
Van Cortlandt Track Club newsletter

My Running Addiction

by Kyle Hall

Could it have been me? I don't think the "addictive personality," as I've heard it called, would be from my mom's side. On my dad's side there has been a lot of smoking, drinking, and inattention to changing bad habits. Uncle Bob was an alcoholic. Great guy, but he had to be, downing more than a twelve pack each day (he still somehow survived to 84 years). Would I be a partner in this current heroin trend if not for my drug substitute?

The more I race, the more often I want to race. Ever willing to endure the anxiety; the bad sanitary conditions (think: port o'johns for a race of tens of thousands); the fitful pre-race nights and extremely early mornings. I push through this knowing my body already carries within all the drugs it needs. "Runner's High" may not come often, but the discipline inherent in awaiting its arrival makes it worth the while.

Just before the start of a race, I often, if not always, have flashes of thoughts with origins in my id. Thoughts attempting to derail me. "It's humid today...my legs are fatigued...I didn't sleep well a couple days this week...Why did I sign up for another race so soon after the last one?" Then, I run; after I've squashed the encroaching madness.

"I am a warrior. There is no other option but success. I will succeed."

Mantras pour forth. Legs heat up. Minutes before go-time, that nagging left adductor strain is no more. The dull feelings from tired muscles not yet cured by the miracle of solid sleep are not anywhere to be found. Legs cooperate fully during the warm-up. Arms are "swinging and flowing freely," I tell myself. I am ready. Just a few quick stride-outs to further sharpen the ax. Success is the only option. For family.

Race officials call us to the line. Only two minutes remain. I jump up and down. I crouch. From here to eternity. Today's a good day to die. Godspeed.

"Runners, get ready for your final race instructions. Do we have clearance on the roadway?" The horn sounds (or gun is fired).

So it begins. It is then either a relatively relaxed moderately hard pace for a half marathon, for instance, or a no holds barred breath taker for five kilometers. No matter how it begins, there is the anticipation of "The High". There is a certain high in simply starting.

Rushing out of the gate. Photographers and videographers clicking away, filming. How long it lasts depends a lot on one's state of fitness and rest. A strong base of training combined with proper nutrition (vegan diet for me), vital rest and recovery, and mental focus can be a lethal (*continued page 3*)

Kyle satisfies a craving at the Bronx 10

Coaches' Corner

by Ken Rolston

Ahh, Fall ! Cool breezes, crisp air, windows open at night, low humidity and running conditions that almost justify the sweat and pain of the past few months. Suddenly it's not so hard to run well and with less effort whether it's a swift mile or one of the many fall marathons and half marathons on your schedule.

Please enjoy the experience of traveling to a race, getting to know your team mates a little better and running with esprit. It's easy to get keyed up for a particular race but the bigger picture emerges in which the experience surrounding the race becomes the lasting memory.

I look forward to my favorite race, the 5th Ave Mile, because the format gives us the chance to cheer and be cheered by VCTC. And then we get to watch the fastest milers in the world churn down 5th Ave. What can be better ?

Tuesday night workouts will abruptly shift in emphasis from the shorter training to the longer mile repeat, Yasso halves and other overdistance type of work. We will stay on the track until early December. Enjoy the cool days, breezy nights and some great races this autumn !

Upcoming races:

Sat 9-21- 10AM- Woodlawn Run for a Cause 5K
 Sun 9-22- Various- 5th Ave Mile, 80th St & 5th Ave, NYC **
 Sun 9-22- 9 AM- Pfalz Point Trail Challenge 10 m
 Sat 9-28- 8 AM- Hamptons marathon and ½ marathon

Sun 9-29- 8 AM- Bronx 10 mile, 166th & Grand Concourse
 Sun 9-29- 8 AM- Yonkers Marathon, ½ marathon
 Sun 9-29- 9:30- Tunnel to Towers 5K, Brooklyn
 Sun 10- 6- 8 AM- Grete's Gallop ½ marathon **
 Sun 10- 6- 9 AM- Wineglass Marathon/½ marathon, Corning
 Sun 10- 6- 8 AM- Diva's ½ marathon, Eisenhower Park
 Sun 10- 6- 8:30- Ridgefield ½ marathon, Ridgefield, CT
 Sun 10- 6- 9 AM- Paine to Pain Classic ½ marathon, NRochele
 Sat 10-12-8 AM- Greater Hartford marathon
 Sun 10-13-8 AM- Chicago Marathon
 Sun 10-13-8 AM- Steamtown Marathon, Scranton, Pa
 Sun 10-13-8:30- Hudson-Mohawk Marathon, Schenectady
 Sun 10-13-9:30- Staten Island ½
 continued next page column 3

Van Cortlandt Track Club 2013 Board of Directors

President: Bette Clark
 Secretary: Dick Conley

Vice President: Dave King
 Treasurer: Hiroshi Kitada, Assistant: Jill Staats

2013 Executive Committee

Social Directors: Jill Staats, Vera King
 Controllers: Mike and Pat Hudick
 Public Relations: Steve Lewis, Liam Moroney
 Clothing Directors: David and Rachel Isaac
 X-Country Series Race Director: James Moloney Jr.

Newsletter Editors: Dave King, Norris Ogard
 Membership Director: Gene Westling, Rick Bloomer
 Athletic Director: Ken Rolston, Asst: Glen Shane
 UEC Race Director: Hiroshi Kitada
 Website Committee: Jeff Powell, Kevin Shelton-Smith, Maryann Khinda, Mandi Susman

Club workouts are held Tuesdays(track) at 7 p.m. and Saturdays at 8 a.m. (roads/trails)

combination for competitors. And if it's the right day, preferably a cool one (45 degrees is perfect), prepare for the rush.

Running free facilitates things quite well. No watch. No clocks in the final four miles of the 2011 Kentucky Derby Festival Mini-Marathon, in Louisville. No more conception of pace after mile nine. I ran free. With a goal of 1:17:40 and not having run faster than 1:17:55 since 2001, I felt no discomfort as my pace seemingly quickened rather than slowed while the half marathon distance extended.

"Give all, give everything, give blood." Often said, not always done. On that day in April of 2011, I did---with fire. The second wind arrived. The rush on an otherwise calm morning pushed me along. Guys ahead breathed heavily, barely intact, glancing over at me meekly as I zoomed by. I was in the place runners yearn for. Where we strive to be. I was high.

The final two turns came up, just after passing under the convention center.

Unbeknownst to me at the time, I passed by my former Seneca High teammate Jen's husband, a strong runner and now college coach. With no idea as to what the clock would look like, I looked ahead as I ran toward River Road, the

Ohio River straight ahead, and saw: 1:16:20.

That race made me realize almost more than any other the power of the all-natural high. The endorphin rush that's like gasoline in my veins. It not only gave me a really good day on that April 30, 2011, it compelled me to train harder. Dream larger. And although I spend much of my life reminiscing, I agree that life cannot be lived in the past exclusively. Victories serve as inspiration but holding on to them too tightly may disallow one the oxygen and presence of mind necessary to achieve the next goal.

As I move forward, I employ The High and past races as motivation. They are guides for training, not endpoints. I thank God every morning for my health. Before every single tablet of Levoxyl that I take, I say a little prayer. For those who are in need and do not have needed medications. For the opportunity to go out and live. For family and friends. For life in all its radiant abundance. May I use my time wisely. I pray. There is still so much farther to go...

Upcoming Races continued

Sun 10-13-8:30- Westchester Running Festival ½ marathon

Sun 10-13-11:30- Harry Murphy 5K, Van Cortlandt Park

Sun 10-20-8 AM- Hambletonian Marathon, Goshen, NY

Sun 10-20-9 AM- Paramus Run 5K/10K

Sun 10-20-11:30- Kurt Steiner 5K, Van Cortlandt Park

Sun 10-20-12:30- Harry Chapin 10K, Croton, NY

Sat 10-26- 9 AM- Rocky's Trail Benefit Run- Pocantico

Sun 10-27-8:30- Marine Corps Marathon, Washington DC

Sun 10-27-8:30- Marathon Kick-off 5m, Central Park

Sun 11-3- 9:40- NY Marathon, ** Staten Island

Annual Sidewalk Sale

Bronxville, N. Y. 10708
Bronxville Running Company(52 Pondfield Rd) will be selling various shoes and apparel for up to 50% off. Come and get big bargains on running stuff.

*Friday, October 4 and
Saturday, October 5, 10 a.m.
until 7 p.m.*

How To Run The 5th Ave Mile

by Ken Rolston

One of the coolest running days in the calendar is coming upon us, the 5th Ave Mile. It's only a mile, right? Well, there's a lot more to it than meets the eye. So, I thought you might enjoy some tips that will help you negotiate this great course.

The race will take place on Sunday September 22. The race starts at 80th St and ends on 60th. Races are run in 15 minute intervals for the most part, generally progressing from the youngest to the oldest, and then to the top milers in the world.

Here are the scheduled race times:

Wheelchair- 8:45
 Women 15-29- 8:55
 Men 15-29- 9:10
 Women 30-39- 9:25
 Men 30-34- 9:40
 Men 35-39- 9:55
 Women 40-49- 10:10
 Men 40-49- 10:25
 Men/Women 50-59- 10:40
 Men/ Women 60-69- 11:00
 Men/Women 70 plus – 11:20
 Media Race- 11:45
 NYRR local elite women- 12:15
 NYRR local elite men- 12:30
 Pro Women- 12:45
 Pro Men- 1:00
 Kids 8-14- 1:15

Bronxville Wellness Sanctuary

Holistic in every sense.

14 Studio Arcade
 Bronxville, NY 10708
 phone: (914) 337-9356

web: www.bronxvillewellness.com
 email: info@bronxvillewellness.com

MASSAGE & BODYWORK

Our massages include Swedish, Deep Tissue, Hot Stones, and more. Our rates are based on the time, not the technique(s) applied. We don't believe in charging you extra for the details of the treatment you need.

30 minutes \$50, 45 minutes \$75
 60 minutes \$100, 90 minutes \$145

Series of 5, 60-minute massage
 \$450 (\$50 savings)
 Series of 5, 90-minute massage
 \$650 (\$75 savings)

Signature Wellness Massage

Relax and unwind with a customized massage you will experience only here at Bronxville Wellness Sanctuary. Therapist incorporates Swedish and Deep Tissue techniques using Hot Stones for ultimate relaxation. You'll leave with your mind refreshed and your energy restored.

Swedish Massage

The classic therapeutic body massage. A wonderful way to relax your mind and body.

Deep Tissue Massage

Addresses the deeper layers of muscles and tendons.

Hot Stone Massage

The therapist melts your tension and stress away using warm, smooth stone massage blended with traditional Swedish techniques for a deeper relaxation experience.

Shiatsu

Therapist uses a combination of finger and palm pressure, stretches, and other massage techniques to alleviate muscle pain and foster relaxation. Shiatsu can also be used to help cope with stress, nausea, anxiety, and depression.

Myofascial

Designed to free trapped patterns of pain and discomfort in the body due to repetitive motion or trauma by entering the fascial system. Range of motion and elasticity are easily restored to the tissue without being invasive.

Neuromuscular

Utilizes static pressure on specific trigger points to relieve pain. Manipulates soft tissue of the body to balance the nervous system and promote overall health.

Medical Massage

Designed to work on specific problem areas and assist in relieving discomfort by stretching and applying Swedish and Deep Tissue techniques as needed.

Sports Massage

For the deeper layers of muscles and tendons essential for pre- or post-workout flexibility, recovery and restoration.

Prenatal Massage

Mothers are comfortably positioned on their sides and back with the support of pillows. Swedish massage techniques and reflexology bring relaxation and restore the mind-body connection. Eases lower back pain and water retention.

Couples Massage, 90 minutes \$150

Side by side massage, with 2 therapists.

MEDITATION

The challenge for many is that the busyness of life leads to a busy mind which gets in the way of cultivating self-awareness. A busy mind can also create additional stress which negatively impacts our health and wellbeing. Meditation is a way to quiet the mind and become more self-aware. As our self-awareness increases, we make choices that support positive health and wellbeing so we can live life to the fullest.

The benefits of meditation are many and include physical, emotional, mental and spiritual aspects:
 -Improved health, better sleep
 -Less irritability, better emotional self-control
 -Increased concentration, more peace of mind
 -Greater self-awareness, deeper sense of connection

Learn To Meditate

45-minute session, \$50
 Series of 6, 30-minute sessions, \$250

Bronxville Running Company

Apparel sale/last year's shoe models:
 20-50% off

VCTC discount on non-sale items

www.run.com

Bronxville Running Company

52 Pondfield Road
 Bronxville, NY 10708
 914-337-7177

www.therunningcompany.net

-
- Tip 1- Get there early, at least an hour before your race. Try to go near the finish line to get a sense of the scene, and use your trek back to the start as a 1 mile warmup. You'll be amazed to see how much of a drop occurs just past the ½ mile point. Also note the uphill portion from the ¼ mile to the ½.
 - Tip 2- The area behind the start at 80th St is clear all the way up to 84th St in front of the Metropolitan Museum. Make sure that you've loosened up during your run up 5th Ave. If not take additional time to warm up slowly. Then do 4-6 strideouts of 20 seconds, about one block in distance. You need to be completely warmed up before you race.
 - Tip 3- The start is a bit of a funnel, especially for racers in their 20's and 30's. Those races are crowded ! Once you get through the start, you have the entire width of 5th Avenue to find a lane for yourself. Be prepared to deal with being cut off. Keep composed. Take advantage of gaps to get past slower runners. Some runners opt to wait a minute or two to take advantage of chip timing and give themselves a clearer berth at the start.
 - Tip 4- First ¼, 80th to 75th. With all the excitement in the air there's a tendency to charge out at the beginning of the race. Added to that is the slight downhill as the race unfolds. Try to find the difference between a "crisp" start and a suicidal one by consciously holding back. Generally you'll be 4-6 seconds faster than your goal pace.
 - Tip 5- Second ¼, 75th to 70th. Now you've settled into a reasonable pace with a clear pathway. Do not be alarmed if your time for this segment is 6-10 seconds slower unless you've blown out way too fast in quarter 1. You do NOT want to greet 70th St DOA !! Make sure to maintain a short stride for the uphill portion from 72-70th. Keep your effort relaxed here.
 - Tip 6- Third ¼, 70th to 65th. Typically the 3rd quarter of the mile is the hardest one but since you've run wisely enough to have plenty of gas left in the tank, now is the time to take advantage. You've reached the top of the course and now the finish line is visible. Tempting as it is to take off, a little restraint is needed as you gather yourself for the charge downhill. Make sure to lean forward with the downhill and negotiate this quarter with confidence. Ensure that your legs are turning over, don't waste time in the air. Your friends from VCTC are waiting for you just past 65th St and there will be noise !
 - Tip 7- final ¼ 65th to 60th. The crowds are thickening and the adrenaline is surging. Now is the time to open up. The rest of the way is flat. As you approach the "200 to go ! " sign, think back to the 200's you've run on the track. Do the math. Use your arms. The crowd, the clock and the finish line await. You've done it.
 - Tip 8- Aftermath- Revel in your accomplishment, take in the air. Gasp a little. Acknowledge your runners-in-arms. Drink some water. Work your way back to our spot on the park side between 64th and 65th. Get ready to cheer for the next wave of runners. Seek purple comrades. Cheer for Sal. Repeatedly ! See several of our runners surpass the 80% Age Grade. Watch with disbelief as the pros utterly scorch the last quarter. Top women will run around 4:25. Top men will be near 3:50. #
-

Race Report

Train, Taper, Race, Recover: **Self Transcendence** **Marathon August 23rd 2013**

by Carolyn Hehir

‘If I twist an ankle I’m going to wring someone’s neck... it should be my own, as I’ll have no one to blame but myself.’ Prompted by Monica Harrington’s facebook post and abetted by David King’s moon predictions, some hardy souls were out for a moon lit night run. I overheard Bette Clark (or was it Jill Staats?) say ‘you can’t

see the hills in the dark. And you can’t feel it running up them.’ I agreed. James ManiacFortysevenhundred lived up to his name and did a second loop of the back hills. By himself. With no light. (We considered recovery plans in case hours passed and he hadn’t reappeared). It was a Wednesday night and I was scheduled to run a marathon in less than 36 hours. What was I doing here!? Tapering, of course.

Two days later I qualified for Boston. It’s something I hoped and trained for but not something I actually expected to do. I needed to run a 3:40. Official finishing time: 3:39:01.

The training began two and a half months earlier. June 8th Women’s Mini 10k. This race got tagged as the litmus test for marathon training. I needed to run a 47:25, as that time predicted a 3:40 marathon. I did the first half in a pace I had no business running, struggled through the second half and finished in 47:38, a bit over but within spitting distance. I felt it was close enough. Let the marathon training begin.

I’d picked up a copy of *Run Less, Run Faster*, a training plan recommended by Ken Rolston and seconded by Anna Carlson. This book provided the litmus test 10k time. Just about

HUNTE LAW GROUP, P.C.

ADRIAN C. HUNTE, ESQ.

P. O. Box 97
Mohegan Lake, New York 10547

Telephone: (914) 526-1000; Fax: (914) 526-3106

E-mail: info@huntelaw.com

Website: <http://www.huntelaw.com>

Hunte Law Group, P.C., represents individuals, and also provides corporate, administrative and regulatory legal services to the beverage alcohol and hospitality industries. The firm represents wineries, breweries, distilleries, restaurants, wine and spirits stores, delis, gas stations, golf courses, hotels, manufacturers, wholesalers and retailers. Adrian C. Hunte, founder of the firm, with over twenty years of experience, is a former General Counsel to the New York State Liquor Authority.

- State and Federal Alcohol Licensing/Industry Compliance
- Trademarks/Intellectual Property
- Zoning/Land Use/Environmental Law
- Real Estate Leasing, Purchase, or Sale
- Commercial Litigation
- Violation of the ABC Law Criminal/Administrative Charges
- Business Transactions/Starting, Buying or Selling a Business
- Estate Planning/Wills, Trusts/Succession Agreements/Special Needs
- Personal Injury

We Accept Credit Cards and Payments On-line

(continued page 7) every race I've run since, I check the race predictors (Runners World, McMillan...) afterwards. The results bounced around, as slow as 3:55, as fast as 3:35. Run Less, Run Faster calls for three quality runs (speed, tempo and long) and two cross training workouts (swimming, cycling or rowing) each week. I didn't skip a long run (the same couldn't be said for the prior year's marathon effort); did weekly speed, mainly with VCTC hills or Nike group in Central Park; and weekly tempo- some shorter races, such as VCTC 5k X-C series and Putnam July 4th 8 miler, were run as tempo workouts.

I've heard some runners find it hard to reign themselves in for the taper. Not me! Tapering is probably my favorite part of a training schedule. Rivalled only by "rest and recovery". The Tuesday before the marathon, while VCTC did 800s and 200s on the track, I did an easy 5 mile run that included two loops of the back hills. Blissfully, there was no pace to keep on this run, just enjoy the ups and downs of the hills. The next night, it was a 1.5 mile moon lit run of those same hills.

Friday 8/23/2013, 7am Rockland State Park: 8:23 is the exact per mile pace for a 3:40 marathon. The race plan was to run the first 20-22 miles in 8:10/ 8:20 pace and, hopefully, at mile 20-22 feel

good enough to gradually pick up the pace through the finish. The race went nothing according to plan.

Self-Transcendence is a gun time race- no chips, so I stood right at the starting line. As such, I was surrounded by the speediest runners of the race. The first mile was run under their influence. Gun. I took off. Self assessment: 'am I running too fast? Is this an 8:10/8:20 pace? What does an 8:20 pace feel like...' My breathing was heavy... Garmin indication for the first mile: 7:17. 'O s**t. That's way too fast. I'd better take it easy or will pay for it soon enough.' [If you don't think 7:17 is fast (it's not for some) consider that I'd run the Team Champs 5 mile race 3 weeks earlier, at 100% effort, in a 7:21 per mile pace.] I slowed but not enough: 7:34, 7:47, 7:47, 8:03, 7:50, 7:55... 9 miles done and body felt like it hadn't even started running yet. Surely a good sign ...

I reached the half way mark around 1:45, 5 minutes ahead of schedule. Garmin indicated the $\frac{3}{4}$ mark (mile 19.75) at 2:39:50, 5:10 under pace. I hadn't gained ground since the half but hadn't lost any either. Hope from there: run the last 6 miles in 8:20/8:23 pace and hang on to that 5 minute advantage. It wasn't to be. From mile 21 or so on, the effort it took to run each of those miles, at a gradually slowing pace, was

SO MUCH GREATER than the quickly dropping miles of the first half. Mile 21 on: 8:33, 8:42, 8:52, 8:58, 9:07. I pulled it together for mile 26: 8:21.

Ah the variables of marathon running. The weather: I lucked out, it was overcast and not too hot. Had it been a warmer day I most likely would not have run under 3:40. When nature calls: I didn't have to use the bathroom during the race. Can you absolutely plan this? No! If I'd had to use the bathroom I probably wouldn't have reached the finish line by 3:40. "Run the corners": I'd heard this notion. Stick to the inner most side of the course, from where the race distance is measured. Per Garmin, I ran an extra third of a mile or so (2+ minutes of running) over the Self Transcendence course. Had I stuck to an 8:23 per mile pace, when the finishing clock struck 3:40, I would have still been on the course with about 600 meters to go.

Well, it's done. I did it. Fantastic. I need to sit down. These nice people in the tent are giving me cold compresses and asking if I want to get in a huge bucket of ice water. No way! I'd probably freak out and start convulsing in there. Actually I need to keep walking. Legs aren't moving that well. Watermelon tastes SO good. Where's the latrine? I need to knead my calves. Lie

(continued next page)

on my back and, legs in the air, knead ...

It's now time to rest and recover. And, I'm signed up to run the Wineglass Marathon on October 6th. The plan is: 2 weeks recover (so far so good), 2 weeks training, 2 weeks taper. Can't wait for the taper. Wineglass has pacers. I may ambitiously join the 3:35 pace group, and they will lead even splits. Albeit, whatever actually happens on race day is bound to be a surprise. And there might be another night run before then. I hear there's a Harvest Moon on the horizon...#

Club Business

by Maryanne Khinda

We are looking for volunteers for the Van Cortlandt TC Communications Committee. We are looking for anyone with an interest (we will train you!) in websites, marketing, social media or communications methods as a whole. Experience in these areas would be wonderful and preferred, but not necessary!

Responsibilities Include:

- Promote and Distribute info on VCTC races and events
- Ensure we reach all VCTC team members via one

method or another- Meet with the team regularly to discuss and organize plans and events

- The way it works, there will be a Chain of Command:
- Board/Race Director/Team Member sends request to CC team
- CC Team splits up tasks by group owner

There are a few Channels or Modes of Communication for us to pass the message through:

- Email
- Website
- Facebook
- Twitter
- Google Plus
- Parcel Post
- Flyers to hand out
-

We have subcommittees within the Communications Committee, each of with have specific duties:

Marketing/Communications:

- Create Flyers & Emails
- Keep a valid email list for advertising
- Contact other NYRR teams & race websites to advertise our races
- Promote races and events via all channels of communication
-

Social Media:

- Facebook Gatekeeper

- Promote events with marketing team
- Approve members on Facebook and Twitter
- Monitor Content for appropriateness
- Disseminate info on races and events through this channels
-

Website:

- Approve members for Club Members Only group
- Approve members to site
- Regularly update Headlines/News
- Regularly update general content
- Update calendar with races and events
- Create race/web pages
- Post Pictures
- Monitor Content
- Distribute Info
- Archive Info - Post Meeting Minutes, Newsletters, PRs to site
- Upload race results

Are you interested? Want to hear more? There will be a Website Training for Users and for Admins. Date - Saturday, 10/12, during the VCTC Club Members meeting. Come and Check it out! Or contact Maryann for further details MTKHINDA@aol.com.

Race Results

Long Island 5K for Women July 13, 2013 Farmingdale, N.Y.			
22:43	Andie Davis	F50-54	4
MLB All-Star 5K July 13, 2013 Prospect Park, Brooklyn			
21:51	Doug Clayton	M38	
22:15	Giovanni Rivera	M29	
23:05	Carolyn Hehir	F35	10
24:31	Salvatore Carretta Jr	M57	10
25:31	Lyndsey Dore	F36	
27:40	Ariel Cruz	M37	
28:08	Melissa Gonzalez	F33	
28:34	Carlos Lopez	M32	
33:33	Richard Fernandez	M29	
34:46	Michelle Conley	F25	
34:46	Tim Spillane	M26	
USCAA Track Championship Sat./Sun July 13/14 San Ramon California			
5k(Sat)			
21:25	David King	M63	1st 60-69
10k(Sun)			
44:56	David King	M63	1st 60-69
XC Summer Series #5 July 18, 2013 Van Cortlandt Park			
19:16	Kevin Shelton-Smith	M53	1st 50-59
19:52	Matt Soja	M30	2nd 30-39
20:32	Miles Moloney	M23	3rd 20-29
20:56	Jimmy Atkins	M52	2nd 50-59
21:05	Jeff Powell	M41	3rd 40-49
21:09	David Rios	M36	3rd 30-39
21:31	Daniel Hennessy	M48	
21:56	Beni Veraz	M58	3rd 50-59
22:00	Paulina Nunez	F23	1st 20-29
22:09	John Pelliccia	M24	
23:58	Chancellor Minus	M46	
23:58	Adriano Guzman	M59	
24:22	Dominic Lombardo	M46	
24:28	Tony Gonzalez	M67	1st 60-69

25:01	Carolyn Hehir	F35	2nd 30-39
25:14	Jack Dailey	M15	
25:27	Salvatore Carretta Jr.	M56	
25:56	Jordan Laks	M37	
25:57	Lyndsey Dore	F36	
26:40	Erica Hubbard	F33	
26:53	Lorraine Clarke	F31	
27:20	Dennis Martinez	M31	
27:27	Michael Dailey	M49	
27:40	Maryann Khinda	F33	
28:10	John Rau	M67	2nd 60-69
28:11	Monica Harrington	F38	
28:56	Andreas Stresemann	M54	
29:28	Jill Staats	F61	1st 60-69
30:04	Eileen Hickey	F31	
31:30	Karina Rieke	F41	
31:33	Fallon Kolinowski	F23	
32:49	Margaret Nolan	F53	1st 50-59
34:33	Jorge Pina	M53	
Runner's Edge Women's 5K July 21, 2013 Farmingdale, N.Y.			
24:40	Fran Kraus-Schmidt	F55-59	5
NYRR 5-Borough Series 10K July 21, 2013 Flushing Meadow, Queens			
33:28	Bobby Asher	M28	3
41:16	Laura Rodriguez	F33	2
42:50	Kevin Mulvey	M25	
42:57	Miles Moloney	M23	
43:07	Sean Moore	M49	
43:48	Benigno Veraz	M58	3
44:18	Christopher Urena	M23	
45:12	Zachary Ikkanda	M35	
45:40	Antenor Arganaraz	M38	
46:17	Doug Clayton	M38	
46:48	David Monahan	M62	7
47:14	Orlando Gonzalez	M33	
47:40	Liam Moroney	M28	
48:34	Michael Kearney	M34	
48:50	Tom Long	M41	
50:48	Salvatore Carretta Jr	M57	
52:57	John Farrelly	M44	
54:14	Stephany Evans	F55	6
55:20	Dennis Martinez	M31	
55:42	Monica Harrington	F39	
56:30	Edward James	M67	10
56:49	Ariel Cruz	M37	
56:58	Karen Rice	F36	

58:02	Karina Rieke	F41		29:12	Garland Days	M43	
58:42	Enrique Jaen	M48		29:43	Kevin Shelton-Smith	M53	2
1:00:48	Melissa Gonzalez	F33		30:39	Barry Janay	M35	
1:03:12	leonardo vando	M37		31:34	Jimmy Atkins	M53	7
1:07:24	Katie Sullivan	F30		32:00	David Rios	M37	
1:09:06	Andrea Rafael	F45		32:17	Sean Moore	M49	
1:12:19	Zoragina Castillo	F27		32:43	Miles Moloney	M23	
1:24:18	Sangini Dave	F42		32:43	David Kornacker	M49	
	Dr. Ed Morgan Grand Slam 4M			32:53	David Feinstein	M39	
	July 27, 2013			33:08	Aaron Lipskar	M37	
	Louisville, Ky.			33:27	Benigno Veraz	M58	
21:53	Kyle Hall		2	33:38	Daniel Hennessy	M48	
	XC Summer Series #6			34:13	John Pelliccia	M24	
	Aug. 1, 2013			34:17	Rodolfo Diluca	M39	
	Van Cortlandt Park			35:09	Anthony Thoman	M50	
17.40	Bobby Asher	M28	2nd 20-29	35:32	David King	M63	
18.58	Matt Soja	M30	1st 30-39	35:49	Kevin Mulvey	M25	
19.33	Kevin Shelton-Smith	M53	1st 50-59	35:59	David Rippon	M44	
20.33	Jimmy Atkins	M52	2nd 50-59	36:18	Reggie Cedeno	M33	
21.24	Beni Veraz	M58	3rd 50-59	36:31	Orlando Gonzalez	M33	
22.00	Anthony Thoman	M50		36:55	Rick Bloomer	M49	
23.29	Hiroshi Kitada	M47		37:27	David Monahan	M62	
23.43	Terence Squires	M35		37:30	Juan Gonzalez	M67	5
24.00	Emily Rau	F32	2nd 30-39	37:32	Hiroshi Kitada	M47	
24.18	Chancellor Minus	M46		38:11	Paul Arroyo	M47	
24.59	Lorraine Clarke	F31		38:30	Salvatore Carretta Jr	M57	
25.01	Paul Arroyo	M42		39:18	Ken Rolston	M61	
25.04	Tony Gonzalez	M67	2nd 60-69	39:36	Leonardo Vando	M37	
26.02	Miles Moloney	M23		41:30	John Rau	M67	
26.12	Erica Hubbard	F33		43:32	Ariel Cruz	M37	
26.28	Rick Bloomer	M49		43:33	David Pultz	M61	
26.29	Jordan Laks	M37		43:43	Edward James	M67	
26.46	Stephany Evans	F55	2nd 50-59	44:28	Arnold Gore	M72	7
27.02	Monica Harrington	F38		44:44	John Farrelly	M44	
27.45	Andreas Stresemann	M54		45:25	John McCarthy	M54	
28.53	Salvatore Carretta Jr.	M56		50:52	Bill Smith	M68	
29.18	Eileen Hickey	F31		1:03:43	Fernando Ruiz	M81	2
29.22	Tami Luhby	F42	2nd 40-49		Massapequa Merchants Mile		
30.00	Colin Thoman	M10	2nd 14 & under	6:42	Aug. 3, 2013		
31.15	Shirley Middleton	F59			Andie Davis		
32.22	Jorge Pina	M53		7:16	Fran Kraus-Schmidt	F55-59	2
33.55	Margaret Nolan	F53					
	Rolling Thunder 2.9M				Women's Team Championship 5M		
	Aug. 3, 2013				Aug. 3, 2013		
	Elizabethtown, Ky.			31:24	Anna Carlson	F30	
16:19	Kyle Hall		10V	32:41	Laura Rodriguez	F33	
	Men's Team Championship 5M			32:43	Melissa Weiner	F35	4
	Aug. 3, 2013			34:01	Julienne Bell-Smith	F31	
25:43	Bobby Asher	M28		34:09	Paulina Nunez	F23	10
28:36	Matt Soja	M30		35:35	Gail Machado	F26	
28:57	Marcos Duarte	M39		36:04	Alison Whitehead	F32	
				36:41	Carolyn Hehir	F36	
				37:49	Emily Rau	F32	

38:46	Mercedes Zegarra-Soja	F29		25.39	Jack Dailey	M15	
39:06	Monica Harrington	F39		26.03	Stephany Evans	F55	1st 50-59
39:15	Lorraine Clarke	F32		26.34	Jill Staats	F61	1st 60-69
39:16	Erica Hubbard	F33		27.15	Michael Dailey	M49	
39:23	Bette Clark	F57	6	27.38	John Rau	M67	
39:46	Patricia Novelli	F42		27.58	Andreas Stresemann	M54	
39:54	Mandi Susman	F44		28.09	Eileen Hickey	F31	
39:56	Maureen Burke	F26		28.43	Salvatore Carretta Jr.	M56	
42:36	Jill Staats	F61	3	28.44	Arnold Gore	M72	2nd 70 & over
43:23	Adrian Hunte Smith	F59		28.59	Tami Luhby	F42	
45:21	Eileen Hickey	F31		29.40	Karina Rieke	F41	
46:26	Melissa Gonzalez	F33		30.36	Lorraine Isaac	F50	3rd 50-59
46:28	Karina Rieke	F41		30.39	Shirley Middleton	F59	
47:58	Katie Sullivan	F30		30.50	Margaret Nolan	F53	
49:38	Margaret Nolan	F53		32.47	Jorge Pina	M53	
51:31	Yazmin Flores	F33		33.40	Beni Veraz	M58	
52:32	Andrea Rafael	F45		34.12	Yazmin Flores	F33	
55:22	Susan Epstein	F70	5	37.03	Susan Epstein	F70	1st 70 & over
1:00:27	Monika Macezinskas	F67			Percy Sutton Harlem 5K		
	Fastline 5K				Aug. 24, 2013		
	Aug. 10, 2013			16:44	Kyle Hall	M35	1
	Buckner, Ky.			17:07	Marcos Duarte	M39	3
17:00	Kyle Hall		1OV	18:31	Chris Ekstrom	M47	2
	XC Summer Series #7			19:27	David Kornacker	M49	4
	Aug. 15, 2013			19:33	Sean Moore	M49	7
	Van Cortlandt Park			19:50	Benigno Veraz	M58	1
16.11	Bobby Asher	M28	1st OV	20:43	David Rippon	M44	
17.54	Matt Soja	M30	3rd 30-39	20:47	David Isaac	M50	
18.44	Kevin Shelton-Smith	M53	1st 50-59	21:05	Lauren Valentino	F35	4
19.44	David Rios	M36		21:17	Rick Bloomer	M49	
20.03	Jimmy Atkins	M52	2nd 50-59	21:23	Orlando Gonzalez	M34	
20.11	Jeff Powell	M41		21:58	Reggie Ceden	M33	
20.48	Fernando Mendoza	M32		22:00	Matthew Newton	M39	
21.13	Miles Moloney	M23		22:49	Liam Moroney	M28	
21.44	Laura Rodriguez	F33	1st 30-39	22:50	Maureen Burke	F26	
22.23	Julienne Bell-Smith	F31	3rd 30-39	23:01	Emily Rau	F32	
22.33	Chancellor Minus	M46		25:37	Jill Staats	F61	3
22.58	Ariano Guzman	M59		25:42	Edward James	M67	4
23.00	David Isaac	M50		26:13	David Pultz	M61	
23.29	Carolyn Hehir	F35		26:31	Adrian Hunte Smith	F59	5
23.43	Luis Roa	M48		26:33	Eileen Hickey	F31	
23.53	Rachel Gissinger	F37		27:00	Glen Shane	M74	5
23.55	Mike Brunsden	M63	2nd 60-69	27:10	Melissa Gonzalez	F33	
23.56	Rick Bloomer	M49		27:14	Leoni Parker	F48	
24.03	Tony Gonzalez	M67	3rd 60-69	28:50	Lorraine Isaac	F50	
24.44	John Farrelly	M44		30:24	Bill Smith	M68	
24.48	Harrison Isaac	M15		31:00	Jasmine Sanchez	F36	
25.00	Mercedes Zegarra-Soja	F29		31:19	Andrea Rafael	F45	
25.03	Monica Harrington	F38		34:17	Salvatore Carretta Jr	M57	
25.22	Lorraine Clarke	F31		45:08	Ramon Minaya	M73	
25.27	Maryann Khinda	F33			Autism Speaks 4M		
25.30	Mandi Susman	F44	3rd 40-49		Sept. 7, 2013		
				20:28	Bobby Asher	M28	
				21:36	Kyle Hall	M35	6

22:01	Matt Soja	M31		2:29:41	Michael Kearney	M34	
22:39	Garland Days	M43		2:30:06	Carolyn Hehir	F36	
23:54	Chris Ekstrom	M47		2:30:54	Reggie Cedeno	M33	
24:18	Anna Carlson	F30	3	2:31:55	Tom Long	M41	
24:53	David Kornacker	M49		2:33:12	Salvatore Carretta Jr	M57	
25:18	Sean Moore	M49		2:33:29	John Pelliccia	M24	
26:03	Jimmy Atkins	M53		2:34:03	Emily Rau	F33	
26:12	Benigno Veraz	M58	9	2:36:56	Leonardo Vando	M37	
26:47	E Greenberg	M33		2:37:41	Erica Hubbard	F33	
27:22	Rick Bloomer	M49		2:38:39	John Farrelly	M44	
27:24	David King	M63	7	2:47:44	Penelope Sheely	F44	
27:49	Juliene Bell-Smith	F31		2:49:37	Jose Pacheco	M42	
27:49	Deborah Heelan	F53	8	2:50:58	Ariel Cruz	M37	
27:57	Orlando Gonzalez	M34		2:55:21	Heidi Velasquez	F34	
28:19	Hiroshi Kitada	M47		3:09:34	Leoni Parker	F49	
28:27	Tom Long	M41		3:11:52	Edward James	M67	
28:42	Ahmed Harris	M39		3:12:43	JoAnn Pate	F39	
28:50	Juan Tony Gonzalez	M67	2	3:16:07	David Pultz	M61	
28:53	Carolyn Hehir	F36		3:20:10	Eileen Hickey	F31	
29:03	Emily Rau	F32		3:32:50	Zoragina Castillo	F28	
29:15	Paulina Nunez	F23		3:37:54	Andrea Rafael	F45	
	Mercedes Zegarra-						
29:20	Soja	F29			Henry Isola XC Classic		
29:44	John Farrelly	M44			4M		
29:55	Lorraine Clarke	F32			Sept. 15, 2013		
30:13	Erica Wilson	F39			Van Cortlandt Park		
30:32	Salvatore Carretta Jr	M57		26:31	David Kornacker	M49	2
30:45	Ciara Malone	F31		28:19	Benigno Veraz	M58	2
30:50	Bette Clark	F57	7	31:02	Tim Belton	M65	1
31:23	Ken Rolston	M61		31:04	Ciara Malone	F31	3
31:29	Manlio Mondo	M66	7	33:13	Rick Bloomer	M49	6
31:47	John McCarthy	M54		34:04	Salvatore Carretta Jr	M57	5
32:20	Doug Clayton	M38		37:20	Robert Jacklosky	M48	8
32:38	John Rau	M67	9	44:44	Kathleen Nolan	F56	2
33:32	David Pultz	M61			ADD		
33:41	Adrian Hunte Smith	F59			Colworth XC 3.8mi		
34:09	Edward James	M67	10		Sept 3		
34:57	Eileen Hickey	F31			Shambrook, UK		
35:14	Leoni Parker	F49					
35:20	Glen Shane	M74	5	23:02	Kevin Shelton-Smith	M53	1st OA
35:54	Kathryn Donovan	F55			Bedford Harriers 10k		
36:57	Melissa Gonzalez	F33			Sept 8		
38:31	Monika Macezinskas	F67	8		Bedford, UK		
38:34	Margaret Nolan	F53		36:58	Kevin Shelton-Smith	M53	8 OA 1st AG
39:26	Bill Smith	M68					
41:30	Andrea Rafael	F45					
42:23	Ramon Minaya	M73	10				
	Marathon Tune-Up 18M						
	Sept. 15, 2013						
1:45:00	Bobby Asher	M28	3				
2:03:31	Anna Carlson	F30	2				
2:09:49	Sean Moore	M49					
2:19:29	David Isaac	M50					
2:23:49	Kevin Mulvey	M26					

CLUB NEWS

Membership: *Please renew your membership which was due 1/1/13* (If you haven't already). Membership rates are: single-\$20; family-\$30. New members add \$15 to pay for team singlet; additional singlets cost \$15. Please send checks payable to VCTC to: VCTC P.O. Box 341, Bronx, N.Y. 10471. Applications are online at www.vctc.org Please e-mail Gene Westling or Rick Bloomer with any changes of address, phone, email and whether you would like to be added to the group email.

Meetings/Workouts: For 2013: Team meetings are held on the 2nd Saturday of the month at 10 a.m.

Club workouts are Tuesdays at 7 p.m. at the Van Cortlandt Stadium track at 242nd St and Broadway, Thursday evening tempo runs meeting at 7 p.m. at the Tortoise and Hare Statue/X-country finish line, Saturdays at 8 a.m. (we meet at handball courts at 242nd St and Broadway)

Newsletter stories: The newsletter is published bi-monthly. We welcome all contributions. Deadline for the Nov/Dec issue is October 25, 2013. Maximum length is 600 words. Please e-mail kingkvd@optonline.net and/or ogard777@yahoo.com via the Yahoo group page and try to include a photo.

Race times: Remember to send race times to Peter Coy petercoy@verizon.net or 52 Stelfox St., Demarest, N.J. 07627. Please include name of race, date, location, finishing time, your name, age. Optional: place, age-group, personal best.

Website: Visit us on our website: www.vctc.org

Van Cortlandt Track Club

P.O. Box 341

Bronx, N.Y. 10471