PAGE
1

USA MASTERS TRACK & FIELD CHAMPIONSHIPS
TV, RADIO, AND PRESS STORIES AND NEWS PHOTOS

Preparing for track event a labor of love
By Leila Wai
Advertiser Staff Writer
Friday, July 29, 2005
The discussion between Joni Chin and her track coach was ended with, "Just get in there and do it."

Abrupt, maybe, but when Chin's coach is also her husband, Richard, he isn't hesitant about telling her what to do.

"It helps the marriage relationship because you are spending so much time together doing something you love," Joni said. "Of course, when you have someone yelling at you, it's not as much fun."

She hopes the instructions come in handy at next week's USA Masters Outdoor Track and Field Championships, the national championship for athletes 30 years and older, which is being held in Hawai'i for the first time.

The Chins, of St. Louis Heights, are two of nearly 60 Hawai'i athletes who will be among the 800 athletes from around the world at the University of Hawai'i's Cooke Field Thursday to Aug. 7. Additional field events will take place at UH's soccer practice field.

Track events range from the 100-meter dash to the 10,000-meter run, with field events including jumps and throws.

Former Olympians — including Hawai'i's Duncan Macdonald — and world record holders are participating.

"They are going to see the finest masters, older athletes, bar maybe a few not showing up," Richard, 46, said. "These guys run as fast or faster than the high school guys. I'm talking about the 60-year-olds."

Richard, who is running the 100, 200, 400, 4x100 and 4x400, has doubled as Joni's coach and husband since she started training in January.

"Coaching my wife is not tough, because she does it," Richard said. "I'm the hard one. I'm kind of harsh, like, 'Would you quit talking and just do it?' "

Joni, 45, a self-described "non-athlete" who was the "last one picked on any team in high school," dropped 15 pounds since beginning training.

It's also helping her lose her shyness, helpful when she has to compete against men when there are no other women to race against.

"When you're young, you always worry about what other people think," she said. "As you mature, you don't care any more. It's for yourself and your health."

She is running the 100-meter dash at the nationals, after dropping her time from around 30 seconds to 18 seconds officially (she has run 16 seconds hand-timed).

"I think the 100-year-old guy (Erwin Jaskulski) had faster times than me," Joni, an Avon representative, said. "I'm not good, but I'm way faster than I ever was."

She got involved with track in last year's Aloha State Games, running the 4x100 Ohana Relay with their children, Cherie, 13, Michael, 10, and Naomi, 6. They also have a son, Noah, 4.

After encouragement from Richard, she decided to train full time — Monday through Thursday for two hours with time trials on Saturdays. Like most new sprinters, she's working on her form and starting out of the blocks.

Richard, a hair stylist, comes with a good pedigree. He coaches other sprinters, and ran in the finals of the Hawai'i's Fastest Human in 2004.

"We discuss how we did and I tell him what's hurting me or what I think I did wrong, and he tells me what I did wrong," said Joni about the benefit of having her husband coach her. "You can't call up a coach in the middle of the night and say, 'I think something is wrong with me.' "

She said even without track and field experience, people hesitant about it should try it out.

"If they want to come out, and they think they can't do it, or haven't done it since high school, come on out," she said. "If I can do it, anyone can. If you do it, you start feeling better about yourself."

USA MASTERS TRACK & FIELD CHAMPIONSHIPS

WHAT: U.S. National Championship for athletes 30 and older

WHERE: The University of Hawai‘i Cooke Field and UH’s soccer practice field (across the baseball stadium)

WHEN: Aug. 4 to 7

Thursday: Field events, 9 a.m. to 4 p.m. Track events, 7:30 a.m. to 12:15 p.m.

Next Friday: Field events, 8 a.m. to 3 p.m. Track events, 7:30 a.m. to 4 p.m.

Saturday, Aug. 6: Field events, 8 a.m. to 3 p.m. Track events, 7:30 a.m. to 3:30 p.m.

Sunday, Aug. 7: Field events, 8 a.m. to 3 p.m. Track events, 8 a.m. to 2:05 p.m.

ADMISSION: Free

PARKING: $3[image: image1.png]

 INCLUDEPICTURE "http://visit.webhosting.yahoo.com/visit.gif?us1123100228" * MERGEFORMATINET [image: image2.png]

 INCLUDEPICTURE "http://geo.yahoo.com/serv?s=76001404&t=1123100228" * MERGEFORMATINET [image: image3.png]

-- AUGUST 5. 2005
Macdonald wins Masters 5,000

By Leila Wai
Advertiser Staff Writer
Duncan Macdonald, one of the most storied names in Hawai'i running, added to his list of accomplishments by capturing a national title yesterday.

Macdonald won the 5,000-meter run for men ages 55 to 59 on the opening day of the USA Masters Track & Field Championship, the national championships for athletes 30 and older, at the University of Hawai'i's Cooke Field.

Approximately 800 athletes from around the world are participating in track events ranging from the 100-meter dash to the 10,000-meter run, and field events including jumps and throws.

Nearly 60 Hawai'i athletes are competing in the meet, which began yesterday and runs through Sunday.

Macdonald, 56, who competed in the 5,000 at the 1976 Olympics, said "the first mile went exactly according to plan, and then I got tired, really tired.

"I didn't expect to win it."

He finished in 18 minutes, 10.61 seconds.

But even one of the best runners in Hawai'i history — in 1976, he became the first runner to break Steve Prefontaine's American 5,000-meter record, and he won three Honolulu Marathons — Macdonald said, "I don't think it gives me the edge at all."

He had been running one race per year, and it usually was a road race, and said he decided to return to the track because the Masters Championships was being held here.

"I wouldn't have packed my bags to go to the Mainland," Macdonald said. "That's the reason I'm here."

Because of bursitis, "the main thing was getting uninjured," he said of his preparation.

Macdonald, who coaches cross country and track and field at Punahou, said the demands of his family and job affect his training, which he acknowledged a lot of athletes in the Masters program deal with.

"If you love track and field, you are going to find a way to do it," Macdonald said.

Trent Lane, 95, of Baton Rouge, La., is the oldest entrant. He participated in the shot put (20 feet, 1.75 inches) yesterday — winning his age group as its lone competitor — and has the javelin, discus and hammer to go.

"I should have done better, I have done much better in practice," said Lane, who did break his personal shot put record twice yesterday. "I feel OK."

"It is my first trip to Hawai'i," said Lane, who holds National Senior Games age-group records in the shot put, javelin and discus. "It was my opportunity. It's a beautiful island and I love to see it."

Reach Leila Wai at lwai@honoluluadvertiser.com.
USA MASTERS TRACK & FIELD CHAMPIONSHIPS
WHAT: U.S. National Championship for athletes 30 and older

WHERE: The University of Hawai‘i Cooke Field, UH’s soccer practice field (across the baseball stadium), and Punahou Schools’ track (for javelin).

SCHEDULE:
Today
 Field events, 8 a.m. to 3 p.m.

 Track events, 7:30 a.m. to 4 p.m.

Tomorrow
 Field events, 8 a.m. to 3 p.m.

 Track events, 7:30 a.m. to 3:30 p.m.

Sunday
 Field events, 8 a.m. to 3 p.m.

 Track events, 8 a.m. to 2:05 p.m.

ADMISSION: Free

PARKING: $3

	[image: image5.jpg]

	Runners in the 60 to 94 age-group division circle the track at the University of Hawai'i's Cooke Field during the 5,000-meter run.

(FOX TELEVISION)
6PM AND 10PM news
Thurs., Aug. 4, 2005
You're never too old to run
Kanoa Leahey
Like Mother Nature, taxes and American Idol hype, age is one of the things in life that we just can't run away from.

But after watching the men and women who circled the Rainbow track at Cooke field today, you start to wonder if they believe that or not.

Fifty-six-year-old Hawaii resident and former Olympian, Duncan Macdonald, is one of about 800 athletes ranging from 30 to 95 years old competing at this week's USA Masters Track-and-Field Championships at UH.

It's all proof that the competitive fire is not easily doused.

It was life's many obstacles that kept Macdonald off the track for over two decades.

"There's work, family, injuries, then--last but not least--there's old age. In my dreams I still run just as fast as I ever did," says Macdonald.

And truth be told, that was pretty fast.

Macdonald, a product of Kailua High School, became the first runner to break the legendary Steve Prefontaine's American record in the five-thousand meters back in 1976.

He also competed in the vie-thousand at the Montréal Olympics that same year.

But subsequent injuries, particularly one to his Achilles, kept him out of commission--until today.

"For my case, I decided I was going to run this, and just showing up is a victory, because it's real easy to stay in bed, if you don't have to get out," says Macdonald.

But Macdonald did run, and, in fact, he won for his age group--the 55 to 59 division--with an unofficial time of 18-minutes and 40-seconds.

"First mile went exactly as planned, then I got real tired, real fast," says Macdonald.

Macdonald, now an anesthesiologist and track coach at Punahou, is an example of what these Masters Championships are all about.

"If you love track and field, you're gonna find a way to do it," says Macdonald.

Just ask Frank Levine of Pennsylvania, who, at 91, also ran the five-thousand and won for his age class.

"The basic thing is to run at a pace that you feel you can run forever," says Levine.

That just goes to show you that "you're never too old to do anything."

USA Masters Track-and-Field Championships run through Sunday.

(CBS HAWAII)
By Liz Chun

6PM and 10 PM News Feature—Thursday, August 4
Story: USA Masters Track and Field Championships “have no age limit”: Tease: “Local Track Legend dusts off Sneakers”. Story: Duncan Macdonald returns to track, wins 5000 Meters 55+ (Show video of meet, various races on the track, mention Frank Levine 91 years old: Trent Lane 95+ sets record in shot put, credits work on his farm in Louisiana). Interview Duncan Macdonald – “Just showing up is a victory”; and Frank Levine: "The basic thing is to run at a pace that you feel you can run forever… you're never too old to do anything.”

Live feature interviews on Hawaii news station
Tuesday, August 2 at 7:15 AM: Senator Bob Hogue and Debrah Lauer, hosts, live in-studio interview with USATF Masters Championships Meet Director Mark Zeug

Thursday, August 4 at 8:05 AM (First day of meet): Live from opening of the meet via cell phone at finish line, Senator Hogue and Debrah Lauer interview George Mathews, USATF Masters Chair, and Kathy Martin, Ben Gay Masters Athlete of the Year and USATF Masters Athlete of the Year, immediately following her winning 5,000m run.

Sunday, August 7, 2005
(Sports section – FRONT PAGE lead story & top banner photo)
USA MASTERS OUTDOOR
TRACK & FIELD CHAMPIONSHIPS

	[image: image10.jpg]

(Photo: JAMM AQUINO)
Kathy Jager of Phoenix cleared the bar at 8 feet yesterday during the USA Masters Outdoor Track & Field Championships at the University of Hawaii.

RUNNING NEVER GETS OLD
More than 800 entrants are here for the USA Masters
Track Championships
By Stan Lee

Last week, they got married on their balcony in Waikiki. Yesterday, the Youngs became national champions together.

In a little over an hour, Craig and Jeannie Young both won titles in the 10,000-meter runs at the USA Masters Outdoor Track & Field Championships at Cooke Field. The Youngs were two of the 46 local entrants in the four-day meet that started Thursday and ends today.

With more than 800 entrants, the masters meet is the national championships for track and field athletes over age 30. Athletes include former Olympians to current and former national and world record holders to those who decided to take up something new at age 70.

"I was really excited because of Jeannie," said Craig, who watched his wife win the women's 40 age division in a time of 41:43.69. "I got to watch her win. I was beginning to feel the pressure on me."

Craig, who still holds the U.S. 10,000-meter record for the men's 40 division, then took to the track for his race. He was in a pack with three other runners from different age divisions, before one dropped back after the third lap of the 25-lap race. The pack began to thin out until it was only him and Southern California Track Club's Brian Pope. With about 4 miles (6,400 meters) left, Pope picked up the pace and Young "just kind of cruised it and held my position."

He finished in 33:26.17, winning the men's 45 division. Pope won the men's 40 in 32:50.00.

"I was really happy," said Jeannie, formerly known in local running circles as Jeannie Wokasch and for cart wheeling into the finish line at races. "He said to just go out there and do it."

	[image: image11.jpg]

(Photo: JAMM AQUINO)
Competitors in the Men's 65 200-meter dash took off out of the blocks during the USA Masters Outdoor Track & Field Championships at the University of Hawaii yesterday. The meet continues today.

Hawaii submitted a bid to host the annual event three years ago at the USA Track & Field National Convention in Kansas City, Mo., and won it behind a unique marketing plan.

"We did a video of this facility at its dedication in 2001 and we featured (University of Hawaii athletic director) Herman Frazier, who is a gold-medal athlete and also on the USA Track & Field committee, so he's very well-known," said Richard Sutton, president of the USATF Hawaii division. "Having him invite people here was really good. And then we did a montage of Honolulu.

"It was 20 degrees in Kansas City at the time and the other place that was competing, Charlotte (N.C.), gave out coffee cups and we gave out macadamia nuts and shell leis. We won hands down."

Coming out of retirement to win the 100 dash in the women's 70 division was Irene Obera of Fremont, Calif. A world champion in the 100, 200 and 400 since she was 50, Obera retired in 1999 because of knee problems. Her doctor said there was no cartilage left in her knee and that she'd need an operation. She told him to forget about it.

She nearly forgot about running until she beat out a ground ball to third base during her coed softball game. She realized she still had it in her and has been training since May for yesterday's meet and the World Masters Athletics Championships in two weeks in Spain.

"Today I felt really good because I started feeling like my old self," said Obera, who was a member of the inaugural class of the Masters Hall of Fame in 1996. "So I have another two weeks to go when I get home and train hard."

Also going to the world championships is Bruce McBarnette, an attorney at law from Sterling, Va., who set the meet record in the men's 45 high jump at 1.96 meters. Competitive in track since 1977, McBarnette also has the current world indoor track record in the event.

"It feels nice to, over the years, work out the kinks, ways of doing things better and getting inside tips and knowledge from other great high-jumpers," said McBarnette, who high-jumped at Princeton University. "This is the kind of event that takes a lot of technique, a lot of effort into making sure your body is moving in the exact same fashion, speed, centrifugal force and at the right angles. To get all of that right is a tremendously thrilling experience. It makes it well worth the hard work, to get it all right."

While McBarnette got into track when he was a teen, Frederic Tompkins of Grand Junction, Colo., did not start until he was 69. He's now 88 and placed second in the 100 dash for the men's 85 division with a time of 20.40.

"I got started with my barber," Tompkins said. "He said I'm running in the Senior Olympics. I'd never run (before). I'd jog. I went to the Senior Olympics and I asked, 'What do I do now?'

"He said, 'Run like hell' and I've been going at it since."

Monday, August 8, 2005, Honolulu, Hawaii
(SPORTS FRONT PAGE)
TRACK & FIELD

It’s never too late
to master fitness

Athletes defy their age at the USA
Masters Outdoor Track & Field
Championships

By Stan Lee

When her parents passed away due to health complications, Honolulu's Joan Davis knew it was time to do something about her own life.

She took up running, starting with fun runs, and has since run marathons for the past 15 years. Davis' story was a common one among competitors at the USA Masters Outdoor Track & Field Championships at Cooke Field.

The four-day event concluded yesterday with more than 800 participants competing in the national championships for those over age 30.

While some competitors were once college stars or Olympians, others picked up the sport later in their lives for different reasons -- to get off the couch, to get off the junk food and even to get back at their local politician.

"My dad died at 68 of emphysema and my mother passed away at 69 of prostate, liver and colon cancer," said Davis, 64. "That's when I decided to change my lifestyle. I still want to feel good and live longer."

"Very few people my age are even interested in track and field," added Kathy Bergen, a 65-year-old from La Canada, Calif., who won her age division in the 100-meter dash and high jump.

Bergen said she sat on the couch and ate bon bons for 38 years. In 1994, Bergen and her husband, who high-jumped in high school, saw a magazine article and he asked if she was interested in track.

"I said, 'I love to watch, but what could I do?' " Bergen said. "He said, 'Well, anybody can run 50 meters,' and that's what started it."

Since then, Bergen has become a four-time winner in the indoor 60 meters and high-jump record holder. She's also laid off the bon bons.

Twenty years ago, Clarence Trahan started masters track at age 70. He remembers seeing the lieutenant governor of California competing at a meet and thought, "I could beat that guy."

"I entered and I beat him later on," said Trahan of Hemet, Calif., who won the 100 and long jump for his age division.

But masters track is more than just getting out of the house and going for a run. Even with a running background in high school, college and the Army, it took James Stookey five to six years before he won anything after he discovered masters track more than 10 years ago.

Now, the 75-year-old veterinary pathologist from Dickerson, Md., is running through his third straight year as the National Masters Athlete of the Year. At Cooke Field, Stookey won the 80-meter hurdles, long jump, high jump and 100 meters for his age division.

"The first time was really most appreciative," Stookey said of his first award. "The masters, if you don't lose what everybody is losing, then you rise to the top a little bit."

Competitors said the biggest key to masters track is staying healthy. Many cross train by doing other sports, weightlifting, or simply taking a break when their body tells them "no."

"If I feel twinges, I rest a little more," said Bergen, who cross trains by playing on a tennis team and doing strength and flexibility training.

"There's a very fine line between training very hard and not getting injured," added Alex Rodriguez, 56, of Hawaii Kai, a runner for the past 40 years. "I run on a treadmill, I run on the road and I alternate four different pairs of shoes. I do a small amount of weightlifting and I do the Stepmaster and the bicycle."

He placed fourth in the 1,500-meter run for his age division yesterday and came in second behind Kailua doctor and former Olympian Duncan Macdonald in Thursday's 5,000 run.

"I think all the different techniques I've been using have helped."

Kathy Martin, one of the top age 50-plus distance runners in the nation and the current National Masters Athlete of the Year, feels masters athletes are setting an example for their peers.

"I look at it as we hold ourselves to hopefully inspire other people to get out there," said Martin of Northport, N.Y., who won the 800, 5,000 and 10,000 meters. "You look at people who started running at 30. If they can do it, I can do it. That's my hope, to get America off the couches.

"I'm in the best physical shape of my life and that's awesome. I don't believe age is a factor. We just keep pushing the envelope."

Wlodarczyk will vie in track

The Orange County Register
August 2, 2005
Chapman women's track and field coach Anna Wlodarczyk will be among the competitors in the USA Masters Outdoor Track and Field Championships on Thursday in Honolulu.

Wlodarczyk, who finished fourth in the long jump in the 1980 Moscow Games, won five events at the 2003 Masters.

At 95, Lane to compete in USA Masters track

Advocate staff report
July 31, 2005

Baker resident, 95-year-old Trent Lane, will be among the competitors at the 2005 USA Masters Outdoor Track & Field Championships Aug. 4-7 at the University of Hawaii in Honolulu.

Lane, who holds age-group records in the shot put, javelin and discus at the National Senior Games, was the oldest entrant as of this week.

Lane is also, as of this week, the only entrant in four events: the shot put, hammer throw, javelin and discus.

A former research chemist for Exxon, Lane had a hiatus of more than seven decades between competing in track and field at Carson-Newman College in Tennessee and then entering a competition within the last five years.

Lane, a pilot who is also working on a doctorate in physics from LSU, said activities on his farm kept him in shape.

Lane competed last month in the Senior Olympics in Pittsburgh, where he set records with a javelin throw of 68 feet, 3 inches; a shot put of 20-4 and a discus throw of 52-2. Though he was the only entrant in each category, he nevertheless easily bested the records.

For the 90-94 age group, Lane holds outdoor worlds records for the hammer throw (18.05 meters), the javelin (17.02), the weight throw (9.55), the superweight (4.12) and the weight pentathlon.
	
	

	[image: image15.jpg]The Olgmpian

	

Off and running
At 40, Olympia’s Steen faces next test at track and field meet in Honolulu
By Kim Gaviglio

The Olympian, Olympia WA
August 3, 2005
Karen Steen is headed to Honolulu but not for relaxation.

Steen, from Olympia, is bound for Hawaii to test her speed along with 800 of the nation’s best track and field masters athletes.

The USA Masters Track and Field Championships will take place Thursday through Sunday in Honolulu. The masters meet is open to athletes ages 30 to 95. Steen, 40, will compete in the 40 to 44 division.

Known for her seven Capital City Marathon victories, Steen will defend her record in the 2,000-meter steeplechase and go head-to-head with her biggest competitor in the 1,500 meters. Last year in Illinois, Steen’s time in the steeplechase was 7 minutes, 11.97 seconds — only five seconds off the world record for her age.

“I have been running against Mary Grene all year and I have won one race and she has won one, so Honolulu will be a showdown for us,” Steen said.

Mary Grene is representing the Southern California Track Club. Steen and Grene had almost identical qualifying times in the 1,500 meters — Steen was 4:43.00 and Grene 4:43.55.

To prepare for the championship, Steen had to transition from marathon training — which incorporated long runs and focused on endurance — to short runs with a focus on speed.

“I don’t think I could continue marathon training all the time, it’s just too hard on the body,” Steen said. “I wanted to try other distances to add variety in my running.”

Steen runs just about every day and includes fast interval workouts about three times per week. She explained that concentrating on her hurdling technique was essential for her upcoming steeplechase race.

Steen was a hurdler at Pacific Lutheran University until 1986. The steeplechase is similar to a hurdling event. During the race, Steen will jump over a series of large barriers and a barrier with a water pit on the other side of it. She has been going up to University of Washington to use its steeplechase and water pit facilities to help prepare.

The steeplechase race is not the only place were Steen has been forced to jump over barriers. In February, Steen’s sister Leighann Warner, 44, was diagnosed with colon cancer.

“It’s been tough, she still has a battle to fight but the chemo is definitely working,” Steen said. “She looks and feels a lot better. Every time I run a race I think of how she can’t any more and I think it makes racing that much more rewarding for me.”

Steen’s family will accompany her to Honolulu’s University of Hawaii rainbow track as her personal cheer group. The event has listed Steen as one of the premier athletes to watch. Her first event will be the 2,000-meter steeplechase on Friday and her 1,500-meter race will take place on Sunday.

Steen’s daughter, Mariah, is beginning to follow in her mother’s running footsteps. Mariah Steen, 10, recently returned from the Junior Olympics in Indianapolis, taking fourth in the 1,500 meters and fifth in the 800.

USA Masters Track and Field Championships

Where: University of Hawaii in Honolulu, Hawaii.
When: August 4-7 —7:30 a.m. to 5 p.m. daily
Steeplechase race: Friday at 11:45 a.m.
1,500 meter race: 8:20 a.m.
Karen Steen’s record: 7:11.97 in the 2,000 meter steeplechase
Karen Steen’s qualifying time: 4:43.00 in 1500 meters
Accomplishments: Seven time Capital City Marathon Winner [image: image16.jpg]

Enlarge Photo
Steve Bloom/The Olympian
Karen Steen of Olympia runs a short interval workout with running partner Bree Ray Tuesday at Ingersoll Stadium. Known for marathons, Steen is focusing on track this week.
[image: image17.png]Times-Herald

VALLEJO - BENICIA - AMERICAN CANYON, CA

	Aloha, Cherrie

August 4, 2005

	Sherrard to defend senior throwing titles

	By TIMOTHY SCOTT, Times-Herald sports writer
Vallejo Times Herald

	

	Cherrie Sherrard laughed. She'd been asked what her goals were for this weekend's 2005 USA Masters Outdoor Track and Field Championships and the answer is, quite simply, to win.

Even though the soon-to-be 67-year-old said she's really in Honolulu to have fun, compete and see some friends, she admitted that repeating as an age-group champion - Sherrard was a double winner in last year's shot put and discus - would be nice.

"I expect to win the shot and do no worse than second in the disc," said Sherrard, a Vallejo resident. "But I might unexpectedly win the disc. You never can tell."

That's what happened a year ago, when Sherrard returned home from Decatur, Ill. with a pair of first-place finishes in the 65-to-69 age group. She'd expected to win her specialty, the shot, which she did by tossing "around 65 feet." In the disc, though, Sherrard recalls topping the second-place finisher by "about a centimeter or so."

"It was a surprise for me," Sherrard said, "because I didn't expect to win the discus at all."

In Honolulu this week, Sherrard should be the favorite.

In May, she won shot put gold at the 2005 Senior Games in Pittsburgh, when she heaved the 3-kilogram sphere 31 feet, 101Ú2 inches. She also claimed Senior Games bronze in the disc.

Bob Weiner, the USA Masters track media chair, said Sherrard is one of 30 "stars" organizers expect to fare well in Hawaii this weekend, if not set records. He also said Sherrard is seeded first in both events.

The meet gets underway today, though Sherrard will throw in Friday's shot put final and in Saturday's discus final. There are no prelims for either event.

"She may be a favorite here," said Weiner. "We expect it."

A 1964 Olympic hurdler, Sherrard has made a successful transition to field events. She's the 65-to-69 age-group record holder in the shot, with a 9.83-meter heave at a meet last year in Eugene, Ore.

Sherrard recalls her track and field career beginning sometime around 16 or 17 - "that's a long time," she adds - and continuing at the club level when she attended Chico State (the school offered women's track the year she left). She stayed at the club level, with a break in her late 20s and early 30s, until she became a force on the Masters scene.

These days, due to balky knees, Sherrard trains by walking along the Blue Ridge Golf Course and throwing some in the circle at Solano College. She doesn't have a coach, instead, she says, "What I do, I just do."

"It's a fun thing to keep me active. If I wasn't doing track, I wouldn't be going to Hawaii," said Sherrard, whose son is former NFL wideout Mike Sherrard. "Just enjoyment. Going places and doing things - and it's something I've been doing for a long time."

The meet begins today at the University of Hawaii's Cooke Field. Open to athletes over 30, organizers expect to draw over 2,000 masters competitors in running and race walk events from the 100 to 10,000 meters, as well as the full program of field events.

[image: image19.png]GOVEIEEPOST
ONLINE-&

(Cherry Hill, NJ)
Published: August 07. 2005
Sicklerville's Clark fastest at Masters meet
Dr. William Clark, a Sicklerville resident and assistant track coach at Camden High School, won the 80-meter hurdle event at the USA Track and Field Association National Masters Championships at the University of Hawaii in Honolulu in 13.71 seconds -- Staff and wire reports

(Inland Empire, CA)
Sunday, August 07, 2005

 Clarence Trahan of Hemet set an American record in the 100-meter dash Saturday, covering the distance in 20.56 seconds. Slow, you say? Trahan is 90, and his time was a record for the "men's 90' age classification.

 In the same meet, the National Masters Outdoor Track and Field Championships, Caren Ware of Twin Peaks won the women's 40 heptathlon title with 2,739 points.
[image: image21.png]T Jraviens vl

a_——

Bouthillier really comes of age at U.S. Masters Championships
Coventry resident Norm Bouthillier celebrates his 40th birthday by winning a gold, a silver and two bronze medals at the outdoor track & field event in Honolulu, Hawaii.
Monday, August 8, 2005
BY CAROLYN THORNTON
Journal Sports Writer
Turning the Big 4-0.
It's a milestone that fills so many people with dread, one of those birthdays that for some reason hits home that there's no escaping the aging process.

But not for Norm Bouthillier. There were no black balloons at his 40th.

"I turned 40 on March 6 and I couldn't wait!" he says.

OK, he was no more thrilled than the next guy about becoming a year older, but Bouthillier was very excited about the prospect of entering a new age group when he competes at road races and in track meets.

"I ran my first race as a master that day in Mystic, Conn.," Bouthillier continued. "I was not in very good shape, but still won the masters' title. Since then, I have been more focused than I can remember."

This weekend, the Coventry resident was obviously extremely focused when he competed at the USA Masters Outdoor Track & Field Championships at the University of

Hawaii in Honolulu.

Bouthillier earned All-America status after capturing the gold in the men's 40- to 44-year-old 3,000-meter steeplechase. He also won the silver medal in the 10K and bronze medals in the 5K and 1,500 meters.

"All-American and national champion in an event that I've never done. I'm pretty excited," said Bouthillier from Waikiki Beach, where he was resting his weary legs last night. "Now I want to do it again."

Running has been a part of Bouthillier's life since the fall of 1979, when Hendricken cross country coach Jay Brennan encouraged him to come out for the squad. He went on to become one of the top high school harriers in the state, also running 4:07 for the 1,500 on the track.

"I am always grateful for having (Brennan) there at the crucial time in my life," Bouthillier said. "It is then that kids decide what road to go down, and I chose to stay in sports."

Competing for Tom Kenwood (now the coach Cumberland High School) at the Community College of Rhode Island renewed Bouthillier's passion for racing "and also made it fun," he said.

"After two years there and sort of drifting, I joined the U.S. Air Force as a police officer in 1985. I ran competitively for them and in 1987, while stationed in Berlin, Germany, I won the NATO outdoor championship in the 5K with a time of 14:51."

Bouthillier has been racing on the roads ever since, enjoying varied success, while passing his love and great knowledge of the sport on to high school track and cross country runners at Toll Gate.

"Running has been the one constant in my life," said Bouthillier, a teacher at Winman Jr. High in Warwick. "Some hobbies come and go, but running and racing has been with me since 1979, and my passion for it has not waivered."

Which is why Bouthillier is so excited now about the new set of challenges that go along with becoming a masters runner.

He has placed first in his division at every Rhode Island race he entered this summer, except one -- the Metals Recycling Season's Opener 5K in Johnston. He was the second master at that one, but nevertheless ran his best time of the year.

He joined the Whirlaway Racing Team, based in Methuen, Mass., and has competed in most of the USATF New England Grand Prix events, finishing in the top six or better in each of those.

"The masters field has actually become very competitive over the past five or six years," Bouthillier said. "People like Glen Guillemette, Scott Mason and Craig Fram have set the bar very high as of recently. It is sort of an incentive to train harder and to be more disciplined."

Bouthillier faced some stiff competition this weekend with approximately 800 masters athletes aged 30 to 95 competing in Honolulu. The field featured some of the world's best track athletes, including a number of former Olympians.

Bouthillier, the only Rhode Islander there, competed in five events -- the 800- and 1,500-meters, 5K, 10K and the 3,000-meter steeplechase.

"I figure I'm going all that way, I might as well do everything I can," said Bouthillier, who combined the trip into a vacation with his wife Stacey and daughter Sarah.

Bouthillier's preparation for Hawaii was going quite well until he developed a severe viral infection combined with a sinus infection in mid-July that put him out of commission for a week and a half.

He missed some of the races he had planned to enter during that stretch, but his energy levels had begun to return to normal by last week, just in time to win his age group (finishing 20th overall) with a time of 58:19 at the Blessing of the Fleet 10-miler in Narragansett on July 29.

With his training interrupted by his recent illness, Bouthillier didn't know if it would be realistic to think that a national title was still in the cards.

His plan to run somewhere around 15:40 in the 5K was derailed by extreme heat, but all of the competitors were similarily affected during the race, which was run at high noon on Thursday. And Bouthillier's time of 17:04.59 held up as the third-fastest, good for the bronze.

Having never competed in the steeplechase before, Bouthillier's goal coming into that event was simply "to finish well without killing myself," but he went one step further and won it on Friday in 11:26.70.

Armed with advice from two-time Olympian John Gregorek, Bouthillier cleared the fifth barricade and jumped into the water on the first lap, only to have three other competitors fall on top of him, with one of them spiking him in the back.

"When those three guys fell on me, it was probably the best thing that could have happened," he said. "It kind of woke me up and got me to be very aggressive. John told me not to run it like a distance runner. He said you've got to be aggressive."

Moving on to the 10K on Saturday, Bouthillier "baked" for 25 laps en route to a silver medal with his time of 35:13.87 that was second only to 5K national record holder Brian Pope.

An hour-and-a-half later he competed in the 800 meters. He stayed with the leaders until the last 200 meters before eventually placing sixth in 2:08.82.

Before heading off with his family to Maui for nine days of rest and relaxation, Bouthillier tackled his final event, the 1500, yesterday morning. His legs were beginning to feel the effects of so much racing in such a short amount of time and in such hot conditions. By then everyone was exhausted, though, Bouthillier said, and although he "didn't run a great time," his 4:34 was once again good enough for the bronze, putting the finishing touches on an extremely successful Masters debut.
[image: image22.png]TENNESSEAN

Three locals win All-America honors at Masters meet

By GUY AVERY
For The Tennessean

Published: Monday, 08/08/05

Mark Carver, Grady Cash and Vicki Crisp put Middle Tennessee firmly on the Masters Track & Field map again this year. All three placed in the top three in their respective events last weekend at the USA Track & Field Masters Championships held in Waikiki, Hawaii.

Carver, a 45-year-old attorney, placed third in the five-event pentathlon (long jump, javelin, 200-meters, discus and 1500-meter run). His 2964 points easily surpassed the 2600 points needed to be recognized as an All-American in the 45-49 age category.

Less than 24 hours after completing the nearly 6-hour pentathlon competition, Carver finished second in the 800-meter run. His time of 2:08.78 earned him another All-American honor. "I'm not thrilled with the time but there were high winds and I managed to better the All-American standard of 2:11," he said. The tireless Carter went on to place fourth in the 45-49 age group 1500 meters Sunday.

Grady Cash, a certified financial planner, author and professional speaker, captured his second All-American honor in as many years. His time of 2:21 in the 800 was good for third in the 55-59 age category. "I hadn't put together two strong laps all summer," the 55-year-old said. "The conditions were pretty brutal for our race. I ran a tactical race because of the weather. Last year I was fifth, so I'm really happy."

Vicki Crisp continued her All-American ways by placing second in the women's 50-54 age category in the 5,000-meter run. Crisp, 52, was competing with a muscle injury that limited her performance. Despite the ailment, high heat and strong winds, she managed to run 19:54 for the 12.5-lap race.
[image: image23.png]DallasNews.com

@he Dallas Aorning News

Making shorter runs matter more
Longtime runner discovers joys of keeping distances down
Thursday, August 11, 2005

By Debbie Fetterman

Bradley Gardner of Fort Worth has been a distance runner for nearly 20 years. Recently, he's discovered untapped talent in shorter distances he never knew he had.

"I like the shorter stuff," he said. "The 400 and 800 are something different. They are easier on the body, and you're not having to run as many miles."

Gardner, 47, competed at the USA Masters Outdoor Track and Field Championships in Hawaii, from Aug. 4 to Monday. He brought back one gold medal and a pair of runner-up titles.

He ran the opening 400-meter leg for the Austin Waterloo Track Club in 57.8 seconds Sunday. The relay team won the national title in the 4x400-meter relay for 40-49-years-old men. They finished in 3:58.97.

Gardner also ran an 800-meter leg for the Austin club in 2:13.9. The relay finished second in the 4x800 in 9:30.47.

Gardner placed second among the 45-49 men in the 3,000-meter steeplechase. He finished in 11:52.75.

"I started the steeplechase just to keep my interest up," he said. "It's a good cross between the distance and some of the sprinting events."

The Hawaiian competition was Gardner's second national event this summer. He and fellow Lockheed Martin employee, Todd Johnson of Fort Worth, ran well at the U.S. Corporate Athletic Association's Corporate Club Track and Field Championships in July.

Gardner ran the masters leg of the sprint relay, which placed second. Lockheed Martin finished second to General Electric in the USCAA Division I competition, comprising companies with 60,000 or more employees.

[image: image24.png]LAKE COUNTY, CA

Curry repeats as gold medalist in hammer throw
By staff reports
Saturday, August 13, 2005 -

HONOLULU, Hawaii -- Mike Curry hit for the cycle and then some last week while competing in the age 35-39 division of the National Masters Outdoor Track & Field Championships at the University of Hawaii.
The 38-year-old Curry, a former star athlete at Clear Lake High School in Lakeport, competed in four events and medaled in all four, bringing home a gold in the hammer throw, his best event; a silver in the discus, historically his worst event; another silver in the shotput, which was no surprise since he was seeded No. 2 in the event; and a bronze in the javelin, which was a complete surprise, according to the Elk Grove resident.

"I wasn't expecting to do anything in the javelin," Curry said. "But it was my best throw of the season," he added of a 36.91-meter toss that landed him the bronze.

Because it was his first event during the four-day competition, Curry said that he was "kind of hoping" that his unexpectedly strong performance in the javelin was a sign of better things to come. As it turns out, it was.

On the second day of the Nationals, Curry uncorked a toss of 33.94 meters in the discus to earn the silver.

"It's pretty much my worst event," Curry said. "I was ranked fifth coming in."

Curry said a strong head wind made things difficult on the top throwers, who had trouble adjusting to the conditions. Not so for Curry.

"I picked up a few tips about that (throwing into the wind) when I was in high school and it really didn't bother me as much as it bothered everyone else there," Curry said.

"It's the first time I've medaled in the Nationals in the discus, so I was pretty pumped," Curry added.

Curry added another silver in the shotput on day three of the Nationals, throwing it 12.73 meters.

But the real fireworks came on the final day of the competition.

"All the stuff my (hammer) coach (Ken Norlen) has been teaching me started to sink in," said Curry, who uncorked a toss of 41.66 meters on his third attempt. "It's the best throw I've had in over a year. I knew it was a good one once it left my hand."

The solid throw not only gave Curry the lead, but it held up for the gold medal -- by 2 1/2 meters over silver medalist David Bickel.

"He (Bickel) is really a good one," Curry said. "He was the guy to beat."

Curry has won the gold medal in the hammer throw two years running at the Nationals and he'll go for the threepeat next year when the Nationals are held in North Carolina.

"I'm certainly going to try," Curry said of winning a third straight gold medal in the hammer throw. "But I really need to keep it up (throwing well) to beat him (Bickel)."

Chantry shines at Masters championship

By Rick Platt
The Virginia Gazette

Published August 13, 2005

Williamsburg's Steve Chantry traveled to Honolulu last weekend to compete in the 38th USATF National Masters Outdoor Track & Field Championships, and to see how he would compare on the track against the fastest 50-54 men in the nation. Chantry proved he belongs with the nation's age-group elite, as he returned with one silver medal, two bronze medals, and one American men's relay record. The relay record, the 4 x 800-meter relay, was one of 28 records set, including six world records at Cooke Field's Rainbow Track on the campus of the University of Hawaii.
Chantry was still suffering from jet lag when he ran his first event, the 5,000 meters, Thursday at 9:10 a.m. (Hawaii time). As with most of the competitors, his time was about 45 seconds slower than expected. Back in May at the Mental Health 5K, Chantry had broken the all-time Colonial Road Runners 5K record for men 50-54 with a 16:41. However, in Hawaii, he could only manage a 17:30.03 to place third behind Bob Prather of Washington state (17:02.88) and Gregg Horner (17:16.04). An an hour's rest, Chantry then ran the heats of the 800 meters, and qualified for Saturday afternoon's finals with a 2:14.19, an automatic qualifier, and the fifth seed for the finals.

Friday was an off day (spent with his wife and three kids), then Saturday was the 800-meter finals. Chantry was in fourth coming down the final home stretch, but caught one runner, and almost got second. James Robinson of Rochester, NY won in 2:06.12, with Prather second in 2:08.76, and Chantry third in 2:09.62, with Russell Patton of Pennsylvania a close fourth in 2:10.49. Those four would join forces Sunday for the 4 x 800-meter relay, but first was the 1,500 meters Sunday morning.

In that event it was very windy, and no one wanted to take the lead, creating a slow, tactival race. With 500 meters to go Robinson surged and Chantry went with him. The two ran the final 300 meters in a blazing 47.5, but Robinson, the defending national indoor mile champion for men 50-54, had the faster kick, and won in 4:33.44. Chantry was second in 4:34.15 and Prather third in 4:36.25. Chantry had run a 4:27.1 for his 1,500-meter split during a 4:44.3 mile at the first Walsingham Academy track meet in early July, then was 17:00.2 for 5,000 meters in the second Walsingham meet two weeks later.

But track meets are not necessarily run for time. Chantry commented after his Hawaii trip, "I found it very different competing at distances on the track. There is a lot of tactics, surging, drafting and all. I now understand why it takes just the right conditions for the elite pros to go for world records. You need someone to agree to go out and push the pace. As one competitor commented to me when I asked him what kind of time he was shooting for, "I don't race for time. I race to win." So goes the competition at these big meets. It really is a lot of fun."

While the individual events were sometimes slow, tactical affairs, the concluding 4 x 800-meter relay was clearly for time, and was the highlight of Chantry's racing weekend. The top four from the 800 meters joined forces in what the USATF calls an "ad hoc" relay (runners not from the same running club, in this case the equivalent of an all-star team). Their goal was to break the American record for men 50-59 for that distance, an 8:41.55 in 2004 by the Portland Masters Track Club. Robinson led off with a 2:07.8 for his leg, Prather continued with a 2:09.9, while Patten was a bit slower in 2:13.1, handing the baton off to Chantry in 6:30.
Chantry described his final leg, "I knew that if I could pull out a 2:10, we might get the record--a very tough order because now we were way out in front and I would have to do it on my own into the wind and with no competition to help with the fight. I came through the first lap hard and everyone was screaming. On the back stretch of the second lap I could hear the announcer calling the race and saying "Chantry, in the orange singlet, is on target for an American record if he can hold on." I finished strong and our relay time was officially 8:40.32. We beat the American record by 1.23 seconds!" Chantry's split was 2:10.3. Next year's National Masters track meet will be in Charlotte, NC, so a larger contingent of CRR and Peninsula Track Club age-group stars will attend.

Chantry will be back on the roads this Saturday evening at the Vineyards of Williamsburg 5K Run, the largest CRR race of the year. Race day registration (at $20) and packet pickup will begin at 5 p.m. at The Vineyards of Williamsburg Clubhouse, off Lake Powell Road just past the Williamsburg Winery. The one mile fun run begins at 6:30 p.m., and the 5K run/walk will go off at 7 p.m. This year's race is organized by, and benefits the Colonial FC Youth Soccer Club.

	Tue, Aug. 16, 2005

	[image: image27.png]

Following Dad - still
[image: image28.png]

Patrick Kennell joins father, Bob, in winning gold at Masters track
[image: image29.png]

By St. Clair Murraine
[image: image30.png]

DEMOCRAT STAFF WRITER
[image: image31.png]

Patrick Kennell's father, Bob, used to get choked up when he watched his teenage son compete in track and field meets. Thirty years later, the older Kennell still gets emotional whenever he sees Patrick compete.

"I get all tensed up," Bob Kennell said. "It's a wonderful feeling and at my age, how many guys get goose bumps."

Those old feelings came rushing back for Kennell a week ago in Hawaii, where they were the only father-son duo competing in the USA Track and Field Masters National Championships. When it was over, Patrick Kennell brought back a gold medal to Tallahassee for being part of a winning 4x800 relay team. His father took home to Seagrove Beach six medals, one gold, one silver and four bronzes.

Track and field has been about more than winning medals for the Kennells, though. It's a family tradition that started with the older Kennell, whose athletic ability made him a star runner and a tailback on Auburn University's football team during the 1940s.

Patrick, director of FSU's Center for Intense English Studies, and an older brother followed their father's footsteps. Each earned athletic scholarships to college. Now Patrick and Bob Kennell are extending the family's legacy.

More than just a few, including Tallahassee's Bill Tharpe, have taken notice of the Kennells' ability to keep on competing.

"It's something that just gets into your blood," said Tharpe, who had second-place finishes in the in the 100 and 200-meter races for runners 55-59 years old.

The Kennells took turn cheering each other at the event in Hawaii, which marked the first time they'd competed on the same track at a major meet. Every day they spent time prior to their events, comparing strategies.

Bob Kennell couldn't have been more thrilled.

"It was a very proud feeling," he said. "I never anticipated that. It's good that he wanted to go with me in the first place."

Like old times, Patrick employed every technique his 84-year-old father taught him. His father taught him everything from starting to pacing, said Patrick, 45.

"I could just hear his voice (saying), 'You have to be uncomfortable in the block: feel like you're falling out of the block,'" Patrick said. "If you're too comfortable you're going to get out slow. All of those things still come to my mind."

The advice paid off well. Patrick became a star runner at Bay City Central in Michigan, but the school dropped its track program before he graduated. He moved to Florida and ran his senior year in Pensacola, where his brother-in-law was track coach at Pensacola High School.

After graduation, he returned to Michigan to run for Albion College, a Division III school. He also was a running back at Albion, which inducted him into its Hall of Fame in 2002.

Career and family obligations cut into Kennell's training and he eventually gave up competitive running. Two years ago, his wife, Kirsten Ebbesen, introduced him to the South Beach Diet and he began to work his way back into shape.

With the help of a physical therapist and weekly training runs, he felt fit enough to compete at the national meet. But he wasn't in top form and it showed in preliminary finishes that kept him out of three sprint finals.

"I need to compete more in order to get better," he said. "I went to this meet and I felt the rust, but I'm fired up for next year."

This year, he brought back a gold medal for his effort in the 4x800 relay. He joined with Tallahassee's Brian Hickey, and Drew Bell and Bob Hardy to win the 45-49 age group relay in a time of 9:28.98.

When Kennell wasn't on the track, he watched his father take no less than a third-place finish in five events. He won the triple jump (22-10¼) the 80-84 age group, took second (2-11¼) in the high jump and third in the long jump (10-2). He placed third in two races - the 100-meter race (17.87) and 200 (41.25).

That Kennell won the triple jump wasn't a surprise. He holds the national record (26-7¾) for the event. He also holds multiple state records in the 110 hurdles and triple jump.

His pace is slowing a bit and training has its down side, but Kennell is looking towards a few more victories.

"I have my aches and pains," he said. "After I practice awhile, it goes away. I don't know how much longer I'd be able to do this, but with the good Lord's help I'll go on."

His son plans to be in tow.

San Mateo County Times
August 20, 2005
	Fremont's Obera outruns the world at age 71

	

	By Jeff Faraudo, STAFF WRITER
Inside Bay Area

	

	The challenge these days for Irene Obera is finding a new horizon to conquer, a fresh goal to chase.

At 71 years old, Obera has enjoyed an audience with the late Pope John Paul II, played softball against Frank Sinatra and set more age-group sprinting world records than she can remember.

Somehow, a quiet game of bridge just doesn't seem a sufficient exclamation point to all that.

So Obera, her once-sore knees feeling livelier after six years away from track and field, returned to the starting blocks early this month. With a training base of just three months, the Fremont resident set an American record in the 100-meter dash for 70-and-over women at the USA Masters Track and Field Championships in Honolulu.

The USA event — at which she never has lost to anyone in her age group over a 30-year span — really was merely a tuneup for the 16th World Masters Athletics Championships, which begin Monday in San Sebastian, Spain.

Obera has run at the biennial world masters meet 11 times — including trips to Australia, Italy, Puerto Rico, Sweden, South Africa, New Zealand, Canada, Germany and England — and has totaled 24 gold medals in the 100, 200 and 400.

She was coaxed out of retirement by the carrot of visiting Spain for the first time, but that was only part of her motivation.

"I want to be a world champion in two centuries," she said.

Enver Mehmedbasich, who has known Obera for two decades and coached her for much of that time, said his runner is at only about 80 percent of her speed capacity, perhaps 50 percent of her endurance ceiling.

But, while noting she ran faster than the world record in a practice time trial last week, Mehmedbasich said, "I don't think she'll have any trouble winning the 100."

"I expect to win," confirmed Obera, who also will run the 200. "I'm going to give it my best shot."

Obera ran 15.57 seconds to set the American record in Hawaii, making her the No.2 seed in the field at Spain. Ahead of her is New Zealand's Margaret Peters, owner of the age-group world record of 15.16.

While young athletes strive to improve their marks, older runners race against age, aware they cannot match the times they achieved five years before. That reality doesn't deter Obera, who in 1996 was made an inaugural member of the USA Track and Field Masters Hall of Fame.

"I don't think like you do," she said, when asked how she rationalizes running a bit slower each year. "If no one in their 70s has run 14 seconds, I want to be the first."

Obera grew up in Southern California long before girls had the opportunity to play athletics in high school. But one summer while attending Chico State, she returned home and answered an ad to play on a women's softball team.

She made the team and got the chance to play against the Hollywood All-Stars, a celebrity squad that featured Sinatra, among others.

Obera's first brush with track came several years later, while she taught in the Berkeley school district. Intrigued by what she saw at a weekend PE teachers conference, Obera entered a meet in Burlingame in 1957 — and won the 100.

"She has fast-twitch muscles," Mehmedbasich said, explaining Obera's speed then and now. "You can't teach people to move their feet faster. It's the same thing as pitching. You can't teach a guy to throw a fastball."

Three years after that first race, still with minimal expertise, Obera qualified for the 1960 Olympic Trials, which were dominated by Wilma Rudolph. Obera missed by one spot qualifying for the finals of the 100.

Eight years later — at age 35 — she tried again at the'68 trials. She ran faster this time — 12.1 seconds — but once more missed the finals.

"She was old already," Mehmedbasich said. "If she had gotten started earlier, I think she definitely would have been an Olympian."

Obera refuses to lament the timing of her career. "My father always used to say, 'Don't make excuses, make performance.'"

When she crossed the 40-year-old threshold, Obera found her niche. She won her first world masters title as a 44-year-old, capturing the 100 at the 1987 championships in Goteborg, Sweden. In Rome in'85, she swept the 100, 200 and 400 — all with world age-group records — and got to meet the Pope.

Obera said this will be her final track meet, a claim her coach isn't taking seriously.

ALSO SEE KEN STONE'S GREAT STORIES AND PHOTOS on his wonderful website, www.masterstrack.com ,

and his specific links to his Hawaii coverage and photos:

http://masterstrack.com/blog/archives/000450.html
http://masterstrack.com/blog/archives/000451.html
http://masterstrack.com/blog/archives/000453.html
http://masterstrack.com/blog/archives/000455.html
http://www.masterstrack.com/gallery/hawaii05
[image: image32.jpg]Debiic
FETTERMAN

Finally, the USATF Masters Media Subcommittee’s press advisory:
[image: image33.jpg]

[image: image34.png]

FOR IMMEDIATE RELEASE: August 4, 2005

Contact: Bob Weiner/Jonathan Marcin 301-283-0821 or 202-329-1700

USA MASTERS TRACK & FIELD CHAMPIONSHIPS IN HONOLULU, HAWAII AUG. 4-7 TO SHOWCASE WORLD RECORD HOLDERS, OLYMPIANS AMONG 800 OF NATION’S BEST ATHLETES 30-95+

University of Hawaii, World’s Only “Rainbow Track”, Aug. 4-7, 2005;

EVENTS, INCLUDING FINALS, 7:30am TO 5pm DAILY;

HAWAII LEGEND DUNCAN MACDONALD, 1976 OLYMPIAN, RETURNS TO THE TRACK 9:00 AM THURSDAY AUG. 4;

Entries include 47 from Hawaii

(Honolulu, Hawaii) – Olympians Dr. Duncan Macdonald (Honolulu), Trish Porter (Albuquerque, NM), Val Barnwell (Brooklyn, NY), and Anna Wlodarczyk (Orange, CA) will be among the competitors at the 2005 USA Masters Outdoor Track & Field Championships Aug. 4-7 (Thur.-Sun.) on the world’s only “Rainbow” track at the University of Hawaii in Honolulu. The event will see competition by 800 of the world and nation’s best masters track & field athletes, aged 30 to 95 years old.

Track events (running and race walk) range from 100 meters to 10K, while field events include the full range of jumps and throws. “World and personal records will be broken on this great track. More than 100 USATF-certified officials, coordinated and assigned by Ron Althoff of Ohio, will be working the meet to ensure a quality experience for the athletes,” said Meet Director Mark Zeug, who lives in Honolulu. “Equally important, while here in Honolulu, we’ve made sure that competitors and their families will enjoy a great meet and have the vacation of a lifetime. The meet will include athletes from Australia, Barbados, Bermuda, Canada, Czechoslovakia, Germany, Japan, Romania, Tasmania, the United Kingdom and the United States,” Zeug said.
Dr. Macdonald, 56, Oahu’s Kailua High cross country and track standout who grew up just ten miles from the Rainbow track in Honolulu, is generally regarded as the greatest runner ever produced in Hawaii. A Stanford alumnus, now an anesthesiologist and cross country and track coach at Honolulu’s Punahou High School, Macdonald in 1976 became the first runner to break legend Steve Prefontaine's American 5,000-meter record with 13:19.40. He competed in the 5,000 at the 1976 Olympics in Montreal and will run the 5,000 on Thursday, August 4 at the 2005 Championships in his first competitive return to the track since recovering from an Achilles injury.

Porter (formerly Trish King before marrying fellow Olympian, distance runner and U.S. cross country champion Pat Porter), one of two women in the world to have jumped 1.76 meters (5' 9 1/4") after reaching the age of 40, heads the field of high jumpers. A neck injury forced Porter, now 42, off the track for 11 years, but the 1988 Olympian recovered and set a world record in the 2003 Masters Championships at her alma mater, the University of Oregon.

Barnwell, competing in the men’s 45-49 division, hails from Brooklyn, NY, and represented Guyana in two Olympiads. He brought home gold in the 100 in the last two masters world championships (Puerto Rico, 2003; Brisbane, 2001) and looks to shine on the Rainbow track in the 100 and 200.

Polish Olympian Anna Wlodarczyk, 54, finished fourth (a controversial decision by a Soviet judge blocked her from medaling) in the long jump in the 1980 Moscow Games. Now the coach at Chapman University in California, she won the long jump, triple jump, 80m hurdles, high jump, and heptathlon in the 2003 Championships and will be almost impossible to beat in Honolulu.

The 2005 Championships boast world-class athletes spanning all ages, locations and walks of life: from a veterinarian (Dr. Jim Stookey, Potomac Valley, DC Track Club world-record hurdler for men 70-74 from Dickerson, MD) and a California district attorney (Rita Hanscom of San Diego notched 3rd-fastest 200 and 2nd-fastest 60 in 2005 Indoors), to a Mississippi oilman (Emil Pawlik, world-record decathlete 65-69)..

**Trent Lane, 95, the oldest entrant at press time, a farmer who enjoyed a 75-year track and field hiatus, stayed in shape by working on his farm in Baker, LA, a regimen that has lifted him to age-group records in the shotput, javelin and discus at the National Senior Games.

Other star competitors include Kathy Martin, from Northport, NY, the premier 50+ woman in the U.S. in the middle distances (also, Running Times number one woman worldwide in the 50-54 age group for 2004 and the sole recipient of the Ben Gay award in 2004 for best masters track athlete in U.S.); Nadine O'Connor, the emerging pole vault and sprint superstar from Del Mar, California who may become the first American woman aged 60+ to break 29 seconds in the 200 dash; David Ashford, the 1981 California state high school champ in the hurdles at 13.67 who 22 years later set the world record of 13.73 in the same race for the 40-44 age group; and Aaron Thigpen, the prime candidate to break the venerable American mark (10.87) in the men’s 40-44 100m (Thigpen ran a 10.79 at Modesto earlier this year). Please see the attached pages for a complete list of top competitors.

47 entrants are from Hawaii.

Media invited for coverage and athlete interviews. For more information or interview requests, please call Bob Weiner at 301-283-0821 (office) / 202-329-1700 (cell), or locate Bob trackside. Media credentials requested. Schedule and entries list available at the web site of the 2005 Championships, http://www.usatf.org/events/2005/USAMastersOutdoorTFChampionships/ or www.hawaiichamps.com
(Source: Robert Weiner Associates 301-283-0821/202-329-1700)
Premier athletes confirmed to compete in the 2005 National Masters Outdoor Track and Field Championships Aug 4-7, 2005 in Honolulu, HI

Men:

· David Ashford, the 1981 California state high school champ (from West Covina HS) in the hurdles, when he ran 13.67. Twenty-two years later he set the still-standing world record of 13.73 for the 110-m hurdles for men 40-44 (both races were at 39 inches).

· Val Barnwell, who hails from Brooklyn, NY, and represented Guyana in two Olympiads, brought home gold in the 100 in the last two masters world championships (Puerto Rico, 2003; Brisbane, 2001) and looks to shine on the Rainbow track in the 100 and 200 men’s 45-49 division.

· Bill Collins, 54, the world record holder for men 50-54 in the 100m dash at an otherworldly 10.95 seconds. In 1977 in Dusseldorf (Germany), Collins teamed with US national team members Cliff Wiley, Steve Williams, and Steve Riddick in setting a world mark of 38.03 in the 4 x100 relay. An All-American at Texas Christian University, Collins is the reigning world champion in his age group for 100 and 200 meters.

· Franklin “Bud” Held, 77, Del Mar, CA, NCAA javelin champion and 1952 Olympian, was the first to throw the javelin more than 260 feet, breaking a world record in 1953 with a throw of 263 feet, 10 inches. He also improved everyone else's performances by designing an improved and better-balanced javelin. Injuries kept him out of the ’56 Games and curtailed his javelin career, but look for Held to compete in the pole vault and discus in Honolulu.

· Former Swedish champion Marty Krulee, this year's Penn Relays champ in the 100 for men 45-49 (as well as the 2005 60 dash champ at the indoors), will give world champion Val Barnwell all he wants in the 100 at Honolulu.

· Mel Larsen, who set world indoor marks in the 60, 60 hurdles, and 200 dash at the 2005 indoor nationals (80-84 group) threatens to break 31 seconds at Honolulu in the 200 despite his age (American mark is 30.89 by the legendary Payton Jordan). Mel already holds the 80-84 long jump record (4.19 meters/13'9").

· Dr. Duncan Macdonald, 56, former Olympian and Kailua High (HAWAII) standout, is generally regarded as the greatest runner ever produced in Hawaii. In 1976, Macdonald became the first runner to break legend Steve Prefontaine's American 5,000-meter record of 13:21.87 set in 1974. He competed in the 5,000 at the 1976 Olympics in Montreal and will run the 5,000 on Thursday, August 4 at the 2005 Championships in his first competitive return to the track since recovering from an Achilles injury.
· Emil Pawlik, the amiable oilman from Jackson, MS who recently set a world masters mark in the decathlon (65-69). Pawlik has few peers in the multi-events (US master of the year in the multis on 4 different occasions) and excels in the high jump and hurdles.

· Brian Pope, 42, a distance runner from Oxford, MS set American records in both the 3,000 (8:17) and 5,000 (14:36) last year, won the masters division of this year’s prestigious Carlsbad 5K, and will be a top favorite in the 5 and 10K’s.

· Dr. Jim Stookey, possibly the world's fastest veterinary pathologist even though he is in the 75-79 group. Dr. Stookey holds the world record in the 80m hurdles for men 70-74 (12.99 seconds) and is brilliant in the sprints and jumps as well. Attended veterinary school at Auburn, but now resides in Dickerson, Maryland.

· Aaron Thigpen, the prime candidate to break the Eddie Hart’s venerable American mark (10.87) in the men’s 40-44 100m (Thigpen ran a 10.79 at Modesto earlier this year and a 10.34 in 2003). Thigpen, who was ranked fifth in the world in the indoor 60 in 1993 and has been on many national teams, was WAC conference champ in the 100 in 1987.

· Robert Thomas, Southwestern Michigan Community College All-American, and winner of the 200 at the World Indoor Masters in 2004 (35-39 group) and the 200 and 400 last year at Decatur in the outdoor nationals. At Eugene in 2003 he ran 48.68 in the 400.
Women:

· Kellie Archuletta, the former standout at Oklahoma (5-time All American), former national 3-mile champ, and 5-time Olympic Trials qualifier should run wild in the women’s 40-44 10,000 (her only race of meet).

· Kathy Bergen (65-69 group), the brilliant and maddeningly consistent sprinter who won the 60 at the indoors (2000-2003) four years in a row with less than 1/10 of a second difference between slowest and fastest times. Also a record-setting high jumper from La Canada, California.

· Rita Hanscom, the Deputy district attorney in San Diego has come from nowhere to run shocking times in 60 and 200. Among all women in the 2005 Indoor Nationals, Hanscom had the 3rd-fastest 200 and 2nd-fastest 60 despite being on the upper side of 50.

· Kathy Jager, from Glendale, Arizona, has performed brilliantly in the sprints in recent years and set an indoor mark in the 60 dash (women’s 60-64 group) of 8.91 seconds. Raised in Minnesota, she attended Gustavus Adolphus College in St. Peter, Minnesota.
· Betty Jarvis, the "toy cannon", according to masters premier announcer Peter Taylor; Hall of Famer from North Carolina should have no problem with the weight throws in the women’s 90-plus age group.

· Onithea Lewis and Carol Finsrud highlight the 45-49 group in the weight throws -- Lewis won the shotput at the 2003 Millrose Games (open, not masters) and Finsrud competed in the discus at the 2000 Olympic Trials, even though she is many years out of college (University of Texas).

· Kathy Martin, from Northport, NY, the premier 50+ woman in the U.S. in the middle distances (also, Running Times number one woman worldwide in the 50-54 age group for 2004 and the sole recipient of the Bengay award in 2004 for best masters track athlete in U.S.).

· Irene Obera, a world champion from California and member of the inaugural class (1996, with Payton Jordan) of the Masters Hall of Fame. Making a comeback in the women’s 70-74 group since "retiring" from the sprinting life (reportedly took up softball!).

· Nadine O'Connor, the emerging pole vault and sprint superstar from California who may become the first American woman aged 60+ to break 29 seconds in the 200 dash. Has vaulted 3.10 meters (10' 2") already.

· Trish Porter (formerly Trish King before marrying fellow Olympian, distance runner Pat Porter), a 1988 Olympic high jumper and one of two women in the world to have jumped 1.76 meters (5' 9 1/4") after reaching the age of 40.

· Cherrie Sherrard, a 1964 Olympic hurdler from Vallejo, CA, now competes in discus and shot put. Injuries forced Sherrard, 67, off the track and into field events, but her performances remain outstanding. At the 2005 Senior Games, she won gold in shot with a throw of 31 feet, 101/2 inches, a Senior Games age-group record. She also won a bronze in discus.
· Karen Steen, women’s 40-44 group, a versatile performer from Washington State who won the steeplechase last year in record time and handled the 1500 as well.

· Johnnye Valien, a Hall of Famer and world champion out of Tuskegee Institute (Alabama), who now resides in California and should come home loaded with gold in the women’s 80-84 age bracket.

· Anna Wlodarczyk, the Polish Olympian who finished fourth in the long jump in the 1980 Moscow Games. Now the coach at Chapman University in California, she won the long jump, triple jump, 80m hurdles, high jump, and heptathlon in the 2003 Championships and will be almost impossible to beat in Honolulu (50-54 group).
LOCAL HAWAII ENTRANTS (att. Hawaii media)
 (Names and first event—many will do more)
Mary Brady, Mililani, 10K
Joni Chin, Honolulu, 100M
Richard Chin, Honolulu, 100
Sai Ching, Honolulu, 400
Vincent Costello, Honolulu, Pentathlon
Patrick Daily, Honolulu, Long Jump
Leslie Davies, Kailua, 200
Joan Davis, Honolulu, Shot Put
Carl Fennema, Honolulu, Shot Put
Don Hardaway, Honolulu, Discus
Marian Harrison, Savannah, 200
Beverlee Hart, Honolulu, 800
Geoff Howard, Honolulu, 10K
Robert Husic, Honolulu, Hammer
Diane Jamain, Honolulu, 100
John Karbens, Honolulu, 400
Linda Kawana, Mililani, 5K RW
V. Ted Leon, Honolulu, 1500
Thomas Lim, Honolulu, 100
Mike Lundblad, Haiku, 5K
Dr. Duncan Macdonald, Honolulu, 5K
Jeanette McCoy, Waipahu, 200
Angie Miyashiro, Hilo, 1500
Stewart Miyashiro, Pahoa, 10K
Richard Moeller, Honolulu, 5K
Ken Mohica, Haleiwa, 5K
Robert Molyneux, Kailua, Hammer
Alan Nakasone, Honolulu, TJ
Kelly Noonan, Waimanalo, 400
Duke Ota, Kapolei, 100
Phillip Oyape, Honolulu, 200
Ron Pate, Honolulu, 3K Steeplechase
Colin Peters, Honolulu, 5000 RW
Thomas Peterson, Honolulu, 800
Walter Ritte, Kaunakakai, 400
Alex Rodriguez, Honolulu, 5000
Eric Roth, Mililani, Hammer
Steve Sakuma, Aiea, 400 H
Sterling Sasaki, Honolulu, 5000
Basil Scott, Kapaa, 1500
Robyn Staszkow, Honolulu, 400
Britta Staub, Honolulu, 800
Akira Tanaka, Hilo, 100
Val Umphress, Mililani, 5000
Edward Van Pelt, Kailua-Kona, Discus
Craig Young, Honolulu, 5000
Jeannie Young, Honolulu, 1500

- 30 –
(Press Advisory above by Masters Media Subcommittee to national and Hawaii media via blitz and targeted fax, also US Newswire, and adopted and also disseminated by USATF communications. Many thanks to Media subcommittee members, and premier masters announcer Peter Taylor, Meet Director Mark Zeug, RWA research/media staff Jon Marcin, USATF staff Jill Geer and Melvin Jackson, Masters T&F officers/athletes Mark Cleary, Becky Sisley, Joy MacDonald, Kathy Martin, Duncan Macdonald, Dave Clingan, Phil Raschker, Ken Stone, Harry Brooks, Sandy Pashkin, George Mathews, and USATF CEO Craig Masback, for invaluable input and assistance in drafting, organizing, and feedback on the media outreach for the meet.

Bob Weiner, Chair, Masters Media Subcommittee)
[image: image35.jpg]2005 National Masters Outdoor Track & RSl CHENNONSRIpS
August 4 - 7, 2005
Cooke Field, University of Hawaiis OGN

