USA Track & Field Indoor Masters

2011 Championship, Albuquerque, NM
Selected Media Coverage
[image: image17.jpg]

KOAT-7 ABC-TV News Story (Click on link):
http://www.youtube.com/watch?v=Y0kIvFTOqNY
[image: image2.png]JOURNALCOM

A Master at More than Trumpet
Pro - Pros from the Newspaper
By Ed Johnson / Assistant Sports Editor

[image: image1.jpg]KOAT(Z:

= estrellaTV,
ALBUQUERQUE

Thu, Mar 03, 2011

61-year-old runner ready to 'kick butt' in ITF Championships

Nolan Shaheed, 61, runs, mile after mile, to the rhythms in his head, to the sweet sounds of a jazz trumpet, to the small beats of his feet on pavement.

He runs because it gives him a peace that nothing else does.

But it was the music that came first. At 5 years old, he played the violin, but when he was 12, he heard Louis Armstrong's pleasing horn on the radio and his whole world was born anew.

"I had never heard it before," Shaheed says, "but whatever that was, whatever he was playing, that's what I wanted to do."

The Pasadena, Calif., native also started to run a little track, just as something to do. But it wasn't a passion, not like the trumpet, so he quit.

His music teacher, however, noticed a difference. Your endurance isn't as strong as when you were running track, he told young Nolan. So Shaheed went back to running, and his music was more forceful than ever.

	Friday-Sunday
USA Masters

Indoor Track & Field Championships

Albuquerque Convention Center

Individual event finals begin

Friday, 2:15 p.m.;

Saturday, 10 a.m.; and

Sunday, 7:30 a.m.

Shaheed, who has an aunt and uncle who live in Albuquerque, will compete this week in the USA Masters Indoor Track and Field Championships at the Convention Center. He has set world indoor age-group records in the mile, and outdoor age-group records in the 800 meters, mile and 1,500 meters.

But, as a runner, he was a late bloomer. As a musician, he was not.

Word had gotten around Los Angeles about this hot young trumpeter, and the music director for Aretha Franklin gave him a shot to record with the "Queen of Soul." It was his first major gig and it was with some of the best West Coast musicians. By 1974, at age 25, he was musical director for Marvin Gaye.

Shaheed has since played lead trumpet with the Count Basie Orchestra, for Natalie Cole, Stevie Wonder, Diana Ross, Phil Collins and Anita Baker. He has his own recording studio and just released a CD, "Lamentation From the Middle Passage."

He says there are a couple of different ways a musician winds down.

"A lot of guys to relax by eating," Shaheed says. "They get fat and lazy and happy. Some guys will smoke a joint and get happy. Me? I go out and do a nice 10-mile run.

"I'm singing, I'm thinking about music, composing music in my head."

The only time he blocks the music is when he is in competition.

"When I'm competing," Shaheed says, "the only thing on my mind is kicking butt. That's the only thing. I'm not thinking about music, I'm not even thinking about my wife. I think about her 23 hours a day, but not when I'm competing."

Shaheed, who occasionally sand-bagged his fellow musicians by challenging them to races, then taking their money, got serious about competing when he was in his 30s. He learned about the Masters track program and his interest skyrocketed.

The faster he ran, the happier he got.

Shaheed also has an unusual diet, although he hardly thinks of it that way.

He eats six meals a week - three a week in the summer. That's one meal, or less, a day.

On a typical day, the 5-foot-9, 125-pound Shaheed will go on a 10- or 12-mile run. Afterward, at around 3 p.m., he will eat some fruit, then shower. He will wait a half-hour, then eat his meal - grains, vegetables, chicken or fish. The rest of the day, he drinks only water. On the seventh day, he fasts.

"If I eat too much," he says, "I get hungry."

He's been on this diet for about 30 years. He first read about it in a magazine article.

"I started looking around, and our country is fat," Shaheed says. "Everybody is consumed with weight. We don't need three meals a day."

In May, Shaheed will be the featured soloist at a tribute to Duke Ellington (someone else he has worked with) at the Walt Disney Concert Hall.

But first he will perform in Albuquerque on the track. He is scheduled to run the 3,000 meterson Friday night, the mile (in which he regularly runs in sub-5 minutes) at 12:50 p.m. on Saturday and the 800 meters on Sunday at 10:30 a.m.

The last time Shaheed was in Albuquerque was 1978 when he came with the Count Basie Orchestra.

"Of all the people I worked with," Shaheed says, "I loved Count Basie the most."

As a studio musician, Shaheed never knows what the gig will be.

"They'll call and say, 'Be at CBS at 7:30 on Friday.' You don't know if it's a cartoon or a movie, rock and roll, rhythm and blues or soul. All you know is you're there. You run through it one time, then record. If you can't cut it, they don't call you back."

Shaheed keeps getting the call. The music runs through his mind. His feet dance. He's a happy warrior running.

MASTERS TO WATCH

Sullivan Award Finalist

• Philippa Raschker was a Sullivan Award finalist as America's top athlete twice over the past six years -- along with Apolo Ohno, LeBron James and Michael Phelps --- and is the most decorated masters athlete in history. The W60 (minimum age of 60) competitor made news and raised eyebrows in late 2010 by posing nude in ESPN the Magazine's second annual Body Issue. She's entered here as F60 in seven events (60, 200, 60 hurdles, high jump, pole vault, long jump, triple jump).

Former Olympians

• Albuquerque's Patricia Porter, who was eighth in the high jump at the 1988 Seoul Olympics as Trish King. She's scheduled in the W45 high jump (Saturday, 2:30 p.m.) and 60-meter hurdles.
• Chris Faulknor, a Jamaican Olympian in 1988 as the lead leg of the 400-meter relay team that finished fourth. He's a youth and high school track coach in Gardena, Calif.
N.M. connections of note

• John Ashcraft (43), a former track and cross-country coach at Capitan High.

• Francoise Barnes (W60), women's mile.

• Colleen Burns (W60) entered in the sprints (60, 200, 400) and the mile, is from near Albuquerque. She was at the National Senior Games in Palo Alto, Calif., two years ago in the 5- and 10K races.

• Dennis Diaz (54), a Las Cruces pastor and former New Mexico State weight thrower, will be a championship contender in the M50 shot put.

• Matthew Duncan (M60, Albuquerque), men's mile.

• Paul Economides (M65) has lived in Albuquerque since 1978. He holds the American M65 weight pentathlon and discus records.

• Dan Holton (42) of Chicago won a state high school pole vault title at Eldorado in 1986 ("I think I might still hold the school record," he says) and was All-Western Athletic Conference in the event at UNM.

• Jamie Koch (75), UNM regent and former legislator, is a shot putter and, in other venues, a competition weightlifter. He won world and European age-group titles in 2005.

• Linda Laktasic (W50) 800 meters, mile. All-American runner (at Macalester) and later a nationally competitive marathoner, qualifying for the U.S. Olympic Marathon Trials twice. Laktasic received an MBA from UNM in 1991.

• Teddy Mitchell (M35, 800 meters, mile, 3,000), Albuquerque resident, formerly ran for the University of Arkansas.

• David Salazar (M60, Cedar Crest) is entered in the 400, the 800 and the mile.

• Lisa Valle (W40) of Albuquerque is a masters record holder and champion in the 1,500 meters and steeplechase.

• Brad Winters (M55) is a M50 indoor pole vault national champion, an Albuquerque city councilman and a driving force in bringing the indoor track championships to Albuquerque.

Reigning outdoor world masters champions: 34

Reigning indoor world masters champions: 77

Oldest athletes: San Diego's Leland McPhie, 96, competes in the jumps.

Betty Jarvis of Aberdeen, N.C., 95, holds 13 U.S. age-group records in the throws.

Link to Original:

http://www.abqjournal.com/sports/2011/03/03/a-master-at-more-than-trumpet.html

[image: image3.png]JOURNALCOM

Standout Masters Track Athletes Converge on Duke City

By Journal Staff on Mar. 4, 2011

Albuquerque’s run as the nation’s indoor track and field capital continues this week.

The USA Masters Indoor Track & Field Championships begin today and run through Sunday at the Albuquerque Convention Center.

Philippa Raschker, a two-time Sullivan finalist, will compete in seven events — the 60- and 200-meter dashes, the 60-meter hurdles, high jump, long jump, triple jump and pole vault.

The meet features 77 reigning indoor world masters champions, 34 current outdoor world masters champs and more than 800 athletes from 35 to 96 years old.

But not all the athletes are recently decorated.

Linda Laktasik of Albuquerque will run in the 800 meters and mile, but says she hasn’t competed in a national meet “for almost 30 years so I thought at age 50 I should give it a try.”

John Ashcraft, 43, of Ruidoso competed at a small college in western Oklahoma in the late 1980s, but didn’t get back on a track until last year at an all-comers meet in Albuquerque.

“My son pole vaulted in the high school class,” Ashcraft says, “and I did all the events that they would let me (six). I loved track and running. I am not sure why I ever gave it up so soon. This is one of those second chances that make life fun.”
Link to Original: http://www.abqjournal.com/sports/2011/03/04/standout-masters-track-athletes-converge-on-duke-city.html
[image: image4.png]JOURNALCOM

Valle Peaks; Bates Sets World Record

By Journal Staff on Mar. 5, 20110 Comments and 0 Likes
Christopher Bates of Portland, Ore., set American and world records in the pentathlon Friday, the first day of the USA Masters Indoor Track & Field Championships at Albuquerque Convention Center. Competing in the Men’s 45 (and older age) division, Bates scored 4,036 points.

Among the other winners of Friday’s 43 finals was decorated Albuquerque runner Lisa Valle, who left the field in the W45 3,000 meters field to win in 10 minutes, 53.76 seconds. Another New Mexican, Los Alamos’ Blake Wood, ran a blazing 9:46.50 to win the M50 title in the same event.

Kay Glynn won the W55 pole vault by tying her pending world and U.S. records (9 feet, 8 inches). Todd Taylor of Molalla, Ore., had a four weight throws better than the previous U.S. mark, winning with a 65-8. Four records were set in the 400 meters, including the Atlanta Track Club’s Jeanne Daprano (W70, 1:20.57).

The three-day meet features athletes ranging in age from 30-96 and continues today with the first finals in the blocks at 10 a.m. Admission is free.
Link to Original: http://www.abqjournal.com/sports/2011/03/05/quick-hits-3511.html

[image: image5.png]JOURNALCOM

Cancer Survivor Dunton Inspires at U.S. Masters Track and Field Meet

By Tristen Critchfield / Journal Staff Writer on Mar. 6, 2011
A few years ago, the odds were against Lynn Polk Dunton ever picking up the shot put — or any other throwing implement — again.

Dunton was diagnosed to have breast cancer in 2007, and as part of her treatment underwent surgery that included the removal of 17 lymph nodes.

As far as the Farmington High School graduate’s well-being was concerned, the procedure was essential to determining whether the cancer had spread to other parts of her body. But for an accomplished athlete who made it to the United States Olympic Trials in 1980, it was potentially devastating.

“The doctors tell you once you’ve had that surgery, you can’t lift heavy things; you don’t throw heavy things,” Dunton said.

It’s a good thing Dunton doesn’t listen to everything doctors tell her. At the National Masters Indoor Championships on Saturday, Dunton was both strong and ebullient, placing third in the women’s 50 age-group shot put and then basking in the glow of family and friends at the Albuquerque Convention Center.

“She’s such an inspiration. I just look at her and go, ‘Oh my gosh.’ It’s just amazing,” said Sani Withers, her sister. Back in 2007, Dunton balked at recommendations that she receive chemotherapy and radiation treatment for her cancer.

“Doctors told me I’d die if I didn’t do those things, and I just thought, ‘I don’t have faith in that,’ ” she said. “So, I did a whole lifestyle change, did a nutritional change — just changed my life and put it into remission.”

Meanwhile, her right arm grew stronger by the day.

“I started really getting healthy and getting well. I just started throwing and all of a sudden realized, ‘Wow, I’m doing everything with this right side.’ Lifting and throwing, and I never got any lymphedema (fluid and tissue swelling in the lymphatic system). So that’s a miracle in itself,” Dunton said.

Besides the shot put, Dunton, 54, competes in the discus, weight throw, superweight throw and the hammer throw. In 2011 she plans on competing in as many as 14 track and field events all over the country.

Athletic talent runs in the family. Dunton’s and Withers’ father, Gene Polk, played left end and middle linebacker for the University of New Mexico football team from 1947-49. Saturday marked the first time in more than 20 years that he was able to see his daughter in action.

“It was just wonderful to see my daughter out there competing and see her doing well — knowing all the obstacles that she’s overcome in her life with her cancer — her devotion to her sport,” he said.

Polk eventually married the late Sally DeGroot, daughter of former Lobo football coach Dudley DeGroot. Sally was a world-record holder in the hammer throw and instilled in her daughters the love of all things throwing. While Dunton left New Mexico and went to college in San Diego, where she still lives, Withers threw the shot, discus and javelin for UNM. She later coached track and field at East Mountain High from 2004-08.

When Dunton decided to get back into throwing about two years ago, she enlisted her sister as unofficial coach. When Dunton returns to visit New Mexico, the two train in the throwing ring their mother built in the East Mountains years ago.

“My mom coached both of us for so many years. When Lynn comes out and I get to coach her, it’s like my mom’s kind of there with us,” Withers said.

For Dunton, every opportunity to compete is a gift.

“Every day I step on this track, I go: ‘I’m alive.’ It’s something to celebrate,” she said.

NOTE: The Convention Center track again lived up to its fast reputation on Saturday. Half of 28 American records broken and three of the seven world age-group records smashed were in the 60 meters.

Capsule – National Masters Indoor Championships at the Albuquerque Convention Center. Event finals begin at 9:30 a.m. Admission is free.
Photo Credit – roberto e. rosales/journal
Cutline – Farmington native Lynn Polk Dunton excelled in the women’s 50 age-group shot put Saturday at the U.S. Masters meet.
Link to Original: http://www.abqjournal.com/sports/2011/03/06/cancer-survivor-dunton-inspires-at-u-s-masters-track-and-field-meet.html
[image: image6.png]JOURNALCOM

High Jumper Still Has Passion for Her Sport

By Tristen Critchfield / Journal Staff Writer on Mar. 7, 2011

Trish Porter of Albuquerque won her age group competition at the National Masters Indoor Championships at the Albuquerque Convention Center.
As Trish Porter prepared for one of her last high jump attempts of the day at the National Masters Indoor Championships on Saturday, she glanced toward the stands and caught her son diligently pecking away on some type of digital device.
To capture his attention, Porter playfully yelled in his direction.
Like a dutiful son, Connor Porter left his seat and walked across the track at the Albuquerque Convention Center to get a closer view as his mom finished the day first in the W45 age group for the high jump and second overall with a jump of 4 feet, 11 inches. Alaska’s Stacey Nieder took first with a record-setting jump of 5-6.
It was Porter’s 11th Master’s title overall (three indoor, eight outdoor), but as the Albuquerque resident pointed out, it takes a little more to impress her son.
“He’s grown up watching me jump, but he has not watched me in two years maybe. It’s old hat for him,” she said of Connor, who went to France to watch Porter compete in the Indoor Masters World Championships three years ago.
“You know how many fencing tournaments of his I watched?” she joked. “I take him all over the country to compete. So somebody said, ‘He needs to watch you.”
Most anyone can learn a thing or two by watching 48-year-old Porter in action. The 1988 U.S. Olympian has managed to maintain her success thanks to a strenuous workout regimen — she trains five to six days a week — and an unwavering enthusiasm for her sport.
Porter has attempted to pass on some her knowledge in her recently released book, “Rekindling Your Dreams.”
“It encourages women and gives them the tools to successfully live their dream even though they might think it’s too late. And actually a lot of men have read it. It’s gotten very good reviews,” she said.
Porter moved to Albuquerque from Colorado some 16 years ago when her husband Pat, a two-time Olympian in the 10,000 meters, decided that he had enough of training in Colorado’s freezing winter temperatures.
“It was in December, record-breaking 70-degree (weather), and he was on the track in shorts,” Porter said. “He calls me and says, ‘Pack your bags, we’re moving.’”
Pat Porter was unable to attend his wife’s meet because he was taking a class toward earning his pilot’s license. Also absent was Porter’s daughter, Shannon, a competitive ice skater who was training in Colorado Springs. Factor in Connor’s fencing competitions and the Porter family doesn’t have much in the way of idle time.
“I’m all over the country with the three of us competing,” she said.
Those who did see Porter on Saturday witnessed what she called “one of the better meets I’ve had in two years.”
“I’m really happy; it’s kind of the first time I haven’t been hurt in a couple years, so that was a fun experience. I feel like, ‘OK, I’m back,’ and I’m gonna start jumping better again. “

Having managed an extended run of dominance in her forties in the high jump, Porter believes the 1988 version of herself could be even better in the current Olympic high jump landscape.

“I would still make the team. My height from back then still makes the team. ….I never felt like I jumped as high as I could have. I jumped 10 inches over my height, but I felt like I could go a lot higher,” she said.
If Porter has her way, Connor might be watching his mom jump well into her golden years.

“There’s a 96 year old here, and I would love to be a 96 year old breaking records in the high jump,” Porter said.
Link to Original: http://www.abqjournal.com/sports/2011/03/07/high-jumper-still-has-passion-for-her-sport.html
[image: image8.png]THE,

SALEM

March 23, 2011
Pierce wins 30th national title in Masters Track & Field
By Mike GrenierSTAFF WRITER
Roger Pierce of Essex has made a habit of collecting national championships at the masters age level in track and field, but now he has so many titles that it seems like a misprint.

It's not a misprint, however. Pierce, 66, keeps himself in great physical condition and remains very competitive, as he demonstrated once again by winning the 400 meters at the Masters Indoor Track & Field Championships in Albuquerque, N.M. It was the 30th national championship in various masters divisions and events for Pierce.

"The 400 meter victory at nationals was the culmination of many months of intense training with my teammates from Mass. Velocity," said Pierce. "We labored through the winter with bad weather and injuries, but fortunately things came together for me in the 400 meters.

"At age 66, I feel incredibly blessed to have had the opportunity to stay involved in track and field at both the national and world levels. I have the same intensity and fire in my soul that I had when I was 18 years old."

Pierce's winning 400 meter time of 62.64 was more than 10 seconds faster than his nearest challenger. He also placed fourth in the 60-meter sprint with a time of 8.28, which was just .26 of a second behind former world champion Stan Whitley of California.

Competing for Mass Velocity, Pierce was also a major asset in the 4x200 meter relay, running a strong third leg for his team, which eventually finished second.

In his final event at nationals, Pierce placed third in the 200 meters (27.39) despite being slowed by a hamstring injury.

Pierce plans on competing at the masters world track and field championships in Sacramento, Calif. this summer. Over the years, he's won titles and set records at the national and world level and been inducted into the USA Masters Track and Field Hall of Fame.

However, Pierce says he still has goals to achieve.

"My dream goal is to run a 100 meter world record when I'm 100 years old," said Pierce.
http://www.salemnews.com/sports/x449500916/Pierce-wins-30th-national-title-in-Masters-Track-Field
The St. Louis American

Myrle Mensey wins three gold medals at USA Masters meet
[image: image9.jpg]ik o
4

Posted: Tuesday, March 22, 2011 3:48 pm
By Earl Austin Jr. Of the St. Louis American |

St. Louisan Myrle Mensey continued her excellence in Master's track and field by winning three gold medals at the USA Masters Indoor Championships in Albuquerque, N.M.

Competing in the Women's 60-age division, Mensey won gold medals in the shot put, 12-pound weight throw and the 20-pound weight throw. She set a new American record in the 20-pound throw with an effort of 35 feet 3 inches.

Mensey competes for the Throwing and Growing Track Club, an organization that she founded this year for female track athletes.

One of Mensey's young pupils, Nia Lyles, won the shot put in the girls bantam division at last month's Amateur Athletic Union Indoor National Championships in Bloomington, Ill. Nia is a student at Avery Elementary. She was recently honored by Sports Rave Magazine as an Inspiring Female Athlete for Women and Girls National Day.

http://www.stlamerican.com/sports/local_sports/article_57d833c2-54c6-11e0-b27e-001cc4c03286.html
The Philly Burbs
Lewis conquers another challenge
Posted: Thursday, March 24, 2011 12:00 am
Running hasn't just taken Janet Lewis all over the world.
It's opened up a world of possibilities for the Feasterville native.
She's run on six continents at distances from a mile to a marathon, moved at least "17 or 18 times,'' and seen it all along the way.
Her theme song should be Climb Every Mountain, because she's forded every stream and chased every rainbow, looking for that dream.
In other words, she loves a challenge.
The latest mountain to tackle on her list was located in Albuquerque at the 2011 USATF Masters Indoor Track and Field Championships, culminating on March 6.
Competing in the thin air of the mile-high New Mexico city, the 38-year-old Bensalem resident took on three events - the 800 meters, mile and 3,000 meters - and medaled in all of them.

Did we mention that this was Lewis' first national track competition?
It started with some prep races at the famed New York Track and Field Armory in upper Manhattan on Thursday nights in January.
"A friend prodded me into that,'' she said with a laugh. "I don't know what made me step onto that track. But I just said, 'OK, let's give it a try.'
"The next thing I know, the gun went off. There wasn't time to worry about what the heck I was doing. I had never run a race a mile-long (on the track) in my life.''
Running three middle distance events (after training at sea level) in a short timeframe is formidable but Lewis, a Neshaminy High School and Duke University graduate, said that was all part of the attraction of the USATF event out west.
"I was traveling all the way to New Mexico so I wanted to make the most of the experience,'' Lewis said. "I had never run a 3,000 ever, so the goal there was just to shake out my legs after flying all day and then realize how hard the altitude hit me.''
After running 12:50 for the 3,000 and finishing with the silver medal, Lewis came back to clock the 800 in 2:38 to take the bronze.
"Mentally, it (800) is a good race for me and has the potential for me to improve,'' she says. "I wanted to push myself, take a challenge and also to get better at it.''
Later, she placed second in the mile with a 6:07.
All this is made that much more remarkable by her recovery from hip replacement surgery in 2008.
Doctors told her she would never be able to run the way she once did (read: fast). But a rigorous rehab program over the past couple years has her back up to speed again and any doubt was cast aside in New Mexico.
Her comeback started when she joined the Bucks County Roadrunners and competed in the Winter Series.
"It's been a slow progression,'' she said, "but I think the Bucks County Roadrunners have helped me because it's given me an outlet, an ability to build my competitive spirit.''
Once again, she's able to travel the globe and take in races along the way. She's already been to China, Brazil, Spain, Zimbabwe, Dubai, Italy, Mexico and so on.
"As a child, it was always driven into me the importance of travel,'' she said. "To see other cultures and other peoples of the world.
"I've lucky to travel with my job. Traditionally, I've worked in sports marketing and worked for ING. I was in China in 2008 for the Olympics, Brazil for the Pan-Am Games and things like that.''
Over the years, Lewis has tried gymnastics, power yoga, diving, scuba, taekwondo (black belt) and rock climbing.
She said her family raised her in an "anything is possible'' atmosphere.
"I was born the year (1972) of Title IX (women's equality in sports),'' she recalled. "My mom did things that women were never allowed to do. They made it comfortable for me. They never let me believe that there was something I couldn't do.''
She confesses she had a fear of heights but she conquered those demons by embracing activities like rock climbing and skydiving. And, figuratively speaking, running distances she didn't know she had in her.
"I do things to push myself,'' she said.

Right up every mountain.
Copyright 2011 phillyBurbs.com . All rights reserved. This material may not be published, broadcast, rewritten or redistributed.
[image: image10.png]IWavin Independent Journal

e maring com

Marin briefs: Novato runner wins her
age group at indoor nationals
Marin Independent Journal

Posted: 03/04/2011 10:36:33 PM PST
ALBUQUERQUE, N.M. — Karen Steele, a 53-
year-old Novato resident, blew past the field
to win the women's 50-over 3,000-meter
run at the National Masters Indoor
Championships on Friday.

Steele won the race with a time of 12
minutes, 12.74 seconds, beating second-
place finisher Debbie Lee of Southern
California by more than 8 seconds. It was
Steele's first experience competing in an
indoor track meet.
http://www.marinij.com/sports/ci_17544781
[image: image11.jpg]The Portland Press Herald

March 26, 2011

Gold and two silvers, and a love for a sport
Sue McCarthy of Portland not only rediscovered her love of sprinting, but now is a national success.

By Tom Chard tchard@mainetoday.com
Staff Writer

PORTLAND - Sue McCarthy returned to her athletic roots two years ago when she began competing in track meets. A Division III All-American sprinter in college, McCarthy is competing in masters track and field.

[image: image12.jpg]

click image to enlarge

Sue McCarthy won the 400 meters, and was second in the 60 and 200 during a recent national Masters meet.

Gordon Chibroski/Staff Photographer

Select images available for purchase in the
Maine Today Photo Store
HOW TO HELP
• Sue McCarthy is hoping to compete in the Masters world championships in Sacramento, Calif., in July. She's seeking funding and sponsors to help with expenses for a week of competition.

• McCarthy can be reached at 807-3549 or at suermccarthy@gmail.com.

And doing very well.

McCarthy, 47, recently won a gold medal and two silvers at the USA Masters indoor championships in Albuquerque, N.M. She won the 400 meters, and was second in the 60 and 200.

McCarthy, who also won the 200 and was second in the 400 at the Eastern Masters meet in January, said she got back into track because her workplace has a corporate team.

"Since college, I've been active doing outdoorsy things," said McCarthy, a psychotherapist in Portland. "The place where I work offers corporate track and field. I hadn't worked in a place before that offered it. I wanted to take advantage."

After college, McCarthy became interested in hiking, cycling and distance running.

"Distance running wasn't my thing. Sprinting has always been my favorite," she said.

While in high school on New York's Long Island, McCarthy's coach told her she had natural talent. She was a four-year member of the varsity track team and set a Long Island high school record in the 300 with a time of 37.07 seconds. She was named all-league and all-county.

In college, first at SUNY Cortland and then SUNY Stony Brook, McCarthy was named a Division III All-American all four years. In 1987, she set outdoor school records at Stony Brook in the 200 (25.07) and 400 (56.46) that still stand.

After many years away, McCarthy rediscovered her passion. She competes for a New England-based team called Mass Velocity.

"It's my family," she said. "The team camaraderie is excellent. Whenever you finish a race, there's always someone putting an arm around you."

Asked how long she would like to compete, McCarthy said, "forever."

She said the benefits of physical activity are many.

"It's a sense of being capable of doing whatever you want to do," said McCarthy. "It could be working around the house, climbing a mountain or whatever you like to do. Physical activity definitely gives you a boost mentally."

Also, she cited the satisfaction of setting a goal and attaining it.

"I'm really producing good work. I know I'm never going to get back to the times I had in college because of age, but I still have some improvement until I reach my limit," she said.

McCarthy is between seasons and doing light training but will soon resume her regular regimen. During the winter she trained from 5:30 to 7:30 a.m. twice a week at the University of Southern Maine. Kim Williams, a teammate from South Portland, often trains with her.

"Sue is very talented and trains really hard," said Williams, who competes in the pentathlon. "It was good to see her do so well at the USA Masters. She was fantastic in the 400. She took off and was leading in the first lap and then edged the second-place finisher at the end.

"It's amazing that she can still run 200 meters under 30 seconds at her age. Sue has been a great addition to Mass Velocity."

McCarthy's 60-meter time of 8.51 ranks in the 91.08 percentile for her age group (45-49). Anything 90 and over is considered national caliber. She has a 200 time of 28.55 and also a 400 time of 1:06.07. They rank 86.12 and 85.41, respectively.

A single parent, McCarthy is raising an 11-year-old daughter, Logan.

"She's my biggest fan," said McCarthy. "She comes to watch me run whenever she can. "

Susan Wiemer of Freeport is another friend who occasionally trains with McCarthy and Williams. They serve as motivation for one another. Wiemer, 45, won gold medals in the 60-meter hurdles, shot put and pentathlon at the national championships.

"Sue is very talented and gracious," said Wiemer. "She's faster in the 100. I'm faster in the 400 and my time in the 200 is a little better, but we're very close."

Staff Writer Tom Chard can be reached at 791-6419 or at: tchard@pressherald.com
[image: image13.png]

Collins named Athlete of the Week

Thursday, 10 March 2011 16:12

 By USATF Communication Dept.

INDIANAPOLIS – Masters standout
 Bill Collins of Houston, Texas has been named USA Track & Field's Athlete of the Week after he set three American and two World Records last weekend at the USA Masters Indoor Track & Field Championships in Albuquerque, N.M.

Collins won the national title in every flat event under 400m for the men's 60-64 age division. He ran 24.32 for 200m, 55.68 for 400m, and his time in the 60m is still under review.

"I knew I had trained well, but it was only my second meet of the year," Collins said. "I didn't expect to run at the level I did, and I attribute that to my competitors, the tremendous atmosphere
 in Albuquerque and the fabulous track facility out there."

Collins has been running at an elite level since high school including competing internationally for Team USA, and now is a fixture in the masters track and field community.

Collins explained, "Once you get to masters, it is a joy. There is so much camaraderie with the athletes; it is like a reunion of family and friends when we get together."

Now in its tenth year, USATF's Athlete of the Week program is designed to recognize outstanding performers at all levels of the sport. USATFnames a new honoree each week and features the athlete on the USATF website.Selections are based on top performances and results from the previous week.

Winners: January 5, Bill Tribou; January 12, Tyler Sorensen; January 20, Josh Cox; January 26, Ben Shorey; February 2, Ashton Eaton; February 9, Ashton Eaton; February 16, Bernard Lagat; February 23, Ryan Crouser; March 2, Jillian Camarena-Williams; March 10, Bill Collins.

Link to Original: http://www.trackalerts.com/index.php?option=com_content&view=article&id=4110:collins-named-athlete-of-the-week&catid=3819:global-news&Itemid=90

Runner's and Triathlete's Web Newsv
INDIANAPOLIS -- More than 800 of the nation's finest masters athletes, many of whom from the greater Albuquerque area, will compete March 4-6 at the 2011 USA Indoor Masters Track and Field Championships at the Albuquerque Convention Center in Albuquerque, N.M.

The event features 77 reigning World Indoor champions, 34 current World Outdoor champions and numerous Olympians, who will compete in ages ranging from 35-96 in a remarkable display of speed, strength, and endurance for all ages. Track events will range from 60 meters to 3,000 meters, while field events will include the full range of indoor jumps and throws. Athletes with local ties to the Albuquerque area competing at the championships include:

1. Trish (Patricia) Porter (W45) of Albuquerque, who tied for eighth in the high jump in the Seoul Olympics in 1988 as University of Oregon alumna Trish King. She is married to 1984 and 1988 10 km Olympian Pat Porter. In Albuquerque she's slated to compete in the shot put, high jump, long jump and 60m hurdles.

2. Paul Economides (M65) has lived in Albuquerque since 1978. He is entered in the shot, weight throw and super weight-throw. He holds the American m65 weight pentathlon and discus records. He also holds the M65 World record for the throws pentathlon. He won the M60 weight throw at the 2007 World Masters Championship in Riccione Italy.

3. Brad Winters (M55), is entered in and is am M50 indoor national championship winner of the pole vault. He serves as a city councilman in Albuquerque and is one of the persons responsible for bringing the indoor track to Albuquerque and finding/providing the facility.

4. Lisa Valle (W40), middle distance runner and Masters record holder and champion. She won Women's exhibition 1,500 at last year's Senior Indoor Championships in Albuquerque. Valle, who resides in Albuquerque, won three gold medals at the Lahti worlds, is the world outdoor record holder in W40 steeplechase.

5. Jamie Cook, a masters weight thrower, is one of the driving forces for the indoor facility.

6. Dan Holton, 42, of Chicago, Ill., was a two-time; U.S. Masters Outdoor champion (M35) and four-time U.S. Masters Indoor champion (2006, 2007, 2008, 2010), World Indoor Champion (2006) and World Indoor Runner-up (2010).

7. James Koch (Santa Fe) has been a winner in Senior Olympics and USATF events. He is a regent at the University of New Mexico, and is very active in New Mexico politics.

8. Dennis Diaz (Las Cruces) is capable of winning the M55 shot put (former NMSU weight thrower-has won several Sr. Olympic events). He is a pastor and runs several community ministries in Las Cruces.

9. Teddy Mitchell (M35) Men's 800m, Mile, 3,000m, formerly ran for the University of Arkansas.

10. Linda Laktasic (W50) 800m, Mile - Laktasic was the first Macalester female athlete to receive All-America honors, earning that distinction three times in cross country and three more times in track. In cross country, Laktasic placed 12th nationally in 1980 and 1981, and in 1983 she finished fourth. As a senior, she joined with teammate Julia Kirtland to place first and second at the NCAA Central Regionals. Her best national finishes were a pair of third-place efforts in track and field, both at 10,000 meters. She also produced a fifth-place national finish in the 5,000m run. Following graduation, Laktasic quickly became a nationally competitive marathoner, winning the elite Houston Marathon in 1998 and qualifying for the U.S. Olympic Marathon Trials twice. Laktasic received an MBA from the University of New Mexico in 1991.

11. Colleen Burns (W60) entered in the sprints (60M, 200M, 400M) as well as the Mile, is from near Albuquerque. She was at the National Senior Games in Palo Alto two years ago... ran the 5 km and 10 km road events there.

12. David Salazar (M60) athlete who lives in Cedar Crest, N.M., a town about 30 miles outside of Albuquerque. He's entered in the 400m, the 800m and the mile.

13. Matthew Duncan (M60) -- Men's Mile

14. Francoise Barnes (W60) -- Women's Mile

For schedule of events, athletes list, and other information: USATF.org.

About USA Track & Field
USA Track & Field (USATF) is the National Governing Body for track & field, long-distance running and race walking in the United States. USATF encompasses the world's oldest organized sports, the World's #1 Track & Field Team, the most-watched events at the Olympics, the #1 high school and junior high school participatory sport, and more than 30 million adult runners in the United States: USATF.org.

Link to Original: http://www.runnersweb.com/running/rw_news_frameset.html?http://www.runnersweb.com/running/news_2011/rw_news_20110303_USATF_Masters.html

POSTED: Wednesday March 2nd 2011
FOR IMMEDIATE RELEASE

Nation's best to compete at USA Masters Indoor Champs in Albuquerque

INDIANAPOLIS - More than 800 of the nation’s finest masters athletes featuring 77 reigning World Indoor champions, 34 current World Outdoor champions and numerous Olympians will compete March 4-6 at the 2011 USA Indoor Masters Track and Field Championships at the Albuquerque Convention Center in Albuquerque, N.M.

The meet will feature athletes ranging in age from 35-96 in a display of speed, strength, and endurance for all ages. Track events will range from 60 meters to 3,000 meters, while field events will include the full range of indoor jumps and throws. All-time great Raschker headlines the field

Standout performers slated to compete at the championships include Two-time Sullivan Award Finalist, Philippa Raschker. The Hall of Famer from Marietta, Georgia—twice over the past six years a Sullivan Award finalist as America’s top amateur athlete—along with Apolo Ohno, Lebron James, and Michael Phelps—and the most decorated masters athlete in history—made news off the track in late 2010 by posing nude (tastefully) for ESPN the Magazine’s second annual Body Issue. She won ten gold medals at the 2007 World Masters Championships and nine medals at the 2010 Indoor Worlds, which included seven gold medals. She’s entered here in the W60 age-group in seven events (60m, 200m, 60m hurdles, high jump, pole vault, long jump and triple jump).

Another featured athlete to watch this weekend is M60 Nolan Shaheed, who is a world class jazz musician that played lead trumpet for all-time greats Dizzie Gillespie, Stevie Wonder, Diana Ross and Marvin Gaye. Shaheed earned Southern Californian male USATF Masters Athlete of the Year honors in 2010 (along with Ralph Maxwell) and should duck under the 5-minute barrier in the mile, where he holds the world indoor record of 4:57.06. He’s already run 4:58.21 this season. He’s also entered in the 800m and 3,000m.

Link to Original: http://www.sportsfeatures.com/presspoint/pressrelease/52346/nations-best-to-compete-at-usa-masters-indoor-champs-in-albuquerque
[image: image16.jpg]yxms '~

U,A@F J\J

CHAMPIONSHIPS
A\xv 11774

Us e

2011 USA Masters Indoor Track & Field Championships
FOR IMMEDIATE RELEASE: March 2, 2011

Media Contact: Bob Weiner 202-306-1200 or 202-329-1700 weinerpublic@comcast.net Chair, USATF National Masters Media Committee
NOW THE MASTERS TAKE OVER FRI.-SUN. MARCH 4-6 IN ALBUQUERQUE—77 REIGNING INDOOR WORLD MASTERS TRACK CHAMPIONS AMONG 800+ 35-96 YEARS OLD INCLUDING OLYMPIANS;
USA MASTERS TRACK MEET FOLLOWS LAST WEEKEND’S OPEN;
MANY ALBUQUERQUE AREA STARS
STANDOUTS INCLUDE PHILIPPA RASCHKER, 2-TIME SULLIVAN FINALIST (ONLY MASTER EVER, JOINING OPEN STARS APOLO OHNO, LEBRON JAMES, AND MICHAEL PHELPS); WORLD CLASS JAZZ MUSICIAN NOLAN SHAHEED PLAYED LEAD FOR DIZZIE GILLESPIE, STEVIE WONDER, MARVIN GAYE, WHILE BEING WORLD CHAMPION DISTANCE RUNNER; ALBUQUERQUE OLYMPIAN TRISH PORTER; AND OLDEST ATHLETES LELAND McPHEE, 96, AND BETTY JARVIS, 95

(Albuquerque, NM) -- Last weekend it was the open athletes, but now the masters take over. 77 reigning indoor world masters champions, 34 current outdoor world masters champions, and Olympians are among over 800 athletes 35 to 96 years old in the USA Track and Field Masters Championships in Albuquerque, NM Friday through Sunday, March 4-6. Media are invited to cover trackside and interview athletes following their competitions. Individual event finals begin 2:15 PM Friday, 10AM Saturday, and 7:30 AM Sunday, at the Albuquerque Convention Center, 401 2nd Street Northwest, Albuquerque 87102 (I-40 exit 159A ramp to Albuquerque for 4th-2nd St).

Olympians entered include:

W45 Patricia Porter of Albuquerque tied for eighth in the high jump in the Seoul Olympics in 1988 as University of Oregon alumna Trish King. She is married to 1984 and 1988 10K Olympian Pat Porter. Here she’ll high jump, long jump, run 60-meter hurdles, and put the shot.

M45 Christopher "Chris" Faulknor: An Olympian for Jamaica in 1988, he was the leadoff leg of his 4x100 relay team, which took fourth and set a national record. He’s the founder of the Southern California Running Cougars youth track team and coaches at Junipero Serra High School in Gardena, CA.

The oldest athletes entered are both legends: San Diego’s Leland McPhie, 96, and Betty Jarvis of Aberdeen, N.C, 95 hold dozens of records between them. McPhie boasts world records in the high jump, long jump and triple jump in his age group. Jarvis holds 13 American age-group records in the throws.

ATHLETES TO WATCH IN ALBUQUERQUE, By Age Group:

Here are 15 standouts entered at nationals:

M45 Chris Bates: Oregon resident set a stunning world indoor record of 3979 points in the pentathlon at Kamloops a year ago. He’s entered in that event here as well as the 60-meter hurdles, high jump and long jump.

M50 Bruce McBarnette: Virginia resident is the defending world outdoor and indoor champion. A 2010 inductee to the USATF Masters Hall of Fame, he has raised the age-group American record in the outdoor high jump at least 11 times. It’s currently at 1.94 meters (6-4¼). He also holds the indoor M50 record of 1.93
(6-4)

M60 Bill Collins: Moving into a new age group, the Texan who boasts several world masters sprint records will go after new age-group bests in the 60, 200 and 400 meters. Outdoors, he owns world 100-meter records in three age groups. He’ll try to add the M60 indoor 60 record to his M55 WR.

M60 Nolan Shaheed: World class jazz musician, played lead trumpet for Dizzie Gillespie, Stevie Wonder, Diana Ross, Marvin Gaye. Southern Californian shared male USATF Masters Athlete of the Year honors in 2010 (with Ralph Maxwell) and should duck under the 5-minute barrier in the mile, where he holds the world indoor record of 4:57.06. He’s already run 4:58.21 this season. He’s also entered in the 800 and 3000.

M65 Stephen Robbins: Ohio resident and business-management textbook author is a 2005 inductee in the USATF Masters Hall of Fame, having won countless sprint titles on the world level and set many records. He’s entered in the 60 and 200. He holds the American record in the 60 of 8.04 seconds and also is entered in the 200.

M90 Ralph Maxwell: Texan shared Male USATF Masters Athlete of the Year award in 2010 after setting world records in the indoor 60 hurdles and the outdoor 80- and 200-meter hurdles. At Albuquerque, he’ll run the hurdles as part of the pentathlon and also is entered in the 60, 200, high jump, long jump, triple jump, pole vault and shot put.

M90 Orville Rogers: Another Texan will challenge Maxwell in the 60, 200 and shot put and also will compete in his better events — the 400, 800, mile and 3000. Orville holds M90 world indoor records in the 800 (4:19.97) and mile (9:56.58).

W45 Renee Henderson: New Jersey resident, a Lahti world champion in 2009, is the top-ranked in America in all sprint events and is entered in the 60 and 200. She holds American indoor records in the 60, 200 and 400 and American outdoor records in the 100 and 200.

W50 Liz Palmer: Northern Californian set American outdoor record in the 80-meter hurdles last summer and will be going after Phil Raschker’s age-group American record in the 60-meter hurdles of 9.38 seconds. At an outdoor all-comers meet in February, she ran the 60 hurdles in 9.36. She’s also entered in the 60 and 200.

W50 Oneitha “Neni” (pronounced knee-knee) Lewis: The New Yorker was named overall USATF Masters Athlete of the Year in 2010 on the strength of an incredible debut year in the W50 age group. She shattered world records in the hammer, weight and throws pentathlon. She also topped the American records in the superweight and ultraweight pentathlon. She’s entered in the shot put, weight throw and superweight — and will face competition from world champion Carol Finsrud.

W55 Rita Hanscom: The San Diegan broke the world heptathlon record, won a fistful of gold medals at the Lahti world championships in 2009, and finished the year by being named IAAF Masters Athlete of the Year. She resumed her title chase in 2010, winning four gold medals and a silver at Kamloops. Here she’s entered in the 60, 200, 400, 60 hurdles, high jump, pole vault, long jump and pentathlon.

W60 Phil Raschker: The Hall of Famer from Marietta, Georgia —twice over the past six years a Sullivan Award finalist as America’s top athlete—along with Apolo Ohno, Lebron James, and Michael Phelps -- and the most decorated masters athlete in history — made news off the track in late 2010 by posing nude (tastefully) for ESPN the Magazine’s second annual Body Issue. She won ten gold medals at the World Masters Championships in 2007 and nine medals in the 2010 Indoor Worlds including seven golds. She’s entered here as F60 in seven events (60, 200, 60 hurdles, high jump, pole vault, long jump, triple jump).

W65 Nadine O’Connor: The suburban San Diegan and Hall of Famer holds the world record in the outdoor 100 meters, and her vault marks are so off the charts that she regularly beats women 15 years her junior. In 2009, she scored the highest point total in the decathlon of anyone on earth: 10,234 points under an old scoring system. Here she’s entered in the 60, 200, 60 hurdles, high jump, long jump, shot put and pentathlon.

W70 Kathy Bergen: The Southern Californian and Hall of Famer set world records in the high jump in 2010. But she’s better known as a sprinter. In fact, she’s the fastest woman over 70 in the world and her 2010 world outdoor record for 100 meters (14.76 seconds) was run into a wind. Here she’s entered in the 60, 200 and high jump.

W75 Mary Harada: The Massachusetts resident and Hall of Famer ran an indoor mile in 8:21.50 in January — 5 seconds under the listed world record. Her outdoor world age-group record of 7:55.74, set last June, shows she has potential to go sub-8 in Albuquerque. She’s also entered in the 800 and 3000.

Dan Ballou, Director of Sports Marketing for the Albuquerque Convention & Visitors Bureau, said, "We fully expect to put on a first class event for the athletes. Albuquerque is becoming a hotbed of indoor track and field at the national level, and having the 2011 USATF Masters Championship is another example." The co-meet directors are Rick Miller and Rich Ceronie.

For media trackside athlete interviews and more information, contact Bob Weiner, USATF National Masters Media Chair, at weinerpublic@comcast.net or cells 202-306-1200 or 202-329-1700. Media may arrange advance credentialing or see Bob trackside and show media organization credentials.

For Olympians and World Champions competing AND local NM athlete lists, see full release at http://www.weinerpublic.com/20110227.doc or PDF
For schedule of events, athletes list, and other information:
http://www.usatf.org/events/2011/USAMastersIndoorTFChampionships/index.asp
2010 WORLD MASTERS INDOOR CHAMPIONS (AT KAMLOOPS, BRITISH COLUMBIA) COMPETING IN ALBUQUERQUE (WITH ENTERED EVENTS):

W35 Dena Birade (60)

W35 Helen Croskell (pole vault)

W35 Latrica Dendy (200, 400, 800)
W35 Isabelle Dierauer (60, 200, long jump, triple jump, shot put)

W35 Latashia Key (800, mile, 3000)

W40 Lisa Daley (60, 200, 400, 60 hurdles)
W40 Maryline Roux (200, 400)

W45 Sheryl Miller (mile, 3000)

W45 Gail Kuhnly (60, 200,400)

W45 Patricia Porter (60 hurdles, high jump, long jump, shot put)

W45 Susan Wiemer (60 hurdles, shot put, pentathlon)

W50 Linn Dunton (shot put, weight, superweight)

W50 Julie Hayden (400, 800)

W50 Liz Palmer (60, 200, 60 hurdles)

W50 Joy Upshaw (60, 200, 60 hurdles, long jump)

W55 Linda Cohn (60, long jump, triple jump, shot put, weight, superweight)

W55 Rita Hanscom (60, 200, 400, 60 hurdles, high jump, pole vault, long jump, pentathlon)
W55 Kathryn Martin (800, mile, 3000)

W60 Brenda Matthews (60, 200, long jump, shot put)

W60 Phil Raschker (60, 200, 60 hurdles, high jump, pole vault, long jump, triple jump)

W70 Jeanne Daprano (60, 200, 400, 800)
W75 Christel Donley (high jump, long jump, triple jump, shot put, pentathlon)

W75 Mary Harada (800, mile, 3000)

W75 Mary Roman (60, high jump, shot put, weight, superweight)

W85 Johnnye Valien (60, long jump, shot put, weight)

M35 Andrew Hogue (400, 800, 60 hurdles, high jump, long jump, pentathlon)

M35 Alfy Pettes (60, 200, long jump, high jump, shot put)

M40 Nicholas Berra (800, mile)

M40 Don Drummond (60, 60 hurdles)

M40 Robert Thomas (60, 200, 400)
M45 Chris Bates (60 hurdles, high jump, long jump, pentathlon)

M45 Francis Burdett (mile, 3000)

M45 Jeff Bott (shot put)

M45 David Jones (60, 200, 400)

M45 Marcus Shute (60, 200, 400)

M45 Aaron Thigpen (60, 200)

M50 David Cannon (mile, 3000)

M50 James Chinn (200, 400)

M50 Tony DiSalvo (60, 200)

M50 Kenneth Eaton (60, 60 hurdles)

M50 Brian Hankerson (high jump, long jump, triple jump)

M50 Bennie James (200, 400)
M50 Ken Jansson (weight)

M50 Jeff Lindsay (800)

M50 Bruce McBarnette (high jump)

M50 Dexter McCloud (60 hurdles)

M50 David McFadgen (triple jump)

M50 Kenneth Thomas (200, long jump, pentathlon)

M50 Michael Waller (60, 200, 400)

M50 Michael Wolfe (400, 800)

M55 Kirk Bentz (pole vault, long jump, triple jump)

M55 Jim Broun (60 hurdles)

M55 Archie Glaspy (200, 400)

M55 George Haywood (200, 400)

M55 William Murray (60 hurdles, high jump, long jump)

M60 Bill Collins (60, 200, 400)

M60 Vance Jacobson (60, 60 hurdles, long jump)

M60 Hank Konen (weight, superweight)

M60 Tim Muller (shot, weight, superweight)

M60 Leo Sanders (60, 200, 400, weight, superweight)

M60 Nolan Shaheed (800, mile, 3000)

M60 Todd Taylor (weight, superweight)

M65 Robert Baker (60 hurdles, pole vault, triple jump, pentathlon)

M65 Howard Booth (60, 200, pole vault, long jump)

M65 Robert Cahners (weight, superweight)

M65 Frederick Johnston (60 hurdles)

M65 Joe Johnston (200, 60 hurdles, high jump, pole vault)

M65 Roger Pierce (60, 200, 400)

M70 Robert Fulton (60 hurdles, high jump, pole vault, long jump, pentathlon)

M70 Sid Howard (800, mile)

M70 Richard McKisson (60, 60 hurdles, triple jump)

M70 James Paddie (60, 200, high jump)

M75 Robert Hewitt (400, 60 hurdles, long jump, triple jump)

M75 Dick Richards (60, pole vault, long jump)

M80 Jerry Donley (60, high jump, pole vault)

M80 Gerald Wojcik (shot put, weight, superweight)

M90 Orville Rogers (60, 200, 400, 800, mile, 3000, shot put)

2009 WORLD MASTERS OUTDOOR CHAMPIONS (AT LAHTI, FINLAND) COMPETING IN ALBUQUERQUE (WITH ENTERED EVENTS):

W35 Latrica Dendy (200, 400, 800)
W35 Maurelhena Walles (200, 400)
W40 Lisa Daley (60, 200, 400, 60 hurdles)
W40 Charmaine Roberts (400, 800)
W40 Lisa Valle (800, mile, 3000)
W45 Renee Henderson (60, 200)
W50 Carol Finsrud (shot, weight, superweight)
W50 Martha Mendenhall (60, high jump)
W55 Linda Cohn (60, long jump, triple jump, shot put, weight, superweight)
W55 Rita Hanscom (60, 200, 400, 60 hurdles, high jump, pole vault, long jump, pentathlon)
W65 Darlene Backlund (400, 3K walk)
W65 Kathleen Frable (200, 400, 3K walk)
W65 Jolene Steigerwalt (800, 3K walk)
W70 Jeanne Daprano (60, 200, 400, 800)
W75 Mary Harada (800, mile, 3000)
W85 Johnnye Valien (60, long jump, shot put, weight)

M40 Karl Hawke (high jump, triple jump, pentathlon)
M40 Eric Prince (60, 200, 400)
M40 Robert Thomas (60, 200, 400)
M45 Eric Merriweather (60, 200)
M45 Marcus Shute (60, 200, 400)
M50 James Chinn (200, 400)
M50 Bennie James (200, 400)
M50 Jeff Lindsay (800)
M50 Bruce McBarnette (high jump)
M50 Kenneth Thomas (200, long jump, pentathlon)
M55 William Murray (60 hurdles, high jump, long jump)
M60 Thaddeus Wilson (60, 60 hurdles, long jump, pentathlon)
M65 Richard Campbell (3K walk)
M65 Norman Frable (high jump, 3K walk)
M65 Glenn Sasser (shot put)
M70 Sid Howard (800, mile)
M70 Emil Pawlik (60, 60 hurdles, high jump, long jump, pentathlon)
M75 Dick Richards (60, pole vault, long jump)

Thanks to Ken Stone, Editor, masterstrack.com, a member of the masters media committee, for the well-researched champion charts and many bio notes. Thanks also to Peter Taylor, media committee member and the meet announcer, for much analysis included in this release.
NOTE ON THE HIGH JUMP BY PETER TAYLOR, Meet Announcer and Masters Media Committee Member:

High jumpers flock to Albuquerque

Perhaps attracted by the mile-high altitude, or possibly just wanting to compete at a first-class facility, many of the top masters high jumpers in the US are scheduled to compete at the indoor masters nationals in Albuquerque on March 4-6, 2011.

In the M50 (men 50-54) group, for example, Noel Ruebel will be among a plethora of standouts challenging American indoor record holder Bruce McBarnette of Sterling, Virginia. McBarnette's mark is 1.93 meters/6 feet 4 inches, while Ruebel claims the distinction of being the first high school jumper in US history to go 7 feet indoors (Highland High School, Indiana, 1974). He graduated from Purdue University in 1978, where he was an All-American.

The 40s women will have several high fliers. Getting the top billing in W40 is Stacey Nieder, a family physician from Alaska, who last year exceeded Patricia "Trish" Porter's American indoor mark for that age group by soaring 1.67 meters (5-5 3/4). Kimiko Nakatake of New York City, who stands no more than 5 feet, 4 inches, will be Stacey's main challenger (Kimiko jumped 1.65 meters at the 2008 outdoor nationals). Trish Porter, a 1988 US Olympian from Albuquerque, New Mexico, will head the W45 field, where she will be trying to break the American record of Phil Raschker (Marietta, Georgia) of 1.58 meters.

Raschker, who will be competing in a variety of events in Albuquerque in the W60 category, also holds the American indoor standards in the high jump for W50, W55, and W60. Heading the W70 field will be Kathy Bergen, the world indoor recordholder for that age group (1.29 meters). Bergen, of La Canada, California, will get top billing in the sprints as well, as last year she ran an unthinkable 14.76 in the 100 meters at the Mt. SAC Relays to obliterate the world standard for women in her age group.

Prof. Milan Jamrich (has the American indoor mark of 1.73 meters for M55) of the Baylor College of Medicine and Jim Sauers (competed for Florida State Univ years ago) head the M60 field. Jim recently tied David Monteith's M60 American indoor standard of 1.66 meters. In M65, Montieth looks like the top dog. In M90, Ralph Maxwell, a former attorney and judge, may threaten the American mark of 1.06 meters held by Leland McPhie, as Maxwell has the M85 standard of 1.09 meters. In M95, Leland McPhie, the world recordholder at 0.96 meters, should do well.

FINALLY, PERHAPS MOST IMPORTANT, LOCAL ATHLETES TO WATCH—We sought suggestions. Here are some of the comments:

From Rick Miller, co-meet director:

1. Trish (Patricia) Porter of Albuquerque, Women's High Jump many times record holder and former Olympian.

2. Paul Economides (M65) has lived in Albuquerque since 1978. He is entered in the shot, weight throw and super weight throw. He holds the American m65 weight pentathlon and discus records. He also holds the M65 World record for the throws pentathlon. He won the M60 weight throw at the World Masters Championship in Riccione Italy (2007).

3. Brad Winters (M 55), is entered in and is a M50 indoor national championship winner of the Pole Vault and a current Masters athlete. He is a city councilman in Albuquerque and is one of the persons responsible for bringing the indoor track to Albuquerque and finding/providing the facility.

4. Lisa Valle (W-40), middle distance runner and Masters record holder and champion. She won Women's exhibition 1500 in last years Senior Indoor Championships here in Albuquerque. (Pete Taylor adds:) Lisa Valle (W40) of Albuquerque(triple gold at Lahti worlds, world outdoor record holder in W40 steeplechase) is a big star, although so far she has little name recognition outside of our sport.

5. Jamie Cook, a masters weight thrower. One of the driving forces for the indoor facility.

From Dan Holton:

Dan Holton, 42, of Chicago, Ill., was a two-time; U.S. Masters Outdoor champion (35-39) and four-time U.S. Masters Indoor champion (2006, 2007, 2008, 2010), World Indoor Champion (2006) and World Indoor Runner-up (2010).

Dan says, “I am an ABQ native, went to high school there and graduated from the University of New Mexico, I lived there my whole life and moved away after college. I was the NM state pole vault champ in 1986 and was All-WAC at UNM in 89-91 where I jumped 5.12m or 16’-10”, also I was teammates with Simon Arkell who is a pv icon in the city. I went to Eldorado High School in Albuquerque and I think I still might hold the school’s pole vault record.”

From Paul Economides:

James Koch (Santa Fe) has been a winner in Sr. Olympics and USATF events. He is a regent at UNM and very active in NM politics

Dennis Diaz (Las Cruces) is capable of winning the M55 shot (former NMSU weight thrower-has won several Sr. Olympic events). He is a pastor and runs several community ministries in Las Cruces. Pete Taylor adds: “Dennis Diaz will be one of the standouts in the shotput (M50). He puts it about 16 meters, making him one of the best in the US.”
From Laura Bowerman, Sports Marketing Coordinator

Albuquerque Convention & Visitors Bureau:

Here are some names of locals that are competing in the Masters Championships that I know of:

35-39 Men's 800m, Mile, 3000 Meters - Teddy Mitchell (ran for Arkansas in college)

50-54 Women's 800m, Mile - Linda Laktasic – “Laktasic was the first Macalester female athlete to receive All-America honors, earning that distinction three times in cross country and three more times in track. In cross country, Laktasic placed 12th nationally in 1980 and 1981, and in 1983 she finished fourth. As a senior, she joined with teammate Julia Kirtland to place first and second at the NCAA Central Regionals. Her best national finishes were a pair of third-place efforts in track and field, both at 10,000 meters. She also produced a fifth-place national finish in the 5,000 meter run. Following graduation, Laktasic quickly became a nationally competitive marathoner, winning the elite Houston Marathon in 1998 and qualifying for the U.S. Olympic Marathon Trials twice. Laktasic received an MBA from the University of New Mexico in 1991

60-64 Men's Mile - Matthew Duncan

45-49 Women's 60m Hurdles, High Jump, Long Jump, Shot Put - Patricia Porter

65-69 Women's Mile - Francoise Barnes (She’s French)

From John Ashcraft:

I guessing that you are looking for athletes with notoriety. I definitely don't fit that bill, but I thought I would give you my info. I live in the southern mountain in Ruidoso. About 3 hours from Albuq. I last competed in track in 1987 or 1988 at a small college in Western Oklahoma (SWOSU). I left track to pursue a career and had not set foot back on a track until last year when the folks at the Great Southwest put on an all-comers meet at the indoor track in Albuquerque. It was great fun. My son pole vaulted in the high school class and I did all the event that they would let me(six). I loved track and running. I am not sure why I ever gave it up so soon. This is one of those second chances that make life fun.

Additional background -

Oklahoma 3A state cross country state championship team member 2005

Oklahoma 3A state track runner-up team 2006

2 Mile Relay state champs 2006

Coached high school cross country and track at Capitan High School (Capitan,NM)

I just thought this might make some sort of human interest blurb for those who thought they were too old to give it another shot.

John Ashcraft

43

From Sabra Harvey:

Colleen Burns, entered in the W60 sprints (60M, 200M, 400M) as well as the Mile, is from near Albuquerque. She was at the NSGames in Palo Alto 2 yrs ago... ran the 5k and 10k road events there. Really nice lady and good runner.
From Liz Palmer:

David Salazar's a talented M60 athlete who lives in Cedar Crest, NM a town about 30 miles outside of Albq. He's entered in the 4, the 8, and the mile. Great person and excellent runner!

AND THIS PRESS RELEASE WRITER’S FAVORITE COMMENT, THE POINT OF IT ALL:

From Linda Laktasik:

I'm just responding to your request for info regarding other Albuquerque residents entered in the national masters championships. I live in Albuquerque and haven't participated in a national meet for almost 30 years so I thought at age 50 I should give it a try.

Linda

(Thanks also to Ken Stone of masterstrack.com for helping generate many of the local responses).
Source: USATF National Masters Media Committee
