A Morgan (Aird) 15-59; Teams: 1, MBi 26pt; 2, Fite 34: 3, Aird 40: 4, DHH 40.

Colts 1.25 miles: 1, S O'Brien (Corst) 7-25; 2. D Camming (Ab) 7-25; 3, F Mathieson (Ab) 7-34; 4, K Taylor (Girv) 7-34; 5, 1 Menzies (PSH) 7-51; 6, P Dearie (Law) 7-53; Teams: 1, Aber 17pt; 2, Corst 29; 3, PSH 31. Senior Womens 3.5 miles: 1, J Cliffe (Glas-Un) 21-24; 2, C-A Gray (EAC) 22-05; 3, J Stevenson W45 (FUH) 22-42; 4, G Walker (Cumb) 2-54; 5, K Greally (EDC) 23-25; 6, L. Cairns (JWK) 23-27; 7, T Brindley (Ab Un) 23-29; B. C Brown W35 (Fife) 23-31; 9, A Wilson W35 (DHH) 23-36, 10, M Robertson W45 (DHH) 23-41; 11, D Everington (Liv) 23-42; 12; K Powell (DHH) 23-57; Further Vet: M McLam (Fife) 24-14; K Macgregor (Fife) 24-19; Teams: 1, Fife 37pt. 2, EAC 37; 3, Liv 57; 4, DHH 65; 5, Aber 71; 6, Pt 79

Inters 3.5 miles: 1, 1 Linaker (Pit) 22-30; 2, C Simpson (EAC) 22-42; 3, E Gorman (VP) 22-54; 4, V Clark (Ab) 23-47; 5, C Falconer (MBI) 23-54: 6. H Parkinson (Bel HS) 24-46.

Teams: 1, MBI 30pt; 2, DHH 38; 3, Aird 72. Girls 2.5 miles: 1, K Montador (CR) 15-54; 2, P Crawley (COG) 15-57; 3, J Ward (Pit) 16-20; 4, C Vettrians (DHH) 16-26; 5, A Shaw (COG) 16-45; 6, H Steedman (Pit) 16-54; Teams: 1, COG 14pt; 2, Pit 28; 3, DHH

Minor Girls 1.25 miles: 1, S Liebnitz (Mor) 11-14: 2, L. Harrison (EAC) 11-15: 3, H Norman (Pit) 11-15; 4, A Murray (Aird) 11-17; 5, J McLean (FBC) 11-21; 6, A Church (Ayr) 11-22; Teams: 1, EAC 13pt; 2, Pit 40; 3, Abor 43

Mini Minors 1 mile: 1, I MoIntyre (DHH) 8-11; 2, R Gibson (Har) 8-12; 3, I Ross (MBI) 8-15, 4, G Kyles (DHH) 8-18, 5, C Johnstone (Dun) 8-23; 5, S Carrie (Dun) 8-30; Teams: 1, DHH 13pt; 2, Aber 36; 3, FVH 49.

East Kilbride AC Donprint Festival of Running, E Klibride -

Seniors Hugh Wilson Memorial 10K: 1, A Russell (Law) 30-55. 2, B Kirkwood M40 (RCE) 31-04; 3, J Mackay (Shett) 31-12; 4, S Wylie (Camb) 31-23; 5, T Hearle (Kilb) 31-39; 6, I Murphy (Clyd) 31-44; 7, R Johnston (Un) 31-50; 8, J Duffy (SV) 31-52; 9, M Gormley (Camb) 31-54; 10, T Anderson (Kilb) 31-54; 11, W Richardson (Irv) 31-54;

12, A McAngus (Bella) 32-00; 13, J Brown (Camb) 32-10; 14, A Macbeth (Stra Un) 32-16: 15, I Tierney (EK) 32-29, 16, D McKenzie M40 (FVH) 32-31: 17, G Tenney (Kilb) 32-50, 18, D Truesdale (Bella) 32-50; 19, A McLinden M40 (Ham) 32-55; 20, D Thorn (Camb) 32-59; 21, A Chalmers (Spr) 33-03; 22. S Gilmour (VP) 33-06: 23. W Mitchell Camb) 33-09; 24, F Hurley M40 (Camb) 33-12: 25, E Nichol (Camb) 33-12: 26, A Derek (Cal) 33-22; 27, I Botheroyd (Stra Un) 33-27; 28. A Robertson (Camb) 33-30; 29. C Webster (HBT) 33-35; 30, M McWilliams (EK) 33-36; 31, J McMullen (EK) 33-40; 32, R McCallum (FVH) 33-42; 33 G Reid (EKB) 33-54; 34, D Lothian (FVH) 33-55; 35, i Coyle (Stra Un) 34-02; 36, G Cunningham (Ayr) 34-04; 37, C Steele J1 (VP) 34-06; 38, A Gilmour (Camb) 34-11, 39, D Gillespie (FVH) 34-13; 40, B Gough M40 (Camb) 34-15: 41. A Nichol (VP) 34-16: 42. H Gallacher (Bella) 34-17; 43, J Doyle (VP) 34-21; 44, a Bell (Spring) 34-35; 47, C Burns (KU) 34-43; 48, J Scott (EK) 34-44; 49, D Williams (Shett) 34-46; 50, G Mercer (Bella) 34-48; Further Vets: J White (Irv) M40 34-55; R Guthrie M45 (Bella) 35-05; W Mitchell (Camb) M40 35-11; I Donnelly M40 (Law) 35-39; R Brennan M50 (Camb) 35-40; T McPake M40 (Camb) 35-54; R Brown M40 (KO) 35-57; B Edridge M45 (Clyd) 36-12; Teams: Cambus 45ot, 2, EK 109; Cambus B 111; Vet Teams: Cambus; 2, Cambus B.

Youths 2.5 miles: 1, J Tonner (JWK) 13-52 2, G Hiller (VP) 14-03; 3, M Smith (VP) 14-08; 4, J Bates (Camb) 14-29; 5, A Kidd (JWK) 14-30, 6, J Marr 14-42; Team: 1, VP

Senior Boys 2.5 miles: 1, P Dennis (Hel) 14-18; 2, A Thomson (Irv) 14-38; 3, J Madden (EK) 14-55; 4, C Clement (EK) 15-16: 5. R Madden (EK) 15-38; 6, P Smart (EK) 15-42: Team: 1, EK 12:xl

Junior Boys 2 miles: 1, A Sandilands (Stone) 11-27; 2, M Paton (Spr) 11-50; 3, J Letford (VP) 11-57, 4, D Gour (Shett) 12-09. 5. A Mitchell (EK) 12-12; 6. G Petil (EK) 12-13; Teams: 1, Spring 25pt, 2, EX 25; 3, VP

Colts 1 mile: 1, A Auld (Cumn) 6-48, 2, F Daly (Shett) 6-52; 3, S Breslin (Spr) 6-53; 4. J Morran (L&L) 6-55; 5, C Munro (VP) 6-56; 6, S Higgins (Irv) 6-57; Teams: 1, EK 28pt; 2. Lark 38: 3. Spring 39.

Senior Women 10K: J McColl W35 (VP) 36 28; 2, M Gemmel (S' Kel) 36-34; 3, E MacKay (Sheff) 38-02; 4, H Grant (EK) 38-47; 5, J Byng W45 (Irv) 39-37; 6, Fl Taylor (FVH) 40-09; 7, A Hughes (Sheff) 40-11; 8, T Thomson (Pit) 40-46; 9, C Gemmel (S' Kel) 41-34; 10, D Monteith W40 (SVHC) 43-30; Team: 1. S' Kelvin 24pt.

Girls 2 miles: 1, A McDonald (EK) 12-30; 2 D Nicholi (EK) 13-52; 3, R McDougall (EK) 13-59; 4, J Mostyn (EK) 14-46; 5, 1 O'Callaghan (EK) 15-11; 6, K Leslie (EK) 16-06; Team: 1, EK 6pt.

Minor Girls 2.5 miles: 1, K Smith (EK) 13-04; 2, L Reid (EK) 13-07; 3, L Campbell (EK) 13-08; 4, R Kerr (COG) 13-17; 5, C Smith (Law) 14-09: 8, C Thomson (COG) 14-13: Teams: 1, EK 6pt: 2, COG 18:

Mini Minors 1 mile: 1, L. Buchanan (EK) 7-

38; 2, K Buchanan (ER) 7-44; 3, L Mooney (EK) 7-53; 4, C Fleming (EK) 8-04; 5, R Anderson (EK) 8-04; 6, G Bell (ER) 8-09; Team: 1. EK 6ct

Dumbarton AAC 6 mile CC race -

A Adams (VP guest) 32-32; 1, F Caldwell 32-44: 2. P Walsh 33-10: 3. A Adams M45 33-16; 4, T Kelly 34-59; 5, T Kelly 35-10.

Glenpark H Cresent Cup 5 mile CC race, Greenock -

1, A Puckrin 26-18; 2, J Bennett 28-13; 3, J McCormick 28-40; 4, G McGratton 28-47; 5, D McLaughlin 28-49; 6, W Jenkins 29-10; Vet: W Jukes M40 29-40: I Cameron M40 30-34; J Russell M40 31-00; H'cap 1, R Mitchell:2.D McLaughlin. 3, J McCormick.

Wellpark H Ferguson Memorial 5 mile RR,

, G Gaffrey 25-27; 2, D McFadven 26-40: 3. G. King 27-40; 4, H Muir M40 28-39; 5, S McKindley 30-31, 6, W Docherty 31-09.

Maryhill H Bannerman Trophy CC Race, Glasgow

Senior 6 mile: 1. A McIndoe (Spr. guest) 32-33: 2, R Stevenson 35-26; 3, K Stevenson

Young Athletes 1.5 miles: 1, G McLood 8-43: 2, M McGum 8-48; 3. P Keamey 9-12. Girls 1.5 miles: 1. C. McKenzie 11-29

Teviotdale H Road Races, Hawick

Senior Will Clark Memorial Trophy 2.5 miles: 1. G Honry 17-38: 2, R Half 17-43; 3, I Elliot M49 18-00

Young Athletes: 1, D Revel 13-44; 2, R Lauder 14-16; 3, S Watson 14-21 Colts: 1. R Hogg 7-45;

2. B Hunter 7-51: 3. C Cook 7-56 Senior Women 2

miles: 1, J Thomson 11-13; 2, J Hewat 11-15; 3, L. Thomson 11-30;

Mini Minors 1.25 miles: 1. N Johnston 8-32: 2, L Brydon B-35, 3, A Reid B-37

Dumfries AAC Open CC Races, David Kesiwick Centre -

Senior 6 miles: 1, G Booth (Stran) 33-18; 2, D Scobie (Dumt) 33-20; 3, A Jenkins M40 (HBT) 33-51; 4, C McCann (Annan) 34-07; 5. R O'Hara (Annan) 34-16; 6, C Kinnear (DRC) 23-34; 4, M Taylor (Derw) 23-52; 5, C Rewley (Derw) 23-59; 6. D Gemmell (Avon) 24-26; Teams: 1, Derwent 12pt; 2, Dumfries Senior Boys 3 miles: 1, D Roe (Carl) 18-24; 2, S Kybry (Carl) 19-10; 3, W Fraser (Dumf)

35-59: 7. E Devin (Dumf) 36-21: 8. J Ritson

(Derw) 36-38; 9, D Brown (DRC) 36-40; 10,

D Chadderton M40 (DRC) 38-46, 11, M

McPherson (DRC) 37-59; 12, R Longmore

(Sol) 38-01; 13, D Whitten J1 (NV) 38-38; 14,

J Moffat (DRC) 38-42; 15, P Pearson (Dumf)

38-43. Teams: 1. DAAC 24st; 2. Annan 34:

Youths 4 miles: 1, J Thomson (Av) 22-26; 2, S Milburn (Carl) 23-02; 3, P Cueto (Derw)

3, DRC 35; Vets Team: 1, DRC 19pt.

Junior barrez miles at East III bride

John Legged: third in

19-17; 4, C Otty (Dumf) 20-10; 5, P Morns (Nith V) 20-25; 6, J Hancock (Gell) 20-30; Teams: 1, Carlisle 11pt; 2, Dumfries 18.

Junior Boys 2 miles: 1, A Reville (Derw) 11-31; 2, G Maughan (Derw) 12-02; 3, S Montgomery (Nith V) 12-03; 4, P Gyles (Nith) 12-25; 5, S Fuller (Derw) 12-28; 6, D Edwards (Dumf) 12-45; Teams: 1, Derwent 8pt: 2. Dumfries 24: 3. Nith 31.

Colts 1 mile: 1, C Black (Dumf) 6-00; 2, A Campbell (Carl) 6-08; 3, D Norman (Derw) 6-14; 4, G Howarth (Avon) 6-17; 5, R Porter

Matthew Lindsay

reports on the Scottish Indoor Championships held at the Kelvin Hall on February 7.

Bunney pushed for the recogni tion he deserves at the Scottish Indoor Champion ships in the Kelvin Hall on February 7 - and was rewarded with his first British cap in over two years, against America at Birmingham the following

In the 60 metres Bunney ran another fine race, beating Darren Campbell, the Englishman who had been picked ahead of him for the Pearl Assurance Games at the same venue the week before.

week.

Surprisingly though, after the race Bunney was slightly more restrained about the result than the crowd.

"I suppose," he said, "it is good to beat somebody like Darren Campbell, although I don't think he was running at his best. They were slow times, and Darren ran a tenth of a second slower than he has in the past few weeks."

After Bunney got a flying start from the gun in the final, the world junior 100 and 200 metre champion challenged him all the way and pulled up to the Edinburgh man's shoulder, only to be beaten by four hundredths of a second at the line by Bunney's 6.78, with Edinburgh AC's Euan Clarke in

Brian Whittle, meanwhile. provided the other big talking point of the day for slightly different reasons. In the semi final of the 200, the Ayr Seaforth sprinter appeared to be out of sorts and was struggling to pull clear of the oppo-

CAPTION: Above: Elliot Bunney takes the 60m from Darren Campbell.

Left: Alison Gray smashed her own championshhip record in the shot.

photographs by Robert

Bunney proves a point

Catherine Merry is pipped by Marcia Richardson in the 60m. Sinead Dudgeon (No 6) was fourth.

sition at the first bend. Fears were confirmed when the big Scot pulled up and crashed to the ground clutching his leg. The cause of his dramatic exit was later attributed to metamorphic cramp.

The race was eventually won by Andrew Walcott from Wolverhampton, who nudged his brother Mark into second place by just .07 seconds, with Neil Turnbull third - and Ian Mackie of Pitreavie fourth in 22.10.

Another young sprinter who continues to show hugh potential is Sinead Dudgeon. Still 16, the Edinburgh AC runner powered her way to fourth in the 60 metres in 7.76, and second in the 200 in 24.42, just over half a second outside the native record was set by Alleen McGillivray.

Dudgeon was pipped in the

200 metres by Catherine Merry, although the brilliant English 18-year-old did not have as easy a run as she may have anticipated.

City of Glasgow's Alison Grey celebrated the call up for her first British senior cap against the Americans with a shot putt throw of 15.23 which smashed her own championship record of 14.84

The men's 3000 metres final was held with no heats due to the lack of entrants, and Robert Fitzsimmons took advantage of Tommy Murray's absence to finish one colour up on the silver medal he won last year. The Kilbarchan man was only narrowly in front of his competitors the last of whom was a mere six seconds

Similarly John McFadyen took advantage of Tom McKean's

Kelvin Hall as a spectator only to the 800 metres. In one of the day's highlights he pipped Shane Daly from Leeds by .01 of a second.

In the 60 metres hurdles, Neil Fraser of Edinburgh Southern Harriers looked far from pleased with his winning run of 8.03, as the elusive eight seconds barrier remained unbreached.

The only double winner of the day was Karen Hambrook of Cosford, who took the women's long and triple jump, with Rona Pinkerton (CoG) winning the high jump with 1.80m.

MEN: 3000m: 1, R Fitzeimmons, Kilb, 8:13.16; 2, D Farrell, Border, 8:15:30; 3, D Tune, R'Ham, 8:16:74; 4, J Moorhouse, Leeds C, 8:17:81; 5, G Stewart, ESH, 8:17:84; 6, J MacKay,

SH, 8:19.84. 60m: 1, E Bunney, ESH, 6:78, 2, D Campbell, Sale, 6:82, 3, E Clark, EAC, 6:96, 4, J Henderson, ESH, 6:96; 5, M Walcott, W&B, 6:99; 6, J Pamplin, Fland, 7:07, 60mH, 1, N Fraser, ESH, 8:03; 2, A Brannen, Stoke, 8:05; 3, M Nicholson, B*field, 8:09; 4, J Hazel, W&B, 8:16; 5, D ring, Stoke, 8.19; 6, D Humpries, B*Neld, 8.60. 800m; 1, J McFayden, ESH, 1:54.10; 2, S Daly, Leeds C. 1.54.11; 3, B Murray, ESH, 1.55.84; 4, P McDevitt, SH, 1.56.62; 5, P Hamilton, Warr AC, 1.57.38, 400m; 1, G McMirlan, Higey, 48.33; 2, S Bagaley, GECAvion, 49.20; 3, G Evans, W&B, 49.40; 4, P Walker, Lipool, 49.49; 5, G Newlands, EAC, 49.95, 1500m; 1, I Gillespie. B'field, 3:49.74; 2, 1 Campbell, H'gey, 3:50.70; 3, F McNell, Leeds C, 3:54.65; 4, A Murzy, KAC, 3:55.76; 5, K Downie, EKAAC, 3:59.29; 6, K Hatten, SL'pool, 4:13:02, 200m. 1, A Walcott, W&B, 21.83, 2, M Walcott, W&B, 21.90; 3, W Turnbull, ESH, 21.94, 4, I Mackle, BTP, 22.10; 5, D Powel Notts, 23.33, SP. 1, S Whyte, Luton, 16.69, CBP, 2, G Stark, R'ham, 14.59, 3, S Heyword, EAC 14.30; 4, J Nicholls, Sale, 14.06; 5, K Wilson, Sirser, 12.75; 6, F McCabe, Fikirk, 12.44, TJ: 1, M McDonald, QUB, 14.89. 2, J Sweeny, W.S&E, 14.88. 3, M.McMenemy, CRAC, 14.74. 4, C.Smith, Sfield, 14.28. 5, H.Watson, SH, 13.42. 6, K.McCready, Kilb, 13.11, PV, 1, G.Jackson, Ghead, 4.60; 2, D Hamilton, ESH, 4.40; 3, N Young, L'burn, 4.30; 4, D Mcleod, BH, 4.20; 5, S Gaines M'peth, 4.00; 6, D Roberta, FAC, 3.40, LJ; 1, D Mathieson, ESH, 7.18; 2, B Ashburn, CH, 7.16; 3 A Brannen, COS, 6.86; 4, D Ritchie, M'rose, 6.71; 5, A Grieg, Sale, 6.67; 6, S Atkinson, VPAC 6.30. NJ: 1, G Parsons, BCAC, 2.15; 2, D Barnetson, ESH, 2.05; 3n, W Wylie, B field, 2.00; 3n, A Scobie, EAC, 2.00; 5, J Alan, C'date, 2.00; 6, M Pate, VPAAC, 1.95

WOMEN: 60m: 1, M Richards, W.S&E, 7:54; 2, K Merry, B'field, 7:58; 3, M Baxler, COG, 7:70; 4. 5 Dudgeon, EAC, 7.76, 5, S Baker, Sale, 7.85, 6, R Girvan, EAC, 7.89, 60mH 1, S Farguharson, Croydon, 8.44, 2, S Baker, Sale, 8.64, 3, T Crosbie, COG, 8.79, 4, J Kilby, M'burgh, 8.84; 5, G Murchie, AAAC, 9.05, 6, M Wilkins, B'nell, 9.16, 800m; 1, CA Grey, EAC, 2;12,52, 2, C Sharp, COG, 2;12,75, 3, A Coates, B'ley, 2;14,01, 400m; 1, G Mointyre, COG, 55,82, 2, F Laing, COG, 57,46; 3, S Condy, SKL, 59,40, 4, J Cadman, EWM, 59,84; 5, J Beveridge, EAC, 60,75, 200m; 1, K Merry, B'field, 24 18; 2, S Dudgeon, EAC, 24 42; 3, M Neef, COG, 24 70; 4, M Richardson, W S&E, 24 98; 5, E Lindsay, EWM, 25 90, HJ; 1, R Pinkerton, COG, 1,80; 2, K Mason, Sale, 1,75. 3. L Brown, L'gelly, 170; 4, G Samphire, D'chester, 170; 5, E Lindsay, ESH, 170; LJ 1, K Hambrock, A'ford, 5,88; 2, C Black, EWM, 5,70; 3, L Davidson, AAAC, 5,66; 4, R Inring, Wirral, 5,61; 5, M Marr, SAC, 5,43; 6, L Alchison, M'rode, 4,95; SP 1, A Grey, COG, 15,23; 2, H Cowe. AAAC, 13.18 3, K Costello, COG, 12.44, 4, A Dutch, EWM, 12.39; 5, J Robin, COG, 11.42 6, Shorts, Kilb, 11.11, TJ: 1, K Hambrook, A/fordAC, 11.93; 2, J Gibson, L'wade, 10.50; 3.

Scotland's Runner March 1993

downs of

athletics

Results

(Derw) 6-24; 6, D Armstrong (Carl) 6-32; Teams: 1, Carlise 15pt; 2, Derwent 16; 3,

Dumfries 23.
Senior Women 3.5 miles: 1, S Armstrong (Carl) 20-00; 2, C McFadden (EWM) 20-45; 3, L Baillie (Int Avon) 20-50; 4, A Woodcock (Denw) 21-11; 5, C Webster (Nith V) 23-16; 6, J Davidson (Carl) 23-41; 7, C Legge (Annan) 24-08; 8, A Possee (Dumf) 24-19; 9, K Halliday (Nith V) 24-22; 10, G Ambrose (Aspot) 24-55; Team: Dumfries 33pt.

Giris 2 miles: 1, N Arminger (Carl) 11-35; 2, R O'Hea (Aspot) 12-05; 3, C Blair (Carl) 12-15; 4, L Wilson (Carl) 12-27; 5, S Corlett (Derw) 12-35; 6, J Thomson (Teriot) 12-40; Teams: 1, Carlisle 8pt; 2, Derwent 23.

Minors 2 miles: 1, L Gordon (Annan) 13-30; 2, S King (Derw) 13-34; 3, G Jefferson (Derw) 13-35; 4, S Saran (Nith V) 13-44; 5, E Barcock (Derw) 13-50; 6, M Ritchie (Nith V) 13-55; Teams: 1, Derwent 10pt; 2, Nith Valley 18; 3, Annon & District 36.

Mini Minors 1 mile: 1, J Davidson (Dumf) 6-42; 2, K Barcock (Derw) 6-49; 3, L Heyworth (Aspot) 6-54; 4, S Maughan (Derw) 6-58; 5, H Ross (Dumf) 6-59; 6, N Underwood (Carl) 7-01; Teams: 1, Dumfries 14pt; 2, Derwent 22; Avonside 33.

Lochaber AC Peat Track 5 mile CC Race, Fort William -

J Brooks 30-23; 2, R Boswell M40 31-39;
 W Brooks M40 32-15; 4, R Cameron 32-33; 5, P Jeffrey 33-31; 6, W Fraser 34-08; V3 R Campbell M40 36-23;

Women: 1, L Hope 37-47 (record); 2, H Seartr 40-28.

Inverness Harriers Whin Isle Races, Queens Park -

Seniors: 1, C Forbes 29-41; 2, B McDonald 30-43; 3, G Ewing M40 30-56; 4, D Somerville 31-04; 5, K Andrew M40 31-09; 6, A Murchison 31-15;

Women: 1, G Falconer 15-49; 2, S Sutherland 15-51; 3, E Gardiner 15-52; 4, N Hamilton 15-53; 5, K Ayres 15-53; 6, J MacRae 15-54;

Young Athletes: 1, D MacRae 12-41; 2, M Blake 12-54; 3, G Anderson 13-07.

Scottish Young Athletes Indoor League, East District Meeting, Kelvin Hall, Glasgow -

Youths: 1, PSH 56pt; 2, Pit 55; 3, Irvine 46; 4, Tayside 38; 5, Harmeny 34; 6, Law 24; Position after 2 matches; 1, PSH 103pt; 2, Pit 101; 3, Irvine 90; 4= Harmeny, Tayside 76; 6, Law 56.

Senior Boys: 1, PSH 52pt; 2, Pit 51; 3= Irvine and Corstorphine 46; 5, Harmeny 36; 6, FVH 35; After 2 matches: 1, Pit 112pt; 2, PSH 106; 3, Corst 88; 4, Irvine 80; 5, Law

76; 6, Harmeny 74.

Junior Boys: 1,Pit 75.5pt; 2, PSH 114.5; 3,
Tayside 112.5; 4, Lochgelly 49.5; 5, FVH 46;
6, Law 39; After 2 matches: 1, Pit 153.5pt;
2, PSH 114.5; 3, Tayside 112.5; 4, FVH 103;
5, Lochgelly 85; 6, Law 84.

Inters: 1, Lochgelly 38pt; 2, PSH 33; 3, Harmeny 31; 4, Tayside 28; 5, Law 15; 6, L&L 7; After 2 matches: 1, Lockgelly 82pt; 2, PSH 68; 3, Tayside 68, 4, Law 40; 5, Harmeny 31; 6, L&L 21.

Girts: 1, Harmeny 60pt; 2, Law 59; 3, PSH 56; 4, Cent Reg 50; 5, Irvine 49; 6= Tayside, Lochgelly 43; After 2 matches: 1, Harmeny 130pt; 2, PSH 114; 3, Irvine 107; 4, Cent Reg 50; 5, Law 105; 6, Tayside 94.

Minors: 1, Lochgelly 60pt, 2, PSH 59. 3; L&L 56; 4, Harmeny 50; 5, Corstorph 47; 6= Tayside and Law 40; After 2 matches: 1, Lockgelly 125pt; 2, PSH 124.5; 3, Harmeny 98; 4, L&L Club 97; 5, Corstorph 90; 6, Lasswade 87.

West Division YA Indoor League -

Youths: 1, C'nauld 69pt; 2, Ayr 64; 3, VP 46; 4, Giffnock 44; 5, Cambus 41; 6, Shett 9; After 2 matches: 1, C'nauld 124pt; 2, Ayr 106; 3, VP 104; 4, Giffnock 83; 5, Cambus 59; 6, EK 49.

Senior Boys: 1, C'nauld 85.5pt; 2, VP 84; 3, Ayr 76; 4, Airdrie 71; 5, Renfrew 62; 6, EK 57.5; After 2 matches: 1, VP 175pt; 2, C'nauld 164.5; 3, Airdrie 156; 4, Ayr 153; 5, Renfrew 134; 6, Clydesdale 130.

Junior Boys: 1, Cambus 102pt; 2, C'nauld 90; 3, Airdrie 89; 4, Ayr 87; 5, VP 65.5; 6, Renfrew 63; After 2 matches: 1= C'nauld, Airdrie 187pt; 2, Ayr 170; 4, VP 115.5; 5, Renfrew 132; 6, Lin'gow 121.5;

Inters: 1, Airdrie 50pt; 2, Ayr 19; 3, Giffnock 13; 4, VP 4; After 2 matches; 1, Airdrie 85; 2, VP 48; 3, Ayr 47; 4, Giffnock 42; 5, SV 20; 6, C'nauld 4.

Girls: 1, VP 63pt; 2, Whitemoss 60; 3, Ayr 57; 4, C'nauld 56; 5, Giffnock 51; 6, Renfrew 50; After 2 matches: 1, VP 119pt; 2, Whitemoss 115; 3, Ayr 114; 4, Renfrew 106; 5, C'nauld 104; 6, Giffnock 89.

Minors: 1, VP 66pt; 2, Airdrie 65; 3, C'nauld 54; 4, SV 52; 5, Ayr 48.5; 6, EK 44.5; After 2 matches: 1, VP 121pt; 2= C'nauld, Airdrie 118; 4, SV 105; 5, Ayr 82; 6, EK 81.5.

0

Glasgow District Council OGM, Kelvin

Sen: 60: 1, D Ballantyne (OGM) 7.5; 2, D McColin (Clyd) 7.5; 3, P Hullan (Un) 7.5; 400: 1, P McDevitt (Shett) 50.9; 2, D Ballantyne 50.9; 1500: 1, I Campbell (DHH) 3-52.8; 2, K Downie (EK) 3-57.5; 3, A Russell (Law) 4-

Youths: 60: P McClusky (Spr) 7.5; 400: 1, J Cowans (DHH) 51.9; HJ: 1, G Morrison (Ren) 1.83m; TJ: 1, D Reid (B'hill) 12.39m. Sen Boys: 60: 1, G Murray (Aird) 7.9; 2, J Thomson (Shett) 7.9; 400: A Young (VP)

from Stri (Silet) 7.9, 405. X Total (VP) 51.9; HJ: M Pate (VP) 1.91m (Scot age group rec); 2, T Gilhooly (Camb) 1.88m. Vet: TJ: J Kennedy (VP) 10-72m.

Women: 1, E Warwick (Ayr) 8.7; 2, S Hallet (Hel) 8.7; 3, J Richford (COG) 8.7.

12

International 10,000m CC Race, Cumbernauld -

1; R Quinn (Sco) 32-37; 2, D Cavers (Sco) 32-59; 3, B Kirkwood (Sco) 33-42; 4, S Cohen (Sco) 33-48; 5, J Weir (NI) 33-51; 6, R Fitzsimmons (CS) 34-10; 7, S Cavanagh (NI) 34-11; 8, J Tracey (NI) 34-12; 9, S Kerr (SU) 34-18; 10, D Ross (Sco) 34-22; 11, A

Walker (Sco) 34-24; 12, G Gaffrey (CS) 34-30; 13, P Branogh (NI) 34-45; 14, S Barnett (LA) 34-52; 15, Murphy (NI) 34-56; 16, M Gallacher (SB) 35-14; 17, M Gorney (CS) 35-17; 18, P Bovill (SU) 35-20; 19, G Morris (NI) 35-22; 20, P Fettes (SU) 35-35; 21, I O'Nelli (NI) 35-42; 22, T Hely (SU) 34-45; 23, G Nichol (SU) 35-35; 24, K Mortimer (CS) 36-12; 25, S Gilmore (SU) 36-19; 26, T Datahooke (SU) 36-54; 27, A McCleiland (LA) 36-59; 28, M Powell (SU) 37-38; 29, H Fenion (LA) 37-50; Teams: 1, Sco Select 33pt; 2, N Ire 67; 3, CS Select 112; 4, Sco Uni 117; 5, SLA 143.

Scottish Inter District CC Match, Cumbernauld -

Sen 10,000m: 1, J Sherban (E) 33-14; 2, A Reid (N) 33-38; 3, D Runcinan (W) 33-38; 4, S Binns (E) 33-45; 5, P Fleming (E) 34-02; 6, A Robson (E) 34-13; 7, A Fair (E) 34-14; 8, W Richardson (W) 34-14; 9, G Braidwood (W) 34-16; 10, K Lyall (E) 34-19; 11, D Knight (E) 34-26; 12, J Austin (W) 34-34; 13, J Cooper (W) 34-35; 14, T Anderson (W) 34-44; 15, D Cameron (W) 34-46; 16, R Arbuckle (N) 34-58; 17, M McQuaid (E) 35-08; 18, N Wilkinson (W) 35-12; 19, W McTaggart (W) 35-29; 20, W Jenkins (W) 35-38; Teams: East 28pt; 2, West 59.

Youths 5000m: 1, T Winters (E) 16-41; 2, K Mason (W) 16-48; 3, A Milligan (E) 16-52; 4, M Cruden (N) 16-57; 5, J Brooks (N) 17-06; 6, S Cook (N) 17-12; 7, P Mason (W) 17-08; 8, M Bain (N) 17-08; 9, J Tonner (W) 17-12; 10, G Millier (W) 17-08; 11, S Scott (N) 17-22; 12, S Robertson (E) 17-29; 13, J Robertson (N) 17-33; 14, G Smith (E) 17-35; 15, D Gorman (W) 17-38; Teams: 1, North 47pt; 2, West 59; 3, East 65.

Sen Boys 3000m: 1, A Donaldson (E) 10-08; 2, S Kennedy (W) 10-12; 3, I Reid (W) 10-23; 4, R Milne (N) 10-28; 5, K McAlpine (N) 10-31; 6, C Smith (E) 10-31; 7, M Coombe (E) 10-35; 8, A Young (W) 10-30; 9, R Ramshaw (N) 10-37; 10, A Thomson (N) 10-38; 11, P Dennis (W) 10-42; 12, N Tulloch (N) 10-43; 13, S Murray (E) 10-47; 14, A Love (E) 10-47; 15, A Moore (W) 10-47; Teams: 1, West 55pt; 2, East 60; North 62. Jun Boys 3000m; 1, J Cowie (N) 10-43; 2, A Sandilands (W) 10-49; 3, D McRae (W) 10-54; 4, C O'Brien (E) 10-55; 5, J McLeod (W) 11-09; 6, G Lyons (W) 11-12; 7, I Gunn (N) 11-15, 8, P Armstrong (E) 11-18; 9, S Berry (E) 11-22; 10, G Couper (E) 11-25; 11, D Moore (W) 11-25; 12, N Cameron (N) 11-25; 13, S Lander (E) 11-25, 14, J Letford (W) 11-30; 15, S Maloney (E) 11-30; Teams: 1, West 41pt: 2. East 59: 3. North 87

Spango Valley Colin Moon 3.5 mile RR, Greenock -

1, S Consghan 17-53; 2, C Spence M40 17-53; 3, T McCallum 18-23; 4, J Gallacher M40 18-39; 5, C Cromar 18-47; 6, E Watt 18-53; V3 R Hyett M45 20-08; Women: 1, M Blaikie 21-41; 2, C Gibson 22-06; 3, A McKee 22-25; W35 C Docherty 28-22.

Clydesdale Sinclair Trophy 5mile RR, Clydebank -

1, I Murphy 27-48; 2, G Graham 29-00; 3, J Hanrathy M40 30-42; 4, R Young M45 30-57;

5, B Edridge M40 31-34; 6, J Wright 31-39.

Maryhill Schools League, Glasgow -

Youths 4miles: 1, L DeMarco 21-16; 2, D Sullivan 21-19; 3, S Denton 21-30; Team: St Alov Rot

Sen Boys 2.5miles: 1, B Merrick 16-24; 2, E Cameron 16-42; 3, M Pate 17-24; Team: 1, Bodair 9ot.

Jun Boys 2 miles: 1, M Paton 12-48; 2, P Riley 12-55; 3, A Stewart 13-03; Team: 1, St Matthews 12pt.

Senior Girls 2.25 miles: 1, J Baker 14-37; 2, O Drennen 15-19; 3, L Carndall 16-04; 4; Team: 1, Boclair 7pt.

Junior Girls 1.5miles: 1, J Ross 8-47; 2, M Ross 9-13; 3, J Cangan 9-16; Team: Bocair

Minors: 1, L Letford 10-28; 2, L Jamieson 10-29; 3, C Auld 10-34; Team: 1, St Matthews 10pt.

Metro Aberdeen Open CC Meeting, Faster Ord. -

Men 5 miles: 1, N Milovsorov (Met) 25-26; 2, S Cassells (Aber) 25-28; 3, P Jennings (Met) 25-34; 4, J Stewart (Met) M40 26-23; 5, C Grant (EK) 26-29; 6, B Moroney (Met) 27-09; 7, N Kilner (Aber) 27-31; 8, E Rennie (Aber) M45 27-35; 9, A Neaves (Met) M40 27-41; 10, D Grubb (Aber) M45 27-58; 11, G Simpson (Met) 28-17; 12, B Daly (Un) 28-46; 13, C Benzies (Met) 29-20; 14, J Strachan (Met) 29-57; 15, D Leiper (Aber) 30-17; 16, G Taylor (Un) 30-43; 17, R Marioni (Aber) M40 30-52; 18, P Fraser (Aber) M45 31-24; 19, A Smith (Aber) M50 31-50; 20, B Ogg (Met) 32-34; Teams: 1, Metro 8pt; 2, Aber 17; Vet Team: Aber 45pts.

Women: 1, H Grant (EK) 15-19; 2, E Donaldson (Met) 24-02; 3, M Mitchell (Met) 24-02

13

Milburn H 4 miles CC Race, Balloch Park -

J. Harrison 22-13, 2, D. Harrison 23-04, 3, R. Hurt M40 23-28, 4, A. McKenzie 24-45, 5, M. Raeside (Hell) 25-23, 6, C. Brown 26-37; Further Vets: G. Kickel M40 27-06; W. Hamilton (Hell) M45 28-26; A. Brooks M40 31-49.

Scottish Veterans 5 Mile Canal Bank Race, Bishopbriggs -

1, A McLinden M40 (Ham) 25-09; 2, A Nicol M40 (CR) 25-50; 3, R Young M45 (Clyd) 26-01; 4, R Shanks M40 (GN) 26-32; 5, I Donnely M40 (Liv) 26-43; 6, R Guthrie M45 (Bella) 26-54; Women: 1, D Montelth W35 (SVHC) 32-57; 2, C Thomson W35 (COG) 33-19; 3, M Moore W35 (Kib) 33-45;

H'cap 1, F Burns (Ham); 2, J Harkness (Bella); 3, J Kelly (Shett)

Ayrshire Womens County CC Champ, Beach Park, Irvine -

Seniors 3 miles: 1, D Rutherford (JWK) 17-50; 2, L Caims (JWK) 18-25; 3, J Robertson (Ayr) 19-01; Vet: J Byng W45 (Irv) 20-32; M McGill (Irv) W35 21-33; Teams: 1, Ayr 17pt; 2, Irvine 23.

Inter 2.5 miles: 1, P Gillies (JWK) 18-34; 2,

OMPARING the performances of Scotland's athards and dropped:

The UPS and

Margaret Montgomery and

Matthew Lindsay examine

performance trends in

the past 30 years.

letes over the

past 30 years makes depress-

ing reading. Our figures, which

were compiled by resident sta-

tistician Arnold Black, show

that over the past twenty

* The improvement in all

track events achieved between

1972 and 1982

has not been

many events have

senior men's 800

and 1500m have

improved greatly,

times in the 5000

and 10,000m

have dropped to

below those ach-

events, the only

track events to

improve have been

the 1500m and

the 3000m.

* In women's

leved in 1972.

* Standards in

* Though the

maintained.

declined.

Scottish

ics over

ment finance.

* A "couldn't care less"
attitude among junior athletes

* A reduction in govern-

Scottish

* No support from the goveming bodies.

who drift out of the sport.

* Not enough quality competition. LMOST all the coaches surveyed agreed that role models were important in attracting interest to an event and ensuring that stan-

dards continued to rise.

The trends relating to standards in women's middle distance events (where Liz Mc-Colgan and Yvonne Murray have both been dominant for drop in standards down to an increase in drug testing over the past ten years, although others dismissed this claim as ludicrous.

All the coaches interviewed were optimistic that the formation of the Scottish Athletics Federation would help to bring around an improvement in Scottish standards.

Dinker Sabnis, staff coach

for the triple jump, said that although standards had declined in the past ten years there had been a recent improvement leading him to believe things might change for the better in the near future.

Dr Sabnis laid much of the blame for the discontinued improvement on reduced interest in the schools.

"During the 1980s there was virtually no athletics for schoolchildren and since then teachers have been reluctant to carry on any extracurricular activities for them," he said.

"The athletics clubs in many areas did not do enough to stop this drifting

away from sport and during the past ten years I think we have suffered because of it."

But Sabnis said that meas-

viewed a number of coaches and asked if they thought that there had been a decline in standards over the * Lack of coaches and a some time) were referred to away for the some time were referred to away for the some time.

there had been a decline in standards over the past decade, and if so to determine why this was the case.

Scotland's Runner March 1993

inter

* Lack of coaches and a reduced interest from schools since the teachers' strikes of the mid-1980s.

some time) were referred to as proof of this.

Some coaches - who did not want to be named - put the

Top five

Top five

200m

Senior Men

1972

10.7

21.8

13.93

10.5

21.52

48.5

1.55.4

345.83

14,0074

30-86-81

9-01.6

14.9

54.47

200

4.30

6.92

14.74

14.08

10.89

21.4

48.50

14771

341AL

MAN DE

\$56

8-56.9

14 91

53.51

2.03

450

701

13.74

14.38

15.09

12.56

38.08

42.34

49.22

43814

10.04.7

16.75

69.6

1.59

5.28

10.50

33 64

33.06

ures were underway, including

in his own area, to rectify the

situation. "Here in the Aberdeen area we have had two full time development officers appointed and it is their job to go around the schools making contact with the pupils and generating an interest in athletics," he said.

"I think that with measures like these and the formation of the SAF and the appointment of Andy Vince as national coach, we will see a vast improvement in results of the Scottish team.

"Maybe not at the next Commonwealth Games, but perhaps the Games after that," he said.

Some of the coaches interviewed also pointed a finger at the schools for declining standards, believing that the new standard grade system of education was bad for the sport.

Under the new teaching methods the outstanding individual perfor-

> moted - in favour the team

mance is not pro-

effort. Eric Simpson, staff coach for 400 metres, believes the reason has not been a lack of coaches more a lack of committed and top quality coaches.

He said: "If you hear an appeal for a coach you will hear people asking for just two nights a week commitment.

"That is not what we need. We want good quality coaches who are willing to dedicate themselves to the athletes - seven nights a week if necessary."

Simpson also thought that younger athletes did not receive enough help from the sport's goveming bodies.

"A young student friend of mine produced a paper on the drop out rate of young athletes for her final year studies.

"The conclusion she came to

was that when things were going well everything was all right, but as soon as athletes got into difficulty the authorities and everybody in general did not want to know."

Simpson believes that the appointment of Andy Vince as national coach, "is the best thing to happen to Scottish athletics in a long time", and feels standards will begin to improve again in international

meetings in coming years.

Bill Blair, staff coach for the 800m and 1500m, paints a depressing picture of his events despite the seemingly steady improvement the fig-

"I believe that the event is at its worst level for years," he said. "It is only the top five athletes who are keeping figures at a respectable level.

Blair believes that most of the problem is down to the fact. that Scotland's athletes are not competing at a high enough level of competition.

"If you have a look at the athletes who have made an effort to compete at the big international events and big competitions down in England like the AAA Championships then you will see that they are the ones who have come on

"Several competitors will not race against other top athletes and when you do not do that you do not have an incentive to improve and compete."

John Freebairn is the only Scot to be appointed as a national coach for the British Athletics Federation. A shot putt coach, he believes that the drop will also begin to rise again in the next few years after a mid-80s slump.

Andy Vince, meanwhile, says, "I think the figures speak for themselves,"

But Vince says his new three point coaching plan would help the performance of Scotland's athletes to improve by the next Commonwealth Games.

He declined to reveal the exact details of his plan as at the time of writing it had not yet come up in front of the SAF committee, but he did say that it was likely to be accepted and that it would tackle many of the problems outlined by the

One of the points included in the plan is believed to be a emergency helpline for coaches and athletes so that if they get into difficulty the SAF will be at hand to help.

Scotland's Runner March 1993

Average times and distances of Scottish athletes

Top Three Junior Men

(0)	1972	1982	1992	72-82	82-92
100m	108	10.9	153	-0.9	-1.8
200m	22.2	22.1	22.2	+0.5	-05
400m	50.7	49.4	49.5	+2.6	-0.4
830m	1-56.0	1.52.1	154.9	+33	-24
1500m	3-57.8	3-57.5	3-56.3	+0.1	+05
5000m	15-00.6	15-03.6	15-47.2	-0.3	48
110mH	15.0	15.5	15.4	3.3	+0.6
400mH	57.8	58.2	56.86	-0.7	+2.3
2000SC		6-12.4	6-14.3	+	-05
HJ	1.85	1.96	1.95	+5.4	0.0
PV	3.20	3.25	3.60	+1.6	+10.7
H	E.47	6.50	6.79	+0.5	+4.5
Tá.	13.54	13.11	13.41	-3.2	+2.3
SP	13.67	13.67	13.25	0.0	3.1
DT	37.66	39.42	41.97	+4.7	463
HT	+	33.14	55.92	-	+65.7
JT.	49.24	55:00	51.12	+13.7	-8.7

Top Ten Junior Men

1972 1982 1992 72-82 82-92

	LACK.	1.050	1999	19.00	400,000
100m	11.3	11.2	11.4	+0.9	-1.8
200m	22.7	22.8	23.0	-0.4	-0.9
400m	51.5	51.5	51.26	0.0	+0.5
800m	2.00.2	1-57.5	1-57.2	+2.2	+0.3
1500m	4-03.4	4-04.5	4-04.9	0.5	-02
5000m	16-00.8	15-34	17-00+	+28	-92
110mH	16.5	17.0	16.26	-3.0	+4.4
Hm004	66.3	60.5	61.5	+8.7	-17
2000SC		641.8	6-45		
HJ	1.68	1.83	1.76	+8.9	-31
PV	3:00	2.75	2.80		4
LJ	6.10	6.00	6.14		4
TJ	11.90	12.25	11.81	0	-38
SP	11.31	11.22	11.53	-0.8	+2.8
DT	32.24	32.00	34.70	*	+8.4
HT-	22.50	26.58	7	+18.2	
JT	38.84	44.06	44.32	+13.4	+0.8

Top Three Scottish Youths 1972 1982 1992 72-82 82-92

100m	11,1	10.9	11.0	+1.8	-0.9
200m	22.7	22.62	22.5	40.4	+0.5
100m	51.9	50.2	50.3	+33	-0.2
880m	1-59.8	1-58-3	1-58.5	+1.2	-02
1500m	4-05-5	4-02.9	4-05.6	+1.1	-1.1
3000m	200	849.5	8-57.8	4	-1.5
100mH	14.5	14.0	13.89	+3.5	+08
Hm00#	62.6	59.1	58.2	+5.6	+1.5
HJ	1.73	1.80	1.91	+4.0	+6.1
PV	2.82	2.75	3.20	25	+15.4
ч	6.85	6.33	6.67	7.8	-54
T.J	12.31	13.21	13.17	+7.3	-0.3
SP	12.74	12.67	14.24	-0.5	+12.4
70	38:22	37.50	40.90	-1.9	+9.1
HT	200	41.16	45.84	*	+11.4
π	45.52	45.06	50.82	-1.0	+10.3

Top Ten Scottish Youths

	1972	1982	1992	72-82	82-9
100m	11.3	113	11.21	0.0	408
200m	23.4	23.2	23.1	+0.9	+0.4
400m	53.5	52.7	51.6	+1.5	+2.1
800m	2-02	2-00.4	2014	+13	-0.8
1500m	4-21.7	4:11.5	4-12.3	+3.9	-0.3
3000m		9-17.1	9-05.1	4	-1.4
100mH	15.1	14.5	14.6	+4.0	-0.7
400mH	65.0	61.6	82.7	+52	-1.8
KJ	1.68	1.75	1.80	+4.2	+23

SCOTRAIL

2-21.3 2-17.1

433 516

26.66 25.26

Top Three Girls

26.0 25.61

2-21.3 2-17.1

4580 4466

26.08 27.98

24.38 31.25

Top Ten Girls

861

12.7

11.9 11.9

1.49 1.65

4.38 5.11

12.47

10.23

1982

9.21

1500m 5-08.4 4-48.2

12.7

1.43 1.55

7.85 8.95

HJ

SP

DT

100m

200m

A00m

1500m

HJ

2-20.7 +3.0 -2.7

+84 0.0

44.7

+14.0 +0.7

72-82 82-92

-02

19

2.7

-02

+0.1

1500m

3000m

100mH

400mH

HJ

72-82 82-92

-0.8

19

30

47.0 +27

+1.8

+1.5

+18.7 -55

+25

2-20.7 +3.0

4-473 +38

-33

-0.2

4-57.8 +6-6

25.20 -5.2

15-2

1.55

5.27

9.01

22.28 28.50 28.82 +27.0 +1.8

12.5

26.1

12.0 0.0 -0.8

1.56

4.57

10.24

34.00 473

28.74

1992

3.45

22.20 25.06 22.85 +12.9 8.8

2.55 -20 5.18 6.03 6.25 -24 11.00 12:37 -26 1273 -0.5 +8.2 11.86 11.78 22.96 33.32 35.94 +1.1 +7.9 30.88 31,62 +24

41.68 39.38 42.16 -5.5 +7.1

Tom Hanlon

1. Top Three Scottish Intermediates

RESERVE	A SEED OF P	stares.	•		
	1972	1982	1992	72-82	82-9
100m	12.4	12.2	12.2	+1.6	0.0
200m	24.9	24.8	25.4	+0.4	-24
400m	58.2	58.65	58.0	-0.7	-0.6
800m	2-15.6	2133	2-15,1	+1.7	-21
1500m	4546	4312	4-49.0	67.3	-6.6
80mH	12.3	12.2	12.1	+0.8	+0.8
HJ	1.57	1.60	1.64	+1.9	+23
Ld	5.31	5.60	5.53	+55	-13
SP	9.27	10.86	9.88	+172	-9.0
DT	32.84	29.90	31.40	9.0	+5%
JT	31.52	33.88	33.24	47.5	-1.9

Top Ten Scottish

intermediates						
	1972	1982	1992	72-82	82-5	
100m	12.7	12.5	12.7	+1.6	-1.6	
200m	26.5	26.9	26.3	+2.3	45	
400m	82.4	59.7	60.9	+4.3	20	

49.2 400m 800m 1-52.5 1500m 3452 5000m 13.48 E 10km 29-452 30005C 9.176 110mH 150 56.4 HJ 1.98 PV 4.01 7.40 14.17 TJ

43.30 45.68 43.06 53.60 50.74 N2.56. 82.04 8248 57.88 Top 20 10.9 10.9 10.8 22.4 22.4 200m 22.2 50.7 50.0 153.1 1500m 3.53.2 3533 252.57 5000m 1431.4 14:35 B 1847.8 10km 31.100 31.333 22/28 3kmSC 9468 9:37 6 933.8 110mH 16.5 16.0: 16.26 400mH 593 58.2 57.4 HJ 1.80 3.80 1.90 6.69 E-02 8.63

Senior Women

13.23

11.89

35.36

36.98

45.70

13.11

12.14

37.04

31.30

47.88

Top five 12.1 11.76 12.03 24.7 24.19 247 400m 56.6 54.17 55.2 500m 2103 2:07.6 2106 1580m 431.8 4:17.85 42151 3000m 10 29 5 9.25.02 90736 11DenH 15.3 13.71 145 400mH 60.65 61.49 HJ 1.57 1.70 1.70 u 5.44 5.80 5.77 12.14 11.15 12.02 DT 42 88 40 tR 41.16 34.30 39.74 42.64 Top 20 12.13 124 126 200m 26.6 25.2 25.33 58.8 57.0 58.3 2212 2135 2.16.0 800m

4593

11:45

18.5

MIL

1.49

5.07

8.84

28.08

26:00

12.2 12.8 12.9 43.0 27.3 26.4 26.9 +33 2.24.2 2-29.6 2-21.3 455 1500m 5-10.7 4-56.0 4-55.9 +4.7 75mH 12.6 125 1.54 1.50 +5.6 HJ. 1.42 28 ш 4.75 4.95 4.80 +3.5

SP

DT

Scotland's Runner March 1993

22

23

4:38.0

15.7

68.2

1.60

5.24

9.72

29.90

30.79

10:13.28

Pitte Mal

All Photographs Robert Perry

INCE Pitreavie AAC was formed 37 years ago, out of what was then the Carnegie Athletics Club, they have developed into one of the foremost competitive outfits in Scotland, Now, prefixed by their sponsor's name, Babcock Thorn, the women's team challenges in Division 1 of the Bank of Scotland League, the men's team will be attempting to retain their Panasonic Scottish League Division 1 title. and on an individual level their athletes excel over a wide spectrum of disciplines.

The proliferation of Scottish champion sprinters, throwers, cross country runners, and iumpers at all age groups is a tribute to the coaching structure at the Dunfermline-based club; with a hard core of 17 dedicated and qualified coach-

24

es the professional manner in which they conduct their affairs is a model to all clubs.

The club has, however, had its share of difficulties to overcome on its track to the top. and it was only in the early 1970s that it began to emerge as a force in Scottish athletics.

"Where there are good athletes there must also be good coaches," was the attitude which has contributed to their rise, and club president and qualified hurdles coach Norman Gardiner says the upturn was initiated by throwing coach Peter Beveridge

Gardiner explains: "Peter was really responsible for getting the whole thing up and running again in about 1968. and today's success can be traced to him. At that stage he felt that we needed a strong showing in the field events or

we were never going to get anywhere, and he started learning how to coach at Invercivde. Just look at them now."

Among the very promising stable of field talent at Pitreavie is the leader of the 1992 Scottish senior boys rankings in shot, discus, and hammer, Bruce Robb.

No wonder his coach describes the 15-year-old as having tremendous potential.

The Garden sisters, Eleanor and Catherine, no doubt drive each other on to the second top positions they hold in the Scottish rankings for both shot and discus in the intermediates and girls groupings respectively.

The small group of highly talented sprinters at the club is another section to benefit from high class coaching.

Under the guidance of John

Macdonald. father of Olympic bronze medalist Linsey, they have stamped their mark on the national scene at all levels from junior to veteran.

However, viewing the conditions they train under, it is difficult to understand how.

John Macdonald explains the predicament with the running track.

"In summer it is okay, but in winter we have to rely on the

lights from the nearby football training area," he sighs. "The council keep saying they're going to fix the lights but it just never happens.

"We train on Monday nights at the pavilion, Tuesdays at the public park, on Wednesdays we do weights, and on Thursdays we train on the track in the pitch dark."

The track suffers from vandalism, and often athletes have to clear broken glass from it before they can run. This potentially dangerous situation is aggravated by the lack of adequate toilets, but is accepted by the affable group who make the most of the situation. As Scottish girls 100 metres champion Natalie Hynd

"I remember the time the football training was cancelled and the whole place was in

total darkness. That was good

Natalie attributes the success of her group to Macdonald, and the pedigree of his prodigies would certainly back with an ambition to make the Olympics in 1996, but most recently he has been picking up medals at the indoor East district and age group championships in a stylish workmanlike fashion, while at the national indoors he finished a commendable fourth.

Colin Hopkins, Craig Joiner, Stuart Allan, Alasdair Donaldson, Douglas Colville, Brian Watson, and Stuart Reid make up the rest of a group who also challenge for national honours and are the holders of several national records

Pitreavie's road runners. meanwhile, dominate the local scene. The majority train at the this up. Ian Mackie is a runner St Columba's School, a few minutes away from the track, where they enjoy an excellent base and training facilities. They are, like the rest of the club's athletes, grateful for the £5,000 a year sponsorship they receive from Babcock Thom

> The road runners rewarded this generosity by taking a local treble last year. The men won the 36 mile Two Bridges Race, with Peter Baxter taking the individual honours, the

Dunfermline Half Marathon, and the Auld Town 10K, while the women won the half marathon and 10K, with Trudi Thomson first in the Two Bridges.

In the veterans section, sprinter Mike Hemmings is Scottish champion at 200 metres and Eamon Fitzgerald is the British champion for triple jump, long jump, pole vault and high jump.

Isabel Linaker is currently heading the 800, 1500, and 3000m intermediate rankings and took silver in the Scottish, English WAAA, and Under-20 Championships. Her progress has already been well documented, as of course has the cessful club."

career of the club's most famous athlete, Linsey Macdonald, who will always be remembered for her 1980 Olympics - when at 16 she won a bronze medal as part of the 400m relay squad and became the youngest female athlete to have reached an individual

Babcock Thorn Pitrevie Amateur Athletics Club have a membership of over 500. As one of the road runners puts it:

"There's a nice friendly family atmosphere here.

"Everybody knows each other and gets on well together, which is condusive to a suc-

CONGRATULATIONS AND **BEST WISHES TO**

BABCOCK THORN PITREAVIE AC

Thanks for all your support from The Dunfermline **Half Marathon** organising committee

Scotland's Runner March 1993 Scotland's Runner March 1993

Results

C Miller (Irv) 19-11; 3, N Grey (Irv) 19-13. Girls 1.5 miles: 1, C Morris (JWK) 7-39; 2, S McNaimey (Irv) 8-06: 3, E Shaddick (Irv) 8-06-Teams: 1. JWK 10nt 2. Irvine 12.

Minors 1.5 mile; 1, A Church (Ayr) 8-02; 2. L Conway (Ayr) 8-17, 3, N Taylor (Girv) 8-37, Teams: Ayr 8pt; 2, Irvine 29; 3, Cummnock

Mini Minors 1 mile: 1. R Dark (Ayr) 4-44: 2. M Donnelly (Ayr) 4-46; 3, C Houliston (Ayr) 4-55; Teams: 1, Ayr 6pt; 2, Irvine 16.

Christmas CC Races, Aberdeen -Men: 1, F Jenning (Met) 25-05; 2, W Moir (Un) 26-12: 3. N Kilner (Aber) 26-17: 4. E Rennie (Aber) M40 26-22; 5, M Anderson (FRC) M40 26-27; 6, M Edwards (Aber) M50 26-38: 7, J Ingram (FRC) M40 26-49; 8, D Grubb (Aber) M45 26-53; 9, M Stone (LP) 26-59; 10; H Williamson (Met) 27-08; 11, D Duguid (Aber) 27-14; 12, I Tack (Met) 27-16; 13. A Leiper (Aber) 27-21; 14, J Esson (RGC) 27-22; 15, T Gunn (Aber) 27-35; 16. D Shepron (Aber, M40) 28-15; 17, B Lawne (Aber, M40) 28-19, 18, P Kammer (Aber) 28-21, 19, I MacKay (SRC) 28-22; 20, S Mitchell

(RGC) 28-38 Women: C Martin (GRR) 40-32

Boys: 1, G Smith (Aber) 12-01; 2, K Dinnes (Aber) 12-23; 3, G Booth (Aber) 13-28; 4, A Watson (FRC) 13-59; 5, D Ramsay (Aber) 14-02; 6, M Stephen (PRC) 14-05; 7, D Cumming (Aber) 14-07; 8, D Coutts (Aber) 14-28: 9. S Mathieson (Aber) 14-34; 10, J Clarkson (Aber) 14-39.

Girls: 1, J Anderson (Aber) 14-32; 2, M Keenan (Aber) 15-28; 3, A Kyle (Aber) 15-34; 4, K Parley (Aber) 15-45; 5, L Maitland (Aber) 17-32; 5, C Bainbridge (Aber) 19-27; 7. J Home (Aber) 20-18; 8, J Rae (Aber) 23-16; 9, N Ingram (Aber) 23-17; 10, J Burnett (Aber) 26-02

19

Cambuslang Xmas RR, Cambuslang -

Sen 3.5 miles: 1, S Wylie 16-59; 2, C Thomson 17-04; 3, K Newberry 17-10; 4, M Gornley 17-32; 5, F Hurley M40 18-04; 6, A Gilmour 18-17; Vet: R Young (guest M45) 18-48; D Cooney M40 19-30; J1 M Gill 18-42: A Placentini 19-52, Women: S Kennedy (guest) 21-17; H'cap A McDiarmid.

Young Athletes 2 miles: Senior Boys: 1, S Kennedy 9-34; 2, K Wallace 10-18; 3, A Dobin 10-27

Jun Boy: 1, G Lyons 10-32; H'cap: S South.

Springburn Xmas 5 mile Canal Bank Race, Bishopbriggs -

1. A Callan 35-04; 2. A Chaimers 24-47; 3, J. Cooper 26-13: Vets: 1, W McGregor M40 29-57; 2, W Farrell M45 30-36; 3, G Inglis M50 33-27; H'cap; W McGregor.

Dumbarton AAC Xmas 3 mile RR -

1, G Stewart (guest) 14-01; 2, P Walsh 15-35: 3, B Morton 16-03; 4, T Kelly and G Hanley 16-08: H'cap: P Corrigan.

Young Athletes 1.75 miles: Boys: 1, J McLead 9-10: 2, M McGurn 9-12; 3, L Skinner 9-28; Girls: 1, E Hibbert 11-23; H'cap: S McGum

Ayr Seaforth AC Xmas RR, Dam Park, Ayr -Senior 3.5 miles: 1. L. Baker 19-48: 2. Caird M40 20-01: 3. G Wight 21-22: Vets: 1 Baird M40 22-08: P Kelly 22-14; H'cap P Kelly, Minor Girls: 1, L Conway 11-13: 2, L Murdoch 11-39: 3. C Maliean 12-11: Mini Minors: 1. A Lang 10-02: 2. B Clark 10-15: 3, M Donnely 10-20.

Teviotdale Menzies Trophy Races, Hawick -Senior 4.5 miles: 1, D Covers 22-53: 2, A Walker 22-54: 3. R Hall 23-15: H'cap: A

Senior Boys: 1, S Watson 7-55; 2, S Blaikie 8-02: 3. A Cardwell 8-05:

Junior Boys: 1, J Turnbull 8-08; 2, A Marsh 8-25; 3, G Lauder 8-33;

Colts: 1, G Berridge 6-04; 2, B Marsh 6-06; A Gibson 6.09: Women: 1. F Borthwick 8.57: 2. 1. Brown

9.05: 3. C Thomson 9.17: Girls: 1, S Hendry 5.57; 2, N Johnston 8.03;

Victoria Park AAC Xmas RR, Glasgow -Senior 3.25 miles: 1, C Little 16.34; 2, C Steele 16-42, 3, M Smith 17-49, Vets: R Blair M45 18-54: A Johnston M40 19-06: F McFull M40 20-08: H'cap: E McDonald:

Young Athletes 2 miles: Senior Boys: 1, A Young 9-39; 2, E Cameron 9-50; Junior Boys: 1, C Eddie 11-31; 2, D O'Boyle 11-34; Colts: 1. C Baille 12-01.

Shettleston Xmas RR, Barrachnie -

J MacKay 13-53; 2, A Little 14-24; 3, D McGanigle 14-30; 4, P McDeritt 14-32; 5, D Gilmour 14-47: 6. E Wilkinson 15-19: Vets: 1 C Thomson M40 16-02: 2 W Seally M50 16-10; 3, J Cairny M55 19-03; H'cap: M

Clydesdale Xmas 3 mile RR, Clydebank -1, J Hanrathy 13-35; 2, M Govan 14-08; 3m

J Wright 14-10; Vets: P Rudzinski M40 15-18, H'cap: M Govan.

Spango V Bob Grant 7.5 mile RR, Greenock -

1, C Spense M40 41-05; 2, G Clark 42-13; 3, C Cromer 42-43; 4, C Leck 43-24; 5, S Dalgleish 43-36; 6, R Hyett M45 45-25; 7, D Martin M40 46-40; Women: 1, C Gibson 55-

Carnagie Festive 2.5 miles Forest Race, Blairodam Forest, Kelty -

1, C Law 37-22 (rec); 2, S Ogg 38-24; 3, J Douglas 38-55; 4, T Thomson 38-59; 5, R Milton 39-11; 6, I Stewart 39-13; 7, D Armour 39-47; 8, W Hutchinson M40 39-49; 9, P Morrison 40-06: 10, I Taylor 40-36: V1 A Miligan 44-08; Vets: M McHale M45 42-33; A Nicol M40 46-39:

Women: 1, K Buchanan 48-13: 2, J Thomson 49-04; 3, M Taggart 50-07; 4, L. Law 54-15; 5, S McDowall 55-07; 6, M McKechnie 60-49

East Kilbride AC 5.25 miles RR, East Kilbride -1, A Hill 29-00; 2, T Paton M60 31-00; 3, D

Ferguson 31-23.

Queens Drive Road Races, Edinburgh -

Men: 1. A Robson (RCE) 15-54; 2. B Kirkwood (RCE, M40) 15-58: 3, P Dymoke (Liv) 15-59: 4, G Mathieson (ESH) 16-13: 5, M Ferguson (EAC) 16-18; 6, M Fallows (EAC) 16-23: 7, G Grindley (FVH) 16-35; 8, M McOxid (EVH) 16-36 9 J Wilkinson (Gala) 16-37: 10. K Smith (RCE) 16-45: 11. Royne (Aber) 16-49; 12, M Steel (EAC) 16-53: 13. J Thin (CHR) 16-56: 14. T Mendum (Cor) 15-57; 15, D Peel (Liv) 17-01; 16. D Sharkey (EAC, J) 17-05; 17, A Kitchin (Liv) 17-07; 18, H Mackay (Fife) 17-07; 18, A Ward (EAC) 17-16; 20, R Thompson (ESH) 17-18: Vets: 2, B Howie (ESH) 17-30, 3, J McLaughlin (EAC) 18-10:

Other Junior Men: 2, S Innes (Har) 18-19; 3, M McEwan (Pen) 18-58.

Youths: 1, S Robertson (FVH) 18-16; 2, R Tweedie (ESH) 13-31; 3, S Goddard (GHE) 18-46: Team: Herists.

Senior Boys: 1, N Lyall (Lass) 15-22: 2, S Murray (Lass) 15-53; 3, C Goddard (GHS) 18-46: Team: Lasswade

Junior Boys: 1, G Couper (FVH) 10-40; 2, C O'Brien (Cor) 10-52; 3, G Mallan (Cor) 11-13; Team: Corstorphine.

Senior Women: 1, C-A Gray (EAC) 19-04; 2. S Stockdale (EWM) 19-58; 3, D Everlington (Liv) 20-20, 4, K Greatly (EAC) 20-32-5. J Salvena (Liv) 20-48.

Intermediates: 1, L Duffy (Har) 22-54; 2, J Brown (Har) 22-55; 3, J Mendum (Har) 24-49: Team: Harmony

Girls: 1, 1 Knox (Tweed) 18-48, 2, R Amos (EAC) 19-47; 3, P Rennie (Pan) 24-00.

Minors: 1, D Murray (Lass) 11-32; 2, A Hood (EAC) 11-40; 3, L Harrison (EAC) 11-48; Team: FAC

Mini Minors: 1, RR Gibson (Har) 7-43; 2, L Campbell (EAC) 8-08; 3, L McGarvey (FVH) 8-18: Team: FVH.

Fife AC Pitmedden Forest Race

Men 6 miles: 1, S Taylor (BT Pit, J) 35-05; 2, J Lumsden (Fife) 35-51; 3, A Crombie (File) 36-12, 4, J Kirkland (DHH) 36-18; 5, S Clark (Unatt) 36-20; 6, T Ross (Fife, M45) 36-22; 7. L Fortune (Fife, M40) 36-48; 8, J Rough (Fife, M40) 36-49.

Youths: 1, R McFarlane (Fife) 36-50; 2, D McGregor (Fife) 38-56; 3, S Shaw (Fife) 39-

Women: 1. D MacDonald (Lass) 44-20; 2, A Strachan (DRR, W40) 44-59, 3, A Rodgers (Un) 49-51

Forres Harriers Xmas Handicap -

Men 6 miles: 1, M Ross (IH) 49-42; 2, A Murchinson (IH) 50-32; 3, R Arbuckle (K&D)

Fastest times: 1, Arbuckle 31-40; 2, G Bartlett (FH) 34-11, 3, Murchison 34-12; Yeams: 1, Inverness Harriers 14pt; 2, Forres Harriers 29.

Women 4 miles: C Falconer (MBI) 51-56; Fastest times: 1, Falconer 27-06; 2, C Simpson (FH) 28-15; 3, H Cruickshank (FH) 32-13.

Lochaber AC Xmas 2.5 miles CC Race. Fort William -

1. S Burns 15-43: 2. W Brooks M40 16-02: 3. R Boswell M40 16-32: Women: 1, H Searle 20-23: H'cap; D Walker.

Kirk Bly AC 1.5 miles RR, Kirkintilloch -

1, C Watson 8-02; 2, G McConnell 8-04; 3, J McLoone 8-20: Women: 1, L Bigham 10-16: 2, M Clark 10-34; 3, J Gray 10-34; H'cap: L

Inverness H Xmas Relays, Queens Park,

1, Captains Team (J Bowman; G Mitchell: A Broodbenf, K Ayres; M Ferguson); Fastest top times: Lap 1, A Finlayson 4-09, Lap 2, J McKay 4-07: Lag 3. G Chisholm 6-01: Lap 4. D McRas 9-49: Lao 5: B Fraser 8-42.

Aberdeen AAC McCafferty CC Xmas Relay -

1, Wisemen 26-03 (K Rapley, D Walker, C Clarkson; S Casenlis); 2, Trifles 26-34 (H Smith; B Scullion; N Clarksun; A Fulton); 3, Puddings 26-41 (L Mailland; L Boyd; L Foley. G Smith): 4. Xmas Trees 26-43 (B Kudness): D Ramsay, D SMith, N Kilner); 5, Tinsel 26-58 (L Fowler; D Cumming, J Clarksun, S. Freddie), 6, Jack Forst 27-08 (J Anderson; D Braun; C Emerly; G Ramsay).

Irvine AC Open CC Meeting -

Men 5 miles: 1, O Buchanan (Lomond, cyclist) 21-42; 2, M Coll (Ayr, cyclist) 22-10; 3. D McCrory (Lost Boys, cyclist) 25-12; Leading Runners: 1, G Reid (JWK) 25-20: 2, B Richardson (IC) 25-24; 3, G Tenney (Kilb) 26-40; Vet: J White (IC).

Youths 2.5 miles: 1, K Mason (Cumk) 15-45; 2, B Richardson (Ayr) 15-57; 3, C Douglas (Kilb) 16-23

Sen Boys 1.5 miles: 1, B Byrne (Kilb) 13-30; 2, G McBarnie (Kilb) 13-59; 3, J Henry (GGP) 14-19; Team: JWK

Jun Boys 1.5 miles: 1, S Bodys (Cumk) 11-23: 2. A Dean (IC) 11-50: 3. G Simpson (Kilb) 12-00; Team: Irvine

Colts 0.75 miles: 1, K Taylor (Gir) 6-21; 2, A Auld (Cumk) 6-33; 3, D Miller (Ayr) 6-36; Team: Ayr.

Sen women 3 miles: 1, D Rutherford (JWK) 21-00; 2, L Cairns (JWK) 23-09; 3, J Byng (IC. W35) 24-06.

Inters: 1 C Miller (IC) 20-50: 2 S McCrorrin Girls 2 miles: 1, C Morris (JWK) 13-45; 2, S.

McNairy (IC) 14-08; 3, S Youden (JWK) 14-21: Team: JWK

Minors 1.5 miles: 1. A Church (Avr.) nta: 2. L. Harrison (EAC) nta; 3, L. Conway (Ayr) nta;

Mini Minors 0.75 miles: 1, R Clark (Ayr) 7-22; 2, M Donnelly (Ayr) 7.28; 3, A McGill (IC) 7-45; Team; Avr.

RESULTS COMPILED BY COLIN SHIELDS developments and explain the commission's policies. TH the formation of Based on the above criteria, the

> Sprints: Elliot Bunney (ESH); Keith Douglas. (ESH); Harvey Lister (EAC); Douglas Walker (EAC): Gregor McMillan (ESH); Alleen McGillivary (EWM) Morag Baxter (CoG); Angela Baxter (CoG); Gillian McIntyre (CoG); Wendy

Endurance: Tom McKean (Moth); Gary Brown (Caber); Nick Smith (Shaft); Robert Fitzsimmons (Kilbarch); Glen Stewart (Gla Uni); Paul Evans

Budget targets were given to each group, with the number of athletes selected according to the finance available and the programme envisaged for each group. Athletes were then selected for squads within the base of finance available and with the following criteria:

the Scottish Athletics

Federation, selection

of Scottish track and field teams

and the various matches held

Past squad days have, by

general agreement, been ineffec-

tive, and a new policy is requir-

has come under close scrutiny.

ELITE SQUAD

to the individual athlete.

1. The performance of the top two Scots over the last three years in every event was averaged out, and an athlete had to reach this target before being considered.

2. The positions in UK rankings were considered, and the higher the ranking in a particular event the more chance an athlete had of selection.

3. Not more than three athletes were allowed in any particular event.

4. Whilst an athlete's top performance was crucial, also considered was his/her depth of performances and win/loss ratio against other possible candidates.

5. Squads would therefore be smaller and more selective. following 62 athletes were selected for the elite squad:

Steele (EWM); Leigh Ferrier (Wigan

Geoff Parsons

(Bel), Tommy Murray (Cambus), Ian Mathieson (TVH); Graham Croll (Cambus); Sue Bevan (Essex); Yvonne Murray (EAC); Liz McColgan (DHH); Vikki McPherson (CaG), Annette Bell (Linc); Lynne McIntyre (CoG); Hayley Haining (Nith); Alson Rose (EWM)

Hurdles: Neil Fraser (ESH); Kenneth Campbell (ESH); Greeme Smith (EAC); Mark Davidson (Aber); Tom Nimmo (EAC); Brian Whittle (Ayr); Theresa Crosbie (CoG); Jocelyn Kirby (Midd); Lorna Silver (DHH); Alison Curbishley (Midd); Joanna Cadman (EWM)

Jumps: Gooff Parsons (8 Circ); David Barnelson (IH): William Wyllie (Birch); Alex Greig (Sale); Ian McKay (EAC); Douglas Hamilton (ESH); Hazel Melvin (Troon); Gemma Samphire (Dorch); Ruth Irving (Wirral); Karen Hambrook (Ash); Caroline Black (EWM); Nicola Barr (EWM)

Throws: Steve Whyte (Har); Darrin Morris (Bel); David Allan (IH); Alison Grey (COG); Helen Cowe (Aber); Mary Anderson (EAC); Lorna Jackson (EWM); Karen Costello (COG)

Multi-Events: Duncan Mathieson (Aberl: Isobe Donaldson (Ald); Etrms Lindsay (EWM)

TSB JUNIOR DEVELOPMENT WEEKEND

An E E to the future

In a new regular feature in Scotland's Runner, George Duncan, convener

of the SAF's track and field commission, will use this column to publicise

THE TSB are again sponsoring the weekend get-together for under 20's, in conjunction with the junior development committee, to be held in Glasgow on March 27-28. Working with the same criteria as the elite squad, and within the buget allowed, 15 male and 18 female atheletes have been selected for this weekend

Sprints: Colin MacRobert (Cambus); lan Mackle (Pit): Callum Buck (Merch), Sinead Dudgeon (EAC): Elaine Julyan (Ayr): Wendy Young (Fife).

Endurance: Colin Young (VP), Matthew Kelso (Pit); Alison Potts (COG); Isabel Linaker (Pit); Suzanne Wood (EWM): Yvonne Reilly (DHH). Hurdles: Grant Adams (Ayr); lain Hamilton

(Cum), Barry Middleton (Aber); Theresa Crosbie (COG); Loma Silver (DHH); Allison Curbishely (Midd)

Jumps: Mark McManus (Ham); Darren Ritchie (Mel): David Reid (Black); Lisa Brown (Lochgelly); Ruth Irving (Wirral); Pamela Anderson (CoG).

Throws: Stephen Hayward (EAC); Ian Park (FVH), Glen Kerr (Bed); Jonathan Gray (Merch); Lynne Barnett (PSH); Julie Robon (Hel); Helen McCreadie (Hel): Lorna Jackson (EWM).

JUNIOR DEVELOPMENT **SQUAD DAYS**

BEING very much aware of our need to develop and improve standards in Scottish athletics. our future development days will again be held by groups in the different disciplines. Group coaches will organise their group days according to the time of the year suitable for each discipline. Selection policy was agreed as the first two in every event in U20, U17, and U15, male and female, to be selected and this amounted to 146 athletes.

This is a change in direction, with the intention of nurturing our under 15 and under 17 athletes, and hopefully increasing the performances of athletes on Scotland in the years to come. The athletes are:

U20: C MacRobert (Cambus), I Mackie (Pit); S Hunter (Arb); K Cotins (EWM)

Dudgeon (EAC); W Young (Fife); S Camuthers (Ayr), U17: B. Watson (Pit); I Wallace (IH); C. Hopkins (Ayr); R Galloway (Ayr); C. Buck (Merch); H Kerr (Ayr); F Hutchinson (COG); S Smith (Lochgelly); N Imrie (Aber); J Symington (Ayr), F Sinclair (EWM), U15: J Love (I Skelly); C Slater (MK); M Restrick (Liv); E Lowe (Car); S. Caldwell (SV)

U20: C Young (VP); M Kelso (Pit); M McLaughlin (Cambus); C Cleland (Cambus); G Browitt (PH): G Willis (Ayr); A Potts (COG); I Linnker (Pit): H Parkinson (Ball): 5 Wood (EWM), U17: D Roache (CH); K Daley (EAC), D Connelly (Shett); A Reynolds (Cambus); D Gorman (VP); C Simpson (EAC); S Scott (COG); K Gornley (EWM); C Vettraino (DHH); E Gorman (VP); C Becker, U15; M Combe (Mel); G Murray (Aird); J Ward (Pit); K Montador (CR); K Scott (Mor)

U20: G Adams (Ayr), S Dillon (MB); I Hamilton (Comber); 8 Middleton (Aber); T Crosbie (COG), C Burr (EWM); L Sever (DHH); A Curbishiey (Midd); S Flamminger (Arb). U17; D Cotier (Naim); W Stark (Aber); A Ramsay (MBI); K MacNamee (COG); G Stanway (COG); S Moxey (EWM); F Sinclair (EWM), U15: G Chisolm (IH); D Agnew (Hutch); C Sommerville (Castle); I Lonnen (Ding); L Fairweather (Lass); Stevenson (Avr).

U20: S Flae (Arman); C Wilson (Aber); E Donald (Hel). U17: M Dobbie (Pete); R Noian (Annan); J Palka (COG); L Bell (I Skelly). U15: G Murray (Aird); S Addie (Cumber); T Richards (Ellon); F Hunter (Arb).

U20: D Ritchie (Mel); S McKinley (Pit); K McNicol (Cambus); F Anderson (EAC); M McManus (Ham); D Reid (Black); D Hepburn (FVH): R Forbes (PSH): L Brown (Lochgelly): J Ross (Kilbarch), Gayle Taylor (COG); S Ramminger (Arb); J Gibson (Lass): U17; M Pate (VP); T Gilhooley (Cambus); M Albirici (Ed Ad) R Sinclair (Ed Ac): J Whannel (VP): H Kerr (Ayr); W Stark (Aber); E Kerr (Ayr); K Hay (Essex): P Anderson (COG): K MacNamee (COG) 1/15: R Buickbie (IH): M Darroch (St. Alovi: P Clark (QVS): A McAindon (St. Col): S Addie (Cumb): A Bendell (Hutch): J Tindall (Fife): L McConell (COG): N Hutchinson (COG): C Rose (Ptt)

Throws: U20: S Hayward (EAC); G Mathieson (Avon);

SMcKinnon (QVS): J Gray (Merch): J Wishart (ESH); L Barnett (PSH); S Robin (Hel); H McReadie (Hel), L Jackson (EWM); N Sloan (Hel); F Gehring (Ayr). U17: B Robb (Pil); D Ablett (ESH); L McIntyre (Hel); P Cunningham (Ed. Ac); J Robin (Hel); E Garden (Pit); N Dhaliwal (COG); L Ross (Nith); C Mann (Arb); A Douglas (Arb); J Walker (Loud). U15: C Buchanan (EAC); D Smith (Ayr); J Smith (EAC); 5 Mc-Kinnon (QVS); R Givens (QVS); P Frastir Aber), B Shallcross (Merch), C Garden (Pit); F

Sunday 20th June 1993 at 11.00am

Sponsored by: - Reebok & Barratt International Resorts Supported by: - Rannoch School. B.A.R.R. Grade II In aid ot. - Cancer Relief Macmillan Fund, Scotland's most spectacular & Longest Running Marathon

A SUPER DAY OUT FOR ALL THE FAMILY

Entries: David Brown (Please enclose a SAE), The square Kinloch Rannoch, Perthshire PH 16 5PN, Tel 0882 632 277.

Dunfermline District Council presents

THE DUNFERMLINE HALF MARATHON OF 1993

Pittencrieff Park Dunfermline Sunday 6th June 9.30 am

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

Dunfermline

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

THE MOTHERWELL DISTRICT

HALF-MARATHON - FAMILY FUN DAY

WISHAW SPORTS CENTRE SUNDAY 16th MAY 1993

Terrise

can be obtained from:

Further Details

Telephone:

with

Radio Clyde Roadshow

Fun Run

Face Painting

Bouncy Castles

Kiddies Run

Live Entertainment

Sports Displays

Beer Tent

Department of Leisure Services P.O. Box 14, Civic Centre, Motherwell ML1 ITW 0698 266166

To advertise in the events listings, please telephone Heather Afrin on 041-332-5738

EVENTS

February

NATIONAL CC Championships (BYJS) Callender Park, Falkirk.

SCOTTISH Universities v Scottish Select v Schools, Kelvin Hall,

28

NATIONAL CC Championships (Women - all age groups), Beach Park, Irvine.

March

DUNFERMLINE 50K race 9am - 6hr time limit. D - Mrs Thomson 0383 -721057. Closing date - 20th Feb.

BALLOCH to Clydebank RR (JS).

FIFE AC 6 mile Road Race (JS). Cupar.

ORKNEY Isles Open CC Races.

SAF Combined Events Champs. Kelvin Hall. Also on March 7.

INTER-TOWN Sports Hall Athletics (Grangemouth Sports Complex). Tel 0324-483752.

ADC Smokies Ten Ladies Only 10 mile RR 11am, Arbroath Sports Centre fee £4 (£4.50) Tel: 0241 -

CC RELAY Championships (Women), Irvine.

EDINBURGH University Five, Kings Buildings, Edinburgh.

ROUND the Castles CC Races. Haddo House, Aberdeen.

NAIRN 10K and Fun Run. D - 0667 53423 - Gordon Main, 15 Lodgehill Road, Nairn, 1V12 4QQ - Contact for entry forms. Event starts 2pm. Various medals and prizes.

13

CLYDESDALE Harriers "Dunky Wright" Memorial RR, Clydebank.

SECONDARY Schools Cross Country Championships, Irvine.

SRI Chinmoy 5K RR, Edinburgh.

SVHC Indoor Champs, Kelvin Hall.

14

INVERNESS District Council "Peoples" Half Marathon and Fun. Run. Start 2pm. Charity: Scottish Downs Syndrome Association.

FALKIRK Open Graded Meeting. Tel: 0324-483752.

21

GLEN Nevis 10, Claggan.

TAYSIDE AAC CC Races, Arbroath,

27

NATIONAL Six Stage Road Relay Championships

LAS PLANT LIMITED

XIX IAAF World Cross Country Championships (J.S), Amoriebieta

28

ALLOA Advertiser Half Marathon. D - 0259 213131. Race starts 11am from Lornshill Academy, Alloa, Prize list for all categories, 1st prize - weekend holiday.

April

DUNBAR Boundary Race 10K. Winterfield, Dunbar, Start 10am, E. £3.50 (£4 on day) free refreshments and medals. For details contact 0368 - 64613.

FALKIRK Young Athletes Meeting, Grangemouth, Tel: 0324-483752.

"FOUR TOPS" Hill Race, Fort William, 11am start, Leisure Centre, Fort William, Fee £4. Details from E. Campbell, Kisimul. Fort William, Inverness-shire.

* Limited Field (100 Max)

* Fast - Friendly Hill

CRAIG DUNAIN

HILL RACE

10th April 1993

6 miles 900ft climb

* Free Soup and Rolls * Indiv. and Team Prizes

* No Medals

Entry (£250) and enquiries to: Paul Garner, 8 Tower Court, Westhill, Inverness Tel. (0463) 791068

ALLOA ADVERTISER HALF MARATHON

Date for your Diary

GOUROCK HIGHLAND GAMES

GOUROCK PARK

Chieftain Peter Mallon from Radio Clyde

Athletics including Half Marathon; Cycling; Wrestling;

Highland Dancing; Tug o' War; Pipe Bands; Side Shows.

Further details and entry forms from: The Hon Secretary,

c/o Recreational Services, Invercivde District Council.

Greenock, PA15 1LO.

On Sunday 9th May 1993

SUN 23TH MARCH 1993 RACE STARTS 11AM FROM LORNSHILL ACADEMY, ALLOA, EXTENSIVE PRIZE LIST FOR ALL CATEGORIES.

1ST PRIZE - WEEKEND HOLIDAY

ENTRY FORMS FROM: CLACKMANNAN DISTRICT SPORTS COUNCIL, 29. PRIMROSE STREET, ALLOA. TEL: 0259 213131.

1993 Selkirk People's Half Marathon & 4.5 Mile Fun Run

Sponsored by THE PLACE

Sunday 11th April 2pm

Prizes in all catergories to the value of £500. 1st gent £150, 1st lady £75, team & spot prizes.

Medals for all finishers, Fast half marathon with course record 63 mins 27 sees. ENTRY FORMS from: R.J Wilson, 3 Ladylands Terrace. Selkirk. Send SAE. Tel: (0750) 21598.

Scotland's Runner March 1993

GLEN Fruin RR, Helensburgh,

GREAT Angus Run - Forfar 15.

MAGGIE Storey 10K, Forfar.

SOLWAY Athletic League, Dumfries.

FALKIRK OGM, Grangemouth. Tel: 0324-483752.

10

CRAIG Dunain Hill Race, Inverness. Fast friendly hill - individual and team prizes. For details, contact Paul Garner, 8, Tower Court, Westhill, Inverness, 0463-791068.

RENFREWSHIRE 10 Mile Road Race, IBM Greenock

SCOTTISH YAHS, Livingston. PANASONIC SAL - Qualifier. Coatbridge.

11

TOM Scott Memorial Road Race, Law to Motherwell, 3pm. Tel 0555-870509 for details, J. Tervitt, 1, Silvermuir Road, Ravenstruther, Lanark.

MACRAE "The Homemakers" OGM. Inverness.

SELKIRK People's Half Marathon & 4 Mile Fun Run. Medals to all finishers. For details contact R.J. Wilson, 3, Ladylands Terrace, Selkirk (send sae). Tel 0750-21598.

14

LIVINGSTON & Dist AAC OGM. Craigswood.

17

CENTRAL District Champs. Grangemouth. KNOCKFARRELL HR, Strathpeffer. SCREEL Hill Race, Castle Douglas. 18

DORA Stephen Memorial Meeting (women), Crownpoint.

JIMMY Scott Memorial Road Race. Glasgow.

WHITE Caterthun Race, Brechin,

MCDONALDS SYAL East Div. 1 & 2, Grangemouth; Div. 1&2, Dam Park, Avr. North East, Dundee.

NUTRASWEET London Marathon, London

21

ST ANDREWS 5,000m Race, St Andrews, Fife.

22

JSB Plumbing Forth Valley League, Grangemouth; Livingston.

24

BEN Rha Hill Race, Reay, nr Thurso.

HUNTERS Bog Trot, Edinburgh.

25

CLACHNABEN Hill Race, Aberdeen,

FORTH Bridges Half Marathon. South Queensferry, Entry form in this issue.

LOCHABER People's Marathon, Fort William, 12 noon, Details from Dougle McDonald, 11, North Corran, Ardgour, By Fort William.

STONEHOUSE AAC Fun Run.

BANK Of Scotland Womens Athletic League D1, Crownpoint; D2, Grangemouth; D3, Dundee; D4, Ayr; D5, Dumfries.

PANASONIC SAL (1) D1&2, Aberdeen; D3,4&5, Coatbridge.

SUNDAY 14TH MARCH 1993.

*NEW ACCURATE & FAST COURSE THROUGH SOME OF THE BEST SCENERY & THE STREETS OF THE HIGH-LAND CAPITAL. *EXTENSIVE PRIZE LIST FOR ALL CATEGORIES INCLUDING INDIVIDUALS, VETERANS, ATHLETIC CLUBS, WORKS TEAMS, PUB TEAMS, COMMEMORATIVE PRIZE FOR ALL HALF MARATHON FINISHERS.*

> FOR ALL ENQUIRIES CONTACT THE RACE DIRECTOR, BRIAN TURNBULL **3 COUNTY COTTAGES, INVERNESS** 0463 240423.

*SUPERB ORGANISATION & FULL FACILITIES.

KINCARDINE & DEESIDE DISTRICT COUNCIL

STONEHAVEN HALF MARATHON AND FUN RUN

(SAAA & SWAAA Rules) 11.00 am Sun 4th July 1993, Main sponsors: Kincardine & **Desside District Council**

- Entry fee £5.50
- * Medals and certificates to all **finishers**
- * Free swim in Scotland's only outdoor 50m heated seawater swimming pool

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

Tel 0569 - 62001 Ext. 267

CLOSING DATE 19-6-93

HEBRIDEAN 3 RACE CHALLENGE

UNIQUE SERIES OF ISLANDS HALF MARATHONS ANY 3 FROM 4 TO COUNT TOWARDS THE SERIES

BANK OF SCOTLAND STORNOWAY HALF

MARATHON AND FUN RUN
Sat 29th May 1993
(organised by Stornoway Running Club)
BUDGET ACCOMODATION TEAM COMPETITION **MEN & WOMEN**

ENTRY FEE £5.00 For further details contact Alan Cunningham Burncook, Upper Bayble Point Isle of LEWIS PA86 0QH

ISLE OF SKYE

ROUND TABLE HALF MARATHON & 4.5 MILE FUN RUN Sat 12 June 1993 Unique Medal to all finishers Extensive prize list including spot prizes for further details contact Mr W MacKinnon Skye Lochalsh District Council

Portree Isle of Skye

BANK OF SCOTLAND BENBECULA MARATHON HALF MARATHON & FUN RUN Sat 5th June 1993 Entry Marathons: £4.50

- Fun Run : £2.50 Prizes in all races for further information contact :Dave Bettany Range Wing RA Hebrideas Isle of Benbecula

ISLE OF HARRIS

HALF MARATHON & FUN RUN Sat 17th July 1993 - 1pm

for further information contact: E MacNally 19 Scott Rd Isle of Harris

HEBRIDEAN 3 ORGANISERS WELCOME YOU TO TAKE PART IN THIS UNIQUE SERIES OF EVENTS IN VARIED & SCENIC COURSES Run through the South Harris hills, view the spectacular Atlantic beaches, surround yourself with the beautiful dramatic Moorlands and enjoy the welcoming friendliness of the 'locals'. All races under SAF permit & BAF rules. Runners in the know come to the Western Isles.

FAST, FLAT, ACCURATE OUT & BACK, SCENIC COURSE

THE NEWTONMORE **10 MILE ROAD RACE** AND

THE FIRST, FLAT **NEWTONMORE EVENING 1 MILE RACE**

Sunday 23rd May 1993 At 2.00pm from The Eilan Newtonmore, Inverness-shire (65 miles north of Perth)

BOTH UNDER SAF RULES

Saturday 22nd May 1993 At 8.00pm from **Balavil Sport Hotel** Newtonmore, Inverness-shire

Scotland's Runner March 1993

- . Exceptional Prize list, Award to all finishers
- . Changing facilities with showers . T-shirts to all finishers . Spot prizes

For entry forms and details: Stamped addressed envelope to: Duncan Watson, Glenquoich House, Newtonmore, Inverness-shire PH20 IEB. Special rates available from local hotels & guest houses. Assisted by Aviemore and Spey Valley Tourist Board, Scotlands Runner, Newtonmore Business Association, Badenoch Athletic Club, and Duncan Watson - Independent Financial Advisors.

QUEENSFERRY & DISTRICT COMMUNITY COUNCIL

Forth Bridges Half Marathon and Fun Run

Main Sponsor

Digital Equipment Scotland Ltd Butlaw, South Queensferry

digital

Sunday 25 April 1993 Start 11.00am Race venue: Hawes Pier, South Queensferry

Entry fees (non refu	ndable)		
£5 Half Marathon	Web Crossor		Please tick
£2 Fun Run			as appropriate
S.A.F	"People	e's" Permit	Event
I enclose my cheque/ Queensferry and Distri	PO for the	entry fee for to unity Council.	he race payable to
I declare that I am phy rights and claims for d for any loss/injury as	lamages I	may have agai	inst the organisers
Signed			
(signed by parent or guardian if			
Date /			
Date			
Return to: Forth Bridg South Queensferry. EH PLEASE PRINT			
Name			
Address			
Post Code			
Name of Club			
		Date of Birth	
alon F		REW MICHAE	
	se tick propriate	Age on day o	f race*
FEMALE			
Closing date 22 April Entries for half marath		OT be accepted	l on day of run.
*Runners in half mara 17 (females) 18 (male		t be	
Further information an soon as possible.	d running	numbers will b	e forwarded as
A commemorative Me completing the half m	arathon.		
A certificate will be gi	ven to all	runners comple	eting the Fun Run.
Half Marathon run und	ier the RL	ILES of B.A.F.	

Hughes Microelectronics Europa Ltd. Subsidiary of Hughes Aircraft Company

SUNDAY 16th MAY 1993

HUGHES GLENROTHES

Road Running Festival

SAF PERMITS

9.00 a.m.	BIATHLON
10.25 a.m.	10K WHEELCHAIR RACE
10.30 a.m.	HALF MARATHON
10.40 a.m.	10K ROAD RACE
10.45 a.m.	5K FUN RUN
11.00 a.m.	JUNIOR FUN RUN

Clenrothes Snocker Club

Processor for Consens

WOOLWORTHS

AT PENNT

KIRKCALDY DISTRICT HALF MARATHON, 10K AND FUNRUN 13TH JUNE 1993

SAME COURSES AND VENUE AS LAST YEAR -BEVERIDGE PARK KIRKCALDY

Application forms available March · Fife College of Technology.
Tel: 0592 268591.

CUMBERNAULD & KILSYTH DISTRICT COUNCIL

in association with

CUMBERNAULD DEVELOPMENT CORPORATION and CUMBERNAULD NEWS & KILSYTH CHRONICLE

10K ROAD RACE AND 5K FUN RUN SUNDAY, 16 MAY 1993 START 1.00PM

ORGANISED BY RECREATION &
LEISURE SERVICES
LOTS OF PRIZES TO BE WON
T' SHIRTS FOR ALL 5K
FINISHERS......MEDALS FOR ALL
10K FINISHERS

ENTRY FORM

Please complete on BLDCK CAPTIALS and return to Cumbernaud & Minyth District Council, Recreation & Leisure Services, Council Offices, Brior Way, Cumbernaud 687 102. Closing date for postal entries will be MONDAY, 10 MAY 1993. Entries will be accepted on the day of the race up toll room, Please note the Race entries will not be acknowledged, but race details will be issued in due course. ALL ENTRANTS insust enclose an As size stamped addressed envelope with Entry Fee to enable up to send on the money. The money is appropriation poor.

	mable us to send you the runners' infor	mation pack.
NAME		0
ADDRESS		
NAME OF CLUB/GR	OUP	
DATE OF BIRTH		
AGE ON DAY OF RA	ACE	

10K ROAD RACE 5K FUN RUN ESTIMATED TIME

CATEGORY Male U/40 Male 40-49

Male 50+

[please tick] Female U/35 Female 35+

ENTRY FEES - 10K Road Race £4.00 - £5 Fun Run £2.50

AGE RESTRICTION: 5K. Under 12, must be accompanied by an adult throughout the duration of the race 10K. You must be 17 years and over, I enclose here with my cheque/P.O. being the amount of the entry fee (non-refundable). Please note that entries will not be accepted unless accompanied by the entrance fee. The originisers reserve the right to refuse any entry without being bound to assign a reason. Cheques/P.O.'s should be made payable to CUMBERNALLD & KILSYTH DISTRICT COUNCIL, crossed and name and address on reverse side. Please enter me of the race specified above. I am medically fit to run and fully understand that I enter at my own risk, and that the organisers or sponsions will not be in no way be held responsible for any Injury or liness incurred to my person during or as a result of the event, or for any property lost on the course or in the changing rooms. I declare that (1) I am an amateur as defined by the S.A.A.4; (2) I will abole the Laws and Rules for the Competitions of the respective governing bodies... I will be 18 years of age or over on the day of the race.

NTURE DATE

ARC

ABERFELDY HALF MARATHON SUNDAY 9th MAY 1993

A.R.C Grand Prix Triathlon Sunday 6th June 1993

IRN - MAN SCOTLAND THURSDAY 24th JUNE 1993

A.R.C Category A Triathlon Sunday 19th September 1993

Crieff Road, Aberfeldy, Perthshire PH15 2DU Telephone (0887) 820922.

Babcock Thorn Ltd., Rosyth Royal Dockyard, Rosyth, Fife KY11 2YD, Scotland. Tel 0383 412131, Fax 0383 417774.

TOM SCOTT 31ST MEMORIAL ROAD RACE

sponsored by The Ian Skelly Centre (Wishaw)

LAW TO MOTHERWELL OPEN 10 MILES RACE SUNDAY 11Th APRIL 1993 15.00Hrs. *PRIZES IN ALL CATEGORIES* entry fee £3.00 (No team fee)
entries close on 1st April 1993 · No late entries
For further details contact: J Tervit, 1 Silvermuir Rd
Ravenstruther, Lanark.
Telephone: 0555 870509

SHOE SERVICES

RUNNING SHOE REPAIRS -

Manufacturer trained repairers quality carbon soles stocked send for brochure. ASR 63 High Street, Cheadle, Cheshire. 061 428 0067.

If you are looking for great winter offers on, training pants, longsleeve t-shirts and sweatshirts for YOUR club then Phone (0282) 412714

Fax: (0282) 415131 or write for details to:.

RUNNERPRINT/WINNER HALSTED HOUSE, ST. JAMES ROW, BURNLEY, LANCS BBTI 1DR

WASP SKINSUITS %

Made to measure lyera sportswear-40 colours, plus exclusive patterns Club discount offered Coloured Ts, Polos & Sweatshirts

Screen printing available

Large S.A.E. to Wang Sports, 22 School Lane, Recreton Green. Sandhach, Jacobier CW13 90N Tel. (0477) 33506 (asystem

TEA TOWELS FOR FUND-RAISING schools, clubs, etc . . . Your

designs incorporated. Minimum order only 75. Excellent Fundraiser. Phone for free leaflet. DI - PRINTS (Uxbridge) Tel: 0895 - 256205

CLUB COLOURS - vests, shorts, tracksuits, badges, holdalls, shellsuits & leotards. Small orders welcome. Douglas Sports, 9 Acton Hill Mews, 310-328 Uxbridge Road, London, W39 QP. Tel 081-876 5818, Fax 081-392 9576.

ATTENTION LADIES! THE ADC SMOKIES TEN LADIES ONLY 10 MILE ROAD RACE

11am SUNDAY 7 March 1993 Arbroath Sports Centre (Full facilities) Fee: £4.00 (£4.50)

Entry: S.A.E. to Helen Gray 42. Emislaw Drive, Arbroath DD11 2HJ Tel: 0241-73858 Organised by ARBROATH FOOTERS

ARE YOU DOIN' THE FRUIN? Sunday4th April 1993 at 1pm GLEN FRUIN ROAD RACE

14.6 undulating, scenic miles which will fair take your breath away! Medal & a minature to all finishers. King & Queen of the Mountains prizes.

> Entry forms from: Shella Ramsay, 38F East Argyle Street. Helensburgh G84 7RR.

Sponsored by TER

RACE SERVICES

Everything you need to organise a race.

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

> Contact Maraguin 15 Davenport Road Felpham West Sussex Tel: 0243 830412

> Fax: (0243) - 841731

WEATHERWRITER

CLEAR SPRUNG TOP - FOLDS FLAT USED THROUGHOUT THE WORLD £13.20 & VAT £15.95 & VAT £26.00 & VAT STANDARD A4 A3 VERSION Visa/Access or Official orders

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

ScotRun Publications SPECIALISTS IN SPORTS PUBLISHING

RACE PROGRAMMES? CLUB BROCHURES? EVENT POSTERS?

For advice and quotes on any aspect of typesetting, design, or printing, contact

Crawford Mollison on:

041-332 5733

CLOCKS . WATERPROOF NUMBERS MEDALS . BIBS . DISTANCE MARKERS MUGS • PINS • SPONGES • T-SHIRTS . SWEATS . BADGES etc.

RUNNING IMP INTERNATIONAL

Britains Biggest Event Equipment Supplier 23 Marks Way, Industrial Estate, Marky Road lincols, (NQ SIN

(0522) 521013 for catalogue

ACCOMODATION

"LONDON" -Bed & Breakfast quiet oasis in North London. 081 - 883 224. -NEL.

LONDON MARATHON RESERVATIONS FOR HOTELS GUEST HOUSES & BAB'S

For reservations phone 081-853 2706
MANY RESIDENCES CLOSE TO
STARTING LINE
RATES FROM £18 PER PERSON
PER NIGHT, SINGLE - DOUBLE TWIN.

including breakfast and VAT WELCOME HOMES 6 Turnpin Lane, Greenwich, London SE10 9JA. Tel: 081 - 853 2706 A member of the London Tourist Boar and Convention Bureau

PLEASE HELP **CONQUER THIS** BLOODY DISEASE!

You can help by running for us in your next race.

David Niven made this desperate plea when he had Motor Neurone Disease.

Think how you would react if you were told that you had a disease that was not only going to prevent you running but it would slowly paralyse you? An illness that very few people had heard of where your muscles slowly waste away till you cannot move at all.

An illness that makes you a prisoner in your own home, totally dependant on family and friends for even the simplest things that healthy people take for granted. An illness so rare that it took the death of David Niven to bring it to public attention. This is Motor Neurone Disease, it kills 3 people every day.

The Scottish Motor Neurone Disease Association exists to help sufferers lead as normal a life as possible. We cannot cure one of the most dreadful diseases known to man but with your help we can provide care in the patients home and supply aids to daily living where appropriate.

Please help us in our work of supporting patients and carrying out research into this illness by running for us in your next race.

Send for sponsor forms and our vest logo to:

Diane Jarvis, Administrator, Scottish Motor Neurone Disease Association (S.M.N.D.A.), 50 Parnie St Glasgow, G1 5LS. Telephone 041-552 0507.

FAMILY FUN RUN

in aid of the Scottish Motor Neurone Disease Association. SUNDAY, 4th APRIL 1993. 11.00am start in Strathclyde Country Park at the Watersports Centre Distance 4 or 6 miles.

Run, jog or walk - medals to all finishers.

Make your effort worth while by seeking sponsors - all contributions will benefit this worthwhile charity.

Entry forms and sponsor forms from the Race Administrator, S.M.N.D.A., 50 Parnie St. Glasgow, G1 5LS. Tel: 041-552 0507.

WOMEN'S 10K SERIES

At: LEITH LINKS, EDINBURGH On: SUNDAY 2nd MAY 1993 at 12 noon

Closing Date for Postal Entries: Monday 26th April

- * Entry fee £3.50 (£4 if unnitached) * Training advice provided
- * Prizes and Trophics
- Free crèche (if required)
- · Memento to all participants
- * Aerobic warm-up/stretch
- * Refreshments * Run under AAA of E rules
 - * Free Mycil gift to all competitors

For further details contact Summorted by

SportAge Rutland House 38-42 Cell Lane Leeds, W. Yorkshire

Run and Become

580

SECTION 1

gains le

market a

ratige.

COLUMN

and k

secome and ku at 56 Daily Rood, Haymarket EDINSURGH EH11 28A, Tel: 031 - 313 5300 (One minute jng or two minutes walk from Haymarket Station)

NEW SHOES FOR 93"

BROOKS

ASICS

NIKE

PUMA

Mail Order - Phone

your credit card number

for immediate dispatch.

Cheques allow 21 days.

Please add £1 P&P for

MAIL ORDERS

Air teanus Entru Air Pagasus (2 widths) Air Analog Air Max Classis

ici 66	49.99
iel 121	59.99
or Copiex	64.99
iel late V	69.99
int M.C.	73,99
lef Expl.	79.99
Virra Circl 65	49.99
Vins Gef 121	59.99
Street Street Street Street	4.00 040

Magnum DR

NEW BALANCE

997	0,	E, 45	
150	XO 21		
W5	20		
YM	300	0	

SAUCONY

10		Lam		-	
ř	UK C	Her	~		
T_{i}	999	yor		-	
W	/Htt	L'JUE	72	400	ж

WE'RE KEEPING THE **CAPITAL RUNNING**