

YOU CAN CONTACT RUN MANAGEMENT ON 031-228 2851

TMA Communications, 4 Dewar Place Lane, Edinburgh EH3 8EF

SCOTLAND'S RUNNER

SEPTEMBER 1989

£1.20

ISSUE 37

SCOTTISH REPORTS INSIDE

ABERDEEN'S MARK DAVIDSON PROFILED

Asics Gel protects your every move

Depending on his pace, a runner's body experiences impact forces that are 3-5 times his body-weight - every step of the way. In handball, the forefoot is exposed to the most extreme loads during the entire game. A volleyball player lands with a six-fold to eightfold body weight on his forefoot on average 250 times in each game.

These are examples which clearly illustrate that shock absorption has to be one of the major functions of any sports shoe.

The better the absorption and the more the shoe is designed with the specific needs of the particular sport in mind. the less the strain on the athlete's body. That's why ASICS' researchers and designers have always pursued the goal of giving the active athlete the

> protection. Thanks to the revolutionary properties of GEL technology, this sports shoe range has re-defined shock

maximum possible degree of

absorption standards worldwide.

'GT III with ASICS' GEL Technology'

ASICS' sports shoes ... comfort and protection every step of the way!

Moorfield Industrial Estate, Moorfield Road, Yeadon, Leeds, LS19 7BN. Tel 0532 508486 Fax 0532 506494 Telex 51311 RELAYS G.

SCOTLAND'S

SEPTEMBER 1989

CONTENTS

ISSUE NO 37

REGULARS

INSIDE LANE

UP FRONT

13 LETTERS

16 WOMEN IN SPORT

> 15 ALLAN WELLS

17 COACHING CLINIC

MEN'S RANKINGS

Scottish Championships, P29

FEATURES

22 CLUB PROFILE

Tom Campbell looks at Cumnock and District AAC

29 SCOTTISH CHAMPIONSHIPS

Doug Gillon and Rhona McLeod report from Crownpoint

> 33 PROFILE

Rhona McLeod talks to 400m hurdler Mark Davidson

37 FOCUS ON FALKIRK

David Inglis reports on athletic activities in the Falkirk area.

REGULARS

WOMEN'S RANKINGS

27 JUNIOR SCENE

INTERNATIONAL REPORT

WEST HIGHLAND WAY

43 **EVENTS**

SPORTS NETWORK

Editor: Alan Campbell

Associate Editor: Doug Gillon

Reporter: Rhona McLeod Events and results:

Photographer: Peter Devlin

Designers: Jim Divine/Tom Hanlon

Columnists: John Graham Fiona Macaulay Henry Muchamore Allan Wells

Front Cover Photo: Peter Devlin

Advertising Manager: Alex Hall

> Sales Executive: Fiona Caldwell

Administrator: Lynn Bell

SCOTRUN PUBLICATIONS LTD. 62 KELVINGROVE STREET, GLASGOW G3 75A.TEL: 041-332-5738

RUN-A-WAY SPORTS

10% DISCOUNT TO MEMBERS OF RUNNING CLUBS & ASSOCIATIONS

ASICS: MID BIKE SHORTS

NEW RUNNER VEST NEW RUNNER SHORTS

trol/black	s-I	14.99
thracite/fuchsia	S-I	14.99
ck/jade	5-1	8.99
ck/jade	s-I	8.99

Saucony 9

8879 Lady Jazz 2000

		VT	E II
UL	aller de		C 11

GEL GTII mid to his GEL Blue size 9 22 GEL Racer size 9 2	2	g; Öç	TI:	s-		fo to	r la	Si d	IP To	iir ac	na er	to	e:				6-12 6-12	79.99 39.99 49.99
GEL Lyte																*		59.99
Lady GEL-Lyte																	3-10 6-12	59.99
GEL Miramar	*		*		*	*	*	*	1	*	Ť	*	*	*	*	*	3-8	39.99
CEL 101		٠	*	*	•	*	*	*	*	*	+	*	*	•	*	*	6-12	54.99
GEL Marathon	*	*	•	Ť	*	ň	*	Č	Ö		*	*	7	*			6-12	39.99
Lady GEL Runner																		44.99
Lady GEL 101	1	٥	Ĭ	Ĉ	ĺ	0	1	Š		Ĵ		Č	Ċ	1	1		3-8	49.99
	10		1	1	٧,		0	4		Λ	. *	-		0		-	10.75	1000

new balance* M 570

200			THE REAL PROPERTY.
- 10	and a	Paris -	
033	-1	P.B.	
500	37/57	-77	e and

1500																									99.99
				÷	-	-	_	-		_		-	-	-	-	-	-	•	-	-		•		-	59.99
New I			*	٠	٠.	•	٠.	~											•	٠.		•		٠	59.99
New !										4			٠							+			*		49.99
New \	Non	18	_			•		-	+				,		+					,					49.99
570.								4		×	*	,				,		٠						٠	44.99
575 .										i	÷														49.99

575	. 49.	99	
SUB 4 Black Magic Singlet	5-I 5-I	9.55 10.60	
Black Magic Fleece top black/turq	5-1	14.99	
Enterprise Singlet royal/tenby navy/yellow - black/turg - smoke/red	M	9.15	
Enterprise Shorts royal/tenby navy/yellow – black/turg – smoke/red	M	10.40	
Classic European Mesh royal, navy, gold Singlet red, green	s-I	8.20	
Classic European Running royal, navy, gold Shorts red, green	s-I	8.45	
Lycra Mid Strides with royal navy red	c.1	12.75	

GLEEM		2										į,	Mens 7-11	39.99
GLEEM					,								Ladies 5-8	39.99
JAZZ												,	Men 8-11	42.99
JAZZ				٠	*	٠							Ladies 5-8	42.99
AZURA	*	*	+		ě					٠			Men 7-11	49.9
AZURA		٠	+	٠	٠				*	*			Ladies 5-8	49.9
BRIO	+		+	*	٠	*	*	٠	*		*		Men 7-10	29.9
A														

Lady Unicago Vest	5-1	7.99
Chicago Vest green, black	5-1	7.99
Chicago Shorts green, black	s-1	8.99
Monte Carlo Tracksuit jade/turg/navy	s.m	34.99
Monaco unisex Tracksuit black/jade/purple	s-1	29.99
Flash Top black/pink, black/yellow, black/green	s-I	24 99
Flash Mid Strides black/pink, black/yellow, black/green	s-I	13.99
Norway Suit	s-l	34.99
Breeze Suit yellow/pink/purple	m	39.99
	1777	79.99
Peak Forest Suit	m	
Tracksters black, navy	5-1	11.50
SHOES Tracksters Lady Tracksters		27.99 19.99
207 Racer		29.99
Goretex Storm Suit sky blue	s-I	139.99
Super Strides black/yellow, royal/red, squiggle, combat	5-1	18.99
Viloft Long-Sleeved Thermal T-shirt white	5-1	12.99
Bramon Long-Sleeved Thermal Top red	s-I	11.99
Multipack black/turq, purple/turq	4.1	12.99
Shoe Fix	3	50/tube
Isostar	-	199/box
130300	100	sachets)

BROOKS HYDROFLOW RANGE — NOW IN STOCK!

PLEASE SEND ME: DIRECTION (BLOCK LETTERS PLEASE) (ALL PHICES INCLUDE POSTAGE AND PACKING)	QUANTITE	Size	COLOGR	PHICE	TOTAL
Name					
Address	Send you	ir cheque	e/postal or	der	

or credit card number to:

RUN-A-WAY SPORTS 141 SINCLAIR DRIVE LANGSIDE, GLASGOW 041-632 9579

Open: Mon-Sat 9am-5pm • Open: Thursday late night till 7pm

NSDE

ONE OF the frustrations of writing for a monthly magazine is the (relatively) huge time gap between stories being written and sent to the printers, and the product actually appearing in the shops.

Thus, while I am writing this column less than 48 hours after the British men's Europa Cup triumph at Gateshead - in order to meet the printers' deadlines - my comments may have been rendered more irrelevant than usual by the fact that it takes another ten full days for the magazine to appear on the streets.

Nevertheless, one striking feature of the Gateshead aftermath must be aired, even if in this case it runs the risk of being overtaken by events.

Naturally, I add my congratulations to all the athletes for their stirring individual and team performances. But, dear boys, are you not being set up for one almighty fall in Barcelona?

Brian Whittle was hardly over the line in the 4 x 400 metres relay before, unless my ears deceived me, we were hearing Steve Ovett predict, in his role as ITV Sport pundit, that Britain could now go on to win the World Cup. Needless to say, this was a view that many "experts" in the media were only too keen to repeat during the course of the next 24 hours.

I've prefaced my remarks by pointing out that more rational voices could take over between my writing this, and the magazine appearing in ten days time. But if the hype merchants and the jingoists are still in full flight, perhaps we should consider the following:

Firstly, this was a "home" fixture for the British team. The atmosphere was electric on television, and so its effect on the athletes within the stadium must have been worth several points to the team - as many were only too prepared to concede. These points, for a start, will not go on the board in Barcelona.

Secondly, the thought occurs that the Soviet men may not have treated the occasion with the respect it evidently required. The Soviet Union's main sporting objective at all times (like the East Germans) is to defeat the United States, and so it doesn't seem ridiculous to suggest that their athletes will have been

Scotland's Runner September 1989

prepared all season to peak for what in their terms must be the "big one" - the World Cup itself.

By the same thinking, the British athletes - almost all of whom were peaking for this meeting or the AAA Championships the following week - will have to prepare anew for this unexpected extra competition in Barcelona.

(I'm afraid I can't really swallow the other explanation that the East Europeans' performance was directly related to the "tightened" procedures to detect drugs, however pleasant it would be to think that this were so.)

Thirdly, for all it was a terrific team performance with every member playing his or her part, it is equally indisputable that the men's success was due to our disproportionate amount of individual and relay event wins. All the eight pointers (100, 110H, 200, 400H, 800, HJ, javelin and two relays) meant that we got away (just) with our field event weaknesses. It's inconceivable that this success can be repeated when the Americans enter the arena, while any fond hopes of making up this lost ground in the distance events will be dashed by the arrival of the Africans (Kenyans) and the strong looking European select.

The presence of the Spaniards and the Africans should ensure that we don't finish in the bottom two in all our weak field events, but nevertheless, the objective reasoning points towards the British team finishing behind the Americans (certainly), the Soviets (probably), and at best vying with the European select for third place, although my money would be on the former.

I sincerely hope the wilder elements of the media (and those who should know better) don't start punting Britain's chances too loudly. The English press is desperate for someone (anyone) to put on a pedestal following their cricket team's humiliation at the hands of the Australians, but the other side of the coin as people like Tom McKean know all too well - is that the only thing they do better than setting people up is pulling them

It is entirely possible, therefore, that if

the media sends the British victorious, happy and glorious, to Barcelona, and the team finishes a creditable fourth or fifth, that the tabloids will vilify them for their efforts.

Which is why I hope certain athletes themselves tone down their remarks regarding our chances in the World Cup. They can't control the hanging, but they should at least be careful not to help erect the gallows!

MY editorial colleague Rhona McLeod has taken me to task over my comment in last month's Inside Lane about Jayne Barnetson's wedding plans. So let me explain, lest others were equally outraged, that the comment was made in the context of jocular remarks swapped with Jayne at Meadowbank following her Scottish high jump record of 1.91 metres.

I suspect, however, that the real reason for Ms McLeod's umbrage - despite her denials and insistence that her coven of friends in Glasgow Athletic Club feel the same way - is that the remark fell too close to home following her own engagement to a rubgy player earlier this summer!

One apology I must certainly make, nevertheless, is to Scotland's Runner readers who took part in the Glamaig Hill Race in Skye on July 22, and who were present in the Sligachan Hotel bar for the festivities later in the evening. The only excuse for my subsequent action is that it was a sweltering hot day, and that huge quantities of Guinness and whisky were required to cool body and soul. I fully accept though, m' lud, that these potent forces cannot forgive my tired and emotional decision to force a somewhat garbled version of the song "Goodnight, Irene", on the assembled company through the band's PA system.

My only plea in mitigation is that even I could sense that the "song" was not having the desired effect on the merry throng, and that my action in terminating it after one verse spared the audience (and some of our readers) any further agony.

Alan Campbell

White side panel

SEEING IS A COLD WET NOSE

Guide Dogs for The Blind have 6,000 wet noses, The Blind need thousands more!

PLEASE RUN TO HELP THEM

The Association needs your contribution towards breeding, training and maintaining Guide Dogs. The funds you raise will be devoted to giving the Blind the eyes they need. Eyes with a cold wet nose!

Please complete the coupon below.

THE GUIDE DOGS FOR THE BLIND ASSOCIATION

PRINCESS ALEXANDRA HOUSE, DUNDEE ROAD, FORFAR DD8 1JA. TEL: (0307).63531

Please send me a 'T' shirt size – Large/Medium/Small and a supply of Sponsorship forms.

I would like to run for you in the

Marathon

Address

Address

Signature.

MULTIPLE SCLEROSIS

Let your legs work for ARMS.

ARMS, a charity founded and run principally by people with multiple sclerosis and their close families, stands for Action for Research into Multiple Sclerosis.

Your action in sponsored running on our behalf will ensure the continuity of funds for our vital research projects into the significance of diet, exercise and other therapies in slowing, even stopping, the progress of this crippling disease. Many thousands of people with MS have been helped by the work of ARMS.

Ring us on 0279 815553 or write to us at 4a Chapel Hill, Stansted, Essex CM24 8AG, and we'll send you your free running vest or T-shirt, our information pack and the sponsorship forms. Please. Give us a run for our money.

Run to help those who often can't even walk.

Multiple Sclerosis is a cruel disease that affects some 50,000 people in Great Britain today.

It can play havoc with muscular co-ordination. Most sufferers have difficulty getting around; some are chairbound, or even bedridden.

Every year the Multiple Sclerosis Society commits £1 million to research.

It's the only way we'll ever find the cure. And we could well use your help.

Next time you're running, please consider finding sponsors to help the Multiple Sclerosis Society. It will cost you a little time and effort, and your friends a little money.

But it will mean so much to those who live with MS every day of their lives.

MS MULTIPLE SCLEROSIS

We can only find the cure if we find the fund

The Multiple Sclerosis Society in Scotland, 27 Castle Street, Edinburgh EH2 3DN. Tel: 031-225 3600.

up FRONT

McKean confirms his new status as Britain celebrates magnificent Europa Cup victory

WHAT has rightly been described as the greatest single achievement in the history of British athletics-the Europa Cup victory over the Soviet Union and East Germany-was also the stage on which Tom McKean confirmed he is a runner reborn, writes Doug Gillon.

McKean won a third successive 800m crown in the Gateshead meeting, a feat never achieved before, but the rebirth began on Glasgow's Crownpoint track a fortnight earlier.

That was where the Bellshill YMCA man staged a brave experiment, and he admits that it was the catalyst for all that has happened since. In the ScotRail championships McKean set out to confound the perception that he was incapable of running a world class time off an opening lap in the region of 50 seconds. Running solo he reached the bell in 49.91 and 600m in 76.22 - world record pace. And despite the lack of anyone to push him, he proceeded to break the Scottish native record with 1min 44.79sec.

A week later, at Crystal Palace, McKean faced Paul Ereng, who had remained unbeaten over two laps since winning the Olympic crownin Seoul. Remarkably the Kenyan ran at almost identical pace to that which McKean had set himself at Crownpoint, and in a dramatic home-straight exhibition of strength, McKean overhauled the so-called invincible champion, this time setting the fourth Scottish national record of his career, 1-43.89, becoming only the fourth Briton to break 1-44.

"It was the media who built Ereng up as invincible. If I thought that, there would be no point in running," said the 25-year-old Scot. A week later on the European athletics merry-go-round and it had to be Gateshead. But this time there were no pacemakers and no payouts for the trust funds. Just good, old-fashioned glory for the jersey. The Europa Cupopposition were so much in awe of McKean that they allowed him to lead from gun to tape. The winning time of 1-46.94 was less than memorable, but the front-running confidence, and McKean's total domination, was a revelation.

"I know I'm a much better runner now, and it is all down to the confidence I have taken from that Scottish championship race," he said. "It let me see that I really can go fast early on and still produce good times. I've learned from the mistakes I've made."

He also took a swipe at the English tabloid media, saying: "These races have restored my confidence which the media brought down in the first place."

He now looks forward to further races against Ereng this year, both on the European circuit and in the World Cup final for which Britain have qualified in Barcelona from September 8-10.

Also in that team will be Brian Whittle who bounced back from a modest fifth (46.19) in the individual 400m to anchor Britain to a sensational 4 x 400m win in the final Europa race. It also earned him a place in the Zurich showpiece individual 400 - "ironically something I could never get when I was running the distance as my main event. Now that I've switched over to the 800 metres, everything seems to be happening."

Yvonne Murray, a resourceful second to Paula Ivan over 3000m (8-44-34), Tom Hanlon, fourth in a tactical steeplechase (8-35.81) and Jayne Barnetson, fourthin the high jump (1.85m), contributed to the UK teams' highest ever result in this event.

Minimum of 20 Games Scots?

ATOTAL of 16 Scots had achieved the Common wealth Games standard at the date of going to press. There are grounds for reviewing the guidelines which the Common wealth Games Council for Scotland have stated would earn an Auckland placemost notably the fact that the ranking lists on which assessment was originally made are now totally discredited as having been drug tainted.

Even with no concessions however, it looks as though at least 20 athletes will have qualified by selection time. The biggest surprise is 17-year-old Stephen Ritchie who broke Brian Burgess's 13-year-old high jump record with 2.18m. Including one Australian-based jumper, Ian McIntosh, whose eligibility is still being checked, the 16 are:

MEN - Mark Davidson (400m hurdles), Tom Hanlon (steeplechase, 5000m), Allister Hutton (marathon), Duncan Mathieson (decathlon), Ian McIntosh (triple jump), Tom McKean (800m), Geoff Parsons and Stephen Ritchie (both high jump), Brian Whittle (400m, 800m), Stephen Whyte (shot, hammer). WOMEN - Jayne Barnetson (high jump, heptathlon), Sheila Catford, Lynne Harding (both marathon), Yvonne Murray (800m, 1500m, 3000m), Liz McColgan (3000m), Lynne McIntyre (1500m).

Road race to be revived

A SPONSOR has been found to revive the Tom Scott Memorial Race. The race, which had been an annual event since 1962, was cancelled earlier in the year because of the withdrawal of its previous backer.

The new sponsor is Steel Stockholders (Birmingham) Ltd, a company which has been operating in the Motherwell/Bellshill area for 23 years. Now part of British Steel, it has agreed to be the main sponsor for the event next year, and has enlisted the help of both Ravenscraig and Dalziel Steelworks to form a tripartite sponsorship.

The race was originally run to commemorate Motherwell YMCA Harrier Tom Scott, who died in a road accident in 1960, and it is hoped that with the aid of the new sponsors the race will once again be one of the top attractions of the

Opportunity to join league

THE BANK of Scotland Women's Athletic League will be holding a qualifying match at Grangemouth Stadium on September 24 for any clubs seeking entry to the league for 1990.

Currently only three clubs, Clydesdale Harriers, Strathkelvin Ladies AC and Dumfries AAC, have applied to contest the match, leaving two vacancies.

If there are any clubs interested in becoming involved in the league, they should contact Alastair Shaw at 36, Arkaig Drive, Crossford, by Dunfermline. (Tel (H) 0383-735784, or (B) 0259-722160 ext 2204).

NEW COLOUR BROCHURE AVAILABLE!

Viga Sports & Leisure Wear Ltd
Low Mill, Town Lane, Whittle-le-Woods, Chorley, Lancs
Tel: (02572) 69611 2

RUN YOUR RACE TO HELP SOMEONE IN NEED!

Some of the best amateurs run for money.

Many people - young and old - are stopped in their tracks by arthritis. It can strike suddenly, restrict mobility, cause dreadful pain and even lead to total disability.

Of the 8 million arthritis sufferers in this country, over 12,000 are children.

But Arthritis Care does everything in its power to help sufferers live their lives as normally as possible - and retain their independence. It is the *only* charity devoted solely to the welfare and rehabilitation of arthritis sufferers. And it relies entirely on voluntary contributions.

Through sponsorship your gift for running could be a godsend to those who cannot run. If the idea of running for Arthritis Care appeals to you, use the coupon below to send for Sponsorship Forms, T-Shirt, etc. It's a cause worthy of

So much depends on what you do with this coupon

To: Terry Wogan - Appeals Committee, Arthritis Care 5 Grosvenor Crescent, London SW1X 7ER. Tel: 01-235 0902

	Please send me Sponsorship Material and details of the work by ARTHRITIS CARE I'd rather help by sending the enclosed donation
ame	

Address.

SCOTTISH SPINA BIFIDA

NEEDS YOUR HELP

Please run for those who cannot Whatever your event or distance, please run for Scottish Spina Bifida by collecting sponsors. Your efforts will provide funds for counselling. independence training, sports training and holidays.

All enquiries to: Mrs A. D. Smith, Executive Officer. SSBA, 190 Queensferry Rd, Edinburgh EH4 2BW. Tel: 031-332 0743 (24 hour Ansaphone)

	YES! I'd like to help
NA	ME
ADI	DRESS
*****	POST CODE

Please sponsor us when you run, Sponsor cards & running vests available.

Twenty-five years ago few Cystic Fibrosis babies reached their first birthday. Today because of our work their lives are longer and

... but not long enough. You can help us give them the next 25 years, and the next...

Cystic Fibrosis

RESEARCH TRUST Scottish Office 26, West Argyle Street. lelensburgh, Dunbartonshire **G84 8DB** (0436) 76791

Registered Charity No 281 287

THREE PRECIOUS LIVES ARE LOST TO CYSTIC FIBROSIS EACH WEEK.

up FRONT

SAAA's to accommodate late Games qualification bids

SCOTTISH men are being offered another "last chance" meeting to qualify for the Commonwealth Games. For the first time ever, the men's East v West match on August 27 at Grangemouth will be accepting individual entrants to compete with the selected regional teams. Match convener George Duncan said: "This will be one of the last opportunities for athletes to compete where there is a photo-finish and electric timing. There are some athletes who have been plagued by injury and are now running short of competitions to attain the qualifying standards. I am fully expecting all those top athletes who have not qualified yet to compete in this match."

Due to the success of the inter-district match last year, when for the first time a Northern team and a Borders team also took part, the match will be a four-way affair again this year. An anonymous sponsor and Falkirk District Council have secured the future of the match for the next three years, and so the event will continue to take place in Grangemouth

Any athletes who wish to take part in this competition should contact George Duncan at 22, Wilson Street, Perth. Tel (B) 0738 22526, (H) 0738

CHSA reaches 90th birthday

ONE of the most popular organisations with charity runners celebrates "90 Years of Caring" this year. The Chest, Heart and Stroke Association (Scotland) has been working for the past nine decades to try to prevent chest, heart and stroke illnesses and will continue to give practical help and advice to patients and their

Each year CHSA (Scotland) needs a total of £750,000 to fulfil all its activities and commitments. The Association funds research leading to the prevention and new methods of treatment of these illnesses. Since 1973, the CHSA has also been able to help people who suffer from speech and allied difficulties as the result of a stroke, by their volunteer stroke schemes. There are now 18 in Scotland, but many more are needed.

The Association asks for your continued support. All money raised in Scotland is spent in Scotland and all sponsorship raised, no matter how small, means a great deal to them.

Allister Hutton

New event at North Queensferry attracts a quality field

A HOST of international athletes have declared their intention to compete in this years North Queensferry Road Bridge 10K Road Race. The top names include the Scottish women's marathon record holder Lynn Harding, along with other Aucklandqualified athletes Sheila Catford and Allister Hutton. Hutton will be joined in the men's race by Fraser Clyne, Tommy Murray and Neil Tennant

The total field is expected to number around 500, and the race which is on September 3, being part of the silver jubilee celebrations of the Forth Road

The race starts from North Queensferry Railway Station and follows an undulating course (half of which is on the bridge) with the last three quarters of a mile being downhill. The finish is at the newly constructed Queensferry Lodge

BILLY "Whizz" Rodgers of Lochaber AC astonished onlookers at the Glamaig Hill Race held in Skye on July 22 when he smashed a 90 year old record set by a Gurkha servant all of 90 years ago.

Rodgers, still a junior athlete, covered the 4.5 mile, 2,500ft ascent and descent in 51 minutes and 35 seconds, retaining the title he won last year when the race was first introduced to the hill running calendar.

In winning last year, Rodgers was ten seconds outside the 55 minute mark set by the legendary Gurkha, Herkia, when he ran from the Sligachan Hotel to the top of Glamaig and back. This year Billy beat it by a huge three

But in one respect the elite of today's hill and fell runners are unlikely ever to emulate the Gurkha's achievement - he covered the treacherous terrain, including brutally sharp scree at the top, in bare feet!

They say where there's a will, there's a way. We know there's a way to beat cancer and we need your help to finance research into the causes, prevention and treatment.

As a result of research, more than 9,000 people in Scotland are cured of cancer every year - but 18,000 more are still dying.

We can save more lives with your help. We need £5 million this year to continue our campaign. Run for us in your next event and let's fight this battle together.

Post the coupon to: Major John Harman, Cancer Research Campaign, 15 Lynedoch Street, Glasgow G3 6EF. Tel: 041-333 9465 or Mr Bill McKinlay, Cancer Research Campaign, 50 Buccleuch Street, Edinburgh EH8 9LP. Tel: 031-668 1241.

running ve		
Name		100-111-11
Address		
	111 11111111111111111111111111111111111	
Tel No		Ref. SR
Event		·····
Vest Size:		/-
Small	Medium	Large [

STRAINS, PAINS, BREAKS & BRUISES - HELP TREAT AND BEAT THEM

ADRIAN MOORHOUSE

The Arthritis & Rheumatism Council helps train the rheumatologists who treat our sports injuries. It also funds research into improving the treatments and preventing the injuries resulting in long term damage.

That's why we're happy to support ARC's Sports Injuries campaign. But we need your help, too. Please fill in the coupon for more information.

THE ARTHRITIS & RHEUMATISM

Registered Charity No. 207711

Head Office: 41 Eagle Street, London WC1R 4AR

17 Cleland Park South, Bangor,

lease send us/me	(tick appropriate boxes):	
*Name of Club/Indiv	idual	

1		
-	nformation on ARC's neares	Regional Organisation contact

*We are/l am unat	ele to hold a fundraising event but would like to
donate £	to ARC's Sports Injury Campaign.
(Please make che	ques/POs payable to ARC).

We/I would like to raise funds for ARC's Sports Injury Campaign. F A sample pack (plus Order Form) of ARC's free publicity and	*Name of Club/Individual
promotional material.	(BLOCK LETTERS)
Information on ARC's nearest Regional Organisation contact.	Address (BLOCK LETTERS)
"We are/I am unable to hold a fundraising event but would like to	Postcode
	Signature
donate £ to ARC's Sports Injury Campaign.	
(Please make cheques/POs payable to ARC).	Position Date (Colete as appropriate) SISR

Scotland's Runner September 1989

THEY'RE GOING TO THE COMMONWEALTH GAMES - ARE YOU?

RUNNER

In association with

will be giving two lucky people the opportunity of a lifetime to visit the 1990 Commonwealth Games in Auckland, New Zealand!

If you are a subscriber to Scotland's Runner then your name will automatically be entered into the Commonwealth Games Prize Draw.

You'll be flown from Scotland to Auckland via Japan or Honolulu - the choice is yours!

You'll be able to witness the marvellous spectacle of the Commonwealth's top athletes in competition at one of the world's most exciting sporting events.

If you are not already a subscriber, then how can you afford to miss an opportunity like this? Simply fill in the form below and you may be the winner of this marvellous 17 day trip of a lifetime worth £3,500!

As a subscriber you will receive your monthly Scotland's Runner directly to your door, packed full of reports, results and features from all aspects of the Scottish athletics scene.

If you haven't achieved your Commonwealth Games "A" standard yet, then fill in the subscription form below and there's still a chance of a piece of the action!

Name		
Address		
Name of your bank		
Bank Sort Code (If known)	Bank A/C No. (If known)	
Bank Address		
Signed		Date

NATIONAL HEAD INJURIES ASSOCIATION

RUNNERS SEEKING A WORTHY CAUSE

Please wear our running vest next time out

For further details about this charity please contact:

Appeal Director 200, Mansfield Rd, Nottingham NG1 3HX Tel: 0602 622382

ANTHONY NOLAN BONE MARROW APPEAL

The Royal Free Hospital, Pond Street, Hampstead, London NW3 2QG

Tel: 01-431 5306

Our Charity: Founded in memory of Anthony to help future sufferers of Leukaemia and related diseases.

Tel: 02404 5351

You may remember his mother Shirley fighting a one woman battle to promote bone marrow transplants in this country

WITH YOUR HELP ... WE NOW HAVE A REGISTER OF VOLUNTEER BONE MARROW DONORS NEARING 170,000.

WHO KNOWS WHEN SOMEONE YOU LOVE MAY BE STRICKEN BY LEUKAEMIA AND NEED A BONE MARROW TRANSPLANT. NOT EVERYONE IN THE FAMILY IS NECESSARILY A PERFECT MATCH. ONLY ONE IN 4 ... WHAT HAPPENS THEN ...!

WE WILL CONTINUE TO PROVIDE OUR LIFE SAVING SERVICE . BUT WE NEED SUPPORT.

WHEN YOU NEXT RUN PLEASE DONATE YOUR SPONSORSHIP MONEY TO:

THE ANTHONY NOLAN BONE MARROW APPEAL Valerie Clarke, PO Box 99SR, Chesham, Bucks, HP5 1TZ or Telephone: 02404 5351.

	Name	*	*	٠	٠	4	*		*	٠	4		٠		٠		٠	*	+	٠	٠	٠	٠	٠		+	*		٠
3	Addres	S		*			*	7					*	*											*				٠
2	20000		J										. 20	Ų,		Į,			į.		J			_		J		-	

Please send me a free T-shirt (state size M, L, or XL) and sponsor pack.

** TROPHIES TO THOSE RAISING OVER £100 **

"They tied his hands behind his back and ordered him to run away, while a soldier was ordered to shoot him."

RUN FOR THEIR LIVES. AMNESTY INTERNATIONAL

You can run free

Run for Amnesty International and help prevent abuses such as tortures, executions and other cruel, inhuman, and degrading treatment of prisoners.

	I would like more information on Amnesty International
0	I would like to run for Prisoners of Conscience (We'll send sponsor forms and Amnesty Running vest)
	I wish to make a donation of £
D	I wish to join Amnesty International
(Far	mily E15, Individual E12, Student/Claiment/GAP E5)
Na	me

Address

AMNESTY INTERNATIONAL 99 - 119 Rosebery Avenue

London EC1R 4RE Tel: 01-278 6000

222

ELETTERS

Please send your letters, on any subject, to Scotland's Runner, 62, Kelvingrove Street, Glasgow G3 7SA

Only a few oppose open athletics as the way forward

2 Harlaw March, Balerno, Edinburgh.

SIR - I was pleased to read the responses by Terry Mitchell and Max Reid to my letter published in your June issue, and feel the thoughts they expressed are held by a wide section of people inside and outside the sport.

As a younger man I was always led to believe that the difference between an amateur and a professional was that, although participating in the same sport, the professional did for money what the amateur did for glory. What we have now is a total absurdity with amateurs being paid thousands of pounds to appear at meetings, and to beat records, all with the blessing of the amateur athletic authorities. I read recently of the BAAB offering upwards of £30,000 if a relay record was beaten at a meeting in Birmingham, that of course, would be paid on top of appearance money. How can these athletes still remain amateur?

The professional athlete, by comparison, if he is a sprinter, could in an exceptional season perhaps pocket £1,000-£2,000 in prize money. That would include winning the New Year Sprint. He may, if he is clever, pocket half as much again from the bookies, but I'm sure many don't.

The point that I am making is that we have now reached the stage where no-one, apart from a few officials within the amateur athletic authorities, believes there is a need to maintain the artificial barriers to open athletics.

There is no barrier to open athletics that cannot be successfully overcome and for the benefit of athletics and those who choose to participate in it or support it. It really gets down to some visionary with drive and determination to set the vehicle in motion and see through what I am sure would not be an easy road. The prize would be open athletics for all and a sport set on course for

the 21st century not held back in the first half of the 20th.

A lot of the points made by Messres Mitchell and Reid are worth pondering and acting on. I wonder if there is someone within the athletics "lobby" prepared to take up the challenge? I'm certain he or she would find more support for than against.

Jim Moore

Realism required

Hassall Road Alsager Cheshire

SIR-As an active athlete (member of Dundee Hawkhill) and a chartered physiotherapist with over 12 years experience of treating sports injuries, I would like to comment on Dr Paul McIntyre's article in the July issue.

Firstly, can I say that I find nothing wrong with his "way forward" scenario, except that it belongs to an ideal world. In the present financial climate what is needed are realistic schemes which can be attained in the short term.

Training of doctors and physiotherapists involved in sports medicine is only a problem in so far as funding of the many available courses. The vast majority of those attending have to meet fees and other expenses from their own pockets - not exactly an incentive to further one's own knowledge.

Given that it is unlikely that more government money will be made available, I feel that it is time for governing bodies of sport, particularly those with a large income from spectators, sponsors and the media, to make a larger contribution to enable further training of sports doctors and physiotherapists, and to the development of existing sports medicine centres as a first step in improving the present service.

James Joyce, MCSP SRP.

LETTER OF THE MONTH

Calculated effrontery from Perth!

22, Wilson Street, Perth.

SIR - I have been dared into writing to you to see if I could win the Letter of the Month award. So what controversial subject could I chose which would be of interest to your readers? I decided on "disqualification on the track".

The last thing we officials wish to do is disqualify, and if a warning will do, that is the action taken by referees for an infringement of the rules. Perhaps the biggest area of complaint is running on the inside line of your lane on the bend (in the straight this is permissible provided you do not impede anyone).

This rule causes many problems, and athletes and spectators tend to think we are "nit-picking". Let me try to explain why this rule is in force and why it is of paramount importance.

The first priority of track judges/umpires is to see that the proper distance of each race is covered: SAAA Rule Book, Page 128.

When a running track is measured so that each lane measures 400 metres, the measurement is taken 20 centimetres (8 inches) from the respective inner border of each lane. It is anticipated that each runner in each lane runs 20 centimetres in from the inside lane and thus runs 400m.

So, if a runner runs on the inside white line of his/her lane, he or she is not covering the proper distance of the race. This results in disqualification.

One very famous incident of this was Butch Reynold's run at the Kelvin Hall in 1988. He would have set a world indoor record but was disqualified for running on the line. The referee, rightly, had no option but to disqualify because he did not run 400 metres. How could he create a new world indoor record if he only ran, say, 339 metres!

Another place where athletes think we are nit-picking is at the start of a race. A mark steward insists toes and hands must be behind the white line. Again, this ensures an athlete runs the proper distance of the race because of the track measurements.

Scottish officials are often accused of being officious and I dispute that. I like to think we officiate. The dictionary definition is:

Officious: Fond of meddling with what one has no concern.

Officiate: To discharge a particular duty.

I believe officials are there to help the athlete get fair competition and ensure the rules are obeyed by everyone. And another point often forgotten by athletes is that officials may be out on the track or field anything up to eight hours some days, quite often without a lunch break, for the love of their sport, without payment, and 90 per cent of the time without even being given their out of pocket expenses.

George Duncan

P.S. If I win the Letter of the Month award, I'd like two Scotland's Runner t-shirts for the young ladies in my office, who do a tremendous lot of typing for Scottish athletics - also unpaid.

WHAT was that about Fly Fifers (August issue)? It seems that the entire east coast of Scotland is affected. Our dictionary unfortunately doesn't give the definition of "chancer", but as the t-shirts are going to a good cause, we'll happily send two as requested, plus one for George Duncan!

LETTERS

Stonehaven shows the way

9, Lochinver Crescent, Dundee.

SIR - Having attended the Loch Rannoch and Stonehaven half marathons on consecutive weekends, I found a striking difference in the way the runners were catered for.

At both events the organisers were very pleasant and helpful. Changing facilities with showers were provided, start and finish organised well, and the route well marshalled. But Stonehaven came streets ahead after that and it's a shame that after putting a lot of hard work into their event, the organisers of Rannoch let themselves down.

Rannoch cost £5.50 to enter on the day and runners could have a pre-race coffee and were given water or orange juice at the finish.

Stonehaven cost £4.00 to enter on the day and runners had water and orange juice at the finish, plus fresh orange and blackcurrant juice, crisps, bananas, chocolate bars, coke, sprite and fanta in cans. You could have a swim after the race, and a pull out section from the local newspaper containing results and pictures of the event is sent to every finisher along with their certificate.

The prizes at Stonehaven were morenumerous than Rannoch and the value of those I know of was at least three times as much. I realise that race overheads can differ but I doubt that this is a contributing factor as both races had major sponsorship cover. Which leaves one to wonder why so much extra was charged for so much less. There didn't seem to be any charities involved.

I'm sure runners don't mind the cost of a race too much if they are well looked after, but they do mind being ripped off like finding out that the snack provided after the race had to be paid for at an extortionate price.

Soit's full marks to Stonehaven, and pull your socks up to Rannoch. There's no doubt which race the runners who did both will choose next year if our bus-load of runners is anything to go by.

> Gerald Hanlon, Dundee Roadrunners.

St Andrews lags behind - despite the scenery

17, Angus Avenue, Prestwick, Ayrshire.

SIR - With reference to the St Andrew's Half Marathon on April 23, I have to express my dissatisfaction about the organisation of this event.

Firstly, I must complain about the lack of stewarding throughout the course. This resulted in me taking a wrong turning in a park a few miles from the finish and completing the course in a different way. Subsequently I don't know if I ran the full distance or not. I explained this to race officials who promised me they'd send a medal on to me as I finished twelfth in the race and medals were awarded to the first 25. I still haven't received a medal and wrote to race organisers about two weeks after the end of race inquiring about my medal. I still haven't received any reply from them yet.

Secondly, 1 must complain about the absence of mile markers in the race as they are a good guide to even pace running for average runners like myself.

With better organisation this race could be very popular as the course is scenic and takes in the beautiful countryside around St Andrews.

Anthony J Wilson

Some Kodak corrections

Caledonia House, South Gyle, Edinburgh.

SIR - I refer to letters in the July issue of your magazine regarding the organisation of the Kodak 10K in Glasgow on Sunday, April 30, 1989, and comment as follows;

 Changing facilities were available in the Kelvin Hall, only yards from the race start and finish. This information was clearly given in the runners' handbook.

 The race is considered one of the best organised in Scotland. Glasgow District Council received many good comments from athletes, police, officials. It is also one of the largest events in the UK with over 3000 participants again this year.

3. There were problems with the results for the first two children's races, the first of which was a fun run. The problem was sorted out for the rest of the event schedule. The dispatch of prizes was delayed a few weeks while recorded results were thoroughly checked.

 Yes - the course was 80m long in 1988 due to a course measurer's oversight, but it was 100% accurate this year.

> RW Greenoak Honorary general secretary, SAAA.

Tiberias help needed for run

1, Clerwood Terrace, Edinburgh.

SIR - I am intending to run in the Tiberias Marathon in Israel this December. As I have never run marathon distance outside the UK I am a bit unsure of my ability to complete the distance in the heat and conditions to be expected in December.

In order to help me assess this, and to plan my training accordingly, I would be grateful for any advice you can give me or indeed if you or your staff know anyone who has had actual experience of the Tiberias Marathon with whom I could make contact.

Dave Berry

OVER to you readers. If you think you can assist Dave, please contact him at the above address.

Unprecedented?

3, Amisfield Court, Haddington.

SIR - 1 am not particularly interested in extending the argument about the way the SVHC committee treated the "known professionals" in their track and field championships, other than to say that I have consistently argued for openness and honesty in dealings with our fellow athletes.

Not one of the five SAAA officials I spoke to could recall a promoter using Rule 8, and what is worse the promoters did not see fit to consult the East District secretary or the general secretary of the SAAA before taking the action they did.

My efforts to obtain clarification were very much at the last minute to try and head off what I'm sure was a backward step by the SVHC. Hopefully the new veterans commission for the British Athletics Federation will resolve further disputes of this nature.

Scotland's Runner September 1989

Henry Muchamore

WELLS

TO RUN for one's country or not to run for one's country, that would seem to be the question. What is the answer?

To the athlete trying desperately to make the club team, it would appear to be madness to turn down an opportunity to run for Great Britain. To the ordinary man in the street, it must seem unthinkable. So why is it then that two world class athletes chose not to compete when their country needed them.

In the first place, let me state here and now that I agree with the athletes concerned, Mark Rowlands and Eamonn Martin. One of the reasons is that when the boot is on the other foot, and the athlete needs the authorities, help is very rarely at hand. The other reason is that the athlete and coach always know what is right and what is not. So if a hard run, both physically and mentally, is not needed a week before the English Commonwealth Games trials, then the athlete should not run.

The date for the European Cup had been known for a long time, so why chose the week after to have the trials? How are the distance men supposed to run two hard races a week apart? Yes, they will have to in the Games, but they are being put at a distinct disadvantage to their fellow competitors at the trials. The Scottish officials, on the other hand, allowed Tom McKean and Yvonne Murray plenty of time to prepare by having the Scottish trials in July.

The first thing that the athlete must do is to plan the high points of a season and aim to be competing at their very best at this time. Everything else is secondary and aimed at assisting top performances when the athlete wants to produce them, not the authorities.

For sprinters, running the European Cup and the trials should not present a problem if that is part of the athlete's plan for the season, but in other events it can be a problem. So if John Regis wishes to compete in both that is his choice - but it is wrong to criticise other athletes who do not wish to do the same thing.

I was often criticised for not competing when the authorities wanted me to, and only competing when I wanted to, but at the end of the day, they were quite happy to bathe in the reflected glory when I did win major

championships. This should also apply not only to top athletes but to all athletes from club level to the very best. It is every athlete's wish to run for their country, but when you have to chose between winning medals and being patriotic then the medals must come first.

A sprinter can only reproduce world class performances over a limited period - therefore planning a season is an important part of training. The easiest way to do this is to select a series of races when you would want to be sprinting at your very best and work backwards. The races on either side of this peak will still be of a high quality, but will not be the ultimate, physically and mentally.

To this end, training should be geared to reaching a plateau level of performance first, which will then give you a solid base to peak off. The peak is relatively easy to produce; it is reaching the high level plateau that is the difficult part.

The plateau is best obtained by a series of runs aimed to gradually increasingly the speed and endurance in the legs. This would come after the heavy work and before the very short fast work, and would normally take about five to eight weeks to achieve depending on the athlete. In this time, the athlete must work on any problems with technique and at the same time put a lot of hard but fast work into the legs.

Once the plateau has been reached, the peak is obtained by fast runs, from the blocks, with long recoveries over varying short distances. It is also beneficial to train under race conditions, i.e. from a starting pistol, as this not only allows the athlete to practice starting technique, but is good training to decrease reaction time and increase the speed of the pick-up. This type of work can be interspersed with the odd hard speed endurance session depending on the racing programme and it is better if it is done at the beginning of the week.

Having reached the top level of your performance, be it 10.9 or 9.9, it is then important to stick to your pre-arranged racing programme. Do not allow yourself to be pressurised into running more races than planned, or into travelling over half of Great Britain to do extra ones.

And remember, when you criticise someone for not running when everyone else thinks he should run, think why, and you will probably find that it is not in the athlete's best interest. And you never know, the next time it may be you they are criticising.

"When you have to choose between winning medals and being patriotic then the medals must come first."

NEWSAGENT ORDER FORM

Please reserve me a copy of Scotland's Runner each month.

I will collect it

Please deliver it to my home

Name:

Address:

-WOMENinSPORT-

UNLESS you have had to contend with some of the more unpleasant effects of the premenstrual syndrome, you might not be altogether aware of just what some women have to go through each month.

It can be difficult enough at work or school etc when your stomach is killing you, you feel slightly squeamish and you want to growl at anyone that approaches. These are just some of the symptoms of the premenstrual syndrome. Others include weight gain due to fluid retention, headaches, depression, tension, and breast tenderness.

While it is unlikely that any sportswoman would suffer from all of these symptoms, it is likely that she will experience at least one. For the athlete who is trying to cope with a normal working life and the need to sustain an arduous training programme, the effects can be sometimes disturbing and often demoralising.

Most women's weight increases by a couple of pounds for a day or two before the period, so the weight is temporarily at its maximum. This alone can reduce the standard of athletic performance. There is little doubt that the effects of the monthly cycle can mean the difference between victory and defeat.

For some women suffering from PMT, it may be difficult to decide whether the physical or the psychological symptoms are the worst to cope with. Increased tension and irritability do not lend themselves to high athletic performances.

So how does the competing athlete manage to cope with all of the above?

Some athletes find the contraceptive pill minimises

the most extreme symptoms of the menstrual syndrome. This means their period is less painful and lighter. Some of the emotional symptoms are also alleviated and so their monthly period is not such an unpleasant time.

Progesterone only Pills are also prescribed which are taken from the first day of the cycle and then continuously for the full 28 days thereafter. This means the woman will not suffer any bleeding, nor the effects which go along with it.

Another use of the Pill can be seen in the counteraction of the amenorrhoeic state. Excessive amounts of training can causea woman's monthly cycle to stop completely. This leads to low progesterone levels which is associated with oesteoporosis. The progesterone levels in the Pill can counteract these effects.

While the Pill is an extremely effective way of ridding ones-self of all the damaging effects of menses, there are some side effects which can occur such as hypertension, weight gain, vein thrombosis increased blood pressure and decreased libido. Some people are more at risk than others, but general practitioners will asses the risks to each patient before prescribing the Pill.

There are a few natural based products which are available on the market to help combat the effects of the menstrual cycle. The manufacturers of products based on oil of evening primrose claim that they use only wholesome ingredients with noartificial additives. The "natural" remedy market is keen to promote itself as a drugfree, safe and effective alternative to products like the Pill in so much as relieving

menstrual symptoms. These products are not intended as contraceptives.

Vitamin B6 is another drug free alternative to the Pill. This has been tested in London's St Thomas's Hospital, and was found to relieve premenstrual headaches and depression.

One of the most extreme effects of the menstrual cycle is period cramp which can last for a few hours. For many the answer is to go to bed with a hot water bottle with a couple of painkillers. Although there are a few painkillers which are marketed specifically for the "menstrual market", these painkillers are of use in most pain killing situations. They are

no better than "multi-use" painkillers which are taken in a variety of situations.

So where does the answer lie? The choice is really up to you. If you prefer a more natural approach to controlling the symptoms you experience then perhaps vitamin B6, oil of evening primrose, and the likes will be of benefit to you. However, if you are serious about your sport, and do not want your athletic performance to drop due to the regular three or four days of discomfort and pain which you experience, most doctors who understand your commitment to your sport would advise you to try the Pill.

THOR·LO's miles better miles better engineered engineered for running.

THE UNIQUE SOCK THAT'S PADDED AT HEEL AND TOE

There's nothing to equal this revolutionary new sock from America!

Trade enquiries to Ardblair Sports (Importers) Ltd James St. Blairgowrie Perthshire. PH10 6EZ Phone 0250 3863 From most good sports shops, if your's has not yet stocked please show him this advertisement. THOR-LO
GUARANTEE
your feet
will feel
better
or your
MONEY BACK

COACHING

WITH the Great Scottish Run just four weeks away, many athletes will be looking forward to their main competition of the year. If they have not already done so, these athletes should read last month's issue of Scotland's Runner for information about peaking for a major race.

The training principles described in the count-down to the Inverclyde Marathon are equally applicable to the Glasgow 25K. Basically, these involve a reduction in training during the final two weeks before competition, the need for adequate sleep and rest, a healthy diet emphasising increased carbohydrates and fewer fats and proteins during the final three days before the race, and the formulation of a realistic target time for the distance.

Training and racing goals are all too often ignored by many athletes who very often tend to join in a session which everyone else is doing or race virtually every single week without giving much thought to what they are doing or why they are doing it. By not paying much attention to the contents of their training or racing programmes these athletes will never do justice to themselves - and they are liable to end up injured or suffering from stress-related illnesses.

By Derek Parker

Just as an athlete must learn to pace himself or herself during a race, he or she must also acquire the ability to plan a training and racing year, taking into account the dates of major competitions and also allowing adequate rest and recovery periods.

This is particularly important to distance runners who have opportunities for unlimited competition throughout the year on the road, track, or cross-country circuit.

But with the advent of indoor athletics to Scotland, as well as the increasing popularity of winter track meetings on allweather surfaces, it is also important for sprinters and hurdlers to plan their programmes well in advance.

So, as another track season outdoors draws to a close and another cross-country and road-racing season looms nearer, now is the time for all athletes to give some thought to their plans for the year ahead.

If you are a sprinter or hurdler you must ask yourself if you will be taking part in indoor competition during the winter - and if so will you be using these races as part of your build-up for the summer, or will you be taking them seriously and hoping to do well at major indoor events? Or will you just forget all about competing during the winter months and concentrate instead on developing your general endurance, specific endurance, and technique?

For the distance runner the dilemma can be quite acute because no sooner is the track season over than he or she is being expected to turn out for his or her club in road and cross-country races. This means that the athlete can be racing continuously throughout the year, summer and winter, so quite clearly training and racing performance will suffer. There is much to be said for Harry Wilson's suggestion that October should be a closed season for distance runners to allow them to recuperate after a summer of hard, fast running on the track and roads.

Although it is impractical to impose an official period when no permits would be granted for any races, each individual athlete must ensure that he or she has a recovery phase of between two and four weeks at the end of summer when training is light and easy and there are no pressures from competition. If athletes embark

Selecting the Blairgowrie Half Marathon might fit in well with your training and racing programme for the year ahead.

COACHING

straightaway on a winter programme of training and racing they will almost certainly be exhausted and jaded by Christmas - and that will damage irreparably their chances of doing well at the major cross-country or indoor competitions in February and March, Just as it is essential to have easy recovery sessions and rest days during the training week it is also vital that adequate regeneration and recuperation phases are allocated to the entire training year. You should never forget the formula: Work + work + work = injury, stress, and breakdown; but work + rest + work = success, good health, and uninterrupted training.

Planning your training and racing

programme for a full year ahead is every bit as important as working out your strategy for a major race. You would not expect to do justice to yourself in the Glasgow 25K if you had not set yourself a meaningful goal, trained towards it intelligently, and calculated the pace you would need to run at to achieve your target.

Likewise, you will never do justice to your overall training and racing programme unless you establish the time of year you want to peak for and which event(s) you want to do really well in. If you lack a proper training and racing plan, you are liable to be below form for the competitions which matter most - but fit and full of running for those events which matter least.

The objectives of peaking are: 1, preparing the athlete to improve his or her performance; 2, preparing the athlete for the designated climax to his or her racing season; 3, preparing the athletes mentally and physically for the main races associated with that climax.

The practice of peaking is frequently known as periodisation and its principles were presented in the original form nearly 30 years ago by Professor L.P. Matveyev of the Soviet Union. These principles still form the basis of contemporary training theory and are still an important feature of athletics coaching courses today.

Matveyev's observations are too detailed to describe fully in this article. Briefly stated, they involve the division of

SCHEDULES FOR ALL STANDARDS OF RUNNERS

EXPERIENCED

Week One

Sunday: 90-120 mins grass run. Monday: 5 x 1000m at 5K pace (75 to 90 secs recovery). Tuesday: 8 miles steady. Wednesday: 12 miles steady. Thursday: 3 x 1 mile fast (5 mins recovery). Friday: 45 to 60 mins easy recovery

Week Two

Monday: 12 x 400m at 5K pace (20

Saturday: 18 miles steady.

Sunday: As Week One.

to 30 secs recovery).
Tuesday and Friday: As Week One.
Wednesday: 12 miles steady.
Thursday: 2 x 1.5 miles fast (5 mins recovery).
Saturday: 18 to 20 miles steady.
Note: During Weeks One and Two 3 to 6 morning runs of around 3 to 5 miles will assist recovery and

Week Three

provide extra mileage.

Sunday: As Week One.
Monday: 25 x 200m at 5K pace (20 to 30 secs recovery).
Tuesday and Friday: As Week One.
Wednesday: 10 miles steady.
Thursday: 3 x 800m with 3 mins recovery.
Saturday: 12 miles easy.
Morning runs should be very easy at this stage and the number of

outings reduced to half.

Week Four

Sunday: 75 to 90 mins easy running on grass.
Monday: 30 mins easy.
Tuesday: 45 mins easy.
Wednesday: 60 mins medium pace.
Thursday: 20 to 30 mins easy.
Friday: 15 to 20 mins jogging.
Saturday: 15 to 20 mins easy jogging.
Sunday: Glasgow 25K.
Morning runs should be reduced

to zero during final week before race.

Week One

SOME EXPERIENCE

Sunday: 75 to 90 mins grass run. Monday: 5 x 1000m at 5K pace (90 to 120 secs recovery). Tuesday: 30 mins recovery run. Wednesday: 12 miles steady. Thursday: 3 x 1 mile fast (5 mins recovery). Friday: Rest or 20 to 30 mins easy jog.

Week Two

Saturday: 16 miles steady,

Sunday: As Week One.
Monday: 12 x 400 metres at 5K
pace (30 to 45 secs recovery).
Tuesday and Friday: As Week
One.
Wednesday: 12 miles steady.
Thursday: 2 x 1.5 miles fast (5
mins recovery).
Saturday: 18 miles steady.
Morning runs are optional but, if

done, these should be restricted to

easy 20 minutes jogging no more than three times a week.

Week Three

Sunday: As Week One.
Monday: 25 x 200m at 5K pace (30 to 40 secs recovery).
Tuesday and Friday: As Week One.
Wednesday: 10 miles steady.
Thursday: 3 x 800m fast with 3 mins recovery.
Saturday: 12 miles very easy.

Week Four

Sunday: 60 to 75 mins easy running on grass. Monday: 20 mins easy. Tuesday: 20 mins easy. Wednesday: 45 mins medium pace.

Thursday: 20 mins easy.
Friday: 10 to 15 mins easy jogging.
Saturday: 10 to 15 mins easy jogging.
Sunday: Glasgow 25K.

Sunday: Clasgow 25K.

Morning runs should be reduced to zero during final two weeks before race.

NOVICES

Week One

Sunday: 30 to 60 mins grass run. Monday: 24 x 15 secs striding/45 secs jog plus 10 mins warm-up/10 mins cool down. Tuesday: Rest or 15 mins jog. Wednesday: 6 miles steady. Thursday: 20 mins easy jog. Saturday: 8 miles steady.

Week Two

Sunday: As Week One. Monday: 18 x 20 secs striding/60 secs jog. Tuesday, Thursday and Friday: As Week One. Wednesday: 7 miles steady. Saturday: 8-9 miles steady.

Week Three

Sunday: As Week One. Monday: 14 x 30 secs striding/60 secs jog. Tuesday, Thursday and Friday: As Week One. Wednesday: 7 miles steady. Saturday: 9-10 miles steady.

Week Four

Sunday: As Week One.

Monday: 12 x 15 secs fast striding/30 secs jog.
Tuesday and Friday: As Week One.
Wednesday: 20 mins easy.
Thursday: 10 mins jog.
Saturday: Time trial over 3 miles/5K (compare time with last month or race 5K/10K).
Sunday: 20 to 30 mins recovery on grass.
If you have followed these povice

If you have followed these novice schedules for the last three months you should now be fit enough to race two or three times per month over distances ranging from two to six miles. So now is the time to start selecting some events in which to compete.

COACHING

the training and racing year into six distinct preparation, competition, and transitional phases. Each phase is allocated a set number of general, specific, and competition specific units, depending upon the time of year. A single periodised year is where an athlete aims for one main competition period during the year, e.g. the Scottish/AAA track championships in July and August. A double periodised year is where an athlete aims for two main competition periods during the year, e.g. southern hemisphere Commonwealth Games in January and European Championships the following August/September.

The following plan, which is for guidance only and is not definitive, provides one example of how the training and racing year could be organised for an athlete peaking for major track races during the summer:

September: Active rest following strenuous track season. Emphasise easy running away from the track/walking/ swimming/games at recreational level only.

October Build up general heart/lung fitness (aerobic) and introduce circuittraining/weight-training/hopping and bounding exercises.

November-December: Continue to increases running mileage/circuit-training/weight training/hopping and bounding exercise. Introduce one track session per week.

January-February: This is the period of highest mileage/heaviest weights/highest number of circuits. Introduce a second track session per week and emphasise overdistance repetitions.

March-April: This is the period when quantity gives way to quality of effort. Track repetitions become faster/lighter weights should be lifted at a faster tempo/hopping and bounding exercises should emphasise quality/hill running is introduced/a third track session is introduced each week/circuit training involves fewer repetitions but greater quality before being stopped late March or early April.

May-June-July-August: This is the most important period of the year. Training becomes more specific to race situations/ repetitions should be done at race speed or faster with longer recoveries if necessary/ close attention should be paid to technique, relaxation, tactics. Hardest training takes place early in the week and hill-running/ weight training/hopping and bounding exercises cease.

Again, I would emphasise that the above pattern is merely an example of the way in which a training and racing programme for an entire year can be compiled.

Much will depend on the circumstances of the individual of the individual athlete, including likes and dislikes, strengths and weaknesses. For example, many competitors prefer to do at least one weight-training session during the summer months to maintain strength levels. Some like to do speed work right through the winter while others keep away from the track and concentrate on fartlek, gymnasium work etc.

The art of coaching is all about prescribing schedules which accommodate the individual requirements of each athlete - fitting the training programme to the athlete instead of fitting the athlete to the training programme.

Within the context of peaking or periodisation, training must be progressive if it is to be effective. For example, an athlete training for middle distance will never improve if he runs a session of 12 x 400 metres in 70 seconds with 90 seconds jog recovery all the time.

Assuming he is capable of doing this session in November, he should be aiming for something like 12 x 400 metres in 70 seconds with 60 seconds jog by January. During the track season in June or July he would be looking to complete his 12 laps at 70 seconds or slightly faster with 20 to 30 seconds recovery.

Interestingly enough, 800 and 1500 metres runners are recommended to progress by increasing the speed of their fast repetitions and extending the recovery times. An extract from Steve Ovett's training diary, for example, reveals a session of 8 x 200 metres in 25.5 seconds with three minutes recovery being followed some time later by 4 x 200 metres in 23 seconds with four minutes recovery. It will be noted that the number of repetitions has been decreased to ensure quality of effort.

Much of the fascination of compiling training and racing programmes lies in the amount of options open to both coach and athlete. When the Greek philosopher Heraclitus wrote that no man crosses the same river twice, he meant that people and the situations they find themselves in are changing all the time.

It is the duty of the coach (and the athlete if he or she is responsible for their own coaching) to analyse each individual situation, taking into account training facilities, domestic background, employment (or the lack of it), temperament, health, social relationships, the ability to cope with mental and physical

stress, and race plans and dates of major competitions before deciding on the overall strategy for the year ahead.

Once the year's goals and targets have been established, the coach and athlete are then in a position to plan purposely each training phase, each training week, and every single training session.

The golden rule when compiling a training programme is to identify the most important competition(s) in the year ahead and build up towards it/them. This will inevitably mean that some races may have to be avoided while others will be used as "stepping stone" events to assess fitness or to provide speed or stamina work-outs in a competitive situation - or even to experiment with some new tactic such as leading from the front if you are normally a "sitter", or practising your finishing sprint instead of always being a "front-runner".

This holistic approach to training and racing (i.e. one which takes into account the athlete's entire lifestyle and situation) must not overlook the athlete's obligations to his or her club or country, however.

A lot of ill-will and bad feelings can be avoided if athletes, club officials, and national selectors get together and decide which races are important and which ones are less so.

If athletes know beforehand which races they are likely to be required for, they may be able to plan these events into their training and competition programmes. If not, at least the club officials and selectors will know reasonably well in advance who is and who is not available for selection.

Striking a balance is always important in these matters. There are some people who race week-in, week-out then wonder why they get injured or why their form suffers. Conversely, there are some athletes who are always too busy training and who never have the time for competition - then they wonder why they lack race fitness and mental and physical sharpness once they step into a competitive environment.

Knowing when, and when not, to race, along with knowing when to train hard and when to include easy recovery sessions in your schedule, is all part of a successful, intelligently-planned training and racing programme designed to enable you to produce your best performances when they matter most.

So, as another track and marathonrunning season draws to a close, now is the time to get out your fixture list, calendar, and training diary - and start planning your racing programme for the next twelve months!

SCOTTISH MEN'S RANKINGS

9-15.5

9-16.0

100 METRES CGA = 10.38

Jamie Henderson	(ESH)
Elliot Bunney	(ESH)
David Clark	(ESH)
Alan Doris	(EAC)
Brian Ashburn	(CAC)
Rupert Williams	(Hel)
Steve Scott	(EAC)
Euan Clark	(Pit)
Stuart Robertson	(BYM)
Simon May	(Har)
200000000000000000000000000000000000000	
Clark	
Doris	
	Elliot Bunney David Clark Alan Doris Brian Ashburn Rupert Williams Steve Scott Euan Clark Stuart Robertson Simon May

200 METRES CGA = 20.80

21.36	David Clark	(ESH)
21.5	Neil Turnbull	(ESH)
21.6	Mark Davidson	(Ab)
21.6w	Mark McMahon	(ESH)
21.7	Willie Fraser	(EAC)
21.7	Brian Whittle	(Ayr)
21.73	Alan Doris	(EAC)
21.89	Jamie Henderson	(ESH)
22.0	Steve Shanks	(CAC)
22.0	Ewan Clark	(Pit)
22.03	Simon May	(Har)

400 METRES CGA = 46.75

45.92	Brian Whittle	(Ayr)
46.9	Mark Davidson	(Ab)
47.67	Mark McMahon	(ESH)
48.17	Andy Walker	(ESH)
48.2	Jim Nicoll	(PSH)
48.25	David Mulheron	(Shtt)
48.8	Malcolm McPhail	(Ayr)
49.1	David Young	(B'hl)
49.2	George Fraser	(S'11)
49.2	Ian McGurk	(CAC)

800 METRES CGA = 1-47.00

1-43.88	Tom McKean	(B'hl)
1-46.77	Brian Whittle	(Ayr)
1-48.08	Nick Smith	(Shft)
1-48.36	David Strang	(Har)
1-48.83	Allan Murray	(JWK)
1-51-07	Adrian Callan	(Spr)
1-51.1	Steve Ovett	(AD)
1-51.15	Gary Brown	(EAC)
1-51.2	Tom Ritchie	(Pit)
1-51.9	Peter McDevitt	(Bell)
1-51.9	Larry Mangleshot	(NL)

1500 METRES CCA - 2 40 00

Hamish McInnes

Nick Smith

Alan Puckrin

(EAC) (ESH) (EAC) (NL)

(Dum)

(CR)

(OG)

(Shft)

(GG)

	CGA = 3-40.00
3-38.9	Ian Hamer
3-42.42	Tom Hanlon
3-43.42	Don McMillan
3-43.74	Larry Mangleshot
3-44.14	Alastair Currie
3-45.1	Robt Cameron

CGA = 13-45.00

13-39.95	Tom Hanlon	(ESH)
13-48.54	Ian Hamer(W)	(EAC)
13-57.22	Alan Puckrin	(GG)
14-01.73	Peter McColgan(NI)	(DH)
14-03,80	Robert Quinn	(Kilb)
14-05.42	Neil Tennant	(ESH)
14-09.28	Adrian Callan	(S'bn)
14-13.27	Gary Grindlay	(ESH)
14-14.16	Robt Cameron	(CR)
14-18.90	Iain Matheson	(Ab)

5000 METRE

10.000 METRES CGA=28-20.00

29-22.5	Mike Carroll	(Ann)
29-33.4	Duncan McFadyen	(GG)
29-42.0	Chris Robison	(SV)
29-42.2	Alan Robson	(ESH)
29-50.2	Terry Mitchell	(Fife)
29-51.6	Tommy Murray	(GG)
30-00.6	Alas. Douglas	(VP)
30-02.6	Fraser Clyne	(Ab)
30-08.8	Alex Gilmour	(Cam)
30-28.8	Charles Haskett	(DH)

MARATHON CGA = 2-13.00

2-12.47	Allister Hutton	(ESH)
2-16.11	Fraser Clyne	(Ab)
2-20.10	Terry Mitchell	(Fife)
2-20.37	Hamilton Cox	(GG)
2-20.57	Jim Doig	(Ab)
2-21.39	Alan Robson	(ESH)
2-21.40	Andy Daly	(Bella)
2-22.36	Bill Tweed	(Jer)
2-24.50	Jim Dingwall	(Hull)
2-26.32	Allan Adams	(Dum)
	2-16.11 2-20.10 2-20.37 2-20.57 2-21.39 2-21.40 2-22.36 2-24.50	2-16.11 Fraser Clyne 2-20.10 Terry Mitchell 2-20.37 Hamilton Cox 2-20.57 Jim Doig 2-21.39 Alan Robson 2-21.40 Andy Daly 2-22.36 Bill Tweed 2-24.50 Jim Dingwall

110 METRES HURDLES CGA = 14.00

14.24w	John Wallace	(N'm)
14.39w	Neil Fraser	(EAC)
14.90	Craig Duncan	(Shet)
14.91	Colin Hogg	(ESH)
15.07	Duncan Mathieson	(Ab)
15.34	Allan Leiper	(Ald)
15.51	Mark Davidson	(Ab)
15.62	Callum Orr	(EAC)
15.89	David Hitchcock	(ESH)
15.94	Graeme Smith	(EAC)

400 METRES HURDLES CGA = 51.50

50.79	Mark Davidson	(Ab)
51.95	Mark Fulton	(Sale)
52.4	Roger Harkins	(Shtt)
52.67	Malcolm McPhail	(Ayr)
53.41	David Hitchcock	(ESH)
54.06	Nick Taylor	(VP)
54.3	Gary Brown	(Pen)
55.0	Stewart Dempster	(ESH)
55.0	Steve Ledingham	(Ab)
55.03	Stan Devine	(ESH)

3000 METRES STEEPLECHASE

	CGA = 8-38.00		
8-19.40	Tom Hanlon	(ESH)	
8-44.35	Peter McColgan (NI)	(DH)	
8-52.32	George Mathieson	(ESH)	
9-00.50	Ian Steel	(ESH)	
9-03.55	Graeme Croll	(EK)	
9-10.90	Robert Carey	(Ann)	
9-14.46	Ray Cresswell	(Ab)	

(Hali)

(FVH)

(Cam)

HIGH JUMP CGA = 2.18

Ken Stirrat

Iim Orr

John Pentecost

ı			
I	2.23	Geoff Parsons	(Lon)
I	2.18	Stephen Ritchie	(Pit)
l	2.11	David Barnetson	(Inv)
I	2.11	James Stoddart	(Bell)
ı	2.08	Alan Scobie	(Irv)
I	2.05	Ben Thomson	(EAC
l	2.00	Neil Robbie	(HW)
I	2.00	Scott Hill	(EAC
I	1.98	P Forsyth	(Stew
I	1.97	Duncan Mathieson	(Ab)

POLE VAULT CGA = 5.05

4.60	Doug Hamilton	(ESH)
4.40	Allan Leiper	(Ald)
4.40	Eric Fliszar	(DH)
4.30	Iain Black	(ESH)
4.30	Donald Darroch	(DH)
4.20	Jim Johnston	(ESH)
4.20	Stuart Ryan	(G'hd)
4.20	Ian McKay	(EAC)
4.10	Andrew Wake	(Bell)
4.10	David McLeod	(Bella)

LONG JUMP CGA = 7.60

7.34	Craig Duncan	(Shtt)
7.23	Mel Fowler	(IH)
7.11	John Scott	(EAC)
7.09	Ken MacKay	(Pi0
7.08	Duncan Mathieson	(Ab)
7.08	Brian Ashburn	(CAC)
6.94	Eric Scott	(Hel)
6.78	Ben Thomson	(EAC)
6.77	Richard Burnett	(MA)
6.76	Barnaby Whyte	(ESH)

TRIPLE JUMP CGA = 16.00

15.09	Stuart McMillan	(DH)
14.93	Craig Duncan	(Shtt)
14.88	David Rooney	(EAC)
14.20	Geoff Parsons	(Lon)
14.04	Mel Fowler	(VP)
14.04	Neil McMenemy	(N'm)
14.01	Russell Brown	(CAC)
13.91	Mark Craig	(CAC)
13.85	John Brierley	(WLI)
13.82	John Scott	(EAC)

SHOT PUTT CGA = 17.50

7.78	Steve Whyte	(Lut)
4.78	Mark McDonald	(Dun
4.60	Gordon Smith	(Ab)
4.41	Darrin Morris	(Pit)
4.22	Steve Aitken	(DH)
4.19	Rob Smith	(EdU
3.81	Neil Mason	(Fife)
3.58	Graeme Stark	(Roth
3.39	Michael Jemi-Alade	(ESH
2.94	Stew. McMillan	(Pit)

DISCUS CGA = 56.50

53.68	Darrin Morris	(Pit)
51.30	Michael Jemi-Alade	(ESH
49.08	Steve Whyte	(Lut)
46.90	Mark McDonald	(Dun
43.50	Russell Devine	(EAC
40.64	Alex Black	(ESH
39.38	Bruce Shepherd	(Elg)
39.00	Paul Allan	(Ab)
38.92	Doug Aitchison	(PSH
38.60	Alan Nisbet	(Pit)

HAMMER CGA = 65.00

67.82	Steve Whyte	(Lut)
57.94	Laurie Nisbet	(ESH
57.40	Russell Devine	(EAC
53.10	Robert Meikle	(ESH
52.42	Andrew Hall	(Hill)
50.98	Russell Payne-Dwy	ver (Bch)
50.94	David Valentine	(Carr
49.54	Adam Whyte	(EAC
48.52	Doug Aitchison	(PSH
47.58	Bruce Shephard	(Elg)

JAVELIN CGA = 74.00

67.44	John Guthrie	(ESH)
66.68	Roddy James	(ESH)
61.62	Stewart Maxwell	(Wirr
57.04	Stewart McMillan	(Pit)
56.90	Adam Whyte	(EAC
56.50	Alex Black	(ESH)
55.46	J Grant	(Lor)
55.38	Finlay Hunter	(EAC
54.10	Alex McIntosh	(ESH)
52.74	N Fearnley	(Glen

DECATHLON CGA = 7100

	Duncan Mathieson	(Ab)
6593w	Callum Orr	ŒAC
6563	Stewart McMillan	(Pit)
6560	Paul Allan	(Ab)
6434	Allan Leiper	(Ald)
5533	Michael Mather	(Shaft
5340	James Malcolm	(Loth
5235	John Culshaw	(Tam
	6563 6560 6434 5533 5340	6563 Stewart McMillan 6560 Paul Allan 6434 Allan Leiper 5533 Michael Mather 5340 James Malcolm

Arnold Black

SCOTTISH WOMEN'S RANKINGS

1.75 1.74 1.70 1.70 1.70 1.70 1.70 1.70

5.62

5.61

13.97

13.83

12.94

12.93

12.26

12.06

12.01

10.99

10.98

100 metres CGA = 11.45

	11.71w	Janis Neilson	(EW)
	11.72	Ailean McGillivray	(EW)
	11.8	K'leen Lithgow	(NV)
	11.8w	Morag Baxter	(MSL)
	11.92	Dawn Flockhart	(EW)
	12.0w	Alison Edmonds	(Inv)
	12.0w	Lorraine Dick	(MSL)
	12.06	Alison Thomson	(Pit)
	12.1	Jocelyn Kirkby	(NSP)
	12.12w	Lorraine Campbell	(EW)
ı	100000000000000000000000000000000000000	The state of the s	

200 metres CGA = 23.40

23.91	Angela Baxter	(GAC
23.97	Janis Neilson	(EW)
24.20	Dawn Kitchen	(EW)
24.5	K'leen Lithgow (EJ)	(NV)
24.5	Dawn Flockhart	(EW)
24.7w	Morag Baxter (EJ)	(MSL
24.8w	Gillian McIntyre	(MSL
24.82	Alison Thomson	(Pit)
24.89w	Morag Todd	(MSL
24.9	Emma Lindsay	(EW)

400 metres CGA = 52.20

53.67	Dawn Kitchen	(EW)
54.71	Mary Anderson	(EAC
54.83	Gillian McIntyre	(MSL
55.1	Dawn Flockhart	(EW)
55.20	Patricia Devine	(EAC
56.2	Mary McClung (EJ)	JWK
56.24	Alison Thomson	(Pit)
56.6	Denise Knox	(MC)
56.76	Wendy Steele	(EW)
56.81	Sarah Booth	(EW)

800 metres CGA = 2-02.00

2-00.80	Yvonne Murray	(EAC
2-03.43	Lynne McIntyre	(GAC
2-04.94	Karen Hutcheson	(BH)
2-05.41	Mary Anderson	(EAC
2-06.3	Sue Bevan	(ESL)
2-07.95	Janet Stewart	(VP)
2-08.88	Liz McColgan	(DH)
2-09.6	Rhona MacKay	(Leic)
2-09.94	Linda Smith	(EAC
2-10.5	Laura Adam	(SNH

1500 metres CGA = 4-08.50

4-03.38	Yvonne Murray	(EAC)	
4-08.14	Lynne McIntyre	(GAC)	
4-11.33	Karen Hutcheson	(BH)	
4-18.44	Laura Adam	(SNH)	
4-21.45	Liz McColgan	(DH)	
4-22.63	Rhona McKay	(Leic)	
4-23.64	Sue Bevan	(ESL)	
4-26.2	Vicki Vaughan	(Pit)	
4-28.2	Isabel Linaker	(Pit)	
4-30.50	Carol-Anne Bartley	(GAC)	
,		and the same of the	

3000 metres CGA = 9-00.00

91
78

İ	8-44.93	Liz McColgan	(DH)
l	9-00.61	Karen Hutcheson	(BH)
l	9-07.61	Laura Adam	(SNH)
l	9-22.95	Karen MacLeod	(EAC)
l	9-25.34	Vicki Vaughan	(Pit)
l	9-26.00	Sandra Branney	(GAC)
l	9-32.2	Sally Goldsmith	(EW)
l	9-32.33	Alison Harker	(EW)
l	9-44.6	Louise Vandycke	(ESL)
l	9-45.3	Lynn Harding	(HH)

5000 metres

	15-14-53	Liz McColgan	(DH)	6.29w
l	16-08.15	Sandra Branney	(GAC)	6.11w
	16-10.98	Karen MacLeod	(EAC)	6.07
	16-51.1	Linda Bain	(Ab)	5.96
	16-58.56	Lynn Harding	(HH)	5.74w
		- Deliver of the second	Trace-Sal.	5.72
	1	0,000 metre		5.68
		o,ooo mene	3	5.63
				100000000

10,000 metres

	CGA = 32-20.00	
33-17.88	Karen MacLeod	(EAC)
34-00.4	Lynn Harding	(HH)
35-48.2	Celia Duncan	(AFD)
36-28.6	Julie Armstrong	(GFN)
36-42.9	Heather McDuff	(EAC)

Marathon CGA = 2-35.00

ı	2-31.45	Lynn Harding	(HH)
ı	2-33.04	Sheila Catford	(L'ds
ı	2-35.03	Sandra Branney	(GAC
ı	2-43.18	Louise Van Dyck	(ESL)
ı	2-49.08	Leslie Watson	(LO)
ı	2-58.06	Jill Danskin	(LO)
ı	3-00.59	E Walls	(StA)
ı	3-01.51	Renee Murray	(Giff)
ı	3-03.39	Karen Hancock	(Giff)
ı	3-06.36	Margaret Shepherd	(Ab)
1			

100m Hurdles CGA = 13.40

- 1			
ı	13.79	Jocelyn Kirkby	(NSP)
1	14.00w	Julie Mulcock	(BN)
1	14.09w	M'lle McGuiness	(MSL)
ı	14.1w	Clare Reid	(EW)
ı	14.33w	Jane Low	(GAC
ı	14.58	Jayne Barnetson	(Inv)
ı	14.87	Clare MacIntosh	(GAC
ı	14.9w	Elizabeth Dempsey	(EW)
ı	15.0	Isobel Donaldson	(GAC
ı	15.02	Shona Urquhart	(EW)

400m Hurdles CGA = 58.00

60.0	Gillian McIntyre	(MSL)
60.21	Sarah Booth	(EW)
63.0	Isobel Donaldson	(GAC
64.7	Margaret Southerdo	m (Wie)
65.1	Jayne Barnetson	(Inv)
65.2	Elizabeth Dempsy	(EW)
65.3	Shona Urguhart	(EW)
65.5	Kirsty Baird	(KO)
66.0	M'lle McGuiness	(MSL)
66.1	Hazel Edgar	(NV)

High Jump CGA = 1.88m

Jayne Barnetson	(Inv)
Rhona Pinkerton	(GAC)

Discus CGA = 53.00m 45.08

44.50

43.68

43.68

43.06

41.26

40.86

40.78

40.02

37.48

49.08

48.08

45.76

42.08

41.90 41.04 39.78

36.60 36.22

5548 5251 4812

4700

Caris Henderson (EW) Wendy MacDonald (Cam)

(Ash)

(EW)

(TT)

(Ash)

(FW)

(EW)

(Inv)

(MSL)

(EW)

(GAC)

(MSL)

(EW)

(Wirr)

(EAC)

(EAC)

(Ab)

on (Sale)

(EW)

(MSL)

(GAC)

(GAC)

(GAC)

Jackie Gilchrist

Hazel Melvin

Nicola Murray

Shona Urquhart

Long Jump

CGA = 6.40m

Karen Hambrook

Lorraine Campbell

Janice Ainslie

layne Barnetson

Emma Lindsay

Rhona McLeod

Andrea Jackson

Caroline Black

Shot Putt CGA = 16.25m

Mary Anderson Alison Grey Helen Cowe

Ian Marie Thompso

Shona Urquhart

Andrea Rhodie

Jayne Barnetson

Clare Cameron

Karen Hambrook

Marlene Murphay

Ruth Irving

Alyson McGregor

Karen Hambrook

Emma Lindsay (EI)

Alison Grey	(EAC)
Leslie Adams	(Pit)
Claire Cameron	(GAC)
Helen Cowe	(Ab)
Karen Neary	(EW)
Alison Hammerton	(MSL)
Rosemary Chrimes	(Hale)
Susan Freebairn	(GAC)
Mary Anderson	(EAC)
Heather MacLeod	(Inv)

Javelin CGA = 55.00m

Nicola Emblem	(EW
Shona Urquhart	(EW)
Janelle Currie	(MSI
Karen Savill	(EAC
Mary Anderson	ŒAG
Isobel Donaldson	(GA
Marlene Murphy	(GA
Lorna Jackson	(Tay
Linda Lowe	(Ork
Lynsay Peddie	(Ab)

Heptathlon CGA = 5500

Jayne Barnetson	(Inv)
Shona Urquhart	(EW)
Emma Lindsay (EJ)	(EW)
Isobel Donaldson	(GAC
Jackie Gilchrist	(Arm)

Ian Steedman

Karen Hutcheson who appears in three ranking lists.

3-45.5

3-46.26

3-46.53

club PROFILE

CUMNOCK AND DISTRICT ATHLETIC CLUB

THE BIRTH of Cumnock and District Athletic Club took place as a direct result of the road running boom of the early 1980's, when three local distance runners decided in August 1983 to form a running club to cater for the growing band of fellow runners whom they encountered on their numerous training runs, writes Tom Campbell. Robert Lowe, Hugh Muir and Walter Rowan could not possibly have foreseen when they constituted the club how quickly it would flourish and change from a fairly small adult running club to one of the most up and coming and successful athletic clubs in the country, catering for all ages and talents.

The club continued as a running club for the first two years of its existence with its three founder members completing more than 30 marathons and countless half marathons between them. Robert Lowe, as chairman of

the enthusiastic club committee, had his own ideas as to how the club should progress, having previously been involved with the formation of Nith Valley AC, based at Sanquhar some 20 miles away.

He invited local sprinter George McIlvenney along to discuss ways of widening the club's horizons. George, who previously competed for Ayr Seaforth, gained international recognition when he competed for Scotland in Luxembourg in 1983 and has a personal best of 10.6 seconds for the 100m. He gained invaluable experience when he trained with George McNeill and Roy Heron under the watchful eye of top professional sprint coach Wilson Young.

Unfortunately, George picked up a niggling injury which sidelined his promising athletics career and having been out of competition for more than a year, he was keen

to pass on his knowledge to the growing number of young members who had been joining the Cumnock club.

Specialised athletics training was gradually introduced throughout 1985 and 1986, and it was decided to send a number of adult members on BAAB coaching courses.

Since 1986, the club has amassed eight coaches - George McIlvenney (sprints), Tom Campbell (middle distance), Robert Lowe (long jump) and Bill Patterson (high jump) have all gained club coach certificates, while Elizabeth Johnstone, Jim Johnstone, Alex Wilson and Marion Thomson have completed assistant coach courses.

When athletics training was introduced, it was decided to gradually increase the competitive spirit with the growing band of young members by limiting competition to local events

only-i.e. the excellent meetings organised by the Ayrshire Harriers Club Association along with local road races, fun runs and cross country events.

The club entered the newly formed Scottish and North Western Athletic League Fifth Division in 1987 and this, without doubt, provided the stimulus to progress just when it was needed. Promotion just eluded us the first year, but with renewed enthusiasm and better prepared athletes, the club won the Fifth Division last year and this year, prior to the final meeting at Meadowbank on August 20, were sitting healthily at the top of the Fourth Division looking forward to new challenges next

After winning the qualifying match this year to gain entry to the HFC Bank Scottish Men's League, the club are currently leading the Fourth Division by a large margin, and barring a major

club PROFILE

CUMNOCK AND DISTRICT ATHLETIC CLUB

catastrophe should be competing in the Third Division next year.

The best performances this season have come from 13 year old Stephen Schendel, who was a double gold winner in the West District Championships, winning both the junior boys' 800m and shot championship. Fourteen year old Lynsey Burley came second in this year's Scottish Schools high jump event, and was selected to represent the SWAAA's West team in both the high jump and long jump, while 12 year old Gillian Wilson also represented the West District in the girl's high jump event.

Colin Souter started off the year in fine form by finishing a very close second in the Ayrshire Cross Country Championships and he was also the first Ayrshire runner to complete the gruelling West District Cross Country Championships at Kilmarnock. This year he hopes to gain PB's on the track.

The best known face from the club's road running section is 47 year old veteran runner Jimmy Kyle, who has won countless veteran's prizes including last year's Ayrshire Veteran's Road Race Championship.

Another interesting member is Hazel Shankland, who moved to Cumnock from the South of England about 10 years ago. Hazel was chosen to represent the British junior pentathlon team in 1975, but was unable to take part due to a back injury. Hazel's maiden name is Oakes and her sister is none other than the British shot putt record holder, Judy!

The club has a wealth of talent who may not be well known to anyone outside the club yet, but in years to comewho knows-nanes like Mhairi Morton, Linda Wilson, Brian

Keirs, Carle Scholes, David Davidson, William Morrison, Fiona Andrews, Martin Hastings, and Terraessa Lopez, to name but a few, all have the potential to make it to the top.

A hard working committee of 15 members ensures the day to day running of the club continues on a progressive basis. A fund-raising committee exists specifically to raise money to improve the club's training facilities.

At present the club use a grass track and sports pavilion owned by the district council during the summer months, and are mostly indoors at Cumnock Academy and a local primary school during the winter months. The facilities are far from ideal, but a delegation from the club has been meeting with the council, and are very hopeful that improved facilities will be provided in the not too distant future. Team manager George McIlvenney points out that the majority of rival clubs have the use of all-weather tracks, and athletics in the Cumnock area will only continue to progress if the proper training facilities can be provided.

Some of the committee are also involved in the Cumnock Half Marathon and Fun Run which has kept the same successful formula for the past six years, while last year the club organised its first ever open cross country meeting, which attracted nearly 500 competitors including Nat Muir and Steve Ovett.

With membership now topping 250 and more than 100 turning up for some training sessions, Cumnock and District Athletic Club is thriving. Since more than 75 per cent of its membership is under 20 years old, this enthusiastic club can look to a very bright future indeed

Top, club coaches Elizabeth Johnstone, Alex Wilson, Robert Lowe, George McIlvenney (centre), Tom Campbell, Marion Thomson, Bill Patterson and Jim Johnstone; middle, Stephen Schendel stretching with other club members; and above, Cumnock coaches with men's league runners at the front.

RUN LIKE ME-FOR A WINNING TEAM

JACK BUCKNER, EUROPEAN 5000M CHAMPION AND WORLD CHAMPIONSHIP BRONZE MEDALLIST

The Imperial Cancer Research Fund is Europe's largest cancer research institute employing over 900 scientists and technicians in our own laboratories and hospital units. We are winning the fight against cancer, especially children's cancers, but it is a long hard road. Your running on long hard marathons and fun runs helps us by raising money - the charity is totally dependent upon donations and our own fund raising activities. We are a winning team. Join the winning team and run for us. Write to me, Jack Buckner, of the Imperial Cancer Research Fund now for your race sponsorship pack.

+	
	Please return this slip to Jack Buckner, c/o Imperial Cancer Research Fund, 19 Murray Place, STIRLING
	YOUR NAME (Mr/Mrs/Miss/Ms)
	ADDRESS
	POSTCODE
	Name and date of event
	Vest T-shirt T
l	Size
ŀ	Inches

CUMNOCK & DOON VALLEY DISTRICT COUNCIL

FIT FOR A MARATHON?

GET FIT FOR LIFE BY USING OUR RECREATION FACILITIES

New Cumnock Outdoor Swimming Pool Tel. New Cumnock Outdoor Swimming Pool Tel. New Cumnock Outdoor Swimming Pool	ock 38501 OPEN
Doon Valley Indoor Swimming Pool Tel. Dalmellington	1 550-685 SEVEN
Auchinleck Indoor Bowling Centre Tel. Cumno	ock 23955 DAYS
Doon Valley Golf Course Tel. Patn	a 531607
New Cumnock Golf Course Tel. Cumnock 21951	
Muirkirk Games Hall Tel. Muirkirk 61689	Radminton, Table Tennis, Squash
Mauchline Games Hall Tel. Mauchline 51163	Five-a-Side Football & Volleyball
Drongan Games Hall Tel. Drongan 591583	Gym Equipment, Sunbeds
New Cumnock Games Hall Tel. New Cumnock 38501	OPEN SEVEN DAYS WITH A SIX
Patna Games Hall Tel. Patna 531198	AY ADVANCE BOOKING SYSTEM

or sweatshirts by Visual Communications design and print service.

BLOCK 3, UNIT 45, 42 EASTMUIR STREET. ANNICK ST. IND. ESTATE, GLASGOW G32 OHS. **CALL JOHN OR TIM ON 041-778 7131** FAX: 041-763 0338

RD SPORTS

We are delighted to be the suppliers of medals to the Cumnock & District Athletics Club.

> 155 MAIN STREET AUCHINLECK

AYRSHIRE 0290 20851

LIDDELL'S COACHES

We are pleased to supply our buses and coaches to the Cumnock & District Athletics Club

1 MAUCHLINE ROAD AUCHINLECK AYRSHIRE

0290 24300

THE PREMIER PERSONAL PROTECTION SYSTEM

Make a start with

"FIRST LINE" THERMALS

Your FIRST LINE of defence against the rigours of winter!

In 100% polypropylene which wicks sweat off the body to keep you drier and warmer. XS, S, M, L, XL. LONG SLEEVE CREW NECK LONG SLEEVE POLO NECK £9.95 SHORT SLEEVE CREW NECK **BOTTOMS** F7.95 GLOVES, Polypropylene, Navy, XS, S, M, L £3.95

LYCRA KNICKERS. Black, red, royal, green, purple

RUNNING LINES

A comprehensive range of clothing carefully programmed to keep you drier, warmer and alive.

"SUPREMO" HOODED TOP

Very popular club garment in polyester Green/white, black/red; navy/sky, green gold: royal white: margon white: red white green red; gold black XS, S, M, L, XL, XLL

PIPED "STRIDER" BOTTOMS
To match SUPREMO above. Tapered leg stirrups; key pocket; tiecord. Green/white green/red; green/gold. XS S. M.L. XL

SWEATSHIRT

For training or casual wear in 50/50 poly-cotton. Can be printed for clubs. Grey, white, royal, red, black, yellow, maroon sky, navy, pink, orange, amber, purple kelly green. 28 . 30 . 32

S, M, L, XL, XXL
"ENDURO" HOODED TOP

Sparkling WHITE in easy care polyester with contrast chestbands. Popular night safety garment. With FASTRAX (or club print?) WHITE with red/black/red; red/ royal red; sky navy/sky; yellow black yellow; red/green red; red/sky bands. HAT. One size. £4.95. SAFETY BIB.

£4.95

We have TOPS to keep your upper body warm; keep your legs protected with our BOTTOMS

FROM LEFT TO RIGHT

"RUNNING LINES" T-SHIRTS Quality, U.S. made, Fine polycotton with 2 colour print. Royal, red, grey, S. M. L. XL. Long Sleeve...£7.95 Short Sleeve...£5.95

"SUNRUNNER" T-SHIRTS

Ouality U.S. made. Fine polycotton with 2-colour print. White, yellow, sky. S. M. L. XL. Long Sleeve...£5.95 Short Sleeve...£5.95

"SUBZERO" TACTEL THERMAL LONG-SLEEVE

"UK" LONGSLEEVE TRAINING SHIRT Slightly heavier than the U.S. made shirts.

"YANKEE" LONG SLEEVE SHIRT Fine polycotton U.S. made shirt. Ideal for winter training. With small FASTRAX logo.

FROM LEFT TO RIGHT
"STRIDER" TRAINING BOTTOMS
Our classic bottoms. To go with ENDURO; Supremo, or alone. Tapered leg, stirrups, key pocket, tiecord. Can be printed. Black, red, navy, royal, white, maroon. 26/28, 30/32 (childs).....

SUPALITE" TRAINING BOTTOMS Lightweight nylon bottoms with white pip-ing. Scotchlite reflective on back of leg. With tiecord, keypocket, elasticated waist Black, navy, royal, XS, S, M, L XL £10.95 "LYCRALITE" TRAINING BOTTOMS

Ultralite bottoms in nylon/lycra. Nicely snug but not "skintight". Navy/white piping only. Allow for generous sizing. XS, S, M, L. £9.95

New improved plain tight with tlecord Black, royal, navy or red. £12.95

JOGGING BOTTOMS waist. Grey, black, white, sky, navy, red,

pink, royal. 22°, 24°, 26° (childs). S.M.L.XL

DESCRIPTION COLOUR QUANTITY PRICE FORM

FASTRAX CLOTHING is available by MAIL ORDER (or to personal callers) From: TERRY LONERGAN SPORTS THE COMPLETE RUNNER

LEEDS ROAD, ILKLEY, W. YORKS, LS29 8EQ 0943 601581

TO ORDER. Simply write stating above details plus name and address or use this order coupon. Cheques

TERRY LONERGAN SPORTS or use CREDIT CARD POST FREE DELIVERY

NAME

FOR CREDIT CARDS. SHOP Mon. to Fri. 9 to 8 p.m. HOURS Saturday 9 to 6 p.m. TEL. No.

SR 3(a)

What is the most important piece of sports equipment a girl can wear?

... The Minimal Bounce Bra*

RHONA MCLEOD'S JUNIOR SCENE

Dawn's loudest fan

LOOKING BACK at my 15 years in athletics, I think one of the most amusing moments was at the Gateshead Stadium when I was

It was at a local North East League meeting competing for larrow and Helsburn in the 800m against one of my main rivals. I had been instructed by my coach to stay in behind her until the 200m mark and then to use my sprint finish to pass her.

As usual my family were down to support - Dad was at the 200m start to give me a shout, and the rest were up in the stand.

The race started and everything was going to plan. I was nicely tucked in behind, letting my rival do all the work over the first lap. Down the back straight and I got ready to go past. It was then I heard her father shouting "go now, go now!" As she tried to pull away I then heard my own father, who was standing next to her father, shout coolly, "anytime you like Dawn," so I pulled past her for home.

As I was coming down the home straight I became aware of this very loud and familiar voice

ALTHOUGH Scotland finished

fourth in the recent School's

Dawn Kitchen

shouting at me from each corner of the stadium. It was not until I had finished that I found out that my younger sister had positioned herself behind the announcer and of course every time she shouted it was coming across all the loudspeakers in the stadium!

Needless to say, if I make the Commonwealth Games team, my sister is coming to Auckland too!

encountered in her meteorically

successful summer, eventually

finishing third in a new British age

of Boclair Academy was a popular

bronze medal winner in the 1500m,

in a new personal best of 4-01.1.

Grant also captained the Scottish

schools cross country team in

Barry, in April and was competing

in his fifth schools international, a

medalist, apart from Alison, was

Sebastian Whyte (Golspie High)

who cleared 1.95 in the high jump

In the field events, the only

Boy's captain Grant Graham,

group record of 4-28.2.

remarkable record.

for third place.

ATHLETE PROFILE

NAME: Darren William Galloway

DATE OF BIRTH: 22.3.72

HEIGHT: 6 feet

WEIGHT: 10st 11lbs.

CLUB: AC Moir Avr Seaforth

EVENT(S): 100m, 200m, 400m, long jump.

P.B.s: 10.7, 21.7, 49.6, 6.75m.

ATHLETIC ACHIEVEMENTS British Schools 200m champion (1988); Scottish 200m champion (1987, 1988, 1989); Scottish 100m champion (1987, 1989); Scottish Schools 100m champion (1986, 1988, 1989); Scottish Schools 200m champion (1988, 1989); Scottish junior internationalist.

STRENGTHS: Good stamina; good coordination; ability to accelerate over second half of a race; very competitive.

WEAKNESSES: Poor start; lack of power; lack of aggression; terrible long jump technique.

WHY DO YOU COMPETE: 1 enjoy competeing and mixing with other competitors and travelling around the country.

OTHER HOBBIES: Listening to music and watching most other

ATHLETIC AIMS: To successfully represent Great Britain at senior level and to achieve my full potential.

AIMS OUTSIDE ATHLETICS:

after he won the Scottish Schools Eric Liddell trophy.

than four individuals! The gold medals were achieved, however, not through individual sprinting success, but through brilliant baton changing. A whole day was devoted to this, under the organisation of SSAA President Sandy Robertson. Luckily, all eight relay runners Fiona Vance, Kate Leys, Myra McShannon, Alison Edmonds, Scott Cumming, Craig Joiner, Mark Craig and Colin Allan were able to attend on the same day, coming down from as far afield as Aberdeen and Inverness. They worked very hard and the effort certainly paid dividends in the gold medals each team member received, the girls running 47.2 and the boys 43.5.

No report in the 1989 international would be complete without "The Myra McShannon Story". On the Friday afternoon, while crossing O'Connell Street in

Dublin (a thoroughfare boasting the most incredible driving I have ever seen) Myra was hit by a rapidly accelerating car (the lights go from red to green, no amber) and taken to hospital. On being discharged a few hours later with a badly bruised and heavily strapped leg, she insisted that she would still be able to run the third leg of the relay. Comforting noises were made and plans fro drafting in Fiona Watt in her place. To everyone's amazement, Myra in fact was fit to run (although she could not compete in the 200m, finding the crouch start too painful) and ran superbly. From now on, team managers will be anxiously looking for Irish cars, to nudge relay runners into in an effort to achieve a new surge of speed!

International Track and Field Championships in Dublin on Saturday, July 15, there were 15 personal best performances from the team, writes Linda Trotter. Girl's captain, Alison Grey of

West Calder High, competing in her third schools track and field team (as was Alison Edmonds of Kingussie High) retained her shot title (a rare achievement at this level) and was also third in the discus. Fiona Watt (Airdrie Academy) led for most of the way in the inaugural 300m hurdles race, eventually finishing third behind the English

Isabel Linaker (Queen Anne High) as usual ran from the front in the 1500m, but found Natalie Davis of Ireland and Gillian Stacey of England far tougher opposition than any other she had

Scotland's Runner September 1989

Satisfactory as the above results are, the highlight of the match for Scotland was winning both sprint relays. This was all the sweeter since the SSAA were taken to task for not considering running a successful club relay team, rather

Scotland's Runner September 1989

SCOTTISH CHAMPIONSHIPS

Rhona McLeod and Doug Gillon report event by event from the Scotrail National Championships. All photos are by Peter Devlin.

Men

100m (w/s +2.38)

A WIND slightly over the legal limit of two metres per second deprived Elliott Bunney of the Commonwealth Games qualifying time (10.38sec), but this was the fastest run of the season to date for both Bunney and his training partner Jamie Henderson. Fast-improving Clydebank teenager Brian Ashburn (formerly Milne) also clocked a season's best ahead of defending champion Alan Doris.

10.43; 3, J Henderson (EUAC) 10.43; 4, D Clarke (ESH) 10.55; 5, B Ashburn (Cly) 10.78; 6, A Doris (ESPCAC) 10.85; 7, S Scott (ESPCAC) 10.97; 8, E Clark (PAAC) 10.98.

200m (w/s -0.67)

Ayr junior Darren Galloway.

400m

1, B Whittle (AS) 46.47; 2, J de Lain (Knau) 47.54; 3, P Brown (Eng) 47.74; 4, J McCall (Shafts) 48.06; 3, D Mulberron (Shell 48.25; 6, A Walker (ESH) 48.49; 7, N Watson (Baly) 48.91; 8, N Armstrong (Kilb) 49.18.

NEVER mind his European and Commonwealth medals. This was the greatest race of Tom McKean's career-a solo run with 200m splits of 24.78, 49.91 and 76.22 represented a pace inside world record schedule. Kilmarnock's Alan Murray knocked lumps off his personal best, but McKean was a class apart with a native record which was one hundredth of a second faster than his Commonwealth performance. More important, it demonstrated that he can run world-class times off a fast pace, building the confidence for an even

1, T McKean (BYMCA) 1-44.79; 2, A Murtsy (JWK) 1-48.83; 3, T Baltos (Knau) 1-49.62; 4, D Strang (HAC) 1-49.68; 5, J Ostengaard (Den) 1-51.18; 6, J Schweer (WGer) 1-51.88; 7, 5 Murray (JWK) 1-33.17; 8 G Brown (SUAC) 1-34.93.

more famous win over Olympic champion Paul Ereng a week later.

1500m

A THIRD successive title at this distance for Tom Hanlon, the first man ever to achieve this feat. Not bad for a steeplechaser - or a statement on the decline of Scottish 1500m running, Hanlon outsprinted the 1982 winner, Geoff Turnbull ending a three-lap procession

1, T Hanlon (ESH) 3-42.42; 2, G Tumbull (VH) 3-42.69; 3, D McMillan (ESPCAC) 3-43.42; 4, L. Mangleshot (NLAC) 3-43.74; 5, B Eltervaegg (Nor) 3-44.63; 6, D Farrell (BH) 3-44.78; 7, R Niwas (India) 3-45.07; 8, D Healy (BDAC) 3-45.48.

WITH the defending champion Neil Tennant injured, not to mention on his honeymoon, and Nat Muir, the four-time former winner off the track through injury, the first Scot was Adrian Callan. Only three times since this distance

was first run, in 1969, has the first Scot been so slow.

1, B Prasad (India) 14-01.91; 2, G Nagle (VH) 14-02.75; 3, A Johnston (EH) 14-04.79; 4, A Callan (SpH) 14-10.45; 5, P McColgan (DHH) 14-16.63; 6, P.Makepeace (Leics) 14-17.38; 7, P. Cuskin (VH) 14-18.74; 8, I.Mathieson (AAAC)

10.000m

KEVIN FOSTER of the new Tyneside club, Valli Harriers, went through the halfway mark faster

than many of those in the 5000m, leading home a field of 34 runners with Annan's Mike Carroll the surprise package. He returned from prolonged injury to win his first championship medal less than a week after buying his first pair of track spikes.

1, K Foster (VH) 29-03.8; 2, M Carroll (ADAC) 29-22.5;3; K McCluskey (CopeAC) 29-30.5;4, D McFadyen (GG) 29-33.4; 5, C Robison (SVAC) 29-42.0-6. A Robson (ESH) 29-42.7-7 Mitchell (FifeAC) 29-50.2;8, T Murray (GG)

The lunge for the line in the 200m, but the flying Dutchman has beaten Clark and Henderson to it; below, Alastair Douglas leads the early stages of the 10,000m.

1, E Bunney (ESH) 10.34; 2, P Franklin (Knau)

IT IS a commentary on the domestic standard of 200m running that in far from harsh conditions only two Scots beat 22 seconds. The title went abroad for the first time ever, and for the second successive year Dave Clark had to accept the runner-up spot. The 1987 winner, Neil Turnbull, was fifth, just ahead of talented

1, R von Klundert (Knau) 21.65; 2, D Clark (ESH) 21.76; 3, J Henderson (ESH) 21.89; 4, R Sexton (ND) 22.13;5, NTurnbull (ESH) 22.26; 6, D Galloway (AS) 22.36; 7, A Doris (ESPCAC) 22.38, 8, 5 Shanks (LYMCA) 22.53.

A NATIVE record and a fourth title at the distance for Brian Whittle as he ran home unchallenged, despite the presence of his old rival Phil Brown, the former British relay anchorman and UK champion. Last year's winner, Edinburgh Southern's Andrew Walker, was almost a second slower while Mark McMahon, winner in '83 and '84 was forced to withdraw on medical

Bourne Sports, Church St Stoke-on-Trent, ST4 1DJ.

All orders £30 and over post

free, other orders plus £2 post and packing. Send cheque/postal

order or telephone your order

quoting Access, Visa, Diners

Telephone: 0782 410411.

Fax: 0782 411072.

SUMMER

Nike Pagasus, Sizes: US. 6, 7, Usual price £39.96 £25.00

Usual price C39.95 (25.00 NB 440. Sizes: US. 10, 10 %, 11, 11 %, 12. Usual price C34.99 (20.00 NB 460. Sizes: US. 12, 12 %, 13. Usual price £36.95 £18.00 Purna Module. Sizes: UK 10 %, 11. Usual price £29.95 £14.00 Karhu Syncron TBA. Sizes: UK 6 %, 8, 8 %, 10, 12. Usual price £59.95 £32.00

BIG SIZES LOW PRICES

Purna Cabana, Size: UK, 12 only. Usual price £22.95 £8.95 or 2 pairs £15.00 or 3 pairs £20.00

E15.00 or 3 pairs £20.00 Brooks Graphlex, Sizes: 12, 13, Usual price £36,99 £15.00 New Balance 410, Sizes: US, 11 ½, 12, 12 ½, 13, Usual price £29.95

REEBOK'S BEST SELLING 1988 SHOE

Saucony Dixon. Size: US. 121/ only. Usual price £49.95 £15.00

>RAPIDE <

Saucony Hornet, Sizes: US, 6, 6%, 13, Usual price 154,50 £16,50 Adidas Sydney, Sizes: UK, 9%, 10, Usual price £27,90 £18,00 Adidas Zany, Sizes: UK, 5, 5%, 11%, 12, Usual price £28,95 £19,00 Brooks Sentry, Sizes: US, 5, 5%, 12%, Usual price £38,99 £18,00

Brooks Tried, Sizes: US, 7, 7%, 8, 9%, 10, 10%, 11. Usual price £34.99

Rrooks Integra. Sizes: US. 6, 63/, 7, 73/, 93/, 10, 12, 13, Usual price 136,99 (27.50

Purma Fax. Sizes: UK. 6%, 7, 7%, 8, 8%, 9, 9%, 10, 10%, 11. Usual price £4.95 €16.00 Nika Air Max. Sizes: US. size 8 only. Usual price £54.95 £25.00 Etonic Europa. Sizes: US. 7, 7%, 8, 8%. Usual price £32.95 £20.00

Reebok Rapide. Only sizes: Adults UK 6%, 7%, 8, 8%, 9%, 10, 10%, 11%, 12, 12.5, Usual price (22.9)

£15.95 2 pairs £28.00 Junior street

or sizes: UK. 11, 1, 2, 4%, 5%. Usual £19.99 £12.95

2 pairs £22.00

Racers

Adidas Lady TRX Runner, Siz UK. 2, 3, 4, 7 %, 8. Usual price C29.95 £16.00 C29.95 £16.00
Karhu Symphony. Sizes: UK. 4%, 5%, 6%, 7.7%, 8. Usual price £39.95 £20.00
New Balance W395. Sizes: US. 4, 5. Usual price £18.95 £10.00
New Balance W445. Sizes: US. 4%, 5%, 5%, 7.7%, 8, 9, 10. Usual price £30.95 £25.00
Saucony Lady Courageous. Full size range US. sizes 5-8 inc. % sizes. Usual price £54.95 £39.95
Saucony Lady Shadow VS. Full size tange. US. Sizes 5-8 inc. % sizes. Usual price £49.95 £37.95 Brooks Lady Persuesion. Sizes: US. 5 %, 7, 7 %, 8, 8 %, 9. Usual price f29.95 f24.50 Brooks Lady Devotion. Sizes: US. 7, 7 %, 8, 8 %, 10. Usual price f39.99 f29.95 Brooks Lady Villinova, Sizes: US. 4, 4%, 9%, 10. Usual price £28.99 £10.00 Ramin Futcrum Training Shoes. Sizes: UK. 5, 5%, 7, 12. Usual price 661.50 E30.00 Karhu Athletic. Sizes: UK. 7%, 8, 8%, 9, 9%, 10, 10%, 11, 11%. Usual price £59.99 £30.00 Nike Pegasus 89, Sizes: US. 4, 5, 6, Usual price £39.99 £29.95 Nike Air Control. Sizes: US. 6, 7, 8. Usual price 554.95 £28.00 Nike Lady Pegesus. Sizes: US. 5, 7, 8. Usual price £39.98 £25.00 Diadora (DS50, Stres: UK. 8, 9, 9%, 10, 10%, 11, Usual price (51, 99 £30,00 New Balance 455, Strest: US, 8 %, 9, 9%, 10, 10%, 11, 11%, 12, Usual price (35, 95 £25,00 Kiddies -----Nike Kiddies. Only size 13. Usual price £19.39 £10.00
Nike Spirit. Only Kiddies size 9. Usual price £19.39 £7.50
Usual price £19.39 £7.55
Nike Roedrunner. Only Kiddies size 9. Usual price £18.95 £7.55
Nike Pegasus 86. Sizes: US. 3½, 4½. Usual price £29.95 £18.00
Reebok Too Fast. Size UK. 5 only. Usual price £29.95 £18.00 New Balance 735. Sizes: US. 6 %, 7 %, 11 %, 12 %. Usual price £59.95 ew Balance 451 (leather), Sizes: US. 7, 8, 8 %, 9, 10, 11, 11 %, 12. Usual price £39.95 £28.00 Usual price £19.99 £10.00 44444 Karhu Starfight, Sires: UK, 6, 8%, 10, 11, Usual price £48.50 £22.50 Karhu Fulcrum Star, Sizes: UK, 4%, 5, 5%, 10, 13, Usual price £59.99 £35.00 1.99 £35.00 poks Conquest. Sizes: US. 7, %, 12, 13. Usual price £34.95 11 %, 12, 13, Usual price £34.95 £17.50 Nike Air Sox. Sizes: US. 7, 11, 12, 13. Usual price £34.95 £25.00 Purma Pro Racer. Sizes: UN. 9, 10, Usual price £27.99 £12.50 Nike Sox Trainer. Sizes: US. 55 colly. Usual price £39.99 £12.00 Nike Sox Racer. Sizes: US. 8, 8, Usual price £34.95 £12.50

SCOTTISH

CHAMPIONSHIPS

SCOTTISH **CHAMPIONSHIPS**

3000m Steeplechase

NOT THE first barefoot runner to win a Scottish title, but certainly the first Indian to do so. Dina Ram and his compatriot Ram Singh proved too good for George Mathieson, despite the consistent Edinburgh man running within less than two seconds of his best.

1. D Ram (India) 8-41.10: 2. R Singh (India) 8-43.61; 3, G Mathieson (ESH) 8-52.32; 4, C Roberts (KenAC) 8-59.66; 5, G Croll (EKAAC) 9-03.55; 6, J Steel (ESH) 9-04.92; 7, R Carey (ADAC) 9-10.90; 8, R Cresswell (AAAC) 9-

3000m Walk

SLOWER (by 15 sec) than last year, but still streets ahead of the pursuit, Martin Bell successfully defended his title but is still chasing the Commonwealth qualifying time which he has achieved before, but not in the current period.

, Martin Bell (Annan) 12-32-96; 2, Chris Hobbs (Med) 13-49.12: 3. Alan Buchanan (B&HAC); 4, Kenneth Morrison (LYMCA)

110m Hurdles (w/s +3.14)

NEIL FRASER was deprived through injury of the chance to win a record fourth successive title, but would have found it hard to match Dave Nelson. The Englishman arrived with no kit, but had it sent Red Star. To the embarrassment of the sponsors, ScotRail, it never arrived. Nelson turned a blind eye to the problem and a PA announcement found him the required size 10s and some gear. Nelson went on to win by the narowest possible margin, setting a championship best.

1, D Nelson (Eng) 13.61; 2, D Koszeskwi (SSCBerlin) 13.62;3, J Wallace (NEB) 14.24;4, N Dakin (N&EB) 14.38; 5, P Masters (MH&AC) 14.62: 6. C Duncan (Shet) 14.90: 7 C Hogg (ESPCAC) 15.00; 8, R Hunter (DHH)

400m Hurdles

THE 1986 winner, Mark Fulton, halted the successful run of the newly-crowned national record holder, Mark Davidson, while Malcolm McPhail, who fell while leading last year, was unlucky again, off colour, suffering from a

1, M Fulton (Sale) 52.02; 2, M Davidson (AAAC) 52.62; 3, M McPhail (AS) 52.67; 4, S Ledingham (AAAC) 53.91; 5, A Taylor (IH) 56.11; 6, D Thom (DVAC) 56.35; 7, J Pender (KAAC) 58.84; 8, I Moodie (PAAC) 59.23.

High Jump

THE Praying Mantis, Geoff Parsons, gobbled up his usual list of victims, including the Young Pretender, Stephen Ritchie, who had cleared a native record height of 2.18m earlier in the month. Bellahouston's Jim Stoddart, second then, gained his revenge. Parsons' winning height was a championship best, and seven Scots cleared two metres, also a record

1. G Parsons (LonAC) 2.23: 2. D Barnetson (IH) 2.10; 3=, R Robinson (Ball) 2.05; 3=, J Stoddarf (BH) 2.05; 5=, S Ritchie (PAAC) (ESPCAC)2.00: 8. N Robbie (MeIAC) 1.95.

Long Jump

INJURY prevented Craig Duncan from defending the triple jump title he has won for the last two years, but the Shettleston Harrier still held on to one of the crowns he won last year. Mel Fowler jumped precisely Duncan's winning distance of the previous year, but again finished second. It was good to see three-time former champion Ken McKay back in action after an injury two years ago which threatened his career even if John Scott did beat him by a centimetre for the bronze.

1, C Duncan (Shet) 7.34; 2, M Fowler (IH) 7.23; 3, J Scott (ESPCAC) 7.10; 4, K MacKay (PAAC) 7.09; 5, D Mathieson (AAAC) 6.99; 6, S Pegler (Sale) 6.85; 7, E Scott (HecAc) 6.83; 8, R Burnett (Mitch) 6.77.

Triple Jump

STUART McMillan, runner-up last summer, was the only man beyond 15m, while David Rooney was the only other man to achieve the championship grade one standard. With Duncan and Roger Harkins out of triple jumping, the event looks to be on a down turn.

1. S McMillan (PSH) 15.09: 2. D Roone (ESPCAC) 14.71; 3, N McMenemy (CRAAC) 14.04; 4, R Brown (GUAC) 14.01; 5, W Leung (ESPCAC) 13.52; 6, I Beattle (Cly) 13.52; 7, D Dixon (BH) 13.20.

Pole Vault

ENGLISH invader Gary Jackson launched himself to his third title in four years, but with his lowest winning height. Highlight of the event, perhaps was when Eric Flizar and Don Darroch helped in the successful pursuit of a youth who had robbed the beer tent.

1, G Jackson (Wolv) 4.60; 2, I Black (ESH) 4.20; 3, E Flizar (DHH) 4.20; 4, D McLeod (BH) 4.10; 5, S Ryan (IBMSU) 4.00; 6, D Darroch (DHH) 4.00; 7, M Niccol (Hav) 4.00; 8, J Elliot (ESPCAC) 3.80.

Shot Putt

THE national record is 26 years old, the native best 13 years old. There are few signs of impending change. Steven Whyte, an Anglo who produced his birth certificate to prove his nationality, won his second title of the championships - he had already won the hammer. But the next Scot, fifth, was Aberdeen's Gordon Smith who could not reach the colourfullypainted 14m line.

1, S Whyte (Lut) 16.18; 2, P Reed (MHAC) 1532; 3, I Nichols (Warr AC) 1448; 4, P Corrigan (Gate) 14.07; 5, G Smith (AAAC) 13.87; 6. R Smith (ESH) 13.40; 7. N Mason (FAC)

Discus

THE first home Scot, Bellahouston's John Little, was sixth, and the next, Aberdeen teenager Paul Allan, is a decathlete - which tells much about the state of this event where the native and national records (56.44 and 56.42) survive since 1976. Darren Morris, the 22-year-old Loughbroughbased Pitreavie thrower, who was runner-up at these championships shows most signs of re-writing the record books.

1. P Gordon (WBAC) 55.92: 2. D Morris (PAAC) 51.42; 3, P Reed (MHAC) 48.68; 4, S Whyte (Lut) 44.90; 5, P Corrigan (Gate) 41.98; 6, J Little (BH) 38.14; 7, P Allan (AAAC) 38.02; 8. A. Nisbet (PAAC) 37.36.

Javelin

JOHN GUTHRIE, four times a winner of this crown, surrendered his title to the 1988 bronze medallist, Roddy James, but neither threatened the Commonwealth qualifying mark of 74.00m.

1, R James (ESH) 63-16; 2, J Guthrie (ESH) 61.62; 3, D Mahon (LisAC) 56.78; 4, A White (ESPCAC) 54.88; 5, A Black (ESH) 53.12; 6 D

Hammer

THE only Scot so far to qualify for Auckland in the throws is shot and hammer winner Stephen Whyte, 25, who has only recently discovered he is a Scot. Lutonbased Whyte has made the required standard in both events. Anyone with interesting theories or better still a solution as to why a nation which once prided itself on producing strongmen is so devoid of throwing talent, drop

1. S Whyte (Lut) 58,58m: 2. R Devine (IH) 57.40; 3, L Niabet (ESH) 53.92; 4, R Meikle (ESH) 52.60: 5. D Aitchison (PSH) 46.44: 6, A Whyte (ESPCAC) 45.68; 7, J Little (BH) 44.48;

Triple jump winner Stuart McMillan.

Women

100m

AILEEN Mcgillivray reversed the result of last years Scottish Championships by putting Janice Neilson into second place this year. After a blistering start by Aileen, there was little Janice could do except try to hang on until the finish. Aileen was clearly delighted with the result as her season has been greatly disrupted through injury and she had made few performances on the track in the early part of the season. Her time of 11.72 was a great improvement on last years time (11.99), although she had a strong wind of 3.57m/s behind her. Dawn Flockhart ran a strong race to place third in her first Scottish Championships for three years.

I, A McGillivray (EWM) 11.72; 2, J Neilson (EWM) 11.88; 3, D Flockhart (EWM) 11.92; 4, L Dick (MSLAC) 12.00; 5, M Baxter (MSLAC) 12.00; 6, A Thomson (PAAC) 12.06; 7, A Edmonds (IH) 12.20: 8, V Friel (EWM) 12.52.

200m

ANGELA Baxter, better known as Bridgeman, crossed the Atlantic from her adopted home in the United States to score a victory in the 200m. She looked impressive over the first 100 metres, her long legs taking her out to a clear lead. On the home straight there was a determined bid by second placed Wendy Addison to narrow the gap as Angela tied up a little over the closing stages of the race. After having knee surgery in May, the win was a good one for Bridgeman and she was clearly pleased with her result.

1, A Baxter (GAC) 24.22; 2, W Addison (NSP) 24.33;3, D Flockhart (EWM) 24.66;4, M Baxter (MSLAC) 25.07; 5, L Dick (MSLAC) 25.10; 6, 25.81; 8, R Stevenson (GAC) 26.08.

400m

THE SCOTTISH 400m title was confirmation of the success Dawn Kitchen has been having over the one lap race this season. Before the stagger unfolded she had clearly overtaken those competitors on her outside and was making a determined bid for the front. Into the home straight and defending champion Mary Anderson was leading but would soon fade as her earlier efforts in the 800m and shot began to show. At the line Kitchen was the clear winner with

Scotland's Runner September 1989

the vastly improved Gillian MacIntyre (McArthur) taking second place. Gillian's time of 54.92 was two seconds faster than her sixth placed performance in last year's championships. Third place was in sight for ESPC's Pat Divine, until Mary Anderson made a strong surge for the line and pipped her for the bronze medal over the last couple of metres.

1, D Kitchen (EWM) 54.30; 2, G McIntyre (MSLAC) 54.92; 3, M Anderson (ESPCAC) 55.08; 4, P Divine (ESPCAC) 55.20; 5, A Thomson (PAAC) 57.14;6, M McClung (JWK) 57.40;7, A Brown (EWM) 57.47;8, F Meldrum

LYNNE MacIntyre and Sue Bevan

took up the running in the first lap of the 800m, the final of which was only one hour and 20 minutes after Lynne's excellent 1500m victory. The pace was unhurried as they went through the bell in 64 seconds. With 300m to go Lynne took the lead in a bid for home and was closely followed by Sue Bevan and Mary Anderson. By 200m to go Sue was putting on the pressure, and then Mary started to come to the front at the 150m mark. Into the final straight and any one of the leading pack could have won. As they neared the finish Mary Anderson seemed lost for pace as India's Shiny Abrahams seemd to come from nowhere to take the lead. Lynne MacIntyre made a valiant bid to catch her over the last few metres and almost did so, but Shiny just made it to the line to win in 2-06.72.

1. S Arahams (India) 2-06.72; 2, L MacIntyre (GAC) 2-06.77; 3, M Anderson (ESPCAC) 2-07.74: 4. S Bevan (Essex) 2-08.52: 5. L Smith (ESPCAC) 2-09.94; 6, J Stewart (VPAC) 2-11.36; 7, S Robson (Liv) 2-12.43; S Witomk (L'wood) 2-12.60.

1500m

THIS WAS clearly a two horse race as Lynne MacIntyre and defending champion Karen Hutcheson left the pack early to take on a duel of their own. They set up a fast pace and constantly increased the gap between themselves and the rest of the field. The two stayed together into the final lap, the split time at that stage being 3-02.73. With 350m to go Lynne started to pull away from Karen and started her long sprint for home. Karen was unable to respond to this sudden burst and at the end of the race there was

about 20m between them. Lynne's time of 4-08.14 beat her own Championship best performance by over two seconds, and was within the Commonwealth Games selection standard of 4-08.50.

1. L. MacIntyre (GAC) 4-08.14 (CBP); 2, K Hutcheson (Berry) 4-12.26;3, L Adam (Stev&N) 4-18.44; 4, R Kutty (India) 4-24.60; 5, R Mackay (Leic) 4-29.22; 6, C Gowland (Spen) 4-29.49; 7, CA Bartley (GAC) 4-30.50.

3000m

DEFENDING champion Karen MacLeod was the early frontrunner in this seven and a half lap event, closely followed by main rivals Sandra Branney and Laura Adam. By the 1000m mark, the field was well stretched out with the front runners emphasising their lead. With two laps to go Branney and Adam took up the

running, with Adam stretching away to build a lead of 15m over Branney, with MacLeod another 5m behind. In the final lap Laura Adam was striding comfortably and building on her lead all the time. With 250m to go, Karen MacLeod relieved Sandra Branney of her second placed position and made for home. At the end of the race Adam had built up a lead of

1, L Adam (Stev&N) 9-13.67; 2, K McLeod (ESPCAC) 9-22.95 3, S Branney (GAC) 9-26.53; 4, A Beil (L'coln) 9-45.17; 5, B Walker (WAC) 9-50.86; 6, ETurner (GAC) 9-58.03; 7, L van Dyke (Essex) 9-58.79;

50m over MacLeod, who was 10m

8, S Durham (EWM) 10-00.10.

100m Hurdles

ahead of Branney.

JOCELYN Kirkby was the delighted winner of the sprint hurdles after a tight battle with Edinburgh's Clare Reid. The two were almost stride for stride in the

The breakaway trio of MacLeod, Adam and Branney in the 3000m.

SCOTTISH **CHAMPIONSHIPS**

early stages of the race with Jane Low also in strong contention. In the middle stages Kirkby and Reid gained a slight lead over the rest of the field, one which Kirkby managed to maintain with a show of strong and fluent hurdling. Clare Reid did not have such a smooth race uncharacteristically hit four

, J Kirby (NSP) 13.79; 2, C Reid (EWM) 14.18; 3, Jane Low (GAC) 14.33; 4, M McGuiness (MSLAC) 14.36; 5, S Urquhart (EWM) 15.02; 5. K Gibbs (Morpeth) 15.25; 2, H Blanchard (Darl H) 15.49.

400m Hurdles

SARAH Booth made a strong bid for this title with a very fast start and first half of the race. At the 200m mark, the leader of the race was Sale's Margaret Still who showed fluidity and confidence to win the race a clear leader in 59.43. Booth managed to finish the race in second place with Gillian Macintyre finishing in third place. Unusually, none of the medal winners competed in this event at last year's Scottish Champion-

1, M Still (SaleH) 59.43; 2, Sarah Booth (EUAC) 60-21;3,GMcIntyre(MSLAC)62-10;4,Alison Brown (EWM) 62.75; 5, Sarah Smith (Longwood) 64.57; 6, I Donaldson (GAC) 64.78; 7, K Baird (KO) 67.99.

High Jump

RHONA Pinkerton gained a season's best performance with her winning jump of 1.78m. Although it was 5cm less than her PB, the achievement was a good one for Pinkerton as she has had injury problems which have curtailed some of her training. With the absence of our better known high jumpers Jayne Barnetson, and the defending champion Caris Henderson, the standard of the competition was nothigh, with Rhona's jump being a clear 8cm ahead of silver medalists Wendy MacDonald and lackie Gilchrist who tied with their jumps of 1.70m.

I, R Pinkerton (GAC) 1.78; 2=, W MacDonald (CambH), J Gilchrist (Army) 1.70; 3, K Hambrook (Ashford) 1.70; 4, N Murray (GAC) 1.70; S. H Nelvin (TT) 1.70; 6, S Urquhart (EWM) 1.60.

Long Jump

ONCE again, none of our long jumpers could stop Lorraine

1, L Campbell (EWM) 6.09; 2, K Hambrook (Ashford) 6.03; 3, J Ainslie (EUAC) 5.82; 4, L Campbell as she won her eighth National long jump title with her Davidson (AAAC) 5.57; 5, C Black (EWM) 5.37; 6, A McGregor (MSCAC) 5.35; 7, A first round jump of 6.09m. Ranked Jackson (MSCAC) 5.17. second this year, it was expected that Lorraine would be put under pressure by Karen Hambrook of

Ashford who is the current leader

in the ranking lists. On the day

however, Ashford seemed unable

to find her form as she only

managed to record her best jump

of 6.03m in the final round, her

best until that point being 5.80m.

Janice Ainslie's 5.82m did not

reflect her recent form as she

would have hoped to have been in

contention with a 6 metre plus

performance. The competition was

greatly disrupted by the rather

irregular decision to change pits

half-way through the event. It was

decided the wind had changed

direction and so rather than

complete the final three jumps into

the wind, the concensus was to

remeasure run-ups and jump with

the wind. As run-throughs are not

allowed once the competition has

started, the competitors faced the

daunting task of taking their fourth

jumps under completely unknown

conditions.

Discus

DESPITE having entered for the event, defending champion Karen Pugh did not make the journey north from Birchfield, a fact which no doubt pleased the rest of the field! Lesley Adams from Pitreavie was this year's winner with her throw of 44.50m which marked a two metre improvement on the rest of her season's throws. Gwen Bird of North Shields Polytechnic repeated her placing of last year, going home with the silver medal. This year, however, her performance was over a metre less than last year's. Claire Cameron of Glasgow AC was pleased with her distance as she took the bronze medal with a season's best throw

44.04; 3, C Cameron (GAC) 43.68; 4, A Grey (ESPCAC) 41.04; 5, K Hornby (NSP) 41.02; 6,

1, L Adams (PAAC) 44.50; 2, G Bird (NSP)

H Cowe (AAAC) 40.38; 7, S Freebairn (GAC) 39.48; 8, K Neary (EWM) 39.22.

Shot Putt

MARY Anderson retained her third championship title, this year's distance being further than last year's which is remarkable considering Mary says she no longer does any throws training. Club-mate Alison Grey confirmed her young talent to place second in the event, having won everything possible in Scotland at her own intermediate age-group. In last year's championships Alison was third with 12.58m and so she has shown considerable improvement over the past year to finish with a throw almost one metre better. Helen Cowe, last year's silver medalist took the bronze this year with her throw of

1, M Anderson (ESPCAC) 13.72; 2, A Grey (ESPCAC) 13.56; 3, H Cowe (AAAC) 12.52; 4, S Urquhart (EWM) 11.57; 5, A Rhodie (MSLAC) 10.90; 6, A Dutch (EWM) 10.69; 7, C

Javelin

NICKY Emblem was delighted with her win at these championships as it not only makes her national champion, but her throw of 49.08 marks a clear return to form for her. Shona Urquhart produced a season's best performance with her throw of48.08m, as did Janelle Currie of Monklands Shettleston with her distance of 45.34m. Janelle placed third in the event last year also, but this year she showed an improvement by throwing nearly one metre further.

1, N Emblem (EWM) 49.08; 2, S Urquhart (EWM) 48.08; 3, J Currie (MSLAC) 45.76; 4, K Homby (NSP) 44.84: 5. K Saville (ESPCAC) 42.08; 6, I Donaldson (GAC) 41.04; 7, L Low (Orkney) 35.00; 8, C Jackson (G'head) 34.68.

Nicola Emblem, winner of the javelin title with her throw of 49.08m.

FROM ABERDEEN TO AUCKLAND

Rhona McLeod talks to Mark Davidson who was one of the first Scottish athletes to gain the Commonwealth Games "A" standard.

AS THE selection date of the Scottish Commonwealth Games team approaches, the current season has produced a few surprising candidates. None more so than a couple of young athletes from Aberdeen. While Duncan Mathieson and Mark Davidson were thinking about their preparations for the Games, better known training partners like Elliot Bunney and Jamie Henderson were still thinking about

Twenty year-old Mark Davidson has been in that enviable position of already having qualified since he set his remarkable time of 50.79 for the 400m hurdles as long ago as June.

Ten years ago, Aberdeen Amateur Athletic Club decided to try to encourage local youngsters to take an interest in athletics and join the club. They invited pupils from local primary schools to take part in specially organised races, no doubt to assess their talent.

"It was a cinder track then," says Mark, "so I turned up in my gym shoes and my

school shorts to run the 100 metres and the 800 metres."

Abrerdeen soon spotted the talent of the Primary 6 boy from Peterculter as he won the 100m and was second in the 800m. "The club asked me to join as a colt, and I ran for them after that in the 100, 200, and relay,"he recalls.

Davidson's first appearance was the start of a long and loyal association with Aberdeen AAC. "He was a team manager's dream!" says Hunter Watson, the club secretary and frequent team manager. "He was always available, and always performed well." Having kept tabs on him since these early days, Watson can confirm that Mark turned out for the club for 51 consecutive club league meetings! "He is an excellent club athlete -in fact the whole family are great supporters of the club."

The rest of the family are father Jim, a grade one timekeeper who has officiated at the last Commonwealth Games in Edinburgh; mother Dorothy, a grade two field judge; sister Linda, an 18 year old

long jumper of some repute; and Paul, the 16 year old brother who is as yet undecided about his event!

"Paul has a hard act to follow as Linda and I have both done quite well in athletics. At the moment he is throwing as a youth but I don't think he has made up his mind yet about what he wants to do," says the elder brother.

Returning to his own formative days, Mark says he relied on natural ability at

"As a first year junior boy I was first in the East District 100 and 200. As a second year junior boy I won both again, but as a senior boy I didn't do much at all - in fact I stopped training seriously. This was because as a senior boy I was smaller and weaker than the rest as I didn't grow as fast. I couldn't rely on my natural ability any more as I was just wasn't strong enough."

The turning point came around when Mark was a youth. "Linda was taken on by Bob Masson, one of our coaches. I just went

Duncan Mathieson, left, and Mark in keen competition over the 110m hurdles.

along with her and decided to join in. Bob didn't ask me to train, I just arrived! He saw I had potential for the 400 and so I started training for the event."

At this stage Bob didn't want to push Mark into doing 400m hurdles as the latter wasn't interested in running over the sticks. "I think Mark was a bit scared of them as at that stage he still wasn't really big enough to cope. We decided to do flat 400 work and keep the hurdles technique work going at the same time. I said that the next 400 hurdles race he would do would be when he wanted to."

Shortly after, Davidson decided he wanted to try a decathlon. "Bob has multievents athletes like Duncan Mathieson in the squad and so I trained for all the events too. Then I won the Scottish junior decathlon title. That was when I got my first international vest, when I was 17 - as a decathlete!" The match was between the home countries and was held in Stoke.

"He had the sprinting ability," says Bob, "plus a reasonable jumps ability and his vaulting was coming along. His throws were okay but not great, but they were not an obvious hole in his overall performance."

At that time Mark was in his final year at school. "I scraped through, I didn't really do enough work, all I was thinking about was my athletics. The only other thing I had been doing was the Boys Brigade, but gave them up to train harder," he says with undue modesty.

"Scrape through" he may think he did, but the five highers he gained would be creditable qualifications in anyone's book.

They gained him entry to Robert Gordon's Institute of Technology where he is about to go into his third and final year of electronic engineering.

After Mark's two decathlon appearances he decided to concentrate on running. "I gave up all the silly events and just trained for the 400, and then I turned to the 400 hurdles. I already had the hurdles technique and also the endurance of training for the 400."

The trust and faith Mark has in Bob Masson is obvious when talking to him. "You've got to listen to the coach. I contribute a lot to the training now but he's the one that knows best. He's easy to get along with and he takes feedback from the athletes. With Duncan Mathieson and Linda still in the group we give each other a hard time, but we all get on well."

Mark's stepping up to the 400 metres was not entirely problem free. "Shin splints was a recurring injury and I also had problems with my feet." The faint hearted of you perhaps would rather not read all the details of Mark's feet problems, but if you think you can stand it then read on!

"When I was bend running I found that the skin was coming off my feet. It was so bad that if I had a competition on the Sunday I could not train again untill the Wednesday. What I had to do was scrape the skin off my feet to keep them soft. My brother Paul called it the cheese scraper!" A graphic and accurate description no doubt!

In 1988 Davidson began to take 400m hurdling seriously for the first time. "Before that I had only ever done the race once a year at the club championships. I competed in the Scottish last year and got the bronze medal with 52.6 and was ranked third or fourth in Scotland. I had taken two or three seconds off my PB, and so that was really the start of my build up for the Games."

At the end of the 1988 season Mark and Bob were still a year and a half away from the Commonwealth Games. Did they feel they could achieve the qualifying standard at that stage? "No, at that stage I didn't think I could get it but Bob was happy, he thought I could."

The great day finally arrived on June 18 this year in Sittard in Holland, Mark had travelled with a small Scottish team to take part in the West Athletic Games. It was in the heats that he ran his much acclaimed time of 50.79 seconds. "I was absolutely over the moon with the time!" He then continued to take the silver medal in the final behind Udo Schiller of West Germany in the slightly slower time of 50.99.

"The times in Sittard were amazing," says Bob of his protege. "I didn't expect him to do anything like that as his PB before that had been 52.3.

"It was a huge slice to take off!" Mark

remarks. "At the time I can remember the press were full of the fact that my time of 50.79 was a new Scottish record, but the record stands at 50.7 hand timing and mine was electric timing so I won't think I've beaten the record until I actually beat the time of 50.7."

The delight of his family was a sure fact, regardless of a a Scottish record or not. Iasked Mark how they took the news of his performance. "Well, I managed to get into the press room to phone them after the race but there was no-one at home, they'd all gone out. I did manage to phone them again later and this time I spoke to my dad. I was really waiting for him to jump up and down screaming but I don't think it all sunk in with him until later. All he said was "that's good". I think he thought it was just another race. They really were delighted though when I got back home."

As a long standing member of Aberdeen AAC I asked if his club mates had a word or two to say about his success. "Oh, they probably think I'm getting big headed, but they'll put me back in my place if I need it!"

One fact which would seem sure about his performance that day is his qualification to run for Scotland in the Commonwealth Games. "Everyone is telling me that I'll be going to the Games but I'm not taking it for granted yet. I won't believe it until the letter come through the door and I read it for myself. I feel like I'll be tempting fate otherwise."

Amongst his most serious Scottish rivals, Davidson lists Mark Fulton, Malcolm MacPhail and Rodger Harkins. "Malcolm and I started doing the 400 hurdles at the same time so we've been through it all together. This year Rodger Harkins has taken up the event and he has been doing well."

Each of Davidson, MacPhail and Harkins has come from other events to take up the 400m hurdles. I asked Mark the reason for this trend.

"I think that a lot of people see 400 hurdling as an easy option to get picked for events like the Commonwealth Games, which it maybe was in the past. It's not as easy now though, it really is a hard event," he says.

In the Scottish Championships at Crownpoint, Mark had what he terms a bad race. In the final he placed second behind Anglo Scot Mark Fulton from Sale in the time of 52.62, Fulton winning in 52.02. Ayr's Malcolm MacPhail finished third just five hundredths behind: "I really don't know what happened because on the Sunday I ran a PB for the 200m. In the Scottish I ran the correct stride pattern so I don't know what went wrong. Maybe I ran the heat too easy. I think I maybe needed a hard run again to break me in as I hadn't done a 400 hurdles race for a while."

Despite the fact that Fulton beat him on the day, Mark does not think the race will jeopardise his chances for the Games in any way. " Mark Fulton hasn't run the qualifying time yet and so there should be no problem. Anyway, all the SAAA stipulated was that athletes should take part, or even enter, the Scottish. I could have run the 400m and I would never have come up against Fulton so they couldn't have compared us."

At the recent Scottish international match against Northern Ireland and an Irish select, Davidson did in fact elect to run the flat 400m while Fulton ran the hurdles. "I wanted to go over the flat 400 and so I did a couple of 400 sessions before the competition." Mark not only won the race, he set

himself a new PB in the process with his remarkable time of 46.76. "I knew in ideal conditions I could get under 47 seconds, but in the windy conditions that day I was surprised with the time." Apart from Brian Whittle, no other Scot has run a faster 400m this year and the Commonwealth Games "A" Standard of 46.75 is now obtainable. Davidson, however, will not be trying to qualify for the event. "I don't think it will be beneficial to one event or the other to try to do both. I'd have to run sub 45 or even 44 to do well in the 400m so I think I've got more chance of doing well in the 400m hurdles."

All in all, the last weekend in July was a successful one for the Bob Masson squad. Mark's training partner Duncan Mathieson achieved the marvellous decathlon score of 7144 points having set five personal bests out of his 10 events at the home international championship in Aberdeen's Chris Anderson Stadium. Davidson was there to watch on the second day.

"I was absolutely delighted for him. He took about half a second off his hurdles PB which gave him a huge boost. We've trained together for four or five years and now we will train together in our winter preparation for the Games before going off and doing our own technical work."

If Davidson is to be selected for the Commonwealth Games his preparations, like all other team members', will have to start soon. I asked him about his plans for the remainder of the season.

"My last serious competition was at East Kilbride and I'm now having a couple of weeks rest. Then I'll start training again. so I will peak for the Games. I know how to do it for the right time as I did it last year. I set out to peak for the Scottish indoor championships for the 400m and I did it all

Mark surrounded by his sister, father, mother and brother.

at exactly the right time," he says with conviction, having deservedly won the title after Brian Whittle was disqualified for barging on the tight Kelvin Hall track.

Bob Masson thinks the problems he and his athlete are facing this winter will be much greater than last. "It's fine to train for a 400 race indoors if you have the facilities of the Kelvin Hall, but it is impossible to train for a 400 hurdles race indoors. We'll have to prepare outside in mid winter to be running at good 400 metre hurdles pace. I think we'll prepare to a reasonable flat 400 standard indoors and even do some short hurdles work. Then we just have to hope for good weather."

Prior to the Games, it is anticipated that the Scottish team will have a period of warm weather training in final preparation. This, however, could present problems for

"I don't know if I will be able to go warm weather training because of college.

We normally only get three or four weeks off at Christmas and I will need to take time off for the Games, It's my finals year so I have to be careful about what I'm doing."

If all goes well, how does he believe he will fare in Auckland? "I hope to get to the final, but I'd probably have to run a PB to get there. There are going to be about three runs in three or four days so it's not going to be easy. It won't be a case of coasting the heat and then the semi - everyone is going to have to run out of their socks!"

It must be difficult to see beyond the Commonwealth Games at this stage, but as a 20 year old Mark has a long future ahead of him. I wondered what were his long term ambitions?

In a typically laid-back we he replied: "To get picked for Britain, go to the

Olympics and all that kind of thing." Is his coach, Bob Masson, so laid back?

"Bob doesn't really tell me what he thinks I can do as he doesn't want to put pressure on me-that's the kind of thing he tells my mum and dad."

Masson in fact thinks there is a lot of room for improvement. "I believe he is capable of breaking 50 seconds for the hurdles. When I see the strength work he has done, he has only worked to about 25 per cent of other athletes so he should have the capability of becoming much stronger."

If all goes well academically, Mark will graduate next summer and be ready to take on the world as an electronic engineer. Will his dedication to the sport remain in the face of a career?

"At the moment I plan to work, but that really depends on how my athletics goes. If I do take a job, though, it would have to be here in Aberdeen - I couldn't move." And the reason? "Everything is here, my coach, my family, my club, and the facilities are getting better and better in the area."

From the young school-boy in school shorts and gym shoes of 1979, Mark has developed into a highly competant and conscientious international athleteen route for one of the world's most prestigious and exciting athletic events. The journey from Aberdeen to Auckland has consisted of numerous training sessions, league matches and "cheese scraper" sessions, but Mark, along with Duncan Mathieson, has worked hard for his success. Bob Masson is due much credit. As Davidson understates, in his own inimitable way, "Not many coaches have one athlete going to the Games, far less two - so that can't be bad, can it?"

RESULTS

June

Ayr Seaforth 10K RR, Ayr-1, A Gilmour (Cam) 30-18; 2, E Stewart (Cam) 30-29: 3. B Scally (Shett) 31-21: V1. H Rankine (JWK), 18th, 34-07; J1, M Hastings (Cum) 35-01; L1, E McGarry (Irv) 40-06: L2, I Strawhorn (loud): L3, H Morton (Irv); LV1, L.McCrae (Gall); Loc1. G White (Avr); LL A Gifford (Avr); Teams: 1, Ayr; Womens team: 1, Irvine.

GWHFrank Sinclair Memorial 8.5 miles, Greenock-

1, D McFadyen (GWH) 40-59; 2, H Cox (GGH) 41-10; 3, EMcKee (Spango) 42-24; 4. G Gaffney (GWH) 42-28; 5, J Duffy (GWH) 42-46; 6,] Bennett (Spange) 44-37; V1, R Hodelet (GGH). 14th, 48-34.

Dunfermline Half Marathon (1400 ran) 1,F Clyne (Ab) 66-59;2, C Haskett (DHH) 67-08; 3, A Gilmour (Cam) 68-25; 4, T Murray (GGH) 68-48; 5, M Coyne (FVH) 69-00; 6, T Mitchell (Fife) 69-14; 4, D Watt (Cal) 69-31; 8, G Reynolds (DHH) 69-34; 9, F Harper (Pit) 70-48; 10, R Lippit (Pit) 71-20; V1, I Briggs (Liv), 12th, 72-49; L1, M Muir (DRR) 85-33; L2, U Paga (WC); L3, J

Civdebank Half Marathon -

1, W Robertson (Beela) 66-08; 2, E Wilkinson (Bella) 68-50:3. CThomson (Cam) 69-08; 4, G Fairley (Kilb) 69-27; 5, R Ronald (EK) 70-11: 6. P Dolan (Clvd) 70-18: 7. A Adams (Dumb), V1, 70-23; 8, I Thollan (Bella) 71-51; 9, C Martin (Dumb), V2, 71-56; 10, P Walsh (Dumb) 72-06; V3, J Hahratty (Clyd), 13th, 73-11; V4, I Burke, 15th (Bella) 73-47; V5, A Hughes, 23rd (Cam) 76-46; V6, B Edridge, 27th (Unatt) 78-16; L1, R Kay, 85th (GAC) 87056; L2, S Crawford (GAC) 91-23; L3, J Moore (Kilb) 93-32; L4, M Sinclair (LV1) (GAC) 95-17; L5, L Duncan (Unatt) 97-13; L6, A Harvie

Strathclyde Regional Council Championships: Men: 1, E Wilkinson (PR) 68-50; 2, R Ronald (Ed) 70-11; 3, F McCrossan (Sew) 78-50; Women: 1, J Moore (Cons) 93-32; 2, M Sinclair (Ed) 95-17; 3, A Harvie

Wick 400 Year Celebration 10K RR, Wick 1, H McKay (Fife) 32-49; 2, S McKenzie (Inv) 32-50:3. I Gunn (Watten) 32-53: 4. D McGonigle (DHH) 33-29; 5, 5 Wright (Caith) 34-08: 6. A McDonald (Caith) 3421: V1. W Bruce (Ceith) 37-34: V2. N Bremner (Skorr) 38-44; V3, A Cleary (Skorr) 41-46: L1, I Swanson (MS), 10th, 36-06: L2, M McBeath (Caith) 43-03: L3, E Oag (Caith) 43-43; LV1, FFarquhar (Wick) 44-37; LV2, R Bruce (Wick) 47-04.

Stakis 5 mile Road Race, Aviemore -

1, R Gattenby (Aberch) 24-49; 2, I Diack (Banch) 26-02; 3, D Gowley (Tom) 26-53; 4, P Hindson (Leic) 27-07; 5, C Scott (NB) 27-35; 6, SMcDonald (Grnat) 27-57; V1, R Dutton (Avie) 28-22; V2, J McDonald (Drum) 30-43; V3, I Bishop (Carr) 32-27; L1, G Liddell (NB) 31-37; L2, J Irvine (Avie) 32-40; L3, F Scott (Kin) 34-08; Junior 3 mile race: 1, M McAlpine 16-34; 2, J Cruikshank 17-18; 3, R Edmonds 18

Monklands Festival 7 mile RR, -

1, N Muir (Shett) 32-12; 2, D Cameron (Shett) 33-39; 3, J Cooper (Spring) 34-47; 4, R Young, V1 (Clyd) 35-02; 5, N Angew (Unat) 35-05; 6, PPaterson (CR) 36-57; V2, H Fleming (CR) 37-36; V3, A French (SVHC) 37-41; V4, W McBrinn (Shett) 37-50; V5, A Muir (C'glen) 38-04; L1, E Graham (Aird) 46-02: L2. M Upton (LV1) (Cumb) 47-21: L3. M Ward (LV2) (Unatt)

St Fergus Gala 9K RR, Peterhead -

1, A Reid (Coast) 27-13; 2, G Laing (Ab) 27-17: 3. C McIntyre (Fras) 27-46: 4. M Murray (Ab) 28-28; 5, G Milne (V1) (Phead) 28-48; 6, PMarr (Aust) 29-06; V2, D Grubb (Ab) 30-53; L1, D Porter (Reeb) 34-26; L2, J Nuttall (Ab) (LV1) 36-16; L3, MMcDoanld (P'head) 39-52; L4, A Noble (Fras) 40-20; L5, T Lippe (Fras) 40-23.

High Island Half Marathon, Isle of Hoy 1, W Adam (V1) (Shet) 77-48 (rec); 2, A Cook (Kirk) 78-04; 3, A Askew 83-50; 4, S Beavon 86-13: 5. K Foulis 90-04: 6. A McLeod 90-55 (all Kirk): V2. R Roberts (Kirk) 95-07: V3. I Addison (Ab) 99-20: L1. M Thompson 1-40-41; L2, L Peace1-49-00; L3. I. Leslie 2-05000 (all Kirk).

Dumbarton Acad 10K RR -

1, D McFadyen (GWH) 30-50; 2, J Duffy (GWH) 32-12; 3, D Halpin (Gyd) 32-25; 4, A Adams, V1, (Dumb) 32-27; 5, B Pitt (Dum) 33-06; 6, J Hanratty (Clyd) 33-15; V2, C Martin. 7th (Dum) 33-17; V3, J McLaughlin (C'bank) 37-12; L1, MHunter (Kel) 47-13: L2. A Simpson (Kel) 51-33: L3. H Stalker (LV1) (Mil) 52-50; Team: 1, Dumbarton 16pts; 2, Clydesdale 24; 3, Milburn 32

Dunbar Civic Week Doon Hill 10.5 Race 1, SWallace (HELP) 66-37 (rec); 2, A Foster (HELP) 67-22; 3, R Pearman (V1) (HELP) 72-12; 4, A Mackie (V2) (Dun) 74-14; 5, 1 Hannan (V3) (Dun) (LV1) 88-58; L2, E Ryan (ESPC) 91-26; L3, J Smith (Dun) 103Skye Week Half Marathon, Portree (250

1, M Gormley (Cam) 75-17:2, S Axon (Ab) 76-35; 3, P Briscoe (DHI-I) 76-46; 4, W Day (V1) (FVH) 76-59 (vets rec); 5, T Martin (Fife) 77-26; V2, W Adam (Ab) 83-00; V3, R Brown (Unatt): L1, I Robertson (West) 86-43 (equal rec): L2. M O'Neill (West) 1-40-32:13: S Clarke (SL) (LV1) 1-42-48:14. M Martin (Fife) 1-45-19:15, A Fisher (DRR) (LV2) 1-46-24: Loct. D Noble 87-59: 2. L Campbell 89-11 (both SL).

Lesmahagow 14 mile RR -

1, R Ronald (EK); 2, J Adkin (Stone); 3, I White (Les); 4, P Coats (LL); J Tervitt (Law): LL D Lucas (S'haven).

Strathclyde Hospice Ragu 10K RR, Glasgow -

1, S Branney (Scot) (LV1) 34-03; 2, M O'Neill (ND 34-24; 3, K Pritchard (Wal) 34-33; 4, S Lynch (Wal) 35-07; 5, L Bain (Scot) 35-27: 6. B Cardy-Wise (Wal) (LV2) 35-34: 7. N Haines (Wal) 36-24; 8, I Swanson (MS) 37-12: 11. I Stevenson (Scot) (LV3) 37-33; 12, R Murray (GN) (LV4) 37-58; 13, J McColl (Scot) 38-08; 14, C Howe (Bord) 38-15; 15, J Armstrong (GN) 38-18; 16, E Grant (GAO 38-32; 17, B McAllister (NI) 38-36; 18, P Bee (Wal) 38-39; 19, S Patrick (NI) 39-04; 20, C Thomson (GAC) 39-14; Int: 1, 5 Kennedy (GAC), 40th, 44-

Int teams: 1, Wal 20 pt; 2, Scot 27; 3, N Ire 62; Clubs: 1, GAC 24pts; 2, Giff North.

Peterhead Half Marathon -

1, R McFarquhar (Ab) (V1) 74-17: 2. R Curtis (Mor) (V2) 75-23:3 SPark (Ab) 75 52; 4, P Jennings (Ab) 76-46; 5, A Newlands (Coast) 77-14: 6, C Noble (Fras) 77 43: V3. R Hill (Ab) 81-17: L1. D Germison (LV1) 91-46; L2, M Beveridge (Reeb) 98-45; L3, M Devict (Unat) 100-40; Loc1, P Scott (P'head) 1-40-40.

Afton Water 10 mile RR, New Cumnock 1, GTenney (Kilb) 56-27; 2, GWight (Ayr) 56-34; 3, J Robertson (Ayr) 56-54; V1, D Fairweather (Cam) 59-39; V2, J Kyle (Irv) 61-57; V3, I Pollock (Afton) 67-35; VO/50, D Park (Irv) 68-10; L1, C Brown (Fife) 68 55; L2, J Strawhorn (Loud) 72-20; L3, M

THE AIM of the Ayrshire Midweek 10K Series was to give runners a little more interest and challenge by combining three free standing races into a series, and counting cumulative places at the end (we set out to try to do times, but realised after race two that some small inaccuracies had crept in and reverted to placing in the interest of fairness to everybody'), writes Grant Young.

Over the series, 350 runners appeared at Troon, getting us off to a great start, followed by 210 at Ayr, and 252 at Kilwinning. Over 100 completed all three races.

From the start at Troon, there was only going to be one winner- and one second for that matter. Alex Gilmour of Cambuslang made the short journey from his Irvine home, and dragged the large field, including fellow internationalist Ed Stewart (also Cambuslang), round in his wake. The leading Avrshire club runner in fourth place was Graham Wight of Ayr Seaforth, followed in by a posse of his clubmates.

In the women's event, Jane Robertson of Avr Seaforth finished well clear of her rivals to take a commanding lead, followed by Liz McGarry of Irvine AC, and Jackie Strawhorn of Loudon Runners, one of the up-and-coming women runners in Ayrshire.

In the veteran department, 50 plus Hughie Rankin of Kilmarnock gave way only to George Gilbert of Ayr Seaforth, and they were followed by "youthful" rivals such as Jun Kyle of Cummnock, and Denis Dake and Davie King of Irvine. Meanwhile, far travelled Liz McCrae from Galloway Harriers was putting a "flag" on the female vets trophy.

The second race of the series, Ayr, confirmed the direction events were moving in Gilmour, pushed by Stewart and Allan Scally of Shettleston, led the field home. Local boy Wight, hotly pursued by John Stewart and Kenny Penrice of the host club followed Rankin, running better than ever, lead the vets home, but the woman's championship was blown wide open by the non-appearance of Robertson, who had moved to Edinburgh to a new job. Liz McGarry took full advantage to stake her claim with an excellent run, and Strawhorn, Ann Gifford of Ayr Seaforth, and McCrae all gave notice of their serious intentions with fine performances.

On the last event at Kilwinning on a glorious summer's evening, anxious runners gathered around the two race "league tables", working out how many places they needed to pick up so and so, or get their hands on a prize T-shirt.

An excellent field soon strung out over the minor roads behind Kilwinning, the Cambuslang invasion force Gilmour and Stewart being joined by reinforcements David McShane and Charlie Thompson. Steve Connaghen of Spango Valley mixed it well with them for a while, but dropped out when an injury played up.

The fast finish into Kilwinning Academy saw a Cambuslang clean sweep from Gilmour, Stewart, McShane and Thompson, which also saved the organiser the trouble of bothering further about the male team prize! Wright again headed the Ayrshire men, and clenched third spot in the series, while Rankin had another superbouting, and tied

In the women's event, attention was diverted from the battle for the series title by the appearance of Susan Crawford of Glasgow AC, home on vacation for an athletics scholarship in the USA. She took the race in 39-23, ahead of McGarry, who held off the more youthful challenge of Strawhorn. Coming home in fourth place, and clinching the vets prize was Liz McCrae, hotly pursued by Ann Gifford, who took third women's prize in the series.

-RESULTS-

Gemmell (Strath) 80-38; LV1, L McCrae (Gall) 76-39; LV2, J Byng (Irv) 77-27; LV3, GCraig (Irv) 79-16; LVO/50M Cullen 99-

Mid Argyll Half Marathon, Lochgilphead-

1, J Daffy (GWH) 70-30; 2, C Martin (V1) (Dumb) 72-32; 3, D Niell (Poth) 73-61; 4, W Dickson (Law) 73-35; 5, P Walsh (Dumb) 74-23; 6, D Murray (FVH) 74-56; V2. 1 Donnelly (Law) 77-23; V3, P Cartwright (FVH) 78-39; L1, L Brown (LV1) (KO) 93-04; L2, E Scott (GU) 97-23; 1.3, A Donnelly (GAC) 98-08.

Benbecula Marathon and Half Marathon Marathon: 1, 5 Marland (Bol) 2-45-02; 2, T Spades (RAF) 3-02-39; 3, P Lawrence (V1) (RAF) 3-03-51; 4, E Hamilton (RAF) 3-09-12; 4, K MacDonald (LV1) (Thurso). Half Marathon: 1, D Cowie (RAF) 73-38; 2, A Elder (Ayr) 74-17; 3, P Worthington (Bol) 75-57; V1. S Jeffrey (Wel) 77-24; L1, F Ray (LV1) (Stor) 94-12.

Warraw Marathon -1, T Duffy (Eng) 2-18-38; 2, I Hagen (Eng)

2-20-43: 3. H Cox (Scot) 2-22-00.

Dumfries Half Marathon -

1, M Carroll (Annan) 65-42 (rec): 2, R Hall (Tev) 69-48: 3. A Heathcote (Sta) 70-09: 4. J Elphinstone (ESPC) 70-52; 5, G Tenney (Kilb) 72-41; 6, B Grieve (DRC) 72-57; 7, A Whalley (Sta) 73-14; 8, T Thomson (CR) 73-22; 9, R Elphinstone (ESH) 73-33; 10, M Walker (V1) (Gos) 74-28; V2, R Johnston (Sol) 75-09; V3, I Donnelly (Law) 75-52; VO/50: 1, J Irvine (Bella) 78-03; 2, J Haire (Wel) 81-07; 3, A Shaw (GN) 81-21; VO/ 60. J Elphinstone (SVHC) 88-30; L1, S Branney (LV1), 19th, (GAC) 76-36; L2, J Armstrong, 51st (GN) 82-31; L3, CBrown, 58th (Fife) 83-42; L4, A Strong (Unat) 107-00; 15, D Coulter (Unatt) 109-00; L6, A Henderson (Unatt) 109-00; LV2, R Mur-

ray (GN) 86-36; LV3, L McCrae (Gall) 92-00; LV4, E Davidson (GN) 94-00. Teams: 1, DRC: 2, Giff North: 3, Staffs

MAC: Womens team 1, Giff

Woman's Own 10K RR, Grangemouth

1, R McAleese (LV1) (MS) 37-05; 2, S Crawford (GAC) 38-10; 3, K Hogg (Pen) 39-48; 4, 5 Rodger (LV2) (DRR) 40-26; 5, E Scott (GU) 41-04; 6, M Walker (FVH) 41-36; 7, S Blair (LV3) (Pol) 42-04; 8, S Kelly (Fife) (LV4) 42-36; 9, A Strachan (LV5) (Newport) 43-29; 10, G Harrison (Stir) 43-39, LV O/50, E Fairweather (Ferry), 21st, 46-12: U/20: 1, S Carty (Black), 18th, 46-03.

Polaroid 10K RR, Alexandria (372 ran) -1. D McFadyen (GWH) 31-14; 2, W Robertson (Bella) 31-23; 3, M Gormley (Cam) 32-36: 4, E Wilkinson (C'glen) 32-56; 5, J Stephens (Hel) 33-02; 6, A Adams (V1) (Dum) 33-21; V2, C Martin (10th) (Dum) 34-09; V3. R Young (15th) (Clvd) 34-46: L1. I McColl. 37th (GAC) 38-28: L2. E.McGarry (LV1), 82nd (Irv) 41-02:1.3, R Kay, 101st (GAC) 41-59; LV2, M Fox, 104th (NI) 42-12; LV3, M Sinclair, 113th (GAC)

Teams: 1, Dumbarton 27pt; 2, Cambus 39; 3, V Park 40.

Buckie Half Marathon -

1, M Wright (Buck) 75-25; 2, C Noble (Pras) 77-25; 3, A Newlands (Mor) 77-35; V1, A McDonald (Ab). 10th, 82-48; V2, S Reece (Elion); V3, J McDowall (Elg); VO/ 50: 1, G Dingwall (Inv); 2, D Munro (Ab); 3, C Gilmour (Nairn); L1, L Bain (Ab) 77-33; L2, D Porter (Reeb); L3, M McDonald (Phead); LV1, R Collish (Card); LV2, D Germison (Ab); LV3, M Beveridge (Reeb).

Womans Own 10K RR, Spango Valley, Greenock -

1, E McKay (MS) 38-12; 2, K Hancock (GN) 38-28; 3, A Fisher (Spango) (LV1) 38-35; 4, M Blaikie (Spa) 40-56; 5, AM McKee (Spa) 41-43; 6, J Byng, LV2, (Irv) 42-12; Junior. 1, K Gibson (Spa), 8th, 42Arbroath Half Marathon (430 ran) -

1. P Briscoe (DHH) 70-41; 2. E McColgan (L1) (DHI-I) 71-04; 3, C McIntyre (Fras) 71-40; 4, T Martin (Pife) 71-54; V1, L Wylie (Dun) 77-23; V2, D Morgan (Inverurie) 77-52; V3, C Angus (Dun) 78-29; L2, M Martin (Fife) 92-03: L3. G Blake (Dun) 92-28: LV1, E Wilson (Dun) 90-11; LV2, K Lyons (Carn) 99-30; LV3, L Millan (Dun)

Loch Rannoch Marathon and Half Marathon, (600 ran) -

Half Marathon: 1, C Bark (Sund) 67-42 (rec); 2, G Reynolds (DHH) 67-47; 3, N Thin (ESH) 68-12; V1, S Graves (Fife) 72-16 (vets rec); V2, R McFarquhar (Ab) 73-35; V/50, T King (Fife) 81-52 (rec); Loc1, R Collins 79-51; L1, M Muir (DRR) 81-48 (rec); L2, V Simpson (Ab) 84-01; LV1, G Hanlon (DRR) 87-35 (rec); U/20: P Mowbray (Rann) 78-10 (rec);

Teams: 1, DHH 14pts; 2, ESPC71; 3, DRR. Marathon: 1,5McCallum (CR) 2-37-04; 2, M McHale (Pit) 2-39-57; 3, R Hubbard (SMC) 2-43-02; V1, A Nicoli 2-45-07; VO/ 50, M Coyne (Snr) (FVH) 3-07-17; U/20, S McGrath (Rann); L1, S Rodgers (DRR); Team 1, Central Region AC.

Mini Marathon: Boys: 1, T Lawrence (Strath): 2. I Hamilton (Rann): Team: 1. Rannoch: Girls: 1, L McLellan (Strath); 2, S Adams (Rann); Team: 1, Rannoch.

Dornoch Festival Half Marathon, Dornoch -Half Marathon: 1, D Mason (SSH) 71-57

(rec): 2, N Craig (Ed) 72-30: 3, M Halliday (DRR) 72-58; V1, D Pitman (Cha) 79-32; L1. D Germison (Ab) 87-48 (rec);

10K: 1, A Reid (Coas) 30-28 (rec); 2, M

Strachan (Fife) 30-52; 3, 5 McKenzie (Inv) 31-20; V1, I McWilliams (Mor) 35-51; L1, A Smart (Inv) 39-19; L2, G Craig (Ed); L3, F Farquhar (Wick).

Ian Skelly 10 mile RR. Carluke -

1, D Frame (Law) 51-58; 2, C McDougall. V1 (Cam) 52-56; 3, E Wilkinson (Cal) 53-16; 4, P Dolan (Clyd) 53-54; 5, W Day, V2 (FVH) 53-54; 6, 1 Seggie, V3 (Liv) 55-03; L1. AM Hughes (EWM) 71-07:L2.G Craig (Unat) 71-43; L3, A Dickson (Law) 75-48.

West Kilbride 10K RR -

1, E Stewart (Cam) 30-01; 2, A Gilmour (Cam) 30-36; 3, E McKee (Spango) 30-52; 4, J Duffy (GWH) 31-08; 5, T Hearle (Kilb) 31-37; 6, R McCulloch (Kilb) 31-40; V1, D Duke (Irv) 34-31; V2, J Conaghon (Spango) 35-17; V3, I McKenna (Irv) 36-31; VO/50: R McClymont (Irv) 35-59; L1, S Crawford (GAC) 38-41.

Stakis 5 mile RR, Dulnain Bridge -1, DMurray (FVH) 26-38; 2, MMcCulloch

(Grant) 27-03: 3. E Scott (Kin) 28-53: V1. R Dutton (Avie) 30-08; V2, D Hunt (Grant) 30-16: V3. R Kelly (Grant) 30-35: L1. G Liddell (NB) 33-37; L2, J Irvine (Avie) 34-51; L3, FScott (Kin) 35-14;

Junior race 3 miles: 1, A Freshwater (Kin) 19-20; 2, 5 Payne (Port) 19-28; 3, J Cruikshanks (Avie) 20-37.

Isle of Mull Half Marathon, Duart Castle to Glenforsa -

1, J Wight (Ayr) 72-01 (rec); 2, M McMillan (V1) (Oban) 75-19; 3, R Ellis (Unatt) 78-16; 4, H McArthur (Mid Arg) 79-43; 5, D McLeod (Unatt) 80-00; 6, I McCrae (Loch) 80-33; L1, J Paul, LV1 (Unat) 93-55; L2, B White 102-54; L3, H Searle 108-14.

Cupar Highland Games 11 mile RR -1, C Haskett (DHH) 58-10 (rec); 2, R

THE SCOTTISH Veteran Harriers opted to use the Ian Skelly Carluke road race to decide their 10 mile championship. Conditions were ideal, with an overcast sky and little wind for the field of over 100 competitors tackling the "undulating" two lap

A group of six, headed by local athlete Douglas Frame of Law, pulled clear of the field after the first mile. Frame pushed hard up the Braidwood Hill he knows well from training nights, and opened up a gap of 60 metres from Calderglen's Charlie McDougall, the leading vet, and Euan Wilkinson. The field was beginning to string out by this time with Phil Dollan, Willie Day and Ian Seggie, all vets, filling the next three places.

In the women's race, the leader at the four mile mark was local unattached runner Geraldine Craig, by 20 metres from Anne Marie Hughes of EAC, with Law stalwart Ann

Frame increased his lead in the second lap and finished a comfortable winner in a time of 51-28. His opportunities to shine have been curtailed in recent years due to the pressure of a junior doctor's duties.

In the 40-44 age group, McDougall maintained his early lead over Day (FVH) to win by 61 seconds, with Ian Seggle (Liv) 69 seconds behind in third. R Young (Clydesdale) won the 45-49 age group from F Wright Spring) and Willie McCann (EKAC).

In the 50-54 age group Alistair Shaw (Giffnock North) came home well clear of Bob Lennon (Cambus)

The places in the 55-59 age group were established early in the race and Boll Stoddart (GWH) won comfortably from Hugh Gibson (Hamilton) with T Stevenson (GWH) further back in third.

Alistair McInnes (VP) won the 60-64 race in 69-02 and 74 year old David Morrison (Shett) won the over 65 race, showing many "youngsters" a clean pair of heels!

In the women's race Hughes eventually pulled herself to the front on the second lap to beat Craig by 36 seconds with Dickson back in third.

The race was an enormous success with the results on display practically before the runners were out of the showers. The organisers wish to thank the younger club members and volunteer stewards, the TSB, the major sponsor Ian Skelly, who provided financial support and a lead car, and the competitors, especially the committed and cheerful bunch who form the SVHC. The officials' jobs were made easier by their attitude and they will be made welcome back next year.

NEW course records for both the half marathon and 10K for men and women were set in Dornoch on Saturday, July I. Pleasant conditions and the largest field of runners seen in Dornoch contributed to excellent performances.

Ten members of South Shields Harriers travelled 400 miles north to take part. The ourney was well worth it as one of their members, David Mann, won the half marathon in 71-57, breaking the old record held by Alan Reid of Coasters Running Club by 48 seconds. Alan, however, ran this year in the 10K and established a new course record

Second and third in the half marathon were Neil Craig, Edinburgh, (72-30) and Michael Halliday, Dundee Roadrunners in 72-58. The first veteran was Dave Pitman of Chard Running Club in Somerset (79-32), followed closely by Don Ritchie of Forres

Diana Jermieson of Aberdeen AAC won the women's race in 87-48 smashing the old ladies record by 8 and a half minutes, and taking 13 minutes off the women's veteran record. Second woman was Carol Cadger of Perth Strathtay Harriers (91-01) with Margaret McLaren of Kirkcaldy third in 93-26.

Inverness Harriers won the team event (33 pts) in front of Nairn and District AAC (59 pts) and Aberdeen AAC (62 pts).

In the 10K, Matthew Strachan of Fife AC just made it in time for the start but was very quick when it came to running, finishing second to Reid in 30-52. Last year's 10K winner, Stan Mackenzie of Inverness Harriers, was third in 31-20. James McWilliam of Moray Roadrunners retained his veteran trophy (35-51) ahead of Norman Bremner of

Ann Smart of Inverness Harriers was the first woman in the 10K, setting a new record of 39-19, just one second less than the old time. Sheila Craig of Edinburgh was second in 39-59, with Franky Farquhar of Wick Ladies Jogging Club third in 40-29 and retaining her veteran trophy.

The men's and women's team trophies both went to South Shields Harriers.

-RESULTS-

Thomas (HBT) 63-32; 3, R Brown (HBT) 65-46; V1, P Cartwright (FVH) 67-20; V2, G Bennison (Fife) 72-06; V3, J Barclay (Kin) 75-12.

12

Fife AC Mid Week Race Series, Newburgh 5 mile RR-

1, CRoss (DHH) 22-51; 2, PBriscoe (DHH) 22-53; 3, R Bell (DHH) 22-53; 4, G Hanlon (DRR) 23-19; 5, A Kidd (V1) (Unatt) 23-31; 6, IMoncur (DHH) 23-33; 7, M McCreadie (Pife) 23-43; 8, S Graves (V2) (Pife) 23-47; 9, S Kerr (DHH) 23-59; 10, D Courstone (Pife) 24-11; V3, T Ross, 12th (Pife) 24-41; L1, G Hanlon (DRR) 28-50; L2, M Martin (Pife) 29-41; L3, L McGill (DRR) 31-06.

-

Arisaig to Mallaig 10 mile RR -1, C'Thomson 52-21 (rec); 2, DRuncieman 53-04; 3, B Gough 55-50 (all Cambus); Loc1, J Henderson (Mallaig).

Inverness People's 10K RR (+750 ran) -1, P Fleming (Belia) 29-39; 2, F Clyne (Ab) 29-47; 3, A Hutton (ESH) 29-59; 4, J Graham (HELP) 30-16;5, CHall (Ab) 30-29;6, A Douglas (VP) 30-52; 7, D Beattie (DHH) 30-33; 8, R Bell (DHH) 30-53; 11, J Doig (Ab) 32-19; 12, T Thomson (CR) 32-39; 13, G Milne (V1) (P'head) 32-45; 14, D Hosie (StirU) 32-58; 15, J Hendry (Bella) 33-02; V2, D Grubb (Ab) 34-55; V3, G Mitchell (Inv) 34-58; L1, S Branney, 22nd (LV1) (GAC) 33-58; L2, L Bain (Ab), 41st, 35-31; L3, J Swanson (Caith), 49th, 35-49; L4, D Robinson (LV2) (CLM), 51st, 36-11; L5, J Armstrong (GN), 82nd, 37-29; L6, E Grant (GAC), 91st, 37-59; L7, L Boyd (LV3) (Ab), 118th, 39-25; L8, D Porter (Reeb). 119th, 39-29; L9, H Morton (Irv), 170th, 41-29; L10, F Farquhar (Wick), 196th (LV4) 42-

Teams: 1, Aberdeen 15pt; 2, DHH 46; 3, Caithness; 4, Inverness 101; 5, RR 148; 6, ISSI 170

Campbeltown Half Marathon -

1, B McGuiness (GGH) 71-27; 2, J Wight (Ayr) 71-50; 3, DMurray (FVH) 72-13; V1, H McLean (Brox) 77-56; V2, R Maklin (Forth) 78-46; V3, P Bradley (Cam) 80-22; L1, G Craig (S'Kelvin) 95-36; L2, D Coulter (Ed) 105-45; L3, N Thussy (Ladyford) 1-50-01.

Stakis 5 mile RR, Dulnain Bridge-1, B Moroney (Ab) 25-51; 2, P Cowie (Ab) 25-57; 3, M McCulloch (Grant) 27-05; V1, R Ellis (Shoots) 27-46; V2, R Dutton (Avie) 29-50; V3, M Jamieson (Keith) 32-46; L1, C Liddell (NB) 33-08; L2, F Scott (Kin) 34-28; L3, K Scott (Bro) 36-25.

Junior 3 miles: 1, SEllis (Shafi) 19-21; 2, M McAlpine (Avie) 20-45; 3, A Freshwater (Kin) 21-07; L1, C Tomkinson (Leics) 21-09; L2, A Tomkinson (Leics) 25-24.

21

Elgin Highland Games 10 mile RR -1,R Bell (DHH) 53-10; 2, G Milne, V1 (Pet) 54-52; 3, 1 Moncur (DHH) 54-57; V2, A Curtis (Mor) 58-10; V3, J McWilliams (Mor) 62-00; L1, V Simpson (Ab) 66-05. Dingwall to Evanton and back 10 mile

1, T Mitchell (Fife) 3 min lead near finish, went off course but judged winner; 2, P Briscoe (DHI-I) 56-06; 3, D Bour (Nairn) 59-04; 4, M Francis (Forres) 59-21; 5, R McDonald (Inv) 59-52; 6, CWebster (HBI) 60-15; V1, G Mitchell (Inv) 60-23 (7th); L1, M Cummings, LV1 (Italy), 49th, 76-33; L2, I Bruce (GN) 79-39; L3, L Gray (Inv) 80-26;

Pairs race (5 miles each): 1, D Middleton (BI) and S Moor (BI) total time 62-10; Mixed pains: Fiona Scott and Callum Scott (N Police) 70-06.

22

Bonar Bridge Quarter Marathon -1, P Ogden (Cam) 40-36; 2, A Wright 41-04; 3, J Thomson 42-29 (both E Suth AC).

Stromness Shopping Week Half Mara-

1, A Cook (Kirk) 77-15; 2, W Adams (V1) (Shett) 77-19; 3, J McDowall (V2) (Forres) 86-26; 4, J Currie (Ork) 87-01; 5, G Harkus (Ork) 191-25; 6, A Findlay (Kirk) 99-00; L1, M Thomson (Kirk), 10th, 104-06.

2

Helensburgh Peoples Half Marathon

(Schan)

1, F Harper (Pit) 67-42; 2, M Coyne (CR)
68-09; 3, T Anderson (Kilb) 70-15; 4, M
Mitchell (Cam) 70-39; 5, A Duncan (V1)
(Pi) 71-10; 6, C Martin (V2) (Dum) 71-37;
V3, A Bain (Cam) 75-25; L1, J Robertson,
30th (Ayr) 79-11; L2, J Armstrong, 49th
(GN) 81-57; L3, S Crawford, 56th (GACV)
84-21; LV1, M Sinclair, 119th (GAC) 95-

Teams: 1, Cambuslang; 2, Dumbarton; 3, Central Region; 4, Pitreavie.

30

General Portfolio 10 mile RR, Bridge of Don -1, J Graham (HELP) 49-54; 2, F Clyne (Ab)

50-24; 3, C Haskett (DHH) 50-34; 4, G Laing (Ab) 52-58; 5, M Greally (Pt) 53-14; 6, I Williamson (Ab) 54-59; 7, M Murray (Ab) 55-22; 8, W Adarus, V1 (SD) 55-59; 9, G Hanlon (DRR) 56-08; 10, E Butler (Ab) 56-52; V2, P Duguid (Ab), 13th, 57-26; V3, B Maher (HBT), 15th, 57-40; L1, U Simpson (Ab) 64-17; L2, D Porter (Reeb) 65-11; L3, D Germison, LV1 (Ab) 66-16; L4, M Stafford (Ab) 67-13; L5, G Hanlon (DRR) 69-17; Team: 1, British Tel 27pts.

Reports of about 150-250 words are welcomed.

Please send to 62, Kelvingrove Street, Glasgow G3 7SA. ~

June

10

Traprain Law Hill Race, East Linton 1, J Ross (HELP) 38-05 (rec); 2, G Philip (ESPC) 38-51; 3, R Thomas (HBT) 41-14; 4, IWallace (HBT) 41-39; 5, S Wallace (HELP) 41-48; 6, J Smith (HELP) 41-58; V1, K Burns (Carnethy) 43-34; V2, 5 Carneron (ESH) 44-23; V3, G Armstrong (HELP) 45-31; L1, E Ryan (ESPC) 51-57; L2, J Smith (HELP) 52-13; L3, D Mackie (Unatt) 54-26; Team: 1, HELP 12pts.

11

Cairntable Hill Race, Mulrkirk
1= J Stewart and G Wright (both Ayr) 4543; 3, D Auchie (Dalry) 46-25; 4, I Auchie 56-49; 5, M Cowan 47-17 (both Dal); 6, J Gemmell (Cum) 48-18; V1, R Cheyne (Irv) 47-52; V2, I Pollock (Affron) 50-58; V3, J Kyle (Cum) 51-09; VO/50, J Auchie (Dal) 58-57; L1, J Hume (Aft) 66-42; L2, E Griffen (Muir) 69-10; L3, F Kay (Cum) 76-35; LV1, J SLater (Muir) 69-53; LV2, I Wilson (Cum) 70-23; LV3, C Rowan (Cum) 76-35; Loc1, G Griffen (Muir) 49-10; Y1, D Sanderson (Muir) 57-05; Boys (u/15): 1, W McCartney (Unat) 54-36; 2, M McLaren (Muir) 56-44; 3, S Schendel (Irv) 57-32.

Lomonds of Fife Hill Race, Gateside -1, M Patterson (DP) 63-11 (rec); 2, J Taylor (Holm) 65-11; 3, D Rodgers (Loch) 66-14; 4. J Wilkinson (Gala) 66-30; 5, D Bell (HELP) 66-45; 6, P Marshall (V1) (HELP) 68-21; V2, T Ross (Fife) 72-13; V3, R Nicoll (Fife) 73-00; L1, B Redford (Unatt) 80-20; L2, J Smith 80-45; L3, C Whalley (Carn) 82-49.

24

Cairngorm 10 mile Hill Race, Aviemore 1, DBeattle (DHH) 75-10;2, A Farningham (Gala) 75-29; 3, D Woodhead (Holm) 77-00; 4, D Rodgers (Loch) 80-03; 5, R Wilby (V1) (Bl) 82-33; 6, D McGonigle (DHH) 84-05; 7, J McCrae (Loch) 84-33; L1, A Woodhead (Holm).

Ballachulish Gala Day 2.5 mile Hill Race 1, W Rodgers (J1) (Loch) 21-20 (rec); 2, J Brooks (Loch) 21-50; 3, 5 Burns (Loch) 2240; 4, J Maitland (Loch) 23-23; L1, M Byers (Loch) 37-09.

Eildon Two Hills Race, Melrose -

1, J Wilkinson (Gala) 27=33; 2, D Ball (HELP) 28-07; 3, R Hope (Gala) 28-20; 4, A Bennett (West) 28-43; 5, P Fettes (J1) (GlaU) 30-24; 6, N McDonald (ESH) 30-29; V1, J Knox (Teviot) 30-41; V2, R Nicoll (Fife) 31-15; V3, K Burns (Carn) 32-14; L1, T Calder (ESPC) 31-10 L2, S King (Clyd) 43-55; J2, H Lorimer (Duns) 30-39; J3, S McKendrick (Unat) 31-44; Loc1, G Blane (Mel) 32-14; Teams; 1, Gala 14pt; 2, Teviotdale 34; 3, Melrose 103.

Glen Rosa Horseshoe 12 mile Hill Race Brodick Castle -

1, D Davies (V1) (Wai) 2-18-49; 2, A Dytch (Clyd) 2-18-58; 3, D Richardson (Kend) 2-29-53; 4, J Lague (Amb) 2-37-39; 5, J Pryde (Lom) 2-40-58; 6, J Blair-Fish (Carn) 2-44-07; V2, P Mackie, 8th (Irv) 2-48-02; V3, C Pritchard (Carn); VO/50, C Chrystal, 15th (Loch) 2-57-53; L1, C Menhennett (Bells), 13th, 2-51-08; Team: 1, Clydesdale.

West Highland Way 95 mile Race, Milngavie to Fort William -

 D Wallace (Ed) 15-26-20 (rec); 2, M Harrley (Staff) 15-32-58; 3, MFrancis (Forr) 17-08-51; 4, I Campbell (Liv) 17-48-25; 5, P Simpson (Liv) 18-13-00.

25

Falkland Festival 3 mile Hill Race, Falkland -

1,S Bennett (West) 19-56; 2, B Potts (Clyd) 20-00; 3, H Laing (StA) 21-50; 4, J Shields (Clyd) (V1) 21-54; 5, L Fortune (Aucht) 22-04; 6, A Graham (Lom) 22-08; L1, W Chalmers (Kirk) 27-33; 2, G Kirkbride (Wormit) 38-08; L3, M Duffy (Falk) 42-36; Loc1, J Reekie (Falk) 26-57; Boys U/18, 1, F Houton (Falk) 25-37; U/14 1, J Lapsley (Miln) 24-59; Girls U/15 L Rennie (Falk) 29-10.

Lairig Ghru 28 mile Race, Braemar to Aviemore -

1, J Farquhar (HBT) 3-14-06; 2, D Weir (Unatt) 2-18-50; 3, J McKay (HBT) 3-23-18; 4, B Maher (V1) (HBT) 3-25-05; 5, A McKenzie (Unat) 3-30-15; 6, E Butler (Aber) 3-39-13.

July

1

Mamore 16 mile Hill Race, Kinlochleven

COLIN Donnelly (Eryri Harriers) smashed the course record in the North Cape Dollar Hill Race on June 10, writes Michael McQuaid.

The Welsh-based Glaswegian defeated a top class field in this, the fourth event in the 1989 British Championship. He clocked 38-50 for the 5.5 mile course which involves a climb of 2,111 feet.

Amazingly, the top 14 were inside former Scottish champion Dermot McGonigle's 1987 course record of 41-38. Scottish-based runners placed eighth to 13th with John Williamson (Gala), Ian Dav

idson (Carnethy), David Rodgers (Lochaber), Alan Farmingham (Gala), Andy Curtis (Livingston) and Dennis Bell (Haddington) all close together.

First veteran, 15th overall, was Peter Marshall (Haddington) in 41-51, while Edinburgh AC's Tricia Calder easily beat the women's record with 46-25.

The 142-strong entry was a record for the race and organiser Campbell Perry hopes that it will go from strength to strength.

Donnelly's sub 40 minutes time means that from next year it will move from the "medium" to "small" category in the Scottish Hill Runners' Association list. -RESULTS-

 D Rodgers (Loch) 1-40-03; 2, D Woodhead (Holm) 1-42-20; 3, E Rennie (Ab) 1-47-45; 4, E Butler (Ab) 1-49-43; 5, J McCrae (Loch); 6, F Duguid (Ab), V1, 1-50-23; VO/50, W Ryder (Morp) 1-51-50; Team: 1, Aberdeen 13pt; 2, Lochaber 13 (after countback).

2

Black Hill Race, Earlston -

1, W Anderson (Gala) 27-19; 2, D Woodward (Holm) 27-37; 3, 5 Mathieson (HELP) 28-47; J1, H Lorimer (Duns) 29-43; V1, K Graham (Black) 35-28; L1, 5 King 5 King 5 King (Clyd) 39-28; L2, A Woodhead (Clay) 42-08; L3, L Knox (Tev) 47-23; Loc1, G Common (Black).

15

Creag Bheag Hill Race, Kingussie-1, W Rodgers (Loch) 37-18; 2, G Bartlett (Forres) 37-41; 3, K Yost (Forres) 38-16; 4, RWilby (V1) (BI) 38-48; 5, A Pratt (Forres) 39-01; 6, A Graham (Lom) 39-23; V2, R Collins (Unat) 41-13; V3, R Kettles (Lass) 41-56; L1, L Hope (Loch) 43-47.

22

Glamaig Hill Race, Isle of Skye -1, W Rodgers (Loch) 51-35 (rec); 2,]

1, W Rodgers (Loch) 51-35 (rec; 2, J Wilkinson (Gala) 52-01; 3, D Weir (PSH) 53-05; 4, J Maitland (Loch) 55-18; 5, J Murphy (Loch) 55-27; 6, J Hey (Warr) 55-28; 7, S Bennett (West) 56-06; 8, G Bartlett (Forr) 56-23; 9, D Bell (HELP) 56-44; 10, T Ross (V1) (File) 57-14; L1, T Calder (ESPC) 62-08 (rec); L2, J Salvona (Liv) 66-31; L3, H Urguhart (Skye) 86-01.

Dundonnell Three Tops Hill Race,

1, G Bartlett (Forr) 59-14 (rec); 2, E Scott (Ab) 67-07; 3, 1 Hay (Irv) 72-19; L1, L Hope (Loch) 72-24.

29

Meall Ant Suidhe Hill Race, Fort William 1, D Rodgers (Loch) 29-34, 2, M Crosdale (RM) 31-11; 3, 5 Hicks (Unat) 31-23; 4, W Rodgers (J1) (Loch) 32=02; V1, J Shields (Clyd) 32-33; L1, E Unsworth (Kendal) 35-21; Team: 1, Lochaber.

Half Ben Nevis Race, Fort William -1, B Potts (Clyd) 51-31; 2, M Dickson (Loch)51-57;3, RJackson (Hor)51-58;V1, J Shields (Clyd) 55-11; L1, T Warwick (Unat) 81-59.

31

Cow Hill Race, Fort William -

1, R Jackson (Hor) 17-39; 2, W Rodgers (Loch) 17-41; 3, D Rodgers (Loch) 18-14; 4, G Elsasser (Swi) 18-24; 5, M Dickson (Loch) 18-27; 6, J Brooks (Loch) 18-28; V1, J Shields (Clyd) (9th) 19-18; L1, EUnsworth (Kend) 33-05.

July

SAAA National Combined Events

Championships, Aberdeen -Seniors: 1, R Laing (Liver) (100 11.7; LI 6.93m; SP 12.04m; HI 1.75m; 400 4-43.11) 6997 pts (CBP); 2, C Orr (ESPC) (11.0; 6.65m; 12.33m; 1.81m; 50.0; 15.62; 34.20m; 3.80m; 39.12m; 4-41.98) 6593 pts; 3, S McMillan (Pit) (11.5; 6.75m; 11.99m; 1.75m;53.2;17.19;33.24m;3.80m;56.26m; 4-50.12) 6312 pts; Scots positions: 8, A Leiper (Ald) (11.4; 6.32m; 10.70m; 1.78m; 53.3; 15.52; 32.12m; 4.00; 43.70m; DNF 1500m) 9 event total 5588 pts; 9, 1 Malcolm (Loth) (11.8; 6.21m; 8.78m; 1.72m; 53.8; 16.69; 15.18m; 2.90m; 37.68m; 4-39.98) 5340 pts; 11, J Malcolm (St And) (12.6; 5.22m; 9.09m; 1.78m; 60.7; 17.39; 36.52m; 3.10m; 40.62m; 5-13.48) 4841 pts; 13, J Freebairn (SVHC) (Vets Decathlon) (13.6; 4.89m; 12.22m; 1.57m; 65.8; 18.08m; 37.78m;

2.90m; 36.12m; 5-55.75) 4020 pts.
Juniors: I. P. Allan (Ab) (11.2; 6.46m; 13.70m; 1.84m; 51.2; 15.60; 42.26m; NH in PV; 40.84m; 4-33.43) 6243 pts (Scottish Junior record); 2. I. Black (ESI-D. (12.1; 5.88m; 9.83m; 1.87m; 54.8; 18.42; 34.00m; 4.10m; 43.58m; 4-33.22) 5802 pts; 3. A. Anderson (Nith) (12.1; 5.34m; 10.43m; 1.78m; 54.1; 17.53; 30.38m; 3.60m; 42.58m; 4-31.51) 5553 pts; 5, K. McDowall (12.6; 5.11m; 8.82m; 1.57m; 60.3; 17.90; 27.64m; 3.30m; 33.86m; 5-08.38) 4402 pts; 6, D. Baillie G.oth) (12.2; 5.19m; 10.86m; 1.63m; 57.3; 19.58; 32.32; NHT in PV; 32.58m; 5-35.33) 4117 pts.

35.33) 4117 pts.
Youths Octathlon: 1, E Scott (Hel) (100
11.4; LJ 6.37m; HJ 1.64m; 400 54.9; 100H
14.93; DT 27.28m; JT 47.48m; 1500 4.48.19;
4799 pts (Scottish Youth rec); 2, A Kemlo
(Liv) (12.6; 5.52m; 1.64m; 60.1; 18.09; 23.62;
39.16m; 4-57.61) 3633 pts; 3, C Jones (Ab)
(12.6; 4.73m; 1.46m; 60.4; 15.60; 25.80m;
33.64m; 4-49.63) 3582 pts; 4, P Greenhill
(Ar) (13.2; 4.90m; 1.61m; 60.6; 18.77;
27.74m; 43.40m; 4-52.34) 3488 pts.

15

TONY Martin succeeded in taking 12 seconds off club colleague Jan Sinnige's course

Graham Bennison. Over what must be one of the most picturesque courses in Britain,

Martin established an early lead, chased hard by Scottish international Sam Graves. At

the finish in the village of Ceres, the RAF runner was well ahead, with wife Margaret

making it a successful family night out by winning the women's race in 41-48.

record when winning the Fife AC Hill of Tarvit Race on June 14 in a time of 32-23, writes

British Schools Int Match, Dublin-Boys: Scottish perf: 100, 4, R Slater 11.3; 6, C Joiner 11.3; 200: I Murray 51.2; 800: 5, J Gill 1-58.8; 6, B Higgins 2-00.0; 1500: 3, G Graham 4-01.1; 7, C Greenhalgh 4-09.2; 3000: 4, M McBeth 9-05.5; 8, E McCafferty 9-48.1; 1500 s/c: 5, S Burch 4-38.6; 8, D Hards 4-53.5; 100H: 7, I Dickie 14.7; 8, N Larrian-Smith 14.7; 400H: 5, I Murray 57.4; 6, I Dickie 59.0; HJ: 3, S Whyte 1.95m; 7, G Woods 1.80m; LJ: 5, M Craig 6.46m; 6, I Paget 6.44m; TJ: 4, M Craig 13.50m; 7, S Whyte 12.55m; SP: 7, K Gorden 13.02m; 8, J Grundy 12.80m; DT: 6, G Grundy

38.62m; 8, K Gorden 37.50m; HT: 6, 5 Bunker 47.20m; JT: 7, CMcAuley 45.98m; 4x100: 1, Scot 43.5; 4x400: 3, Scot 3-24.1; Boys Result: 1, Eng 254 pts; 2, Ire 155; 3, Wal 128; 4, Scot 104. Girls: 100: 4, A Edmonds 12.5; 6, K Lees

12.6; 200: 7, A Edmonds 25.4; 8, M McShannon 25.8: 400: 4, E Grant 57.9; 5, C Collins 59.1; 800: 7, L Thoumire 2-18.4; 8, J Wolfendale 2-27.2; 1500: 3, LLinaker 4-28.2 (UK age 13 best); 8, R Hutton 5-04.2; 3000: 6, DRutherford 10-47.7; 8, CRoy 11-48.4; 80H: 6, SRichmond 11.9; 8, D Douglas 12.7; 300H: 3, FWatt 44.7; 5, S Brown 46.9; HJ: 4, H Melvin 1.70m; 5, K Dyer 1.64m; LI: 5, L Kerr 5.44m; 7, D Douglas 5.17m; SP: 1, A Grey 13.68m; 5, L Dobie 10.72m; DT: 3, A Grey 42.00m; 7, L Dobie 32.50m; IT: 6, L. Jackson 34,42m; 8, J Ablett 32,90m; 4x100: 1, Scot 47.2: 4x400: 3, Scot 4-01.4 Girls Result: 1, Eng 193 pts; 2, Ire 130; 3, Scot 89; 4, Wal 86

Combined Result: 1, Eng 447 pts; 2, Ire 285; 3, Wal 214; 4, Scot 193.

Junior International Match, Scotland v N Ireland, Dumfries -

Men 100 (-1.50 m/s): 1, B Ashburn 10.92; 2, S May 11.16; 3, D Galloway 11.30; 200 (-2.32 m/s): 1, D Galloway 22.3; 2, 5 May 22.6; 400: 1, 1 McGurk 49.93; 800: 1, I Cumming 1-53.2; 4, A Kinghorn 1-53.9; 5, McFadyen 1-54.6; 1500: 2, I Gillespie 3-51.8; 2000 s/c: 1, J Moodie 6-13.0; 110H: 2, N Taylor 55.4; 2, T Nimmo 57.0; HJ: 1, S Ritchie 2.18 (Scottish native and junior rec); 2, J Stoddart 2.11m; 3, S Hill 1.90m; PV: 1,1Black 4.20m; 3, A Anderson 3.80m; LJ: 1, B Ashburn 7.08m; 3, E Scott 6.79m; 5P: 1, N Mason 14.35m; 2, R Baird 14.31m; 3, P Allan 14.24m; DT: 2, R Baird 40.52m; 3. N Elliot 39.56m; HT: 1, D Allan 48.84m; 2. D Minty 40.72m: 3. L Carter 37.74m: IT 2. E Scott 49.74m; 4x100: 1, Scot 42.9; 4x400: 1, Scot 3-23.8:

Men's result: 1, Scot 210 pts; 2, Ire 163.

Women:100 (-2.56 m/s): 1, A Gillivray 12.25; 2, M Baxter 12.51; 4, V Friel 12.87; 200 (-3.39 m/s): 1, M Baxter 25.4; 2, V Friel 26.3; 3, R Stevenson 26.4; 400: 1, M McClung 56.2; 4, D Knox 57.6; 800: 2, S Wiktorski 2-13.4; 3, S Granger 2-16.6; 1500: 3, H Haining 4-42.7; 4, D McInally 4-52.0; 3000: 2, L Cairns 10-25.5; 3, V McPherson 10-29.4; 100H (-1.45m): 1, M McGuiness 15.45; 2, L McCulloch 16.20; 400H: 1, H Edgar 66.5; 3, K Baird 67.9; HJ: 1, W McDonald 1.74m; 4, F Silver 1.60m; LJ: 2,

C Black 5.65m; 4, A McGregor 5.52m; SP: 1, A Rhodie 11.53m; 3, L Barrett 10.35m; 4, 5 Morrison 10.30m; DT: 1, H McLeod 35.48m; 3, G Gibson 33.76m; JT: 1, N Emblem 42.42m; 3, L Low 36.72m; 5, L Burt 34.52m; 4x100: 2, Scotland 53.8; 4x400 2, Scotland 3.54.7

Women's result: 1, Scot 157 pts; 2, N Ire

Combined res: 1, Scotland 367 pts; 2, N

9

Scotland v Northern Ireland v Ireland

Scottish results: Men: 100 (-0.27 m/s): 1,1 Henderson 10.8; 2, D Clark 11.0; 200 (-1.15 m/s): 1, D Clark 21.4; 3, N Turnbull 21.8; 400: 1, M Davidson 46.9; 6, M McMahon 49.7; 800: 1, D Strang 1-50.8; 4, A Murray 1-52.2; 1 mile: 3, D McMillan 4-06.4; 4, L Mangleshot 4-07.6; 1 mile (invitation): 6, I Johnston (FVH) 4-15.0; 7, G Reid (JWK) 4-18.2; 8, CLittle (VP) 4-19.9; 9, G Higgens (Clyd) 4-23.8; 5000m: 1, A Callan 14-11.2; 3, M Carroll 4-15.3; 110H (-1.84 m/sk 1, I Wallace 14.7; 6, G Smith 16.2; 400H: 2, M Fulton 52.0; 3, M McPhail 53.1; 3000 s/c 1, P McColgan (NI) 8-49.8; 2, G Mathieson (8-55.7); 3, J Steel 9-03.5; 4x100 Scot disq; 4x400: 1, Scot 3-14.1; HJ: 1, G Parsons 2.22m; 4, A Scobie 2.03m; LJ: 1, J Scott 7.11m; 2, M Fowler 7.08m; TJ: 1, 5 McMillan 15.00m; 2, D Rooney 14.72m; SP: 1, SWhyte 16.61m; 3, GSmith 14.39m; PV (Kelvin Hall): 3, D Hamilton 4.00m; 4, I Johnston 4.00m:

Mens result: 1, Scot 145 pts; 2, N Ire 94; 3, Ire Select 94.

Womens 100 (-1.35 m/s); 1, J Neilson 12.1; 3, M Baxter 12.3; 200 (-0.75 m/s); 1, J Neilson 24.4; 2, D Hockhart 24.5; 400; 1, D Kitchen 54.0; 3, M Anderson 55.4; 800; 3, L Smith 2-11.0; 5, 5 Wiktorski 2-12.5; 1500; 1, R Mackay 4-43.4; 2, L Adam 4-40.0; 3000; 2, S Branney 9-43.7; 100H (-2.48 m/s); 2, J Kirby 14.1; 4, C Reid 14.4; 400H; 1, G McIntyre 60.0; 3, 5 Booth 60.9; 4x100; 3, Soot 49.1; 4x400; 1, Scot 3-41.2; HJ; 5, R Pinkerton 1.70m; 6. W McDonald 1.60m; LJ; 2, L Campbell 6.10m; 3, K Hambrook 5.92m; SP; 2, M Anderson 13.49m; 4, H Cowe 12.94m.

Women's result: 1, Scot 105 pts, 2, Ire Select 84; 3, N Ire 81; Combined match result: 1, Scotland 250 pts; Ireland Select 178: N Ire 176.

STIRLING DISTRICT COUNCIL SPORTS INJURIES CLINIC

Opening Hours: Monday, Tuesday & Thursday (7 pm - 8.30 pm)

Doctor and Physiotherapists on Monday night. Physiotherapists Tuesday & Thursday.

One of the top Sports Injuries Clinics and the place to go if ever you are injured in Stirling.

All enquiries to:

The Rainbow Slides Leisure Centre Goosecroft Road, Stirling (0786) 62521

LANDSLIDE WIN FOR SCOTLAND

Scotland: 243 Northern Ireland: 173 Ireland select: 166

THE HOME team dominated the proceedings as the first ever athletics meeting was held at the new East Kilbride Stadium. In both men's and women's matches Scotland won convincingly with the only real disappointments coming in the sprint relay events. In the women's 4x100m, the team did at least manage to get the baton around, but the fine sprinting skills were entirely in vain as two out of the three baton changes

The men's team looked very promising indeed until the final change-over when there was confusion between Jamie Henderson and Alan Doris, resulting in the team running out of lane and not finishing.

John Wallace was the first ever winner on the new track with his victory for Scotland in the 110m hurdles in the time of 14.7.

In the sprints the Scots completely dominated with Henderson, Clark and Neil Turnbull covering the mens events. Janice Neilson scored the

Photos, clockwise from left; an explosive start in the women's 100m; run throughs prove to be difficult for long jumpers due to a metal barrier at the end of the pit; Steve Ovett with the young local children who helped him open the stadium; Mel Fowler smiling for the camera in the long jump.

Scotland's Runner September 1989

sprint double in the 100 and 200 while team mates Morag Baxter and Dawn Flockhart collected bronze and silver in the 100 and 200 respectively.

Gillian McIntyre was delighted with her time of 60.0 for the 400m

hurdles on a day that was bad for this event due to blustery winds.

John Scott welcomed the return of victory when he won the long jump

with 7.11m with Mel Fowler placing second with his jump of 7.08m.

Another jumps double, this time for Scotland's triple jumpers Stuart

McMillan and David Rooney. Stuart was the only competitor to reach the 15m mark while David recorded a distance of 14.72m. Better known as a 400m hurdler, Mark Davidson seized a tremendous

new PB for himself when he won the 400m in 46.9.

There was a double for the Scottish women in the 1500m with Rhona MacKay winning in 4-43.4, and Laura Adam taking second in 4-44.0.

Having performed disappointingly in the sprint relays, Scotland had a point to make in the 4x400m relay. The womens' team won by the

greatest margin, beating second placed Northern Ireland by seven seconds. In the mens' race Scotland were slightly more challenged but took the tape with three seconds to spare over the Irish select team.

Photos, clockwise from left; a win for Dawn Kitchen over Northern Ireland and Great Britain 400m hurdler Elaine McLaughlin. Mary Anderson was third; a good pass in the 4x100 from Bunney to Clark; Sandra Branney in the 3000m; Adrian Callan in the 5000m which he won in 14-11.2.

Scotland's Runner September 1989

The West Highland Way Run is growing in popularity. Susan Bailey, who helped provide the support for Livingston runner lan Campbell, takes us on a 95 mile journey from Milngavie to Fort William.

Milngavie Railway Station Car Park, 2am, Saturday, June 24.

WHILE the rest of Milngavie was trying to get to sleep, 49 entrants for the West Highland Way race, with their back-up teams, were registering by lamplight. Body clocks were confused. To eat or not to eat? Would the record go? Mike Hartley, he of the 212 mile Southern Uplands Way, was here; David Wallace, last year's winner, was back with a load of experience. Anything could happen over the 95 miles and 9400 feet climb.

In 1979, painter and decorator Bobby Shields of Clydesdale Harriers ran the entire length solo in 19 hours and 16 minutes. The reply came in 1985 from Duncan Watson of Lochaber AC, who challenged Bobby to a race. Bobby was an accomplished hill runner who'd won a string of arduous hill races, including the Ben Nevis race in 1967. Duncan was a whisky salesman trying to regain a measure of fitness!

The West Highland Way, however, is a great leveller. A race only recognises one winner and, as Duncan hung on the Bobby all the way up Loch Lomondside, both men decided that neither deserved to go down as a loser. They shook hands and finished together in 17-48-30.

Last year Duncan decided to open the challenge again, this time to anyone; 20 started and 14 finished, eight of these under 24 hours. The joint record held.

As this year's temperatures hovered in the 70's for days beforehand, the threat of dehydration, heat exhaustion and sunburn became almost as big a worry as the Rowardennan midge.

The race began at a suicidal nine minute mile pace, with the leaders dashing through Carbeth as if there was nowhere else to go.

John Dennison, of Livingston, who was recovering from a slipped disc but was determined at least to make a start, was already in considerable discomfort. David Wallace cruised through in the middle of the pack without having broken sweat. Hilary Spenceley of Carnethy had never done more than 30 miles and didn't know if she could stay on her feet for eight hours, never mind her 23 hour target.

At Drymen, the pace was still hot, set by Hartley, and Sandy Jack of Livingston. Our man Ian was up there with them too. Already, smiling Nigel Rose of Carnethy was being pestered by everyone offering him support, and being Nigel he kept stopping to say thanks.

At Rowardennan Sandy and

Mike blazed through so we ventured out to prepare the plastic bags of powdered isostar, the jelly babies, and more creamed rice that were to see Ian through to Inversnaid. With Ian only five minutes behind the leaders and 20 minutes ahead of schedule already we made him promise to stop at Inversnaid. Meanwhile it was a case of backtracking to Drymen, good to see Drew (Turnbull), Mark (Kassyk), John (Dennison) and Hilary all looking comfortable. Twenty five miles into the race and Hilary was looking positively screne.

After a quick stop in Crianlarich we found Sandy, now in second place, running along the road with smoke coming out of his ears. A misunderstanding with his support team had brought him off the Way too soon! He got going again, with David Wallace unobtrusively moving up to third place and lan, Mick Francis of Forres, and John Maitland of Lochaber hanging in behind. Mick, an experienced ultra runner (his forte being 100K) became lan's running mate for much of the time. His participation in the Highland Cross the previous weekend didn't seem to have done him any harm. Ah, but there were still two marathons to go.

The flat section between Auchreoch and Bridge of Orchy, which should have been fast, saw Mike going through a temporary bad spell, though still 15 minutes ahead of Sandy, who was doggedly pursuing with David (had he broken sweat yet?), another five minutes behind him. Ian, too, had problems here, in the form of cramp, which slowed him to 15 minute mile pace. We bought some salt at the Bridge of Orchy Hotel and dosed his nuts and raisins. However, lan dashed past us at three minute mile pace shouting: "I don't know what's wrong, I'm having a purple patch!"

We shrugged, packed up and meandered along to the Inveroran Hotel and Victoria Bridge, known as the West Highland Way equivalent of the "wall" because it was a common low point for many runners last year.

It hit Sandy with a vengeance. He'd gone astray again and was suffering with sore calves and arches. I told him if he could walk through this, he'd be okay and turned my attention to keeping the hens off lan's sandwiches while he soaked his feet. John Maitland, too, lost ground here but lan and Mick were still comfortable.

By this time, we were quite out of touch with anyone else and welcomed Bill Gauld's arrival, while we were boiling up fresh water, with news of the rest of the pack. Mark had dropped out with a bad leg at Crianlarich, John Dennison had picked up, Hilary was sailing along as though she was out for a Sunday afternoon jaunt, and Nigel had made at least 70 new friends.

Kingshouse saw the arrival of Ian McIntyre of Livingston, who had been crippled out of the Capricorn. Reaching Altnafeadh, I doubt it occurred to anyone that they had run the equivalent of three marathons but they had. It was time to stock up and dress up for the 850 foot climb over the Devil's Staircase. Sandy, a 2-50 marathon man, had little hill experience, so Ian went round with him, leaving me to pack up and drive round to Kinlochleven. As they set off into the low cloud and drizzle, I put the foot down, aware that I had five times the

distance to go. I arrived at 5pm, in time to catch a rumour that the leaders had been through at 4.30pm. Ian had a bad time on that hill and Mick must have struggled too, because it was 5.35 before Mick appeared and 5.45 before Ian emerged from the crumbly path - at last beginning to look as though he'd done a bit of work. Drizzle and low cloud were giving way to heavy rain, and as I raced round to Fort William and the track to Lundavra my heart went out to Hilary, Drew, John Dennison, smiling Nigel, and all those further back, with hours left to go.

Driving up the desolate undulating Lundavra road, the army told me the leaders had passed within two minutes of each other and were now home. By coincidence, lan's number was being relayed to them from the last checkpoint but they didn't know how far away that was.

I set off to meet lan and John and gave Mick a fright as he'd missed his team in Kinlochleven and thought he'd have a good lead. Wrongly interpreting my presence as a sign that lan's arrival was imminent, he put on a heck of a spurt! lan arrived soaking, shivering and sore.

lan had a minute and a half to get home inside the record when he came into sight at the finish. He had said, weeks before, that it wasn't the kind of race in which he wanted to finish with anything left at all, so I took him at his word and charged to meet him, telling him not to go for every second. He didn't need me or anyone else to tell him that, though it hadn't even occurred to him that the record was in sight. His target had been to break 20 hours, not 17-48-30 but he finished a beautiful 5 seconds inside.

Only later did we learn that David had overtaken Mike, and got his double win, on the final seven miles stretch at Lundavra. Dave finished in 15-26-20, six minutes, 38 minutes ahead of Mike. Mick Francis, lan's running mate, having missed two stops, had pulled well ahead to finish in 17-08-51.

The Nevis Bank Hotel couldn't do enough for us, showing tremendous understanding of the physical and emotional needs of the participants. They provided showers, soup and sandwiches for runners and back-ups. The local St Andrew's Ambulance people took over when the staff retired, serving food and patching up blisters and other sore bits long into the night.

Such is the respect awarded anyone who finishes this epic journey, that aching legs were goaded into movement time and time again to go out to the porch to greet new arrivals. Sandy had walked a lot, suffering from bleeding blisters and suspected fallen arches, but he managed a courageous run to finish seventh in 19-55-03. There was a great welcome for first woman, Kay Dodson (Law and District), in 13th position in 21-24-25 and for Hilary, who finished with aching toes in 22-12-47. Smiling Nigel trotted in in 22-33-34, with 150 new friends. Twenty four runners arrived within 24 hours. They all deserve a mention as they all have a heroic story to tell but there isn't space. Even 29th and last finisher, triathlete Roger Topham who appeared out of the still torrential rain just before 5am, was delighted at improving on last year's time by six hours!

Mike Hartley claimed: "That was the best long distance race I've ever had and I'll certainly be back next year." But David Wallace said he wouldn't. "That was my best shot," he smiled.

Somehow, no-one paid public credit to Duncan Watson himself, whose personal involvement is legendary and who feels he should know every runner personally, In a way he does. He organised not only with efficiency but with great sensitivity for the feelings of each individual.

There were no losers, for even the 20 who didn't finish had been part of "an amazing event". Those who were there this year in any capacity must have been touched by the words of Sri Chinmoy printed on David Wallace's t-shirt:

"The determination in your heroic effort will permeate your mind and heart even after your success or failure is long forgotten."

-EVENTS-

August

19

GRE Gold and Jubilee Cup Finals, Stoke on Trent (Day 1)

ORKNEY Isles AAA Open Championships, Kirkwall (Day I)

FALKIRK District Council Young Athletes Meeting, Grangemouth. Details from 0324-486711

BUTE Highland Games, Town Park, Rothesay. Details from Mr McMillan (0700) 2967.

SCOTTISH YAL Handicap Meeting, Arbroath

NAIRN Highland Games and Half Marathon, Nairn. E details from Danny Bow on 0667-52208

BLAIRGOWRIE "500" Half Marathon and Fun Run, Blarigowrie. E-Bob Ellis, 103, Perth Road, Blairgowrie

CIBA Geigy 5 Mile Road Race, Linwood Sports Centre

ARROCHAR Alps 13 mile Mountain Race, Arrochar

GREAT Wilderness Challenge 25 Mile Fell Race, Poolewe

20

GRE Gold and Jubilee Cup Finals (Last Day)

SCOTTISH and NW League; Div 1, Dam Park; Div 2, Coatbridge; Divs 3 & 4, Dumfries; Divs 5 & 6, Crownpoint

NORTH East League, Caird Park

GRAMPIAN TV League; South, Peterhead; North, Inverness

MARYMASS Sports, Irvine

ORKNEY Isles AAA Champs (Last Day)

INVERCLYDE Athletic Initiative Marathon (inc Scottish Women's Marathon Champ), Greenock Esplanade. E - 0475-24500

ROSEBANK 10 Mile Road Race, Wick

CBRB 10K Road Race, Grangemouth Stadium. Details from 0324-486711 TWEEDSMUIR Fair 2.5 Mile Fell Race, Tweedsmuir

ARGYLL Championships, Oban

23

MARYMASS 6 Mile Road Race, Irvine - E - Helen Morton (0294) 213306).

24

EUROPEAN Junior Champs, Varazdia, Yugoslavia (until 27/8)

25

COWAL Highland Gathering, Dunoon (Day 1)

26

ACCESS UK WAL Div 1, Stretford

COWAL Games, Dunoon (Day 2)

GLENURQUHART Highland Games (inc SAAA Heavy Event Champs) and Auchmony 3.5 Mile Hill Race, and Inverness to Drumnadrochit Road Race, Drumnadrochit - E - (Drumnadrochit) 481.

FORTH Valley League Divs 1 & 2 Final Matches, Pitreavie

TWO Bridges 30.5 Mile Road Race, Rosyth. 10am start, £3 entry fee. Race limit 250 runners. Info from: Race sec, Civil Service Sports Centre, Castle Road, Rosyth KY11

27

SAL East v West v North v Select all age groups, Grangemouth Stadium

LOTHIANS and Borders Fire Brigade Goretex Livingston Half Marathon (inc SAAA People's Half Marathon Champs and Home Countries International), Howden Park, Livingston. E - Race Sec, Livingston Fire Station, Livingston.

EVENING Express Aberdeen Half Marathon

MARYMASS 10 Mile Sand Run, Irvine

STAKIS 5 Mile Road Race, Kincraig. For details contact: 0479 811431.

ACCESS UK WAL Meeting, Div 4, Pitreavie 28

KODAK Classic England v Australia v Italy, Gateshead

JOHNNY Walker Kilmarnock 10K Road Race and Fun Run (1 mile), Kilmarnock Academy 6,30pm declaration/ 7,30pm start. Further info from Duncan Gibb on 0563-30492.

29

DUNDEE HH Centenary Law Hill Race, Dundee - 1.00pm start. Entries close at 12.15pm at Waterfront Leisure Centre. E - D McGonigle, 47, Dons Road, Dundee (0382) 450438.

30

SHETTLESTON Harriers OGM, Crownpoint

DUNFERMLINE OGM, Pitreavie. Details from 0383-621706

September

1

AAA/WAAA Combined Events Championships, Copthall Stadium (Day 1), including GB v Iceland v France international match.

2

AAA/WAAA Combined Events Championships and international (Day 2).

BEN Nevis 10 mile race, Fort William

TAIN Peoples 10K Road Race and Fun Run, Tain.

3

NORTH Queensferry 10K - Details from John Leitch (0383) 412634.

BANK of Scotland Women's Athletic League, Div 1 Meadowbank; Div 2 Dam Park, Ayr; Div 3 Pitreavie; Div 4 Wishaw.

AYR Land O' Burns Half Marathon, Ayr Esplanade - E - Kyle and Carrick District Council (0292) 281511.

SCOTTISH Wildlife Trust 10K Road Race, Beach Esplanade, Aberdeen. MERSEY Marathon . Details from Derek Johnston, 11 Dale Street, Liverpool.

MID Argyll 9K and Fun Run, Lochgilphead. Start 3pm from Lochgilphead - Entries on day (£2.00). Details from Forbes Johnston, Kilmory Road, Lochgilphead. (0546) 2024.

5

CERES 8 mile Road Race - 7pm, Ceres Green. Age limits - Men 18 and over; women 17 and over; Details from Wendy Jack, Main Street, Craigrathie, Fife.

0

SEAGULL 5K Charity Race, Peterhead.

FALKIRK District Council Open Graded Meeting, Grangemouth. Details from 0324-486711.

SRI Chinmoy Road Races, Glasgow and Edinburgh.

R

IAAF World Athletic Cup, Olympic Stadium, Barcelona (Day 1).

9

Barcelona, (Day 2.).

WOMEN'S Home Counties Under 21 International Match at Claireville Stadium, Middlesborough.

GRE British Athletic League Qualifying Match, Luton.

FALKIRK District Council Mini Minors Highland Games, Grangemouth.

SCOTTISH Veterans Pentathlon and 10K track Championships, Coatbridge.

SCOTTISH Young Athlete's Handicap meeting, Livingston.

LOCH Leven Half Marathon, Kinross - E - Sandy Cooper (0577) 63680.

KNOCKFARRELL 6 Mile Hill Race, Strathpeffer.

MINI Minor Highland Games -Details from (0324) 486711.

-EVENTS-

IAAF World Athletic Cup, Barcelona, (Final Day)

ACCESS UK Women's League Qualifying Match.

MONKLAND'S Women's Scottish Cup Final, Coatbridge - Details from (0383) 735784.

GRAMPIAN TV Athletic League area final, Peterhead.

EDINBURGH and District Athletic League, Pitreavie.

SOLWAY League, Dumfries.

STRANRAER Half Marathon - E -Wigtown District Council (0776)

ROUND Cumbrae 10 mile Road Race, Isle of Cumbrae.

MORAY Roadrunners 10K Road Race, Elgin.

OBAN Road Race.

CORRIEYAIROCK Pars 16 mile Hill Race, Fort Augustus.

MOTOROLA Joggers 4 mile Fun Run - 2pm at Strathclyde Country Park - £100 worth ofprizes from Run-A-Way Sports. -E- Clare McGarvey, 47 Kenilworth, Calderwood, East Kilbride. (32)

SRI Chinmoy Road Races, Glasgow and Edinburgh.

MCVITIES Challenge Invitation Meeting, Crystal Palace.

SCOTTISH Team at World Mountain Racing Cup, Die, France (Day 1).

Get results for your race by advertising in Scotland's Runner.

Contact Fiona Caldwell on 041-332-5738 for further details.

Queens Park Stadium, Inverness. TWO Ferries Road Race, Ardgour. 11 miles. Start - Lochaber Sports Club, by Fort William. Details: J Maitland, Ardgour, by Fort William, (08555) 267.

CAIRN William Hill Race, Monymusk, Aberdeen.

DM HALL and Sons Northern

District 10K Track Championships,

WORLD Mountain Racing Cup, Die, France.

THE Thomas Cook Great Scottish Run 25K Road Race, Glasgow Green - Details from 20 Trongate,

ABERFELDY People's Half Marathon, Aberfeldy. Details from Aberfeldy Recreation Centre 0887-

STAKIS 5 Mile Road Race, Carrbridge. For entry forms contact 0479-811431.

SRI Chinmoy Road Races, Glasgow and Edinburgh.

BANK of Scotland Women's Athletic League Grangemouth Stadium.

COCKLEROI 5.5 Mile Hill Race, Linlithgow.

WOMEN'S Charity 10K Road Run,

BIRMINGHAM Marathon.

SRI Chinmoy Road Races, Glasgow and Edinburgh.

TWO Breweries 18 mile Hill Race, Traquair to Broughton.

KILBARCHAN AC George Cummings 4 x 2 mile Road Relay Race,

October

THE Maybole Charity Road Race -5.5 miles - Details from Dennis Ward, Maybole (83649).

WHEN Grangemouth Sports Stadium opened on July 9, 1966, it was the first all weather athletics track in the United Kingdom. In those early years, most senior Scottish and British fixtures were held at Grangemouth, including the specialised event. British Isles Cup.

The heady days when all roads led to Grangemouth quickly passed as other new facilities opened up, but Falkirk District Council continue to invest in the facilities at the stadium.

During the past year, a new high jump landing area, two seats of new high jump stands (junior and international) and new pole vault stands have been purchased. And in one of the two red blase to either end of the main arena a sand pit, shot putt circle, and high jump plinth have been installed, so ensuring that athletes can still come in and train when there is another event in the arena.

Two sets of steeplechase barriers have been constructed to allow young athletes and newcomers to be introduced to the event without having to face the intimidating full size three feet barriers. One set is fixed at 2'3" and the other set, which was made by apprentices in the BP training school, are adjustable in three inch stages from 2ft up to 2'9".

The water jump becomes the centre of attention when the steeplechase is held at any meeting, and this is certainly the case at the Young Athletes Meetings at Grangemouth when the event is included in the programme. Spectators also felt the water splash more than usual as some of the young enthusiasts have demonstrated a new technique and hurdled the water jump without putting their foot on the barrier.

Steeplechase development will benefit from the introduction of the event to the younger age groups, and with barriers at the appropriate height, the technique for the youngsters can be reflective of the senior event.

national coach, and Willie Sharp, Scottish staff coach for steeplechase, are delighted with the opportunity being provided for the development of Scottish athletics in this

The opening event of the athletics year at Grangemouth is the "Round the Houses" meeting held annually in February. This year, the 23rd of the event, there were over 1000 entries, with over 400 runners in the main 10K race, and it augured well for the year

There were 360 entries for the closed season open graded track and field meeting in March, and on Saturday, April 1, there were 670 entries for the Falkirk Young Athletes meeting to open the new season. It signalled another busy year and that is how it has been so far.

A series of open graded meetings on the first Wednesday of every month provided competitive opportunities for athletes to improve their performances, to attain team selection or to try other events. Entries have regularly topped 250, so they are well supported and their need confirmed. The desired results are also realised with many personal bests and season's bests being achieved right across the performance

The four Falkirk young athletes meetings held during the season are significant in the development of our young talent. The dates are chosen to sustain interest in the younger ages at certain times when there is little competition available to them. The events vary through the season to allowathletes to try every event at least once, where this is acceptable to good coaching practice.

A pole vault competition was held at the May meeting. Before competing, however, the athletes had to attend an initial educational session in

FOCUS ON: FALKIRK

the morning with David Lease, or had to previously have participated in pole vault competition. All regular age groups are catered for, with modified facilities being used to suit the colts and junior boys age groups.

Scotland's only Mini Minor Highland Games for boys and girls under 13 take place at the Stadium on September 9 and normally attract an entry in excess of 300. Entries close on Friday, September 1.

There will be a Falkirk Highland Games festival that weekend since a new event appears on the Scottish athletics fixture list. Callendar Park is the setting for Falkirk Highland Games on Sunday, September 10. The meeting will cater for track events from the junior girls and senior boys age group upwards. There will be a pole vault competition, and the traditional Scottish heavy

Wet weather last year didn't prevent a huge turn out for the Falkirk Half Marathon - most runners would welcome it again!

events and supporting pipe band competitions, tug of war, Highland dancing and wrestling are included in the programme.

Falkirk District Council are

to be applauded for their initiative, and with the backdrops of Callendar House they have a beautiful setting for the Games. Incidentally, there will be no spectator

admission charges for entry to Callendar Park and it promises to be a great family day out.

The Woman's Own Run, a 10K road race for women, is held each year and is well supported. Woman's Own training sessions are held at the stadium three times a week during the three months prior to the event, and continue on until the Falkirk Half Marathon.

Jeanette Stevenson is one of the notable athletes to emerge as a result of this event. Five years ago she started jogging to prepare for it; last year she won the race in 37-29. Jeanette now regularly represents Falkirk Victoria Harriers and includes a silver medal from the British Veteran Cross Country Championships in her growing array of prizes.

The Falkirk Herald People's Half Marathon, which will be held this year on Sunday

FALKIRK HIGHLAND GAMES CALLENDAR PARK, FALKIRK Sunday 10th September 1989

HEAVY EVENTS, SHOT, SCOTS HAMMER, CABER, WEIGHT FOR DISTANCE, WEIGHT OVER BAR, 60m DASH, PUTTING SCOTS STONE

100yd, 200m, 400m, 800m, 1500m, HANDICAPS 3000m SCRATCH TEAM RACE, POLE VAULT 100yd, 200m, 400m, 800m, HANDICAPS YOUTHS 200m. 800m SENIOR BOYS 200m, 800m JUNIOR LADIES AULD SCOTS BACE (1000m) TUG OF WAR - WRESTLING PIPING - HIGHLAND DANCING

HIGHLAND

MINI MINOR HIGHLAND GAMES GRANGEMOUTH SPORTS STADIUM Saturday 9th September 1989

EVENT/ EVENT NO.	JUNIOR BOYS	GIRLS	COLTS	MINOR GIRLS	BOYS UNDER 9	GIRLS UNDER 9
100 Metres	1	2	3	4		
60 Metres					5	6
200 Metres	7	8	9	10		
800 Metres	11	12	13	14		
1000 M S/Chase	15	171000	16			
Long Jump	17	18	19	20		
Shot Putt	21	22	23	24		
Pillow Fight	25		26			
Tossing the Caber	27		28			
Cr	For entry angemouth Sport	s Complex, i	other informa Abbots Road, 0324 48671	Grangemout		

GUIDE TO YOUR FALKIRK DISTRICT SPORTS CENTRES AND HOW TO USE THEM

There are many Sports Centres located throughout the Falkirk District which offer everyone a wide range of sports and activities in which to participate. Coaching and instruction are available in many activities - these mentioned below are just a

Trampolining · Squash · Badminton · Netball · Swimming · Gymnastics · Karate · Volleyball · Judo · Modern Dance · Lifesaving

Details of times, dates and locations where these activities are available can be obtained from the addresses given. So, if you fancy learning to play a new sport or become involved in a new activity, phone for further information.

Your local sports centre can be of use even if you feel you don't want to join a club or attend coaching classes. If you want to get together with a group of friends to play indoor football, badminton, table-tennis, squash or any other activity, then your local sports centre is available

You don't have to be a member of a club or even hold a membership of the centre - facilities are available for everyone, no matter what activity or sport you want to play.

All facilities are open seven days a week and most are available from 9 a.m. until after 10 p.m. If you decide to use the facilities available, you can book by telephoning the centre concerned at the time stated. Bookings can be taken up to 7 days in advance.

If you are still unsure of what your local sports centre has to offer why not pop along to have a look around. You will find the staff most helpful and willing to give you the information you require.

David J.G. Mould, The Director of Amenity & Recreation, Falkirk District Council, Kilns House Kilns Road, Falkirk FK1 SSA. Tel: 24911.

FOCUS ON: FALKIRK

October 22, is the major athletics promotion of the district council and has regularly enjoyed the second biggest road race entry in Scotland.

The course records are held by Allister Hutton (63-44) and Sandra Branney (73-41). Last year the event was won by Peter Fleming in 65-49, while Julie Ann Armstrong of Giffnock North won the women's race.

A "Bairns" fun run is held whilst the main race is out on the roads, and entertainment is provided within the stadium for the supporters waiting there for their favourites to return.

The race has benefited from having the backing of the Falkirk Herald, the local newspaper, and last year they made an even greater commitment to the event by coming in as principal sponsors. The Falkirk Herald areagain sponsoring this year's event, for which entries close on October 9. An entry form is printed in this issue of Scotland's Runner.

It would be impossible to mount such a substantial programme of meetings without the assistance of many officials. Most of them stay in the area, or are associated with the local clubs, and they are supported by a number of Scottish athletics stalwarts including George Aithie, Barry Craighead, George Duncan and John Innes, who regularly travel in for the occasion.

John Fairgrieve, the manager of Grangemouth Stadium, is full of praise for the all of these officials and emphasises the huge contribution which they have made to the success that is Grangemouth. Fairgrieve also expressed his appreciation of those officials who are not specifically invited, but step out of the crowd to assist when needed.

The staff also play a large part in the Grangemouth success story. They are generally considered to be the best in th land and they are proud of that reputation. They also try to ensure their image is maintained and any promoter or convener taking their event to Grangemouth can be sure of every co-operation and assistance towards a successful meeting.

Grangemouth docks are on the Forth Estuary, yet Grangemouth is a "West" venue for the administrative purposes of the SAAA since it is within Central Region. The stadium is well signposted when leaving junction 5 of the M9. The Edinburgh to Stirling motorway also serves Glasgow and Cumbernauld via the Stirlingshire link motorway.

With Falkirk's track record for hosting athletics meetings, it is particularly surprising to learn that Grangemouth Stadium is not listed as a sub national facility for athletics by the Scottish Sports Council.

The designation of sub national facilities was made without any reference to Falkirk District Council at a point in time when a number of other facilities were asking for support in their projects for construction, resurfacing or upgrading.

The SAAA were naturally recommending support for every project to provide athletics facilities, but the Scottish Sports Council decided it could not reasonably provide financial support for every project so they asked the governing bodies to list the venues to be supported. The decision was made favouring the venues seeking funding at that time, and arguably the most deserving of all was missed out.

The stadium is also well used for the athletics coaching days, with event squads, development squads, and the Scottish Schools squads making it a regular base. It is also a main centre for technical officials, timekeepers and starters, who hold their training courses and

The main athletic clubs to function within Grangemouth Stadium are Central Region AC and Falkirk Victoria Harriers, with training groups also coming in from Bo'ness Harriers, Cumbernauld AAC, and Linlithgow AAC.

With Director of Amenity and Recreation, David Mould, at the helm, and former Scottish athletics administrator John Fairgrieve stadium manager among other functions, Grangemouth will continue to be at the forefront of athletics provision in this country. The district has many other sporting facilities to its bow, and the local slogan, "Falkirk's Far Fitter", would appear to be no idle boast on this occasion.

David Inglis

SPORTS NETWORK

ARERDEEN AMATEUR ATHLETIC CLUB

Sec-W.H. Watson, 14, Burnieboozle Place, Aberdeen, AB1 8NL, Tel: 0224-310352.

ARERDEEN SISTERS NETWORK

DistrictOrganiser - E. McKay, 71, Braeside Place, Aberdeen. Tel: 0224-314861.

ARBROATH FOOTERS

All shapes and sizes, young or old, welcome. Meets every Thursday 7.30pm, Sundays 10.00am at Arbroath Sports Centre. All distances catered for. Secretary -Bill Powell, 11, Glenmoy Place, Arbroath DD115IL.

ARBROATH & DISTRICT AC

Track and field events, road running and cross country. All ages catered for from 8 years upwards. New members in the upper age groups especially welcome. Qualified BAAB coaches available at all training sessions. Participants in the cross country leagues, women's league, and young athletes league. Secretary - Mrs Frieda Ritchie, 24, Rowan Path, Arbroath. Tel: 0241-74680.

ARDROSSAN ATHLETICS CLUB

Small friendly club invites novices or experienced numers with an interest in cross-country and/or road racing. Contact Sean Warden on Ardrossan 61970.

BATHGATE ATHLETIC CLUB

A small friendly club for allstandards of athletes from 8 years upwards taking part in track and field running and cross country. We meet for training on Tuesday and Thursday nights at 6.30 pm and Sundy afternoons at 12.30 in the Balbardie Park of Peace. Everyone is welcome so if you are interested in joining us please contact Carolyn McDonald, Cluancoil, Ballencrieff Toll, Bathgate. Tel. 0506-

BEITH JOGGERS

(and Garneck section of Irvine Cable AC)
Serious runner, fun runner or novice. Do

you fancy company when out for a run?
Do you wisheventinformation?Training
every Wednesday at Bellsdale Pavilion?9pm. Adjacent to Beith Juniors FC Park.
All welcome. Also most Sundays at
10.30am from Garnock Pool, Kilbirnie.
Phone Jim Swindale at Beith 4156 for
further details.

BELLAHOUSTON HARRIERS LADIES

Meet every Tuesday and Thursday at Nethercraigs Sports Ground, Corkerhill Road, from 7-9pm. All ages and abilities welcome to our friendly and enthusiastic group.

BLACK ISLE ATHLETIC CLUB

Meets every Tuesday and Thursday from 7pm till 9 pm. Friendly club catering for all ages from veterans and anyone who enjoys running - serious athlete or fun runner. For further information about the club, contact: Ray Cameron, 5, Rose Croft, Muir of Ord, Ross-shire (Tel: 0463-870805).

BLAIRGOWRIE ROAD RUNNERS

Sec: Maggie McGregor, Glenfernate, Enochdhu, by Blairgowrie, Perthshire. Tel: 025081-205.

BRECHIN ROAD RUNNERS

New members always welcome. The club caters for the serious runner and the keepfit jogger. Meets Wednesdays at 6:30pm and Sundays at 9:30am. For further information, contact club secretary: Mr Alan Young, 11, Gellatiy Piace, Brechin. Tel: 03562-3807.

CAMBUSLANG HARRIERS

All age groups and standards welcome, young or old, serious or social, we cater for everyone. Meets every Tuesday and Thursday 7pm; Saturday 2pm; Sunday 11:30 am. Further information: Robert Anderson, 63, Montcastle Drive, Cambuslang, Tel: 041-641-1467.

CARNETHY HILL RUNNING CLUB

For hill and cross country running in the Lothians. Regular training sessions and all standards welcome. Secretary -Andrew Spenceley, 26, Rankellior Street, Edinburgh EHR. Tel: 031-667-5740.

CENTRAL REGION AC

Large friendly club catering for all standards and ages, track and field, cross country and road running. For further information, Tel: John Dickson on Stirling 71627.

CLYDESDALE HARRIERS

Road, track, cross country, field events, hill running, jogging, coaching available in all aspects: social events. If you are looking for a friendly club contact: Phil Dolan, 1, Russell Rd, Duntocher. Tel: Duntocher 76950. Emily Hardware, 23, Gilmour Ave, Hardgate, Clydebank. Tel: Duntocher 76902

CLYDESIDE ORIENTEERS

The premier orienteering club for Glasgow and surrounding area caters for competitors of all standards and abilities - from novices to internationalists - at a variety of events throughout the year. Enquiries welcome to: Shona Dickie, 57 Craiglomond Gardens, Balloch, G83 8RP. Tel 0389 52850.

CUMBERNAULD ROAD RUNNERS

Secretary - Mrs Maureen Young, 63, Thorniecroft Drive, Condorrat, G67 4]T. Tel: (0236) 733146. We cater for all abilities from absolute beginner. Males/females aged 16 and over are welcome to contact the secretary or call at Muirfield Community Centre Weds and Thurs at 7pm and Sat at 10am.

CUMNOCK AMATEUR ATHLETIC CLUB

Meets every Monday and Wednesday from 7pm at Broomfield Park, Cumnock.

All ages from 9 years upwards catered for. Very friendly and enthusiastic club. Separate adult jogging centre. Secretary: Tom Campbell, 14, Bute Road, Cumnock. Tel: 0290-24876.

DUNBAR AND DISTRICT RUNNING CLUB

Training nights Tuesday and Thursday 7pm at Deerpark, Dunbar. All age groups aged 9 years upwards catered for. Contact Hugh Rooney, 0368-64064. We cater for all abilities.

DUNDEE HAWKHILL HARRIERS

Track, field, cross country and road for male and female, coaching available. All age groups nine and upwards catered for. Contact: Gordon K. Christie, 767, Dalmahoy Drive, Dundee DO3 9NP. Tel: 0382.816366

DUNDEE ROADRUNNERS AC

Secretary - Mrs Gill Hanlon, 9, Lochinver Crescent, Dundee.

DUMFRIES AAC

All ages, 9-90. Couching in track, field and cross country. Main training nights: Monday-St Joseph's Playing Fields, Dumfries; Tuesday-David Keswick Centre, Marchmont, Dumfries; Thursday-St Joseph's. For further details pleases contact Angela Coupland (sec) on 0386-710816.

EDINBURGH SPARTANS

Brand new, extremely small athletic club hopes to attract sufficient members to put a team in the Fourth Division of the HFC Scottish Athletic League next season. Contact: Gerry Clement, 40, Lockerby Crescent, Edinburgh. Tel: 031-664-7146.

DINBURGH WM

Meet every Tues and Thurs 7pm at Meadowbank. All ages catered for by qualified coaches formost events. Further information from: Peter Black, 32, Baberton Mains Wynd, Edinburgh. Tel: 031-442-1506.

FEAC

Covering Kirkcaldy district, North East Fife and beyond, catering for all ages and all disciplines including track and field, hill running, cross country and roads. Whether you're a beginner or serious athlete we have something for you, athlete we have something for you. Depending on your area, contact: Kirkcaldy - Dave Lawson (Burntisland 874489); Ian Gordon (Clenrothes 755405); Cupar - John Clarke (Cupar 53257); St Andrews - Mitch McCreadie (St A 73593).

FORFAR ROAD RUNNERS

Youngsters, men and women of all ages who are interested in track, road, or cross country. All abilities welcome. Training night Wednesday 7pm, September - March at Market Muir, Forfar (under floodlights). April - August at Forfar Academy playing fields. Contact Sec. Bill Logan on Forfar 67256 for further details.

FORTH ROAD RUNNERS

Versatile, friendly, relatively new club catering for all age groups and all talent. Club meets in the village on Monday evenings at 7pm. Club Secretary C.M. Angus, 2, Learig, Forth Tel: Forth 811150.

GARSCUBE HARRIERS

Training every Tuesday and Thursday evenings at Blairdardie Sports Centre, Blairdardie Road, Glasgow G13 starting at 7pm. Male and female all age groups and standards welcome. Contact Stuart Irvine, 189, Weymouth Drive, Glasgow G12 0FP. Tel: 041-334-5012

GLASGOW ATHLETIC CLUB

Women interested in track and field, cross country, or road running - why not join Glasgow AC? All coaches are BAAB qualified. We meet on Monday nights at Scotstoun Showgrounds, Glasgow at 7.25pm, and on Weds evenings at Crownpoint Road track from 7.15pm. Further details from: Leslie Roy, General Secretary, 29, Apsley Street, Partick, Glasgow G11 7SP. Tel: 041-339-5860.

GREENOCK GLENPARK HARRIERS

New members of all ages welcome in club catering for men and women. Competition in track, road and cross country. Regular sessions from own clubhouse with all facilities. Senior men meet Tues and Thurs nights at 7pm, with boys and youths at 5:30pm. Women meet Monday 7:30pm. For details please contact Alan Puckrin, 14, Caledonia Cres, Gourock.

HADDINGTON ELP

Active, friendly, mixed club, meets Mon & Wed nights 7pm Neilson Park, Haddington (young athletes coaching, Knox Academy). Other times and places by arrangement. All ages, standards, road, cross country, hill, track and easy keep fit runs. Come along or contact Sec David Jones, 7, Letham Mains, Haddington EH41. Tel Haddington 2685.

HAMILTON HARRIERS

All age groups, both male and female, welcome from 9 years to veterans. Club meets Monday and Wednesday 7-9pm, and Sunday mornings. Coaching available for track and field, road running and cross-country. Women's jogging night Tuesdays 7.30pm at our own house. For further info, contact Ian Duffy (Blantyre 829661), or Sheena Smith (Hamilton 428186).

HARMENY ATHLETIC CLUB

Meets in south west Edinburgh every Mon and Wed. Caters for a wide range of abilities in all aspects of athletics, including track and field, cross country, road running and hill running throughout the year. For more info on track and field, contact Ken Jack on 031-449-2910; the remainder Ian Hislop on 031-441-1604.

Scotland's Runner July 1989

KIRKINTILLOCH OLYMPIANS

Age 9 to 90, all welcome (track, field, road and cross country). Girls and women. Sec. John Young, 12, Dromore Street, Kirkintilloch. Tel: 041-775-0010. Boys and Men: Sec. Henry Docherty, 22, Applecross Road, Langmuir Estate, Kirkintilloch G66 311. Tel: 041-775-1551.

LINWOOD PENTASTAR AC

Training every Monday and Thursday nights in Linwood Sports Centre, Brediland Road, Linwood. Allage groups and standards welcome. Contact Mr P. McAtier on 041-887-4705, or Mr W. Toole on Johnstone 25306.

LOCHGELLY & DISTRICT AAC

Small, friendly club looking to become larger and friendlier club. All age groups required, male and female, track and road road and cross country, also anyone with coaching skills very welcome. Training four nights weekly, Pitreavie Stadium, Monday and Wednesday. Please contact Mrs Sheena MacFarlane, Tel: 0383-739681 (Memb Sec.).

LOMOND HILL RUNNERS AND AAC

New members sought. Small, friendly club for hill races, roads, cross country etc.TrainingTuesday7-9pm, Sunday8pm at Glenwood High School, Glenrothes. Sec - Allan Graham, 12, School Road, Coaltown of Balgownie. Tel: 0592-771949.

LOTHIAN ATHLETIC CLUB

A small club offering competition at all levels. Training Tuesdays and Thursdays,

Musselburgh GS. Sec: Andy Cullen, 9, Carlaverock Court, Tranent. Tel: 0875-612-753

MARYHILL HARRIERS

Glasgow's oldest athletic club based at John-Paul Academy in Summerston. Meets every Tuesday and Thursday 7pm. All ages and athletes most welcome. Further info: R Stevenson, 75, Friarton Road, Merrylee, Glasgow G43.

MILLBURN HARRIERS

The club for all seasons (road, cross country, track and field) and the dub for the future. All standards of runners welcome to our friendly club. For info contact: Geoff Lamb. 7, Golfhill Drive, Dunbartonshire. Tel: Alexandria 58943.

MORAY ROADRUNNERS

Welcomes all ages and abilities. Friendly, enthusiastic club. Regular social events. We meet at the Deaf Institute, Institution Road, Elgin on Wednesday at 7pm and Sunday at 9am For further details, contact Anne Sim (Secretary), 10, Brumley Brae, Elgin. Tel: 0343-41543.

MOTOROLA JOGGERS

New members welcome, including those from outside the company. Contact: Clare McGarvey on East Kilbride 35844 after 9pm.

NAIRN DISTRICT AC

Track and field meet Tuesdays 7-9pm in Nairn Academy. Road Runners (18 and over) meet Thursdays 7.30-9pm at the SeaScoutHutattheharbour. All welcome, and further details available from Danny Bow, 16, Glebe Road, Nairn.

PEEBLES AMATEUR ATHLETIC CLUB

Enthusiastic and friendly club. All age groups very welcome from beginner to veteran, male or female. Meets at Peebles Swimming Pool 7:30pm every Monday night. Further details from Stewart Ruffell on Peebles (0721) 20626.

PENICUIK HARRIERS

Small, friendly "grass roots" dub catering for all standards and ages, from 8 years upwards. Track, field, road, cross country and hill running. Regular training Mondays and Wednesdays. Sec - Dave Cairns, 18, Crockett Gardens, Penicuik EFI26 9BB (Tel: 0968 75920).

PETERHEAD AAC

Meets every Monday and Thursday, 6; 7:30pm, from March to October at Catto Park, Peterhead, and from October to March at the Community Centre, Peterhead. All ages welcome. Club Sec: Mrs M. Macdonald, 13, Prunier Drive, Peterhead.

RENFREW ATHLETIC CLUB

Small, friendly, recently formed club. If you are a serious athlete, fun runner, jogger, or you would like to get fit, come along and join us. We meet Tuesday/ Thursday 7.30pm at Moorcroft Sports Ground, Paisley Road, Renfrew. Contact John Morrison on 886-5853. SCOTTISH HILL RUNNERS ASSOCIATION Sec. - Alan Farningham, 13, Abbotslea, Tweedbank, Galashiels.

SHETTLESTON HARRIERS

Nonmembers welcome for track and field, cross country, road running and hill running. Coaching available most nights at Crownpoint Stadium and club runs on Tues and Thurs from the clubhouse, Barrachnie. For further info, please contact John Donnelly on East Kilbride 42867.

SOLWAY STROLLERS

We are a small friendly club and train every Tuesday and Thursday evening between 7 and 8pm. We welcome all standards of runners, male and female. Road running cross country and fell races all catered for. Our club premises are in Castle Douglas Squash Club, Lochside Park, Castle Douglas.

TAYSIDE ATHLETIC CLUB

Track, field, cross country and road running for male and female, ages 9 upwards. Qualified BAAB coaches available. Contact: Sec, Jack Ewing, 43, Hill St, Monifieth, Dundee. Tel: 0382-533945.

VALE OF LEVEN AAC

Nine years to veterans: All age groups and abilities, male and female, very welcome. Track and field, road and cross country. Further details from: Ben Morrison, Secretary, 71, McColl Avenue, Alexandria, Dunbartonshire G83 ORX. Tel: 0389-53931.

NORTH QUEENSFERRY FORTH ROAD BRIDGE SILVER JUBILEE 10K

Sunday 3rd September 1989 • 10.30 a.m. (S.A.A.A., S.W.A.A.)

Entries must be received by Wednesday 23rd August. For further information & entry forms contact:

John Leitch Hopeview, Main Road

North Queensferry Tel: (Inverkeithing) 412634

This will be a fast point-to-point course from North Queensferry across the superb surface of the road bridge footpath and back to the finish at the New Queensferry Lodge Hotel - a considerable drop in height from the start.

LOCHABER PEOPLES HALF MARATHON

Sunday 15th October — 12 Noon — Fee £4

Details and forms: E. Campbell

> Kisimul Alma Road Fort William

Start and Finish: Railway Station • Ideal course for P.B.'s

* Medals and Certificates *

WE LEAD THE FIELD IN QUALITY PRINTING!

Consult our highly skilled "team" for all your print requirements.

- Brochures
- Leaflets
- Letterheads
- MagazinesProgrammes

PHONE: 041 429 4537

McNAUGHTAN & SINCLAIR LTD

> ROSYTH ROAD, POLMADIE INDUSTRIAL ESTATE, GLASGOW G5 0XX. TELEPHONE: 041-429 4537

INCREASE YOUR ENERGY AND STAMINA with products from

FALKIRK HEALTH FOOD STORE

- · Vitamin & Mineral Supplements
- · Herbal & Homeopathic remedies
- Super Body Power products
- . Weider Food of the Champions
- · Vegetarian & Wholefoods

Ask our staff for information regarding any products

5 MELVILLE STREET FALKIRK Telephone: 612609

Bring along this coupon for 10% discount Valid until 30th September 1989

MEDALS DIRECT FROM THE MANUFACTURERS

From 39p including Ribbon # BADGES

1.s.m. engravers and trophies

> IB BIRCHES BRIDGE CODSALL WOLVERHAMPTON Tel: (09074) 6525

Open: Tuesday — Saturday

THE CHEST, HEART & STROKE ASSOCIATION

We ask for your help in our work to prevent chest, heart and stroke illness and to improve the quality of life for thousands of Scots who suffer from them.

ALL money raised in Scotland is spend in Scotland

PLEASE RUN FOR THEM & FOR US

For running vests, sponsorship forms and details of our work please contact:

Elizabeth Richards

CHSA (Scotland) SR 65 North Castle Street Edinburgh, EH2 3LT

RUNNING WILD

LADIES CLUB **VESTS**

Top quality Ron Hill vests designed specifically for ladies. Available in 4 fabrics, over 12 colours and in 2 styles.

RUNNING WILD. Scot Dept. 148/150 Market St. Hyde, Cheshire SK14 1EX Tel: 061-367 8379

RACE ORGANISERS

Everything you need to organise a race.

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

> Contact Maraquip 15 Davenport Road Felpham

West Sussex Tel: 0243 830412

winner

CLUB SPECIALS

or notpeet Loose Letters in Plock.

CLOTHING T-shirts, Longsleeves,
Sweats, Hooded Tops, Jog Bottoms,
Tracksuits, Training Bottoms, Collared
Sweats, all NO MINIMUM ORDER, QUALITY
DISCOUNTS.

LYCRA - Cycle Jerseys, Trisuits, Shorts, Tights made in club colours. (Min order 12

LINX FITNESS FACTORY

2 All Saints Road Kingsheath

WE HAVE THE

BEST PRICES

FOR ALL YOUR

RACE REQUIREMENTS

Numbers, Clocks, Medals, Banners, Marshall Bibs, Course Marking Tape, etc. etc.

RUNNING IMP INTERNATIONAL 0522 21013

Call for our FREE 96 Page 1989 Catalogue & our FREE 44 page full colour trophy Catalogue NOW!

All types of running shoe repairs. Established Glasgow business

S. McFarlane & Sons

590, Dalmarnock Road Glasgow G40 (junction Springfield Road) 041-554 5030

ATHLETIC VESTS IN CLUB COLOURS

COTTON ATHLETIC VESTS

MADE TO ORDER Minimum quantity 12 per design

HOOPS OR CHEST CIRCLETS

38"-44" £4.80 £5.25 £4.60 £5.05

CONTRAST TRIM No extra charge CHEST CIRCLETS and hoops are knitted in, no on, so there are no seams to cause chafing. 5% DISCOUNT allowed for payment with order. VAT has to be added to sizes 34 and over For further details contact

PEVERIL MFG CO.(SPORTSWEAR) LTD., 1 (SR) CAMPBELL STREET, DARVEL, AYRSHIRE, SCOTLAND Tel: DARVEL (0560) 21965

CLUBS AND SCHOOLS SUPPLIED DIRECT!

NO MINIMUM ORDER YOUR CHOICE OF COLOUR AND STYLE

* CUSTOM MADE TRACK SUITS, RUNNING VESTS AND SHORTS * HOODED TOPS * TROPHIES

* PRINTED SWEAT SHIRTS AND T-SHIRTS * PRINTED SPORTS BAGS

EXCELLENT PRICES RELIABLE DELIVERY TIMES

20 RENFREW STREET, GLASGOW Open 9 a.m.-5 p.m. Monday-Saturday 041-332 7849

Look good in a Scotland's Runner T-shirt for training, racing, holidays or leisure wear. These top quality T-shirts come in two sizes - medium or large. They are available to readers at £5.75, including P&P. Simply state size and send remittance to:

ScotRun Publications, 62 Kelvingrove Street, Glasgow G3 7SA. Initial stocks are limited, so please allow 28 days for delivery if you are not in the first batch of orders received.