

ULTRARUNNING^{WORLD}

ROAD, TRACK & TRAIL ULTRA DISTANCE NEWS ISSUE 4 DEC/JAN 2011

ONLINE @ ULTRARUNNINGWORLD.CO.UK & MULTIDAYS.COM

- ⤴ Bhati Lakes 100
- ⤴ JMTR 50
- ⤴ RTP Sahara Desert
- ⤴ Perth Ultra Fest 24 Hours
- ⤴ 24 Hours The Hard Way
- ⤴ Q & A With Luis Rios

SPECIALIST RUNNING SHOPS • LONDON • EDINBURGH • CARDIFF

Whoever you are • Wherever you run • Whatever you want!

- For expert, friendly advice
- Vast range of shoes, clothing and equipment
- At the heart of UK Ultra Running for 30 years
- 10% discount* for all UKA affiliated runners (instore, online & by phone)

**RUN AND BECOME
BECOME AND RUN**

London • 0207 222 1314
Edinburgh • 0131 313 5300
Cardiff • 029 20 232346

www.runandbecome.com

*Discount applies to all current season shoes, clothing and accessories – excludes watches and nutrition products

ULTRARUNNING WORLD

Issue: 4 December/January 2011

The West Highland Way 2010

Photo by Alan Young

"I always loved running...it was something you could do by yourself, and under your own power. You could go in any direction, fast or slow as you wanted, fighting the wind if you felt like it, seeking out new sights just on the strength of your feet and the courage of your lungs." - Jesse Owens

In This Issue

News	4
Bhati Lakes 100 Miles	8
Kavitha Kanaparthi	
M2M & 24 Hours The Hard Way	10
Don Winkley	
Youth vs Experience	12
Blake Wood	
RTP - The Sahara Desert	14
Alan Johnson	
Perth Ultrafest 24 Hour Race	16
Chris Carver	
William Sichels Big Haul	23
Ultramarathon Calendar	28
Q & A With Luis Rios	42
Shishaldin Hanlen	

Welcome to the December/January 2011 edition of Ultrarunning World. This issue is a bit short in the news section due to work on producing the calendar which took longer than expected.

I would like to thank the contributors to this issue for their kind permission to use the material included here. Without material and generosity such as this, the magazine wouldn't exist.

Alan Young, athlete manager extraordinaire, has been extremely kind in giving me permission to use his photos. Visit his site: dionnetworks.com/

Kavitha Kanaparthi is race director for Globeracers in India and organised India's first 100 mile race.

Don Winkley runs all the time long or short, a man who is crossing the races off his bucket list.

Blake Wood finished the Barkley only to be dq'd for "a minor route error".

Alan Johnson has acquired a taste for running across deserts.

Chris Carver - a testicular cancer survivor is one of the top UK 24 hour runners.

William Sichel maybe the finest multiday specialist to ever emerge from Orkney and is busy acquiring records wherever he runs.

Shishaldin Hanlen is a New York based ultrarunner, tennis coach, artist and recently married a lawyer Norm.

Many thanks to everyone.

Cover photo by Alan Young: Sarah Barnett on her way to victory at the 2010 No Finish Line 8 Day Race.

Email the editor at: mail@ultrarunningworld.co.uk

Ultrarunning News

William Sichel had a good race in Evreux at the 48 hour UltraNormand December 2nd (see p. 23), as did Heather Foundling-Hawker who ran 200 kms in the first 24 hours to set a pb and qualify for the GB and Commonwealth Championships in 2011.

At Le Defi 24 heures – Telethon Willy Rigaux won with 186 km and the first woman was Viviane Giulia with 127 km.

The **Barcelona 24 hour** race, December 18 saw Jose Santiago win with 223 km closely followed in second place by UK runner Emily Gelder with 222 km.

December saw a bunch of 24 hour races taking place in the US starting with the first **Desert Solstice 24 Hour** taking place 18th-19th at Nardini Manor, home of Across The Years. First man was Joseph Grant with 133 miles followed by Tatsunori Suzuki with 129 miles. First lady was Charlotte Vasarhelyi with 87 miles.

This event was billed as a last opportunity to qualify for the US 24 hour team to compete in the World 24 Hour Championships in Brugg, Switzerland - an event that is now seeking an alternative location.

The last big multiday event on the US and most international calendars is **Across the Years**, a 72/48/24 hour event that begins December 29th and finishes January 1st 9 a.m.

This year the event has been produced by Aravaipa Running, Nick and Jamil Coury, who have been participating in ATY since 2005.

The event was beset with cold, wet and windy weather that just added to the challenge.

This years winners in the 72 hour were George Biondic with 248 miles and first lady was Kena Yutz with 216 miles, 6th overall. In the 48 hour Davy Crockett was first man with 187 miles closely followed by in second place by Debra Horn with 182 miles. In the 24 hour which took place on each of the three days, Jamie Donaldson, one of the US's leading ultrarunners, took first place with 123 miles. Second was Melissa Williams with 112 miles and third was Matt Watts with 111 miles.

New Years Eve saw two other 24 hours

taking place in the US with the **Freedom Park 24 Hour** first off in Morganton North Carolina. The event also included 6 & 12 hour options. The 24 hour race was won by Jonathan Savage with 116 miles completed in less than 20 hours. Second place overall was Sarah Liaguno with 113 miles. Seven runners went over 100 miles from the 38 starters.

Farther South in Palm Beach County, Florida was the inaugural **Peanut Island 24/12/6 hour** race. Peanut Island is only accessible by boat so is a unique experience and in warmer conditions. The 24 hour drew 46 starters with Dave Carver coming home first with 116 miles. First lady was Bonnie Busch with 104 miles. The top 10 all reached 100 miles.

Ultrarunning magazine's North American runners of the year were Geoff Roes from Colorado and Tracy Garneau from BC in Canada. Voting results can be seen on the website.

In the UK, first race was the **Hardmoors 30** starting on New Years day which was won by Jim Mann in 4:20. The Hardmoors 50 now has 2 points towards qualifying for UTMB and the Hardmoors 110 has 4 points.

In Ireland on January the 7th, the **Art O'Neil Challenge**, a 55 km run from Dublin Castle to Barrvore, was won by Eoin Keith in 7:13:50 and Pauline Brady was first lady in 9:59:05.

January 7th was the **Florida Keys Ragnar Relay**, the first in a year long series of relay races around the country. This event is a 12 person, 190 mile race from Miami to Key West. First to rest their weary feet were Jax Run Co who finished in 19:59:37 and the first women's team were Girls Gone Hog Wild in 26:11:42. The next Ragnar Relay is the Del Sol February 25-26 – 202 miles across the Arizona desert.

The **Narrabeen All Nighter** is a 12 hour or 100 km race along Narrabeen Lake some 20 km north of Sydney in NSW. The 12 hour was won by Barry Loveday with 147 km and also was first to the 100 km mark in 7:50:12. First woman was Natalie Jennings with 110 km and was the only woman to reach 100 km in 10:42:36.

The 27th **Tandem** race, the final running of the event, took place in Goathland, N.Yorks on January the 8th. Men's

winners were Peter Chapman & David Jelly, the women's winners were Alison Crellin & Zoe Coates and the mixed team first home was Martin Clements and Shelli Gordon.

8th January saw the 2nd **Arhus Indoor Run** with 6/12/24 hour and 100 km events taking place in Denmark. The 24 hour was won by Christian Frimann with 211 km and first woman was Vera Nystas with 183 km. 12 of the 49 starters went over 100 miles.

Bandera 100 km Endurance Run took place January 8th in Texas in the US. Bandera has 100/50/25 km options and was also the 2011 USA Track & Field 100km Trail National Championships. First man was Dave Mackey from Boulder, CO in 8:16:48 and first lady, 6th overall was Liza Howard from San Antonio TX in 9:35:23. 171 starters/129 finishers.

In the 50 km Matt Turnbull triumphed in 4:02:41 and first woman was Melanie Fryar in 4:51:17

The **HURT 100** mile race in Hawaii is the first 100 miler of the year in the US, 15th January and is known to be a challenging event. This year's race was won by Jason Loutitt in 22:27:35 almost an hour ahead of second place Paul Hopwood. First woman was 24 year old Hannah Roberts in 29:22:00.

Also on the 15th of January was the **Weymouth Woods 100 km** in Southern Pines, NC. First man was Vladimir Banas in 9:23:08 and first woman was Sage Norton, third overall in 10 44:37.

In the UK on January 15th the 45 mile **Country to Capital** race was run from Wendover in Bucks to Little Venice in London. First man was Craig Stewart in a time of 4:56:10 and first woman was Caroline Hall in 6:24:14.

The **Avalon Benefit 50** mile race in Avalon, CA was won by Fabrice Hardel in 6:43:53 and second place was Heather Fuhr close behind with 6:51:51.

Antibes Ultra Festival is dropping its 24 hour option this year and including a 72 hour race to go along with its 48 hour and 6 day races taking place in Juan-les-Pins from the 5th-11th of June.

Perth To Stage Anglo Celtic Plate, Scottish 100K and 50K Championships & UKA 100K Road Race Championships in Conjunction With The Self-Transcendence 100K and 50K Races

Perth, the venue for the successful ultra festival in September, has been chosen to stage the 2011 UKA 100 KILOMETRE road race championships.

Sunday 27th March is when some of the top ultra runners from the UK and Ireland will converge on Perth as the event also incorporates the annual Anglo Celtic Plate home countries international and also the Scottish 100km championships. Despite this array of talent, the event is also an open event and alongside the longer race a 50km event will be staged which also incorporates the Scottish championships.

U K athletics ultra-distance representative Norman Wilson

commented, "Perth has proved itself as a popular venue and a well-organised successful event, and I know they will put on a good show. It is fitting that in the month that Scotland's Ellie Greenwood won the world 100km title that Perth is announced as the venue for the National championship "

Adrian Stott of the small but enthusiastic Sri Chinmoy Athletic club who has been competing in and organising ultra events for over 25 years, and is helping to co-ordinate the race with the Scottish Athletics event team said " The numbers competing in ultra events in Scotland and throughout the UK continues to grow. As well as some very talented athletes who are competing at international level,

there are a growing band of runners who realise that running beyond the standard Marathon is totally achievable and enjoyable. We look forward to many of them challenging themselves over either the classic internationally recognised distance of 100km or the shorter but still challenging 50km.

For any further Information contact Adrian Stott 0131 312 8229 or e-mail tarit@runandbecome.com

Please visit <http://uk.srichinmoyraces.org/ultras> to find ongoing race details which include a link to online entries which are being handled by The Scottish athletics office. You can also download a paper entry form there too.

Photos: Alan Young

Du 10 au 27 août 2011 • 9^e édition

La TransE Gaulle 9

De la Manche à la Méditerranée, 1150 km en course à pied

DÉPART 10/08 • ROSCOFF - ARRIVÉE • GRUISSAN PLAGE 27/08

10/08 • Plounévezel • 67 km	19/08 • Bourganeuf • 61 km
11/08 • Pontivy • 64 km	20/08 • Peyrelevade • 49 km
12/08 • Guer • 75 km	21/08 • Mauriac • 75 km
13/08 • Châteaubriant • 67 km	22/08 • Aurillac • 64 km
14/08 • St-Georges/Loire • 71 km	23/08 • St-Cyprien/Dourdou • 61 km
15/08 • Doué-la-Fontaine • 53 km	24/08 • Cassagnes-Bégonhès • 58 km
16/08 • Monts/Guesnes • 58 km	25/08 • St-Sernin/Rance • 54 km
17/08 • Angles/l'Anglin • 63 km	26/08 • St-Pons-de-Thomières • 70 km
18/08 • St-Sulpice-les-Feuilles • 69 km	27/08 • GRUISSAN-PLAGE • 71 km

06 33 49 13 99
transEgaulle@yahoo.fr
www.YaNoo.net

TRANSE GAULE 2011

Payez-vous la France !

- 1150 KM en individuel à travers la France, d'une mer à l'autre...
- 18 étapes en 18 jours consécutifs
- étape la + courte : 49 KM, étape la + longue : 75 KM
- moyenne quotidienne : 63,9 KM (routes secondaires, 96% bitume)
- classement par cumul journalier des temps. Cut-off time : 5,5 km/h
- DEPART : **Mercredi 10 août** à ROSCOFF (Finistère)
- ARRIVEE : **Samedi 27 août** à GRUISSAN-Plage (Aude)
- 16 départements et 8 régions visités : Bretagne, Pays de Loire, Anjou, Poitou, Limousin, Auvergne, Midi-Pyrénées, Languedoc-Roussillon
- véhicule d'assistance et suiveur personnel autorisés (non requis)
- organisation : **PHARE-WEST ORGANISATION**
Email : transEgaule@yahoo.fr - Internet : www.YaNoo.net
- ravitaillements : Km 15, 30, puis tous les 10 km jusqu'à l'arrivée
- 19 hébergements (gymnases), 18 petits-déjeuners, 13 dîners inclus
- race director : Jean-Benoît Jaouen - tél : 06 33 49 13 99

1ère édition (2001) :
- 1130 km -

15 partants, 11 Finishers
Vainqueur : Maurice Mondon* (FRA) 96h15'

2e édition (2002) :
- 1130 km -

26 partants, 23 Finishers
Vainqueurs : Rainer W. Koch* (GER) 94h04'
(F) Ria Buiten* (NED) 124h00'

3e édition (2004) :
- 1149 km -

24 partants, 14 Finishers
Vainqueurs : J.-Jacques Moros* (FRA) 94h00'
(F) Sigrid Eichner* (GER) 184h30'

4e édition (2005) :
- 1149 km -

24 partants, 24 Finishers
Vainqueurs : Janne Kankaansyrja* (FIN) 98h08'
(F) Hiroko Okiyama* (JAP) 116h43'

5e édition (2006) :
- 1150 km -

38 partants, 27 Finishers
Vainqueurs : Werner Selch** (GER) 109h17'
(F) Regina Van Geene* (NED) 176h34'

6e édition (2007) :
- 1150 km -

40 partants, 31 Finishers
Vainqueurs : Martin Wagen** (SWI) 103h19'
(F) Elke Streicher* (GER) 123h37'

7e édition (2008) :
- 1151 km -

51 partants, 44 Finishers
Vainqueurs : René Strosny* (GER) 94h04' ! **Record ! 12,18 km/h**
(F) Hiroko Okiyama** (JAP) 108h49' ! **F. Record ! 10,53 km/h**

8e édition (2010) :
- 1150 km -

50 partants, 44 Finishers
Vainqueurs : Jan Nabuurs*** (NED) 98h23'
(F) Brigitte Bec-Cêtre* (FRA) 124h00'

Limité à 55 participants

Inscription : 1275 €

2è participation : -5% ♦ 3è : -10% ♦ 4è : -15% ♦ etc.

Dans l'esprit de la TRANSAMERICA mais garantie sans déserts brûlants ni lignes droites infinies, cette course s'adresse à tous les coureurs qui ont lu « LA GRANDE COURSE DE FLANAGAN » en rêvant d'y être...

Bhati Lakes 100 Miles

First Steps
Kavitha Kanaparthi

We did it! India's 100 mile races got off to a great start with many runners setting personal and course records! What a weekend it was. 16 male and 3 female runners blazed the trail as though yet to cool off winter's heat wasn't hot enough 😊 After contemplating for months, we at Globberacers launched the first in a series of 100 mile races to be held across the country. It was the perfect setting for those who wanted to test their limits. A trail that needed focus, heat that seared, and humidity that drained – a perfect setting for a tough race. 100-mile runners set off at 5am and soon the 50-mile and 30-mile runners followed. By 6.30am temperatures started to rise touching 37C with peak temps setting in by 1pm. 5 lakes, though beautiful, only added to the humidity topping 65%.

GR Photofile: 100-mile racers Arun and Roger waiting for the clock 😊

GR Photofile: 30 and 50-mile runners waiting for their start.

GR Photofile: Roger accompanying Arun on his last lap

Roger, who puts on Annapurna race in Nepal, set out to run 100-miles, while Arun set a pace for himself for the coming 200km run in Calcutta. Every passing hour brought on more heat, and more suffering to the runners. To add to the misery, there were shallow gorges to cross, rocky paths to watch out for, and thorny bushes leaving their mark! We didn't intend to make this run an easy one, setting the stage for a tough 100-mile series in 2011 starting with Golconda 100 in March 2011 in the city of Hyderabad, Andhra Pradesh with road/trail in mildly hot weather, Western Ghats 100 in June 2011 near the city of Bangalore, Karnataka with mountain trails in rainy weather, and Bhati 100 – II in Delhi in October 2011 in the end summer season weather rounding off with a 24-hour road race in Mumbai in December 2011. That is one packed 2011, in addition to our multi-day races in Thar desert and the Himalayas 😊

Pre-race get together had some runners showing up directly from airport, those who thought couldn't make it show up, and some just before everyone left, but we were glad they could make it and got to know each other a little. Volunteers were there too taking in the energy and gearing up for the big morning. Sadly though some of the volunteers weren't there with us at the race when Parvinder Singh, Andrew, and one of the runners, Manjula Sridhar stepped in and made the day!

Through the day we had Manjula like a true champion that she is, drop out to volunteer, Ravi almost give up and go back to finish 30-miles, Santhosh wavering after 60kms and deciding to push for a strong finish after a string of DNFs, Roger deciding to finish 50miles rather than a 100, Corinna, Dickie, Prem, Anand, Darvesh, Snorre, Ken, Asha, Tejpal, and Chinar finishing their first ultra, Asha going beyond a 50km distance, Rahul being the first victim of the heat and needing to drop

out due to cramps, and Arun settling in to a steady pace for a strong 100-mile finish. Amit and Dinesh dropped out after the first 20kms and called it a day, the only runners who didn't finish, officially.

As the runners were weighed after every 20kms, a first for many of them, each of them experienced a different process of sorts, and were seen discussing their weight loss/gain and analyzing their runs, food habits, and their nutrition and water intake during the run. It looked as though they all learned something about their own run habits! Although many seemed to think their timing wasn't good enough, it was a matter of mind over body that day when every runner who finished, finished strong, and left the field elated, and vindicated. All that training, and confidence were perfectly put to use.

Suraj Kund cops did their mandatory rounds to ensure all the runners were safe, and there weren't any mishaps on the route, while runners struggled through heat and waning determination. They were supportive throughout and ensured we felt welcome and protected when a couple of mining inspectors showed up to check whether or not we were camping there to steal precious resources with coolers of water, and tents!

Suraj Kund management was extremely accommodating in allowing

us to run through their development and camp on their premises. AllSports, Fitz Coke, Fortis, Suunto, RedBull, all were generous in their support and sponsorship. Archit of Real Adventures, our logistics partner survived 40 sleepless hours without a gripe!

Our volunteer interns came in the form of Delhi College students, who wanted to understand what the races are all about and how they worked. We enjoyed having them with us and seeing their perspective and take on things. Quite refreshing.

Beer at the finish line made it all worth it, especially for Prem, who told us that he would be expecting a pint to make all the punishment worthwhile. We are glad to have a set of runners who understand the sport, live for a challenge, and excel. Roger completed 50-miles with ease, and we felt that he gave up after enduring the

GR Photofile: Prashanth, one of our student volunteers.

GR Photofile: Santhosh receiving his certificate and medal.

GR Photofile: Darvesh on the trail. Picture courtesy Manjula

GR Photofile: Vikram on the trail. Picture courtesy Manjula.

toughest part of the race, running 50 miles at the hottest hour of the day, and giving up as it cooled down. He says he will come back to finish. We look forward to it. Asha walked her last few miles and finished as the night fell while Arun kept up his steady pace. As we settled in to the night, Arun was the sole runner on the route, logging miles after miles. As dawn broke, Roger came back to see Arun finish, and ran the last lap with him, which Arun sprinted! Some power he had left in those legs!

Arun was the only one to finish 100miles, Santhosh finished first in Men's category, 50miles, Asha was the only woman in the 50-mile category and finished strong, while Snorre finished first in Men's

GR Photofile: Runners still looking good after the race.

What more can a race director ask for? Runners who are happy, a race that concludes without any major incident, and smiles at the finish line. We, at Globberacers, are very much looking forward to a strong 2011 racing season. Ultras in India are here to stay! Come race with us and, yes, consider it a run on your vacation in India 😊 That's the way of a Globberacer!

Kavitha Kanaparthi
Race Director
<http://www.globberacers.com>

Desert Storm 2011 year includes two events:

- A 4-day, 180km event
- A 30/50/100 mile event with a 36 hour cut-off time.

It's a perfect opportunity to experience a multi-day event and witness a 100-mile race in a beautiful desert.

M2M Marathon on to 24 hrs the Hard Way

Don Winkley

I awoke with a start, oh no - had I slept thru the start of a marathon. I was lying on the bed clothed with day light coming thru the window. A quick glance at the clock, it said 3:00. Then a quick body check, yes the legs were sore. Relaxed now, I realized the marathon was over.

Training partners from Corpus Christi had talked excessively of Marathon to Marathon (M to M) so much so I became basically angry and jealous, I couldn't stand to hear any more about this race without actually doing it myself. Big marathons don't intrigue me any more so M to M was perfect.

Actually it was time to hit the road again; I was having cabin fever; the van was cleaned out. A look at the ultra calendar and I realized I could combine M to M with a trip to Oklahoma City the next weekend and run the 24 hr The Hard Way. So a triangular road trip with each driving leg about 500 miles. Now only entries, hotels, transfer money into the debit card, tell my wife and son they are in charge of the house and cats, and I am off.

The drive to Marathon Texas was nice; West Texas has a special kind of beauty. I arrived in Marathon, picked up my packet, had a pre-race dinner, drove to my Alpine Texas hotel, laid out my marathon gear and now only to wake up and drive to the race start about 3 miles south of Alpine. While it is titled Marathon to Marathon, and some do start by taking the bus from Marathon to the start line, actually you run from Alpine to Marathon on a two lane black top road Route 90 along a big breakdown lane.

Final words with my Corpus training partners, then with little fanfare the gun goes off while I am in the Skid-O-Can. No problem, in such a small race I easily join my training partners Julie and Kami. We run - sort of together - for the first few miles. I decide to run slightly faster and chase down some ahead. I comment that it will be a lonely second half. The race will spread out quickly especially with many diverse abilities.

I try to relax - relax the shoulders - run easy - make every step the same as the last. I tell this old race horse, hug the rail, hold back, let the ones ahead run to exhaustion, don't even think of pushing the pace until the half-marathon point.

The half marathon point arrives, now I have only one fellow competitor near me, he has those new shoes the mimic bare foot running. He is either maddening or entertaining, he will pass me, only to then walk and pick stones out of his shoes. I figured this would continue to the finish but just beyond the half marathon point - and - he is history. Now there is virtually no-one in sight. I graze the old flank with the whip. Now looking far ahead there is an occasional runner silhouetted as he crosses over a hill ahead. The next victim.

Only 10k to go and time to really hit that flank with the whip. There is little reason to not open it up full throttle. Very quickly the last mile arrives. No race has any training value except running the last mile balls to the wall. Arrived 4:08:44. Reflecting how I loved this Route 90 run - just to follow that white line on black tar Alpine to Marathon with some bumps along the way.

Memories of my Trans-America runs where the mountains were on both sides of the road and we made a living day after day on the white line of the breakdown lane...

The after race party included a band and all the Australian wine I could drink. It was quite a day which ended with me totally, no actually totally - wasted.

Visited Marfa Texas the next day and I had goose bumps walking where James Dean may have walked during the

filming of Giant. Why do the greats die young? I think of Steve Prefontaine. On to Oklahoma City. Arrived and got to see a great exhibit of drawings and 3D models of buildings designed by one of the great cutting edge American architects Bruce Goff. His creative ingenuity was unimaginable. I was in total awe.

Race day for the 24 hr arrived. Toes taped, electrolyte tablet packs prepared. I will experiment running on Cranberry and Pomegranate juice. I laced the Pomegranate juice with an amino acid/ creatine concoction. I also prepared in advance some low fat ham, low fat cheese on croissant sandwiches. Now armed with my own race drink and food - I was determined to not graze at the aid station and gain 2 lbs.

The 0.96 mile loop thru the park was nice, lots of wind at times and I think the tornado warning siren went off during the race. It rained only briefly. There were some small rises on the loop. I wonder if they could effect a record attempt.

My run was uneventful. I finished with 94 laps, 89.73 miles having lap times of 14 to 17 min most of the time. My slowest lap was 20:18. My overall average was 15:26 per lap. To run 100 miles requires 13:51 average per lap. I never had cramps or felt tired/sleepy. I still cling to my dream of 100+ miles at 70+. But when?

There were only 4 total in my age group, all with the same age 72 years. My 89 miles took the day with only one male over 60 who beat me with 91.85 miles. I have basically, out lived them.

I talked to many during their walking laps. I went to the race to see my old friends and revisit the experience of running for 24 hrs without a rest. It was a wonderful race, great fellow competitors and volunteers. Got to relive many racing experiences as this old brain was exercised attempting to recall names from races years ago - reworking my oral history of ultra running experiences I witnessed or heard tell of.

Well that's enough - good night. See you at the races.

UltraDon

Nepal's original ultra **Annapurna 100**

SATURDAY 1ST JANUARY 2011

50, 70 and 100 km trail races through traditional villages and along fantastic forest trails with stunning views of the Annapurna range. An unforgettable, Himalayan start to 2011!

New year's day will be a long one for the starters of the Annapurna 100 this year. As the clock strikes 5.30 (?) runners will head through the empty streets of Pokhara into the forested hills below the enormous and shimmering peaks of the Annapurna range.

The course has 50 and 70 km distances as well as 100 km passing many traditional villages on many well known trekking trails including part of the Great Himalaya Trail. The locals will be out to wish the competitors luck and provide refreshments and traditional tika blessings. Despite being the highest country in the world, trail and mountain running is still just taking baby steps. Annapurna 100 race is part of an aim to develop serious races to help local talent to develop and to encourage local participation in running. Organiser Roger Henke says, "Without serious races the sport can't develop. Nepal lacks opportunities for its long distance runners but the potential is evident." It is already working out with some specialised coaching bringing a Nepali runner to second place in the Mt. Kinabalu Climbathon.

A big focus of this years race is to encourage women to enter. This year professional Sherpa runner Nima Yangjee will lead the way along with female trekking guides from 3 Sisters Trekking and rafting guides from Himalayan River Girls, the latter two are successful women's empowerment projects.

This year's race has attracted international entrants with pedigree. With for instance Japan's Ryoichi Sato (11 times Sparthathlon), Slovakia's Pranjil Milovnik (many times Sri Chinmoy 3100 miler). Will Lizzy Hawker make it for the start? Watch this space.

Please read more about trail running in Nepal at <http://trailrunningnepal.org>

www.annapurna100.com

Youth vs. Experience - A Race Report From The JMTR 50 Blake P. Wood

The trash-talking started two weeks before the race, when Simon Gilna began posting provocative notes on Facebook.

"I'm headed to Los Alamos to show Mr. Wood how it's done."

"The Jemez 50 miler is in a few days, and I'm really going to school Mr. Wood!"

This was Simon's first ultra. I responded in kind.

"Big talk, college-boy. Better bring your best race!"

"Looks like an epic battle between youth and experience!"

Simon was one of the best runners I coached at Los Alamos High School. He paced me several times at Hardrock, and is now running for Northern Arizona University. Oh yeah, he is also a former boyfriend of my youngest daughter. He's a talented runner, and a good friend.

After years of organizing and working aid stations, this was the first year I actually ran one of the Jemez Mountain Trail Runs - 50 mile, 50k, or half marathon. Ultrarunning friends came from all over the country - it was a pleasure to welcome them to my home town.

At o'-dark-hundred on race morning, Nick Lewis and I walked 15 minutes from my house for the 5 am start. Daughter Heather, who was running the 50k, got to sleep in - her race didn't start until six.

A group took the 50 mile out surprisingly fast. Within 1/2 mile we were on single track. After 15 minutes I turned off my headlamp, and dropped it off at the 5 mile aid station.

My first priority, of course, was to beat Simon, but I also had a goal of going

under 11 hours (reasonable) or 10 hours (dream).

The first big climb is a steep 1300' haul up the Mitchell Trail to the top of Guaje Ridge. Surprisingly, I was able to run most of it. Near the top I caught up with Simon, who was running next to Diana Finkel, but both left me down the other side when I stopped at the aid station on top. I tried to keep up with local buddy David Coblenz on the steep descent into Guaje Canyon, but he's much faster on the downhills than I am.

After a gradual run up the canyon bottom (featuring the skeletal remains of an elk and a ladder climb up the dam of Guaje Reservoir) we began the second major climb - 1800' to the top of 10,480' Caballo Mountain. This was an out-and-back section, so nearing the top we began to see faster runners coming down. Nick Lewis and Karl Meltzer were both near the front. Near the top, Simon flew by on the way down, calling out "You'd better speed it up if you want to catch me, Mr. Wood!!" I figured he was four minutes ahead of me.

On the way down we started passing the lead 50k runners, who were still on the ascent. Heather was the second place woman, 45 seconds behind Petra Pirc-McDowell. Tommy Nielsen caught me from behind, and pushed me to a reckless pace down the steep trail.

After chatting for a minute with various friends who were working the Caballo Base aid station, I ran most of the way out of the canyon and along the rolling, densely wooded stretch to the Pipeline Road aid station. There I found Karl Meltzer, who was still nursing a broken arm and bruised ribs from a fall a few weeks earlier. He gave me a 'What are you doing here - am I running THAT slowly?' look and left as soon as he saw me.

After getting a quick report from some friends in the aid station that Simon was

five minutes ahead of me, I took off after Karl.

I understand Karl's Speedgoat moniker, seeing him bound down Nate's Nemesis (named for local runner Nate McDowell) - an insanely steep 200' vertical scramble to the bottom of the Valle Caldera. By the time I reached the bottom, Karl was receding into the distance.

After pushing the pace along a few miles of dirt road in the Caldera, I could see three runners in the distance on the cross country section across the meadow. Was one of them Simon? They were too far away to tell.

We began the 1500' cross-country climb toward the summit of Cerro Grande. At some point in the forest, Diana Finkel passed me and seemed surprised that she was ahead of me when I caught back up to her.

I caught two more runners near the summit, but was alone on most of the long 2500' descent down Canon de Valle. This is one of my favorite trails in the Jemez - steep enough to push you along, but not so steep as to be hard on the legs. At the bottom, I caught up with Karl, who was feeling his injuries from the previous weeks.

Another mile brought me to the Pajarito Canyon aid station, manned by some of my high school track runners. They reported that Simon was just a few minutes ahead. Karl arrived, covered with dirt - he had taken a spill onto his broken arm, which was now REALLY hurting.

The day was getting warm as I gradually picked off runners on the 2700' climb up Pajarito Mountain. At the Townsite Lift aid station I found another of my former high school runners, Nathan Romero, who is a good friend of both Simon and myself. He told me that Simon was seven minutes ahead. We were now 33 miles

into the race, and I figured he would be feeling the miles. With increasing confidence that Simon was within reach, I pushed hard toward the 10,420' summit.

Now I was pretty much alone. A steep descent directly down a grassy ski run brought me to the aid station at the ski lodge. Nathan told me Simon had just left. I pushed out on the cross country ski trails and through Canada Bonita toward the Pipeline Road aid station, which we'd visited earlier in the day.

However, my stomach was giving me trouble. So far, I'd done a good job of hydration on a warm day, but now my gut was full and sloshing. I also had the ominous realization that my last pee was over two hours ago. This wasn't good. I'd been hitting the NSAIDs harder than usual to placate my aching knees, and started to worry that my kidneys were shutting down. I backed off on the pace.

Simon was in the Pipeline aid station (39 miles) when I arrived. He picked up his college roommate as a pacer and took off as soon as he saw me. I didn't need to refill my bottles, as my stomach was already so full that I hadn't been able to drink.

Karl Meltzer passed me at high speed along the dirt road leading to the Guaje Ridge Trail. In the distance I could see Simon and his pacer, pulling steadily away.

Upper Guaje Ridge is another of my favorite trails - a real cruise downhill - but I kept my speed under control so as not to risk my kidneys. However, part way down another explanation occurred to me: earlier I had abandoned filling one of my two bottles with water, opting instead to fill both bottles with sugary drink for the calories. Combined with my substantial ingestion of gels, this probably meant that there was too much sugar in my stomach to allow the water to be absorbed - something Karl King had educated me about a decade before. I dumped my bottles and switched to pure water at the Guaje Ridge aid station. In another 30 minutes, my stomach stopped sloshing and I started peeing again.

Now I was passing many runners, most of whom were walking - the tail end of the 50k pack who shared the final 14 miles of the course with us. Although

my stomach was feeling better, there were still more than 40 miles on my legs and feet, and both were complaining about the 2500' descent on a rocky trail.

Our head track coach, Larry Baca, was working the Rendija Canyon aid station with a bunch of our high school runners. Later, he described what happened: Simon arrived, looking spent. Larry told him Blake's coming - you better get moving! to which Simon replied No, I won't be seeing Mr. Wood again. Right on cue, I came bounding into the aid station, looking fresh and jovial. Simon crumpled.

"How are you doing, Simon?" I asked.

"Not good. My legs are shot."

Our friend Nathan was there, and interjected Simon's hoping you'll run in with him.

I considered it. Simon didn't look good, and I figured I could beat him over the remaining two miles. But I didn't relish the thought of a fight to the finish - I was more tired than I let on. And, after all, Simon's my friend, and this WAS his first ultra.

Deal.

The final 20 minutes to the finish was fun. We hobbled along the rolling trail. I tried to keep Simon talking and got to know his roommate. We passed a another mutual friend who was finishing his first ultra in the 50k. And we held hands aloft as we jogged across the finish line in a tie for 8th place, to the cheers of many friends.

Simon and I finished in 10:14 - a very satisfactory time. But for my stomach problems, I think I might have achieved my 10 hour dream race. Karl had come in just a few minutes before us. Diana Finkel arrived a few minutes after us to win the woman's race.

Nick Lewis tweaked his previously injured hamstring, and opted to drop down from the 50 mile to the 50k race, pacing my daughter Heather in to 3rd place among the women, after Petra and Sue Brozik. There were several very fast 50 mile men - two below 9 hours, lead by Nick Clark in 8:26 - a VERY fast time. 100 of 156 finished the 50 mile, 152 of

141 finished the 50k (including mid-race switches from the 50 mile), and all 242 starters finished the half marathon. All three races are among the toughest of their kind.

Finishing with Simon in his first ultra was a far sweeter outcome than if either of us had run the other into the dirt. But next year, the gloves come off. At 21 he's getting faster every year, and at 51 I'm getting slower, so I've got to eke out some victories while I still can!

The Jemez Mountains Trail Runs take place on single track trails and dirt roads in and around Los Alamos, NM in the scenic Jemez Mountains.

The event includes 50m/50km and a half marathon. The 50 mile course runs through the wild and scenic [Valles Caldera National Preserve](#) on technical trails with a substantial amount of elevation change. The 50k and 50 mile events include extremely steep climbs and descents, high altitude, over 10,000 feet above sea level

Top Finishers

Men

- 1 Nick Clark 8:26:13
- 2 Ryan Burch 8:31:35
- 3 Jason Taylor 9:46:10
- 4 Nickademus Hollon 9:56:21
- 5 Bryan Goding 10:00:59
- 6 Pete Stevenson 10:01:47
- 7 Karl Meltzer 10:02:19
- 8 Blake Wood 10:14:11
- 8 Simon Gilna 10:14:11
- 10 Kraig Koski 10:30:59

Women

- 1 Diana Finkel 10:32:02
- 2 Megan Morrissey 12:13:13
- 3 Susan Gebhart 12:21:58
- 4 Leah Fein 12:32:52
- 5 Nicole Chamney 12:33:32
- 6 Megan Finnesy 12:39:58
- 7 Juli Hagen 13:51:17
- 8 Janet Bain 14:40:33
- 9 Marcy Beard 14:44:49
- 10 Lisa Dougherty 14:45:25

Blakes website: <http://microserf.lanl.gov/bpw/running.html>

Website: www.highaltitudeathletics.org

Run The Planet - The Sahara Desert 2010

Alan 'Jonno' Johnson

The Four Deserts is a series of races across the planet. They include the Atacama Desert Chile, the Gobi Desert China, the Sahara Desert Egypt and the Last Desert in Antarctica. To participate in the aptly titled Last Desert Antarctica, you must complete the other three. I completed the Atacama as a part of a team in 2007. The event was extremely well organised from start to finish and the well organised staff made me feel confident that any safety precautions that could be taken, had been.

The race was like nothing I had ever experienced and the people racing were as diverse in nationality, fitness and reasons for being there as any group could be. During the check in for medicals and equipment the euphoric atmosphere and big smiles were infectious; it felt more like a party than the start of a gruelling race across a desert.

The Atacama Crossing was a big success for my team. Each team participating had suffered from a variety of problems however; heat illness took out our last remaining rival team on the fifth day. As the sun was setting and we prepared to march into the night with twenty-five miles still to cover, we were informed that our team was the only one still moving. With that thought in mind we took it easy, paced our selves and returned home with the prize for first team and memories of a place that was simply out of this world.

In 2009 I decided to see what I could achieve as an individual, so I went to China. The Gobi Desert was completely different to the Atacama. The Gobi's endless miles of stones, pebbles and boulders were not friendly. It was more natural in colour with its greys, blacks and shades of greens, which were a

complete contrast to the Martian red of the Atacama. The Gobi offered more agricultural land with village's hidden amongst trees and vegetation while the Atacama was mostly a dusty, rugged emptiness with the occasional span of soft sand and the occasional, isolated abode. One thing these two deserts had in common however was, altitude, heat, challenging terrain, and an ability to create blisters on blisters, twist ankles and make you ask that same question, time and time again? What the hell am I doing here? In each of the four-desert races the competitors are required to carry all their equipment in a backpack averaging around ten kilos'. This pack contains food for seven days with a minimum of 2200 calories per day, hot and cold weather clothing, sleeping bag, sleeping mat, ipod (optional), medical supplies and for me...coffee and hot chocolate. The competitors are housed in Bedouin style tents each evening; these are set up in a new location each day

by the organisers and volunteers from around the world. The volunteers are often accompanying a family member who is racing, while some just want to be part of a unique event and often become inspired to enter themselves. Whatever the reason a volunteer has, they always bring the essential qualifications of enthusiasm and a big smile. Hot water is in endless supply at the tents in the evening and mornings, while water is collected by the runners throughout the day at checkpoints (CP's). CP's are spaced between six and ten miles and are staffed by volunteers and race co-ordinators. Most CP's also include either a Medic or a Doctor to assist with any problems, the most common being blisters and muscular strains. Just another day at the office...

Sahara Race 2010

Having completed two of the four desert races I was confident of my abilities and knowledge regarding multi-day racing and, more specifically, the desert. I anticipated a hard race with the terrain being of endless sand. I was not expecting any big surprises. The kit check, appropriate form filling and issuing of race numbers would be the same as the previous races so as I arrived a few days early I settled into my mental preparation by checking out the great Pyramids of Giza and lounging in the pool. I had eventually been running between fifty and seventy miles a week two months prior to the race, and had squeezed in a few marathons. I also did a few ultramarathons ranging between thirty and fifty miles. I had also suffered a few injuries. Injuries are the unfortunate bi-product of training and I was forced to lower the mileage and intensity until in the last month I was doing all my training without my backpack. Of the four deserts, the Sahara was the race I feared the most. In my mind and over the years it had become a bit of a monster. Regardless, I felt ready and able to do this race. On the start line I stood with my pal Ryan who I had met in the Gobi race in 2009. He was originally from Australia but now worked in London. We had agreed to start together and take it easy to CP one. After that I would run at a more natural pace and if he could keep up, that was fine. One hour and forty-five minutes later we sat at CP one, crouching in what shade we could find and I felt utterly bewildered. It had taken a huge effort to reach the CP. The sand had been soft as expected and we had been subjected to the first of many sand dunes but the overall effort of moving had been considerable and nothing had prepared me for that. Admittedly, as much as I had thought I wasn't overly confident, cocky or blasé, I now knew that I had been. How the mighty fall. The Sun God was in a foul mood and was letting his presence be felt. I refilled my water bladder and drank deeply from the bottle, not

wanting to leave a drop. My mind raced as I considered the situation and I had to admit, but not out loud, I was feeling destroyed both mentally and physically. It was barely nine o'clock on the first day and I knew this would be epic. I looked at Ryan assessing his condition, he looked better than I felt. In fact, he looked pretty cheerful. We listened to the people around us and I took some solace from what I heard. Everyone seemed concerned and I was not being weak. After a quick chat with Ryan we decided to do the next six miles to CP two together and as fast as we could.

The sand continued to suck the strength from our legs and the going was hard, the temperature continued to rise and we felt a great relief as we approached CP two. The CP was a small mud house with two rooms. We discovered people sprawled all over taking up any available shade and realised straight away how bad the situation was. Exhausted competitors lay in the shade, their eyes closed and arms spread wide while others gulped water and electrolyte drinks. We quickly found a small area of shade and we sat in companionable silence as we prepared our water for the next leg. We were half way through day one and were speechless; I did laugh out loud a few times at the sheer stupidity of it all and was pleased I had Ryan for company. We had slipped into a well working partnership - offering encouragement to each other when it was needed and reminding each other about fluid and food intake. We also started to grade the level of sand and quickly separated it into three distinctive types: soft, soft and shit and the desired but all too elusive hard. "How's the sand over there mate?" Ryan would ask, "Sh*t" I replied, "you?" "Soft and sh*t" He would then traverse the soft and sh*t sand in a hope to get to my just sh*t sand.

The day continued to be a trial but we managed to keep going and not spend too long at the next CP. The sooner we finished the more rest we would have for the next day. The hours passed slowly as we marched and occasionally pushed for a run. In the end the effort of running just didn't match the time and distance gained and we settled back into tabbing anything that was not down. Hours passed and we slowly reeled in the guy in front. We crested a small hill of rock and

sand and could see the man we had been catching for the last hour suddenly sit down. There was no shade to cover him and no CP in sight! He just sat down. As we approached we asked if he was ok. "Fine", He responded, "I'm waiting for the bus". We carried on without stopping but gave him a thumb's up and a score out of ten for his canny reply and good humour. Moments later a 4x4 passed us and stopped at the man we had just passed. A conversation took place with much gesticulation in our direction and we scrutinised the landscape ahead.

We decided based on our speed and time that the finish must be up ahead and not far. After ten minutes we looked back again; the guy and the 4x4 was gone. We discovered later that he had decided to drop out, enough was enough. We pushed hard after that focused on the days end. When we arrived at the final CP and the overnight camp we quickly collapsed into waiting chairs and were given bottles of cool water. We drank a bottle each quickly interspersed with big cheesy grins and saying to the staff how it hadn't been too hard. We had made it through day one. However, we soon discovered that at least ten people had dropped out or had been pulled from the race for medical reasons. One well-seasoned ultra runner was found in a bad way shuffling towards CP three. He had been unable to answer questions coherently and was taken to hospital. It was reported that the last thing he was heard shouting as they bundled him into a vehicle was, "I'll be back". An inspiring attitude, considering he was over seventy years old.

Perth Ultra Fest 24 Hour Race 2010

Chris Carver

Training for this race began about two weeks after arriving home from the World Championships in Brive. Right from day one I was determined to run better than I had in France and thus I set about training and planning with a renewed vigour and enthusiasm. I also knew I had to achieve at least 236k to be certain of selection for next year's World Championships in Brugg.

Over the summer months training went very well indeed and my confidence was growing with each passing week. Early morning long runs were a joy during the warm months of June, July and August. Coming through a crash training week unscathed (35 hours of training – mostly quality stuff) followed by an 18 minute 5k showed me that I was in fabulous shape. All I had to do now was spend 24 hours in Perth proving it.

Also for this race I decided to experiment with a couple of new ideas:

1. Caffeine – I decided not to abstain for my usual three weeks so that I could make a proper comparison,
2. Beetroot juice – if you've been following my blog you'll have noticed that in the week before the race I was drinking 500ml per day of beetroot juice. Apparently the high nitrate content does wonders for endurance.

The five and a half hour train journey north on the day before the race was uneventful but served well in the relaxation stakes.

Later that afternoon I decided to check out the course and after walking about three-quarters of the way around, anti clockwise, I came across Alan Young who promptly told me I would be running clockwise. Up the short steep hill, not down it. Still, I figured it was a very good course and if the weather were good too I would do very well. Jokingly I asked Alan who he thought would win and with half a wink and a nod I knew he meant me ... I was confident of running

well over 236k but in my mind this never translated into positions. Thinking on my feet for a second or two I thought Richard Quennell and Stephen Mason w

In 24-hour races though, I never set out with a final position in mind. I always have a target distance and hourly splits to help me along the way and I try not to get caught up in racing but to always stick to my plan until such time that I feel I can increase my pace for the remainder of the race without bonking. My philosophy regarding these races has always been: "I'm going to run such and such a distance, if you want to beat me you'll have to run further."

I had decided that my three targets for this race should be 239k (148.5 miles), 236k (146.6 miles) and 231.6k (143.9 miles). The middle of these was the standard needed to secure a place on the UK team for this year's World 24 Hour Championships, the lesser of those three was my current personal best (set at last year's Commonwealth Championships). I knew that I would have to run badly in Perth not to come away with another personal best... still, lots could go wrong in 24 hours. In the week leading up to the race I had worked out what my hourly splits should be and what my lap times ought to be in order to achieve those distances. I only used 236k and 239k for this.

Woke early, showered and dressed, then ventured downstairs for breakfast hoping it would be better than yesterday's dinner. It was. Lots of buffet food and cooked food too if required. The usual coffee, croissants, toast, coffee, fruit, muesli, potato cakes and more coffee put a smile on my face as we chatted amongst ourselves and prepared for the hard day's racing to come. Also had the last of my seven-day's supply of beetroot juice.

Then it was time to change and travel to the North Inch Circuit – found our way without problem and arrived with just over an hour to go before start time.

This hour was a very strange time ... everything seemed to pass very slowly but I was full of energy and 'bouncing off the walls' almost. Confident ... happy ... nervous ... relaxed ... talking to other runners and crew ... giving the Scottish, twins Fiona and Pauline, a big hug each (they know why !!!) ... all this and more. I just wanted to run because somehow I could sense that it was going to be my day.

(left: Fiona Rennie and Pauline Walker by David Beau chop - www.roadrunpics.com)

A couple of last minute things to attend to (1) find a pretty woman to put my hair in a pony tail ... ah ... Angie Sadler, of course (2) the sun was coming out now so on went my sunglasses.

And then we were off – 28 people running into the unknown. My initial plan was to run each lap between 11:31 and 11:38 (about 7:50 per mile) for the first hour or so then take a 10 minute walking break. Initially Paul Hart (Scotland) took the lead but before the end of the first 2.38k lap I had passed him. As I said earlier though positions were totally irrelevant to me at this point

(photo below by Phil Sadler)

Race Reports

– all I wanted was to run at my planned pace. The first lap was about ten seconds slow but it didn't matter, I had plenty of time to claw that back. On the second lap I was passed by Mark Green but I totally ignored him and concentrated on running just under 7:50 per mile. And it felt ridiculously easy in the warm sunshine.

I also knew that most runners take walking breaks, and everyone stops for a pee once in a while, so it's easy to overtake someone and neither runner realize. And the two runners may be on different laps anyway, making it even more confusing.

Paul Hart passed me whilst I was taking my first walking break and for many hours afterwards I had no idea at all about positions. For the second hour I wanted to run each lap somewhere between 11:39 and 11:46 (about 7:55 per mile). By now I was beginning to settle into a familiar routine of running each lap close to the faster of my two target times – no problem.

I had hourly splits written down and these were with Eleanor Robinson (my crew) along with a list of food/drink to give me and at what time. Because no one was telling me whether I was making these hourly splits I just assumed I was on target so continued running to my lap times.

Third hour target – between 11:46 and

(Photo by Alan Young)

11:54 per lap (about 8:00 per mile)
Fourth hour target – between 11:54 and 12:02 per lap (about 8:05 per mile)
Fifth hour target – between 12:02 and 12:10 per lap (about 8:11 per mile)
Sixth hour target – between 12:10 and 12:19 per lap (about 8:17 per mile)
Seventh hour target – between 12:18 and 12:28 per lap (about 8:22 per mile)
Eighth hour target – between 12:27 and 12:37 per lap (about 8:28 per mile)
Ninth hour target – between 12:35 and 12:46 per lap (about 8:35 per mile)

As the afternoon turned into evening I was increasingly aware of an ache at the back of my left shoulder. It has happened in all my long ultras and I have been doing specific weight training to try and rectify the weakness in that part of my body. It is better than it used to be but I was beginning to be aware that at some point during this race I would need the services of Physio David Bryant. Sooner than expected as it happens.

As I was rounding the final bend on my last lap before completing nine hours I stepped awkwardly on the edge of the path and a pain shot through my right knee. It didn't stop me running but the final 400m or so of that lap were uncomfortable. I had a dull ache just above my knee and I wanted it sorted – now. I sat down and David got to work whilst I had some food and a cup of coffee (thanks Eleanor) ... and two ibuprofen.

A few minutes later I was off again, walking at first then running as usual. The ache hadn't gone by any means but it was much better and I was confident I could run it off now. But now the local teenagers were beginning to gather on the darker parts of the course (the usual meeting place for 13 to 18 year old Perth youths apparently). Lots of fun and games were to be had over the next few hours as they found it amusing to play with the temporary lights along the course. The problem was that they thought it a good idea to remove them before playing their games.

I was still running to my target times though without any problems whatsoever:

Tenth hour target – between 12:44 and 12:55 per lap (about 8:40 per mile)
Eleventh hour target – between 12:53 and 13:05 per lap (about 8:46 per mile)
Twelfth hour target – between 13:03 and 13:15 per lap (about 8:53 per mile)

My shoulder was still aching but about three-quarters of the way round the last circuit of the first half of the race one of the teenagers shot out in front of me. I couldn't avoid him, we collided and I almost fell to the ground wrenching my shoulder in the process. Ouch. Whether he did that on purpose or accidentally I'll never know but the effect was the same.

Managed to get angrily around to the England tent where David and Eleanor worked their magic and the race director (Adrian Stott) and others enquired as to what had happened. After five or six minutes the anger and pain was beginning to subside so I asked how I was doing in relation to my hourly splits:

"Perfectly on target" Richard Brown, who was crewing for his wife Sandra, told me.

Thirteenth hour target – between 13:12 and 13:25 per lap (about 9:00 per mile)

Fourteenth hour target – between 13:22 and 13:35 per lap (about 9:06 per mile)

At about midnight I began to feel a bit queasy so took a couple of small pieces of crystallized ginger instead of my usual food. Things quickly settled

down but from that point on I decided to eat less food and for the final nine or ten hours I probably took on board no more than about 50g carbohydrate per hour compared to 60-65g per hour in the first half of the race.

Fifteenth hour target – between 13:32 and 13:46 per lap (about 9:13 per mile)

Sixteenth hour target – between 13:42 and 13:57 per lap (about 9:21 per mile)

During the sixteenth hour my right knee and left shoulder were beginning to ache again. From previous races I had become used to minor shoulder trouble but my knee – although still very minor – needed checking over before it became serious. At about 2 o'clock on Sunday morning I went into the pit lane for more work on my knee. Whilst David was working Eleanor mentioned that I was catching the leader. Wow, that was a big shock to the system. But a good one because it got me focused again on the task in hand and I began concentrating once more on my split times.

Seventeenth hour target – between 13:52 and 14:08 per lap (about 9:28 per mile)

Eighteenth hour target – between 14:03 and 14:20 per lap (about 9:35 per mile)

At about this time I remember thinking that it wouldn't be long now before dawn. September, Scotland, 4.00am ... no chance but my mind was now playing tricks; maybe getting me ready for the final few hours push after daybreak (about 6.30am). Just after eighteen hours into the race I passed the long time leader, Paul Hart. I immediately began a ten-minute planned walking break during which Paul retook the lead. No panic, it was plainly obvious that on average I was moving a lot quicker than he was. I passed him again a lap and a half later but still I wanted no more than to run to my planned split times.

Just before dawn arrived I realized I needed an extra boost. The soles of my feet were aching badly by now and with each passing hour they were getting ever worse. I suppose that's one of the perils of being a heavy-footed ultra runner – shoes almost never have enough cushioning. I decided to stick with it for as long as I could but maybe some music would help take my mind off things a little. I can't remember exactly when I put on my headphones but the MP3 player stopped after only two songs. Great, I thought, with a little chuckle to myself.

Handed it back for a change of battery and picked it up again next time round. The songs did help and were a distraction but eventually the music

stopped again. I didn't bother with a third battery. The choice of songs, for me, was more about keeping my flagging spirits high so I had a mixture of stuff that reminded me of Fay and home and also stuff that I could relate to 24 hr races [e.g. Nothing Is Easy by Jethro Tull, All Night Long by Rainbow – just my strange sense of humour]

Nineteenth hour target – between 14:14 and 14:32 per lap (about 9:43 per mile)

Twentieth hour target – between 14:25 and 14:44 per lap (about 9:51 per mile)

Twenty first hour target – between 14:37 and 14:56 per lap (about 9:59 per mile)

With only three hours to go I really did need new shoes and socks ... for the fresh

cushioning if nothing else. I sat down and Andy Smith explained that I'd probably lose about a kilometre if I changed my shoes. "Go for it" I said whilst thinking to myself that I'd probably lose two or three if I kept these shoes on. Soon I was off again, walked for 300 – 400m then broke into a jog that soon became a run.

No blisters though. The twin skin socks supplied by Hilly Clothing had done their job remarkably well.

For these last three hours I wasn't clock watching at all. I was just going round and round as quickly as I could but trying not to go so fast that I'd be reduced to a permanent walk before the end. Still, each hour followed the same pattern of ten minutes walking followed by fifty minutes running and one of the most pleasing things about this race is that I stuck to that, no matter what, right to the

Photo by Alan Young

Race Reports

very end.

Twenty second hour target – between 14:49 and 15:09 per lap (about 10:08 per mile)

Twenty third hour target – between 15:01 and 15:23 per lap (about 10:16 per mile)

Final hour target – between 15:13 and 15:36 per lap (about 10:25 per mile)

With about 90 minutes (?) to go Eleanor said to me that Pat Robbins was closing quickly. At this point I was so far in front that as long as I kept running I'd win – but I didn't know that. I thought he was literally breathing down my neck and this really gave me a kick up the backside. I really started to dig deep at that point and concentrate on maintaining form for the remainder of the race.

I knew I was going to be over my personal best by quite a long way and I also knew that Pat's best was 215km. I thought to myself that if I've already covered 230km then Pat must have improved by an amazing amount. Into the final hour and Pat came thundering past, he was obviously tired but was moving much faster than me and I was still worried about him catching me.

In this final hour the entire England crew were urging me on every time I passed them and I knew I had to run hard to make all their efforts worthwhile.

About twenty minutes before the end a race official gave me a marker that I had to use to indicate where I was when the final hooter sounded. As I took it I turned to Eleanor and Andy and tried to say to them that if I was at the far end of the circuit I wouldn't hear the hooter (slight hearing impediment as a result of chemotherapy twenty years ago). They probably thought I was going to tell them I couldn't run anymore, so they screamed at me to get another lap done. So I ran, dutifully, and about halfway round was met by Eleanor who trailed me ... pushing and cajoling me to finish that final lap. In the end I managed that and almost an extra 300m before the hooter mercifully signalled that I could stop running.

By now my legs were like jelly and although Eleanor gave a big hug I had trouble standing and she had to hold me upright as we made our way back to the England tent. It was obvious that I'd won, I could tell by what everyone was saying and by the general chit-chat ... but I still

20

Angie Sadler photo by Alan Young

had no idea of the margin of my victory or my overall distance.

Over an hour passed before I finally found those details. I was in no hurry to find out though, I was quite content to sit with my feet on a chair and let my mind and body slowly come to terms with everything that had happened in the race. In the end I ran 238.286 km in the allotted 24 hours – easily beating my previous best of 231.506 km.

One last thing to mention about the race itself concerns my England team-mate Angie Sadler. Sometime in the last few hours, probably round about dawn, I saw her on the course ahead of me obviously struggling a little. As I passed her I asked if she was OK and the reply was “no” ... I immediately stopped to aid a runner in distress but she told me in no uncertain terms to carry on. I did so and mentioned the situation to the England crew on my way past. A while later (probably a couple of hours) I came across Angie again and this time as I approached she turned to me and asked, “which way do I go?” She had run at least 80 circuits by this time so, once again, I was quite concerned.

Back at the team hotel and up the dreaded steps to our second floor rooms. I showered and changed

before going for a slow walk around town to relax and wind down. I ended up with a cup of coffee somewhere but began to nod off whilst drinking so I slowly returned to the hotel where I spent a while talking to Norman Wilson before returning to my room.

During dinner talk turned inevitably to the race and various aspects of it. I was too tired to converse really but Eleanor and Dawn (crewing for Richard Quennell) seemed to believe that my nutrition is all wrong. In a nutshell I have too much sweet stuff and not enough savoury stuff. All I can say at the moment is that it obviously works for me

but I'm always willing to listen to other people, especially if they can suggest ways in which I can improve.

By 9.00pm I was falling asleep again so I said my goodnights and headed off upstairs for some much-needed sleep.

Woke up at 8.00am and quickly showered and dressed before breakfast, which was a fairly subdued affair as everyone was still tired and aching after the race. People were slowly beginning to drift off now on their way to catch trains or to begin the long drive south. My train was due to leave at noon so

I decided to take a walk to a nice little coffee shop I had found near the North Inch Circuit on Friday afternoon. On my way there I came across William Sichel outside a café (coincidence – honest !!!) and we spent 30 or 40 minutes pleasantly chatting over a drink.

Eventually I made my way to the train station for the long journey back to Yorkshire.

On that journey I decided that both beetroot juice and coffee had both played a part in my large pb. The former quite possibly because of the recently unearthed study showing that it's high nitrate content helps endurance athletes, the latter ... I'm not sure why but for my future races I'll do the same again and not abstain from caffeine.

And drink 500ml beetroot juice per day for seven days before the race.

WHO TO BLAME THANK:

Fay and Keir for their unwavering support, often in the face of my rather strange behaviour.

Norman Wilson and the selectors (of course).

Eleanor for passing me food and drink as required and doing a brilliant job (along with Andy Smith) of somehow making me run faster during the final, painful, few hours.

Adrian Stott for organising such a brilliant race, and Alan Young for finding such a wonderful circuit (and offering his usual mix of wisdom and support as and when needed).

David Bryant for continually putting me back together.

Pat, Vicky, Angie and all the other runners and crew from the England squad (especially my lucky pony tail monitor).

My sponsors: www.fitnessfootwear.com (Adam Smith) and Hilly Clothing (Thomas Coxon) for the essential shoes and socks ...

Jim Rogers for alerting me to the benefits of beetroot juice.

... and to Fiona and Pauline for the pre race hug – I hope everything works out fine for you and your family in the end.

Perth Ultra Fest Saturday 4th/5th September 2010

24hours Race

Pos	Name	Club/Country	Cat	Distance km	
1	Christopher Carver	England /Otley	M45	238.286	
2	Pat Robbins	England /Zoom Tri Club	M35	231.086	
3	Paul Hart	Scotland /Dumfries RC	M40	228.372	
4	Angela Sadler	England /Tewksbury	W50	205.984	
5	Vicky Skelton	England /North Devon RR	W40	200.478	
6	Chris Finill	England /Harrow AC	M50	200.282	
7	William Sichel	Scotland /Orkney	M55	191.781	
8	Andre Reibig	Stirling Triathlon Club	M40	185.446	
9	Aileen Scott	Scotland /Clydesdale H	W35	177.157	
10	Sandra Brown	England /Surrey WC	W60	175.055	
11	Andrew Lochhead	Unattached	M20	174.435	
12	Fiona Rennie	Scotland /Carnegie H	W45	170.452	
13	Ian Beattie	Strathearn Harriers	M40	169.838	
14	Chris Renton	Fetch Everyone	M45	161.908	
15	John McLean	Arbroath & D AC	M40	143.380	
16	Lorna McLean	Arbroath & D AC	F35	138.618	
17	Adrian McDermott	Unattached	M35	138.431	
18	Garfield Jones	Lslwyn RC	M55	135.838	
19	David Nicholson	Dundee Hawkhill Harriers	M55	131.761	
20	Jane Macaskill	Metro Aberdeen RCF50		131.108	
21	Robert Kinnard	Portobello RC	M40	124.021	
22	Ray McCurdy	100 Marathon Club	M55	117.020	
23	Mark Green	Unattached	M55	104.764	
24	Sharon Gayter	England /North York Moors AC	W45	102.383	
25	Stephen Mason	Scotland /Dundee Hawkhill	M40	100.002	
26	David Cowan	Lomond Hill Runners	M45	83.335	
27	Paul Houston	Harmeny AC	M25	73.811	
28	Richard Quennell	England /Rugby & Northampton	M40	66.668	

National Teams 2 to score by distance

Men			Women		
1	England	469.354km	1	England	406.462km
2	Scotland	420.153km	2	Scotland	347.609km

Photo by Alan Young

Adventure, top class sports & team spirit in a breathtaking running adventure!

Wednesday 2 May 2012, the first edition of the Benelux Run will take place in the historic centre of La-Roche-en-Ardenne.

With a fabulous course and unparalleled atmosphere, this biggest four day sports event may truly be called the running event of the year in the Benelux.

Thousands of runners will achieve a unique victory in their own way; applauded by an enthusiastic audience will deliver a sporty achievement. You will run through nocturnal Luxembourg, sleeping Belgium and the awaking Netherlands.

- * 800km in 4 days
- * Wednesday, May 2, 2012
- * La Roche-en-Ardenne
- * 15 Person Teams

Have this experience together and make sure you'll be there!

www.beneluxrun.eu

Epic.

Trailwalker™ UK 2011

The original 100km team challenge, across the South Downs with the Gurkhas (16/17 July 2011). Join 500 inspirational teams from all walks of life and achieve something amazing.

This is awesome.

I love these guys.

Only 99km to Brighton.

'You'll love it,' they said.
'Some fresh air,' they said.
'Get you out of the office,' they said...

Enter your team now: www.oxfam.org.uk/trailwalker

Epic.

Trailwalker™ UK 2011

16/17 July 2011. Join 500 inspirational teams from all walks of life and achieve something amazing.

Recycle 100% recycled

Oxfam is a registered charity in England and Wales (no. 208910) and Scotland (SC208942). Oxfam GB is a member of Oxfam International. Oxfam's Mission: To improve the lives of the world's poorest people. Oxfam's Vision: A world where everyone has enough to live a decent life. Oxfam's Values: Respect, Integrity, Accountability, Transparency, Inclusivity, Sustainability, Innovation, Partnership, Leadership.

Ten Record Haul For Sichel In French 48 Hour Event

Photos courtesy Alan Young

Orkney-based ultrarunner, 57 year old William Sichel ended his 2010 season with 2nd place overall in the inaugural "Ultra Indoor Normand" 48 Hour race, in Evreux, near Paris last week.

Running 202.92 miles, in the non-stop 48 hour event, William will be claiming ten indoor age-group records including a World record at 12 hours and various British and Scottish age-group records at 100 miles, 24 hours, 200 miles and 48 hours.

records, at World, British and Scottish level, including age-groups, before his 60th birthday on October 1st 2013.

William has currently set 32 records since starting the sport in 1994. Records cover distances ranging from 100 miles to 1000 miles. He has to almost double this record total in 3 years.

"I admit it's an incredible target and will be very difficult to achieve, but I've always been motivated by tough challenges and this one really excites me. The 'jewel in the crown' would be Scotland's oldest athletics record set by George Noremac, in New York in 1882 – he ran 567 miles in a 6 day race – that's stood for 128 years so far!"

Full race results are available:
www.ultraindoornormand.com

Recent Events

William has set multiple ultra distance records at World, British and Scottish level including age group, classic events and Guinness World Treadmill records. In the Athens 1000 Mile World Cup race held in March 2010 William was runner-up in an age-group world record of 13 days 20 hours, 8 minutes and 1 second.

William became the oldest British person ever to have completed a 1000 miles in under 16 days. He also set intermediate age-group world records at 6 Days and 1000 kms. The last time a British male runner completed a 1000 mile race, in under 16 days was in 1991.

When William ran his best 6 Day distance, in 2008, he covered almost 90 miles a day for six days.

Part of an invited field of 20 runners, William was delighted with his performance in this unusual indoor event, run on a small 160 metre lap course.

"I thought this unusual type of event might suit me as I'm a rhythm runner, with a very steady economical stride. I pressed hard to win the event outright but couldn't quite do it on the day. I'm delighted to have set more records over a variety of distances and times. It sets benchmarks of performance for future generations as well as for me."

The race was won by Frenchman Christophe Laborie who covered 218.93 miles.

At the beginning of October William announced an ambitious target for the next 3 years of ultra distance competition, **Project 60 @ 60** in which he will attempt to have set 60 ultra distance

William was treated for testicular cancer in 1997 (surgery and radiotherapy) but came back to win the World Masters 100km Championships the following year. William is a member of the Orkney Athletic Club and in November 2006 and May 2010 was honoured by the Orkney Islands Council for "outstanding achievements in sport".

With his wife, Elizabeth, he runs the Orkney Angora (hand dyed knitting wool and thermal clothing) mail order business in Sanday, Orkney.

Although born in the Northamptonshire village of Welford and brought up in the south east of England, William has lived in the Orkney island of Sanday since 1982. William's father was born in Kelvinside, Glasgow before moving south at a young age.

Running CV

William started ultra running in 1994. He has won his debuts in the 100km, 24 Hour, 72 Hours, 6 Day and 7 Day events. He has won international events in the UK (5 times), Netherlands, USA (twice), Switzerland, Monaco (twice), Greece and Germany. He is currently unbeaten in 3, 6 and 7 day events.

William's Personal Bests

- Marathon: 2:38:17 (1995)
- 100km: 7:07:49 (1996)
- 12hr: Track 141.50km/87.92 miles (2001)
- 24hr(Road): 246.70km/153.30M (2000)
- 24hr (Track): 202.00km/125.52M (1996)
- 48hr (Indoor): 344.267km/213.92 miles (2007) Scottish Record
- 48hr (Track): 340.80km/211.76M (2008)
- 48hr (Road): 329.710kms/204.87 miles (2007)
- Six Days(Road): 809.230km/502.8 miles (2007)
- Six Days(Track): 857.07km/532.56 miles (2008)

- 1000kms (Road): 7days, 23hours, 45minutes, 43seconds (2010)
- 1000 Miles (Road): 13days, 20hours, 8minutes, 1second (2010)
- Badwater: 31hrs 36mins 12secs British Record (2006)
- Spartathlon: 29hrs 01mins 29secs Scottish record (2007)

Athens International Ultramarathon Festival – 1000 Miles World Cup. Runner-up with 13d, 20h, 8m, 1s. Three World Age-Group records at 6 Days, 1000kms and 1000 Miles.

Athens International Ultramarathon Festival 7 Day, Outright winner. World Age Best for 6 Days (Road) 751km/466.65 miles (2009)

"Across the Years" 72 Hour race, Phoenix, Arizona, USA. Outright winner with 269.364 miles/433.50 kms. (2009) Hamm Six Day Track Race, Germany. Outright winner, P.B., British Record (M50), Scottish Track record and All-Time Scottish record (Modern) – 857.07km/532.56 miles (2008). "World 48hr Championships", Surgeres, France. 5th overall (M50 1st). Track P.B. (2008). World No.3 for the Six Day event with outright win and course record in Monaco Six Day race -809.230km/502.8 miles (2007)

Scottish event record in the world's longest point-to-point race – the 153 mile "Spartathlon" in Greece (2007) Scottish Record 48 Hour 344.267km/213.92 miles (2007) World No1 for the Six Day event with 770.247km/478.60 miles, Monaco course record (2006) British event

record in the 29th running of the "World's Hottest Race" the Badwater Ultramarathon 31hrs 36mins 12secs (2006)

Scottish event record in the world's longest point-to-point race – the 153 mile "Spartathlon" in Greece 33hrs 14mins 20secs (2005)

"Across the Years" 24hr, Phoenix, Arizona, outright winner (2005) World 24Hr Championships Age-Group Silver (2004) Guinness World Records (treadmill) 100 miles & 24hrs (2002) World 24hr ranking No12 (1998 & 2000)

Basel 24 Hr, Switzerland, outright winner (2000)

British 100km Champion (1999) Masters World 100km Champion (1998).

European 100km Championships: Team bronze medal (1997) Scottish 100km Champion (1994) Represented Great Britain 11 times since 1996:100km team x 8 & 24hr team x 3

William is grateful to current sponsors Loganair and myProtein

For all enquiries please contact Claire MacDonald at Red Sky Management: claire@redskymanagement.co.uk Tel: 0845 200 7820 <http://www.williamsichel.co.uk/>

Autobiography of Guisborough's Ultra Distance Runner

**OUT
NOW**

On 15th September 2006, Sharon Gayter's long standing dream to break the Guinness World Record by running from Land's End to John O'Groats came true; 837 miles in 12 days, 16 hours and 22 minutes.

Sharon describes living life to the full, by setting and achieving goals, from a bus driver to a university lecturer, from barely running a mile without collapsing exhausted to running the length of the country, from remoteness in Libya to the heat across Death Valley, from the mountains of the Alps to the flatness of the track. In 2009 Sharon became the Commonwealth Champion, running 140 miles in 24 hours. Only three women in the world ran better that year.

This is an incredibly inspiring journey. You will feel you have run every step and have blisters on your toes, whether you are a runner or not! Having represented her country for 17 years at what has to be the toughest sport in UK Athletics', she will take you on an amazing journey like no other while the clock continues to tick, tick, tick.....

"Sharon is a good friend and an amazing athlete, with an incredible dedication and strength of spirit. Her story is a truly inspiring read."
Baroness Grey-Thompson DBE,
Paralympian

Book Signings:

Saturday 15th January, Parkrun, Newcastle (8-10am)
Sunday 23rd January, York Race Course, (9am-1pm)
Saturday 12th February, Newcastle Cricket Club (7:30-11pm)
Sunday 13th February, Loftus Leisure Centre (10am-1pm)
Sunday 12th June, Guisborough Town Fair (1-3pm)

For an updated list please visit: www.sharongayter.com

"If I could run as well as you can write, then I'd be breaking records too."
Sharon Griffiths, *The Northern Echo*

Further information on availability at www.sharongayter.com

The 2011 Ultrarunning Calendar

Photo by Alan Young

Ultrarunning World Calendar

This list covers the major longer ultras and multadays. There are many more 50 milers and 50 km races especially in the US not included here in this first listing.

If you would like to see a race added here please send email to: mail@ultrarunningworld.co.uk. Likewise any errors - please drop me a note as you will be helping others.

1/1/2011	ENG	30 miles	Hardmoors 30	Ravenscar	Hardmoors110.org.uk
1/7/2011	IRE	55 km	Art O'Neil Challenge	Dublin Castle	www.artoneillchallenge.com/
1/7/2011	USA	190 miles	Ragnar Florida Central	Relay	www.ragnarrelay.com
1/8/2011	ENG	28 miles	The 27th Tandem	N York Moors	www.ldwa.org.uk/cleveland
1/8/2011	DEN	24 hours	2.Aarhus Indoor Run	Aarhus	www.duul.dk
1/9/2011	ENG	30 miles	Winter Tanners 30	Leatherhead	Winter Tanners 30
1/15/2011	ENG	45 miles	Country to Capital	Wendover	www.gobeyondultras.co.uk
1/15/2011	USA	100 m/100 km	H.U.R.T.	Honolulu, HI	http://www.hurt100trailrace.com/
1/22/2011	ENG	45/90 miles	ULTRArace.45/90	Northampton	www.ultrarace.co.uk/
1/22/2011	MRT	100 miles	Grand Raid du Sahara	Stage	Raid Sahara.com
1/22/2011	USA	100/50 miles	Long Haul	Wesley Chapel, FL	http://longhaul100.wordpress.com/
1/23/2011	ENG	50 km	Gloucester 50km	Boddington	www.beyondthelimitations.co.uk/
1/29/2011	ENG	50 miles	Frostbite 50	Whitby Abbey, Yorks	www.adventurehub.com
1/29/2011	FIN	24 hours	Endurance 24 hr Run	Espoo	arto@endurance.fi
1/29/2011	CRI	225	The Coastal Challenge	Stage	Coastal Challenge
1/30/2011	ENG	47 miles	Pennine Bridleway Relay	Waterfoot Rossendale	Rossendale Harriers
1/30/2011	ENG	32 miles	Wilmot Wander	Chaddesden	www.ldwa.org.uk
1/31/2011	USA	135 miles	Arrowhead	Non-Stop	Arrowheadultra.com
2/2/2011	EGY	100 km	La Piste des Oasis	Stage	La piste des oasis.info
2/5/2011	ENG	50 miles	Thames Trot	Oxford	Gobeyondultra.co.uk
2/5/2011	SWE	6 hours	6 hours Karlstad		http://www.ifgota.se/arr.jsp#
2/5/2011	ENG	2 x 33 miles	Pilgrim Challenge	Farnham	Xnrg.co.uk/
2/5/2011	USA	100/50 miles	Rocky Raccoon Trail Runs	Huntsville, TX	www.tejatrails.com
2/5/2011	FRA	46 km	Extrme Trail 46 km	Grand-Brassac	http://www.gipsaventure.fr/
2/6/2011	CAN	430,300,100 miles	Yukon Arctic Ultra	Non-Stop	Arcticultra.de
2/7/2011	RSA	270 km	Wild Coast Ultra	Stage	www.davestrailrunning.co.za/
2/12/2011	USA	24 hours	Beast of Burden 24/100 mile		www.winter100.com
2/13/2011	ENG	30 miles	Punchbowl Marathon	Witley	LWDA.surrey.co.uk/
2/13/2011	SEN	220 km	Saint- Louis Dakar	Non-Stop	www.extreme-runner.com
2/13/2011	USA	50/25 km	Fishline	Port Gamble	www.rootsrockrun.com/
2/19/2011	ENG	34 miles	CTS South Devon	Prawle Point	http://endurancelife.com
2/19/2011	ENG	32miles	Moonlight Challenge	Marshside, Kent	www.50milechallenge.co.uk
2/19/2011	LIB	190 km	The Libyan Challenge	Stage	Libyan Challenge
2/19/2011	GUF	270 km	La Transaharianna	Stage	Raid Sahara.com
2/19/2011	USA	100 miles/50 k	Susitna	Big Lake, AK	http://www.susitna100.com/
2/19/2011	USA	100m/100km/50m	Iron Horse	Orange Park, FL	www.ironhorse100kmclub.com/
2/19/2011	NZL	155/100/50k	Great Lake Relay	Taupo	http://www.relay.co.nz/
2/20/2011	ENG	50 km	London 50 km	Streatham	www.ultrarace.co.uk/
2/25/2011	USA	202 m	Ragnar Relay Del Sol	Relay	Ragnar Relay.com
2/25/2011	GER	100 miles	Run2kill	Hildesheim	http://www.run2kill.de/
2/25/2011	RZA	106 km	Three Cranes Challenge	Karkloof	http://www.3craneschallenge.co.za/

Ultrarunning World Calendar

2/26/2011	ENG	51miles	Winter Poppyline	Cromer, Norfolk	www.ldwa.org.uk
2/26/2011	NOR	12 hours/100 km	Bislett 12-hours	Bislett Stadium	http://www.spiridon.no/
2/27/2011	WAL	40 miles	Barry 40	Barry	Les Croupiers
2/27/2011	NLD	50 km	Yours Truly 50K		http://www.dfwrnners.nl
2/27/2011	EGY	100 km	Le Dsert Blanc	Stage	La piste des oasis.info
2/27/2011	CHI	250 km	Atacama Crossing	Stage	4deserts.com/atacamacrossing
3/2/2011	NPL	50/40/20 km	Kanchenjunga	Kanchenjunga Region	http://www.reachsummit.com/
3/4/2011	ENG	40+	High Peak Marathon (Team)	Edale	The High Peak
3/4/2011	USA	24 hours	Rouge-Orleans 126 miles		www.rougeorleans.com
3/4/2011	ESP	123 km	TransGranCanaria	Stage	http://www.transgrancanaria.net/
3/4/2011	ESP	96 km	TransGranCanaria Sur-Norte	Stage	http://www.transgrancanaria.net/
3/5/2011	ENG	29.3 miles	ULTRArace Grantham	Cotgrave	www.runnersworld.co.uk
3/5/2011	USA	100M/50M/50k	GUTS Reactor Run	Dawsonville, GA	http://www.getguts.com/e-grr.shtml
3/6/2011	ENG	30 miles	Giants Daughter	Broadwey, Weymouth	www.btinternet.com/~hardy.annual/
3/6/2011	TUN	100 km	100km del Sahara	Stage	100kmdelsahara.com
3/11/2011	USA	150 km	3 days of Syllamo	Stage	Syllamo.org
3/12/2011	ENG	33	Wuthering Hike	Ingleton	KCAC.co.uk
3/12/2011	WAL	50miles	Wye Valley	Plynlimon	www.mightcontainnuts.com
3/12/2011	SWE	6 hours	6 hours Skvde		http://www4.idrottonline.s
3/12/2011	ARG	350 km	Raid Patagonie Antarctic	Stage	www.raidsahara.com
3/13/2011	ENG	33	Deeside Way D33	Aberdeen	Deesidewayultra.com
3/13/2011	NLD	6 hours	International 6 Hour Ultrarace		http://www.ultralooptstein.nl/
3/13/2011	GUY	150 km	Raid Amazonie	Stage	Extreme-runner.com
3/17/2011	HUN	195 km	Balaton Szupermarathon	Stage	http://www.budapestmarathon.com
3/18/2011	USA	24/12 hours	Howard Aslinger 24/12/1		Howardaslingerfoundation.org/
3/18/2011	CAN	350/120 m	6633 Ultra	Non-Stop	6633Ultra.com
3/18/2011	USA	100m/100k	Coyote 2 Moons	Ojai, CA	http://coyotetwomoon.com/
3/19/2011	ENG	55 miles	Hardmoors 55	Helmsley, North Yorks	hardmoors110.org.uk/
3/19/2011	USA	24 hours	Pacific Rim One Day	Longview, WA	Fred (360)749-4372
3/19/2011	AUS	100 miles & relay	Mind Alpine Sky Run	Bogong Nat. Pk, Vic	http://www.mindaustalia.org.au
3/19/2011	USA	100m/100 km +	New Jersey Ultra Festival	Long Valley NJ	sites.google.com/site/njtrailseries
3/20/2011	ENG	12 Hour	Wiggle Lightning 12	Eastnor Castle, Ledbury	www.provelosupportuk.co.uk
3/25/2011	ENG	78 miles	Jurassic Coast	Weymouth	www.votwo.co.uk
3/25/2011	USA	100/50M/50/25k	Buffalo Run	Antelope Island, UT	http://www.buffalorun.org/
3/26/2011	ENG	50 miles	Challenge4Charity	Sheffield	www.will4adventure.com
3/26/2011	IRE	51 km	Wicklow Way Ultra	Glencullen	www.imra.ie
3/26/2011	SWE	75 km	Ursvik Ultra		http://www.ursvikultra.se/
3/26/2011	NZL	100 miles	Northburn Station	Cromwell, C. Otago	http://northburn100.co.nz/
3/26/2011	USA	100 miles	Moab	Moab, Utah	http://geminiaadventures.com
3/27/2011	ENG	27miles	Brighton Trail Marathon	Brighton	www.extremerrunning.org
3/27/2011	ENG	30 miles	Chagford Challenge	Chagford, Devon	beehive.thisissexeter.co.uk/
3/27/2011	SCO	100km	UKA 100km Champs.	Perth	www.beyondthelimitations.co.uk/
3/27/2011	NAM	220 km	Namib Desert Challenge	Stage	http://www.kineticcevents.net/ndc/
4/1/2011	MOR	243 km	Marathon Des Sables	Stage	www.darbaroud.com
4/2/2011	ENG	6 & 12 Hr	Crawley A.I.M 6 & 12 hour	K2 Leisure Centre	Pam.Storey.co.uk
4/2/2011	ENG	45	The Four Inns Walk	Holmbridge, Pk District	Four Inns Walk.org
4/2/2011	NLD	100/80/60 km	Limburg Zwaarste		http://www.funrunner-heerlen.nl
4/2/2011	USA	100 miles	Philadelphia 100 (Fat Ass)	Schuykill Loop	http://philly100.webs.com/

Ultrarunning World Calendar

4/2/2011	USA	100 m/50 m	Umstead	Raleigh, NC	http://www.umstead100.org/
4/3/2011	GRE	1000 km	Athens Ultra Fest	Non-Stop	http://dayrunners.gr/
4/3/2011	GRE	7 day	Athens Ultra Fest	Non-Stop	http://dayrunners.gr/
4/7/2011	GRE	72 hour	Athens Ultra Fest	Non-Stop	http://dayrunners.gr/
4/8/2011	GRE	48 hour	Athens Ultra Fest	Non-Stop	http://dayrunners.gr/
4/9/2011	GRE	24 hour	Athens Ultra Fest	Non-Stop	http://dayrunners.gr/
4/9/2011	ENG	37	Calderdale Hike	runfurther Ultra Champs	http://www.calderdalehike.org.uk/
4/9/2011	SCO	56 miles	Glasgow-Edinburgh GDEM	Glasgow	www.resoluteevents.co.uk
4/9/2011	NOR	100/63 km	Bergen Ultra		Maratonkarusellen,Bergen Ultra
4/9/2011	SWE	100/75/50 miles +	Taby Extreme Challenge	Taby	http://www.colibri.se/TEC/
4/9/2011	NLD	60 km	Castricum Ultraloop		http://www.funrunner-heerlen.nl
4/9/2011	FRA	24 hours	Les 24 heures de Brive		www.24h-brive.fr/
4/9/2011	USA	100 m +	McNaughtonPark Ultra	Pekin, IL	http://www.potawatomitrailruns.com/
4/9/2011	USA	100m/100k	Zumbro	Wabasha, MN	http://www.zumbro100.com/
4/9/2011	USA	100m/50m/50k+	Labor of Love	Las Vegas, NV	calicoracing.squarespace.com
4/10/2011	ENG	45	Three Towers Hike	Tilehurst, Reading	www.ldwa.org.uk
4/10/2011	ENG	26/35	Pewsey Downsaround	Alton, East Hamps	www.wiltslwa.co.uk/
4/10/2011	IRE	39 miles	Connemara International	Connemara	Connemarathon.com
4/15/2011	USA	200 m	Ragnar Relay So Cal	Relay	Ragnar Relay.com
4/15/2011	GER	320 km	Rheinsteig Erlebnislauf	Stage	http://www.laufendhelfen.de
4/16/2011	ENG	50	The Woldsman	Driffeld E. Yorks	http://www.ldwa.org.uk/
4/16/2011	ENG	78 miles	Votwo Oner	Studland Bay	www.votwo.co.uk
4/16/2011	ENG	33 miles	CTS Exmoor	Exmoor	Endurancelife.com
4/16/2011	HUN	24 hours	Sarvari		fussunk.gportal.hu/
4/16/2011	USA	24 hours	Virginia Cancer Relay	Hampton, VA	Peninsula track club info
4/16/2011	USA	24/12 hours	Fool Moon 24/12		www.trailrunevents.com/
4/16/2011	AUS	24 hours	Coburg 24 hour Carnival	Coburg	Coburg Harriers
4/16/2011	GER	24 hours	Seilersee 24-Stundenlauf		Seilersee 24-Stundenlauf
4/16/2011	USA	100 m/100 k/50 m	Lumberjack	Pt. Gamble, WA	http://www.rootsrockrun.com/
4/17/2011	ENG	40 miles	Coventry Way	Meriden, Coventry	www.acoventryway.org.uk/
4/17/2011	NLD	65 km	Ultrarun Gilze		http://www.delotgenoten.nl
4/17/2011	USA	24 hours	Lynchs Woods 24 Hour		ultrasontrails.com/
4/20/2011	USA	10 days	Self-Transcendence 10 day	New York	Sri Chinmoy Races.org
4/22/2011	SCO	860 miles	JOGLE	John O Groats	www.ultrarace.co.uk/
4/23/2011	ENG	50 miles	Peatlands Way	Thorne DN8 4AE	www.ldwa.org.uk/
4/23/2011	ENG	40 miles	Compton Challenge	Compton	Compton Harriers
4/23/2011	ENG	30	Manx Mountain Marathon	runfurther Ultra Champs	Manx Fell Runners.org
4/23/2011	FRA	24/12/6 hrs	6/12/ 24 heures de Rennes		www.coueursdextreme.free.fr
4/23/2011	CAN	100m	Jerseyville Fat Ass	Jerseyville,ON	ultrasignup.com
4/24/2011	HUN	24 hours	Sarvari		fussunk.gportal.hu/
4/24/2011	FRA	24 hours	24 Heures de Sene		24hsene.free.fr/
4/24/2011	USA	6 days	Self-Transcendence 6 day	Non-Stop	Sri Chinmoy Races.org
4/24/2011	ITA	100 km	Volcano Trail	Stage	Volcanotrail.it/
4/25/2011	NLD	120/60 km	De Zestig van Texel		http://www.dezestigvantexel.nl
4/26/2011	USA	24 hours	24 Hours of Moab		Geminiadventures.com
4/28/2011	USA	100m + others	DRTE	Santa Barbara,CA	http://sber.co/
4/30/2011	SCO	53 miles	Highland Fling	Milngavie	Highland Fling
4/30/2011	NOR	12/6 hr/100 km	Ringerike Ultrafestival		www.ringerikeultra.doodlekit.com

INTÉGRALE Gérard Denis

COURSE
NON-STOP
EXPÉRIMENTALE
DE 245 KM

245
Roscoff
Mousterlin
Roscoff

SAMEDI 16
DIMANCHE 17
JUILLET
2011

06 33 49 13 99
transEgale@yahoo.fr

Ultrarunning World Calendar

4/30/2011	FRA	50 km	La Bouillonnante	Bouillon	http://www.la-bouillonnante.org
4/30/2011	USA	24 hours	24Hour Adventure Run		Athletic-equation.com
4/30/2011	USA	24 hours	Cornbelt 24 hour		Cornbelt.org
4/30/2011	SEN	180 km	La Piste des Aventuriers	Stage	http://www.raidsahara.com
4/30/2011	AUT	60 km	Abenteuerlauf	Tirol	http://www.abenteuerlauf.at
5/4/2011	SCO	6 days	Scottish Ultra	Islay & Jura	www.scottishultra.com/
5/4/2011	HUN	6 days	UNIX 6 Day/48 hour	Non-Stop	www.unixsport.hu
5/5/2011	USA	500/200 m	McNaughton in Vermont	Non-Stop	Peakraces.com
5/6/2011	USA	175 m	The Cape Relay 175 miles	Relay	www.13relay.com
5/6/2011	DEN	100/50miles	The Hammer Trail	Bornholm	tejnif-lob.dk/www/index.php
5/7/2011	ENG	82/52miles	Malvern Hills Ultra		Ultrarunning.uk.com
5/7/2011	ENG	40 miles	Ridgeway 40	Overton Hill	Ridgeway40.org.uk
5/7/2011	SCO	66 miles	Kintyre Way & Relay	Tarbert	www.kintyrewayrelay.co.uk/
5/7/2011	SWE	50 km	Liding Ultra		http://www.ultra50k.se/start/index.cfm
5/7/2011	NLD	60 km	Ultrarun Hank		http://www.stichtingh2o.nl
5/7/2011	CHE	24 hours	Self-Transcendence 24 Basle		http://ch.srichinmoyraces.org/
5/7/2011	BRA	24 hours	II U 24hs De Resistncia		www.ucrsm.com/
5/7/2011	MDG	120 km	UTOP	Non-Stop	www.utoptop.mg
5/8/2011	ENG	34miles	1066 Relay	Pevensey	www.spanglefish.com
5/10/2011	AUS	590 km	The Track	Stage	www.thetrack-outbackrace.com
5/10/2011	AUS	320 km	The Short Track	Stage	www.thetrack-outbackrace.com
5/12/2011	BRA	190/60 km	Brazil Running Adventure Race	Stage	http://web.me.com/tendao
5/13/2011	ESP	135 km	Costa Brava Extreme	Blanes	Costabravaxtremrunning.com
5/13/2011	USA	200 m	Ragnar Relay New York	Relay	Ragnar relay.com
5/13/2011	USA	72/48/24/12/6	3 Days at the Fair	Non-Stop	sites.google.com/site/xxctrailseries/
5/14/2011	ENG	61	Fellsman	Keighley	Fellsman.org
5/14/2011	ENG	45km	Stanwick Ultra		www.ultramarathon.org.uk
5/14/2011	ENG	33 miles	Marlborough Downs	Marlborough	www.marlboroughrunningclub.co.uk
5/14/2011	ENG	24 Hour	Kent 24 Hour	Marshside, Kent	www.challengehub.co.uk/
5/14/2011	SCO	29 miles	Hearts & Heroes Challenge	SHW St Marys Loch	www.heartsandheroes.co.uk
5/14/2011	NLD	24/6 hours	24 hours of Steenberg		http://www.ultraoopsteenbergen.nl
5/14/2011	FRA	120 km	Bretagne Ultra Trail	Guern	http://trailarmorargoat.canalblog.com/
5/14/2011	FRA	24 hours	24 Heures De Peynier		24 Heures De Peynier
5/14/2011	NLD	24 hours	24h de van Steenberg		Ultraloopsteenbergen.nl/
5/14/2011	GBR	24 hours	Kent 24 Hour Challenge		www.50milechallenge.co.uk/
5/14/2011	RUS	24 hours	24H championship of Russia		www.parsec-club.ru /
5/14/2011	FRA	24 hours	Roche la Moliere		clips-rlm.com
5/14/2011	USA	100 miles	Massanutten	VA	http://www.vhtrc.org/mmt/
5/14/2011	USA	100/50miles	Keys100	FL	http://www.keys100.com/
5/15/2011	ENG	33	Forest of Dean Challenge	Coleford	www.beyondthelimitations.co.uk
5/15/2011	FRA	325 km	Grande Traverse du Jura	Stage	http://www.couriretdecouvrir.com
5/20/2011	USA	200	Ragnar Relay New England	Relay	Ragnar relay.com
5/21/2011	ENG	55 miles	Cateran Trail	Glenshee	Cateran55ultra.webnode.com
5/21/2011	ENG	210 miles	Green Belt Relay	Hampton Court	Green Belt Relay
5/21/2011	WAL	40 miles	Brecon 40 (TBC)	Brecon	www.mightcontainnuts.com
5/21/2011	NLD	50 km	Eemlake Run		http://www.quovadisbunschoten.nl
5/21/2011	FRA	24 hours	24h De LINS A Villeurbanne		www.24heures.org
5/21/2011	FRA	24 hours	24 heures de Villenes		www.1fohelp.net/ultrapassion/

Ultrarunning World Calendar

5/22/2011	WAL	50 miles	Cardiff Ultra	Brecon	www.ultrarace.co.uk/
5/25/2011	ENG	131 miles	Forces March	Ilfracombe	www.forcesmarch.org.uk/
5/27/2011	BEL	160 km	La Transardennaise	Stage	http://www.europaventure.be
5/28/2011	ENG	145 miles	Grand Union Canal	Birmingham	http://www.gucr.co.uk/
5/28/2011	ENG	100 miles	Housman 100	Ludlow	www.housmanhundred.co.uk/
5/28/2011	NOR	51 km	Ulv dalen Ultra		http://www.kondis.no
5/28/2011	NLD	6 hours	6 Hour Haarlemmermeer		http://www.avhaarlemmermeer.nl
5/28/2011	NLD	350 km	Pieter-ROG-pad		http://www.pieterrogp.nl
5/28/2011	USA	24 hours	Nanny Goat 24-Hour Trail		Oldgoatrunners.com
5/28/2011	CAN	100M/50M/50K	Sulphur Springs	Burlington, ON	http://ouser.org/races/sulp.htm
5/29/2011	CAN	24 hours	Easter Seals 24 Hour Relay	Vancouver Island	www.24hourrelay.com/
5/29/2011	USA	200/100/50 m	Wickham Park	Non-Stop	MattMahoney.net
5/30/2011	FRA	230 km	La Trans-Aq,	Stage	www.transaq.fr/
5/31/2011	GER	300 km	Bergisch Land	Stage	www.lg-duv.de
6/1/2011	BEL	1005 km	Tour de Belgique de Jogging	Brussels	http://joggans.objectis.net
6/2/2011	SCO	64 km	Kinlochleven Ultra	Kinlochleven	www.ultramathon.org.uk
6/2/2011	USA	200 m	Toms Run relay/solo	Relay	tomsrunrelay.org/
6/3/2011	ENG	110 miles	Hardmoors 110	Helmsley, N.Yorks	Hardmoors Ultra 110
6/3/2011	FRA	130 km	Euskal Trails – Endurance Trail	Urepele	http://www.euskalraid.fr/
6/3/2011	FRA	90 km	Trail des Villages	Urepele	http://www.euskalraid.fr/
6/3/2011	FRA	50 km	Trail Gourmand	Urepele	http://www.euskalraid.fr/
6/4/2011	ENG	32 miles	Dartmoor Discovery	Princetown	http://www.teignbridgetrotters.co.uk/
6/4/2011	NOR	6x12 km terreng	Malm Ultraintervall		http://malmultraintervall.webs.com/
6/4/2011	NLD	100/50 km	Self Transcendence	Amsterdam	http://www.srichinmoyraces.org/nl
6/4/2011	GER	24 hours	Hoyerswerda 24h		www.hoyerswerda-marathon.de
6/4/2011	CAN	24 hours	Vancouver Island		24hourrelay.com/
6/4/2011	DEN	24 hours	Puma 24h Run Holte		www.24run.dk/
6/4/2011	LKA	150 m	Si Lankha Extreme Raid	Stage	www.raidsahara.com
6/4/2011	USA	100 miles	Old Dominion	Woodstock, VA	http://www.olddominionrun.org/
6/4/2011	USA	100 miles	Kettle Moraine	La Grange, WI	http://www.kettle100.com/
6/5/2011	ENG	35	Northants Spires and Shires	Lampport Hall	http://gobeyondultra.co.uk
6/5/2011	USA	24 hours	FANS 24 hour		http://www.fans24hour.org/
6/5/2011	FRA	6 days	Antibes	Non-Stop	6jours-antibes.fr
6/5/2011	FRA	72 hour	Antibes	Non-Stop	6jours-antibes.fr
6/5/2011	FRA	48 hour	Antibes	Non-Stop	6jours-antibes.fr
6/5/2011	GBR	110 miles	Hardmoors 110	Helmsley	http://www.hardmoors110.org.uk/cms/
6/9/2011	SWE	24/12 hours	Trollhattan 12/24		www.marathon.se
6/10/2011	USA	200	Ragnar Relay Chicago	Relay	Ragnarrelay.com
6/11/2011	ENG	100 miles	Enduroman 100	Avon Tryrrel,Hants	www.enduroman.com/
6/11/2011	IRE	85 km	Mourne Way Ultramarathon	Rostrevor, Co Down	Mournewaymarathon.com
6/11/2011	SCO	30	Lochalsh Dirty 30	Glenelg	www.lochalsh-trails.co.uk
6/11/2011	SWE	68 km	Jttelngt		http://www.ifgota.se/
6/11/2011	DNK	24/12/6 hours	24RUN	Rudegrd Stadion, Holte	http://www.24run.dk/
6/11/2011	CAN	24 hours	Easter Seals 24 Hour Relay,	Okanagan	www.24hourrelay.com/
6/11/2011	GER	24 hours	Burginsellauf Delmenhorst		Burginsellauf Delmenhorst (GER)
6/11/2011	GER	313	Eifelsteig	Stage	www.eifelsteig.de
6/11/2011	USA	100 miles	San Diego	Campo CA	http://www.sandiego100.com/
6/11/2011	GBR	100 miles	Enduroman	Bransgore, Hants	Enduroman.com/ultratrishamps.html

Ultrarunning World Calendar

6/12/2011	USA	148 m	Desert R.A.T.S.	Stage	Geminiadventures.com/
6/12/2011	USA	3100 m	Self-Transcendence 3100	Non-Stop	http://3100.srichinmoyraces.org/
6/13/2011	NOR	50 km	KickMaster Ultra I		http://www.kondis.no
6/16/2011	USA	100 miles	Bighorn	Sheridan, WY	http://www.bighorntrailrun.com/
6/17/2011	ENG	165 miles	London-Cardiff 24 Relay	London	www.londoncardiff24.co.uk/
6/17/2011	ITA	62 m	Magraid (3 day stage race)	Stage	www.magraid.it
6/17/2011	USA	188 m	Ragnar Relay Wasatch Back	Relay	Ragnar relay.com
6/18/2011	ENG	100 km	Three Rings of Shap	Shap	www.ldwa.org.uk
6/18/2011	SCO	92 miles	West Highland Way	Milngavie, Glasgow	West Highland Way Race.org
6/18/2011	CAN	100/50 km/50 m	Fast Trax Ultras	Edmonton	Ultra.fasttraxskishop.com
6/18/2011	DNK	24 hours	Ultramarathon Bornholm		Ultramarathon.dk
6/18/2011	CAN	24 hours	Easter Seals 24 Hour Relay,	Vancouver	www.24hourrelay.com/
6/18/2011	AUS	24 hours	Sri Chinmoy 24/12/6 Hour		au.srichinmoyraces.org/
6/18/2011	DEN	6 days	Bornholm 6 Day 48/24/6	Non-Stop	http://6-24-48-timer.dk
6/18/2011	USA	200 m	Green Mountain Relay	Relay	Green mountain relay.com/
6/18/2011	USA	100 miles	Mohican	Loudonville, OH	http://www.mohican100.org/
6/19/2011	ENG	86.5	The Ridgeway Relay	Ivinghoe Beacon	Marlborough Running Club
6/19/2011	GER	24 hours	24 Stunden Burginsellauf		www.24-lauf.de
6/19/2011	USA	3220 m	LA to New York	Stage	www.sergegirard.com
6/22/2011	ENG	250 miles	Thames Ring	Streatley	www.tra-uk.org/thames_ring.php
6/24/2011	ENG	100 miles	Cotswold Ultra 100/50	Stratford-upon-Avon	www.ultramarathon.co.uk/
6/24/2011	ENG	106 miles	South Downs Way	Washington, W.Sussex	www.votwo.co.uk
6/24/2011	GBR	100 miles	Cotswold Ultra	Stratford-upon-Avon	http://www.ultramarathon.co.uk
6/25/2011	ENG	46 miles	Pathfinder March	RAF Wyton	www.pathfinder-march.co.uk/
6/25/2011	ENG	69 miles	Round The Island	East Cowes	www.xnrg.co.uk
6/25/2011	ENG	33 miles	Greensand Ridge & Relay	Leighton Buzzard	www.smoc.info
6/25/2011	NOR	82 km	Kristins Runde		http://www.kondis.no/
6/25/2011	GER	24 hours	Stadtoldendorfer 24		24-stunden-lauf.de
6/25/2011	FRA	24 hours	24 heures de Puttelange		www.pour-quentin.com
6/25/2011	USA	24 hours	24 Hours of Laramie		Geminiadventures.com/
6/25/2011	HUN	212 km	Ultrabalaton 212	Non-Stop	Ultrabalaton.hu/
6/25/2011	CAN	100 mile relay	Kananaskis	Longview, Alberta	Hihostels.ca/westerncanada
6/25/2011	USA	100 miles	Laramie	Laramie, Wyoming	Geminiadventures.com
6/25/2011	USA	100 miles	Western States Endurance Run	Sqaw Valley, CA	http://www.ws100.com/home.html
6/25/2011	USA	100/50 m/100 k	Black Hills	Sturgis, SD	www.blackhills100.com
6/26/2011	ENG	50 km	Boddington 50k Champs	Cheltenham	www.beyondthelimitations.co.uk/
6/26/2011	NLD	50 km	Veluwezoom Trail		http://www.veluwezoomtrail.nl
6/26/2011	GER	81 km	Frankenweg-Lauf	Stage	http://www.frankenweg-lauf.de
6/26/2011	CHN	250 km	Gobi March	Stage	4deserts.com/gobimarch/
7/1/2011	SWE	100 km	Lapland Ultra		http://uu.stockholmmultisport.se/
7/2/2011	ENG	33	Osmotherley Phoenix		osmotherleyphoenix.wikidot.com/
7/2/2011	ENG	73 km	10 Peaks Challenge	Helvellyn	www.10peaks.com
7/2/2011	ENG	50 km	SLMM (2 man team)	Lake District	www.slmm.org.uk/
7/2/2011	NOR	100 km	St Olav Ultra		www.st-olavsloppet.com/
7/2/2011	NLD	60 km	Round of Amsterdam		http://www.funrunner-heerlen.nl
7/2/2011	CHE	200 km	Swiss Jura Nature Trail	Stage	swissjuramarathon.com
7/2/2011	NOR	100 km	St. Olav Ultra	stersund	www.st-olavsloppet.com
7/7/2011	NOR	170 km	Le Raid des Trolls	Stage	http://www.raids-aventure.com/

Ultrarunning World Calendar

7/8/2011	AUT	24 hours	24 hr Wrschach		www.24stundenlauf.at/
7/8/2011	USA	100 miles	Hardrock	Silverton, CO	http://hardrock100.com/
7/9/2011	ENG	44 miles	Lyke Wake	Osmotherly, N. Yorks	Llyke wake walk.co.uk
7/9/2011	NOR	70 km	Hornindal Rundt		http://www.hornindalrundt.no/
7/9/2011	NOR	105 km	Merker Mountain Challenge		www.merakertiltopps.com
7/9/2011	USA	100 miles	Viaduct Trail	Lanesboro, PA	google.com/site/viaducttrailultramarathon
7/9/2011	FRA	60 km	Le Dfi d'Alinor	Prayssas	www.weekendtrail.fr
7/11/2011	ESP	223 km	Al Andalus Ultra Trail	Stage	Trailrunspain.com/
7/15/2011	ESP	168 km	Ehunmilak	Beasain	http://www.ehunmilak.com
7/15/2011	IND	135 m	The High	Non-Stop	web.me.com/drrajatchauhan
7/15/2011	RSA	100 miles	Washie100	East London	www.buffsclub.co.za
7/16/2011	ENG	40 miles	Clyde Stride	Partick Train Station	Clydestride.webnode.com/
7/16/2011	FRA	103 km	Ultra Tour du Beaufortain	Queige	http://www.ultratour-beaufortain.fr/
7/16/2011	GER	24/12 hours	Self-Transcendence 24/12 hour	Berlin	Sri Chinmoy Races.org
7/16/2011	USA	24 hours	Lone Ranger 24 hr		www.20in24.com/
7/16/2011	FRA	2,500 km	La France En Courant Relay	Relay	La France Encourant.org/
7/16/2011	USA	100m/50m/50k	Tahoe Rim Trail	Lake Tahoe	http://www.tahoemtnmilers.org
7/17/2011	ENG	50 miles	50 Mile Challenge	Marshside, Canterbury	www.50milechallenge.co.uk/
7/17/2011	ENG	50 km	Fairlands Valley	Stevenage	www.races.fvspartans.org.uk
7/17/2011	FRA	245 km	Gerard Denis	Non-Stop	www.yanoo.net
7/17/2011	USA	100 miles	Vermont	West Windsor, VT	www.vermont100.com/
7/22/2011	USA	187 m	Ragnar Relay N.W. Passage	Relay	Ragnar relay.com
7/23/2011	NOR	81 km	Rallarvegslpet (2 days)		www.kondis.no
7/23/2011	GER	24 hours	24-Stundenlauf Reichenbach		24-stundenlauf.de
7/23/2011	USA	100 m/100 k/relay	Fat Dog		www.mountainmadness.ca/
7/23/2011	USA	100m/50m/37.5m	Grand Mesa	Grand Junct.CO	http://www.grandmesa100.com/
7/23/2011	USA	100 miles	Angeles Crest	Wrightwood, CA	www.ac100.com/
7/24/2011	MNG	7 day	Gobi Challenge	Stage	Sand-baggers.com
7/24/2011	GER	324 km	Baltic Run	Stage	http://www.baltic-run.de/
7/27/2011	FRA	200 km	19th Defi de IOisans	Stage	Raidlight.com
7/27/2011	FRA	100 km	la 6D Treck	La Plagne	http://www.la6000d.com/
7/27/2011	FRA	180 km	Tour de l'Oisans et des Ecrins	Les 2 Alpes	Smag.over-blog.com
7/28/2011	USA	100 m	Mountain R.A.T.S.	Stage	Gemini adventures.com
7/29/2011	ENG	100/50 miles	Lakeland 100 & Lakeland 50	Coniston	Lakeland 100.com
7/29/2011	SWE	246 km	The gax trans scania	Lund, Sweden	http://www.teamcreate.se/
7/29/2011	CZR	24 hours	Self Transcendence 24/48		http://cs.srichinmoyraces.org/
7/29/2011	USA	24/12 hours	24 Hour Around The Lake		Somerville R.R.
7/29/2011	AUS	24 hours	Caboolture 6/12/24/48 hour		www.aura.asn.au/
7/29/2011	SWE	246 km	Trans Scania	Non-Stop	http://www.teamcreate.se/
7/29/2011	USA	100 miles	Swan Crest	Swan Lake, MT	http://swancrest100.com/
7/29/2011	GBR	100/50 miles	Lakeland 100	Coniston, Cumbria	http://www.lakeland100.com/.
7/30/2011	ENG	24 Hour	Adidas Thunder Run	Catton Park	www.tr24.co.uk
7/30/2011	GER	100 miles/100 k	Chiemgauer	Ruhpolding	www.chiemgauer100.de
7/30/2011	USA	100 miles	Burning River	Willoughby Hills, OH	http://www.burningriver100.org/
7/30/2011	USA	100/50 miles	Headlands Hundred	Golden Gate, CA	pctrailruns.com/
8/5/2011	USA	100m/50m/50k	Wild Idaho	Crouch, ID	http://www.runwildidaho.com/1
8/6/2011	ENG	43 miles	Devil o the Highlands	Tyndrum	Deviltothehighlandsfootrace.co.uk/

FEBRUARY - THE NORTH DOWNS

66 MILES 2 DAYS

JUNE - THE ISLE OF WIGHT

70 MILES 2 DAYS

SEPTEMBER - THE THAMES PATH

90 MILES 3 DAYS

NOVEMBER - THE RIDGEWAY

82 MILES 3 DAYS

**COULD YOU RUN
308 MILES OVER
10 DAYS IN 2011?
4 RACES
4 STUNNING ROUTES**

THE EXTREME ENERGY 2011 ULTRA RACE SERIES. 4 WEEKEND MULTIDAY RACES

Each day you will run between 26 and 38 miles. Food and Accommodation included at all races.

GOODY BAG INCLUDED

T-Shirts and Medals for all finishers, plus a special Ultra Race Series memento for all who complete the 4 races.

4 RACE PRE BOOKING DISCOUNT

Total cost for the 4 races £380 a saving of over £60 on the price of individual races.
Transport to and from local stations included.

Ultrarunning World Calendar

8/6/2011	ENG	48 miles	Greenlight Round the Rock	St.Helier, Jersey	www.roundtherock.co.uk
8/6/2011	ENG	31 miles	The Long Tour of Bradwell	Hope Valley	www.darkandwhite.co.uk
8/6/2011	CAN	24/12/6 hrs	Dirty girls 6/12/24 Hr Trail	Mansfield, ON	www.dirtygirlsrn.com
8/7/2011	CAN	100/50/50 mile	Stormy	Squamish.	http://stormytrailrace.ca/
8/9/2011	KEN	75 km	Kenya Highlands Race	Nanyuki	www.runandtravel.it
8/10/2011	FRA	1150 km	La Transe Gaule	Stage	http://www.yanoo.net/
8/12/2011	ENG	105/70 miles	Grimsthorpe Ultra 105 & 70m	Grimsthorpe Castle	www.fat-feet.co.uk
8/12/2011	USA	200 m	Wild West Relay	Relay	http://www.wildwestrelay.com/
8/13/2011	ENG	100/50 miles	North Downs Way	Farnham	www.centurionrunning.com/
8/13/2011	NOR	100km+	Topp mli-lpet		www.visitnature.no
8/13/2011	GER	100 miles	Stunt 100	Sibbesse	Stunt100.de
8/13/2011	IRE	100 miles	Connemara	Clifden, Galway	http://www.connemara100.com/
8/13/2011	GBR	100 miles	North Downs Way	Farnham, Surrey	www.centurionrunning.com
8/14/2011	ENG	50 km	5-4-3-2-1	Salisbury Fire Station	www.salisburyfirestation.info
8/19/2011	USA	191 m	Ragnar Relay Great River	Relay	Ragnar relay.com
8/19/2011	SWE	70/50/30 km	Bjrkliiden Arctic Mtn Marathon	Bjrkliiden	www.bamm.nu/index.php?lang=en
8/20/2011	NOR	6 hours	Romerike 6-hours +NM ultra		http://db.kondis.no
8/20/2011	NLD	50 km	Ultrarun Assen		http://www.de50vanassen.nl
8/20/2011	USA	100 miles	LeadvilleTrail	Leadville, CO	www.leadvilletrail100.com
8/21/2011	ENG	40 miles	ULTRARace.Peaks	Cromford Meadows	www.ultrarace.co.uk/
8/21/2011	USA	120 m	TransRockies Run	Stage	http://transrockies.com/
8/26/2011	USA	24 hours	Colorado Outward Bound 24		http://www.thecoloradorelay.com/
8/26/2011	USA	197	Hood To Coast Relay	Relay	Hood to Coast.com
8/26/2011	CHE	79 km	Erlebnislaf	Stage	http://www.alpinrunner.ch/
8/26/2011	USA	170 m	Colorado Relay	Relay	Coloradorelay.com
8/26/2011	FRA	103 miles	Ultra Trail du Mont Blanc	Chamonix	www.ultratrailmb.com/
8/27/2011	ENG	35	Speyside Way Race	Ballindalloch	Speysidewayrace.webnode.com
8/27/2011	ENG	85 miles	Ridgeway Challenge	Ivinghoe Beacon	www.tra-uk.org/ridgeway_challenge
8/27/2011	GER	24 hours	Runinger 24-Stundenlauf		Lauftreff-rueninger-roadrunner.de/
8/27/2011	USA	100m/50m/50k	Lean Horse	Hot Springs, SD	http://www.leanhorsehundred.com/
8/27/2011	USA	100 miles	Cascade Crest Classic	Easton, WA	www.cascadecrest100.com/
8/28/2011	NOR	50 km	Styrkeprven Rett Vest		www.styrkeproven-rettvest.org/
8/28/2011	NLD	50 km	The Fifty of Gouda		http://www.avgouda.nl
9/1/2011	ENG	35 miles	Round Ripon	Studley Roger	gobeyondultra.co.uk
9/2/2011	ENG	90m/3day	Toad Challenge	Oxford	www.xnrg.co.uk
9/3/2011	ENG	56 miles	Bullock Smithy Hike/Run	Hazel Grove,Stockport	www.bullocksmithy.com/
9/3/2011	IRE	50 miles	Dingle Ultra Marathon	Glentenassig Woods	www.dinglemarathon.ie
9/3/2011	SCO	24/12 hr	Glenmore 24/12 Hour Trail	Aviemore	www.glenmore24.com
9/3/2011	WAL	45 miles	Across Wales Walk	Anchor to Clarach	Whereitsat.pwp.blueyonder.co.uk
9/3/2011	NLD	50 km	The Monks Trail		http://www.monnikentocht.nl
9/3/2011	GER	24 hours	24 Hr Lauf Wolfenbttel		www.sporttrend.net/
9/3/2011	USA	24 hours	Woods Ferry		Ultrasontrails.com
9/3/2011	RUS	24 hours	St.Petersburg 24 Hour		www.spb-la.ru/index.php
9/3/2011	GER	24 hours	24-Stundenlauf Fleested		www.24stundenlauf.info/
9/3/2011	USA	24 hours	Badgerland F/x 24 Hour		Badgerlandstriders.org/
9/3/2011	GER	120 km	Erft-Spendenlauf	Stage	www.erft-spendenlauf.de/
9/3/2011	<>	260 m	Transalpine-Run	Stage	http://www.transalpine-run.com
9/3/2011	USA	100 miles	Grand Teton	Alta, WY	www.dreamchaserevents.com

Ultrarunning World Calendar

9/4/2011	GER	790 km	Horb-run Berlin HBL	Stage	www.deutschlandlauf.com
9/4/2011	USA	100 m/100 k/50 m	Buckeye Endurance Runs	Nardini Manor,AZ	http://www.aravaiparunning.com
9/4/2011	USA	50/25 km	Roots Rock	Port Gamble	www.rootsrockrun.com/
9/7/2011	BOL	159 km	Inca Run	Stage	www.andesadventures.com
9/9/2011	USA	208 m	Blue Ridge Relay	Relay	www.blueridgerelay.com/
9/9/2011	USA	100/50 miles	Superior Sawtooth	Gooseberry Falls ,MN	www.superiortrailrace.com/
9/9/2011	CAN	100 m/100k/50k	Lost Soul	Lethbridge, Alberta	www.lostsoulultra.com/
9/9/2011	USA	100 miles	Wasatch Front	Kaysville, UT	www.wasatch100.com/
9/9/2011	USA	100 m/100 k/	Hallucination	Pinckney, MI	www.runwoodstock.com/
9/10/2011	ENG	6 day	Trans Britain	Gretna Green	Go Beyond Ultra
9/10/2011	ENG	51 km	Honeystreet Ultra		www.ultramathon.org.uk
9/10/2011	NLD	100/50 km	RUN 2011 Winschoten		http://www.runwinschoten.nl
9/10/2011	GER	24 hours	24 Stunden von Bernau		www.24-stunden-von-bernau.de/
9/10/2011	<>	180 km	Andean Triangle Adventure	Stage	www.andesadventures.com
9/10/2011	USA	100m/50k	Rio del Lago	Granite Bay, CA	www.desertskyadventures.com
9/10/2011	USA	100 m/100k/	Pine Creek Challenge	Tioga,PA	www.pinecreekchallenge.com/
9/10/2011	DEN	100 miles	Mors	Island of Mors	www.100miles.dk/
9/10/2011	AUS	100 m/100 k/	Glasshouse	Beerburum,Queensland	www.glasshousetrails.com.au/
9/10/2011	CAN	100 miles	Haliburton	Haliburton For., ONT	www.ouser.org/races/hali.htm
9/10/2011	USA	100 miles	Plain	Plain, WA	www.cascaderunningclub.com/
9/11/2011	ENG	50+ miles	London to Brighton	Blackheath	www.extremerrunning.org
9/11/2011	ITA	330 km	Tor des Gants	Non-Stop	www.Tordesgeants.it
9/13/2011	IRE	344 miles	M2M Ultra	Malin Head	www.ultrarace.co.uk/
9/16/2011	ENG	80 miles	Kent Ultra Challenge	Canterbury, Kent	www.kentultrachallenge.co.uk
9/16/2011	USA	187 m	Ragnar Relay Napa Valley	Relay	Ragnarrelay.com
9/17/2011	ENG	24 Hour	Self-Transcendence 24 hour	Tooting Bec	Sri Chinmoy .A.C.
9/17/2011	ENG	50 miles	Surrey Tops Challenge	Witley GR SU948394	www.ldwasurrey.co.uk
9/17/2011	ENG	40 miles	High Peak 40	Derbyshire	www.highpeak40.co.uk/
9/17/2011	NOR	73 km terreng	UltraBirken		www.birkebeiner.no
9/17/2011	FRA	24 hours	24 Hr de St Maixent l'Ecole		Spiridon.pagesperso-orange.fr
9/17/2011	USA	24 hours	North Coast 24		Northcoast24.org
9/17/2011	USA	24 hours	San Francisco One Day		pctrailruns.com
9/23/2011	WAL	24 hr/50 km	Commonwealth Ultras	North Wales	www.beyondthelimitations.co.uk/
9/23/2011	USA	193 m	Ragnar Relay Washington DC	Relay	Ragnar relay.com
9/23/2011	USA	100 miles	The Bear	Preston, Idaho	www.bear100.com/
9/23/2011	USA	100/50 miles/relay	Virgil Crest	Virgil, N.Y.	www.virgilcrestultras.com/
9/24/2011	ENG	60 miles	Hardmoors 60	Saltburn	Hardmoors110.org.uk
9/24/2011	SCO	44 miles	River Ayr Way	Glenbuck	www.theriverayrway.org
9/24/2011	CAN	24 hours	Self-Transcendence 24		Sri Chinmoy Races
9/24/2011	CHE	24/12 hours	24/12 Stundenlauf	Aare-Insel Brugg	www.24stundenlauf.ch/
9/25/2011	NLD	50 km	Around Voorne		http://www.rondjevoorne.nl
9/25/2011	USA	24 hours	Hinson Lake 24 Hr		Hinson Lake 24
9/30/2011	ENG	26m X3	Atlantic Coast	Padstow	www.votwo.co.uk
9/30/2011	GRE	246 km	Spartathlon	Non-Stop	Spartathlon
9/30/2011	USA	188 m	New York Relay	Relay	13relay.com
9/30/2011	GBR	78 miles	Atlantic Coast Challenge	Padstow	www.votwo.co.uk/
10/1/2011	ENG	39 miles	Causeway Coast Ultra	Portstewart	Causewaycoastmarathon.com
10/1/2011	NLD	6 hours	Self Transcendence 6 hrs,		http://www.srichinmoyraces.org/nl

Ultrarunning World Calendar

10/1/2011	FRA	24 hours	24 Heures De Grenoble		http://guc.athle.com
10/1/2011	FRA	150 km	Grand Trail du Nord	Non-Stop	www.raidsahara.com
10/1/2011	USA	100 miles	Arkansas Traveller	Ouachita Nat For. AK	www.runarkansas.com
10/2/2011	EGY	250 km	Sahara Race	Stage	www.4deserts.com/sahararace
10/3/2011	GER	184 km	Lulluspfad	Stage	Waldhessenlauf.de/
10/6/2011	RSA	250 km	10th Kalahari Extreme Marathon	Stage	Extrememarathons.com
10/6/2011	BRA	200 km	Jungle Marathon	Stage	Junglemarathon.com/
10/7/2011	USA	200 m	The Bourbon Chase	Relay	Bourbon Chase.com
10/7/2011	USA	197 m	Ragnar Relay Pennsylvania	Relay	Ragnarrelay.com
10/7/2011	AUS	76 m	Tour de Tirol	Stage	Tourdetirol.com
10/8/2011	ENG	60/30 miles	Norfolk Ultra	Kelling Heath	www.adventurehub.com
10/8/2011	NLD	60 km	Ultra-Fall-run Berg en Dal		http://www.funrunner-heerlen.nl
10/8/2011	EGY	333 km	333	Non-Stop	www.extreme-runner.com
10/8/2011	GBR	100/50/30 miles	Caesars Camp	Aldershot, Hants	Caesarscampenduranceruns.co.uk/
10/8/2011	USA	100m/50m/50k	Oilcreek	Titusville PA	www.oilcreek100.org/
10/9/2011	ENG	50 km	Nottingham Ultra	Blidworth	www.ultrarace.co.uk
10/9/2011	FRA	24 hours	Les 24 Heures du Cher		couc100km.free.fr
10/13/2011	IDN	210 km	Indo Ultra	Stage	www.indoultra.co.uk
10/15/2011	ENG	50 miles	Round Rotherham	Brampton Leisure Cent.	Henry Marston.co.uk
10/15/2011	FRA	24 hours	24 Hours of Royan		100km.iroyan.com/
10/15/2011	USA	24 hours	St. Pats		www.stpats24hour.com/
10/16/2011	USA	100 miles	Boulder	Boulder, Colorado	Geminiadventures.com/
10/16/2011	IND	100 miles	Himalayan 100 Stage Race	Darjeeling	www.himalayan.com
10/17/2011	USA	24 hours	24 Hours of Boulder		Gemini Adventures
10/21/2011	USA	195	Ragnar Relay Las Vegas	Relay	Ragnar relay.com
10/21/2011	USA	100/50 miles	Pony Express	Faust, UT	Ponyexpress100.org/
10/21/2011	CRI	84 km	XTrail Race Costa Rica	Arenal	Costaricarace.com/
10/22/2011	USA	24 hours	24 Hours the Hard Way		24thehardway.com/
10/23/2011	FRA	180 km	Corsica Coast	Stage	CorsicaCoast Race
10/29/2011	USA	100 miles/50m	Cactus Rose	Bandera, TX	www.tejatrails.com
11/4/2011	OMN	162 km	Desert Oman Raid	Stage	Raidsahara.com
11/4/2011	USA	195 m	Ragnar Relay Tennessee	Relay	Ragnarrelay.com
11/6/2011	ENG	36 miles	Marriotts Way	Norwich	www.tri-anglia.co.uk
11/6/2011	NOR	6 hours	Undheim 6-hours		www.undheimil.no/
11/9/2011	FRA	24 hours	24 Heures d'Aulnat		www.capaulnat.fr/
11/11/2011	ENG	82m/3 day	Druids Challenge	Ivinghoe Beacon	www.xnrg.co.uk
11/12/2011	AUS	100 m/100 km	Great North Walks	Teralba, NSW	www.terrigaltrotters.com.au
11/13/2011	NLD	100/50 km	Centennial, Deventer		http://www.marathonplus.nl
11/15/2011	IND	346 km	Sur La Piste des Maharajahs	Stage	N.E.D .
11/18/2011	WAL	78 m	Pembrokeshire Challenge	Stage	www.votwo.co.uk
11/20/2011	NEP	250 km	Racing The Planet Nepal	Stage	4Deserts.com
11/20/2011	USA	50 km	Doppler	Port Gamble	http://www.rootsrockrun.com/
11/26/2011	NOR	24 hours	Bislett 24-hours		www.spiridon.no/
11/26/2011	GER	24 hours	Eis Age Bad Berleberg		www.lg-wittgenstein.com/
12/11/2011	NZL	100/50/25 km	Self-Transcendence Races	Christchurch	nz.srichinmoyraces.org
12/26/2011	DZA	45 km	Marathon des dunes	Timimoun	www.marathondunes.com/
12/30/2011	NLD	6 hours	Six Hours Epe		http://www.avcialfo.nl

NEVER STOP EXPLORING™

transgrancanaria.net

THE NORTH FACE

TRANS

GRAN CANARIA

30 horas
non stop
cross race

2011

4/5/6
MARZO

TRANSGRANCANARIA 123KM
TRANSGRANCANARIA SUR-NORTE 81KM
TRANSMARATÓN 45KM
TRANSGRANCANARIA STARTER 18KM

Islas
Canarias

Gran Canaria

ORGANIZA:

8TH ANNUAL VIRGINIA 24-HOUR RUN FOR CANCER

24-Hour Ultra Run & Relay

APRIL 16-17, 2011
SANDY BOTTOM NATURE PARK
HAMPTON, VA

Entry Deadline: April 9, 2011

OPEN to INDIVIDUALS or
TEAMS of 2 through 12
Walkers Welcome

RACE DAY CHECK-IN AT 6:15AM
RACE BEGINS AT 7:00AM, APRIL 16
AND STOPS AT 7:00AM, APRIL 17

Awards: Special engraved plaques to 1st place male and female

(Course Records: Male: 125 miles; Female: 101.25 miles)

Wooden Plaques for all runners who complete 50, 75, or 100 miles

T-Shirts for all entrants • Miles included if runners complete another race the same day

Volunteer lap counters will be provided • Runners will be on a flat 3.75 mile all dirt nature park trail

Bring flashlights for night running • On-site liquid refreshments provided

Runners must provide their own food • Camping sites available: (757) 825-4657

Pacers allowed after dark

FOR MORE INFO: GEORGE NELSEN: (757) 874-4635; NELSENGEORGE@MSN.COM

peninsula track club

OFFICIAL ENTRY FORM RELEASE and WAIVER

NAME (Print) _____ GENDER: M F AGE ON RACE DAY: _____

ADDRESS: _____ CITY: _____ STATE: _____ ZIP: _____

PHONE: (_____) _____ E-MAIL: _____

EVENT (Circle One): RUN RELAY RUN TEAM SIZE _____:

REGISTRATION FEE: INDIVIDUAL (\$75+) TEAM (\$300+) TEAM NAME: _____

PERSONAL CHECK: _____

DONATIONS COLLECTED: _____

TOTAL ENCLOSED:\$ _____ \$ _____

MAIL ALL TEAM ENTRIES TOGETHER
(ONE FORM EACH)

MAKE CHECKS OUT TO: AMERICAN CANCER SOCIETY (ALL \$\$ TAX DEDUCTIBLE)

MAIL CHECKS & ENTRY FORM TO: GEORGE NELSEN, ATTN: 24 HR RUN, 407 BELTON PLACE, NEWPORT NEWS, VA 23608

ALL REGISTRATIONS MUST BE POSTMARKED BY APRIL 9, 2011 — ADD \$25 TO ENTRY FEE THEREAFTER

EMERGENCY CONTACT: NAME: _____ PHONE: _____

LONGEST DISTANCE RUN IN LAST 12 MONTHS: _____ MEDICAL CONDITIONS: _____

I know that running a long endurance race is a potentially hazardous activity. I should not enter such a run unless I am medically able and properly trained. I agree to abide by any decision of a race official relative to my ability to safely complete the run. I assume all risks associated with running this event, including, but not limited to falls, contact with other participants, weather effects such as heat & humidity, and the conditions of the route, all such risks being known & appreciated by me. Having read this waiver & knowing these facts, and in consideration of your accepting my entry, I, for myself and anyone entitled to act on my behalf, waive & release the City of Hampton, Peninsula Track Club, Sandy Bottom Nature Park, Road Runners Clubs of America (RRCA), American Cancer Society, all sponsors, their representatives and successors from all claims or liabilities of any kind arising out of my participation in this event. I grant permission to all of the foregoing to use any photographs, motion pictures, recordings, or any record of this event for any legitimate purpose.

SIGNATURE: _____ DATE: _____

I was formally introduced to Luis Rios when I participated in the Self Transcendence 6 day race in 2006. We were introduced to each other because we both lived in Brooklyn at the time. I recognized Luis from my runs around Prospect Park. He makes a visual impression on people, even on strangers.

He ran clockwise in the park, against the flow of the other runners. He had a big beard that didn't match his gaunt face and body, and he wore ratty clothes, most advertising races he completed 30 years ago.

Luis is a legend. His running feats include, 2:48 marathon NYC 1981 and 140 miles in Sri Chinmoy 24 hr (He thinks in 1981)

I spoke to him on November 29th, 2010 and asked him about some of his experiences.

*Brooklyn ultrarunner Shishalden Hanlen
talks with New Yorker:*

Luis Rios

When did you start running?

I started in 1975 so I wouldn't drink so much.

What was your first race?

The Earthday Marathon on 3/20/77. It was held in Eisenhower Park, LI. I finished in 4:17.

What was your favorite run?

The 1981 Jersey Shore Marathon. My girlfriend wasn't feeling well, so I finished the marathon then came back and finished the race with her. I ended up doing 34 miles that day and she thought it was the greatest thing that I had come back to run with her.

Favorite ultra?

70 mile Sri Chinmoy run, I don't remember the year. It was on a Friday and my girlfriend Beverly dropped me off before she went to work, and I told her, "When you get back I'm going to have won this race." I predicted correctly.

Guys died around 30 miles and I took the lead from there. I loved showing her the trophy.

How did you start doing ultras?

I was in the Prospect Park Track Club and the other guys were doing them. One day I saw Nate Whiting after jogging in a 100k and he looked relaxed and great and I thought, "I could do that."

Who's your favorite ultra runner?

Ted Corbitt. Ray (Krolewicz) is up there, I like him. Corbitt was an 80 yr old doing 300 miles with no handler. Sleeping in barracks with me every night, it was amazing.

(Corbitt was actually 82 and did 303 miles in the Self Transcendence 6-day 2001.)

Do you have any necessary running gear?

None, I always use one pair of shoes. I will bring 4-5 pairs to

"Corbitt was an 80 yr old doing 300 miles with no handler. Sleeping in barracks with me every night, it was amazing."

the 10 day race but I never bring anything special.

Any advice to runners?

Never get started with ultras, you get slower, it's too time consuming and if you're a fast runner just don't do it. If you do a marathon slower than 3:30, then go ahead, try them.

You retired from working for the MTA (Metropolitan Transit Authority) 10 years ago, what are you up to now?

I spend my time walking and jogging around Prospect Park. I do 40 miles every other day, 7 miles the other days. 99 percent of the time I complete at least 40 miles. I only did 38 miles today was because I had to leave to meet you. Weather is a big factor too, I use common sense.

You've showed me your running logs, how long have you been keeping track of your mileage?

Since February 1977 I have kept track of mileage, there's a line in my log book for every day of my life. Six years ago a man counted 170,000 miles in my log and now I'm over 200,000. All non-quality miles, 80 % of miles are walking.

When I go out with you, it's like you're a rock star. Everyone knows you, wants to talk to you, and you're an inspiration to many. Tell me about some of the people you've inspired?

Some say I inspired a character named "Skinny Ginsberg" in the book, "Jetpack Dreams: One Man's Up and Down (But Mostly Down) Search for the Greatest Invention That Never Was" by Mac Montandon.

(A review is here: http://www.nytimes.com/2008/10/26/nyregion/thecity/26face.html?_r=1)

I was interviewed on NPR for 10 day race a few years ago. You never know who you'll inspire with running. Frank Deleo said I was his idol and made shirts with my picture on them. You never know who you will influence.

What are your running goals?

I have no goals, I'm getting slower with every event. I'm thinking of switching from the 10 day to 6 day. I'm getting to old, too used up. It doesn't bother me, it bothers other people though. At the last NYC Marathon people were shocked that I was in the last wave. They don't think I should start in the last wave, but they don't understand I'm doing a 4:30-5 hr marathon.

Sri Chinmoy once said "walking is meditation". I believe it now. It keeps you out of trouble. I drink much less, I don't have sex.

What do you enjoy outside of running?

Baseball is my favorite sport. In high school I played 5 different leagues. I watch boxing and football, a little hockey. I don't follow running at all. I don't know a winner of the marathon since Salazar, I find running boring.

Do you have any messages to other runners?

Since my first colonoscopy I've been on a campaign to get people to have them. Three of the five people I've influenced so far have had polyps.

It's very important. It's not that bad, it's just a drink, an inconvenience. Take the day off work when you're having one.

EVERYDAY PEOPLE,
EXTRAORDINARY JOURNEY.

FEATURING A PANEL DISCUSSION
WITH MARY DECKER SLANEY,
BART YASSO AND MANY MORE.
PLUS LIVE RED CARPET INTERVIEWS.

SPECIAL ONE-NIGHT EVENT
IN MOVIE THEATRES 1-11-11

HOOD TO COAST

CONQUERING THE WORLD'S
LARGEST RELAY RACE

Scan "Hood" to download and search the free application.
Scan the QR code to get immediate access to the extended trailer.
Please don't miss the event!

GO TO **FATHOMEVENTS.COM**
FOR PARTICIPATING THEATRES AND TICKET INFORMATION

FILMFORTHOUGHT

FATHOM

Photo by kind permission of Jowan Gautier: Sri Chinmoy Self-Transcendence 6 & 10 Day races New York 2010

1 mile loop in Flushing Meadow Park, Flushing, Queens, New York

www.srichinmoyraces.org