MEDIA COVERAGE

USA MASTERS TRACK AND FIELD CHAMPIONSHIPS, CHARLOTTE Aug. 3-6 2006
*** Note: Five TV stations reported Live from the track for several hours on the first day of the meet with multiple segments with athletes and organizers, four TV stations covered the second day, and TV continued on the fourth day of competition. Approximately 50 TV stories ran on the championships throughout the four days of the meet –the most coverage in Masters history, and MSNBC ran stories. The Daily Charlotte Observer Coverage was also top flight each day including featured athlete interviews and photos (and front sports page Friday), plus Associated Press reaching hundreds of papers, and myriad home town newspapers’ coverage of athletes. In addition to the traditional coverage, “hot weather” stories also became a base to discuss our 1400 athletes, 43 world champions, 10 Olympians, and the important message of Masters track. The Media Subcommittee is extremely grateful for the input of Pete Taylor (invaluable assessments for press advisory of potential stars), Ken Stone (amazing research and charts used by the press), Charlotte Regional Visitors’ Authority communications director Molly Hedrick (enthusiastic pre-meet outreach to press), Meet director Gordon Edwards, organizing committee member Max Hamlyn, USATF staff Tom Surber (wow on the daily results and output each day at the meet) and Jill Geer, and interviewed athletes Phil Raschker, Kathy Martin, Trent Lane, Sam Hall, Sid Howard, Gerald Vaughn, Margaret Hagerty and Frank Levine among many others, USATF masters executive committee members, the Games Committee, and others, including RWA’s Rebecca Vander Linde, Michael Lennox, and Virginia Wattiker, as well as expert webmaster Jay Jacob Wind, all of whom helped engineer a wonderful media product and message for Masters Track and Field. The Media Subcommittee adds its thanks to the Games Committee for coping with three weather emergency delays totaling 20 hours and still organizing a manageable schedule.
FEEL FREE TO ADVERTISE THIS LINK TO SPREAD THE MESSAGE ABOUT MASTERS T&F!
Respectfully submitted, Bob Weiner, Chair, USATF Masters Media Subcommittee.

August 3, 2006

1,400 to compete in Charlotte

BRETT HONEYCUTT
Former Olympians and current world champions will highlight the USA Masters Track and Field Championships today through Sunday at UNC Charlotte.

With 1,400 athletes, officials are calling it the largest USA Masters Championships outside the West Coast, and fourth-largest in the more than 30 years of holding the meet for athletes 30 years and older. Admission each day is free.

Ten former Olympians -- from the 1948 London games to the 1996 Atlanta Olympics -- including 43 current masters world champions, will be competing.

Also, local stars like indoor and outdoor shot put world-record holder Gerald Vaughn, 70, of Charlotte, and sprint world champion Sam Hall, 61, of Kannapolis will be there.
"I don't know that we've had that many quality athletes come together at one point regardless of where the meet's been held," said Bob Weiner, National Masters Track Media chairman.

Men and women athletes will compete in age groups, which are broken into increments of five years.

"The meet itself will be the best we've ever had, and people are really looking forward to it," Weiner said.

Link to story: http://www.charlotte.com/mld/charlotte/sports/15185495.htm
[image: image1.png]The Charlotte Observer

Restoration and repair of an existing logo

August 3, 2006

USA Masters Track and Field Championships
Today through Sunday at UNC Charlotte
FORMER OLYMPIANS COMPETING
NAME, AGE, CITY, OLYMPICS COMPETED, EVENTS COMPETING THIS WEEK

Bernice Robinson Holland, 79, Cleveland Heights, Ohio, (1948 hurdles and high jump), hammer, shot put, discus, and javelin; Franklin "Bud" Held, 78, Del Mar, Calif., (1952, 1956 javelin), pole vault, discus; Richard Cochran, 68, Lake St. Louis, Mo., (1960 discus), shot put; Ed Burke, 66, Los Gatos, Calif., (1964, 1968, 1984 hammer throw), shot put, discus, hammer; Gary Stenlund, 65, Miami, (1968 javelin), javelin; James Barrineau, 51, Burke, Va., (1976 high jump), high jump; Trish Porter (formerly Trish King), 43, Albuquerque, N.M., (1988 high jump), high jump; John Tuttle, 47, Atlanta, (1984 marathon), 5,000 and 10,000 meters; Karl Smith, 46, Silver Spring, Md., (1984, 110 hurdles for Jamaica) 110 hurdles, 200; Henry Andrade, 44, Corona, Calif., (1996, 110H for Cape Verde) 110 hurdles, 400 hurdles.

WORLD INDOOR MASTERS CHAMPIONS COMPETING (Linz, Austria, 2006)
NAME, CITY, EVENTS WON, AGE GROUP COMPETING
MEN -- James Barrineau, Burke, Va., high jump, men's 50; James Broun, Sarasota, Fla, 60 hurdles, men's 50; Bill Collins, Houston 60/200/400, men's 55; Don Drummond, Fresno, Texas, 60 hurdles, men's 35; Paul Edens, Portland, Oregon, 800 relay, men's 60; Dan Holton, Burlingame, Calif, pole vault, men's 35; Greg Foster, Lumberton, N.J., triple jump, men's 40; Sam Hall, Kannapolis, 800 relay, men's 60; Sid Howard, Plainfield, N.J., 800/1,500, men's 65; Bruce McBarnette, Sterling, Va., high jump, men's 45; Dexter McCloud, Norcross, Ga., 60 hurdles, men's 45; Kevin Paulk, Portland, Ore., 800, men's 45; Emil Pawlik, Jackson, Miss., pentathlon, men's 65; Roger Pierce, Essex, Ma., 800 relay, men's 60; John Starr, Newark, Del., 3,000 race walk, men's 75.

WOMEN -- Lesley Chaplin-Swann, McDonough, Ga., 800, women's 45; Patricia Porter, Albuquerque, N.M., high jump, women's 40; Joy Upshaw-Margerum, Los Altos Hills, Calif., 200, women's 45.

WORLD OUTDOOR MASTERS CHAMPIONS COMPETING (San Sebastian, Spain 2005)
NAME, CITY, EVENTS WON, AGE GROUP COMPETING
MEN -- Charles Allie, Pittsburgh, 200/400, men's 55; David Ashford, Wheeling, Ill., 110 hurdles, men's 40; Larry Barnum, Reno, Nev., 800, men's 60; Dan Bulkley, Phoenix, Ore., 2,000 steeple chase/decathlon, men's 85; James Chinn, San Marcos, Calif., 400, men's 45; Jerry Donley, Colorado Springs, Colo., pole vault, men's 75; Don Drummond, Fresno, Texas, 110 hurdles, men's 35; Norman Frable, McKinney, Texas, 5K race-walk/20K race-walk, men's 60; Darnell Gatling, Freeport, N.Y., 400 hurdles, men's 45; Kenneth Jansson, Wichita, Kan., weight throw, weight pentathlon, men's 45; Melvin Larsen, Ames, Iowa, 100/80 hurdles, men's 80; George Mathews, Hayden Lake, Idaho, weight throw, men's 60; Bruce McBarnette, Sterling, Va., high jump, men's 45; Marion McCoy Jr., Lawrenceville, Ga., 100, men's 55; John Nespoli, Collierville, Tenn., shot put, men's 50; Emil Pawlik, Jackson, Miss., 100 hurdles, decathlon, men's 65; Roger Pierce, Essex, Ma., 400, men's 60; Brian Pope, Oxford, Miss., 5,000, men's 40; Karl Smith, Silver Spring, Md., 110 hurdles, men's 45; Max Springer, Knoxville, Tenn., 800/1,500/Long jump/Triple jump, men's 90; Allen Tissenbaum, Pittsburgh, 100/200, men's 45.

WOMEN -- Lisa Daley, White Plains, NY, 200/400, women's 35; Mary Grene, Andover, Kan., 1,500, women's 40; Patricia Porter, Albuquerque, N.M., high jump, women's 40; Carol Finsrud, Lockhart, Texas, shot put, discus, weight pentathlon, women's 45; Martha Mendenhall, Tacoma, Wash., high jump, women's 45; Miriam Gordon, Hollywood, Fla., 5K race-walk/10K race-walk, women's 80.

Link to Story: http://www.charlotte.com/mld/charlotte/sports/15185496.htm

[image: image2.png]The Charlotte Observer

Restoration and repair of an existing logo

SLIDESHOW: 2006 USA Masters Track and Field Championships

August 6, 2006

Link: http://www.charlotte.com/multimedia/charlotte/KRT_packages/archive/mmpage/misc/usa_masters/index.html

[image: image3.jpg]

8/6/06 Regina Richardson of Carolinas Track and Field Club gets set for the 4 x 100 relay on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. DAVID T. FOSTER III

[image: image4.jpg]

8/6/06 Kathleen Shook (left) and Barbara Turkdamar (left) race to the finish line in their 4 x 100 relay race on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. Shook beat out Turkdamar in the race. DAVID T. FOSTER III

[image: image5.jpg]

8/6/06 A race official carries batons in his pocket between relay heats on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. DAVID T. FOSTER III

[image: image6.jpg]

8/6/06 A runner's shoes are tied to the fence at Irwin Belk Track and Field Center/Transamerica Field on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. DAVID T. FOSTER III

[image: image7.jpg]

8/6/06 Ijnanya Brothers out paces the field as she heads to the finish line during a 4 X 100 relay race on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. DAVID T. FOSTER III

[image: image8.jpg]

8/6/06 Anthony Searles crosses the finish line during the mens 50-59 year old Ad Hoc group of the 4 X 100 relay race on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. DAVID T. FOSTER III
[image: image9.jpg]

8/6/06 Thomas Jones (left), Anthony Searles, Greg Pizza, and Oscar Peyton talk after winning their age class of the 4 X 100 relay race on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. DAVID T. FOSTER III
[image: image10.jpg]

8/6/06 Roger Pierce (left) Stan Whitley, Sam Hall, and Thaddeus Morris congratulate each other after winning their age class of the 4 x 100 relay race on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. DAVID T. FOSTER III

[image: image11.jpg]

8/6/06 Joslyn Coats of Cleveland, OH holds her son, Reggie, while finding a seat among hurdles on Sunday afternoon at the USA Masters Track and Field Championship at UNC-Charlotte. Coats was at the event in support of her father-in-law. DAVID T. FOSTER III

[image: image12.jpg]

 [image: image13.jpg]WCNC{e¥

Athletes run despite the heat

01:27 PM EDT on Thursday, August 3, 2006

Athletes ranging in age from age 30-95 were in the Queen City for an athletic event organizers have been working on for the last two years. Now, that the event is underway organizers are focused on the heat. Around 1,400 athletes gathered at UNC Charlotte for the USA Track and Field Masters Championship.

“It was very tough, I am not used to humidity, it was hard” said Janette Groesz, winner of the first race on Thursday morning. “I am from Oregon, it’s been hot there but no humidity so it’s very different,” said Groesz.

We also met Frank Levine. When asked how old he was, he rephrased the question.

“You mean how young am I? 92 years old” Levine said. In his bright yellow running gear Levine said he started training when he was 65. He did admit he was hesitant about running in the heat.

Even spectators came prepared for the heat.

“I brought a cooler full of water and Gatorade for me and my runner”, said Linda Myer

Event organizers said they knew from the beginning it was going to be hot.

“The health of the athletes is our number one priority”, said Gordon Edwards, an event organizer.

They have athletic trainers on site, tents for shade, water stations, cold bath tubs, and a Carolina’s Medical Center emergency trailer. Edwards said, “We are prepared for any emergency.”

Link to story: http://www.wcnc.com/news/topstories/stories/080206cckrWcncHeat2.3616a34.html

Transcript of August 3, 2006 national MSNBC broadcast:

Amy Robach (MSNBC Anchor): It's not a day most of us really want to be outside at all, but what a day to be running a race. That is what they're actually doing in sweltering Charlotte, North Carolina, and one of the runners is 92 years old. Reporter Nicole with WCNC is there.

Nicole Konkal (WCNC Reporter): Over 1,400 athletes out here for the Track and Field masters. They rage in ages from 30 to 95 years old. Organizers tell me they fought for two years to bring this event for the queen city. Now that everyone's here, the new fight is the heat.

Janette Groesz: It was very tough. I'm not used to the humidity, so yeah, it was hard.

Konkal: Winning the first race of the day, Janette Groesz says it wasn't easy.

Groesz: I'm from central Oregon, and it's been pretty hot there lately, but not the humidity. Not humid. So that's different.

Frank Levine: This race, I hesitate to run in 90 degree temperature.

Konkal: This is Frank Levine, one of the oldest competitors at the U.S.A. Track and Field Masters. How old are you?
Levine: Not how old, how young?

Konkal: How young are you?

Levine: 92.

Konkal: Yes, 92 years old and still running. Levine started training at age 65, but admits he takes special
precautions at his age.

Levine: I watch my diet, make sure I don't put on any weight, and stay away from young girls. That takes away all the energy.

Linda Meyer: It's amazing to see that a 92-year-old can still run.

Konkal: Linda Meyer watched competitors from the stands. She, too, came prepared for the heat.

Meyer: I have a cooler bag full of Gatorade and water for my runner and for myself.

Gordon Edwards: From the very start, we knew it was going to be hot.

Konkal: As one of the organizers, Gordon Edwards says the health of the athletes is their number one priority. They have athletic trainers on site, tents for shade, waters stations, cold bathtubs, and an emergency trailer.

Edwards: We're really prepared for any emergencies.

Konkal: So far today, one person, an organizer here, was treated for minor heat exhaustion. Back to you.

Link to video: http://www.wcnc.com/sharedcontent/VideoPlayer/videoPlayer.php?vidId=79325&catId=69
[image: image103.png]

[image: image14.png]NEws

24 Hour
Local News

Carolina

Your news now.

[image: image15.png]

 [image: image16.png]Thursday

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_comma.gif" * MERGEFORMATINET [image: image17.png]

 [image: image18.png]August

 [image: image19.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_comma.gif" * MERGEFORMATINET [image: image20.png]

 [image: image21.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_0.gif" * MERGEFORMATINET [image: image22.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_0.gif" * MERGEFORMATINET [image: image23.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_6.gif" * MERGEFORMATINET [image: image24.png]

World-class athletes compete at UNCC

8/3/2006 7:18 AM, By: Lisa Reyes, News 14 Carolina
[image: image104.png]

CHARLOTTE -- The 2006 USA Masters Outdoor Track and Field Championships, the largest such event ever to be held on the East Coast, will showcase 43 world champions and 10 Olympians this weekend at the University of North Carolina at Charlotte.

The meet, which is free to the public, features athletes ranging in age from 35 to 96 competing in a full range of Olympic track and field events. Among them are several local competitors who are expected to finish at or near the top.

Since the meet is a completely outdoor event, the record-high temperatures could be a factor, but organizers say the athletes are prepared to compete in the sweltering heat.
[image: image105.png]

[image: image106.png]

“We didn’t expect it to be this hot; however, when you think about it, these athletes have been training for things like this year round. They know what they’re doing,” said Molly Hedrick of the Charlotte Regional Visitors Authority. “We’ll have lots of water out here, we’ll be monitoring, and we’ll have first aid.”
The first event begins at 7 a.m. Thursday and the meet wraps up Sunday.

Link to story: http://www.news14charlotte.com/content/top_stories/default.asp?ArID=124600
Link to video: http://www.news14charlotte.com/shared/video/video_pop.asp?destlist=80147
[image: image25.png]The Charlotte Observer

Restoration and repair of an existing logo

August 4, 2006

At 96, it beats counting sucrose molecules

World-record athlete is working on doctorate in physics, flies planes

BRETT HONEYCUTT
On the back of Trent Lane's black GeezerJock hat is the phrase "Can you keep up with me?"
[image: image107.png]

[image: image108.png]

It's seems appropriate.

Lane is retired, but he keeps busy by working on his doctorate in theoretical physics, flying his plane and competing at Masters-level track and field meets.

Oh, and he's 96 years old.

"Keeping active mentally and physically," said Lane when asked how he continues to keep such a full schedule. "I've always been busy. I can't sit down and do nothing."

His doctoral work at Louisiana State was interrupted because of World War II and delayed about 70 years, but he resumed work about one year ago and said he's close to finishing. He's flown planes for 67 years and has a landing strip and hangar on his 25-acre farm in Baker, La.

"The most relaxing and most comforting is to get up about 10,000 feet and just fly," he said. "That will take all the kinks out of your emotions."

His liking for track was reborn five years ago, at the age of 91, after spending more than 70 years away from the sport.

If there was any question he was competing because he didn't have anything better to do, a quick look at the results from Thursday morning's session at the USA Masters Track and Field Championships at UNC Charlotte will dispel that notion.

Lane, who trains three times a week and is the oldest athlete here, set a world record for his age group in the 3kg shot put, with a put of 21 feet, 8 1/4 inches, and still has three events left: the hammer (today), javelin (Saturday) and discus (Sunday).

The competition, for male and female athletes 30 years of age and older, will continue through Sunday. Age groups are broken into increments of five years, up to 100. Admission to the event is free.

Lane grew up in rural Tennessee, attended Sevierville High near Gatlinburg and went to Carson-Newman.

He learned early the hard work of getting an education, walking 71/2 miles each way to high school.

"If you total it up, that's 10,030 miles," he said. "That's the reason I always say I walked 10,000 miles in high school."

After his first year at Carson-Newman, in 1930, he had to quit because he couldn't afford it. He taught school for two years, then received a scholarship as a chemistry assistant and finished his undergraduate work in 1935.

He attended Louisiana State and earned his masters degree in physical chemistry, then began working on his doctorate there. He lacked only his thesis when the war effort needed his services.

He said he was given a choice of going into the military or working with the defense department. He chose the latter and retired 27 years later with Exxon in 1966.

Lane was married for 15 yeas, and has five children, 20 grandchildren and 18 great-grandchildren. He said he knew all of their names, but "birthdays are out of the question," he said with a laugh.

He's writing a piece called "Creation of Our Solar System," which he hopes the magazine Scientific American will run. He belongs to the Space Society and has been active in the scientific community.

Despite all his accomplishments, he cited walking 10,000 miles to earn an education as the most significant.

"That was what I had to do to go to high school," said Lane, who joked if he ran out of things to do he would count sucrose molecules, which, after explaining the process, would take forever.

The way he's going, though, he seems like he has that much time.

AGELESS WONDERS

Here are the oldest athletes, their cities, age and events they are competing in this week at UNC Charlotte:
TRENT LANE, Baker,La., 96 • Shot put, discus, javelin, hammer

JAMES HAMMOND, Maple Grove, Minn., 92 • 100, 400, 800 meters

FRANK LEVINE, Norristown, Pa., 92 • 800, 1,500, 5,000 meters

LELAND MCPHIE, San Diego, 92 • Long jump, triple jump, high jump, shot put, discus, javelin

MAXWELL SPRINGER, Knoxville, Tenn., 92 • 800, long jump, triple jump

BETTY JARVIS, Aberdeen, 91 • Hammer, discus, javelin, shot put

BOB MATTESON, Richmond Heights, Ohio, 90 • 100, 200, 400, 800, 1,500 meters

Link to story: http://www.charlotte.com/mld/charlotte/sports/15195077.htm

Link to multimedia slideshow: http://www.charlotte.com/multimedia/charlotte/KRT_packages/archive/mmpage/misc/lane/index.html
[image: image26.jpg]The Advocate

Baton Rouge, Louisiana, USA

August 4, 2006

Baker’s Lane posts shot put world record
CHARLOTTE, N.C. — Trent Lane of Baker set a men’s 95-plus shot put world record on the opening day of the 2006 Masters Outdoor Track & Field Championships at the University of North Carolina-Charlotte.

The oldest athlete in this year’s competition, Lane was the winner in the men’s 95+ year-old age group shot put with a world record throw of 21 feet, 8.25 inches.

In the next three days, Lane will seek additional national titles in the discus, hammer and javelin throws

The Masters Championships features 1,400 athletes from around the country ranging in age from 35-95+.

Link to story: http://www.2theadvocate.com/sports/lsu/featured/3490281.html
[image: image27.png]

[image: image28.png]

[image: image29.png]Thursday

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_comma.gif" * MERGEFORMATINET [image: image30.png]

 [image: image31.png]August

 [image: image32.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_comma.gif" * MERGEFORMATINET [image: image33.png]

 [image: image34.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_0.gif" * MERGEFORMATINET [image: image35.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_0.gif" * MERGEFORMATINET [image: image36.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_6.gif" * MERGEFORMATINET [image: image37.png]

Track athletes hope to beat the heat
Updated: 8/3/2006 12:14 PM
By: Lisa Reyes, News 14 Carolina

CHARLOTTE – The 2006 USA Masters Outdoor Track and Field Championships, the largest track and field championship ever to be held on the East Coast, will showcase 43 world champions and 10 Olympians this weekend at the University of North Carolina at Charlotte.

The meet, which is free to the public, features athletes ranging in age from 35 to 96 competing in a full range of Olympic track and field events. Among them are several local competitors who are expected to finish at or near the top.

	[image: image38.png]

	[image: image39.jpg]

	[image: image40.png]

	[image: image41.png]

	The event is being held at the Irwin Belk Track and Field Center on the UNC-Charlotte campus.
	[image: image42.png]

Since the meet is a completely outdoor event, the record-high temperatures could be a factor, but 70-year-old Jim Davis says it won’t keep him from the track. He’s been a competitive runner since he was a freshman in high school.

Michelle Simonatis, a competitor from Utah, says she is not used to the humidity, but it’s athletes like Davis that keep her going.

“You see these wonderful athletes competing at that age, and that’s really an inspiration,” she said.

	[image: image43.png]

	[image: image44.jpg]

	[image: image45.png]

	[image: image46.png]

	Officials have put out water tubs, where competitors can take a dunk to cool down.
	[image: image47.png]

Water coolers have been placed all around the track to keep competitors hydrated, but if they need to cool down in a hurry, organizers have provided large tubs where they can take a quick dunk.

Event official Ronald McLean says any athletes showing signs of heat-related illness will be removed from the track.

So far, one person, an official, has been treated for heat exhaustion. That person is expected to be OK.

The event wraps up Sunday.

Link to story: http://www.news14charlotte.com/content/top_stories/default.asp?ArID=124600&addvid=80151
Link to video: http://www.news14charlotte.com/shared/video/buildasx.asp?AdShown=&vids=80151&mswmext=.asx
[image: image48.png]The Charlotte Observer

Restoration and repair of an existing logo

August 4, 2006

Heat pauses U.S. track competition

MELISSA MANWARE
Organizers suspended a track and field competition at UNC Charlotte on Thursday afternoon after two people were taken to the hospital for heat exposure.

The athletes returned to the field at 7 p.m. and were expected to compete until about midnight, said Bob Weiner, a spokesman for the USA Masters Track and Field Championships.

"The entire East is in a heat blast and we are caught smack in the middle of it," he said.

The high in Charlotte was 95 degrees on Thursday, according to the National Weather Service. It's expected to be even hotter today, before finally cooling down Saturday, said meteorologist Scott Krentz.

Weiner said the two people taken to hospitals -- an athlete and a staff member -- were doing well. Others had been treated by medical professionals at a tent set up near the track.

The competition, which lasts through Saturday, features 1,400 athletes age 30 to more than 95. Forty-three world champions and 10 Olympians are among them, Weiner said.

The track meet resumes at 7 a.m. today. Weiner said organizers will suspend the competition again at noon and restart at 7 tonight.

Krentz said the weather service expects to issue a heat advisory again today, though Charlotte will be on the edge of it. He said the temperature is likely to reach 98 or 99 degrees.

On Saturday, he expects a high in the mid- to upper 80s.

"We will notice that," he said. "It will be a 10-degree difference."

Link to story: http://www.charlotte.com/mld/charlotte/sports/15194988.htm
[image: image49.png]AP Associated Press

August 3, 2006

Heat sickens two at Masters track meet

CHARLOTTE, N.C. Hot weather across North Carolina is causing problems for even the fittest athletes. Two people were taken to the hospital today from the U-S-A Masters Track Championships in Charlotte.
Some 14-hundred athletes aged 30 to 96 are competing at the meet that began today at U-N-C--Charlotte and runs through the weekend.

A U-S-A Track spokesman said today's events are suspended from one p-m until seven p-m. Tomorrow's schedule is also subject to change if the weather is still a problem.

Emergency crews transported an athlete and a person working at the event to Carolinas Medical Center-University. There's still no word yet on the condition of either person.
Also reported on: [image: image50.jpg]

 [image: image51.jpg]Eyewitness)
News

bl

 [image: image52.jpg]

[image: image53.png]AP Associated Press

*** Story ran in hundreds of papers across the U.S. ***
3 taken to hospital from track meet with heat injuries
POSTED: 6:33 pm EDT August 3, 2006

By SAMUEL SPIES / Associated Press
Three people at the USA Masters Track and Field Championships were hospitalized with heat-related illnesses Thursday as the temperature climbed to 95 in the Charlotte area and organizers suspended the competition for several hours.

Carolinas Medical Center-University reported that three people were brought in from the meet, which began Thursday at the University of North Carolina at Charlotte. One was an athlete; one was working at the event; and the identity of the third wasn't immediately available.

Event organizers, in consultation with police and fire officials, decided to suspend competition between 1 p.m. and 7 p.m. Thursday because of the heat, said event spokesman Bob Weiner.

Organizers will re-evaluate the situation Friday for the meet, which continues through the weekend.

Temperatures in North Carolina climbed to the upper 90s and hit 100 degrees near Goldsboro and in Kitty Hawk, said meteorologist Brandon Vincent with the National Weather Service in Raleigh.

The eastern half of the state remained under an excessive heat warning until 7 p.m.

Some 1,400 athletes, ages 30 to 96, are competing in the track meet, which runs through the weekend.

There was no immediate word on the patients' condition. A total of seven cases of heat-related illness or injury were reported at the hospital's university campus, said Kevin McCarthy, spokesman for Carolinas HealthCare System, but no cases were reported at the system's other three Charlotte-area campuses.

WakeMed Hospital in Raleigh has treated eight cases of heat-related illness of injury since Wednesday afternoon, a spokeswoman said.

Among those doing without air conditioning are some prisoners and inmates. For example, the majority of cells at the state prison in McLeansville and at Guilford Correctional Center don't have air conditioning.

Officials at the McLeansville prison say they haven't noticed any problems for the prisoners.

"We haven't had any injuries. The staff monitor the dorms and they normally make sure the inmates have plenty of water to drink when they want it," said Assistant Superintendent Linwood Best.

The high temperatures forced the Cape Hatteras Lighthouse to close to climbers for a second straight day. Officials hoped to reopen the historic attraction later, but only if the heat index fell below 103.

"Some people are angry, especially if they've driven a long way," said volunteer Julie Stetser of some visitors who learned about the closing only after they arrived. "We do get a lot of visitors from the Duck-Corolla area, and for them it's a two-hour drive down here. So to them, it can be quite frustrating, and they don't hesitate to let us know. But we can't guarantee it."

In Raleigh, where the temperature reached 99, friends Alex Crimmins and Gabe Smith drank iced coffees outside a Starbucks because, Crimmins said, it was too cold inside the coffee shop.

"It's a pretty day besides the 100-degree heat," said Crimmins, 18, of Cary, who's a sophomore at the University of Tennessee.

Smith said she had just finished a two-mile run.

"It was hot. I was melting. I drank a bunch of water before I went and afterwards," said Smith, 19, of Raleigh, a sophomore at the University of Georgia. "You get a bad headache if you don't."

Smith said she had been trying to keep cool this week by spending time at the pool, but even that was too hot.

"It was like a bathtub," she said, noting the pool water was 86 degrees Wednesday. Gov. Mike Easley ordered most state buildings to keep their thermostats set higher to save electricity, said Jill Lucas, spokeswoman for the state Department of Administration. Weather permitting, those settings should return to normal Monday, she said.

The state's two main electric utilities, Progress Energy Inc. and Duke Energy Corp., expected another day of high demand but didn't anticipate problems. Neither company set a demand record Wednesday.

"We're thrilled to see lots of conservation and voluntary efforts," said Paige Sheehan, spokeswoman for Duke Energy in Charlotte. "Changing your thermostat a few degrees is going to save you money, and it's going to help us."

Sheehan said Duke planned to curtail power delivery to large industrial customers that volunteered for conservation programs. Some customers would reduce their consumption, while others would accept complete interruptions in the afternoon.

[image: image54.png]The Charlotte Observer

Restoration and repair of an existing logo

August 5, 2006

Many miles to go

Masters champ Martin, 54, says she's in the `best shape of my life' (photo)
BRETT HONEYCUTT

Kathryn Martin grew up in a small Canadian town of about 100 people.

She skated, played hockey -- after the guys were finished, she said -- and later married Charles Gross, who she said "always ran."

When Martin was 30, and working as a nurse, she couldn't run a mile.

"I said, `If I can't run a mile when I'm 30, I won't be able to walk when I'm 60,' " she said.

Now, 24 years later and living in Long Island, N.Y., she owns a real estate business, runs 40 to 45 miles a week, cross trains once a week and is Michael Jordan of Masters track and field.

"I never think, `Am I going to run today?' " Martin said.

The only difference between her and greats in other sports is that she's never lost to anyone in her age group -- in road or cross country races, indoor or outdoor track and longer races from 20 to 50 kilometers.

"I think I'm in the best shape of my life," she said Thursday after winning the 50-54 year-old age group in 5,000 meters at the USA Masters National Championships at UNC Charlotte.

Her time of 18 minutes, 57.63 seconds was the fastest in her age group by more than one and a half minutes, and was the fourth-fastest of any female at a meet which featured runners 30 and older. Today, she will run the 10,000 meters (7 a.m.) and 800 meters (2:30 p.m.), and on Sunday, the last day of the competition, she'll run the 1,500 meters (7 a.m.), 3,200-meter relay and 1,600-meter relay (1 p.m.).

She has dual U.S. and Canadian citizenship, after becoming an American citizen in 2000, so she holds age-group records in both countries, in the 800 meters (indoors and outdoors), 1,500 meters (indoors and outdoors), 3,000 meters (indoors and outdoors), 10,000 meters and the 20K (12.43 miles) and 50K (31.07 miles) on the road.

Her 50K record came on her first attempt at the distance.

"I just wanted to see if I could break the record," said Martin, who motivates herself by taping records to her bathroom mirror.

She was named the USA Masters athlete of the year in 2004, and she has been national cross country athlete of the year at least three times.

She said she looked forward to birthdays, especially every five years when she moves up in age groups because she has chances to set more records.

But running is more than setting records for Martin.

Thursday, she soaked in a tub of ice water with other athletes after her race.

"We were splashing in the tub," she said. "I say adults run, because we're kids at heart."

A kid with a lot of talent and likely more records ahead of her.
Link to story: http://www.charlotte.com/mld/charlotte/sports/15204467.htm
[image: image55.png]The Charlotte Observer

Restoration and repair of an existing logo

August 6, 2006
Lauded Raschker wins 100 meters

She was 2003 finalist for Sullivan Award

JOE HABINA - Special Correspondent

Plenty of athletes at this weekend's USA Masters Track and Field Championships are either former Olympians or hold national or world records for their age groups. But only one was a finalist for the Sullivan Award -- Philippa "Phil" Raschker.

Saturday at UNC Charlotte's Irwin Belk Track and Field Center, Raschker, who in 2003 was nominated for the award -- the highest national honor for an amateur athlete -- won three events, bringing her three-day total to five. Today, she will compete in the 200-meter dash and the triple jump, events that she is also favored to win.

Raschker, 59 years old and a native of Germany, but a naturalized U.S. citizen, holds countless Masters national and world records, mostly in sprints and jumps. "She's been doing it for years," said Gordon Edwards, the 2006 national meet director. "You can see her name in the record book in almost every age group.... She's a once-in-a-lifetime athlete."

The National Senior Games Committee submitted her name for Sullivan Award consideration and before she knew it, Raschker had made the final round of 12 nominees, then the final five. The others in the select group were basketball players LeBron James and Diana Taurasi, speed skater Apolo Anton Ohno, and the eventual winner, swimmer Michael Phelps.

In 1997, she had temporarily retired because she needed Achilles heal surgery on her left leg and because she became disenchanted with the U.S. Masters Hall of Fame selection process. She was selected to the Hall, but felt the committee slighted some other deserving people.

Raschker is coming off another Achilles heal injury, one she sustained at the World Championships last August in San Sebastian, Spain. This weekend's national meet is the first outdoor meet she's competed in since then.

She's not showing any signs of a layoff. In the 100-meter final, she was a step slow coming out of the blocks but made up the distance and beat Sharon Warren, of New York City, by a half second.
Link to story: http://www.charlotte.com/mld/charlotte/sports/15210075.htm

[image: image56.png]The Charlotte Observer

Restoration and repair of an existing logo

August 7, 2006

Runners go for records as meet wraps up

Club lines crossed in quest for best times

JOE HABINA - Special Correspondent

On the final day of the USA Masters Track and Field Championships at UNC Charlotte, several local athletes put their individual accomplishments behind and joined their fellow competitors to concentrate on breaking some running relay records.

Sunday morning, Charlotte's Anthony Searles finished third in the men's 200-meter dash in the 50-54 age group, then teamed with the men who placed ahead of him to try and break the world record in the 400-meter relay. Searles said he considered running the relay with his Carolinas Track and Field Club teammates, but they understood his desire to run with the others and possibly become a part of history.

Searles teamed with Thomas Jones (Glendale, Md.), Greg Pizza (Vista, Calif.), and Oscar Peyton (Accokeck, Md.).

They didn't break any records, but their winning time (45.71) was less than a second behind the national and world marks. Searles ran the final leg and finished a good 20 meters ahead of second place.

"I coach the Charlotte Flights youth track team here," said Searles, 52. "And what I always emphasize to the kids is to never turn around. So when I heard the crowd cheering, I did not know if that was the crowd cheering because I was so out in front or because someone was on me. So, I just turned it up another notch."

Charlotte's Thaddeus Morris and Kannapolis' Sam Hall had the same idea as Searles. The 60-69 runners teamed with a couple of out-of-towners in the 400-meter relay.

The team of Morris, Hall, Roger Pierce (Essex, Mass.), and Stan Whitley (Alta Lona, Calif.) fell almost two seconds short (50.40) of national and world marks, but won the event.

"Coming down the stretch, I felt a little pain in my hip," said Hall. "But I said `this is the last day, whatever happens, happens. Go for the record.' "

A record that did fall was the 3,200 relay in the women's 50-59 age group. The time (11:02.65) set by Kathryn Martin (Long Island, N.Y.), Coreen Steinbeach (Syracuse, N.Y.), Karen Kunz (Folsom, Calif.), and Jeanette Groesz (Redmond, Ore.) beat the old mark by more than a half minute.
Link to story: http://www.charlotte.com/mld/charlotte/sports/15215442.htm
[image: image109.png]

Developing Story: UNCC track competition shutdown because of heat
01:51 PM EDT on Thursday, August 3, 2006
By WCNC.com Staff
[image: image110.jpg]

Paramedics, firefighters and UNCC are decided to shutdown a track & field competition because of the current weather conditions. It was 91 degrees outside as of 12:30 p.m. and more than 1,200 athletes were scheduled to compete in the USA Track and Field Masters National Championship.

Athletes range in ages from 30 to 90-years-old. Medic transported two people to the hospital for heat related illnesses. One of them was serious.

On the field temperatures, taken by firefighters, was recorded at 120 degrees.

6NEWS investigator Mark Boone is on the track and checking with fire and medic on the conditions. Look for more on this story on WCNC.com and 6NEWS at 4:30.

Link to story: http://www.wcnc.com/news/topstories/stories/wcnc-ad-8_3_06-track.6817077.html
Link to video: http://www.wcnc.com/sharedcontent/VideoPlayer/videoPlayer.php?vidId=79447&catId=69
[image: image57.png]

[image: image58.png]

	[image: image59.png]

	[image: image60.jpg]

	[image: image61.png]

	[image: image62.png]

	Responders were called out to the track several times because some of the participants had heat exhaustion.
	[image: image63.png]

[image: image64.png]Thursday

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_comma.gif" * MERGEFORMATINET [image: image65.png]

 [image: image66.png]August

 [image: image67.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_comma.gif" * MERGEFORMATINET [image: image68.png]

 [image: image69.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_0.gif" * MERGEFORMATINET [image: image70.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_0.gif" * MERGEFORMATINET [image: image71.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_6.gif" * MERGEFORMATINET [image: image72.png]

Heat puts an early end to track meet
Updated: 8/3/2006 2:50:02 PM

CHARLOTTE -- Record high temperatures Thursday afternoon forced officials to postpone the USA Masters Outdoor Track and Field Championships.
The four-day meet began at 8 a.m. on the University of North Carolina at Charlotte campus, but organizers called it a day just after noon.

Responders were called out to the track several times because some of the participants had heat exhaustion. Four people were taken to the hospital.

There is no word on how the delays will affect the schedule for the rest of the weekend.

[image: image111.jpg]£ e
L«a L.

USA Masters Track & Field Delayed Due to the Heat

August 3, 2006
More than a thousand athletes from across the country are in the Queen City competing in the USA Masters Track and Field Championships.

The event got underway Thursday morning at the Belk Track and Field Center located on the campus of the University of North Carolina at Charlotte.

This is a competition for people ranging in age from 30 to 100. They had meets scheduled on Thursday even though the temperature outside was extremely hot.

Things were going fine until just before noon and that's when organizers got quite a scare.

About a half a dozen athletes and judges started passing out. At that moment, event organizers decided to pull the plug on the scheduled events for the day.

"I ran the nationals in Orlando some 10 years ago. It was a bakery and they didn't suspend. I think this is exactly the right decision. This is the way to go. Maybe that's part of it--we have a collective memory of competing in bakery conditions," said Bob Weiner, an official with the USA Masters Track and Field Championships.

At one point during the day, the temperature on the field reached 120 degrees.

Play was suspended until Thursday evening and it could be midnight until the meets completely wraps up.

Link to story: http://www.wbtv.com/news/topstories/3486887.html

Link to video: http://www.wbtv.com/home/playlist/?vid=3486887&ref=/news/topstories&vhi=Y&exthi=http://clipeditor.shadowtv.com/videos/clipeditor/client15124/stv_wbtv-hi_20060803_180045_1154642964534.wmv

	[image: image73.png]

	[image: image74.jpg]i

e
L

	[image: image75.png]

	[image: image76.png]

	Several athletes had to be treated for heat exhaustion.
	[image: image77.png]

[image: image78.png]

[image: image79.png]

 [image: image80.png]Thursday

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_comma.gif" * MERGEFORMATINET [image: image81.png]

 [image: image82.png]August

 [image: image83.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_comma.gif" * MERGEFORMATINET [image: image84.png]

 [image: image85.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_0.gif" * MERGEFORMATINET [image: image86.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_0.gif" * MERGEFORMATINET [image: image87.png]

 INCLUDEPICTURE "http://www.news14charlotte.com/images/date_6.gif" * MERGEFORMATINET [image: image88.png]

Track meet stops because of heat
Updated: 8/3/2006 2:50:02 PM
By: Shawn Flynn, News 14 Carolina

CHARLOTTE -- Extremely hot weather forced officials to suspend the USA Masters Outdoor Track and Field Championships, an event that started Thursday at the University of North Carolina at Charlotte.

With temperatures hovering around 100 degrees, several athletes had to be treated for heat exhaustion.

As many as 40 people at the event, including a judge, needed some kind of medical attention for heat-related issues. Most of the people were treated on scene, but three were taken to the hospital in serious condition.

The four-day meet began at 8 a.m. Thursday. The Charlotte Fire Department stopped it just after noon.

"The heat index got up real high, and the fire department and the paramedics that we had here told us we had to shut it down," meet director Gordon Edwards said. Some athletes were surprised.

"I've been running for many years, and I've never heard of a fire department shutting a meet down," Brian Pope said. "I think that's unprecedented."

Competition is expected to resume around 7 p.m.

There are approximately 1,400 athletes taking part in the event. Many of them are in their 70s and 80s, competing against other people in their age group.

Link to story: http://www.news14charlotte.com/content/top_stories/default.asp?ArID=124634
Link to video: http://www.news14charlotte.com/shared/video/buildasx.asp?AdShown=&vids=80160&mswmext=.asx

[image: image89.jpg]Eyewitness)
News

bl

Blistering Heat Forces Changes To Protect Athletes
August 3, 2006
CHARLOTTE, N.C. -- Competition at a major track and field event resumed at 7 p.m. Thursday as a heat advisory expired in Charlotte.

The USA Masters track and field championships suspended events Thursday at noon at UNC Charlotte after three athletes suffered heat-related illnesses and were taken to a hospital.

The temperature on the track measured almost 130 degrees.

Organizers announced Thursday evening that the track meet would operate again Friday on a split schedule because of another heat advisory for Charlotte.

Events will be suspended Friday afternoon during the hottest part of the day.

Competing athletes range in age from 30 to 90.

Link to story: http://www.wsoctv.com/news/9626919/detail.html
[image: image112.jpg]

08:16 PM EDT on Thursday, August 3, 2006
By WCNC.com Staff
[image: image113.png]The Boston Globe

Update: Night meet running smooth

The USA Track & Field Masters Tournament resumed late Thursday evening after officials had to call off the day events due to the heat.

Since play resumed no one has been treated for any heat related illnesses.

Organizers learned a lesson from the earlier cancellation of events and are considering operating under a new schedule Friday. They are considering starting the event at 7 a.m. tomorrow and ending at 11 a.m. The competition would pick back up at 7 p.m.

Earlier: Extreme Heat Delays Track Meet

A national track competition hosted by UNC-Charlotte was halted Thursday after more than 40 people became ill from heat related symptoms.

“We had some officials go down because of heat exhaustion, we had some athletes that have also gone down,” said track official Bobby Girt.

Medical staff stationed at the event said 3 people were transported to the hospital for additional treatment. Officials said all had been released by Thursday evening.

Charlotte’s fire department asked track officials to suspend the afternoon events. “The (medical) resources were in place but very quickly those medical resources were overwhelmed,” Charlotte Fire Captain Rob Brisley said.

“It’s too dangerous out here to be out here in these conditions in a competition.” Brisley said a thermometer measured a temperature of 120 degrees on the track at around noon Thursday.

Tournament organizers eventually decided to halt competition until 7 p.m. Thursday evening. The USA Masters Track and Field championships are expected to draw 1600 people. Competitors range in age from 30 to 95-years-old.

The delayed events frustrated some athletes who have traveled hundreds of miles to compete. Bob Paulen said he is scheduled to leave Thursday evening and will miss the 500-meter event. “Those are the breaks,” Paulen said.

The tournament is scheduled to continue through Friday. Track officials say they will postpone more afternoon events if a heat advisory is issued by the National Weather Service.

Emergency room physician Stephen Colucciello said even the most conditioned athletes should exercise caution in extreme heat.

“It’s kind of a culture of you don’t want to be weak, you’ve got to go all the way, give it your all,” Colucciello said, adding athletes should seek help at the first signs of heat exhaustion.

6NEWS reporter Anna Crowley contributed to this report.
Link to story: http://www.wcnc.com/news/topstories/stories/wcnc-ad-8_3_06-track.6817077.html
[image: image114.jpg]

Athletes face heat head on
03:01 PM EDT on Friday, August 4, 2006
By JANELLA MARTINEZ / 6NEWS
It was a much better start to a world class track and field event being held at UNCC Friday, one day after four people went to the hospital with heat related injuries. Forty others sought help at the tournament’s first aid tent.

The USA Master’s Track and Field Championships features athletes between 30 and 96 years old, some of them are former Olympians. Most have been training all their lives but some admit they were caught off guard by the heat. A device that monitors the heat on the track read 126.9 at 11:00 AM. Tournament spokesperson, Bob Weiner, said they did not want a repeat of yesterday. “We have about 1000 more bottles of Gatorade,” he said. “We also have an extra paramedic on hand.”

Bob Lasher with medic said today was going a lot better than yesterday. He said, “ it feels a little cooler and the athletes seem better prepared. You can look around here and see people are hydrating, popping in and out of the cooling tubs.”

Tournament organizers suspended the games in the afternoon because of the heat. They will start up again at 7 Friday night.

The tournament runs through Sunday.

Online at: http://www.wcnc.com/news/local/stories/wcnc-080406-al-athletes_heat.1cad5a3.html
[image: image90.png]The Washington Times

August 6, 2006
Taylor, 61, still master of the announcing game
By Steve Nearman

CHARLOTTE, N.C. -- Many of the athletes have come and gone over the past two decades but one staple in masters track and field has been its voice, Pete Taylor.

The announcer is a virtual encyclopedia of facts and figures on nearly every one of the approximately 1,400 athletes aged 30 and older. At least that's what the Fairfax resident would like people to think.

"To be honest, people think I know everybody at the meet but the truth is that I only know some of the top people," Taylor said. "I cover myself."

Taylor, 61, has been calling races since the 1980s, when he offered his hand and his voice at the Philadelphia Distance Run. By 1987, he became lead race announcer for the 7,000-member Broad Street 10-miler, and already was calling club events as president of the Philadelphia Masters.

Since 1996, he has missed one indoor nationals (last year Boise, Idaho.) And that, he says, was because of massive hemorrhaging three to four days before the meet.

That longevity and commitment has become appreciated by athletes and spectators alike and has helped make Taylor, who says he got started in the profession by accident, the voice of the sport.

"Am I a genius?" he said. "No. But I generally keep track of things. I'm clever. I have a full-time job, I read history [particularly about the Civil War]. I don't have a lot of time to spend on masters track.

"The key was when I realized I was asked to do these meets and I'd better learn about these people in the meets."

The former runner is now a publications editor for the Centers for Disease Control and Prevention, with an expertise in chronic diseases such as Type II diabetes. He appears to have a photographic memory at that job, too.

"People at CDC say my memory is impeccable," he said.

He certainly recalls his announcing history with ease.

He was given the microphone at the 1993 Eastern Regional Masters meet at Cornell University, a role that led to a trip to Buffalo to announce the 1995 World Championships.

"The officials there said we wanted an American announcer so we don't have to pay to fly somebody in from Europe," he said between calling the steeplechase races here last Friday. "I actually announced a Worlds before I announced a Nationals."

Taylor doesn't receive much for his role, but he does it out of his love for the sport.

"At Boston [indoor nationals last March], I was reimbursed for travel and for my hotel," he explained. "And then I received $200 for the three days to pay for my meals and [incidentals]. Of course that doesn't go very far."

So over all these years, what was Taylor's best play-by-play?

Without hesitation, he says the 1996 Greensboro (N.C.) indoors, with Bic Stevens and Ron Johnson in the M50 400 meters.

"I did a ping pong because neither guy would let the other go by," he said. "I was saying 'Stevens, Johnson, Stevens, Johnson, Stevens' and with 40 meters to go, Roger Pierce was hiding behind them. And at the last moment, I said 'And here comes Roger Pierce and I think he won it.' It was a quick dramatic change and Pierce had won by 0.01 seconds, hitting the deck at the finish. I had chills going down my spine."

According to his many fans in the sport, he is not the only one who gets the chills.

Masters nationals -- The record temperatures have wreaked havoc with the schedule since the meet began on Thursday. Kudos to North Carolina State Emergency Management for shutting down the meet between 1 p.m. and 7 p.m. on both Thursday and Friday because of the excessive heat index. According to meet director Gordon Edwards, that directive affected all outdoor sports activities in the state, including high school football practice. That certainly was not the case the week before during the Junior Olympics in Baltimore, where teenage kids were running the 3,000 meters in the mid-afternoon swelter.

[image: image91.png]Sun-Sentinel

Siin- Sentmel

Redesign of an existing nameplate

August 3, 2006
Running never gets old
By Sharon Robb

Ira Drescher knows exactly what he's up against this weekend at the USA Masters Outdoor Track and Field Championships in Charlotte, N.C.

"I am running against nine other crazy 70-year-olds to be the fastest old fogey in the 100 meters in the USA," said Drescher, 71, of Boynton Beach.

Despite heart-valve replacements in 1975 and 2000, Drescher has been competing in local and national masters track meets and softball and basketball tournaments. The reigning masters southeast sprint champion trains regularly despite the heat.

He competes Friday in the 100 preliminary round and hopes to advance to Saturday's final. The only Floridian in his age group in the 100 is seeded seventh. Only 1/100th of a second separate five in the field.

"If I don't make any technical mistakes I think I can win," Drescher said.

"In this world of sports where everyone is `on' something to make them stronger, Ira believes in deliberate training and hard work and enjoys every minute of the challenge," said Betty Ann Gaynor, his sister-in-law. "He is a regular guy and has a passion for success."

Drescher is among a large group of athletes from Broward and Palm Beach competing. Among them are St. Thomas Aquinas cross country coach Trish Butler, 43, of Coral Springs, ranked second in the nation in the 1,500, and world masters champion Miriam Gordon, 81, of Hollywood. The meet ends Sunday. ... Dutch financial company ING will sponsor the March 25 Georgia Marathon in Atlanta, two months after the Jan. 28 ING Miami Marathon. ... A fund-raiser for Fort Lauderdale Ocean Rescue lifeguards heading to the Aug. 10-12 national championships in California is tonight at Automatic Slims at 15 West Las Olas Riverfront.
Link to story: http://www.sun-sentinel.com/sports/sfl-localrobbnotes03aug03,0,3916321.column?track=rss

[image: image92.png]dhe Oreqonian

Track and Field Notebook –
Local athletes fare well in USA Masters meet
Monday, August 07, 2006
DOUG BINDER - The Oregonian
Track and field athletes competing in age groups from 30-and-older to 95-plus braved the heat and humidity of Charlotte, N.C., this weekend at the USA Masters outdoor championships.
Kevin Paulk, 46, of Portland placed second Saturday in one of the most competitive races of the meet, the men's 45-50 800-meter run. Paulk finished in 2 minutes, 0.23 seconds -- a tenth of a second behind age-group world record holder Saladin Allah of Somerset, N.J. The third-place finisher was timed in 2:00.55.

"It was three guys abreast bumping to the line," Paulk wrote in an e-mail.

Paulk came back Sunday to place second in the 1,500 in 4:16.13.

Other local winners included Monica Kendall, 50, of Milwaukie, who won the women's 50-55 shot put by nearly 10 feet and broke the meet record by more than three feet. Her winning throw was 47 feet, 31/2 inches.

Kendall set the national record for the age group on June 10 when she had a throw of 48-3/4. That is eight inches shy of the world record set by Valerie Young of New Zealand in 1987.

Kendall also broke the meet record in the javelin with a throw of 132-7. She also is the national record holder in that event thanks to a 143-5 toss in June.

Paul Edens, 65, of Portland won the gold medal in his age group in the 100 in 12.42 seconds -- just 0.02 seconds off the national meet record. He also won the 200, in the near-record time of 25.92.

Brian Coushay, 42, of Beaverton, won the long jump with a mark of 20 feet, 41/4 inches and the triple jump with a distance of 42-91/2.

Portlander Robert Conradt, 46, placed third in the 45-50 age group 5,000, finishing in 17:32.49.

Mike Lariza, 50, of Troutdale, placed second in the triple jump with a leap of 40-2.

Link to story: http://www.oregonlive.com/printer/printer.ssf?/base/sports/1154921127150880.xml&coll=7
The Herald

Rock Hill, SC

August 3, 2006

'I tried sitting still. I couldn't stand it.'

71-year-old competitor Ernie French plans to show what he's made of at national track and field contest

By Andrew Dys · The Herald - Updated 08/03/06 - 9:11 AM

[image: image115.png]

[image: image116.png]WEBTV

He's the gray-haired guy jumping all by himself at twilight behind Rawlinson Road Middle School. Or throwing a shot put in the middle of his residential street in Rock Hill as the sun rises.

Or throwing a javelin, discus or hammer.

Afterward, Ernie French goes back home and cashes his Social Security check.

Ernie French told Father Time to get lost.

He is 71 years old.
He high jumps 4 feet.

Not in four jumps, either.

Joke to French about leaping over a phone book or senior citizens wearing yellow pants to the early bird special at Golden Corral, and he might rip the phone book in half and make you eat the pages one at a time.

French starts a national track and field meet today in Charlotte that runs through Sunday and will crown some of the best older athletes in America.

"I tried sitting still," said French, an engineer who retired the first time 16 years ago. A spot on the couch lasted just a three months. "I couldn't stand it."

French relocated to York County from New Jersey after his first retirement to take another job. Triple bypass surgery in 1997 -- "I guess the french fries and cheeseburgers for lunch got to me," he said -- only stopped him for a month. He's finally retired now after he was a "downsizee" a few years ago.

Great, he said. More time to work out.

French has lifted weights and been an exercise buff all of his life, just not as a competitor. But a single taste of victory hooked him on winning.

Last year, French went to a senior contest at Rock Hill's Boyd Hill community center, where shuffleboard and pingpong were more the style. There were a few other more strenuous contests, though, and French won almost every event.

"I lost the 100-yard dash to a 42-year-old guy," he said.

French researched track and field events for athletes older than 30, called the Masters series, and bought equipment over the Internet. He cranked up his basement workouts on equipment he bought -- and some he even designed himself -- to dizzying new heights. In his first Masters event in May, French brought home two bronze medals and a silver. Two weeks later, he won two golds and three silvers. Last month, French took home five golds and a silver.

This weekend is the USA Masters Outdoor Track and Field Championships. More than 700 competitors, most younger than French but a few his age and a couple over 90, will fight for gold in different age brackets and events. French, with a wife named Lois who is his silent supporter, six grown kids in other states and seven grandchildren, will run and jump and throw against other men around his age or younger, depending on the event, for four days.

High jump. Long jump. Hammer throw. Discus. Shot put. 100-meter dash. Javelin.

French's legs are roped with muscle, his biceps taut.

He's Popeye eligible for Medicare.

"I am a competitor in anything I've ever done," said French. "I'm 71 years old. I'm not an old man."

French is 5 feet, 11 inches tall. He weighs 194 pounds, down 20 since he started serious competition.

His hair is gray since age 40. You are a better man than me to joke with Ernie French about his gray hair.

His handshake is a chance at broken bones.

"The way I look at it, you sit down, you stop," French said. "I'm not stopping."

French is a loner in his zeal to have gray glory. He has nobody to train with because there might not be anybody else his age throwing 12 pound shot puts around.

French doesn't advocate others trying what he does. Some men his age, the heaviest thing they carry around is their gut.

French prefers to throw hammers and long jump 10 feet.

He doesn't know if he is an inspiration to others.

One thing's for sure. He's tough.

Just don't call him a tough old man.

If you do, run away. Just hope he doesn't catch you.

Andrew Dys 329-4065 | adys@heraldonline.com
Link to story: http://www.heraldonline.com/109/story/5284.html

Lafayette, LA
[image: image93.png]THE DAILY ADVERTISER

August 7, 2006
Richard, Navarre win Senior crowns

CHARLOTTE, N.C. - Lafayette's Charlie Richard and Bruce Navarre each posted victories at the USA Masters Track and Field Championships which concluded on Sunday.

Richard, competing in the Men's 70 age group, topped the long jump on Friday with a leap of 12-11.5.
He came back Saturday for a runner-up in the short hurdles in 15.27 and placed fourth in the javelin with a throw of 121-1. That set the stage for Sunday's concluding day, when Richard emerged as the triple jump champion with a leap of 30-8.5.

Navarre, a former Lafayette High and UL Monroe standout, captured the Men's 45 discus with a throw of 151-3 on Saturday, after finishing fifth in the hammer throw at 96-5.
Also listed from Lafayette were Barry Henry (T3rd, M35 pole vault, 12-11.5), Andrew Seach (6th, M45 400, 54.48; 12th, 200, 24.86) and John Burns (2nd, M65 high jump, 4-9).

[image: image94.jpg]D The Tuscaloosa News

Aug 8, 2006

Lary wins bronze medal at USATF Masters track meet

From combined reports
CHARLOTTE, N.C. | Tuscaloosa native Joe Lary won the bronze medal in the pentathlon during the Aug. 3-6 USATF Masters National Track and Field Championships.

More than 1400 of the nation’s top track and field athletes age 30 and above competed for national championships in their specialty events.

Lary, who won 12 medals in track and field at the Alabama Senior Olympics in May, scored 2,450 points to take third place in the age 60-64 pentathlon.

The pentathlon consists of five track and field events. Points are awarded for marks in each of the events, with the total score determining the final order of finish in the pentathlon.

Lary leapt 12 feet in the long jump, threw the javelin 113-2, sprinted 200 meters in 33.74 seconds, threw the discus 106-11, and ran 1,500 meters in 7:04.

Lary, a former Crimson Tide track letterman, was awarded the bronze medal by Floyd Simmons, the bronze medalist in the decathlon at the 1948 and 1952 Summer Olympic Games.
[image: image117.png]WCNCER

Link to story: http://www.tuscaloosanews.com/apps/pbcs.dll/article?AID=/20060808/NEWS/608080347/1004

Sports briefs - August 5 2006 -- Miriam Gordon, 80, of Hollywood won the 5,000-meter racewalk at the USA Masters Outdoor Track and Field Championships at the UNC-Charlotte.
[image: image95.png]The Charlotte Observer

Restoration and repair of an existing logo

August 3, 2006

Local man to run with Olympians
Sam Hall, a Kannapolis resident and current world champion in the 200-meter relay, will be up against Olympic competition this weekend. Hall will be competing in the 100- and 200-meter sprints at the 2006 USA Masters Outdoor Track & Field Championships, which take place today through Sunday at the track at UNC Charlotte.

Forty-three current world champions and 10 Olympians also are among the competitors. Events will start at 7 a.m. daily.
Link to story: http://www.charlotte.com/mld/charlotte/15185730.htm
[image: image118.png]Sun-Sentinel

Siin- Sentmel

Redesign of an existing nameplate

[image: image119.jpg]

Hamilton, Ontario, Canada

Aug 5, 2006

TRACK & FIELD -- CHARLOTTE, N.C. Trent Lane, 96, is the oldest competitor in the USA Masters Track and Field Championships this week. In addition to the shot put, he is also competing in the discus, javelin, and the hammer throw.

Link: http://www.hamiltonspectator.com/NASApp/cs/ContentServer?pagename=hamilton/Layout/Article_Type1&call_pageid=1014656316146&c=Article&cid=1154728215433
[image: image96.png]The Charlotte Observer

Restoration and repair of an existing logo

The dream of pure sport

Events at UNC Charlotte show clean competition can exist

By Robert Weiner, former spokesman for the White House National Drug Policy Office and Masters Media Chair for USA Track and Field
With the shocking revelations of positive drug tests by Tour de France winner Floyd Landis and world 100-meter record holder Justin Gatlin, we are led to believe that drugs are everywhere in athletics. The saga continues for baseball star Barry Bonds and NFL Carolina Panthers who have been accused of using illegal and dangerous performance-enhancing drugs. Chinese and East German swimmers, Russian shot putters, Spanish and Russian Olympic champion skiers have all been exposed or thrown out for illegal drugs.

But despite the growing belief that all sports are drug laden, it's not true.

As kids, we all dreamed of the purity and beauty of athletic competition. As adults, we long for these goals to be still out there, even though we have become cynical.

Guess what -- pure, clean, high level sporting competition does exist, and one example is 2006 USA Masters Outdoor Track & Field Championships coming to Charlotte this week, Aug. 3-6, at the UNC Charlotte track.

Thursday through Sunday, 1,400 competitors ages 30 to 95-plus will put on what should be an extraordinary demonstration of speed, power, skill and endurance. Forty-three current world champions and 10 Olympians are among the competitors.

The meet will spotlight amateur sports at their finest. This will be about who will jump highest, sprint fastest, endure a distance the most efficiently, or throw the farthest. Track events range from 100 meters to 10K, while field events include the full range of jumps and throws.

Farmer Trent Lane of Baker, La., is the oldest competitor. The 96-year-old stays in shape by working on his farm. His regimen has lifted him to age-group records in the shot put, discus, hammer and javelin. Sure some of these older athletes take medicines, but no one is in the competition for the money -- there isn't any to be had!

These are athletes who have figured out how to pace themselves not just in their races but through life. Charlotte's 70-year-old Gerald Vaughn, who was a construction company's human resources manager for 24 years, has broken the indoor and outdoor world shot put record for the 70-plus age group and will try to improve on that at the meet.

Major league baseball, cycling and the NFL could learn from track and field as a whole, by the way: At the Athens Olympics, there was not one positive drug finding among U.S. track athletes, because all were scared straight beforehand. If positive before the Games, they were banned from the sport. The newest bust of world record holder Gatlin shows the sport tolerates no cheaters and "it doesn't matter who you are," as USATF CEO Craig Masback said. Baseball and the NFL have yet to develop and enforce a comprehensive testing program including all the obvious drugs -- not just steroids.

Purity in sport still exists, and you can witness it this week right here in Charlotte. Lifetime fitness through physical competition is the message. Come see for yourself.
[image: image97.png]creative gpcloafing

HARLOTTE

Running for Viagra

[image: image120.jpg]

Published 08.02.2006

On Aug. 3, mature athletes from all over converge on the Irwin Belk Track and Field Center/Transamerica Field for the 2006 USA Masters Outdoor Track & Field Championships. Think you'll be watching a bunch of over-the-hill runners, sprinters and jumpers compete for a considerably longer period of time than their younger counterparts? Witness Houston's Bill Collins, the world record holder for men ages 55-59 in both the 100 and 200 meters, clocking times of 11.41 and 23.36 seconds respectively. Nine former Olympians will also grace the field, most you won't remember except maybe Henry Andrade who was a member of the 1996 Cape Verde team in Atlanta. The oldest expected entrant is Baker, LA, resident Trent Lane, 96, a competitor in the shot put, discus, hammer and javelin! The games run through Aug. 6 on the campus of the University of North Carolina at Charlotte. Events start at 7am each day. For more information, go to www.usatf.com/events/2006/USAMastersOutdoorTFChampionships.

Link to story: http://charlotte.creativeloafing.com/gyrobase/Content?oid=59128
[image: image121.png]The Hamilton Spectator

[image: image98.png]bostop, .om

[image: image99.png]

Notebook
By Christopher L. Gasper | August 24, 2006 | The Boston Globe
He gets a jump on age, and is champion at 37
The last time Kevin Bosma had soared over a high jump bar was 15 years ago, when he was at the College of William & Mary, so his expectations were low for the USA Masters Outdoor Track and Field Championships. But his jumps were not.

The Portsmouth, N.H., resident won the men's high jump title in the 35-39 age group at the masters championship meet, which was held earlier this month in Charlotte, N.C. The 37-year-old Bosma cleared the bar at 6 feet and three-quarters of an inch to take the title. Andrew Gatt of Raleigh, N.C., matched Bosma's jump, but Bosma, who works as a regional salesman for a medical device maker, was crowned champion because he cleared the winning height on his first jump.

``I can't believe that I did it, quite honestly," said Bosma. ``I had to lose 20 pounds. I hadn't worked out in two years. I hadn't done anything in two years, and I had 2 1/2 months to get in shape, plus do my job. I guess it's a testament to it's never too late to get in shape."

Bosma entered the competition on a dare. A former William & Mary teammate, Gary Doyle , pleaded with Bosma to compete with him. Doyle was a high jumper at William & Mary, while Bosma was a 400-meter hurdler and decathlete who dabbled in the event. Doyle injured his knee on his first jump in Charlotte and was unable to compete.

``I had motivation to win," said Bosma. ``He said, `You came here to jump. Go jump and win today.' I was ready to pull out."

Bosma said he plans to defend his title at the indoor championships next winter at the Reggie Lewis Track and Athletic Center. That's if he doesn't decide to take a shot at the masters' pentathlon record, which as a former decathlete he feels is within his reach. He said his unexpected success in the high jump has buoyed his confidence.

``It was fun to get back in shape and experience competition, and somehow along the way I pulled off the win," said Bosma.

.

[image: image100.png]The Charlotte Observer

Restoration and repair of an existing logo

August 6, 2006
SCOREBOARD (note: results ran EACH day in Observer; for space, only sample below—for full results see www.usatf.org)

TRACK AND FIELD
Saturday’s Results: USATF NATIONAL MASTERS Track & Field Championship, Charlotte

100 Meter Dash Women 30: Birade, Dena, Pleasant Hill, CA, 12.23; Women 35: Lawrence, Donna, Austin, TX, 12.32; Women 40: Henderson, Renee, Merchantville, NJ, 12.68; Women 45: Upshaw-Margerum, Joy, Los Altos Hills, CA, 12.90; Women 50: del Grande, Karla, NY, NY, 12.90; Women 55: Raschker, Phil, Marietta, GA, 13.99; Women 60: O'Connor, Nadine, Del Mar, CA, 14.04; Women 65: Bergen, Kathy, La Canada, CA, 14.77; Women 70: Jordan, Barbara, South Burlington, VT, 16.47; Women 75: Leek, Edythe, Sacramento, CA, 19.94; Women 80: Peterson, Patricia, Albany, NY, 19.51. Men 45: Tissenbaum, Allan, Pittsburgh, PA, 11.30; Men 90: Matteson, Bob, Bennington, VT, 19.73.

400 Meter Dash Women 30: Rosborough, Lisa, Lake Worth, TX, 1:00.26; Women 35: Daley, Lisa, White Plains, NY, 57.74; Women 40: Black, Jai, San Diego, CA, 58.28; Women 45; Shook, Kathleen, Zionsville, IN, 1:01.66; Women 50: del Grande, Karla, NY, NY, 1:02.13; Women 55: von Maltzahn, Hillen, NY, NY, 1:09.47; Women 60: Michelsohn, Marie-Louise, Stony Brook, NY, 1:18.03; Women 65: Daprano, Jeanne, Fayetteville, GA, 1:23.68; Women 70: Horne, Jean, Unattached, 1:19.65; Women 75: Leek, Edythe, Sacramento, CA, 1:54.12; Women 80: Peterson, Patricia, Albany, NY, 2:06.44; Women 85: Davidson, Gerry, Fallbrook, CA, 2:14.85. Men 30: Dussett, Antwon, Peoria, IL, 46.98; Men 35: Winslow, Edward, Muncy, PA, 50.32; Men 40: Echeandia, Getulio, Floral Park, NY, 49.93; Men 45: Allah, Saladin, Somerset, NJ, 51.12; Men 50: Jones, Thomas, Glenndale, MD, 55.05; Men 55: Collins, Bill, Houston, TX, 53.05; Men 60: 1, 949 Pierce, Roger, Essex, MA, 56.78; Men 65: Stewart, Mack, Katy, TX, 1:01.15; Men 70: Cozens, Robert, Houston, TX, 1:04.81; Men 75: Fee, Earl, Unattached, 1:07.40; Men 80: Johnson, Harold, Jasper, GA, 1:26.17; Men 85: Means, John, Richmond Hts, OH, 1:34.31; Men 90: Matteson, Bob, Bennington, VT, 1:39.39.

10000 Meter Run Women 35: Gonzalez, Imelda, Unattached, 39:44.35; Women 40: Lundblad, Anne, Asheville, 38:53.78; Women 45: Romig, Deborah, Chesterfield, VA, 42:36.68; Women 50: Martin, Kathryn, NY, NY, 39:32.58; Women 60: Moyer, Sally, Louisville, KY, 55:04.37; Women 65: Hodges-Hite, Joyce, Millen, GA, 1:15:48.74. Men 30: Busch, Roger, Indianapolis, IN, 34:28.48; Men 35: Newton, Chad, Pisgah Forest, 33:06.34; Men 40: Pope, Brian, Oxford, MS, 33:43.60; Men 45: Adkins, Jeffrey, Granite Bay, CA, 34:25.59; Men 50: Houar, Michael, Forest Ranch, CA, 37:30.82; Men 55: Bernhard, Tom, Fremont, CA, 37:32.10; Men 60: Annan, Steven, Mount Pleasant, SC, 39:39.63; Men 65: Borla, Bill, Torrington, CT, 40:44.44; Men 70: Iffrig, Bill, Everett, WA, 44:45.50; Men 75: Quinn, Martin, Dania Beach, FL, 1:03:32.80.

Short Hurdles 30" Women 40: Richardson, Regina, Clayton, 13.21; Women 45: Upshaw-Margerum, Joy, Los Altos Hills, CA, 12.80; Women 55: Raschker, Phil, Marietta, GA, 13.97. Men 70: Clark, William, Sicklerville, NJ, 14.46; Men 75: Stookey, James, Dickerson, MD, 14.06.

Short Hurdles 27" Women 60: O'Connor, Nadine, Del Mar, CA, 14.38; Women 70: Jordan, Barbara, South Burlington, VT, 17.80. Men 80: Larsen, Melvin, Ames, IA, 16.20.

Short Hurdles 33" Women 30: Rawlinson, Kisha, Charlotte, 17.12; Women 35: Barre, Laura, West Lebanon, NH, 16.27.

Men 60: Mount, Lester, Dallas, TX, 16.81; Men 65: Pawlik, Emil, Jackson, MS, 16.50.

Short Hurdles 36" Men 50: Price, Stacey, Albuquerque, NM, 14.8; Men 55: Wilson, Thaddeus, Oxnard, CA, 15.28.

Short Hurdles 39" Men 35: Drummond, Don, Fresno, TX, 14.54; Men 40: Ashford, David, Wheeling, IL, 14.50; Men 45: Smith, Karl, Alexandria, VA, 14.41.

3000 Meter Steeplechase Men 30: Busch, Roger, Indianapolis, IN, 10:15.22; Men 35: Strickland, Michael, Marietta, GA, 10:43.83; Men 40: Yorges, Christopher, Eugene, OR, 10:38.76.

High Jump Women 35: Nakatake, Kimiko, Long Island City, NY, 1.55m, (5-01); Women 40: Porter, Patricia, Albuquerque, NM, 1.60m, (5-03); Women 45: Mendenhall, Marthe, Tacoma, WA, 1.50m, (4-11); Women 50: Glynn, Kay, Hastings, IA, 1.35m, (4-05); Women 55: Raschker, Phil, Marietta, GA, 1.30m, (4-03.25); Women 60: Douglass, Linda, Rosenberg, TX, 1.25m, (4-01.25); Women 65: Bergen, Kathy, La Canada, CA, 1.30m, (4-03.25); Women 70: Donley, Christel, Colorado Springs, CO, 1.13m, (3-08.50); Women 75: Leek, Edythe, Sacramento, CA, 0.75m, (2-05.50). Men 60: Montieth, David, Ridgefield, CT, 1.55m, (5-01); Men 65: Pawlik, Emil, Jackson, MS, 1.50m, (4-11).

Pole Vault Men 50: Hunter, Gary, Fort Wayne, IN, 4.60m*, (15-01); Men 55: Struble, Vincent, Raleigh, 3.82m, (12-06.25); Men 60: Altendorf, John, Corvallis, OR, 3.80m, (12-05.50); Men 65: Cannon, Terry, Santa Maria, CA, 3.05m, (10-00).

Long Jump West Pit Women 30: Touya, Kimberly, Patchogue, NY, 4.57m, w:-0.7 (15-00); Women 35: Barre, Laura, West Lebanon, NH, 5.21m, w:-0.5 (17-01.25). Men 45: Bailey, Anthony, Atpharetta, GA, 5.89m, w:-1.0 (19-04).

Long Jump East Pit Women 45: Amarasekara, Veronica, Fontana, CA, 5.13m, w:-0.3 (16-10). Men 40: Coushay, Brian, Beaverton, OR, 6.20m, w:+0.0 (20-04.25).

Shot Put 4K Women 30: Kidwell, Sheri, Sacramento, CA, 6.79m, (22-03.50); Women 35: Thompson, Kelly, Hopewell Junction, NY, 7.94m, (26-00.75); Women 40: Scanlon, Heather, Flourtown, PA, 8.56m, (28-01); Women 45: Lewis, Oneithea, Bayside, NY, 13.05m, (42-09.75).

Shot Put 3K Women 50: Kendall, Monica, Milwaukie, OR, 14.41m*, (47-03.50); Women 55: Hartzler, Mary, Gahanna, OH, 10.88m, (35-08.50).

Discus Throw 2K Men 30: DeMarte, Michael, Huntersville, 42.14m, (138-03); Men 35: Barr, James, Arlington, VA, 37.04m, (121-06); Men 40: Thompson, Glenn, Harrisburg, PA, 50.13m, (164-06); Men 45: Navarre, Bruce, Lafayette, LA, 46.10m, (151-03).

Hammer Throw 5K Men 60: Mathews, George, Hayden Lake, ID, 51.05m, (167-06); Men 65: Valle, Michael, Hillsborough, 40.81m, (133-11).

Javelin Throw 400G Women 60: Raham, Sharon, Wellington, CO, 26.17m, (85-10); Women 65: Sisley, Becky, Eugene, OR, 28.21m, (92-07); Women 70: Donley, Christel, Colorado Springs, CO, 25.04m, (82-02); Women 75: Krug, Gloria, New Oxford, PA, 18.22m, (59-09); Women 90: Jarvis, Betty, Aberdeen, 7.78m, (25-06).

Javelin Throw 700G Men 55: Kouvolo, Robert, Easley, SC, 51.46m, (168-10).

Javelin Throw 500G Men 70: Quist, Buster, Phoenix, AZ, 40.60m, (133-02); Men 75: Horine, Larry, Boone, 35.60m, (116-09).
Link to story: http://www.charlotte.com/mld/charlotte/sports/15210199.htm
[image: image101.png]The Charlotte Observer

Restoration and repair of an existing logo

August 7, 2006
SCOREBOARD
TRACK AND FIELD
Sunday's Results: USATF NATIONAL MASTERS Track & Field Championship, Charlotte

High Jump Men 30: Hawksley, Matthew, Philadelphia, PA, 1.75m, (5-08.75); M35: Bosma, Kevin, Portsmouth, NH, 1.85m, (6-00.75); M40: VanZandt, Thomas, Redondo Beach, CA, 1.95m, (6-04.75); M45: McBarnette, Bruce, Sterling, VA, 1.90m, (6-02.75).
Triple Jump East Pit Women 30: Touya, Kimberly, Patchogue, NY, 9.53m; W35: Lawrence, Donna, Austin, TX, 9.76m; W40: Richardson, Regina, Clayton, NC, 11.36m; W45: Amarasekara, Veronica, Fontana, CA, 10.34m; W60: Carter, Ann, Aiken, SC, 6.56m; W65: VanEeuwen, Jane, Wayne, NJ, 5.26m; W70: Lary, Audrey, Frederick, MD, 7.57m; W75: Krug, Gloria, New Oxford, PA, 4.85m; Men 30: Axt, Mark, Newark, NJ, 14.71m; Men 35: Weston, Rod, Jamaica, NY, 12.68m; M55: Terrell, Bobby, Tampa, FL, 11.22m; M75: Stookey, James, Dickerson, MD, 8.86m; M80: Smith, Denver, Louisville, OH, 7.38m; M85: Maxwell, Ralph, Alamo, TX, 5.96m; M90: McPhie, Leland, San Diego, CA, 4.64m.
Triple Jump West Pit Women 50: Thompson, Irene, Syracuse, NY, 8.99m; W55: Raschker, Phil, Marietta, GA, 9.00m; Men 40: Coushay, Brian, Beaverton, OR, 13.04m; M45: McFadgen, David, Hampton, GA, 14.12m; M50: Quick, David, Bakersfield, CA, 12.64m; M60: Rheams, Larry, Eureka, MO, 10.25m; M65: Carter, Nathaniel, Carthage, NC, 9.24m; M70: Richard, Charles, Lafayette, LA, 9.36m.
Shot Put 7.26K Men 30: Welch, Sekenia, Manassas, VA, 12.15m; M35: Barr, James, Arlington, VA, 12.87m; M40: Thompson, Glenn, Harrisburg, PA, 16.26m; M45: Taylor, Warren, Columbia, PA, 14.21m.
Discus Throw 1K Men 60: Hiney, Bill, Southold, NY, 49.97m; M70: Humphreys, Robert, Camarillo, CA, 43.02m; M75: Gaynor, Arnie, Palm Desert, CA, 37.68m; M80: Mulkern, Richard, Sherrield, IA, 29.94m; M85: Goldy, Champion, Haddonfield, NJ, 18.49m; M90: McPhie, Leland, San Diego, CA, 15.75m; M95: Lane, Trent, Baker, LA, 14.58m.
Hammer Throw 3K Women 60: Cutler, Georgia, Eugene, OR, 33.64m; W65: Young, Carol, West Hartford, CT, 30.75m; W70: Roman, Mary, Norwalk, CT, 23.92m; W75: Holland, Bernice, Cleveland, OH, 16.01m; W90: Jarvis, Betty, Aberdeen, NC, 10.82m.
Hammer Throw 6K Men 50: Shields, Carl, Brookhaven, PA, 49.29m; M55: Cameron, Dennis, Reno, NV, 42.79m.
Javelin Throw 600G Women 30: Kidwell, Sheri, Sacramento, CA, 17.72m; W35: Marty, Jaymee, Sacramento, CA, 12.58m; W40: Scott, Stephanie, Lake Mary, FL, 21.55m; W45: Finsrud, Carol, Lockhart, TX, 31.00m.
Javelin Throw 500G Women 50: Kendall, Monica, Milwaukie, OR, 40.42m; W55: LoPiccolo, Barbara, Norwich, NY, 25.47m.
200 Meter Dash Women 30: Rosborough, Lisa, Lake Worth, TX, 26.80; W35: Daley, Lisa, White Plains, NY, 25.69; W40: Henderson, Renee, Merchantville, NJ, 26.52; W45: Upshaw-Margerum, Joy, Los Altos Hills, CA, 26.48; W50: del Grande, Karla, NY, NY, 26.48; W55: Raschker, Phil, Marietta, GA, 31.15; W60: O'Connor, Nadine, Del Mar, CA, 29.53; W65: Bergen, Kathy, La Canada, CA, 31.74; W70: Jordan, Barbara, South Burlington, VT, 36.00; W75: Leek, Edythe, Sacramento, CA, 42.36; W80: Peterson, Patricia, Albany, NY, 45.33; W85: Davidson, Gerry, Fallbrook, CA, 1:03.09; Men 30: Dussett, Antwon, Peoria, IL, 21.95; M35: Clark, Ron, Garland, TX, 21.94; M40: Thigpen, Aaron, Brentwood, CA, 22.42; M45: Smith, Karl, Alexandria, VA, 23.05; M50: Peyton, Oscar, Accokeek, MD, 23.17; M55: Collins, Bill, Houston, TX, 23.44; M60: Whitley, Stan, Alta Loma, CA, 25.00; M65: Edens, Paul, Portland, OR, 25.92; M70: Cozens, Robert, Houston, TX, 28.49; M75: Brown, Harry, Wauconda, IL, 29.58; M80: Larsen, Melvin, Ames, IA, 34.17; M85: Means, John, Richmond Hts, OH, 36.85; M90: Matteson, Bob, Bennington, VT, 41.95.
1500 Meter Run Women 30: Walker, Katherine, Charlotte, NC, 4:58.65; W35: Marty, Jaymee, Sacramento, CA, 5:14.85; W40: Harvey, Alisa, Manassas, VA, 4:44.26; W45: Hayden, Julie, Ashburn, VA, 5:06.64; W50: Martin, Kathryn, NY, NY, 5:17.83; W55: Groesz, Jeanette, Redmond, OR, 5:27.40; W60: Michelsohn, Marie-Louise, Stony Brook, NY, 5:55.50; W65: Moolenaar, Willy, Indialantic, FL, 7:53.14; W70: Horne, Jean, Unattached, 6:57.17; W75: Schley, Helen, Myersville, MD, 10:40.63; W85: Davidson, Gerry, Fallbrook, CA, 10:55.01; Men 30: Lanier, Kyle, Lincoln University, PA, 4:09.76; M35: Newton, Chad, Pisgah Forest, NC, 4:08.50; M40: Hinton, John, Chapel Hill, NC, 4:08.99; M45: O'Driscoll, Conor, Rye, NY, 4:15.50; M50: Ortiz, Jorge, NY, NY, 4:22.09; M55: Salazar, David, Cedar Crest, NM, 4:40.49; M60: Condon, Frank, Chico, CA, 4:47.61; M65: Howard, Sid, New York, NY, 5:22.24; M70: Cantu, Ino, Richmond, TX, 5:35.20; M75: Sutton, James, Reading, PA, 5:47.58; M85: Tribou, Bill, Granby, CT, 8:02.30; M90: Levine, Frank, Norristown, PA, 11:22.77.
Long Hurdles 30" W50: Thompson, Irene, Syracuse, NY, 54.27; W55: Trott, Rhona, Hamilton, ON, 59.38; M60: Mount, Lester, Dallas, TX, 45.97; M65: Pawlik, Emil, Jackson, MS, 50.31; Women 35: Lowe, Terri, Elk Grove, CA, 3:04.08; W40: Wiemer, Susan, Freeport, ME, 1:12.31; W45: Shook, Kathleen, Zionsville, IN, 1:09.38.
Long Hurdles 27" Women 70: Jordan, Barbara, South Burlington, VT, 1:11.49; M70: Clark, William, Sicklerville, NJ, 55.77; M75: Stookey, James, Dickerson, MD, 55.34.
Long Hurdles 36" Men 30: Santi, Marcus, Memphis, TN, 57.31; M35: Drummond, Don, Fresno, TX, 53.63; M40: Echeandia, Getulio, Floral Park, NY, 54.34; M45: Gatling, Darnell, Bronx, NY, 59.15.
Long Hurdles 33" M50: Bujalski, Philip, Colonia, NJ, 1:02.07; M55: Wilson, Thaddeus, Oxnard, CA, 1:05.41.
4x100 Meter Relay Women 30-39: Ad Hoc 'C' 50.44; W30-39: Carolinas Track & Field Club, 55.31; W40-49: Canada 54.73; W40-49: Brooks-Fleet Feet Racing 54.51; W50-59: Atlanta Track Club 1:06.76; M30-39: Ad Hoc 'I' 42.66; M30-39: Team Ohio Track Club Inc. 44.53; M40-49: Ad Hoc 'F' 43.16; M40-49: Memphis Hurdlers Track Club 48.78; M50-59: Houston Elite 46.99; M50-59: Ad Hoc 45.71; M60-69: Florida Athletic Club 'B' 53.15; M60-69: Ad Hoc 'E' 50.40; M70-79: Florida Athletic Club 1:28.50.
4x400 Meter Relay Women 30-39: Carolinas Track & Field Club 4:49.97; W30-39: Ad Hoc 4:27.37; W40-49: Athena Track 4:19.03; Men 30-39: Southwest Sprinters Track Club 3:24.09; M30-39: Ad Hoc 'D' 3:33.02; M40-49: Ad Hoc 'E' 3:49.35; M40-49: So Cal Track-Fleet Feet 3:51.65; M50-59: Houston Elite 3:49.02; M50-59: Ad Hoc 'C' 3:58.33; M60-69: Ad Hoc 'F' 4:20.61; M60-69: Florida Athletic Club 'B' 5:08.14; M70-79: Florida Athletic Club 7:04.13.
4x800 Meter Relay Women 40-49: Athena Track 10:01.84; W40-49: Ad Hoc 'B' 11:02.65; W50-59: Ad Hoc 10:27.04; Men 30-39: Fibo Track Club 8:22.95; M40-49: Philadelphia Athletic Charitie 8:30.42; M40-49: Ad Hoc 'D' 10:23.92; M50-59: Carolinas Track & Field Club 9:31.75; M60-69: Carolina Godiva Track Club 'B' 11:28.05; M60-69: Ad Hoc 12:14.42; M70-79: Florida Athletic Club 10:16.99.
10,000 Meter Race Walk Women 35: Plemmons, Carmen, Columbia, SC, 1:17:09.00; W40: Slentz, Dorothy, Durham, NC, 1:01:55.00; W45: Heinlein, Lynette, Vassar, MI, 1:03:55.00; W50: Sweazey, Nanci, Unattached, 1:00:03.00; W55: Geer, Panseluta, Hazlet, NJ, 1:05:31.00; W60: Steigerwalt, Jolene, San Diego, CA, 1:04:09.00; W65: Christensen, Joan, Toronto, ON, 1:10:30.00; W70: Dockstader, Shirley, Mill Valley, CA, 1:11:25.00; W75: Marrs, Katherine, Milwaukee, WI, 1:17:33.00; W80: Gordon, Miriam, Hollywood, FL, 1:23:39.00; Men 40: Soucheck, John, Little Silver, NJ, 51:42.00; M45: Whatley, Ian, Greer, SC, 51:30.00; M50: Reed, Bill, Scotts, MI, 1:01:00.00; M55: Wiggins, Michael, Hawarden, IA, 54:55.00; M60: Frable, Norman, Irving, TX, 1:00:36.00; M65: Johnson, Paul, Fort Smith, AR, 1:02:28.00; M70: Bray, Jack, Greenbrae, CA, 1:04:22.00; M75: Starr, John, Newark, DE, 1:09:44.00. Note: M, Men; W, Women.
Link to story: http://www.charlotte.com/mld/charlotte/sports/15215441.htm

**

ALSO SEE extensive coverage on www.masterstrack.com , Ken Stone, editor.

**

***Original Media Subcommittee advisory:

[image: image102.png]USAMASTERS TEACK & FRLD CHAMPOSSHIPS
CARLOTTE.C

g 3006

pa)

[,

FOR IMMEDIATE RELEASE: Thursday, Aug. 3, 2006

Contacts: USATF Masters Media: Bob Weiner/Rebecca VanderLinde 301-283-0821 or 202-329-1700;
 Charlotte Regional Visitors Authority: Molly Hedrick 704-331-2737 or 704-877-9374

43 CURRENT WORLD CHAMPIONS, 10 OLYMPIANS AMONG 1400 AT CHARLOTTE FOR USA MASTERS TRACK AND FIELD CHAMPIONSHIPS AUG. 3-6; ATHLETES 30-95+ INCLUDE CHARLOTTE AREA STARS
At UNC-Charlotte (UNCC) track; EVENTS INCLUDING FINALS STARTING 7AM DAILY
Media note: THURSDAY 8:45 am 5000 meters M 50-69; THURSDAY 9:00 am SHOT PUT
FEATURES CHARLOTTE WORLD RECORD HOLDER, TWO OLYMPIANS

(Charlotte, NC) – In what looms as the largest-ever national masters track and field championships outside of the West Coast, the University of North Carolina–Charlotte eagerly awaits some 1400 competitors (ages 30 to 95+) Aug. 3-6 (Thurs.–Sun.) for what should be an extraordinary demonstration of speed, power, skill, and endurance. Forty-three current world champions and ten Olympians are among the competitors at the 2006 USA Masters Outdoor Track & Field Championships. Full listings of current World Champions coming to Charlotte who won at Linz, Austria indoor worlds in March, 2006 or outdoors at the San Sebastian, Spain worlds in August 2005, and Olympians with years and events, appended at end of release. The Olympians are Ed Burke, Bud Held, Patricia Porter, Jim Barrineau, Karl Smith, Richard Cochran, Henry Andrade, Gary Stenlund, John Tuttle, and Bernice Holland.
TOP WORLD MASTERS TO COMPETE

Track events range from 100 meters to 10K, while field events include the full range of jumps and throws. Leading the way to Charlotte is Bill Collins from Houston, TX, the world record holder for men 55-59 in both the 100 (11.41 secs.) and 200 meters (23.36). With his “pure diamond” style and affable manner, Bill has won many fans over the years.

Ed Burke, 3-time Olympian from Los Gatos, CA, is coming off two M65 world record performances (Hammer and weight throw) at the Pacific Association Masters Championships on July 1st. He’ll be competing in the hammer, discus, and shot put. Also competing in M65 shot and discus: Richard Cochran (Wichita, KS), discus bronze medal 1960 Olympics. And also in M65: Gary Stenlund (Brandon, FL), 1968 Olympian in the Javelin – making three Olympians in M65-69!
In the Men 40-44 group, Aaron Thigpen of Brentwood, CA (San Diego State, 11 national teams) stands out. Thigpen, the defending champ in the 100, has a pending American mark of 10.72.

World records may be broken in the M45 hurdles, as Karl “The Quick” Smith (University of Texas, 1984 Jamaica Olympic Team) sets his eye on a record time, though world indoor champ and 1984 Olympic Trial qualifier Dexter McCloud of Norcross, GA will be tough to beat. John Tuttle (Atlanta, GA), 1984 Olympian who ran for Auburn, will be a “star to watch” in the 45-49 5000 and 10,000 meters.

The W55 competition will see the return to the nationals of Phil “All World” Raschker, hailing from Marietta, GA. Phil is the most honored woman in the history of US Masters Track and Field and was a finalist for the prestigious Sullivan Award for America’s outstanding amateur athlete in 2004.
Look for the women’s masters 1500M, where Alisa Harvey (W40) of Manassas, VA, who set world indoor records this year in the mile and 800, is expected to smash the American record of 4:32.73 by Joan Nesbitt set in Chapel Hill NC in 2002.

A spectacular event to watch: the M45 high jump, where a huge battle is anticipated between Bruce McBarnette (Sterling VA, Princeton University, current world champ, jumped 6’6 ¾” earlier this year) and Dennis Lewis from Ann Arbor, MI (2nd in NCAA champs as a freshman at Michigan State), who jumped 6’8 ¼” indoors this past winter.
Oldest expected entrant is Trent Lane, 96, a Baker, LA resident. He is a farmer who has stayed in shape by working on his farm where he lives. His regimen has lifted him to age-group records in the shotput, discus, hammer, and javelin—he will compete in these four events in Charlotte. (Media: Lane is colorful and a strong advocate for the mission of Masters Track and Field).

CHARLOTTE AREA STARS

Gerald Vaughn of Charlotte, the 70+ indoor and outdoor world record holder in the shot put and member of the Carolinas Track and Field Club, will compete.

Regina Richardson of Clayton, world masters record holder in the indoor triple jump (38’7”) and another Carolinas T&F Club member, competes in 40+.

Kannapolis resident and Current World Champion in the M60 4x200 meter relay, Sam Hall will be competing in the 100 and 200 meter sprints.

Barbara Turkdamar from Matthews, NC will be competing in the W40 group, hoping to repeat the success from her dominant performance in the Baton Rouge outdoor nationals in 2001 where she won a younger age group in the 100, 200, and 400 meter races.
Maxwell Hamlyn from Fuquay-Varina, NC who turned 65 in April, will be competing in the 800, 1500, 5000, 10,000 meter races. Hamlyn won the 5000 and 10,000 meters at last year’s USA Masters Outdoor Championships in Hawaii and placed 3rd at the 2003 World Championships in the 1500 meters. Max was a key organizer of the Charlotte meet.

In an unusual feature generated by Meet Director Gordon Edwards of Charlotte, famous Olympians and athletes will present awards during the meet. Edwards told masterstrack.com blog guru Ken Stone that the meet will have legendary track coach Dr. Leroy Walker for 200-meter awards Sunday; Coach Curtis Frye for 400-meter awards Friday; First African-American sub-4 miler Reggie McAfee for 5,000-meter awards Thursday; Two-time Olympic bronze-medal winning decathlete Floyd "Chunk" Simmons for pentathlon awards Thursday; Bobsled Olympian Robert Olesen, UNCC head coach, for high jump awards Friday, Saturday and Sunday; Olympian Dawn Ellerbe for hammer, discus, shot put and javelin awards Saturday.” Awards for the first six finishers in all events will be presented on the awards stand 30 minutes following the event finals (immediately outside the athlete hospitality tent).
The meet announcer will be Peter Taylor of Fairfax, VA, renowned for his encyclopedic knowledge of masters athletes, and who provided information for this release on projected outstanding performers.
The Meet Schedule and list of athletes entered are available at the web site of the 2006 Championships, http://www.usatf.com/events/2006/USAMastersOutdoorTFChampionships/. For more information on visiting the Charlotte area, please go to www.visitcharlotte.com
Media is invited for coverage and athlete interviews. For more information or interview requests, please call Bob Weiner, USATF Masters Media Chair, at 301-283-0821 (office), 202-329-1700 (cell), or locate Bob trackside. Additional contacts: Rebecca Vander Linde at 301-283-0821; and Molly Hedrick of the Charlotte Regional Visitors Authority at 704-331-2737 or 704-877-9374.
CURRENT WORLD CHAMPIONS COMPETING IN CHARLOTTE
(Charts from www.masterstrack.com, many thanks to Ken Stone)

WORLD INDOOR CHAMPIONS, LINZ, AUSTRIA 2006, ENTERED IN CHARLOTTE:
 M55 Bill Collins, 60, 200, 400 (Houston, TX)

 M35 Don Drummond, 60H (Fresno, TX)

 M45 Dexter McCloud, 60H (Norcross, GA)

 M50 James Broun, 60H (Sarasota, FL)

 M65 Emil Pawlik, pentathlon (Jackson, MS)

 M60 Paul Edens, 4x200 relay (Portland, OR)

 M60 Sam Hall, 4x200 relay (Kannapolis, NC)

 M60 Roger Pierce, 4x200 relay (Essex, MA)

 W45 Joy Upshaw-Margerum, 200 (Los Altos Hills, CA)

 W45 Lesley Chaplin-Swann, 800 (McDonough, GA)

 M45 Kevin Paulk, 800 (Portland, OR)

 M65 Sid Howard, 800, 1500 (Plainfield, NJ)

 W40 Patricia Porter, HJ (Albuquerque, NM)

 M45 Bruce McBarnette, HJ (Sterling, VA)

 M50 James Barrineau, HJ (Burke, VA)
 M40 Greg Foster, TJ (Lumberton, NJ)

 M35 Dan Holton, PV (Burlingame, CA)

 M75 John Starr, 3000 walk (Newark, DE)

WORLD OUTDOOR CHAMPIONS, SAN SEBASTIAN, SPAIN 2005, ENTERED IN CHARLOTTE:

 M45 Allen Tissenbaum, 100, 200 (Pittsburgh, PA)

 M55 Marion McCoy Jr., 100 (Lawrenceville, GA)

 M80 Melvin Larsen, 100, 80H (Ames, IA)

 M55 Charles Allie, 200, 400 (Pittsburgh, PA)

 W35 Lisa Daley, 200, 400 (White Plains, NY)

 M45 James Chinn, 400 (San Marcos, CA)

 M60 Roger Pierce, 400 (Essex, MA)

 M60 Larry Barnum, 800 (Reno, NV)

 M90 Max Springer, 800, 1500, LJ, TJ (Knoxville, TN)

 W40 Mary Grene, 1500 (Andover, KS)

 M40 Brian Pope, 5000 (Oxford, MS)

 M65 Emil Pawlik, 100H, decathlon (Jackson, MS)

 M35 Don Drummond, 110H (Fresno, TX)

 M40 David Ashford, 110H (Wheeling, IL)

 M45 Karl Smith, 110H (Silver Spring, MD)

 M45 Darnell Gatling, 400H (Freeport, NY)

 M85 Dan Bulkley, 2000 steeple, decathlon (Phoenix, OR)

 M45 Bruce McBarnette, HJ (Sterling, VA)

 W40 Patricia Porter, HJ (Albuquerque, NM)
 W45 Martha Mendenhall, HJ (Tacoma, WA)

 M75 Jerry Donley, PV (Colorado Springs, CO)

 M50 John Nespoli, shot (Collierville, TN)
 W45 Carol Finsrud, shot, discus, weight pentathlon (Lockhart, TX)

 M45 Kenneth Jansson, weight throw, weight pentathlon (Wichita, KS)

 M60 George Mathews, weight throw (Hayden Lake, ID; Mathews is also USATF Masters Chair)
 M60 Norman Frable, 5K race-walk, 20K race-walk (McKinney, TX)

 W80 Miriam Gordon, 5K race-walk, 10K race-walk (Hollywood, FL)
OLYMPIANS COMPETING IN CHARLOTTE
At least ten Olympians are entered at Charlotte:

Franklin "Bud" Held (1952, 1956 javelin) of Del Mar, Calif., will compete in the M75 pole vault, discus.

Gary Stenlund (1968 javelin) will compete in the M65 javelin.

James Barrineau (1976 high jump) of Burke. Va., will compete in the M50 high jump.

Patricia "Trish" Porter (formerly Trish King) (1988 high jump) of Albuquerque, N.M., will compete in the
 W40 high jump.

Ed Burke of Los Gatos, Calif., (1964, 1968, 1984 hammer throw) will compete in the M65 shot, discus,
 hammer.

Karl Smith of Silver Spring, Md., (1984, 110 hurdles for Jamaica) will compete in the M45 110 hurdles,
 200.

Henry Andrade of Corona, Calif., (1996, 110H for Cape Verde) will compete in the M40 110 hurdles, 400
 hurdles.

Richard Cochran of Lake St. Louis, Mo., (1960 discus) will compete in the M65 shot put.
John Tuttle, Atlanta, GA (1984 marathon), will compete in M45 5,000 and 10,000 meters.

Bernice Robinson Holland, 79, Cleveland Heights, OH (1948 hurdles and high jump) will compete in the
 W75 hammer, shot put, discus, and javelin.
French practices throwing a shot put Tuesday.

Photo: Melissa Cherry, The Herald

The event is being held at the Irwin Belk Track and Field Center on the UNC-Charlotte campus.

A number of Charlotte-area athletes are expected to fare well. Among them:�� INCLUDEPICTURE "http://www.news14charlotte.com/images/dot_red.gif" * MERGEFORMATINET ���� INCLUDEPICTURE "http://www.news14charlotte.com/images/750.gif" * MERGEFORMATINET ���Gerald Vaughn of Charlotte -- the 70+ indoor and outdoor world record holder in the shot put and member of the Carolinas Track and Field Club.�� INCLUDEPICTURE "http://www.news14charlotte.com/images/dot_red.gif" * MERGEFORMATINET ��� Regina Richardson of Clayton -- 40-44 world masters record holder in the indoor triple jump (38'7") and another Carolinas Track and Field Club member.�� INCLUDEPICTURE "http://www.news14charlotte.com/images/dot_red.gif" * MERGEFORMATINET ��� Sam Hall of Kannapolis -- current world champion in the M60 4x200 meter relay. Hall will be competing in the 100- and 200-meter sprints.�� INCLUDEPICTURE "http://www.news14charlotte.com/images/dot_red.gif" * MERGEFORMATINET ��� Barbara Turkdamar of Matthews -- will be competing in the W40 group, hoping to repeat the success from her dominant performance at the 2001 Masters Championships, where she won a younger age group in the 100, 200, and 400 meter races.�� INCLUDEPICTURE "http://www.news14charlotte.com/images/dot_red.gif" * MERGEFORMATINET ��� Maxwell Hamlyn of Fuquay-Varina -- turned 65 in April, will be competing in the 800, 1500, 5000, 10,000 meter races. Hamlyn won the 5000 and 10,000 meters at last year's USA Masters Outdoor Championships in Hawaii and placed 3rd at the 2003 World Championships in the 1500 meters. Max was a key organizer of the Charlotte meet.�� INCLUDEPICTURE "http://www.news14charlotte.com/images/dot_red.gif" * MERGEFORMATINET ��� Liz Johnson of Charlotte -- silver medalist in the triple jump and 400M Hurdles in the 2004 national championships in Illinois, will again contend in the W45 pentathlon and sprints.

LOCAL ATHLETES

JEFF SINER

Trent Lane, 96, of Baker, La., is the oldest competitor at the USA Track and Field Masters National Championships

