

SAN FERNANDO VALLEY TRACK CLUB

Coach: Laszlo Tabori
(213) 837-4794

Suite 900
18321 Ventura Blvd.
Tarzana, Calif. 91356

VOLUME 2 NUMBER 7

NEWSLETTER

JULY, 1976

JUNE HIGHLIGHTS

JERRY HACKETT sets American age-group record in 800; wins Masters regional and district 800; 2nd in Senior Olympics.

SID MADDEN sets two world age-68 records in 800 and 1500; wins 3 in Masters regionals and Senior Olympics; takes two seconds in nationals.

SUE KINSEY runs fastest 1500 ever by Valley female athlete in national championships. Takes 2nd in district meet.

GAYLORD KALCHSCHMID wins 1500 in Senior Olympics; runs lifetime best PR in 800 in Oregon.

SFVTC Masters distance medley team wins in Corona Del Mar relays.

REID HARTER sets new course record in Pan-American 6-mile run.

RON KURRE wins Long Beach Grand Prix 10,000 meter road run.

JACKI HANSEN places 3rd in national mini-marathon in New York.

GARY STANSAUK places 1st in 1st quarter long distance running point totals.

RON NOVOTNY wins 880 at Pierce All-comers meet.

JOHN DAMSKI wins long jump and triple jump in Corona Del Mar relays.

HOWARD MILLER takes 2nd in Fontana 10km.

VICKI COOK wins women's mile at Pierce; loses photo in open mile walk.

MARK KENNEDY wins 3 open events at Pierce.

ED KEYSAR resumes training at Valley College.

COMING UP IN JULY

July 14 & 21. All-comers meets at Pierce College, Woodland Hills.

July 23. Finals in all-comers meet at Pierce.

July 17-31. 1976 Olympics, Montreal, Canada. Track events begin July 23.

HEATHER TOLFORD wins women's mile at Pierce.

SFVTC takes 3rd in Hansen Dam 10-mile team competition.

DICK FONSECA places 3rd in Levi "Ride n' Tie" race at Lake Tahoe.

DON GRIMES wins sub-masters pole vault at CDM relays.

LEAL REINHART wins women's mile at Pierce.

RICHARD NANCE wins open mile at Pierce.

JERRY WOJCIK wins hammer throw in Masters regionals.

RAY COOK wins junior-high 2-mile at Pierce.

BOB LONG wins 5000 walk at Masters regionals.

PAUL RITSCHER and CAROL CARTWRIGHT run PR's in mile at Pierce.

GEORGE WILLIAMS runs PR 10-mile in Fontana.

LONG DISTANCE RUNNING SCHEDULE

PAGE 2

DATE/TIME	EVENT/DISTANCE	DIRECTOR/LDR LIAISON MAN	AWARDS	COURSE/FACILITIES/DIRECTIONS
SUN JULY 11 9:00am	COLLEGE OF THE CANYONS 6mi RUN	Monty Cartwright 805/259-7800	Check with race director	Golden State fwy N to Valencia Blvd. to Collage of the Canyons. Showers
In all team races, team placing will be based on total time and not individual placing.				
SAT JULY 17 9:30am	7th ANNUAL MORRO BAY to CAYUCOS 6mi RUN	Sue Waterbury, %San Luis D.C., P.O. BOX 1134, S.L.O. 93406	Men - 1st 10 finishers. 30-39 3; 40-49 3; 50+ 2; 12-U 2; 13-15 2; 16-19 3 WOMEN - 15-U 2; 16-29 2; 30+ 2. SPECIAL - 1st Husband-Wife; 1st Parent- Child. Certificates to all	One-way course on sand & rocks. Check in at Morro Rock, 15mi N. of San Luis Obispo on Rt. 7. Finish at Cayucos pier. Runners are responsible for own transportation after race. Course record: 31:54 by Bob Wallace, UTEP (1974)
SUN JULY 25 10:00am	ORANGE COUNTY 15km TEAM RACE	Dave Sills, Suite 908 South Tower, Union Bank Square, Orange, 92668. 714/547-9251	Open 1-10; Vets 4/3/1; 12-U 2; H.S. 1-5; 13-14 2; Teams- Open 1-2; Vets 1; Women 2; (3 person team for women only)	Road & bike trails; start & finish at Mason Park, Irvine. Restrooms-no Show- ers. Santa Ana or San Diego fwy to Culver Ave., W. to Mason Park.
An important L.D.R.C. meeting will follow this race. All clubs should have one delegate present. All other interested runners are welcome.				
SAT JULY 31 8:00am	GRIFFITH PARK DISTANCE CLUB 13KILO	Mike Polizzi, 18400 Prairie #113, North- ridge 91324	Open 10; 35-39 3; Vets 3/3/1; 19-U 10; W/W/C 1/1/1	Trails with some hills. Golden State fwy to Los Feliz; W. to Riverside Dr. Entrance of Griffith Park. Check-in near pony ride. Restrooms/1 shower.
SUN AUG 8 3pm	WALNUT SPORTS FESTIVAL - 6mi RUN, 6mi WALK, 3mi RUN, 2mi WALK	For information write Walnut Festival, P.O. BOX 296, Walnut 91789	Many categories of Boys, Girls, Men, Women, Vets. & High School.	Pomona fwy (60) E. from L.A. to Brea Cyn. to Valley Blvd; W. on Valley & follow signs to Suzanne Park. Bring family for picnic & activities at noon.
SAT AUG 14 8:30am	22nd. HUNTINGTON BEACH DISTANCE DERBY. 10mi, 3mi, 1.5mi.	Jit Love, Rec. & Park Dept. P.O. BOX 190, Huntington Beach 714/536-5486	Open + Hdcp 10mi; H.S. 3mi; 13-15; 12-U 3/3; W/W 10mi. H.S. 3mi.	Santa Ana or San Diego fwy to Beach Blvd; S. to Main St. to Huntington Beach Pier. Roads out twice & back.
From August 6th to the end of August, your L.D.R.C. Chairman will be on vacation. It will be very important that some runners help put on the races during this time. OTHERWISE THESE RACES WILL NOT BE HELD.				
SAT AUG 28 8:30am	14th SANTA MONICA SPORTS FESTIVAL 10KILO	Doug Carlat, Rec. & Park Dept., 1685 Main St., Santa Monica 213/393-9975 x 276		Out & back, flat pavement through park. 1456 Ocean Ave., Santa Monica. North of Pier. Restrooms.
SAT AUG 7 10:00am	LONG BEACH INTERNA- TIONAL SEA FESTIVAL BEACH RUN	Nelson Farris 434-1542	Age group men & women T-shirts, medals or ribbons. Merchandise awards.	Restrooms. Parking. 10mi on sand at low tide. Some concrete. Contact Nelson Farris for directions to race site.
SUN AUG 29 7:30am	SANTA MONICA MARATHON	Doug Carlat (See Aug 28)	Many awards for all divisions. T-shirts for all entrants	2 loop road course. Some gentle rolling hills. Contact Doug Carlat for details. Santa Monica fwy to Cloverfield, to 26th St. to Pico Blvd. Showers & Pool.
SUN SEPT 5 (Starting times vary from 8 to noon for different divisions)	GRIFFITH PARK CROSS COUNTRY	Fred Honda, Municipal Sports, City Hall E., 200 N. Main St. L.A. 90012	Awards for many divisions Boys, girls, women, open, masters, etc.	Take Santa Monica fwy; in L.A. take Vermont N. to Griffith Park, just past Los Feliz. For further details, contact Fred Honda.
MON SEPT 6 10:00am	MT. BALDY RACE TO THE TOP. 8mi.	Dick Richards 714/982-5167		This one is for Mountain Goats! Race from the bottom of Ski Lift. 6,500ft. to the 10,000 peak via trails. Rest- rooms. Take San Bernardino fwy to Mountain Ave. Go 16mi N. to Ski Lift.

NOTES

1. Entry fee is \$1.50 for all SPA races shorter than the marathon distance. The entry fee for the marathons and 50km will be determined by the race director. Boys 19 & under and Girls 13 & under pay \$1.00 for races less than the marathon distance if they run in their division. All SPA Championship fees will be \$2.00 regardless of age. For all team races, a team entry fee of \$1.00 per team will be charged.
2. Girls (12 & U); Women (13-29); Woman Vets 30+ must either run in their division or in the OPEN; same for boys in 16-10; 13-15; and 12-U division. In cases where a person is eligible for two categories, that person must declare for one or the other at sign-in. He or she cannot compete in both.
3. AAU card must be SHOWN upon entering or entry fee is doubled. THIS RULE WILL BE ENFORCED!!

On Sunday, July 18, the City of Cerritos is sponsoring an SPA-AAU sanctioned 2-man, 10-mile relay, at Cerritos Park East, 13234 E. 166th St., Cerritos, Cal. Each entrant will run ten 1/2-mile loops. Check-in 8 to 9AM. A blind draw will be held for those who don't have a partner. Entry fee: \$1.50 per person. Trophies for fastest team in each division. Divisions based on combined age: 0-40; 41-60; 61-80; 81-100; 101-over; Women.

CORONA DEL MAR RELAYS - May 29
Glendale College

Over 100 men and women athletes over age 30 showed up for this top annual event which combines individual field events with track relay contests in 10-year age categories.

In one of the most exciting relays in SFVTC's short history, the team of CHAZ HABA, REID PRESSLEY, JERRY HACKETT and GAYLORD KALCHSCHMID won the combined Distance Medley Relay, beating the tough Corona Del Mar Track Club's age 30-39 team.

Chaz 41, ran his opening 440 leg in 57.6 to trail leader Gary Miller (53.5) by 30 yards. Reid 32, held his own with a 2:15.1 880 to Chuck Beeman's 2:14.2. Jerry passed Jerry Beeman with a lap to go of their 1320 leg and drew out to a tremendous 3:18.5 to give Gaylord a 14-second lead beginning the final mile leg.

Gaylord 43, was running against 4:30 miler Tom Richards 35. Richards cut the margin to 10 seconds on the 1st lap with a 64 to Gaylord's 68. He cut it to 9 on the 2nd lap with a 70 to Gaylord's 71. They both ran 71 3rd laps -- Gaylord's 3:30 at this point being his fastest 1320 of the season. Richards went into his famous kick on the last lap, running a 64, but Gaylord had just enough to hold him off with a 72. Richards time: 4:29.0; Gaylord's time 4:41.9, for a 1.3 second victory for SFVTC in 11:13.1.

After that, the 30-39 team of VERNE TJARKS, TIM WYNDHAM, MIKE KROMM, Pressley and Hackett took 2nds in the 2-mile and Sprint-Medley Relays, and 3rd in the Mile Relay.

The 40-49 team of HANK NORTON, WILBUR BUCHANAN, AL SHEAHEN, Haba and Kalchschmid did the same in their division. In a rare display of courage, WILBUR severely pulled a muscle while running his 220 leg, yet kept going to hand the baton off to insure a 2nd place trophy for all the members of the Sprint Medley team.

Wilbur's untimely injury was the only sour note on a very enjoyable day.

In the individual field events, JERRY WOJCIK took 4th in the triple jump in a good 32'7 $\frac{1}{4}$ ", 5th in the discus with a 92'3 $\frac{1}{2}$ " throw; 4th in the javelin in 130'4" and 4th in the hammer throw at 61'2", all this in the 40-49 division.

JOHN DAMSKI won the 60-69 triple jump in 31'4 $\frac{1}{2}$ ", won the long jump at 14'11", took 2nd in the high jump at 4'; then experimented with some new events with a 75'2" discus throw and 83'11" javelin toss. Not bad, John.

PAUL EVANS took a 5th in the 50-59 discus at 91'1" and a 3rd in the hammer in 69'11", the 1st time he ever threw it.

DON GRIMES won the 30-39 pole vault, as usual, with his consistent 12'0", and took 6th with a 17'4 $\frac{1}{2}$ " long jump.

SPA-AAU DISTRICT MASTERS CHAMPIONSHIPS
June 12 -- Moorpark College

VALLEY MEDIC

Jerry Hackett in Masters 880 win

The San Fernando Valley Track Club's Jerry Hackett 35, a credit union analyst at Lockheed, won the 880-yard run in the 30-39 age division at the annual Southern Pacific Association AAU Masters track and field championships at Moorpark College in 2:01.1.

California State University, Northridge student Sue Kinsey, another Laszlo Tabori-trained Valley Track Club runner, ran what is believed to be the fastest 1500 meters ever run by a Valley female athlete. Running in the semifinals of the Women's AAU national championships, Kinsey ran 4:22.1 to barely qualify for the finals.

The time is the equivalent of a 4:39.8 mile run. Kinsey went unplaced in the finals, won by Francie Larrieu in 4:09.9.

Other Valley track athletes placing in the week end competition were lab technician Gaylord Kalchschmid 43 of Westlake Village, taking second in the 40-49 mile run in 4:46.1 and third in the 880 in 2:11.4; Al Sheahen of Van Nuys with a second in the 40-49 330-yard intermediate hurdles; Sid Madden 68 with a second in the two-mile run in 13:05 and first in the 440 in 72.2.

Under the direction of Coach Laszlo Tabori, members run together on Tuesday and Thursday from 5:00PM to 7:00PM at Los Angeles Valley College, 5800 Ethel Avenue, Van Nuys. All club members are welcome.

ALL-COMERS MEETS -- Pierce College
June 16 - #1

The first of six weekly all-comers meets, sponsored for the 17th year by the Los Angeles Unified School District who do an outstanding job, was held on a warm, smoggy night at Pierce College in Woodland Hills.

Upwards of 500 participants (72 in the novice mile alone) competed in boys, girls, open, novice, women's and masters divisions.

RICHARD NANCE won the open mile in 4:20.3, fine time but short of his 1976 best of 4:14. BILL ENTZ took 2nd in the open 3-mile in 16:09.5 behind Brian Russell's 15:17.5.

HEATHER TOLFORD won the women's mile in 5:18.7. HANK NORTON took 3rd in the Master's mile in 5:33.4. MARK KENNEDY won a special 1500.

June 23 - #2

On a brutal night when the smoke from the Westlake fire was beginning to choke off the Valley air, LEAL REINHART easily won the women's mile in 5:24.5, but was coughing and choking from the smoke for at least a week afterwards.

PAUL RITSCHEL and CAROL CARTWRIGHT made their long-awaited competitive debut and did remarkably well under the conditions. Running in the Masters mile, Paul ran a good 6:24 and Carol a fine 7:05.

MARK KENNEDY won the open mile in 4:15.5. BILL ENTZ was third behind Mark in 4:44.0. RON NOVOTNY ran a tremendous 1:54.1 to win the open 880.

DAVE PARKER slowed in the heat to a 5:17.0 2nd-place in the Masters mile. BOB PLASSMEYER looked strong with a 12.0 in the Masters 100 and a 47.0 in the 330 intermediate hurdles. VERNE TJARKS was one of about 60 entrants crowding the track in the novice 880. Verne escaped uninjured in a creditable 2:16.1, running in lane 3 most of the trip.

PEP TALK OF THE MONTH: REID PRESSLEY, to DAVE BEIDERMAN, wearing red, white and blue shorts in the 5000 at the Senior Olympics: "C'mon Dave, do it for the bicentennial."

June 30 - #3

SFVTC attendance was sparse at this one as the Masters were recovering from the Senior Olympics and others were elsewhere occupied.

It was a cooler night as MARK KENNEDY won his 3rd event in as many weeks with a 4:19.5 in the open mile. RON NOVOTNY was 3rd in 4:22.2. Ron also took 2nd in the open 2-mile in 9:48.6. DAVE PARKER took 2nd again in the Masters mile in 5:15 after a 2:30 1st 880.

VICKI COOK won the women's mile in 5:15.3 and lost a photo in the open mile walk in 7:33.0. "Unbelievable," said Olympic Games walk-qualifier Larry Walker when asked about the 12-year-old's performance.

Brother RAY COOK 13, captured the junior high 2-mile in 10:50.6. GERALDO CANCHOLA hid from the field in the 3-mile, clocking his 2nd fastest time of the year--14:02.9.

CAROL CARTWRIGHT broke seven minutes in the mile in 6:55, ten seconds faster than her first effort a week ago.

5TH ANNUAL MINI-MARATHON -- 10KM
NEW YORK CITY

JACKI HANSEN took 3rd place behind 16-year-old Julie Shea and Nadia Garcia in 36:02. Nadia ran 35:58 while Julie set a new course record of 35:04.8 in the Central Park event.

Over 400 of the top women runners in America, from 20 different states, competed, receiving a t-shirt and cosmetic kit from Bonnie Bell for finishing.

The July issue of San Fernando Valley Magazine -- now on the newsstands -- features a story and pictures of the San Fernando Valley Track Club. You'll enjoy it.

Wednesday, June 30, 1976 — Van Nuys, Calif.

Valley Track Club's Hackett sets record

The San Fernando Valley Track Club's Jerry Hackett set an American record for runners aged 35-39 by winning the 800-meter run in the Western Regional Masters track and field championships at San Diego State College in 1:57.9.

Hackett, a Lockheed credit analyst from Canyon Country, broke Maynard Orme's four-year-old listed record of 2:03.3. The world age-35-39 mark is 1:49.2 set by George Scott of New Zealand (later of Long Beach) in 1972.

Pathologist Sid Madden 68, won three events in the meet, which attracted 228 veteran athletes more than 30 years of age from the western states. Madden won the 65 and up division 800 in 2:42.6, the 1500 in 5:33.5 and the 5000 in 22:33.

Other Laszlo Tabori-trained Valley Track Club competitors were medical lab technician Gaylord

Kalchschmid of Westlake Village, who took second in the 40-44 800 in 2:07.1 and fourth in the 1500 in 4:26.7; Al Sheahen, Van Nuys businessman-writer, second in the 400-meter 40-44 hurdles in 64.8; Bob Long 58, with an 19:30 in the 5000, good for second and a first in the 3000 meter walk; and Valley College English professor Jerry Wojcik, who won the 45-49 age division in the hammer throw, took third in the javelin with a 128 ft. 8 in. heave, fifth in the discus at 91-4, fourth in the triple jump at 32-2.5 and capped off a busy weekend with a fifth in the shot put.

Former club member JERRY ALEXANDER set a new course mark of 50:34, fairly flying over a tough course to break Dave White's record by 1:47.

The SFVTC team of RON KURRLE, DENNIS STANSAUK and BRIAN STANSAUK took 3rd place behind the Basin Blues and Culver City Athletic Club with a combined 2:56:22. Broken down, RON finished 6th in 53:03, DENNIS was 35th in 61:13 and BRIAN was 41st in 62:06. (3 runners count in team score) Congratulations and well done.

DAVE PARKER led his Seniors Track Club to a 1st place Masters finish with a 36th place finish in 61:42.

STEVE BROWN, a club member running unattached, ran a tremendous 51:49 to place 3rd overall.

GARY STANSAUK was 56th in 66:34, 15-year-old MIKE PERKINS ran 72:30, EARL RIPPEE clocked 72:39, and GEORGE WILLIAMS posted an 80:01 as SFVTC was well-represented.

SENIOR OLYMPICS -- June 26-27 -- UC Irvine

LA TIMES July 1, 1976

68-YEAR-OLD SETS RECORDS AT IRVINE SENIOR OLYMPICS

San Fernando Valley Track Club member Sid Madden has set two world records for age 68 in the seventh annual Senior Olympics at UC Irvine.

Madden, a UCLA pathologist, broke Dick Bredenbeck's 1,500-meter record by 8 seconds to win in 5:24.0. He then broke his own age record in the 800-meter run to win in 2:36.0. In addition, Madden won the 5,000 meter run in 22:08.

Teammate Gaylord Kalchschmid of Westlake won the 1,500-meter run in the 40-44 age division in 4:22.5. Jerry Hackett (35-39) finished second in the 800-meter race in 1:57.8.

Earl Rippee (55-59) Tarzana, placed second in the 5,000 and 10,000-meter runs in 20:47 and 44:12

and posted a fourth in the 1,500 in 5:52.2.

Morrie Gleimer (60-64), Canoga Park, was second in the 100 and 200-meter runs.

George Williams (50-54), was second in the 10,000 in 47:08.

In the field events, Paul Evans (50-54), Canoga Park, was second in the hammer throw with a 68-6 toss and fourth in the discus with a 93-0 mark. Valley College English Prof. Jerry Wojcik was third in the 45-49 javelin with a 128-3 toss and fourth in the shot put with a 29-4 1/4 mark.

Al Sheahen (40-44) of Van Nuys, was second in the 400 intermediate hurdles in 63.5.

Madden, Kalchschmid and Sheahen will represent the Valley Track Club in the U.S. National Masters Championships in Gresham, Ore., from Friday through Sunday, July 2-4.

FINAL 1ST QUARTER LONG DISTANCE RUNNING CUMULATIVE SCORES

With the best seven scores counted out of 13 possible races, GARY STANSAUK won 1st place out of all Southern California runners in the 1st quarter LDR results.

Competing in 9 of the 13 runs, Gary tallied 90 points to edge John Rupp's total of 89. Chuck Seekins was 3rd with 87. RON KURRLE finished 14th with 64, running in only 5 races. DENNIS STANSAUK, competing in only 4 events, managed 44th place with 43 points. BOB LONG took 35th with 48 points in only 5 races.

SENIOR OLYMPICS (continued)

REID PRESSLEY ran a fine 4:39.0 in the 30-34 1500, the equivalent of a 4:58 mile. Reid and VERNE TJARKS had a great duel in the 5000. Reid led all the way but Verne outkicked him, 18:19 to 18:20.

SPA-AAU CHAMPIONSHIPS -- May 23 -- UCLA

SUE KINSEY took 2nd in the women's 1500 in 4:24.8 behind Ruth Kleinsasser's 4:21.1.

U.S. NATIONAL AAU WOMEN'S CHAMPIONSHIPS -- June 10-12 -- UCLA

Running in the semifinals with six to qualify for the finals, SUE KINSEY showed what running smart can do. Laying back off a very very fast pace, Sue held to 8th and 9th place until the last lap, calmly moved up gradually, passed two women on the INSIDE of the curve, and finished strong to pass a tiring Peg Neppel, who had set the pace, right at the wire to get 6th in 4:22.1. By keeping her cool and running intelligently, Sue beat other runners who were probably physically better than her.

Sue's time is thought to be the fastest 1500 ever run by a Valley female athlete -- quite an achievement. She didn't win the finals the next day...Francie Larrieu & co. ran 4:09's. But Sue's improvement this year and perseverance is to be congratulated.

FONTANA DAYS 10-MILE RUN -- May 22

The ubiquitous STANSAUK brothers were at it again. Almost a team unto themselves, BRIAN ran 59:01, DENNIS a 59:23 and GARY a 64:43. REID PRESSLEY ran 62:52 while GEORGE WILLIAMS 55, turned in an excellent 72:47 -- just over a 7-minute-per-mile pace.

LAS POSAS HILLS 10-MILE RUN - May 16

DENNIS STANSAUK edged BRIAN STANSAUK in this one, 60:59 to 62:51 with brother GARY coming home in 67:56. EARL RIPPEE and GEORGE WILLIAMS finished in 76:47 and 77:50 respectively, on "the toughest course I've ever run" according to Earl.

LOS ALIMITOS MARATHON -- May 1

GARY STANSAUK ran 3:16:18, good for 19th place.

PIONEER DAYS 10KM -- April 10 -- Simi

HOWARD MILLER placed 2nd to Walt Hitt, whose winning time was 31:23. Howard ran 32:04, about 5:09 per mile. BRIAN STANSAUK took 12th in 38:03 and GARY STANSAUK garnered 17th in 40:38.

LONG BEACH GRAND PRIX ROAD RUN -- 10KM -- March 27

As a adjunct to the automobile race, bureaucratic and perhaps predictable foul-ups detracted from an outstanding winning performance by RON KURRLE and a fine 4th by MARK COVERT. Ron wound up running an extra 2-mile loop with two other finishers because officials misjudged the finish line. No times were available for ANY finisher because the only available stopwatch was apparently forgotten to be started. Anyway, DENNIS STANSAUK got 16th and BRIAN STANSAUK 36th.

ARROYO VERDE 15KM -- XC -- March 21

DON COCHRANE 36, finished 22nd in 68:29. JOHN COOK 41, was 18th in 66:47.

PAN AMERICAN ROAD RUN -- 6 miles -- May 1

REID HARTER set a new course record in winning in a phenomenal 29:29, 22 seconds ahead of Mike Chambliss. RON KURRLE got 4th in 30:45. BOB LONG was 49th in 41:40, and was 13th in the handicap race.

HIDDEN VALLEY 11.5 MILES -- June 5

Mark Covert's course record of 61:04 set in 1975 held up as Jon Sutherland won in 62:09. BILL ENTZ took 9th in 69:02, BOB LONG was 47th (17th in the handicap) in 87:53 and GEORGE WILLIAMS 62nd in 94:58 among the 78 finishers.

U.S. AAU NATIONAL MASTERS CHAMPIONSHIPS -- JULY 2-4 -- GRESHAM, OREGON

The 9th annual U.S. Masters Championships were held over the 4th of July weekend in the delightful, smog-free air of Portland suburb Gresham on Oregon's Columbia River beneath snow-capped Mount Hood.

The very gracious and friendly Oregonians hosted 315 men and women athletes over age 30. The meet was extensively covered by the newspapers and all three local television stations. The track-conscious and knowledgeable Oregon fans were out in force during the 3-day meet in spite of intermittent rain, cheering each race and each competitor as he or she came to the finish line.

The meet was conducted in 5-year age divisions; unfortunately, the 30-39 year olds are being forced to take a back seat in the national meet due to a few problems discussed elsewhere. But it was a great showcase in all events for the over-40's and in a few events for the 30's.

Our own world age-record holder SID MADDEN 68, took two 2nds in the 800 and 1500. Sid isn't used to losing in his 65-59 division this year, but he ran into the near-legendary Bill Andberg of Minnesota who just turned 65. Sid was within a tick of his best 800 time in 2:37.5 but Andberg won in 2:27.9, just missing a world age-group record. In the 1500, Sid took 2nd again. He ran 5:37.5, slower than his record-setting 5:24 at the Senior Olympics, as Andberg set a new world age 65-69 mark in 4:59.1, breaking Norm Bright's 4:59.8 standard set last year in Toronto.

GAYLORD KALCHSCHMID, in his first national championships, ran a lifetime best 2:05.5 in the 800 and a seasonal best 4:21.5 in the 1500. In this meet, the competition is murder in the 1A division, so those times were good only for 4th and 6th respectively. The winner ran 2:01.8 and 4:09.6.

BOB LONG got two seconds and a third in the 55-59 Steeplechase, 1500 and 5000 in 13:01, 5:20 and 19:30 respectively.

AL SHEAHEN picked up 4th in the 400-meter intermediate hurdles in 62.4, losing a 4-man photo finish by 0.3 for a seasonal best.

Bill Fitzgerald 51, of the Seniors Track Club in Los Angeles tied his American 50-54 record with a 4:18.5 in the 1500 and ran 2:04.1 in the 800.

Jack Greenwood 50, of Medicine Lodge Kansas, who missed the 1948 Olympics with a pulled muscle, won seven gold medals for the second year in a row and was voted outstanding athlete of the meet.

Greenwood won the high jump (5'2"), 100 (11.83), 200 (24.03), 400 (53.56), 110-hurdles (15.5), 400-meter hurdles (58.03) and 1600-meter relay. His 400 meter time and both hurdles marks are new world age 50-plus records.

American age-group records broken included an 11:15.6 by Ohio's Roland Anspach in the 50-54 Steeplechase and a 146'7½" discus throw by Jack Thatcher, who also set a world mark in the 60-64 shot put at 48'9".

Fellow Valleyite Jim Parks of the Seniors Track Club took 2nd in the 40-44 400 in 53.9 and 6th behind Gaylord in the 800 in 2:06.6.

Nick Newton got 2nd in the 200 and high jump. Ozzie Dawkins won the 45-49 400 in 55.71.

Masters competition in the 100, 220, 440 and mile continues through July 21 on Wednesday evenings in the All-comers meets at Pierce College in Woodland Hills.

The Santa Barbara meet is set for October 2nd.

NEW MEMBERS * NEW MEMBERS * NEW MEMBERS

Alan James Del Rio 6901 Wilbur Ave. Reseda 91355 344-8707 10-30-54 440 & 880	Yvette Marie Irons 3049 Montrose #9 La Crescenta 91214 4-23-61 880, mile, walk
Jerry Hackett 27970 Carvel Dr. Canyon Country 91351 805-252-7043 7-21-40 880 & Mile	Robert Lebowitz 1801 Century Park East; Suite 1401 Los Angeles 90067 556-3574; 783-6191 4-28-36 Marathon; LDR
Greg Howell 2434 Roscomare Rd. Los Angeles 90024 476-3798; 847-4250 11-20-31 7 Hurdles; 440; mile	Judy Skender aka Judy Yamasaki 15061 Archwood #23 Van Nuys 91405 782-4048; 847-3537 1-10-47

U.S. NATIONAL MASTERS CHAMPIONSHIPS
JULY 2-4, 1976 GRESHAM, OREGON

Masters results

JAVELIN — 40-44: Phil Conroy, Woodside, Calif., 26.45-49: Hal Wallace, Snohomish, Wash., 130-5. 48-54: K. Corning, unal., 119-8. 70-74: Albert Reiser, unal., 104-5.
HIGH JUMP — 50-54: Jack Greenwood, So. California, 5-2. 55-59: Bob Morcom, Philadelphia, 5-4.
LONG JUMP — 40-44: Hans Schneider, West Germ. 19-12. 45-49: Joe Caruso, unal., 11-5. 70-74: Al Reiser, unal., 12-7. 75-79: Buell Crane, Twin Falls, Idaho, 8-1/2. Women: Martha Fairbank, No. California, 9-11.
500-METER WALK — 40-44: Ray Haffon, Bend, 32:0. 50-54: Jim O'Neil, San Francisco, 32:20 (American age group record; old mark 34:10 by O'Neil, 1974).
100-METER PRELIM HEATS — 40-44: Heert Nelson Newton, Jr., Beverly Hills, Calif., 1:14. Heel 2, Jr. Weaver, Ft. Worth, Tex., 1:22. 45-49: Dick Martin, So. Diego, 1:28. 50-54: Jack Greenwood, So. California, 1:21.

VALLEY NEWS June 24
Richard Fonseca winds up third in Strauss race

Richard Fonseca, a Van Nuys insurance broker, has placed third for the second year in a row in Levi Strauss' "Ride and Tie" horse race at Lake Tahoe.

Fonseca and his partner, Jim Casper of Arroyo Grande, completed the 31-mile race over rugged terrain in three hours, 39 minutes and split some \$1000 in prize money.

The winning team of Chuck Stalley of Chico and Butch Alexander of Sonoma finished in three hours, 23 minutes.

400-METER RELAY — 40-44: Northern California Senior Track Club, 44:34. 45-49: Northern California Senior Track Club, 42:54. 50-54: Long Beach Senior Track Club, 50:58.
10-METER HURDLES — 40-44: Dave Jackson, Corona, Calif., 13.9. 45-49: Don Donnelly, Corona, Calif., 20:27. 50-54: Jack Greenwood, Medicine Lodge, Kan., 15.3 (world age-group record; old mark 15.9 by Andre Fiedler, 1975). 55-59: Bob Morcom, Philadelphia, 17:84. 60-64: Vince Godfrey, San Diego, 19.4. 65-69: Ted Haffon, unal., 19:54. 70-74: Herbert Anderson, Denver, Colo., 30.3.
400 METERS — 40-44: Hans Brühner, N. Calif., 53.4. 45-49: Oswald Dawkins, Los Angeles, 53:21. 50-54: Jack Greenwood, Medicine Lodge, Kan., 53:58 (world age-group record; old mark 54.7 by Rudy Valentino, 1971). 55-59: Robert Hunt, San Diego, 58:37. 60-64: Russ Hildoch, Vancouver, Wash., 1:02:43. 65-69: Ken Corning, N. Calif., 1:05:4. 70-74: Glen Ingram, Sioux Rapids, Iowa, 1:23:34. 75-79: Paul Spangler, unal., 1:33.
WOMEN'S 400 METERS — 60-64: Burnis Hicks, Prescott, Ariz., 1:29.2.
HAMMER — 40-44: Gordon Bowen, Corona, Calif., 1:54-3/5. 45-49: Bob Backus, New York, 1:72-2. 50-54: John Pavlich, Vancouver, B. C., 1:22-1/2. 55-59: Sandy Patterson, Boston, Mass., 1:11-3. 60-64: Nohn Fowler, Cookeville, Tenn., 1:29-4. 65-69: Randall Hubbert, Los Angeles, 1:36-3. 70-74: Albert Reiser, West Germany, 1:1-8.
1,500 METERS — 40-44: Dennis Meyer, Seattle, 4:09.4. 45-49: Robert Fine, New York, 4:32.51. 50-54: Roland Ansoach, Springboro, Ohio, 4:32.84. 55-59: Alan Waterman, Palo Alto, Calif., 4:57.88. 60-64: Clive Davies, Portland, 4:52.94. 65-69: Bill Anderson, unal., 4:59.14 (world age-group record; old mark 4:59.4 by Norman Bright, 1975). 70-74: Lou Gregory, unal., 4:55.73. 75-79: Paul Spangler, unal., 4:28.3 (world age-group record; old mark 4:27.7 by Spangler, 1976).
WOMEN'S 1,500 METERS — Ruth Anderson, N. Calif., 5:32.4.
LONG JUMP — 50-54: Ray Spencer, San Diego, 17-1/2. 55-59: Bob Morcom, Philadelphia, 18-11/4 (world age-group record; old mark 18-6/8 by Gordon Farrel, 1975).
WOMEN'S 200 METERS — Irene Obera, N. Calif., 28:84. Miriam Gerard, N. Calif., 31:84.
200 METERS — 40-44: Jim Weaver, Ft. Worth, Tex., 23:14. 45-49: Bill Frederickson, N. Calif., 24:26. 50-54: Jack Greenwood, Medicine Lodge, Kan., 24:03. 55-59: Al Guidet, Corona, Calif., 25:9. 60-64: Charles Dillon, Vancouver, B. C., 24:79. 65-69: Virgil McInivry, Prescott, Ariz., 28:22 (world age-group record; old mark 28.4 by 2 others). 70-74: Winfield McFadden, San Diego, 31:80. 75-79: Collister Wheeler, Portland, 42:84 (world age-group record; old mark 43.7 by C. Speckhov, 1972).
TRIPLE JUMP — 40-44: Dave Jackson, Corona, Calif., 40-14. 45-49: Shirley Davison, Corona, Calif., 40-10/4. 50-54: Ray Spencer, San Diego, 34-3. 55-59: Bob Morcom, Philadelphia, 34-8.
HIGH JUMP — 40-44: Tom Lempford, Edina, Minn., 5-7/8. 45-49: Shirley Davison, Corona, Calif., 5-2.
SHOT — 40-44: Hal Smith, Beverly Hills, 44-10. 45-49: Jim Louf, Oxnard, Calif., 39-3/8. 50-54: John Pavlich, Vancouver, B. C., 44-7/8. 55-59: Jim Minan, unal., 38-1/4. 60-64: Jack Thatcher, Corona, Calif., 40-9 (world age-group record). 65-69: Robert McConashy, Corona, Calif., 40-9/8. 70-74: Stan Herrmann, unal., 37-11/4.
WOMEN'S SHOT — 40-44: Connie Wilson, unal., 29-7.
5,000 METERS — 40-44: Derek Mahaffey, Long Beach, 16:55.6. 45-49: Ross Smith, Reno, Nev., 16:18. 50-54: Jim O'Neil, San Francisco, 18:14. 55-59: Norman Hansen, Vancouver, Wash., 18:24. 60-64: Clive Davies, Portland, 18:34. 65-69: Bill Anderson, unal., 18:32 (world age-group record). 70-74: Lou Gregory, unal., 21:29. 75-79: Paul Spangler, unal., 23:06.
1,000-METER WALK — 40-44: Long Beach Senior Track Club, 3:36.5. 50-54: Long Beach Senior Track Club, 4:10.4.

200-METER PRELIMS — 45-49: Heel 1, Ed Manu-shan, N. Calif., 24:39; Heel 2, Bill Frederickson, N. Calif., 24:3. 50-54: Heel 1, Robert Valentino, San Diego, 27:5. Heel 2, Jack Rowe, Victoria, B. C., 25.1.

STEEPLECHASE — 40-44: Dennis Meyer, Seattle, 16:15.4. 45-49: Graham Parke, San Diego, 18:42.2. 50-54: Roland Ansoach, Springboro, Ohio, 11:15.4 (American age-group record). 55-59: Alan Waterman, Palo Alto, Calif., 11:32.26 (American age-group record). 60-64: R. MacTanshan, Portland, 14:40. 65-69: Wilfred Biselov, N. Calif., 15:01.5.

WOMEN'S 800 METERS — Irene Obera, N. Calif., 12:59. Miriam Gerard, N. Calif., 13:84.
POLE VAULT — 40-44: Huse DeGroot, El Paso, Calif., 7-4/4. 45-49: Bud Deacon, Honolulu, 8-5/2.

800 METERS — 40-44: Jim Weaver, Ft. Worth, Tex., 11:07. 45-49: Ed Schuler, unal., 11:8. 50-54: Jack Greenwood, Medicine Lodge, Kan., 11:83. 55-59: Al Guidet, Corona, Calif., 12:04. 60-64: Charles Dillon, San Francisco, 13:02. 65-69: Virgil McInivry, Prescott, Ariz., 13:76. 70-74: Winfield McFadden, San Diego, 15:84. 75-79: Collister Wheeler, Portland, 20:14.

DISCUS — 40-44: Bob Humphreys, Corona, Calif., 140-4. 45-49: Lee Schroder, Klamath Falls, 128-2/8. 50-54: John Pavlich, Vancouver, B. C., 145-10. 55-59: Ole Al-drich, San Francisco, 133-1/2. 60-64: Jack Thatcher, Corona, Calif., 144-7/8 (American age-group record). 65-69: Ken Corning, N. Calif., 147:7.

HIGH JUMP — 40-44: John Dick, N. Calif., 4-4. 45-49: Virgil McInivry, Prescott, Ariz., 4-5/8 (world age-group record; old mark 4-4/8 by Stan Thompson, 1975). 70-74: Albert Reiser, West Germany, 4-2. 75-79: Buell Crane, Twin Falls, Idaho, 3-1.

LONG JUMP — 40-44: Dave Jack, San Francisco, 26-10/8. 45-49: Shirley Davison, Corona, Calif., 19-2/8.
WOMEN'S 800 METERS — Miriam Gerard, N. Calif., 2:40:09.

800 METERS — 40-44: Pete Richardson, San Diego, 2:51.8. 45-49: Vic Smeeths, Vancouver, B. C., 2:59.1. 50-54: George Puerbaugh, Lake Oswego, 2:18:24. 55-59: Henry Fairbank, Durham, N.C., 2:17:2. 60-64: John Wolf, Baltimore, Md., 2:35:2. 65-69: Bill Anderson, unal., 2:27:9. 70-74: Harold Chason, Honolulu, 2:37:51. 75-79: Paul Spangler, unal., 2:28:3 (world age-group record; old mark 2:28.4 by Spangler, 1976).
400-METER HURDLES — 40-44: Vandolf Parish, N. Calif., 1:48:13. 50-54: Jack Greenwood, Medicine Lodge, Kan., 58:81 (world age-group record; old mark 1:03.6 by Wally Sheppard, 1973). 55-59: Robert Hunt, Beverly Hills, 1:03:4. 60-64: Vince Godfrey, San Diego, 1:18:83. 65-69: Wilfred Biselov, N. Calif., 1:28:74. 70-74: Herbert Anderson, Bellevue, Colo., 2:00.

TRIPLE JUMP — 40-44: Fred White, Dallas, Tex., 31-4. 45-49: Joe Caruso, N. Calif., 26-7. 70-74: Winfield McFadden, San Diego, 27-3.

5,000-METER WALK — 40-44: Rudy Holube, N. Calif., 22:21.3. 45-49: Robert Fine, New York, 25:47. 50-59: Don Jacobs, Portland, 33:57. 65-69: Larry O'Neil, Kaiserslautern, 30:09.9. 70-74: Erkki Lahtonen, San Diego, 34:42.

WOMEN'S 5,000-METER WALK — Catherine Smith, N. Calif., 33:55.3.

MASTERS REPORT

At the national championships in Oregon, national Masters Chairman Bob Fine reported that:

1. The Masters movement is the fastest growing area of amateur athletics in the world. There are an estimated 5000 Masters competing in the United States alone. 1600 competitors participated in the 1st World Masters Track and Field Championships in Toronto in 1975. 3000 are expected in Gothenburg, Sweden in 1977.
2. The U.S. now has a full compliment of National Masters Championships in long distance running, and in race walking, as well as in track and field.
3. The AAU has established the Masters as a separate standing sports committee. (Before, Masters track was a sub-committee of Men's Track and Field; Masters Long-distance came under Men's Long-Distance, etc.) This gives greater control of the program to the Masters. (See #10)
4. Proposals are before the International organization (I.A.A.F.) to recognize the special needs of the masters on a world-wide level.
5. An American Masters Athletic Association is being formed -- composed of clubs who have Masters in their membership -- to give greater strength to the program, coordinate activities, decrease expenses, afford more competition and involve those who don't wish to be a part of the AAU.
6. It is hoped that a national magazine will be published for Masters runners.
7. It is hoped that national and regional championships will be held under the AMAA.
8. Affiliation with the AAU, Road Runners and/or the U.S. Track and Field Federation will be considered.
9. Each Master who joins the AAU should check "Masters" because 50% of the dues go to the Masters sparse treasury.
10. There is a move afoot within the AAU to drag the Masters Long Distance program back under the auspices of the Open Long Distance Committee, thus reducing its autonomy.
11. The Masters are divided into seven regions, each of which is encouraged to hold regional championships.
12. The sub-masters (30-39) are not a recognized part of the Masters Association. This is because the AAU believes that 30-39 year olds are generally capable of competing on an open level, and it is afraid of the Masters absorbing too much influence if it takes all those runners under its wing. Therefore, sub-masters events will continue to be held in AAU masters meets strictly at the discretion of the meet director.
13. In all national and regional championships, competition will be held in 5-year age groups, from 1A (40-44) thru 4B (75-79). (The group later voted to include Group 5 (80-plus) in the schedule of events.)
14. The 1976 AAU meeting will be held in Phoenix, Oct. 10-11. Anyone interested in the direction the AAU and the Masters is going is strongly urged to attend or send a representative. All the decisions are made there.
15. The 1977 championships will be held in Goteborg, Sweden from August 8-14. (See tour details elsewhere)
Bob and Dave Pain, as U.S. representatives, will propose -- the group concurring -- that:
 - a. No national uniforms be worn -- only club uniforms.
 - b. There be no "nation-by-nation" parade which only stresses nationalism; that each competitor parade and compete as individuals only. (Hopes dim of getting this through)
 - c. No qualifying times -- each person pays his or her own way and is entitled to compete.
 - d. Seeded sections in longer events

MASTERS REPORT (continued)

The group at the Oregon meeting voted that:

1. Women be treated the same as men; that competition in national and regional meets be in 5-year age groups for women, beginning at age forty.
2. 3 prizes be awarded in each event in each age group in national and regional championships.
3. The high hurdles be lowered for Division 1A and 1B from 39" to 36"; for Division 2 from 36" to 33"; and for Division 3 from 33" to 30".

A discussion ensued of whether Hal Higdon, as an example, who has "quit" the AAU (re story in Runners' World) would have been able to compete in these championships had he so wanted. The answer was no. As long as the AAU sanctions a meet, all competitors must belong to the AAU.

There was strong sentiment to form the AMAA so that the Masters would not have to be dependent on the AAU to hold meets -- not that they ever have been -- and could go its own way.

Yet there was also strong sentiment to further the international Masters movement and a recognition that the AAU is the only amateur athletic organization empowered by Congress to deal with the IAAF -- the international power of track and field -- which has countless rules and regulations which many question.

It gets pretty confusing and political. One school of thought believes that ANYONE over 40 should be allowed to compete in Masters competition. Another school of thought (primarily coming out of England and Australia) says that if a person was a "professional" (whatever that means) he or she should not be allowed to compete, EVER AGAIN, in amateur sports. Technically this might bar all coaches, and anyone else who earns money from the sport, from competing. It's a complex issue which is far from being resolved.

2ND WORLD MASTERS CHAMPIONSHIPS --
Goteborg, Sweden
August 8-14, 1977

These seem to be fairly firm dates for the meet. 3000-4000 competitors are expected, so early reservations are a must.

Sports Travel International has arranged the following tentative schedule

1A. NY-Got -NY	hostel-type-rooms	\$483
1B. " " "	commercial type	631
2A. LA-Got :-LA	hostel-type	644
2B. " " "	commercial type	792

The above are 11 nights. Go to Goteborg and return.

- 3A. } Generally, the same as above except
- 3B. } that you can go on your own for
- 4A. } a couple of weeks after the meet,
- 4B. } and rejoin the tour in Stockholm for the flight home. The ballpark cost figures are a little higher than above. (The "B" is for 1st class rooms, the "A" for commercial.)

5. Plan 5 is to stay with the tour after the meet for a two-week trip to Norway, Sweden, Finland, Leningrad and Moscow for an additional \$1000 roughly.

If you're interested in going on what should be a tremendously exciting trip, send \$150 deposit (\$100 if leaving from NY) before August 15 to:

Sports Travel International Ltd.
4869 "B" Santa Monica Avenue
San Diego 92107

Let them know what tour you want if you know. All deposits are completely refundable up to January 1, 1977 without question or penalty. After that date refunds will be subject to the requirements of hotels and airlines.

Breakfast is included except at hostels. The Russian trip is first class, including some meals enroute; all meals in Russia, plus circus, ballet and opera tickets. Personal variances can be arranged at extra cost.

The MEXICAN MASTER TRACK & FIELD TEAM has extended an invitation to the Southern California area athletes for a one-day track meet to be held in Mexico City's Olympic Stadium on Saturday, October 23, 1976, for the following Divisions:

Sub Masters (30-39) Division 1 (40-49)
 Division 2 (50-59) Division 3 (60 Plus)

In order to avail the athletes a group travel rate we must stay a minimum of five (5) days.

The Confederacion Deportiva Mexicana, A. E., will provide room and board for approximately 35 visiting athletes. The athletes will pay for their own transportation - departure from Los Angeles - October 21, 1976, and departure from Mexico City - October 26, 1976.

The fare will be approximately \$150.00 round trip (as compared to regular round trip fare of \$250.00.)

All interested athletes please notify your Club's representative of your interest. (Your club representative is: Al Sheahan)

<u>EVENT</u>	<u>DIVISIONS</u>	<u>EVENT</u>	<u>DIV.</u>	<u>EVENT</u>	<u>DIV.</u>
400 meter relay	S,1	5000 meter run	S,1,2,3	Pole Vault	All
1500 meter run	S,1,2,3	1600 meter relay	1	Shot Put	All
60 meter hurdles	S,1,2	High Jump	All	Discus	All
400 meter run	S,1,2,3	Long Jump	All	Javelin	All
100 meter dash	S,1,2,3	Triple Jump	All	Hammer	All
200 meter dash	S,1,2,3	800 meter run	S,1,2,3		

To: Club Representative Al Sheahan
6200 Hazeltime Ave.
Van Nuys, Calif. 91401

I would like to be considered for the Mexico City Meet:

Name _____

Address _____

Club _____

Division _____ Age _____

I would like to enter the following events:

#1 _____	Best '76 Performance _____
#2 _____	" " " _____
#3 _____	" " " _____
#4 _____	" " " _____

I would like to be considered for the 400 Meter Relay _____
 1600 Meter Relay _____

PLEASE NOTE: Club Representatives will gather all forms and submit to Bill Adler. (In the event we have more participants than suggested by the Mexican Masters we may select a team based on Best 1976 Performance.)

These forms must reach Bill Adler by July 15, 1976.

San Fernando Valley Track Club
 18321 Ventura Blvd.
 P.O. Box K
 Tarzana, Calif. 91356

CLUB UNIFORMS & WARM-UP SUITS

Club uniforms, in solid kelly green with white lettering are available for \$11. Dark solid green warm-up suits are \$22. Make checks payable to SFVTC -- denote your size -- and mail to the club office, 18321 Ventura Blvd.; Suite 900; Tarzana 91356.

NEWSLETTER MATERIAL

The SFVTC newsletter depends on the membership for articles, results, coming events, etc. Please submit this information by the 26th of the month to Al Sheahan, 6200 Hazeltine Ave., Van Nuys 91401.

NEW MEMBERSHIP APPLICATION

NAME _____	DATE _____
ADDRESS _____	PHONE _____
CITY _____ STATE _____	ZIP _____
BIRTH DATE _____	BUS. PHONE _____
INTERESTED IN: _____	EVENT: _____
TRACK _____	COMMENTS: _____
FIELD _____	_____
LONG DISTANCE _____	_____

I would like to be enrolled in the category checked below:

Yearly membership (includes monthly newsletter)

- | | |
|---|--|
| <input type="checkbox"/> Individual Membership ... \$10 | <input type="checkbox"/> Sustaining Membership ... \$ 50 |
| <input type="checkbox"/> Family Membership \$15 | <input type="checkbox"/> Century Membership \$100 |
| <input type="checkbox"/> Contributing Membership . \$25 | <input type="checkbox"/> Patron Membership \$500 or more |