
 THE NEWSLETTER OF USATF MID-ATLANTIC APRIL 2014

THE INDOOR CHAMPIONSHIPS ISSUE
 THIS YEAR, THE KIDS NAIL IT ...

How’s this for improvement: In 2013, only two Mid-Atlantic
youths won events at the national Indoor Championships.
This year, 16 took gold medals, and seven set U.S. re-
cords. It takes us seven pages to fit it all in.

PLUS: Complete list of Mid-Atlantic Top 10 finishers.

AHEAD: The Mid-Atlantic Junior Olympics are on
June 21-22. Here is the link to the flyer.

4-10

Mid-Atlantic Quarterly

U.S. Championships:
 157 medals (62 gold)  4 U.S. records
 4 of top 15 teams  6 triple-gold winners

World Championships:
Nick Berra: 2 gold medals
Charmaine Roberts: 2 gold
Debra Hoffman: 1 gold, 1 bronze
Coreen Steinbach: 2 silver, 1 bronze
Lorraine Jasper: 1 bronze

AHEAD: A new reason to enter Mid-Atlantic’s Outdoor Championships.

… AND SO DO THE GROWN-UPS
Mid-Atlantic athletes dominated the 2014 USA Masters Indoor Championships
in Boston, and five went on to win medals at the world championships.

TRAIL REPORT
Our trail blogger, Danielle
Murtha, had a plan for the
Tyler Arboretum 10k: Beat
her 2013 time and place in
her age group. Half-way
through and hitting the wall,
she went to Plan B: Forget
time. Just don’t let any
other women pass her.

PRESIDENT’S MESSAGE
As a volunteer-based organization, we depend on
our members to help make our events and pro-
grams work. If you have some time, Spring is a
great time to volunteer.

EDITOR’S NOTE
Meet the editor of the Mid-Atlantic Quarterly. He’s also
the reporter, writer, photo editor, designer, web-poster,
printer and mistake-maker-in-chief. And he needs
some feedback.

2 2

12

BEST OF LDR
Seven members are named
2013 Masters Long Dis-
tance Runners of the Year.

LDR Scoreboard

DELEGATES REPORT FROM USATF MEETING
A sampler of the vast array of subjects:
 The new four-tier Athlete Support Program for
elite to emerging elite athletes.
 High school athletes who win a state title will
be hearing from USATF.
 Some endurance athletes don’t bother about
“fast-twitch” muscles. That’s a mistake.
 Starting next year, only USATF-registered offi-
cials will work the NCAA national championships.
 Mid-Atlantic wins two awards.

14-17

11

8-9

6

13

18

22-31

https://www.facebook.com/#!/pages/USATF-Mid-Atlantic/158996660971131
http://www.mausatf.org/
http://www.mausatf.com/

 Page 2 Mid-Atlantic Quarterly

Spring time is a busy time for the Mid-Atlantic As-
sociation. We are participating in track and field
events, marathons and race walking as well as plan-
ning for all the special events that our association
hosts. We are competing, coaching, officiating, chauf-
feuring or just cheering.

During this period, volunteerism is more impor-
tant than ever. As a volunteer-based organization, we
depend on – and are indebted to – the members who
serve on committees to assist with the operations of
our Association.

There are plenty of opportunities for the member-
ship to participate in the Association. Our needs are in
every area – writers for the newsletter, social media
managers, event planners, sport marketers, account-
ants, lawyers, photographers, people who put up tents
and hurdles, and so on – but most of all, people who

love any aspect of running, walking, or track and field.
Our Association grows only when the member

are invested in the organization, and not just partici-
pants in the events. We who call ourselves members
cannot always depend on others to do the work.

If you have some time to contribute, please send
me an email.

Finally, I would like to thank all the individual vol-
unteers who laid the foundation for the Mid-Atlantic
Association, as well as the active committee members
who dedicate their time, energy and love for the sport.

Cynthia
president@mid-atlantic.usatf.org

PRESIDENT’S MESSAGE
Cynthia Young

Have you ever put off doing something – say, send-
ing a thank-you note or returning the neighbor’s chain-
saw – for so long that it becomes a little embarrassing,
which makes you put it off longer, until it’s really embar-
rassing, and then until it’s utterly mortifying?

Well, I can tell you that it’s a cauldron of regret at
the end of this foolish path. I know because I should
have written this note of introduction (how hard could
it be, anyway?) when I started doing this newsletter,
almost five years ago.

But I didn’t. Now I am.
My name is Paul Spencer. I’m the editor, re-

porter, writer, photo editor, designer, web-poster,
printer and mistake-maker-in-chief for the Mid-Atlantic
Quarterly.

 I’m also the secretary, webmaster and communi-
cations officer for the Mid-Atlantic Association, but
that stuff’s easy compared with this.

So now you know who’s fault it is that your time in
the 100 meters came out as 12 minutes instead of 12
seconds. (Unless that actually was your time, in which
case you still beat me.)

What can you do about this? You can send me
an email, or call if you don’t have a computer, and I’ll
either print a correction or explain why not.

Indeed, you can email me about almost anything,
but especially these subjects: What I could do to
make the newsletter better. What parts are a waste of
your patience and pixels. Who or what would make a
good subject for a story.

You might have noticed changes in the newsletter
over the past five years. It’s longer. The design has
changed. I’ve added photos, reports and results from
our championships, stories about athletes, more news
about track & field in general, and multi-part stories.

Now I need some feedback about where to go
from here. Fire away.

Finally, here’s a little bit about me, although still
more than you want to know: I was a newspaper edi-
tor at the Hartford Courant in Connecticut (the nation’s
oldest newspaper) for 25 years, before moving to Ard-
more, Pa., to marry my wife and best proofreader,
Ludy Soderman. Now I’m a freelance editor in print
and on the web. I’m not good at track, and even
worse at field. I can’t run long distances, even slowly.
I admire people who do.

I apologize for stalling so long on the editor’s
note, and feel that a great weight has been lifted from
my conscience. I might even have to write some more
of these notes, as if you haven’t suffered enough.

At least now you have some idea why the April
newsletter comes out in May.

Please save my email address.
And thanks for reading.

Paul
communications@mid-atlantic.usatf.org

Mid-Atlantic Depends on Volunteers Like You

Looking for Someone to Blame? I’m Your Man

EDITOR’S NOTE
Paul Spencer

mailto:president@mid-atlantic.usatf.org
mailto:communications@mid-atlantic.usatf.org

 Mid-Atlantic Quarterly Page 3

2013 ANNUAL AWARDS

About the USATF

Mid-Atlantic Association
Mid-Atlantic is the local association
for USA Track & Field, which is the

national governing body for track and
field, long distance running and race
walking. USATF Mid-Atlantic serves
eastern Pennsylvania, Delaware and

members in New Jersey.

Mid-Atlantic Association

Executive Board
Cynthia Young President
Mike Hemsley Vice president,
 Law/legislation
Rogers Glispy Treasurer, High
 performance
Paul Spencer Secretary,
 Communications
Annette White Financial
 secretary
Bob Delambily Budget/finance
Doreen McCoubrie .. Membership,
 Sanctions
Nelson Berrios Youth athletics
Earl Edwards Officials
A. Monique White Past president

USATF Mid-Atlantic, P.O. Box 662,
Southeastern, PA 19399-0662

www.mausatf.org

Youth Athletics

AGE 8 AND UNDER

Girl’s Field Zahra Bryant Unattached

AGES 9-10

Girl’s Field Lauren Shedleski Unattached
Boy’s Track Julian Talley Juventus Track Club
 Isaac White Juventus Track Club
 Payton Tavares Juventus Track Club
 Nikolas Toocheck Unattached

AGES 11-12

Girl’s Track Rebecca Wusinich United Stars Track Club
Girl’s Field Aniyah Alston St. Luke Spirit Track Club
Boy’s Track Myles Talley Juventus Track Club
 Stanley St-Fleur Juventus Track Club
 Garrett Baublitz Juniata Valley Track Club

AGES 13-14

Girl’s Track Gabrielle Wilkinson Mt. Airy Track Club

AGES 15-16

Boy’s Field Alexander McCord Unattached

AGES 17-18

Women’s Track Tina Bowers Unattached
Women’s Field Anna Bailey Unattached
Men’s Track Kevin Hagamin Judah Elite
Men’s Field Rob Castellani Unattached

High Performance Track & Field

Open Female Athlete of the Year Zafirah Green
Open Male Athlete of the Year Tony Mieu
Masters Athlete of the Year Hugh Campbell

EXCELLENCE IN TRACK & FIELD — FEMALE

Cheryl Bellaire Lorraine Jasper Jane Simpson
Jill Cypress Gloria Krug Coreen Steinbach
Delores Grandison Kristine Longshore Lizanne Stephan
Linda Jarjisian Vandora Miller Mary Swan

EXCELLENCE IN TRACK & FIELD — MALE

Hugh Campbell Ray Feick Joe Paradine
Louis Coppens Rufus Jordan John Porter Jr.

Long Distance Running

Open Female Athlete of the Year Katie O’Regan
Open Male Athlete of the Year Joshua Sadlock
Masters Female Athlete of the Year Sandra Folzer
Masters Male Athlete of the Year Hugh Campbell

Here are the awards given at the annual
luncheon on Jan. 25. The presentations
also included awards for the Grand Prix,
Off-Road and Cross Country series,
which were listed in the February issue.

Special Awards

Frank Percival Award
for Outstanding Athlete

Ajee’ Wilson

Scott Mills Memorial Award
for Outstanding Official

Annette White

President’s Award

Arthur Madric

http://www.mausatf.com/

 Page 4 Mid-Atlantic Quarterly

2014 USATF NATIONAL YOUTH INDOOR TRACK AND FIELD CHAMPIONSHIPS

Sharp Improvement
As Youth Rake In
Medals, Records
Last year, only two Mid-Atlantic

members won gold medals at the
USATF National Youth Indoor
Championships, both middle-
distance runners in the girls’ 13-14
age division.

That was it for the top step on
the award podium. No sprinters, no
hurdlers, no jumpers or throwers.
No relay teams. No boys.

Fast forward a year. Same
championships. Same venue. But
for the young athletes of Mid-
Atlantic, very different results:

Sixteen national titles, including
six for boys. Seven indoor champi-
onship records, three set by boys.
Gold medals in every age group, in
almost every event, at almost every
distance. Gold and silver in several
events.

 It‘s easier to list the events in
which the Mid-Atlantic contingent
didn’t win medals. No medals in the
400 meters, no gold in the triple
jump (but two silver), no gold in the
shorter relays (but several silver
and bronze).

More than 1,600 young ath-
letes entered the 4th USA Youth

A GREAT LEAP

Mid-Atlantic’s 2014 National Indoor Champions
* signifies national indoor record ** signifies tied record

Yasmina Gall* Long jump Girls 8 & under
Solomon Tripline* Shot put Boys 8 & under
Aaron Drumwright 1500 meters Boys 9-10
Jesikah Boykin 800 meters Girls 11-12
Inara Shell Long jump Girls 11-12
Nikolas Toocheck Race walk Boys 11-12
Lewis Kungo 55 meters Boys 13-14
Kyle Garland* High jump Boys 13-14

Najiya Cornish** 55 meters Girls 15-16
Isabel Mobley 800 meters Girls 15-16
Gabrielle Wilkinson 1,500 meters Girls 15-16
Gabrielle Wilkinson* 3,000 meters Girls 15-16
Madison Langley-Walker* Long jump Girls 15-16
Nicholas Marino* Pole vault Boys 15-16
Sierra Brabham Lawrence* 55m hurdles Girls 17-18
Mt Airy Track Club 'A' 4x800 relay Girls club

Photos by Marleen Van den Neste
Yasmina Gall jumped 3.05 meters (10 feet, 1/4 inch) — a national indoor champi-
onship record — to win the long jump title for girls aged 8 and under. She’s under
the watchful eye of Angela Gordon, an official from the Mid-Atlantic Association.
Below, Yasmina chats with teammate Kailah Crews before their 4x200m relay.

Indoor Track & Field Championships,
which were held March 7-9 at the
Prince George Sports and Learning
Complex in Landover, Md. Fans were
able to watch the first live broadcast of
the event on usatf.tv.

Since the first National Youth In-
door Championships in 2011, the event
has grown dramatically. In 2012, about
400 athletes participated. Four times

(Continued on page 5)

http://www.usatf.tv/

 Mid-Atlantic Quarterly Page 5

2014 USATF NATIONAL YOUTH INDOOR TRACK AND FIELD CHAMPIONSHIPS

that many entered this year, in-
cluding 47 returning champions.

Topping the list of national
indoor champions from Mid-
Atlantic was Gabrielle “Gabby”
Wilkinson, who won both the
1,500 and 3,000 meters in the
girls’ age 15-16 group. Her time
in the 3,000 – 10 minutes, 14.68
seconds – is a national indoor
record. Her time in the 1,500,
4:48.72, missed by seven-tenths
of a second.

Gabby can add the record to
her collection. She already set
four American indoor records in
younger age groups. She has
never lost a race at the indoor
championships, winning both the
800 and the 1,500 every year
since the event began in 2011.

And since she has more
than a year to go in the 15-16
age group, the record-book
keepers might be wise to keep
their pencils sharp.

In response to questions,
Gabby said it still feels “amazing”
to win a national title. “I'm just
very grateful for this year and
being able to run at this beautiful
facility. I love the track and the
wonderful spectators who come
out and cheer for me when I'm
crossing the finish line.”

Although she ran the 1,500

and 3,000 meters this year, and not
800, Gabby said that doesn’t mean
she is shifting her focus. “I believe
that trying different things is important
because you never what your capa-
ble of, but I still call myself a middle
distance runner.”
 The youngest of the new record-
holders is Solomon Tripline of Phila-
delphia, who heaved the shot put 6.8
meters to demolish the indoor mark
for boys age 8 and under by more
than a meter.
 Another 7-year-old athlete, Yas-
mina Gall, long-jumped 3.05 meters,
almost five inches longer than the
previous indoor record for girls age 8
and under. Yasmina runs for the
Newark Elite Track Club.
 Two older girls also won long
jump titles. Madison “Maddie”
Langley-Walker of the Youth All

(Continued from page 4)

(Continued on page 6)

‘Gabby’ Wilkinson Still Unbeaten

 Gabrielle Wilkinson continues her four-year unbeaten streak at the Indoor Champi-
onships, winning the 1,500 and 3,000 meters (shown here) for girls age 15-16.
▼Inara Shell, long jump winner in girls 11-12, hugs her coach (and father) Brandon
Shell, along with second-place finisher Taliyah Furtick, left, and Brianna Smith, sec-
ond in the high jump. (Photo by Ivry Bland)

PHOTO CREDIT

All the photographs with this
story on Pages 4-10, except for
the one at right, were taken by
Marleen Van den Neste, an
award-winning photographer
based in Washington.
www.marleenvandenneste.com

http://www.marleenvandenneste.com/XCTF

 Page 6 Mid-Atlantic Quarterly

2014 USATF NATIONAL YOUTH INDOOR TRACK AND FIELD CHAMPIONSHIPS

Stars Track Club set a national indoor record of 5.37
meters in the 15-16 age group, more than a foot
ahead of her nearest competitor.

Leading up to the championships, Maddie said
she had been “working extremely hard on improving
my technique and getting more height with my jumps.”

Maddie’s mother is her coach. “She told me, ‘We
are here to win, so let it rip.’ She always says, ‘Let
your first jump be your best jump.’”

When she landed in the pit on her first attempt, “I
felt it was going to be an a good jump.” When she
learned that her distance was not just a personal best
but also a national record, “I was excited and happy,

because this was the first time I broke a long jump
record,” Maddie said.

In the 11-12 long jump division, Inara Shell of the
Infinity Track Club jumped 4.36 meters to win the gold
medal. Her teammate Taliyah Furtick finished sec-
ond in the same event, and another teammate,
Brianna Smith, came second in the high jump.

All three girls have won other national competi-
tions, but Brandon Shell, Infinity coach and Inara’s
father, said they were “very excited” about the Land-
over event. “Usually they don’t have a chance to do
any indoor championships,” he said. “They were really
pumped.”

Two Mid-Atlantic members set indoor records in
the vertical jumps. Kyle Garland of Philadelphia
leaped 1.7 meters, a new indoor high jump record for
boys aged 13-14. (Please see story, Page 8.)

Nicholas Marino of Ambler, Pa., pole vaulted 3.5
meters, (11 feet, 5¾ inches) a meet record in the 15-
16 boys division. But he has his sights set even
higher, finishing his freshman high school season at
Hatboro-Horsham High School with a personal best of
11 feet, 9 inches.

A former elite Optional gymnast, Nicholas said his
decision to turn to the pole vault has been “very re-
warding” and that it was “an honor” to compete at
Landover and to be the national champion.

But he gave much of the credit to “great
coaches,” saying they had taught him the proper foun-
dation and technique and to understand the vault.

“I have been very fortunate in my short time at
pole vault to be coached by some world-class
coaches and mentors, such as two-time Olympic
medalist Lawrence "LoJo" Johnson, Coach Farrell,

(Continued from page 5)

(Continued on page 9)

16 Gold, 15 Silver, 9 Bronze
Najiya Cornish, second from right, rockets to the national indoor title in the 55-meter dash for girls age 15-16.

 2014 USATF Mid-Atlantic Youth Calendar
The online flyer is now posted for the 2014 USATF Mid-
Atlantic Junior Olympic Track & Field Championships June
21-22. The flyer includes information on eligibility require-
ments, the entry process, fees and the schedule of events.

USA YOUTH TRACK AND FIELD CHAMPIONSHIPS
Outdoor June 24-29 Bloomington, Ind.

JUNIOR OLYMPIC TRACK AND FIELD CHAMPIONSHIPS
Association June 21-22 Widener University,
 Chester, Pa.
Region 2 July 10-13 Richard Stockton College,
 Galloway, N.J.
National July 21-27 Houston, Texas

JUNIOR OLYMPIC CROSS COUNTRY CHAMPIONSHIPS
Association Nov. 8 TBA
Region 2 Nov. 22 Mid-Atlantic
National Dec. 13 Myrtle Beach, S.C.

http://www.mausatf.org/youth-athletics/youth-news/2014-Junior-Olympic-flyer.pdf
http://www.mausatf.org/youth-athletics/youth-news/2014-Junior-Olympic-flyer.pdf

 Mid-Atlantic Quarterly Page 7

2014 USATF NATIONAL YOUTH INDOOR TRACK AND FIELD CHAMPIONSHIPS

TOP: Lewis Kungu, right, wins the
55-meter dash for boys 13-14.

ABOVE: Aaron Drumwright
finished first in the 1,500 meters
for boys age 13-14.

TOP RIGHT: Solomon Tripline set
a national indoor record of 6.8
meters (22 feet, 3¾ inches) in the
shot put for boys 8 and under.

RIGHT: Quin Stovall, third from
right, waits with the other runners
for the start of the 55-meter dash
finals for girls 8 and under. She
finished second, only 0.02
seconds behind the winner.

 Page 8 Mid-Atlantic Quarterly

2014 USATF NATIONAL YOUTH INDOOR TRACK AND FIELD CHAMPIONSHIPS

Here are the Mid-Atlantic Association members who finished in the top 10 places at the 2014 National Youth Indoor Track
and Field Championships held March 7-9 at Landover, Md.

Age 8 & Under

Yasmina Gall, Newark Elite TC

 1st, Long jump, 3.05m

Trinity Medine, Above Xpectations TC

 4th, Shot put, 3.40m
Brianna Cargo, Greater Philadelphia
 Olympic Club

 7th, 1,500 meter run, 7:17.30

Saniyah Anderson, Youth All Stars TC

 7th, Long jump, 2.64m

Miriam Hafkin, Unattached

 9th, Long jump, 2.17m

Newark Elite

 8th, 4x200 Meter Relay, 2:44.33
 Kailah Crews, Yasmina Gall,
 Saniya Moore, Ilona Esquivel

Age 9-10

Nyjai Freeman, Above Xpectations TC

 2nd, 55 meter dash, 8.14

 6th, 200 meter dash, 30.75

Avery Lewis, Infinity Track Club

 3rd, 200 meter dash, 30.36

 5th, 55 meter dash, 8.21

Maya McDermott, AOC Ambler

 5th, Long jump, 3.78m

Ericka Jackson, Hershey Blaze

 6th, Shot put, 4.15m

Kaleaha Reeves, Youth All Stars TC

 9th, Long jump, 3.46m

Age 11-12

Jesikah Boykin, Mt Airy Track Club

 1st, 800 meter dash, 2:27.38

 2nd, 200 meter dash, 27.21

 6th, 55 meter dash, 7.87

Inara Shell, Infinity Track Club

 1st, Long jump, 4.36m

Brianna Smith, Infinity Track Club

 2nd, High jump, 1.35m

 5th, Long jump, 4.02m

Taliyah Furtick, Infinity Track Club

 2nd, Long jump, 4.20m

Gianna Murgia, AOC Ambler Track Club

 7th, 3,000 meter run, 11:42.51

Sasha Lee, Infinity Track Club

 9th, Shot put, 6.24m

Infinity

 6th, 4x200 Meter Relay, 2:00.01
 Inara Shell, Sasha Lee, Sabria Epps,
 Brianna Smith

Age 13-14

Aniyah Alston, St. Luke's Spirit TC

 3rd, Shot put, 10.48m

Lorraine Boggs, Greater Norristown

 7th, 55 meter hurdles, 12.82

Age 13-14

Greater Norristown PAL

 3rd, 4x200 Meter Relay, 1:49.71
 Charity Guy, Lorraine Boggs,
 Jayana Webb, Siani Sanders

AOC Ambler

 7th, 4x200 Meter Relay, 1:55.14
 Christina Warren, Holly Harbeck,
 Natalie Kwortnik, Ryan Good

 9th, 4x400 Meter Relay, 4:27.95
 Christina Warren, Holly Harbeck,
 Natalie Kwortnik, Ryan Good

Age 15-16

Gabrielle Wilkinson, Mt Airy Track Club

 1st, 1,500 meter run, 4:48.72

 1st, 3,000 meter run, 10:14.68

Najiya Cornish, Above Xpectations TC

 1st, 55 meter dash, 7.32

 8th, 200 meter dash, 27.83

Isabel Mobley, Above Xpectations TC

 1st, 800 meter dash, 2:28.16

 3rd, 1,500 meter run, 5:13.15
Madison Langley-Walker, Youth All Stars

 1st, Long jump, 5.37m

 2nd, Triple jump, 10.06m

 4th, 55 meter hurdles, 9.12

 7th, 200 meter dash, 27.62

Kyra Carroll, Mt Airy Track Club

 2nd, 3,000 meter run, 10:42.58

Sydni Stovall, Mt Airy Track Club

 4th, 3,000 meter run, 11:16.57

Age 17-18

Sierra Brabham Lawrence, Central PA

 1st, 55 meter hurdles, 8.12

Nicole Kurtz, Mt Airy Track Club

 4th, 800 meter dash, 2:21.29

Leslie Alston, St. Luke's Spirit TC

 4th, Long jump, 5.00m

Isis Pinkney, Above Xpectations TC

 7th, 55 meter hurdles, 8.88

High School Girls

Central PA Heat

 2nd, 4x200 Meter Relay, 1:46.56
 Aalexis Berry, Ty'Asia Dansbury,
 Sierra Brabham Lawrence, Kayla Lawson

 3rd, 4x400 Meter Relay, 4:09.06
 Aalexis Berry, Ty'Asia Dansbury,
 Sierra Brabham Lawrence, Kayla Lawson

USATF Club Girls

Mt Airy Track Club

 1st, 4x800 Meter Relay, 9:35.77

Above Xpectations A

 4th, 4x200 Meter Relay, 1:50.10

 4th, 4x400 Meter Relay, 4:28.32

GIRLS BOYS

Age 8 and Under

Solomon Tripline, Unattached

 1st, Shot put, 6.80m

Jonathan Roberts, Infinity Track Club

 2nd, Long jump, 3.32m

Luke Damalas, Greater Norristown

 4th, Shot put, 3.52m

Nathan Merena, Lickity-Split

 7th, Shot put, 2.09m

Age 9-10

Aaron Drumwright, Unattached

 1st, 1,500 meter run, 5:04.54

 6th, 800 meter dash, 2:38.73

Mekhi Rodgers, Infinity Track Club

 2nd, Long jump, 4.05m

Elijah Duval, Above XpectationsTC

 6th, Shot put, 6.48m

Desi Dawkins, Above Xpectations TC

 7th, High jump, 1.05m

Andrew Drumwright, Unattached

 8th, 1,500 meter run, 5:30.03

Destined McCray, Above Xpectations TC

 10th, Long jump, 3.32m

Newark Elite

 8th, 4x200 Meter Relay, 2:14.34
 Kwame Miller, Kevin Mitchell, Kenton
 Woolbright, Jeremiah Whitehurst

Above Xpectations A

 10th, 4x200 Meter Relay, 2:16.69
 David Osborne, Desi Dawkins,
 Elijah Duval, Destined McCray

Age 11-12

Nikolas Toocheck, Unattached

 1st, 1,500 meter race walk, 9:50.28

 8th, High jump, 1.20m

 9th, Shot put, 6.77m

Deshaun Dawkins, Above Xpectations

 2nd, 55 meter hurdles, 9.94

 2nd, High jump, 1.30m

Marvin Harrison, Unattached

 2nd, 800 meter dash, 2:23.19

 2nd, 1,500 meter run, 4:50.13

Joshua Ames, Above Xpectations TC

 4th, Shot put, 8.65m

Andrew Davis, Above Xpectations TC

 5th, 55 meter hurdles, 10.85

Ezekiel Dawkins, Unattached

 6th, 3,000 meter run, 11:05.62

Salim Epps, Infinity Track Club

 8th, 800 meter dash, 2:31.15

(Continued on next page)

 Mid-Atlantic Quarterly Page 9

2014 USATF NATIONAL YOUTH INDOOR TRACK AND FIELD CHAMPIONSHIPS

(Continued from previous page)

Markevis Brown, Above Xpectations TC

 10th, Long jump, 3.98m

Above Xpectations A

 4th, 4x200 Meter Relay, 1:58.58
 Andrew Davis, Aurelius Bordrick,
 Markevis Brown, Rondel Jones

Above Xpectations A

 6th, 4x400 Meter Relay, 4:53.76
 Andrew Davis, Aurelius Bordrick,
 Markevis Brown, Nasai Oliver

Newark Elite

 7th, 4x200 Meter Relay, 2:00.74
 Demetrius Lyn, Lester Coleman,
 John Rhodan, Baraka Osborne

Age 13-14

Lewis Kungu, Newark Elite TC

 1st, 55 meter dash, 7.11

 7th, 200 meter dash, 25.3

Kyle Garland, Unattached

 1st, High jump, 1.70m

BOYS

Keith Jenkins, Southwest Track Club

 3rd, 200 meter dash, 24.93

 8th, 55 meter dash, 7.47

Ja'len Bailey, Above Xpectations TC

 6th, 55 meter hurdles, 9.26

David Brown, Generation Next

 7th, Long jump, 5.10m

Brendan Cantos, AOC Ambler Track Club

 10th, 800 meter dash, 2:24.73

Above Xpectations A

 3rd, 4x200 Meter Relay, 1:45.94

 Ja'len Bailey, Jordan McCollum,
 Makhi Swanson, Tah'jeem Woodland

Above Xpectations A

 3rd, 4x400 Meter Relay, 4:03.21

 Brichon Shepard, Isaiah Harmon,
 Ja'len Bailey, Jordan McCollum

Above Xpectations B

 10th, 4x200 Meter Relay, 1:51.19

 Brichon Shepard, Isaiah Harmon,
 Nekai Phillips, Zachi McCray

Age 15-16

Nicholas Marino, Unattached

 1st, Pole vault, 3.50m

Malik Rush, Running Rebels Distance Club

 2nd, Triple jump, 10.33m

Dalton Hengst, Unattached

 3rd, 3,000 meter run, 9:39.12

 4th, 1,500 meter run, 4:21.84

Dahmir Pearson, Above Xpectations TC

 6th, 800 meter dash, 2:06.27

Ian Chege, Newark Elite TC

 7th, 800 meter dash, 2:11.33

Age 17-18

Maxwell Niehaus, Ballistic Response
 Athletics

 2nd, 1,500 meter run, 4:11.35

 4th, 800 meter dash, 2:00.26

USATF Club Boys

Above Xpectations A

 5th, 4x400 Meter Relay, 3:45.02

 7th, 4x200 Meter Relay, 1:38.45

Coach Ayton, Coach Sherwood, Coach Cocannon,
Coach St. Lawrence and Coach Hischman,” Nicholas
said.

The oldest of the champions from Mid-Atlantic is
Sierra Brabham Lawrence of Harrisburg, who ran
the 55-meter hurdles in 8.12 seconds, knocking .36
seconds off the national indoor record for the women’s
17-18 age division.

At a high school championship in March, Sierra
tied the Pennsylvania state indoor record in the 60
meters with a time of 8.45, according to the Times-
Tribune.

Two sprinters won their age divisions in the 55-
meter dash – Najiya Cornish in the girls 15-16 group
and Lewis Kungu in the boys 13-14 group. Najiya’s
time of 7.32 seconds tied the indoor record.

In the 800 meters, Isabel Mobley of the Above
Xpectations Track Club won the girls 15-16 group,
completing a Mid-Atlantic sweep of the three longest
races in that division.

Jesikah Boykin won the girls 11-12 division in a
time of 2:27.38, just two seconds off the record set

three years ago by her teammate at the Mt. Airy Track
Club, Gabrielle Wilkinson.

In the 1,500 meters, in addition to Wilkinson’s vic-
tory, Aaron Drumwright won the boys 9-10 division in
5:04.54. (That time appears to be better than the listed
record of 5:04.65, and it could not be determined why
it was not reported as a new record.)

Nikolas Toocheck won the 1,500-meter race
walk in 9:50.28.

A Mt. Airy Track Club team won the 4x800 club
relay.

Apart from the gold medals, Mid-Atlantic mem-
bers also won 15 silver medals and nine bronze.

The records must be ratified at the next USATF
annual meeting to become official.

Entry into the national championship is based on
performance and advancement through zone champi-
onships. The top six finishers in each event at the
zone championships qualify for participation in the na-
tional meet.

The Northeast Zone, which includes Mid-Atlantic,
helds its championships on Feb. 22-23 at the John
Bennett Indoor Athletic Complex in Toms River, N.J.

(Continued from page 6)

Mid-Atlantic Youth Make a Big Impression

COMPLETE RESULTS: National Championships Northeast Championships Mid-Atlantic Championships

http://www.usatf.org/Events---Calendar/2014/USATF-National-Youth-Indoor-Track---Field-Champion/Results.aspx
http://usatfnj.org/youth/2014_USATF_NE_Zone_Indoor_Track_&_Field_Championships.htm
http://www.mausatf.org/youth-athletics/youth-results/2014-Youth-Indoor-Championships-results.htm

 Page 10 Mid-Atlantic Quarterly

“Stretching is very
important. When I get
to the higher heights, I
start to do (the squat
stretch) so I can
stretch out my legs and
my thighs, get my body
loose.”

“I see a lot of jumpers
do (the backward
bend). It stretches out
my back and allows
me to practice the arch
so I will get more arch
when I’m going over
the bar.”

“(During the approach)
I’m focusing on the
power that I generate
through my body, and
where I’m taking off
from, and looking not at
the bar exactly but over
the top of the bar.”

“I’ll do a lot of high
knees (running in
place) to practice
getting my knees up
high, to simulate getting
them ready to go over
the bar and throwing
my arm up so that I get
more of an arch.”

“I work a lot on core
strength. Center of
gravity in high jump is
really important so that
you get to float when
you’re going over the
bar.”

“When I get the arch,
my legs at the end
tend to kick, so that’s
how I get my feet and
legs over the bar.”

‘HE’S A BIG TALENT’
At the age of 13, Kyle Garland is already an ex-

perienced high jumper.
He’s been jumping since he first got the chance

in the sixth grade. “I just thought it would be some-
thing cool to try,” he says. “Ever since then, I’ve been
hooked on to it.”

Hooked enough to become a national champion
and record holder in the boys 13-14 age division.

At the National Youth Indoor Championships in
March, Kyle and three other boys reached the final
round after jumping 5 feet, 5 inches, tying the indoor
record. The competition, much stronger than at his
school events, “pushed me to jump better,” he said.

When the height was raised to 5’7, none of the
other boys could clear the bar. Kyle also failed in his
first attempt.

“I missed it, but I knew that my body would be
able to get over it. So I just kept my head straight,
stayed confident, took deep breaths, got into my
zone, and then I just jumped and I made it, and it was
just amazing.”

Mike Pascuzzo, a longtime high jumper who has
coached Kyle, said it’s fun to work with an athlete of
his age who jumps so well and is very passionate.

“Right away one notices that he’s a big talent,
and he shows a kinesthetic awareness of the event
beyond his years. He seems to have a natural grasp
of that.” (Kinesthetic awareness is an understanding
of body movement.)

Pascuzzo is a three-time Olympic qualifier (1984,
1988 and 1992) and four-time U.S. team member in
the high jump. He now coaches at Lenape High
School in Medford, N.J., and Vertical Adventures, a
club that provides clinics for young high jumpers and
pole vaulters.

Kyle, who lives in Northeast Philadelphia, com-
petes for the No More Xcuses Track Club, which was
founded by his father, Rev. Keith Garland, as part of
his No More Xcuses Ministries. The club has about
20 athletes this year, between the ages of 5 and 17.

 He also runs the 100, 200 and 400 meters, and
he plays football and wrestles for his school, Ger-
mantown Academy in Fort Washington, Pa.

At our request, Kyle described the steps he
takes toward a successful jump, as documented in
these photographs by Marleen Van den Neste.

2014 USATF NATIONAL YOUTH INDOOR TRACK AND FIELD CHAMPIONSHIPS

 Mid-Atlantic Quarterly Page 11

Delaware 15K Moves

The Delaware Distance Clas-
sic 15K race director has advised
of a change in venue for the race.

The 2014 DDC15K will be held
in Delaware City on the originally
scheduled date of Oct. 12 at 9 a.m.

This race also serves as the
2014 USATF Mid-Atlantic 15K
Open/Masters Championships. Ad-

ditional information will be provided
at www.mausatf.org as it becomes
available.

Olympic Marathon Trials
Los Angeles will host the

Men's and Women's 2016 Olympic
Marathon Trials on Feb. 13, 2016.

To qualify for the men’s trials,
a runner must meet the “A” stan-
dard of 2:15:00 in a marathon, the

“B” standard of 2:18:00, or the half
marathon standard of 1:05:00.

For the women’s trials, the A
standard is 2:37:00, the B standard
is 2:43:00, and the half marathon
standard is 1:15:00.

Athletes who meet the A stan-
dard will receive funding support.

The trials for the Olympic track
and field team will be held July 1-
10, 2016, in Eugene, Ore.

LONG DISTANCE RUNNING

Five women and two men
have been named to the 2013
Masters Long Distance Runners of
the Year.

The annual ranking is com-
piled by Don Lein, chair of the
USATF Masters Long Distance
Running Committee, and his wife
Marian Lein, a committee mem-
ber.

They select the top three run-
ners in each age group, citing one
representative race result for each,
plus a list of honorable mentions.

The highest ranking for a Mid-
Atlantic member went to Hugh
Campbell, 88, of Wilmington, who

was the top Runner of the Year in
the men’s 85-89 age division.

Campbell set a U.S. 5k record
of 26 minutes and 34 seconds in
his age group at the Haddonfield
Adrenaline 5k in 2013. That time
also had an age-graded score of
102.57, the highest ever recorded
by an American man of any age.

Doreen McCoubrie, 51, of
Malvern, Pa., was ranked second
in the women’s 50-54 division. The
ranking also cited her time in the
Haddonfield Adrenaline 5k, 18:12.

Given honorable mentions
were Greg Watson in the M45-49
division, Lorraine Jasper in the

W50 division, Coreen Steinbach
in W60, Joy Hampton in W65 and
Sandra Folzer in W70.

The main criteria for the rank-
ings are age-graded results, which
the Leins compile from thousands
of races each year, according to
their announcement.

“Also considered are less
quantitative measures, such as
willingness to seek out better com-
petitions like national champion-
ships and prestigious national and
regional events. We also consider
the number of races, as well as the
diversity of distances,” the an-
nouncement said.

Seven Named Masters LDR Runners of the Year

Nearing the finish is
Daryl Weaver, 40,
winner of the Tyler
Arboretum 10k Trail
Race in April. He
runs for the Rose-
mont Running Club,
which had the top
three finishers in the
race, with Bill Steele
second and Ryan
Bair third, and the
first woman, Kristin
Zielinski.

Photo by Amy Binder

http://www.mausatf.org

 Page 12 Mid-Atlantic Quarterly

LONG DISTANCE RUNNING

 Danielle Murtha documents her running (and,
occasionally, non-running) experiences on her blog,
“Trails & Cocktails.”

I ran the Tyler Arboretum Trail 10k for the second

consecutive year with my friend Janine. This race
really embodies what trail running is all about, and is
near and dear to my heart.

The 2013 Tyler Trail 10k was my first trail race
EVER. The course is run on beautiful and well-
maintained trails through Tyler Arboretum in Media,
Pa. Once again, we had a
wonderful time!

When I signed up for
this race over the winter, I
had two goals in mind:

1) Beat my 2013 time of
55:06.

2) Place in my age
group. (I missed a medal by
one spot last year.)

I was hesitant to write
these goals because I had
just raced the Love Run half-
marathon six days prior, and
wasn't sure if my legs would
recover in time. Luckily, I
rested a lot during the week
leading up to the 10k and my
legs felt fresh on race day.

Janine and I arrived around 8:15, picked up our
bibs and t-shirts, and took some sweet pre-race pics
in the parking lot.

We headed down to the start around 8:55 for the
9 a.m. start with about 400 other runners. The race
directer yelled "Go!" and we were off!

I took off fast, and my legs felt great after resting
for most of the week. Once we passed the 1-mile
marker, my watch read 7:13, which i knew was WAY
too fast for a 10k pace, even though the first mile in-
cluded a lot of downhill.

Soon after, we came to the first of four water
crossings. The water was about 6-8 inches deep so it
wasn't possible to get through without getting wet.

The next couple of miles included lots of hills,
which I was completely unprepared for. I remembered
that it was a hilly race from 2013, but last year I was
regularly training at Wissahickon Park and was in
peak shape for a trail 50k. This year, I've been train-

ing to run shorter and faster on flat pavement, which
does not lend itself to a hilly trail race. Regardless, I
pushed through the inclines, mostly running but also
hiking when my breathing was too labored.

I ended up hitting the halfway point around 27 or
28 minutes, and thinking that I needed to speed up to
achieve my first goal of beating my 2013 time.

 Since I went out way
too fast and was unpre-
pared for the hills, I felt like
I had already hit the wall at
3.1, and couldn't imagine
running a faster second
half. At that point, I decided
my number one goal was to
maintain my place and not
let any women pass me,
rather than focus on time.
 This proved to be a
good motivational strategy
for the remainder of the
race. Most of the runners
around me were men, but
there were two other
women close by that I
wanted to keep behind me.

I still felt pretty slow and weak on the uphills in
the back half of the course, but around mile 5, I felt a
surge of energy as my endurance training kicked in. I
decided to run faster, since I still had a shot at beating
last year’s time.

The last mile included a lot of uphill climbing,
which I definitely remembered from last year’s race. I
turned on the jets for the last half-mile, and eventually
sprinted uphill to the finish line after spectators shouted
that someone was coming right up behind me.

My finish time was 54:29, a 37-second PR for this
course. I was really proud to beat my time from last
year, especially because I felt like I wasn't in peak trail
racing shape this year. I also finished second in my
age group (18-29), which made the day even better.

Overall, I had a wonderful time again at the Tyler
Trail 10k. This race will be on my calendar for years to
come, and I hope to improve each year. Plus, It's al-
ways more fun racing with friends!

The Tyler 10k: Now She’s a Regular
RACE REPORT
Danielle Murtha

Photo by Amy Binder

It’s Danielle’s turn to get wet.

http://trailsandcocktails.com/

 Mid-Atlantic Quarterly Page 13

WOMEN

1 Carolyn Bujak 348

2 Shelley Hill 308

3 Jean Lizzio 289

4 Maria Gandolfo 275

5 Sandra Folzer 266

6 Lisa Duffy 248

7 Joy Hampton 246

8 Kyra McGrath 241

9 Linda Boyer 241

10 Samantha McNally 240

MEN

1 David Wiechecki 331

2 David Stewart 318

3 Daniel Simmons 313

4 Steve Sawyer 292

5 Michael Kimmel 269

6 Andrew Weaver 260

7 Jeffrey Painter 248

8 Michael Nadol 244

9 Michael Bodary 238

10 William Lee Kauffman 231

GRAND PRIX AGE-GRADED LEADERS GRAND PRIX AGE-GROUP LEADERS

WOMEN

WOMEN

OFF-ROAD SERIES AGE-GROUP LEADERS

LONG DISTANCE RUNNING: SCOREBOARD

Age 20-24

1 Crystal Burnick 10

2 Sage DiPalma 5

3 Rose Mascoli 3

3 Laura Steel 3

Age 25-29

1 Samantha McNally 15

2 Kimberly Cary 8

3 Sophia Downey 5

Age 30-34

1 Sarah Rusk 15

2 Anita Rogers 6

3 Jen Loren 3

Age 35-39

1 Donna Palisca 10

2 Lynn Knothe 8

3 Katherine McCalley 6

Age 40-44

1 Kirsten Belair 5

1 Cecile Daurat-Thompson 5

1 Leslee Hoey 5

1 Stacy Raube 5

Age 45-49

1 Linda Hawke 10

2 Julie Deery 8

3 Amy Weiner 5

Age 50-54

1 Maria Gandolfo 11

2 Doreen McCoubrie 10

3 Robin Jefferis 5

Age 55-59

1 Kyra McGrath 13

2 Linda Boyer 11

3 Carol Giampietro 5

Age 60-64

1 Carolyn Bujak 18

2 Beth Howlett 7

3 Jean Lizzio 5

3 Coreen Steinbach 5

Age 65-69

1 Joy Hampton 13

2 Annette MacMillan 5

3 Betty Olmstead 4

3 Marjorie Morris 4

Age 70-74

1 Sandra Folzer 15

2 Margaret Hoey 6

Age 75-79

1 Rita Alles 5

Age 15-19

1 Grayson Hepp 5

1 John Matthews 5

Age 20-24

1 Andrew Weaver 11

2 Eric Arnold 5

Age 25-29

1 Anders Hulleberg 10

2 Jossi Fritz-Mauer 6

3 Seth Kampf 5

3 Daniel Suher 5

Age 30-34

1 Darryl Brown 8

2 Jeremy Bochert 6

3 Mourad Marofit 5

3 Zach Miller 5

Age 35-39

1 Michael DiGennaro 5

1 Brian Gray 5

1 Christopher James 5

1 Michael Kaucher 5

Age 40-44

1 John Regan 8

2 Larry Trimmer 8

3 Neill Clark 5

3 Terrance Shea 5

Age 45-49

1 Greg Watson 10

2 Christopher Dougherty 8

3 Keith Crispin 5

Age 50-54

1 David Wiechecki 12

2 Jim Sery 10

Age 55-59

1 Jeffrey Painter 11

2 Thomas Steenkamer 8

3 Epi Camacho 6

Age 60-64

1 Steve Sawyer 14

2 John Hibbs 5

3 Kent Prizer 5

Age 65-69

1 Daniel Simmons 16

2 Gene Dykes 10

Age 70-74

1 Gerald Herman 13

2 Louis Coppens 6

3 Thomas Jennings 5

Age 75-79

1 Frederick Hoey 8

2 James Flanagan 5

Age 80-84

1 John Schultz 15

Age 85-89

1 Joseph Havlick 5

MEN

Age 19-39

1 Elizabeth Welsh 5

1 Kristin Zielinski 5

1 Amy King 5

Age 40-49

1 Julie Deery 13

2 Lisa Jalot 9

3 Patricia Addis-Hudson 3

Age 50-59

1 Bonnie Stoeckl 10

2 Kristina Victoreen 6

3 Shelley Hill 4

Age 60+

1 Diane Hardies 9

2 Jean Lizzio 6

2 Joy Oakey 6

Age 19-39

1 Bill Steele 6

2 Nolan Pernia 5

2 Josh Loren 5

2 Jonathan Cornibe 5

Age 40-49

1 Paul Randolph 8

2 Chris Moore 7

3 Daryl Weaver 5

Age 50-59

1 Jeff Hayes 11

2 Bob Rimkis 8

3 Paul Hines 5

Age 60+

1 Gene Dykes 10

2 Ted Hardies 6

MEN

GRAND PRIX CLUB CHALLENGE STANDINGS

 CLUB
Adren.

5k
Caesar
Rodney

Valley
Forge

Broad
Street Total

1 Pike Creek Valley RC 429 393 415 412 1,650

2 Greater Philadelphia TC 421 391 394 422 1,628

3 Downingtown RC 397 371 370 373 1,512

4 Pineland Striders 375 347 345 370 1,438

5 Bryn Mawr Running Club 430 385 429 1,245

6 South Jersey Athletic Club 428 390 420 1,237

7 Moorestown Distance 356 373 729

 Running Project

8 Philadelphia Masters 265 353 619

9 Athena Track Club 434 434

10 TNT International RC 327 327

 Each club's top seven scores count in the 11-race series.

OFF-ROAD CLUB CHALLENGE STANDINGS

 CLUB Ugly Mud Tyler 10k Triple Crown Total

1 Greater Philadelphia TC 224 371 355 950

2 Rosemont RC 199 360 307 865

3 Pike Creek Valley RC 214 337 293 844

4 Pineland Striders 203 313 304 820

5 TNT International RC 268 256 525

6 Philadelphia Masters 297 297

 Page 14 Mid-Atlantic Quarterly

Two Mid-Atlantic runners in the 45-49 age divi-
sion each won a pair of gold medals at the World
Masters Athletics Indoor Championships in Buda-
pest, Hungary, in March.

Nick Berra, 45, of Enola, Pa., won the 800 me-
ters in 1:59.36 and the 1,500 meters in 4:07.75.

Charmaine Roberts, 46, who lives in Belts-
ville, Md., took the 400 in 59.37 and the 800 in
2:26.61.

Three other Mid-Atlantic members won medals:
Coreen Steinbach, 62, of Pompey, N.Y., won

three medals – silver in the 800 and 1,500 and
bronze in the 3,000 meters.

Debra Hoffman, 54, of Los Altos, Calif., ran on
the winning 4x200 relay team and won an individual
bronze in the 400 meters.

Lorraine Jasper, 52, of Birchrunville, Pa., fin-
ished third in the 800 meters. She also finished fifth
in the 1,500 meters.

ON THE WEB: Complete results from the World
Masters Athletics Indoor Championships.

2014 WORLD MASTERS INDOOR CHAMPIONSHIPS

Double World Gold for Berra, Roberts

‘MARATHON MONTH’
Nick Berra’s double gold at the World Masters In-

door Championships culminated a “marathon month”
after he turned 45 on Feb. 26, as he describes it in his
blog.

He anchored a U.S. team that set a world age-
group record in the 4x800 relay on March 2, then set
an individual world record for the 800, and then won
the 800-meter and mile events at the USATF Masters
Indoor Championships, and finished third in the 400
meters.

In Budapest for the World Championships, he ran
five races in six days – preliminary, semi-final and
final in the 800, and preliminary and final in the 1,500,
ending March 30.

“I can’t say that it was the best way to do busi-
ness as it has taken longer and longer between
events to ‘feel right,’ but then again I wouldn’t have
done it any different,” Berra wrote.

Berra was considered the favorite in the 800,
which he said brings a different type of pressure –
“almost like you can only screw it up.”

“Don’t get me wrong,” he wrote after the 800-
meter final. “I’d way rather be the favorite than not, but
I knew nobody was going to roll over and just hand it
to me. I guess instead of being 100% jubilation, it’s
more like 95% jubilation and 5% relief.”

The 1,500 was a more difficult situation. The top
seed, David Cowlishaw of Great Britain, had skipped
the 800 meters to be fresh for the longer race, the four
-lane “B” track was crowded with 12 runners, and
Berra’s achilles had flared up in the semi-final.

But like the 800, Berra led the race from
beginning to end.

Nick Berra crosses the line
to win the world championship
in the 800 meters in the M45
division. Below, Berra with his
gold medals and his assistant.
After his 1,500-meter victory,
Berra blogged: “My spotter (9-
year-old daughter Kate) was
instructed to tell me (if I was
leading) every lap ‘a little’ or ‘a
lot,’ depending on the size of
my lead. As the lap-counting
guy started flipping over 3
then 2 then 1, she finally
started yelling ‘a lot.’”

Photo by Melanie Berra

http://budapest2014.hu/index.php/en/results/
http://nickberra.wordpress.com/
http://nickberra.wordpress.com/

 Mid-Atlantic Quarterly Page 15

2014 USA MASTERS INDOOR TRACK AND FIELD CHAMPIONSHIPS

Almost 100 Mid-Atlantic ath-
letes competed in the 2014 USA
Masters Indoor Championships in
Boston and brought home a trove
of medals and other distinctions.

The TNT International Racing
Club placed second in a close bat-
tle for the overall team title, falling
just short of the Southern California
Track Club.

The Philadelphia Masters
Track and Field Association contin-
ued its resurgence, placing fourth.
Two other clubs also finished in the
top 15, making Mid-Atlantic by far
the dominant association at the
national championships.

The four clubs and a small
contingent of unattached athletes
won a total of 157 medals, includ-
ing 62 gold.

Highlights of the champion-
ships, held March 14-16 at the
Reggie Lewis Center, included:

 Gloria Krug, 82, again set
U.S. records in three events for
women age 80-84 – the shot put
(7.58 meters), the weight throw
(8.03 meters) and the superweight
throw (5.88 meters). Competing for
Philadelphia Masters, she also won
her division in the long jump and
the triple jump.

 A relay team with three Mid-
Atlantic members set a U.S. record
in the 4x800 meters in the
women’s 50-59 division. The team
of Kathleen Shook, Julie Hayden,
Claudette Groenendaal (from
Southern California) and Lorraine
Jasper ran 10:24.90, knocking 14
seconds off the old mark.

 Three members of the
Athena Track Club swept the
women’s 800 in the 50-54 division.
Jasper finished first in 2:29.53, fol-
lowed by teammates Marisa Sut-

era Strange and Hayden.
 Joy Oakey of TNT won five

gold medals in W65 – the indoor
pentathlon, the 60-meter hurdles,
the 800 meters, the mile and the
high jump.

Team Competition
TNT, which has become a ma-

jor player in masters champion-
ships since its formation in 2009,
finished the team competition with
515 points, only seven points be-
hind Southern California. TNT
scored more than half its points in
the field events.

The second-place finish was
TNT’s second in a row at the in-
door championships. In 2012, TNT
took the title away from Southern
California, which was the perennial
indoor champion before the club
based at Lincoln University came
on the scene.

The Philadelphia Masters
Track and Field Association accel-
erated the comeback that became
evident at last year’s Outdoor
Championships after a relatively
quiet five-year period.

Although the smallest team by

far of the top five, Philly Masters’
21 athletes brought home 46 med-
als, including 22 gold.

The Athena and Greater Phila-
delphia track clubs finished 14th
and 15th, respectively.

Other Highlights
Four women from TNT won

their age groups in the indoor pen-
tathlon – Linda Jarjisian in W50,
Jo Phelps in W55, Oakey in W65
and Jane Simpson in W70. Two
TNT men also won the pentathlon,
David Ash in M40 and Lawrence
Nolly in M65.

Other top gold medal winners:
 Champion Goldy of Phila-

delphia Masters (60 meters, 200
meters, shot put and weight throw
in M95).

 Barbara Leighton of Phila-
delphia Masters (60, 200 and 400
meters in W65).

 Jill Cypress of TNT (60
meters, long jump and triple jump
in W40).

 Cathy Primmer of Philadel-
phia Masters (400 meters and long
jump in W70 and 4x200 relay in
W40).

Here are the point totals in the team competition, along with the number of athletes
competing for each club and the number of medals they won. The medal count for
clubs outside Mid-Atlantic was unavailable.

 Medal Count

 Club Points Athletes Gold Silver Bronze Total

1 Southern California 522 48 -- -- -- --

2 TNT International 515 37 25 26 23 74

3 Mass Velocity 386 58 -- -- -- --

4 Philadelphia Masters 327 21 22 9 15 46

5 Potomac Valley 302 36 -- -- -- --

14 Athena 119 14 6 4 7 17

15 Greater Philadelphia 102 17 6 5 1 12

-- Mid-Atlantic unattached -- 7 3 3 2 8

 62 47 48 157 MID-ATLANTIC TOTAL:

Mid-Atlantic Athletes Win 157 Medals

 Page 16 Mid-Atlantic Quarterly

2014 USA MASTERS INDOOR CHAMPIONSHIPS: WOMEN’S RESULTS

30-34 AGE GROUP

Amanda Watson, 30, Unattached

 1st, Indoor Pentathlon, 1784

 1st, Shot Put, 10.49m

 2nd, 60 Meter Hurdles, 11.48

 2nd, Long Jump, 4.05m

Charmaine Davis, 33, TNT

 1st, Super Weight, 4.19m

 1st, Weight Throw, 6.95m

 2nd, Indoor Pentathlon, 1597

 3rd, 60 Meter Dash, 8.79

 3rd, Long Jump, 3.90m

Kim Moore, 34, TNT

 1st, High Jump, 1.25m

 2nd, 400 Meter Dash, 1:23.56

Brandice Coleman, 31, PM

 2nd, Weight Throw, 6.78m

 3rd, Shot Put, 6.66m

35-39 AGE GROUP

DaBeth Manns, 37, TNT

 1st, 3000 Meter Race Walk, 23:46.53

Vandora Myers, 37, TNT

 2nd, Super Weight, 5.20m

 3rd, Weight Throw, 7.28m

Amy King, 37, TNT

 3rd, 3000 Meter Run, 14:45.98

Dawn Kent, 39, TNT

 3rd, Super Weight, 5.03m

40-44 AGE GROUP

Jill Cypress, 41, TNT

 1st, 60 Meter Dash, 8.29

 1st, Long Jump, 4.70m

 1st, Triple Jump, 10.49m

Barclay Cunningham, 42, PM

 1st, Weight Throw, 5.13m

 1st, Super Weight, 3.30m

 3rd, 3000 Meter Run, 12:22.12

 3rd, Triple Jump, 4.30m

Tara Smith, 42, Athena

 3rd, 1 Mile Run, 5:47.87

45-49 AGE GROUP

Charmaine Roberts, 46, Athena

 1st, 400 Meter Dash, 1:00.48

 2nd, 800 Meter Run, 2:27.02

Gina Lanier, 48, TNT

 1st, Super Weight, 5.52m

 2nd, Weight Throw, 8.17m

Kristine Longshore, 46, PM

 1st, Pole Vault, 1.35m

 3rd, Indoor Pentathlon, 713

Melanie Berra, 45, GPTC

 2nd, High Jump, 1.35m

Christine Roemer, 48, TNT

 2nd, Indoor Pentathlon, 1765

 3rd, High Jump, 1.05m

 3rd, Super Weight, 4.51m

 3rd, Weight Throw, 7.68m

Julie Hankin, 49, Athena

 3rd, 3000 Meter Run, 11:33.48

50-54 AGE GROUP

Marisa Sutera Strange, 50, Athena

 1st, 1 Mile Run, 5:35.28

 1st, 3000 Meter Run, 10:44.38

 2nd, 800 Meter Run, 2:33.85

Linda Jarjisian, 53, TNT

 1st, Indoor Pentathlon, 1658

 2nd, Pole Vault, 1.05m

 3rd, Long Jump, 3.14m

Lorraine Jasper, 52, Athena

 1st, 800 Meter Run, 2:29.53

Kathleen Shook, 52, Athena

 2nd, 400 Meter Dash, 1:06.34

Julie Hayden, 54, Athena

 3rd, 800 Meter Run, 2:35.31

Betsy Stewart, 51, Athena

 3rd, 1 Mile Run, 6:09.85

Mary Swan, 52, Athena

 3rd, 3000 Meter Run, 11:31.99

Catherine Popovitch, 52, PM

 3rd, Weight Throw, 6.40m

55-59 AGE GROUP

Jo Phelps, 55, TNT

 1st, Indoor Pentathlon, 2276

 1st, Triple Jump, 6.60m

 2nd, High Jump, 1.15m

 2nd, Long Jump, 3.57m

 3rd, 60 Meter Hurdles, 13.60

Wendi Glassman, 58, Athena

 3rd, 800 Meter Run, 2:55.46

60-64 AGE GROUP

Delores Grandison, 61, TNT

 2nd, Weight Throw, 10.95m

 2nd, Super Weight, 7.33m

 3rd, Shot Put, 7.68m

Coreen Steinbach, 62, Athena

 2nd, 400 Meter Dash, 1:14.92

 3rd, 800 Meter Run, 2:46.41

65-69 AGE GROUP

Joy Oakey, 65, TNT

 1st, Indoor Pentathlon, 2125

 1st, 60 Meter Hurdles, 15.79

 1st, 800 Meter Run, 3:24.60

 1st, 1 Mile Run, 7:17.24

 1st, High Jump, 1.00m

 2nd, 200 Meter Dash, 39.39

 2nd, Long Jump, 2.24m

Barbara Leighton, 68, PM

 1st, 60 Meter Dash, 11.06

 1st, 200 Meter Dash, 38.46

 1st, 400 Meter Dash, 1:34.65

70-74 AGE GROUP

Cathy Primmer, 70, PM

 1st, 400 Meter Dash, 1:43.41

 1st, Long Jump, 2.16m

 2nd, 200 Meter Dash, 43.30

 2nd, High Jump, 1.00m

Jane Simpson, 72, TNT

 1st, Indoor Pentathlon, 1113

 1st, Triple Jump, 3.86m

 2nd, Long Jump, 1.55m

 3rd, 60 Meter Dash, 14.70

 3rd, High Jump, 0.90m

 3rd, Weight Throw, 5.12m

80-84 AGE GROUP

Gloria Krug, 82, PM

 1st, Long Jump, 1.54m

 1st, Triple Jump, 3.76m

 1st, Shot Put, 7.58m

 1st, Weight Throw, 8.03m

 1st, Super Weight, 5.88m

30-34 RELAY AGE GROUP

TNT International Racing Club 'A'

2nd, 4x200 Meter Relay Club, 2:16.42

 Jill Cypress, Charmaine Davis,

 Amy King, DaBeth Manns

40-44 RELAY AGE GROUP

Philadelphia Masters 'A'

1st, 4x200 Meter Relay Club, 2:46.42

 Kristine Longshore, Wendy Mastripolito,

 Cathy Primmer, Barclay Cunningham

45-49 RELAY AGE GROUP

Philadelphia Masters 'B'

2nd, 4x200 Meter Relay Club, 2:21.24

 Lisa Meeden, Jean Griffin,

 Barbara Leighton, Catherine Popovitch

30-39 RELAY AGE GROUP

TNT International Racing Club 'A'

2nd, 4x800 Meter Relay Club, 15:38.0

 Linda Jarjisian, Amy King,

 DaBeth Manns, Kim Moore

40-49 RELAY AGE GROUP

Philadelphia Masters 'A'

1st, 4x800 Meter Relay Club, 14:06.73

 Wendy Mastripolito, Catherine

 Popovitch, Kristine Longshore, Barclay
 Cunningham

Continued on next page

These Mid-Atlantic members won medals at the championships March 14-16 in Boston. U.S. records are in red.

 Mid-Atlantic Quarterly Page 17

2014 USA MASTERS INDOOR CHAMPIONSHIPS: MEN’S RESULTS

These Mid-Atlantic members won medals at the championships March 14-16 in Boston. U.S. records are in red.

Michael Jackson, 41, TNT

 2nd, 60 Meter Hurdles, 10.20

45-49 AGE GROUP

Nicholas Berra, 45, GPTC

 1st, 800 Meter Run, 1:59.26

 1st, 1 Mile Run, 4:34.03

 3rd, 400 Meter Dash, 52.37

Nick Damalas, 45, GPTC

 1st, Long Jump, 5.95m

 2nd, Triple Jump, 11.17m

50-54 AGE GROUP

Howard Lindsay, 50, Unattached**

 1st, Long Jump, X6.35m

Malcolm Hairston, 52, Unattached

 2nd, 60 Meter Hurdles, 8.82

David Bynoe Sr, 52, TNT

 3rd, 400 Meter Dash, 56.23

55-59 AGE GROUP

John Hadrick, 56, TNT

 1st, 60 Meter Hurdles, 9.25

 3rd, 60 Meter Dash, 7.91

60-64 AGE GROUP

Rufus Jordan, 64, TNT

 2nd, Weight Throw, 13.91m

 3rd, Super Weight, 7.10m

65-69 AGE GROUP

Lawrence Nolly, 65, TNT

 1st, Indoor Pentathlon, 3061

 2nd, 60 Meter Hurdles, 10.47

Jim Sharps, 69, TNT

 3rd, Indoor Pentathlon, 2567

 3rd, Triple Jump, 8.79m

Joseph Johnson, 69, Unattached

 3rd, 60 Meter Dash, 8.66

70-74 AGE GROUP

Curtis Morgan, 71, PM

 1st, High Jump, 1.37m

 1st, Triple Jump, 8.46m

 2nd, Long Jump, 3.97m

 3rd, 60 Meter Hurdles, 14.31

Thomas Jennings, 70, GPTC

 1st, 1 Mile Run, 6:20.75

 1st, 3000 Meter Run, 12:52.31

David Marovich, 70, PM

 2nd, Triple Jump, 6.70m

 3rd, Long Jump, 3.08m

 3rd, Pole Vault, 1.50m

Fredric Edelstein, 70, PM

 3rd, 60 Meter Dash, 9.04

75-79 AGE GROUP

William Bittner, 77, PM

 1st, 60 Meter Dash, 9.07

35-39 RELAY AGE GROUP

TNT International Racing Club 'A'

1st, 4x200 Meter Relay Club, 1:47.3

 Scott Cashdollar, Clinton Fields,

 John Porter Jr., David Ash

40-44 RELAY AGE GROUP

Greater Philadelphia TC 'A'

1st, 4x200 Meter Relay Club, 1:42.33

 Delvin Dinkins Sr., Robert Schwartz,

 Nick Damalas, Wayne Foulke

50-54 RELAY AGE GROUP

Greater Philadelphia TC 'B'

2nd, 4x200 Meter Relay Club, 1:47.54

 William Yelverton, Carl Stocking,

 Duncan Smith, Daryl Johnson

70-74 RELAY AGE GROUP

Philadelphia Masters 'A'

2nd, 4x200 Meter Relay Club, 2:37.40

 J. Burr Daly, Bruce Gilbert,

 David Marovich, Curtis Morgan

40-49 RELAY AGE GROUP

TNT International Racing Club 'A'

2nd, 4x800 Meter Relay Club, 9:04.7

 Michael Jackson, David Bynoe Sr. ,

 Kareem Lanier, Kyle Lanier

50-59 RELAY AGE GROUP

Greater Philadelphia TC 'A'

2nd, 4x400 Meter Relay club, 4:03.43

 William Yelverton, Carl Stocking,

 Duncan Smith, Daryl Johnson

70-79 RELAY AGE GROUP

Philadelphia Masters 'A'

2nd, 4x400 Meter Relay club, 10:38.63

 J. Burr Daly, David Marovich,

 Champion Goldy Sr., Curtis Morgan

WOMEN’S RESULTS (Continued)

Philadelphia Masters 'A'

3rd, 4x400 Meter Relay Club, 6:06.51
 Barclay Cunningham, Wendy

 Mastripolito, Barbara Leighton,

 Kristine Longshore

Athena Track Club 'A'

1st, 4x400 Meter Relay Club, 4:24.55

 Beth Shisler, Tara Smith,

 Maryline Roux, Charmaine Roberts

50-59 RELAY AGE GROUP

Non Club 'A'

1st, 4x800 Meter Non Club, 10:24.90

 Kathleen Shook, Julie Hayden,
 Claudette Groenendaal, Lorraine Jasper

Athena Track Club 'B'

1st, 4x400 Meter Relay Club, 4:58.38

 Kathleen Shook, Julie Hayden,

 Wendi Glassman, Betsy Stewart

Philadelphia Masters 'B'

3rd, 4x400 Meter Relay Club, 6:00.42

 Lisa Meeden, Cathy Primmer,

 Jean Griffin, Catherine Popovitch

30-34 AGE GROUP

Michael Leonard, 31, GPTC

 2nd, Indoor Pentathlon, 1634

James Trujillo, 32, Unattached

 3rd, 3000 Meter Run, 10:49.01

35-39 AGE GROUP

John Porter Jr, 35, TNT

 1st, Super Weight, 5.80m

 2nd, High Jump, 1.50m

 2nd, Shot Put, 8.95m

 2nd, Weight Throw, 11.47m

 3rd, Triple Jump, 10.66m

Kim Lanier, 38, TNT

 2nd, Super Weight, 2.75m

 3rd, Weight Throw, 4.44m

Negasi Gerima, 36, TNT

 2nd, 60 Meter Hurdles, 8.26

40-44 AGE GROUP

David Ash, 43, TNT

 1st, Indoor Pentathlon, 1898

 2nd, Super Weight, 5.20m

 2nd, Weight Throw, 7.05m

 3rd, Shot Put, 8.26m

Clinton Fields, 42, TNT

 1st, Long Jump, 5.73m

Carlos Mathews, 40, TNT

 1st, Triple Jump, 10.68m

 3rd, Long Jump, 5.48m

Joseph Paradine, 78, PM

 2nd, Pole Vault, 2.25m

80-84 AGE GROUP

Ray Feick, 82, PM

 3rd, Triple Jump, 2.83m

 3rd, Shot Put, 8.83m

 3rd, Weight Throw, 12.66m

 3rd, Super Weight, 6.70m

95-99 AGE GROUP

Champion Goldy Sr, 97, PM

 1st, 60 Meter Dash, 17.72

 1st, 200 Meter Dash, 1:21.66

 1st, Shot Put, 5.96m

 1st, Weight Throw, 5.50m

Complete results are posted at
www.usatf.org

http://www.usatf.org/Events---Calendar/2014/USA-Masters-Indoor-Track---Field-Championships/Final-Results/Final-Results.aspx

 Page 18 Mid-Atlantic Quarterly

All Comers Meets This Summer
For the third year in a row, Germantown Acad-

emy will conduct All-Comers Track and Field Meets
on Tuesday evenings June 24, July 1 and July 8 at
picturesque Carey Stadium and Athletic Complex in
Fort Washington, Pa.

During the first two years, over 900 athletes of
all ages participated in the meet series, which made
for excellent competition in nearly every heat or flight
and great camaraderie across the ages.

For more information, visit www.gatrack.org.

Youth Meet Results and Photos
Results are posted for the 2014 Mid-Atlantic De-

velopmental Meet held at Lincoln High School in
Philadelphia on April 12. Also, photos are available
for viewing and purchase at www.shutterfly.com/pro/
PIMphotos/USATF/MIDUSATF2.

New Masters Track Web Site
The Eastern Regional Masters Track web site

has recently been developed to benefit athletes
searching for track and field meets to enter in the
Eastern Region of the United States.

The site is not affiliated with USATF.

TRACK AND FIELD

The USATF Mid-Atlantic Open/Masters Outdoor
Championships will offer a special incentive this year:

The winning men’s and women’s teams for both
open and masters will be awarded a $500 travel sti-
pend to the USATF National Club Track and Field
Championships/USA Masters Outdoor Track and
Field Championships.

The association championships will be held on
Sunday, June 8, at Widener University in Chester, Pa.

The championships are hosted by the USATF
Mid-Atlantic High Performance/Masters Committee
and sanctioned by USATF for men and women in the
Open category (ages 14-29) and the Masters cate-
gory (age 30 and older).

A 2014 USATF membership is required and is
available online at www.mausatf.org or at the meet.
To minimize delay at registration, Mid-Atlantic strongly
recommends that athletes obtain their membership
well before the day of the meet. Also, hurdlers must
pre-register.

Medals will be awarded to the first three Mid-
Atlantic finishers in each age/sex division (14-29, 30-
and-older by 5-year age groups); with duplicate

awards to members visit-
ing from other associa-
tions.

The team scoring for individual and relay events
will be 5-3-2-1 for placing first to fourth, respectively.

More information is posted at www.mausatf.org,
including entry fees, the schedule of events, special
requirements for field and track events, contact infor-
mation, directions and the entry form.

East Region Championships
The 2014 USATF East Region Outdoor Track

and Field Championships will be on June 21 at the
University of Albany in Albany, N.Y.

Hosted by the Adirondack Association, the meet
will start at 3 p.m. with the 5,000-meter Race Walk
and will close with a special twilight 10,000-meter run.

USATF members and clubs from the following
Associations are eligible to score at the meet: Mid-
Atlantic, Adirondack, Connecticut, Long Island, Maine,
New York, New England, New Jersey, Niagara, Poto-
mac Valley and Three Rivers.

More information is at www.mausatf.org.

Outdoor Champs: A New Reason To Run
Entry form is on Page 31

Free Race Walk Clinic in June
A free instruction/demonstration Race Walk

Clinic will be held Sunday, June 8, from 12-12:45
p.m. during the USATF Mid-Atlantic Outdoor
Track and Field Championships at Widener Uni-
versity in Chester, Pa.

The clinic is designed for coaches, athletes
and future athletes. The instructors will be Team
USA coach Ed Richardson, Team USA member
Solomiya Login and high school All-American
Pamela Alva.

The clinic will include:
 Instruction and hands-on demonstration

of race walk technique.
 Warm-up drills to improve speed, tech-

nique and flexibility.
 Discussion of race walk rules.
 A race walk book, coaching trifold and/or

DVD, while supplies last.
 A chance to practice with a national USA

Team member.
No pre-registration is required. The clinic will

begin at the Start/Finish line at Widener’s Leslie
C. Quick Jr. Stadium.

http://www.gatrack.org
http://www.mausatf.org/youth-athletics/youth-results/2014-Youth-Developmental-Meet-results.pdf
http://www.shutterfly.com/pro/PIMphotos/USATF/MIDUSATF2%3c/a
http://www.shutterfly.com/pro/PIMphotos/USATF/MIDUSATF2%3c/a
http://www.easternregionalmasterstrack.com
http://www.mausatf.org
http://www.mausatf.org
http://www.usatf.org/Events---Calendar/2014/USATF-East-Region-Open-Track---Field-Championships.aspx

2014 USATF MID‑ATLANTIC OPEN AND MASTERS

OUTDOOR CHAMPIONSHIPS ENTRY FORM
Hosted by USATF Mid-Atlantic High Performance/Masters Committee

Sunday, June 8, 2014

First Name: ___________________ Last Name: _____________________________ HURDLERS

 MUST
Address: __ PREREGISTER!

City: _______________________________ State: ______ Zip: __________________

Telephone: ____________________ E-Mail: _________________________________ HURDLERS
 MUST
Gender: M F Date of Birth: ____/____/____ Age as of 6/8/14: ______ PREREGISTER!
 (circle) (mm/dd/yy)

 USATF Assoc. _____Mid-Atlantic
USATF #: ______________________ Affiliation (check one): _____New Jersey
 (REQUIRED) _____Potomac Valley
 _____Other (Specify ________________)

Individual Events / Recent Performance (or your best estimate) or Start Height for HJ and PV:

1. __________________/__________ 4. __________________/__________

2. __________________/__________ 5. __________________/__________

3. __________________/__________ 6. __________________/__________

Fee Schedule for Individual Events (registration and payment for Relays will be day of meet only, $20 per team)
(All athletes must be USATF members, and entries must be postmarked by Saturday May 30, 2014 for Pre‑Entry Rate):

 Pre-Entry Late Mail and

 Events by Mail Meet Day Entry
 1 $10 $20
 2 $20 $30 Send to: USATF Mid-Atlantic
 3 $30 $40 High Performance HURDLERS
 4 $40 $50 c/o Rogers Glispy MUST
 5 $50 $60 111 Florence Ave PREREGISTER!
 6 $60 $70 Wilmington, DE 19803
 Etc. Etc.
Total Amt.
Enclosed _________________________ Make checks payable to: “USATF Mid-Atlantic”

Waiver and Release: In consideration of your accepting my entry into this meet, I hereby for myself, my heirs, executors,
administrators, and assigns waive and release any and all rights and claims for damages I may have against USATF, Mid‑Atlantic
USATF, High Performance Committee, Widener University, and the employees, agents, officers, volunteers, representatives,
successors and assigns thereof for any and all injuries suffered by me in said event, or as a result of my travel to and from the
competition. I attest and certify that I am physically fit and have sufficiently trained for the competition and that my date of birth is
as stated on this application. I authorize meet personnel and their agents permission to request emergency medical treatment or care
as necessary to insure my well-being. I agree to release my name and/or photo for publicity purposes. I acknowledge that my
failure to comply with the rules of competition as set by USATF and/or the Mid-Atlantic High Performance Committee will result in
my disqualification, and that my entry fee is nonrefundable, including if the event is cancelled.

Signature: ___ Date_____________________________

 Page 20 Mid-Atlantic Quarterly

Wilson Pulls Off Anchor-Leg Relay Victory
2014 PENN RELAYS

Team USA anchor
Ajee’ Wilson of Phila-
delphia came from be-
hind to pull off a victory
in the women’s sprint
medley relay in the 15th
USA vs. The World at
the Penn Relays in April.

Alexandria Ander-
son put Team USA in
the lead after the first
200 meters, but Ja-
maica's Natasha Morri-
son stormed to the lead
in the second 200. An-
neisha McLaughlin ex-
tended the Jamaican
dominance to nearly 10
meters after the 400-
meter leg, leaving Wil-
son with a big deficit to
Jamaica's Natalya
Goule in the final 800-
meter leg.

Wilson waited until
the final 200 meters to
make her move, passing Goule in the final home-
stretch to win in 3:37.94 to Jamaica's 3:38.41. The
Caribbean All-Stars were third in 3:46.95.

At a press conference after the race, Wilson said
the hardest part of the race was the energy in the sta-
dium. “Hearing everybody cheering made me say,
“Let me just go and catch up to her. But then I thought
about it and said, no, let me just be patient and pick
her off little by little, then the last 200 give it all you
have."

Team USA won four of the six events in the USA
vs. The World competition, which was broadcast live
on the NBC Sports Network. The full results are avail-
able on the Penn Relays official site.

Here are some of Wilson’s other comments at
press conferences before and after the race:

On juggling a full-time professional career and
attending Temple University full-time:

“It’s been great so far. I moved in May from New
Jersey. It all took a little getting used to because eve-

rything is a little different. Taking public transportation
for the first time and going to school with more than
65 people. Philly has been good, there are lots of dif-
ferent places to train. The city has been great to me.”

On the prospect of running in the World Relays:
“If selected, I’d run the 4x8 and I’m looking for-

ward to the opportunity. The fact that it’s in the Baha-
mas? Even better. It’ll be fun to be a part of a team
with people I’ve raced against the last two years and
people I’ve been on Team USA with. (Wilson has
since been officially named to the 4x800 team.)

On racing at Penn Relays as a professional:
“I’ve been racing at Penn Relays since freshman

year in high school. It was the biggest deal when I
was in high school. It means so much to go from
watching USA vs. The World from the nosebleed
seats as a high schooler to now be on the field and be
able to race. It’s amazing and a great honor.
(Philadelphia) is my second home. This meet is really
special for me.”

Local Star Pours It On in Home Stretch for Team USA in Sprint Medley

Photo by Steve Ruark / Penn Relays

The victorious team in the women’s sprint medley at USA vs. The World in the Penn
Relays. From left: Alexandria Anderson, Charonda Williams, Moushaumi Robinson
(51.8), and Ajee Wilson (1:59.60). The team ran 3:37.94 in the event, which includes
two 200-meter legs, one 400-meter leg and one 800-meter leg.

http://pennrelaysonline.com/Results/schedule.aspx?s=UvW

 Mid-Atlantic Quarterly Page 21

NCAA Partnership
At the 2013 USATF Annual Meeting, the National

Officials Committee announced a partnership with the
NCAA and Arbiter Sports to create a registration, edu-
cation and certification system for college track offi-
cials.

The pool of certified officials will be used to select
officials for the NCAA National Championships begin-
ning in 2015. Whether NCAA certification would be
required for conference championships or individual
college meets is the decision of the meet sponsors.

The NCAA and Arbiter Sports currently have sys-
tems in eight sports. The partnership with the USATF
National Officials Committee is unique and allows the
NOC to lend its expertise and knowledge in track and
field officiating to Arbiter Sports’ extensive online re-
sources to provide the NCAA with a quality pool of
officials.

Further details, including roll-out dates and fees,
are still the subject of negotiations and will be an-
nounced as agreements are reached.

USATF Membership for Officials
For officials who purchased a USATF member-

ship only for 2013 or whose multi-year memberships
ended in 2013, now is the time to renew your mem-
bership.

USATF membership is required to be a Certified
Official, and officials who have not renewed their
USATF membership will be placed in a “suspended”
status and will not be counted as certified until their
membership is renewed.

You can renew your membership online at
www.usatf.org/Products---Services/Individual-
Memberships.aspx. The National Officials Committee
recommends getting multi-year memberships in order
to receive a discount and so that you won't have to
worry about renewing each year.

Upgrade Applications
USATF Mid-Atlantic officials who wish to seek an

upgrade in their level of certification may now submit
applications. The application forms include a list of the
requirements under the new four-level certification
system. The forms are posted at www.mausatf.org/
officials.htm

Venue Inspections
The USATF Officials Training Subcommittee has

created a Venue Inspection Checklist.
The checklist gives questions to ask and items to

inspect at the various venues to minimize risk and
provide a safer environment. Primarily for meet refe-
rees, both USATF-certified and non-certified, it could
be helpful for meet directors and other officials.

OFFICIALS NEWS

John "Bill" Crowther, a coach and official
for over 50 years and recipient of the Mid-
Atlantic Lifetime Achievement Award,
passed away on April 4.

Mr. Crowther, of Glen Mills, Pa., and
formerly of Claymont, Del., was 89.

He was a teacher at Mount Pleasant
High School in Wilmington for 40 years. He
coached cross country and track and field,
and his teams won a number of state cham-
pionships. He was inducted into the Mount
Pleasant Hall of Fame in 2005.

Mr. Crowther officiated at the Penn Relays for 35
years and at the 1984 Summer Olympics. He also
worked three NCAA track and field national champion-
ships and numerous IC4A track and field champion-
ships.

He was inducted into the Delaware Track and
Field Hall of Fame in 1995 and received the Lifetime

Achievement Award from the USATF Mid-
Atlantic Association in 2008.
 Mr. Crowther also officiated football at
the high school and collegiate levels for
over 50 years. He worked the 1981 Army-
Navy game and, at the end of his career,
worked the clock at many University of
Delaware games.
 Mr. Crowther and his wife, Betty, lived
in Claymont for 60 years before retiring to
Maris Grove in Glen Mills, where he was
active in the woodshop and veterans clubs

and continued to pursue his lifelong passion for wood-
working.

He is survived by his wife; daughter, Carol Gauld-
ing and her husband Cary Gaulding; son Glenn Crow-
ther and his wife Tracy; four grandsons; and four great
-grandsons.

Complete obituary and tributes.

Bill Crowther, Longtime Coach and Official, Dies at 89
OBITUARY

http://www.usatf.org/Products---Services/Individual-Memberships.aspx
http://www.usatf.org/Products---Services/Individual-Memberships.aspx
http://www.mausatf.org/officials.htm
http://www.mausatf.org/officials.htm
http://www.usatf.org/groups/officials/files/resources/other/Venue-Inspection-Checklist-Oct2013.pdf
http://gebhartfuneralhomes.tributes.com/obituary/show/John-Bill-Crowther-101154520

 Page 22 Mid-Atlantic Quarterly

Fourteen delegates from the Mid-Atlantic Asso-
ciation attended the USATF Annual Meeting in De-
cember, which covered a vast array of topics from ath-
lete development, new membership numbers and
snowshoe running to new national records.

Each delegate was assigned to attend commit-
tee meetings and then write a report. Those reports
are summarized, edited and updated in the following
pages. The full reports are available at
www.mausatf.com/association/2013-USATF-Annual-
Meeting-delegate-reports.pdf.

The meeting was held Dec. 5-8 in Indianapolis,
home of the USATF national office. Some of the high-
lights tdirectly affecting the Mid-Atlantic area were:

 The 2014 National Club Cross-Country
Championships will be held on Dec. 13 on the Lehigh

University cross-country course in Bethlehem, Pa. The
event will feature the top clubs from across the United
States. More than 100 teams and 1,200 runners are
expected to compete.

 The 50 Mile Road National Championship,
which had been held in Tussey MountainBack in
Pennsylvania, will move to Wisconsin this year.

 The Mid-Atlantic Association Mid-Atlantic
was named winner of the Most Improved Member Ser-
vice Award.

 The annual meeting ratified 19 records set
in 2013 by Mid-Atlantic members.

 Two members were named to the list of
Masters Overall Female Athletes for 2013 – middle-
distance runner Lorraine Jasper in the 50-59 group,
and thrower/jumper Gloria Krug in the 75-plus group.

REPORT FROM INDIANAPOLIS

U.S. Records Set by Mid-Atlantic Members in 2013
The USATF Annual Meeting ratified the following national records in Open, Youth and Masters events:

OUTDOOR TRACK AND FIELD

USA Red Open Women 4x800 meters 8:04.31 Philadelphia April 27
 (Lea Wallace, Brenda Martinez, Ajee’ Wilson, Alysia Montaño)
Ajee’ Wilson Junior Women 800 meters 1:58.21 Moscow, Russia Aug. 18
Athena Track Club Women 50-59 4x400 meters 4:34.03 Philadelphia April 26
 (Debbie Hoffman, Lorraine Jasper, Julie Hayden,Cheryl Bellaire)
Gloria Krug Women 80-84 Shot put 7.69 Berea, Ohio July 26
Gloria Krug Women 80-84 Discus throw 18.16 Berea, Ohio July 25
Gloria Krug Women 80-84 Superweight throw 6.28 Lisle, Ill. Aug. 4
Gloria Krug Women 80-84 Ultraweight pentathlon 4,302 Lisle, Ill. Aug. 4

INDOOR TRACK AND FIELD

Ajee’ Wilson Junior Women 600 meters 1:26.45 New York, N.Y. Feb. 16
Daija Lampkin Girls 13-14 55 meters 7.43 Landover, Md. March 9
Alexandria Kitchell Girls 13-14 400 meters 58.96 Landover, Md. March 10
Gabrielle Wilkinson Girls 13-14 800 meters 2:16.98 Landover, Md. March 9
Gabrielle Wilkinson Girls 13-14 1,500 meters 4:47.89 Landover, Md. March 10
Athena Track Club Women 40-49 4x200 meters 2:01.85 Landover, Md. March 23
 (Terri Rath, Beth Shisler, Maryline Roux, Julie Hayden)
Lorraine Jasper Women 50-54 800 meters 2:26.09 Landover, Md. March 24
Gloria Krug Women 80-84 Weight throw 6.88 Landover, Md. March 24
Gloria Krug Women 80-84 Superweight throw 5.70 Landover, Md. March 24
Hugh Campbell Men 85-89 1,500 meters 7:51.6 Landover, Md. March 22
Hugh Campbell Men 85-89 3,000 meters 15:46.41 Newark, Del. March 3

LONG DISTANCE RUNNING

Hugh Campbell Men 85-89 5 km 26:33 Haddonfield, N.J. March 16

2013 USATF ANNUAL MEETING

http://www.mausatf.com/association/2013-USATF-Annual-Meeting-delegate-reports.pdf
http://www.mausatf.com/association/2013-USATF-Annual-Meeting-delegate-reports.pdf

 Mid-Atlantic Quarterly Page 23

2013 USATF ANNUAL MEETING

This is an edited and updated version of a story
by longtime sports writer Elliott Denman. The full
story appeared Dec. 16, 2013, at www.runblog.run.

INDIANAPOLIS – USA Track and Field may revel

in its status as home to "The Best Track and Field
Team in the World," but it's still got a heck of a lot of
work to do.

That was a point driven home by USATF CEO
Max Siegel at the national fed-
eration's Annual Meeting in its
four-day run at the J.W. Marriott
Hotel.

USATF may lead the medals
parade at every Olympic Games
but – bottom line – it continues to
trail some of its domestic counter-
parts in several leading categories.

"This is actually startling to
me," said Siegel, who served in
an assortment of professional po-
sitions with other sports governing
bodies before he joined USATF in
2012.

At the end of 2012, USATF
had 118,000 members and about
$5 million in net assets in the
bank. The USA Swimming, Gym-
nastics and Triathlon associations all had more mem-
bers and greater net assets in the bank.

Siegel smiles at the promise looming over the
USATF horizon, but recognizes the work to be done.

USATF membership rose to 120,503 in 2013 –
but retention continues to
be a huge problem.

Youth Athletics con-
tinues to be a growth ar-
eas – but too few of them
retain membership once
they've outgrown their
late-teen years.

In the long distance
community, millions of
Americans call them-
selves runners, but only a
small fraction of them call

themselves USATF members. There is no USATF
membership requirement at most of the nation's big-
gest races, as there once was.

USATF’s prime revenue sources in 2012 were:
(a) Sponsorships of $10.6 million.
(b) U.S. Olympic Committeee grants of $3.1 million.
(c) Events and athlete programs, $4.3 million.
(d) Merchandise sales of $1.7 million.

The 2013 figures are expected to reveal progress
in all categories – but still be
dwarfed by the nation's other
leading Olympic federations.
 But, back to the compari-
sons. The vision of Siegel,
USATF President Stephanie
Hightower and members of the
USATF governing board contin-
ues to be raising all USATF num-
bers to the point where the ad-
ministrative costs of running the
organization can be met, virtually,
off the interest on its money in
the bank.
 "While this is where we are,
we have tremendous opportuni-
ties,” Siegel said. "We have gen-
erated interest in the market
place with people who want to be

associated with USA Track and Field."
(As Siegel had foreshadowed, USATF in April

announced a 23-year extension, from 2017 to 2040,
of its partnership with Nike, a huge sponsorship deal.)

"As someone who has come in from other sports,
I can tell you that people
love to write checks
when they get some
benefit coming out of it,”
Siegel said.
 "So the job of
USATF management
becomes looking at our
governance model so we
have the ability to deliver
to sponsors what they
need in order to spend
money."

CEO: USATF Shortfall in Members, Money
‘Startling,’ But ‘Tremendous’ Opportunity

Olympic Federations By the Numbers

Here are the figures cited by USATF CEO Max
Siegel in comparing USATF to several other major
Olympic federations:

 Members Net Assets
 USATF 118,000 $4.9 million
 USA Swimming 366,000 $45 million
 USA Gymnastics 121,000 $12 million
 USA Triathlon 176,000 $5.2 million
 US Ski & Snowboard 29,000 $40 million

USATF Chief Executive Officer Max Siegel

http://www.runblogrun.com/2013/12/max-siegel-at-the-2013-usatf-annual-meeting-by-elliott-denman.html
http://www.runblogrun.com/2013/12/max-siegel-at-the-2013-usatf-annual-meeting-by-elliott-denman.html
http://www.runblog.run

 Page 24 Mid-Atlantic Quarterly

2013 USATF ANNUAL MEETING

A new policy will require that courses for champi-
onship races be verified in advance. This will necessi-
tate two "A" certifiers or an "A" and a "B" certifier to
ride the course in advance of the event.

The purpose of the policy is so that, if a record is
set, the course will already known to be accurate and
all that is left is to verify that the time is accurate and
that the course was run as certified. Sixty certifiers are
available and are listed at www.rrtc.net.

Also, just one manufacturer makes of the Jones
Riegel Counter used in the measurement of road
courses. Solutions are needed to ensure it is avail-
able into the future.

Athlete Development
 The Athlete Development Program, which offers

financial assistance to sub-elite athletes, will include
four events in 2014; the Gate River Run 15K, the Fifth
Third 25K, the Duluth Half Marathon and the Twin Cit-
ies Marathon.

We were encouraged to look for eligible athletes

in our associations who may qualify for the develop-
mental money to travel to races. More information on
qualifying standards is available at www.usatf.org.

It was discussed that during 2013 there were too
many instances of ADP slots being provided to ath-
letes who did not cancel or show up at the event.

Fluid Stations
Andy Carr, the LDR records chair, reported on

rules and the main topic was fluid stations at National
Championships.

It was agreed that they should only be offered for
races 20K and over because they are extremely labor
intensive and some races don’t have the manpower.

Athletes in the room weighed in on this and re-
quested the 20k and above because they like to use
the shorter races to practice for the marathon, where
personal fluids are most critical.

Collegiate Running Association
Steve Taylor of the Collegiate Running Associa-

tion discussed his organization, which provides prize
money for college students in road, trail and mountain
races, which was recently allowed by an NCAA rule
for certain expenses.

New Rule for Course Verification
LONG DISTANCE RUNNING

From Doreen McCoubrie and Ed Maher

Delegates from the Mid-Atlantic Association included, from left: Ed Richardson, Solomiya Login, Earl Edwards, Annette White,
A. Monique White, Doreen McCoubrie and Ed Maher. One of the delegates’ responsibilities is to write a report on the meetings
they are assigned to attend. Photo by Robin Jefferis

http://www.rrtc.net
http://www.usatf.org
http://www.collegiaterunning.org/
http://www.collegiaterunning.org/

 Mid-Atlantic Quarterly Page 25

2013 USATF ANNUAL MEETING

The doors to the Hall of Fame are still locked for
about 50 long distance runners who the Masters LDR
Committee believes should be admitted.

At last year’s Annual Meeting, the chairs of Mas-
ters LDR and Masters Track and Field agreed to find
an equitable solution to this quandary: The Hall of
Fame selects honorees based on record perform-
ances and championship races, but there are five
times as many championships for track and field, so
those athletes are much more likely to be chosen.

The year has gone by, and the Masters LDR chair
reported that he and his T&F counterpart have not
reached an agreement.

Much research has been performed to identify
and age-grade tens of thousands of performances and
separate those masters athletes with a lifetime WMA
average score of 88% (the standard achieved by the
initial LDR athletes inducted into the Hall of Fame).

About 50 athletes meet this criteria, but the Mas-
ters Track & Field Committee will not agree to nomi-
nate that large a group of athletes at one time.

At a joint meeting of the two committees, two
plans were voted down. One would have admitted 10
of the athletes, and the other would have created
separate Halls for LDR and T&F.

The chairs said they will continue working toward

a mutually agreeable solution. As this discussion is
contentious, I do not expect it will be resolved before
the 2014 Annual Meeting.

Meanwhile, there were five Masters Hall of Fame
inductees for 2013: Active - June McCullough and
Gaylan Jorgenson, and "Old Timers" - Christine
Kennedy, Monica Joyce and Doug Kurtis.

Race Rulings ‘Casebook’
Masters LDR Vice Chair Bill Quinlisk will post a

"casebook" of rulings that have been made at various
races over the years to serve as a guide when similar
situations occur in the future.

Problems at World Masters
The U.S. team managers for World Masters Ath-

letics in Brazil, Phil Greenwald and Mary Rosato,
reported on issues ranging from inadequate facilities,
equipment and local officials to challenges in forming
age-group teams due to late determinations by organ-
izers of rounds in track events and separation of races
by varying age groups in cross country.

Honors for Hugh Campbell
Mid-Atlantic athlete Hugh Campbell repeated as

the Runner of the Year in the M85-89 age group. Also,
the annual meeting approved Campbell's time of 26:33
in our Mid-Atlantic Grand Prix - Haddonfield Adrenalin
5K as a new M85-89 American record. He previously
held this record in a time of 26:42.

No Deal Yet on Hall of Fame
MASTERS LONG DISTANCE RUNNING

From Ed Maher

Masters 5k Championships
A record 450 runners competed in the champion-

ships in Flemington, NJ, on Oct. 20, including 124
from Mid-Atlantic. That was the biggest field of the 11
LDR championships in 2013. The New Jersey asso-
ciation, which hosted the event, and Mid-Atlantic were
commended for their support of the event.

National Club Championships
The national 2014 Cross Country Championships

will be hosted by Mid-Atlantic on the Lehigh University
course in Bethlehem, Pa., on Dec. 13. The 2015 event
will be in San Francisco on Dec. 12, 2015.

The 2013 championships were on Dec. 14 in
Bend, Ore., with more than 1,097 runners registered.
Athletes for the U.S. team in the NACAC Cross Coun-
try Championships in Trinidad and Tobago were se-
lected from this event.

International Participation
A seminar was held in England on Dec. 7-8 to

discuss ways to revitalize participation in international
cross country events by European nations. Sebastian
Coe hosted the meeting and Craig Virgin attended
for the U.S.

CROSS COUNTRY COUNCIL
From Ed Maher and Robin Jefferis

Mid-Atlantic Is Cross Country Participant and Host

 Page 26 Mid-Atlantic Quarterly

2013 USATF ANNUAL MEETING

In 2011 and 2012, the High Performance Division
instituted an Athlete Support Program for elite to
emerging elite athletes.

The program has four tiers that determine the
coverage and reimbursement each athlete receives.

TIER 1
 The top tier includes athletes who medaled at the
2012 Olympics or the 2013 World Championships or
who had a world ranking in the top five for 2012 or the
top 10 for 2013. The support includes:

 Elite athlete health insurance.
 USATF/St. Vincent Sports Performance elite

medical support program.
 Sport performance workshops.
 Athlete stipend of $6,250, medical reimburse-

ment for $1,500 in preventive care expenses, and
coaching stipend of $2,000.

 International competitive opportunities grant
 Domestic competitive opportunities.

TIER 2
 Athletes who finished in the top eight at the 2012
Olympics or the 2013 World Championships or who
ranked in the world’s top 10 for 2012 or top 20 in 2013.
They receive all Tier 1 programs, but lower stipends.

TIER 3
Provides all Tier 1 programs except the athlete

and coaching stipends. This tier is for athletes in their
first or second year after college who have achieved
the “A” standard in their event. They also receive a
payment from the Post-Collegiate Scholarship Fund.

TIER 4
 These athletes finished first or second at the 2013
U.S. Outdoor, Race Walk or Marathon Champion-
ships, or ranked first or second in the U.S. in 2013.
They also must have achieved the world “B” standard.
They are eligible for all Tier 1 programs except the
health insurance and coaching stipend.

Additional resources and programs available un-
der the tier system are:

 Operate Gold grants.
 Travel funding to major championships.
 Olympians for Olympians Relief Fund.
 Accident insurance.
 Team USA careers.
 USATF Foundation Program.
 USOC Athlete Career Program.
 USOC tuition grants.
More information is on the USATF website under

High Performance - Athlete Support.

Sports Science
In 2014, the High Performance Division is starting

a new sports science initiative for elite and future elite
athletes.

HP is also offering a program called Edge 10 to
help athletes enhance their performance through
physical, mental and nutritional sports science.
 Edge 10 is an athlete management system de-
signed to maximize performance, prevent injuries and
identify talented youth. The platform collects data on
athlete profiles, fitness, nutrition, strength and condi-
tioning, biomechanics and medical information.

Pole Vault Weigh-In
A weigh-in is now mandatory for pole vaulters to

ensure they are using the correct pole for their weight.

FOR ELITE ATHLETES, TIERS OF SUPPORT
TRACK AND FIELD
From Annette White

Annette White, Mid-Atlantic’s financial secretary, and
Nick Symmonds, five-time U.S. 800-meter outdoor
champion.

http://www.usatf.org/Resources-for---/Elite.aspx

 Mid-Atlantic Quarterly Page 27

2013 USATF ANNUAL MEETING

The USATF national office has started a new pro-
gram, Future Stars, that recognizes and promotes high
school and cross country state champion teams, and
their coaches, throughout the country.

One part of Future Stars is the USATF Honor
Roll. USATF will send a letter to all state champions
and their school principals with congratulations, a dis-
count on an official USATF Honor Roll T-shirt or any
other product at USATF’s online store, and recognition
on an interactive map at www.usatf.org/HonorRoll.

Also, every week, sports performance experts will
provide three new tips that could help Future Stars
achieve their athletic potential. Future Stars will also
offer monthly drawings and a photo gallery of young
athletes on the website. The program’s website is at
www.usatf.org/futurestars.aspx.

Another program will get elementary school stu-
dents involved with the fundamentals of track and field
and will allow schools to keep equipment used in the
program.

Coach O Procedure
There’s a new face on CoachO.com, the website

for registering for youth athletics events.
The user creates an account for the team, and all

the athletes on the team will be in that account.
Please do not wait for the last minute to register

your team or unattached athlete for a meet at
www.coacho.com.

A tutorial explains the new procedure.

Zones
Youth Athletics now has five zones instead of four

– Northeast (including Mid-Atlantic), South, Midwest,
West and the new Southwest zone.

The Northeast zone includes all the associations
in New England, New York, New Jersey, Pennsylvania
and Delaware. The new Northeast zonal representa-
tive is David Reinhardt.

Pole Vault
Under the new equipment requirement, colleges

must have the padding collar in the pole vault box
starting in 2013. In 2014, all high schools must have

the padding in the box. Also, there is an online video
explaining the pole vault (Successful Skill Develop-
ment); it’s approximately 30 minutes; go to
www.nfhslearn.com.

2013 Highlights
National Records: Two national indoor records

were approved for Gabrielle Wilkinson of the Mt. Airy
Track Club – the 800-meter time of 2:16.98 and the
1,500-meter time of 4:47.89. Records set this year
need to be submitted to the national office by Sept. 15.

2013 World Championships: In the 2013 IAAF
World Youth Championships (16 and 17 years old) in
Ukraine, our athletes did better than in all other years.
They won 17 medals: two gold, seven silver and eight
bronze.

The next IAAF World Youth Championships will
be in 2015 in Cali, Colombia. The U.S. athletes will
practice in Chicago. For questions, e-mail coachmor-
gan1@yahoo.com.

Background Checks
Reminder: Youth coaches and volunteers need a

background check once a year by going to the national
website.

A Boost for Young ‘Future Stars’
YOUTH ATHLETICS
From Nelson Berrios

Nelson Berrios, chair of the Mid-Atlantic Youth Athletics
Committee, and Stephanie Hightower, president of USATF.

http://www.usatf.org/HonorRoll
http://www.usatf.org/futurestars.aspx
http://www.coacho.com
http://www.nfhslearn.com
mailto:coachmorgan1@yahoo.com
mailto:coachmorgan1@yahoo.com
http://www.usatf.org/About/Programs/Background.aspx
http://www.usatf.org/About/Programs/Background.aspx

 Page 28 Mid-Atlantic Quarterly

2013 USATF ANNUAL MEETING

A presentation was made regarding the progress
made by the NCAA in teaming with USATF for select-
ing and using certified officials via Arbiter Sports.

The program goals are to:
 Provide central resources for all officials.
 Use an on-line registration and training platform.
 Create consistent messaging and delivery of

materials.
Starting in 2015, the NCAA track and field na-

tional championships will select officials only from the
National Officials Committee list of registered officials.

Whether NCAA certification would be required for
conference championships or individual college meets
is the decision of the meet sponsors.

The NCAA and Arbiter Sports currently have sys-
tems in eight sports.

Registration is not open yet, but more information
is posted here.

National Selections
The officials selected for the national champion-

ships include five from Mid-Atlantic – Earl Edwards
(National and World Junior Championships), Jim
Webb (Senior Indoor Championship), A. Monique
White (Senior Outdoor and World Junior Champion-
ships), Kenneth Yerger (Senior Outdoor and World
Junior Championships), and Cynthia Young (Senior
Indoor Championship).

It was reported that 475 people applied for the
200 officiating positions, and about 20% of those se-
lected are new to their assigned meets.

In a separate development, the need for an ap-
peal process was discussed for officials who are se-
lected for national championships but later removed by
either the men’s or women’s committee.

Rule Changes
Several rule changes were discussed:

‘Honest Effort’: A medical professional (as sup-
plied by the meet) is required for the Referee to waive
the honest effort rule.

Video: Athletes are allowed to view video of pre-
vious competition, but not within the competition area.

Pole Vault Box: For liability reasons, it was
strongly suggested that officials not work a venue if
the newly required vault box padding is not in place.

Grants for Young Officials
A program is being developed for up to 10 officials

under age 40 who have never worked a national meet,
providing a $500 stipend to be mentored at a national
Junior Olympic, Masters or Youth championship.

No More Check Box
The national office will do away with the check

boxes for officials that is on the USATF membership
application under membership categories. The specific
reason and date for the change was not announced.

Background Checks
 Len Krsak, national officials chair, reported that
background checks on all officials who work with youth
will probably be required in the near future.

Concussions
 Officials were encouraged to take get training
about concussions at www.cdc.gov/concussion/

NCAA and USATF Team Up on Officials

OFFICIALS
From Kenneth Yerger and Earl Edwards

Len Krsak, left, National Officials Committee chair, pre-
sents Mid-Atlantic Officials Chair Earl Edwards with the
2013 Chair Award. “Through his dedication and leader-
ship, he has shown tremendous support of the chair
and the National Officials Committee,” the award says.

https://ncaatrackandfield.arbitersports.com/front/107533/Site/Default/welcome
http://www.cdc.gov/concussion/headsup/online_training.html

 Mid-Atlantic Quarterly Page 29

2013 USATF ANNUAL MEETING

The change to permanent membership numbers

has caused some issues for a number of associa-
tions.

Starting on Nov. 1, each member now receives a
permanent membership number – not a new number

every year. Also, new membership cards will not be
sent every year, and members can opt to go green
and not get a card at all.

The old membership numbers and cards signified
a member’s association, and the expiration date of
their membership.

Many delegates felt that the change would create
problems in verifying current membership for entry
into track events, determining the status of officials
and coaches, and distinguishing associations for
youth meets.

The challenge of creating a balance between sav-
ings for the national office and satisfying the local as-
sociations was given to the newly created Chain of
Communication team.

Also, Desiree Freedman, associate director of
constituent services, is working on a plan to retain
members by sending out reminders of membership

renewals and other membership benefits.

Accreditation
The Accreditation Committee is working on ways

to make the process of accrediting local associations
easier.

A recommendation to decrease the number of
required championships to 20 was approved.

The committee is also working on ways to limit
the need for associations to report the various items
needed for full accreditation.

One improvement is allowing each local to review
the accreditation draft report prior to publishing.

Second, all championships will be placed onto a
calendar database that will allow the national office
the ability to keep track of this information.

Finally, the national databases for membership
and officials are now linked to ensure the accuracy of
information for meeting the accreditation require-
ments.

Association Workshop
The 2014 Association Workshop will be held in

Sacramento, Calif., on August 15-17.
The committee voted that beginning in 2015 the

Association Workshop will be held in conjunction with
USATF’s Annual Meeting to cut down on traveling ex-
penses.

New Member Numbers, New Issues

ASSOCIATIONS
From Cynthia Young

An Award

For Mid-Atlantic
During the 2013 Annual Meet-

ing Awards breakfast, Mid-Atlantic
was named by the Association
Committee as the winner of the
Most Improved Member Service
Award.

The Associations Award is
presented to an association that
has made the “most significant
strides toward achieving its goals/
mission and has demonstrated
improvement over the past year
while continuing to serve their con-
stituents to their fullest capacity.”

From left, Karen Krsak, chair of the USATF Associations Committee; Cynthia
Young, president of the Mid-Atlantic Association; and A. Monique White, past
president of Mid-Atlantic.

 Page 30 Mid-Atlantic Quarterly

2013 USATF ANNUAL MEETING

The Mid-Atlantic Association has lost the 50 Mile
Road National Championship, Tussey MountainBack,
to the Door County Fall 50 in Wisconsin by a 9-7 vote.

Tussey MountainBack Race Director Mike Cas-
per did not find out about a competing bid until notified
by Robin Jefferis at 10:30 a.m. on Friday, Dec. 7.
Door County flew in its race director, who pitched his
race via formal presentation.

Prize money, two-year bid and amenities were
similar. Feedback from MUT members was that they
preferred an Ultra Road Championship to be run 100%
on the roads. Tussey is about 85% on fire roads.

Social Media
The MUT Committee continues to lead USATF

sports committees in integrating social media by tak-
ing advantage of low-cost social media tools and web
2.0 technologies.

The U.S. Mountain Running Team now has
65,000 followers on Google+ and 2,100 followers on
Twitter. The MUT Council has 1,600 Facebook follow-

ers, and USA Ultrarunning has 800 on Twitter.
Mountain/Ultra/Trail websites include:
www.facebook.com/usatfmut
www.twitter.com/usmrt
www.usmrt.com
www.usaultrarunning.com
www.facebook.com/pages/USA-100km-Team

Travel Stipends
Athletes and staff members who travel to our

world events must spend their own money to partici-
pate in the international events. MUT is hoping for
more travel stipend funds from the National Office and
Board of Directors.

Snowshoe Running
Mark Elmore of the U.S. Snowshoe Association

proposed rolling the USSSA into the USATF MUT
Council. Mark said snowshoe racing is as popular as
trail running in many parts of the country. Many snow-
shoe races are run as trail races if snow is not avail-
able. The MUT Council and LDR committees were
very favorable to the idea. MUT will now approach the
Board of Directors with the concept.

2013 National Highlights
The 10th Mountain Running National Champion-

ship event was contested in New Hampshire at the
Cranmore Hill Climb, which also hosted the U.S.
Mountain Running Team selection race as well as the
10th NACAC Mountain Running Championships.

The junior team continues to be selected based
on resumes, and the team staff continued its outreach
to the running community, including several college
and high school programs that have expressed inter-
est in providing candidates.

50 Mile Championship Leaving Pennsylvania

MOUNTAIN/ULTRA/TRAIL
From Robin Jefferis

Remembrances

Three USATF Mid-Atlantic members who passed
away in 2013 were acknowledged in the Remem-
brances portion of the opening ceremonies:

Paul Wolkowic – Official

Jerry Nolan – LDR Committee member, runner,
and Navy veteran

Donald McGonagle – LDR member and runner

— Robin Jefferis

A. Monique White, past president of Mid-Atlantic, with
Mary Cain, the 18-year-old reining champion in the in-
door 1,500 meters.

http://www.facebook.com/usatfmut
http://www.twitter.com/usmrt
http://www.usmrt.com
http://www.usaultrarunning.com
http://www.facebook.com/pages/USA-100km-Team

 Mid-Atlantic Quarterly Page 31

2013 USATF ANNUAL MEETING

The Podium Education Project was led by Dr.
Andi Drake, head coach of the United Kingdom
Endurance Team. His office at the University of
Leeds in England has the support of the U.K.
National Governing Body of Athletics.

Drake explained that in the endurance
division in the U.K., Race Walk (20 km
distance) and Marathon running have a
similar training regimen. Because of the
demands of repetitive cadence and
technique, the athletes need continuous
flexibility training.

Most endurance athletes only think of
flexibility training for their quad, calf and
hamstring muscles plus Achilles tendons.
Therefore most of them are at risk of
losing most of their fast twitch muscles,
which provide high power but have low
endurance.

Race walkers also must maintain flexibility and
repetitive rapid response in their hips and hip
flexors as well as quad flexors.

As a rule of training, endurance athletes must

maintain strength and flexibility in their low and mid
back muscles, gluts and all of the groups described
above.

In the U.S., this platform has gained greater
acceptance in all elite and near-elite levels of
endurance except race walking where, he felt,
muscle training has not been as fully developed.

Andi discussed nutritional development of ATP
and the body components that can
increase the body’s production of ATP, or
adenosine triphosphate, which transports
chemical energy within cells.
He also showed the yearly development
of the VO max (maximal oxygen
consumption) over six years for one of
England’s top runners.
 The presentation showed the
importance of the athlete’s attitude. Once
an athlete had success, he or she would
buy in to the training program and the
gains would be more rapid.
We discussed endurance and altitude

with performance development. We also discussed
the possibility of visits, as many high-level
endurance athletes in our association could benefit
from a conference, videoconference, or perhaps a
trip to Leeds.

RACE WALKERS: ENDURANCE ISN’T EVERYTHING

RACE WALK
From Edwin H. Richardson

 Antonio Lozano Pineda, president of the Mexi-
can Federation of Athletics Associations, spoke about
greater interaction with USATF for meets and training.

He provided an open invitation for our elite and
near elite athletes to travel for altitude training in Mex-
ico.

The athletes could stay on campus, receive hous-
ing and food, train with Mexican athletes, and race in
up to three races during February and early March.

I obtained the contact information for the presi-
dent and his executive secretary for coaches and/or
athletes who may be interested. Contact me at
e_rich3@hotmail.com.

Test of Disqualification Procedure
The USATF member of the IAAF reported that the

IAAF is experimenting with a new racing procedure for

disqualification during a race.
At the Junior Championship race for 2014 in Mex-

ico, if an athlete receives three violations, the athlete
will be removed from the race but sent to a Holding Pit
where they must remain for several minutes. They will
then be allowed to re-enter and continue in the race.

After each three violations they must wait a longer
time before being allowed to re-enter the race and
continue.

This has not been well accepted by coaches or
officials but will be implemented on a trial basis.

Another Role for Login
At the Race Walk Executive Committee, race

walker Solomiya Login of Mid-Atlantic was selected
for a new subcommittee to determine meets, dates
and end dates.

Mexican Athletics Leader Extends Training Invitation

Dr. Andi Drake

mailto:e_rich3@hotmail.com

USATF Mid-Atlantic Association
P.O. Box 662
Southeastern, PA 19399-0662

