Reflections on 9-11, Bike Racing, and Life

By Thomas Cooke

2

I have this joke with a friend of mine who lives in Minnesota. We call our respective weekly training races the Tuesday Night Worlds. My friend's name is Tim, and much like myself, he is a thirtysomething category 1 roadie. Tim and I met in 1989 at an Olympic Training Center camp. Back then we called it the Over Training Center, or OTC for short. It was a three-week "base mile camp" that sticks in my memory as the one and only three-week stage race I ever did. Names of other riders that were present that might ring a bell included Bobby Julich, Trent Klasna, Marc Gullickson and Tammy Jacques. Tim and I hit it off well with each other because we both came from winter climates and we kept each other company while getting squeezed off the roads at the tail end of the echelon on those "base mile" rides

Ask any bike racer in the Salt Lake area and you will hear the same thing; it's no joke. Tuesday night criteriums at the Rocky Mountain Raceway are as important as any race on the weekends, anywhere. I have heard of category 1 racers skipping weekend races so they could rest up for Tuesday. How many of you pay a little extra attention to what you eat for lunch on Tuesdays? Leave

work a little early on Tuesdays? Have a feeling of absolute dread if heaven forbid Tuesday afternoon brings heavy thundershowers? I can think of several occasions when bike racers from other parts of the country were passing through town and thought they would show up at the RMR and show the locals a thing or two about real bike racing, only to get their asses handed to them. Haven't seen them since. We live for Tuesday nights. I used to think it was a strange phenomenon. Going crazy over a training race. Now I am one of the crazies. I think the reason for my mania was made perfectly clear one special Tuesday evening last September.

Every cliché has already been put forth in the media about how our world was changed forever on Tuesday, September 11th, 2001. That's right, it was a Tuesday. I remember getting up to watch the Vuelta coverage on the Outdoor Life Network. There was a huge crash in the field sprint, the most horrific thing I had seen all summer (but only slightly more horrific than the crash in the Boise Twilight). Then the phone rang. It was my father calling from southern Connecticut. "Are you watching this?" "Yeah, it's terrible, the whole field went down and I think Leipheimer lost some time". My Dad told me to get my head out of my ass and turn on the news. He

was on the roof of his office building in Connecticut watching the column of smoke in Manhattan rise up in the clear blue sky. I spent the rest of the day glued to

Burke Swindlehurst showed up at about three in the afternoon. We watched the surreal scenes for hours without saying more than two words to each other. You have to remember, at that time, there was not much information. About all that anyone knew for sure was some airplanes crashed into some buildings and a whole lot of people were dead. The thought of mustering up the energy to do a bike race in light of what was going on that day may seem silly in retrospect, but we both decided to pack up and drive down to Salt Lake. Meeting the gang at 9th and 9th and riding out to the race. there was a somber tone to the conversations. Everyone was speculating about this or that, regurgitating different bits of information and rumors picked up from the media. What I learned that night is that Burke and I didn't go to race, and I am not sure that anyone else did for that matter. The fact is we all showed up for the ritual because that's what we do on Tuesday nights. It wasn't an escape from reality or an attempt to ignore what was happening in the world, just an effort to get together with peers, friends and

members of the racing community. I guess what I am trying to say

here is if you wonder why some people consider the weekly races so important, it's because they are. There are a lot of darn good bike racers in this community and there are a lot of folks who want to become darn good bike racers. Above all, the local racing scene is a community. Maybe it's not the actual race itself that ends up being so important to all of us, but the lifestyle of racing. So you spend your whole day looking forward to blowing out of work at quarter to five, barely enough time to get dressed and not get left behind at 9th and 9th. You ride out to the RMR with fifty or sixty other cyclists. On the starting line, Gary Bywater tells you it's an hour plus three laps around the track and then it's all over. Seems to me there is a whole lot more to it than that.

Editor's note: This is the first edition of a new column by Thomas Cooke on observations within the road racing community. Thomas is a category 1 road racer and sales rep. in the bike industry.

Cover Artwork: "Bicycles" by **Deborah Hake** Brinckerhoff. Oil on Canvas, 40" x 40".

Courtesy of the **Phillips Gallery** 444 E. 200 S. Salt Lake City (801) 364-8284

Idaho Retains Top Ranking in IMBA Mountain Bike Report Card

The state famous for its potatoes may need a new slogan. For the year 2001 and for the second straight year, Idaho received the top grade in the International Mountain Bicycling Association's Mountain Bike Access Report Card, solidifying its status as the best state for mountain biking.

Serpentine trails, expansive public lands and a low population are key components in Idaho's success. Idaho received the top grade in the inaugural 2000 IMBA Report Card, but that didn't make the local cyclists complacent. Riding opportunities improved this year around Boise, Idaho's largest city, as mountain bikers played a central role in creating new urban fringe trails.

The IMBA Report Card is designed to help mountain bike leaders chart their accomplishments and inspire new efforts.

Grades and comments from regional states are listed below.

Idaho: A Phat: Endless public land and singletrack

Flat: Population growth Utah: B+

Phat: Slickrock and red rock Flat: Lack of MB groups Nevada: B+

Phat: Gambling = money for trails Flat: Lack of riding info Arizona: B

Phat: Urban trails, Arizona Trail Flat: Developers versus trails Montana: B Phat: Progressive rec planning near

Flat: Bikers need to organize, long win-

Wyoming: B

Phat: Wide open for mountain biking Flat: Ranch closes key Laramie connec-

© 2002 cycling utah

cycling utah P.O. Box 57980

Murray, UT 84157-0980 www.cyclingutah.com

You can reach us by phone: (801) 268-2652 Our Fax number: (801) 263-1010

David R. Ward, Publisher Robert L. Truelsen, Executive Editor Dave Iltis, Editor & Advertising (801) 268-2652

Email: dave@cyclingutah.com

Contributors: Greg Overton, Thomas Cooke, Neal Skorpen, Shawn Christiansen, Bill Harris, Quinn Pratt, Brian Price

cycling utah is published eight times a year beginning in March and continuing monthly through October.

> **Annual Subscription rate: \$7** Postage paid in Murray, UT

Editorial contributions are welcome. Please included a stamped, selfaddressed envelope to return unused material. Submission of articles and accompanying artwork to cycling utah is the author's warranty that the material is in no way an infringement upon the rights of others and that the material may be published without additional approval. Permission is required to reprint any of the contents of this publication. TRAIL OF THE MONTH

APRIL 2002

Valley of the Gods - Solitude in the Four Corners

By Gregg Bromka

Unless you've been training all winter for the springtime races, now is the time to ease into the upcoming bike season by awakening your legs with longer weekly miles and by making your annual pilgrimage to southern Utah's canyon country. Moab never gets tiring, St. George is all the buzz, and our neighbor to the east - Fruita, Colorado - is a rage. But you won't be alone at any of these places, so plan on bringing along your best social manners. If solitude is what you crave, you might have to go farther than others are willing and to where amenities are whatever you can stuff in your car.

Valley of the Gods is a prelude to Monument Valley and the Four Corners Area, where space is open and endless, and where the air is filled with a lucid sense of remoteness. Dispersed throughout these perpetually hapless desert plains are rock features of positive relief that resemble imaginary animals, troops of soldiers displaced from their platoons, or statues of exalted deities. You'll ramble through a gallery of mesmerizing natural forms and wonder at what shapes erosion will be liberate from the burnt-umber ramparts of Cedar Mesa over the next milllenia.

As a side trip, you can pedal to the Goosenecks of the San Juan River overlook. Geologists consider this one of the finest examples of "entrenched meanders" in the world. The San Juan's looping pattern originated several million years ago when it

You'll find wide-open spaces and few other bikers in the Four Corners.

Photo by Gregg Bromka

flowed sluggishly over a relatively flat plain, much like the Mississippi River does today. When the Colorado Plateau was slowly uplifted, the San Juan followed its initial course, cutting downward 1,000 feet. Now, the river follows a circuitous 6-mile course to cover less than a mile "as the crow flies."

Ok, so you don't like your morning cup o' joe sweetened with drift sand? Then check into the Valley of the Gods Bed and Breakfast at the road's western trailhead. The rustic rock lodge is a veritable oasis in a land of nothingness: (970) 749-1164.

Location: 18 miles southwest of Bluff, 28 miles south of Natural Bridges National Monument, 8 miles north of Mexican Hat, 30 miles north of the Utah-Arizona border, or smack-dab in the middle of nowhere.

Distance: 27-mile loop with an optional but recommended 7-mile out-and-back spur.

Tread: 16.5 miles of light-duty dirt road mixed with sand and rock doubletrack, 10.5 miles of pavement. Tack on 7 miles more of pavement for the Goosenecks overlook.

Aerobic difficulty: Moderately strenuous. Lots of steady hills but no crushing climbs.

Technical difficulty: Low to moderate: sand, washboards, and pavement bedrock on the offroad segment.

Elevation change: Between 4,400 feet and 5,300 feet. Gain is about 1,600 feet. Add on 700 feet of vertical for the Goosenecks spur.

Season: Now! Autumn, too. June-August is a blast furnace and bugs can be a bother.

Notes on the trail:

You can ride this loop in either direction with little change in difficulty. In the counterclockwise direction, your highway miles are mostly downhill.

From the trailhead on US 163, pedal generally northward 7 miles toward looming orangebrown cliffs lining Cedar Mesa. It is slightly uphill and fairly easy pedaling to where the road bends southward at Castle Butte. About 5 miles of upbeat descending are followed by a 4mile, shallow rise on a sandy and sometimes washboarded road to UT 261. Turn left/south and catch a tail wind (hopefully) down the highway. Turn right for the Goosenecks after 5.5 miles. An additional 7 miles of pavement (out-and-back) lead to the overlook.

Continue southward on UT 261 about a mile to its junction with US 163. Your vehicle is 4 miles to the north along the rolling highway.

Finding the trail:

The Valley of the Gods' eastern trailhead is located 18 miles southwest of Bluff along US 163 (milepost 29). Its western trailhead is 28 miles south of Natural Bridges National Monument on UT 261 (1 mile below the Moki Dugway switchbacks). Both ends of Valley of the Gods Road are signed. Park at your discretion.

Excerpted from Mountain Biking Utah, by Gregg Bromka.

Recover * Ease

Eat...Sleep...Train...Recover!
New from Strategic Nutrition.
A scientific balance of researchproven ingredients designed to
enhance your body's ability to
recover following exercise.
Rated top recovery supplement
by SupplementWatch.com

Stay Well → Go Fast!

No stimulants, hormones or banned substances. Visit us at: **WWW.recoverease.com**

Road & Cross Models

SLINGSH TO BICYCLE COMPANY

Factory Direct Sales 1-888-530-5556 www.slingshotbikes.com

<u>ADVOCACY</u>

Salt Lake City Master Plan is Ready for Final Review

By Brian Price

Salt Lake City is in the process of finalizing its Bicycle and Pedestrian Master Plan, currently in draft status. As an update to the Salt Lake City Corporation Bikeways Master Plan 1993-2000, the new plan includes new ideas for both facilities and pedestrian issues. The plan's stated vision is to "Enhance use of the bicycle for transportation and recreation, and walking for pleasure and mobility for people of all abilities, ages, and skill levels." By developing, adopting, and implementing this master plan, the city continues to show its commitment to supporting alternative modes of transportation like cycling and walking. This master plan will call on various city divisions and departments to share the responsibility of planning, implementing, and maintaining the bicycle and pedestrian facilities set forth.

The full draft master plan in Adobe pdf format can be viewed or downloaded from the city's

http://www.slcgov.com/transportation/BicycleTraffic/master.htm. A hard copy of the master plan and a full size color draft master plan map are also available for review at all six Salt Lake City public libraries. Additionally, there will be two open houses concerning the draft Salt Lake City Bicycle and Pedestrian Master Plan. The purpose of these open houses is to obtain additional input and comment from interested parties prior to finalizing the master plan. All citizens of Salt Lake City are welcome to attend. The open houses will be held:

Monday, March 18, 2002 Day Riverside Library 1575 West 1000 North 5 p.m. to 7 p.m.

Thursday, March 21, 2002 Forest Dale Golf Course 2375 South 900 East 5 p.m. to 7 p.m.

Using the Salt Lake City Bikeways Map 1999-2000 and Bikeways Master Plan 1992 -2000 as a starting point, the master plan was expanded with input from a steering committee made up of members of city administration, community councils within the city, the Transport-ation Advisory Board (TAB), and from the Mayor's Bicycle Advisory Committee (MBAC). Additional input was gathered using two public open houses in June of last year. A variety of issues were identified, including the diversity of skills and abilities of cyclists and pedestrian, connections to other modes of transportation, maintenance of existing facilities, and public education. Salt Lake

City's existing bicycle and pedestrian facilities and their classifications were also reviewed for possible improvement or expansion.

CYCLOTOON

From all the inputs, issues, and reviews, a series of goals were established. Some of the goals include improving the quality of the existing system, expansion of the pedestrian and cycling system, and the promotion of bicycle and pedestrian safety. Maps of the system and facilities are included within the draft Bicvcle and Pedestrian Master Plan along with a program for the implementation of new facilities and the maintenance of existing ones. The implementation plan lists specific projects with their location, length, assumptions, items, and costs. Some of the projects are replacing dangerous drainage inlet gates with ones that are bicycle friendly, signing shared use roadways with "Share the Road" signs, and striping designated bike lanes. This is an excellent place for input on specific issues you may have noticed while cycling or walking on our city streets. That hated storm drain, that nasty pothole, or that cracked and broken sidewalk on your way to work can be included in the plan, and finally alleviated.

Another feature of the Bicycle and Pedestrian Master Plan is comparing the city codes of Salt Lake City to the codes of other cities recognized for promoting bicycling and walking. Cities such as Portland, Oregon, Davis, California, and Denver, Colorado were chosen for comparison to Salt Lake City. Land use, site construction and design, and street patterns, on-site circulation and parking were used as categories for the comparison. A summary

evaluation was tabulated, and the cities were rated as very supportive, somewhat supportive, and not supportive. There is some good information and some surprises in this section of the plan. Salt Lake does some things to support

BY NEAL SKORPEN

cycling and walking very well, while falling flat on others. For example, Salt Lake code provides for bicycle parking at a rate of 5% of required vehicle parking. Excellent. However, there is a provision for the property owner to ask the city to omit the bicycle parking if not used within one year.

The Plan also recognizes the need for the education and promotion of cycling and walking facilities. It lists the current programs in Salt Lake City and other cities, and suggestions for additional programs and initiatives. The annual Mayor's Bike to Work Day is an example of a fun way to promote cycling and educate the public about its' benefits.

The Plan discusses various federal, state, and other sources of potential funding. Programs created under the Intermodal Surface Transportation Efficiency Act (ISTEA) and the Transportation Efficiency Act for the 21st Century (TEA-21) can be used to fund bicycle and pedestrian facilities.

Whether you bicycle commute to work, ride with young ones on the Jordan River Park trail, or walk to the grocery store, safe and effective bicycle and pedestrian facilities are a necessary part of community space. Public involvement by those who need and use these facilities is a key part to gaining new and improved ones. Please join me at the open houses this month to discuss this draft master plan. And please, do not forget your red pen.

BONNEVILLE BICYCLE TOURING CLUB

Major Event Schedule 2002

Cactus Hugger Century
Buffalo Mtn. Bike Ride
Cycle Salt Lake Century
Little Red Riding Hood
Willard Bay Overnighter
U.L.C.E.R.
So. Utah Nat'l Parks Tour
White Rim Tour
Cycle For Life

April 6 April 27 May 18 June 15 July 13-14 August 17 Sept. 8-14 Sept. 19-22 Sept. 21

*** New for 2002 is our ***
SuperSeries Century Challenge

BBTC Members can qualify for special awards.

For more information on these events or our weekly rides visit our web site at

www.bbtc.net

May 9th - 12th, 2002 at Snow Summit CA

COACH'S CORNER

APRIL 2002

Ten Tips for Safe Group Riding

By Bill Harris

The snow is melting, the sun is shining and the weather is warming up. What does all this mean? Group rides! No matter if you're an avid racer, weekend warrior, century chaser or total newbie, the group ride should be one of the cornerstones of your training regimen. Most clubs/teams will offer a weekly group ride and it is during these rides that we can develop the skills that make us a safe and effective member of the rolling party. Here is a list of ten tips to make your group ride experience safe, smooth and fun:

- 1. Always keep at least one hand on the handlebars. Riding with no hands is a circus trick and endangers the rest of the group. It's all fun and games until somebody wipes out and takes the rest of the pack down with them.
- 2. The lead riders have the responsibility of pointing out obstacles in the road such as potholes, railroad tracks, glass and debris. As the lead riders approach such obstacles, take one hand off the bars and point out the obstacle to those behind. Those behind should then continue to point out the obstacles to those behind them. Kind of like the "wave" at a football game.
- **3**. On narrow roads the lead riders should yell out "car up" to warn those behind of approaching traffic. Those at the back of the group should yell out "car back" to warn those ahead of traffic wanting to pass from behind.
- 4. When making left or right turns the lead riders should use hand signals to inform the rest of the group. It is simply a matter of taking one hand off the bars and pointing in the direction of the turn. Those behind the leaders should continue to point out the direction of the turn to those behind them. The "wave" theory.
- 5. When riding in a group, maintain a constant pace. When it's your turn to ride at the front you should continue to ride at the same pace as those who were riding at the front before you. Avoid quick accelerations and sudden braking. Stay off the brakes by looking ahead and recognizing things that will change the speed of the group. Drift slightly to the side to catch more wind if you are running up on someone's rear wheel.
- **6**. Do not overlap wheels. Your front wheel should be about 2 or more inches BEHIND the wheel in front of you. This will allow the rider in front of you make changes in direction without hitting your front wheel. If your front wheel gets hits you will mostly be hitting the pavement shortly thereafter.
- 7. Stay relaxed. Do not put a death grip on your handlebars. If another rider bumps you, DO NOT panic. Simply relax. If you tense up, the shock will go directly to your front wheel and you will swerve. Keep your elbows bent and relaxed to absorb contact so your steering isn't affected.
- **8**. Practice looking several riders ahead and recognizing when changes in pace will occur. Staring directly at the wheel in front of you is a sure way to eventually run into it.
- 9. On descents, group riders should spread out a bit more. This allows more reaction time and a better view of what is coming up. 10. Ask questions. These are just a FEW tips to make your group ride experience safe and fun. Don't be afraid to ask more experienced riders for help. Most will be more than willing to offer helpful advice. Remember we were all new to the group thing at one time.

Bill Harris has coached regional, national, Olympic and World Champions in three different sports. To contact Bill about his cycling coaching services send e-mail to yelojersey@aol.com or check out his website at www.yellowjersey.com

BLM Trail Construction Near St. George

The BLM has constructed a new trail head off Mile marker 17 - Hwy 59. This accesses the top of the Jem Trail. The Jem has been rerouted around the cattle pond. The reroute added about an extra mile of single track to the trail. There are now picnic tables and a restroom at the Virgin Dam trail head for the Canal and Rim trails.

They are also constructing a new, advanced trail in the Red Cliffs desert reserve that should be finished in April. The trail can be ridden as a shuttle or a loop. The new trail will boast six miles of single track that starts at the forest service boundary off Cottonwood Road and follows the Broken Mesa rim before dropping down to Washington. From the trail riders can view the entire St. George Basin and back toward the Pine Valley Mountains. The upper part of the trail meanders in and out of Juniper and Cliff Rose. Combined with the trails along the base of Red Cliffs and Forest Service roads it should be possible to do an epic loop of over 30 miles. This loop would include the above mentioned Juniper and Cliff Rose and desert singletrack and plenty of slickrock.

-BLM and Quinn Pratt

cycling utah.com

Olympics

6

Gold Medal Critical Mass

by Jeffrey Smith and Jason Bultman

On Friday February 22nd at 5:30pm we commenced our monthly Critical Mass bicycle ride in downtown Salt Lake City in front of thousands of Olympic pedestrians and hundreds of

Critical Mass has many faces and its size and personality vary from city to city. Here in Salt Lake City we have been active since 1998. A group in Provo has been active since 2000. The Salt Lake City Mass consists of a wide range of people from toddlers in bike carts to the elderly, from company professionals to anti-corporate and animal rights activists. In Salt Lake and Provo, the ride varies in size every month from ten or so in the winter to sixty or more in the warmer temps.

Our Olympic ride was meant to be a coming of age for us so to speak with the streets full of international pedestrians, the fax machines of the media alerted with a press release, and the planned participation of David Michael Anthony, the self-proclaimed Olympic athlete in training for the 2004 Olympics. But grassroots movements being what they are, nothing went as planned. The athlete and press didn't show, but we did end up with the Downtown Bike Patrol joining in. As part of the heightened Olympic security, other police officers in

TOURS AND **TRAVEL**

Maps! = Adventure Cycling!

The maps you'll need in planning a bike acation, TransAmerica, Great Divide & more. FREE CATALOG (800) 721-8719 Adventure Cycling Association PO Box 8308-A5, Missoula, MT 59807 www.adventurecycling.org

SUV's showed up, our pictures were taken by various law enforcement cameramen, and a Provo rider who had a large anarchist flag strapped to his bike was citationed or arrested (We still don't know what happened to him or what his name was).

The Downtown Bike Patrol arrived at the start, fully equipped and uniformed, pedaling synchronously and two abreast; parked in position in a formation reminis-

Approaching the City County Building Photo by Jason Bultman

cent of a military marching brigade. The bike patrol insisted we stay on Main Street (closed to autos) in an obvious effort to keep us away from car traffic.

Someone said, "Let's ride!" A bicycle patrolman radioed ahead to have the "road-closed" condition opened to our thirty-some strong, pedal-powered Olympic Mass. We were greeted with waves, hoots and hollers from visitors from all over the world. Groups responding with a curious smile or a "What is this?" received a flyer commenting on the Critical Mass. We turned and headed south on Main Street. A real sense of community was felt as we cruised amongst the unbenounced cosmopolitan malaise of street vendors, venue-goers, ticket scalpers, Canada House flags, and live music from the sidewalk. For a

brief time, there were peaceful, festive, pedestrian and bicycle filled downtown streets - free from

Before the planned Main Street U-turn, spontaneity was recovered by a group of younger riders leading the pack in a right turn off of the programmed Main Street. The police wisely abandoned any pursuit to hand out citations and just turned around, followed, and observed. As a retort to the (Earl "Of Parking Lot" Holdings') Olympic SUV fleet in stagnant gridlock around us, people in the Mass began vocal chants: "One Less Car", "Whose streets? Our

> streets!" and "Hey hey, Ho ho, Fossil fuels have got to

Ironically, the bike police slowly disappeared from the Mass in an unfortunate maneuver possibly to disassociate themselves with a message many of them surely identify with. Easily over a thousand Olympic pedestrians witnessed or heard us as the bicycle patrol's colorful "yellowjackets" embellished the

ride visually and their physical presence added to the mass of riders before they conscientiously "took the fifth" and vaporized into the trailing night air. This undoubtedly was the largest demonstration put on by locals in downtown Salt Lake City during the Olympics. And many on foot agreed with our point that bicycles clearly do offer safer, cleaner, healthier, and more community building transit alternatives to the noisy, smelly, greenhouse emission belching autos that are perennially stuck in our downtown and valley areas.

Please join us for some fun while exercising your rights as a bicyclist in your city. We meet at the north side of the Gallavan Center on the last Friday of each month at 5:30pm in downtown Salt Lake

IMBA's 2002 Advocacy Summit Heads to Moab

APRIL 2002

Mountain biking advocacy leaders, top federal land managers and key representatives of other trail and conservation groups from around the world will gather April 18-21, 2002, near Moab, Utah, for the 2002 IMBA Mountain Bike Advocacy Summit.

The summit will be held at the brand new Red Cliffs Adventure Lodge on the banks of the Colorado River in the majestic Castle Valley, 15 miles east of Moab.

By bringing together a dynamic, diverse group for four days of workshops, panel discussions and brainstorming, IMBA hopes to inspire advocacy that will produce better mountain biking opportunities world-

The 2002 IMBA Mountain Bike Summit will feature seminars on:

- * The future of mountain biking on federal public land
- * Creative solutions to urban trail conflicts
- * Wilderness and mountain biking
- * Taking grassroots advocacy to a new level
- * Securing federal and state trail funding

Summit participants will also have the opportunity to ride the spectacular trails surrounding Moab.

"The last time IMBA held a major summit (in Arizona, 1996), we dramatically improved the effectiveness of our organization and work," said IMBA executive director Tim Blumenthal. "We're confident that the 2002 IMBA Mountain Bike Advocacy Summit will achieve even more for our sport."

For more info, contact: IMBA at (888) 442-4622.

we've moved!

4984 so. redwood rd. salt lake 801-968-2994

Does Your Mtn. Bike Have Way Too Much Dust On It? Does It Lack It's Usual Layer Of Mud? If Your Answer Was Yes To Either Question

You're In Luck Because

Bonneville Bicycle Touring Club presents our annual

OF ANTELOPE ISLAND

(Part of the proceeds are used to help maintain the trail system.

Saturday, April 27, 2002

For more information check our web site at www.bbtc.net

Or Call Alan Greenberg @ 801-942-5293

-Antelope Island Road Race-

Saturday, April 13, 2002

Antelope Island State Park, Utah

Presented by: The Bike Shoppe and Harristone

A Utah Cycling Association Point Series Event. Held Under USCF Permit Minimum of \$1000 cash plus merchandise prizes. DISTANCE START PRIZE PLACES PRE-ENTRY

CALEGURI	DISTANCE	SIAKI	PKIZE	PLACES	PKE-ENIKI
Master 45 +	40 Miles	9:00 AM	Trophies*	5	\$25
Master 55+	40 Miles	9:00	Trophies*	5	\$25
Women Cat 1-3	40 Miles	9:02	\$500	5	\$25
Women Pub/Cat 4	** 40 Miles	9:04	Trophies*	5	\$25
Men Pub/Cat 5**	40 Miles	9:06	Trophies*	5	\$25
Men Cat 1-3	60 Miles	11:00	\$500	5	\$25
Men Cat 4	40 Miles	11:02	Trophies*	5	\$25
Master 35+	40 Miles	11:04	Trophies*	5	\$25
* Trophies and quality merchandise from The Bike Shoppe ** Public women are category 4. **Public men are category 5. These are citizen classes for beginners only. ** Entry fee includes					

one day license. *** Entry fee cash only for Non-Utah Cycling Association members. *Day of Race Entry is \$35 Cash Only.

**REGISTER ON LINE AT WWW.SPORTSBASEONLINE.COM for \$25 OR BY MAIL to Del Brown 1375E 4225 S Ogden 84403 for \$25 Excellent 4 mile rolling course located on scenic Antelope Island. \$7 per car State Park use fee required. (Pile in and carpool!) Sign up 7:30 to 10:30 at Antelope Island State Park. I-15 Exit 335 in Layton. Then West. Allow 1 hour drive time from Salt Lake City. Bring the family. Antelope Island is nteresting and fun! Showers, beaches and picnic facilities available.

For More Information:

Del Brown 801-392-4019 delbrown@qwest.net or cyclingutah.com The Bike Shoppe 801-476-1600 Quality products for all your cycling needs. Harristone 801-621-1380 www.harristone.com Custom Stone Veneer Products

APRIL 2002 **cycling utah.com** 7

Route 211

Stay Right on that Inside Groove

By Greg Overton

Welcome back for another season of cycling in Utah, and another season for Cycling Utah! The Route 211 crew is looking forward to another season of contributing our fair share of rumor milling, unsolicited opinions and commentary on the bike scene as we see it. Or sometimes as we hear about it, or if needs be, as we make it up!

We'll begin the season with a review of some of the goings-on in and around the bike world since we were last heard from following the Interbike show in Las Vegas. It took a while to recover from all the startling innovation we saw at Interbike, and just as we were beginning to remember that it really all boils down simply to riding a bike because it's fun, things pop up to remind us that some people in this industry continue to try to complicate it.

For instance, we received word over the winter that some of the up and coming leaders in component design are pushing for a new headset size standard. "Great", we say, "finally we'll settle on the 1 1/8" size as a standard and that'll be it. It's been going that way for a few years, and now we are there. Hooray!" Wrong! After all this time we've spent going from 1" to 1 1/4" to 1 1/8" to individualistic companies like Cannondale and Klein going out on the limb with 1 9/16", and 1 5/16" respectively, we now have a push for a new standard for headsets to be 1 1/2".

The muscle behind this push, and for now it's intended for single crown long travel forks, is substantial. Industry heavyweights King Cycle Group (Chris King), Answer (Manitou), Race Face and Cane Creek are the band of renegades on this one. As Matt O'Rourke of King Cycle Group explained in a recent trade journal "...a lack of consistency is our industry's biggest problem". Ten points for a correct answer! But we're going to have to penalize twenty points for your remedying the lack of consistency by created more inconsistencies! Next player. "Uh, can I change my category to integrated headsets or four bolt cranks?"

Moving on. Why is it that nearly every company in the bicycle industry that goes public and/or hires a CEO from a tissue company or a shoe company or wherever to improve profits ends up hitting the wall like a NASCAR driver "that done blowed a tarr and lost the groove owna inside"? Reference Schwinn, Schwinn again, Schwinn/GT, Scott, Serotta, Raleigh (Diamond Back, Univega), et al. The latest to lose its inside groove: Rock Shox.

After moving the company to Colorado from California, and moving a portion of production to Asia to cut costs (and a coincidental recall/warranty issue), Rock Shox lost that groove, and asked for relief from bankruptcy courts. And waiting outside the door with a new lease on life for what is maybe the most visible icon in the mountain bike world was Sram. That's right, those plastic derailleur boys have built themselves quite a little "compny" in recent years, and with the addition of Rock Shox may be able to challenge Shimano in the OEM leverage sweepstakes. "Hey, big bike makers, Sram here. Say, as you know we bought a little shock

company, and we were thinking that since you want shocks for your bikes, heck, you may just want our shifters and derailleurs too. Whattya say?" Go on Sram!

Someday, the realization may hit home that the bicycle "industry", and especially the mountain bike industry has its feet firmly planted in a foundation of enthusiasts and shorts wearing good guys who can't seem to get the full grasp of big business. Reference the above paragraph regarding headset sizing! We just like bikes and riding bikes and tinkering with bikes. Innovation is cool and all, but it can't be linked strictly to the profits column. Bikes are emotional items for those who make them, and for those who ride them. If you can mix in enough profit to not have to take a part time job, you're doing okay. Besides, a part time job will take away from riding time.

Watch with us in the coming year as Giant becomes a hip and cool bike brand. Look around at the number of local shops that carry Giant who did not at this time last year. Know why? A major reason is that Giant recently hired Skip Hess to run its US operations. Remember when Schwinn became really cool in the mid nineties? Cool ads, good racers, good product, an industry leader. Skip Hess was the man behind that climb up the charts after the company's first, or was it second financial fall. He understands the customers, as well as the dealers in the bicycle industry, something Giant (which is the largest producer of bicycles, probably yours whatever brand it is) has never been able to grasp.

More tidbits from the psycho cycle path along Route 211. Everyone is curious and tense over what Pacific, new owner of Schwinn and GT, is going to do with those two powerhouse brand names. Don't know who Pacific is? Visit your local discount Mart and look at the cheap waterpipe bikes they have for sale. That's Pacific. Other companies are worried that Schwinn and GT brand names are going to end up on cheapo full suspension bikes for \$120, and their own dealers will have to sell Dad on the value of their full supension bike for several hundred more. "A bike's a bike, right, why, my bikes were all Schwinns, they make a good bike."? A few hundred shells stay in Dad's pocket, junior gets a POS, and Pacific and Junk-Mart make profits.

And another thing. What's this

we hear about a new disc brake mounting standard? Are you ready to buy new brakes yet? What about the 29 inch wheel mountain bike? Is this idea coming or going? Gary Fisher digs it, and Trek let his company build some, and Trek knows its stuff, so is it here to stay? There is a counter move from a couple companies to make 24 inch wheels standard for cross country mountain bikes. Did we miss something? Is there a moratorium on 26 inch wheels or something? Did OJ have his favorite pair of Crossmax wheels in the white Bronco, and now they're the scourge of society? Maybe these companies are just trying to help him find the "real" mountain bike wheels.

Here's a novel idea. Let's make the 1 1/8" headset standard. Let's keep 26 inch wheels, the just standardized disc mount, and handlebar diameters, chainring bolt patterns and cassette spacing standard for a bit. Let's relax, and enjoy the bikes that got us here. Let's "stay raht own nat insahd groove and run fawr a bit, and just enjawy it".

Enduro - Mtn. Biking Mag's Bike of the Year!

Saturday, April 6, 2002

For more information check out the BBTC web site at

www.bbtc.net or call

Lucy @ 435-635-5181 OR clucygo@msn.com

Wicked Web at

Fast speeds!!

Aros.Net Dsl is

up to 10k Faster than a 56k Modem

801.532.2767 or toll free 877.423.aros info@aros.net

Offer expires December 31, 2002. Some limitations apply.

8

Olympic Snapshots

When is a bike better than a car? Well, almost always. But especially when it comes to quick response in the midst of large public gatherings. The Salt Lake City Fire Department's Mobile Response Team (Bike Team) was out in force during the Olympics. During the Big Party, there were up to eight pairs of riders out at any given time handling up to 20 calls a day as well as keeping an eye out for hazards and having a lot of fun. The five-year old, sixty-strong Bike Team is part of a tiered system of response that works to alleviate the stress of getting fire apparatus or ambulances into high traffic areas and to improve response time. The maneuverable bicycles provide first response. Then, if necessary, a gator (golf cart) can move an individual to an ambulance. The Bike Team riders are all Emergency Medical Technicians or Paramedics. Each rider carries a radio, a portable defibrillator, a bag-valve-mask and oxygen, and minor bandaging supplies.

-Dave Iltis

2001 ROAD & MOUNTAIN BIKE CLOSEOUT

20 - 40% OFF - SAVE & LAY-A-WAY NOW

Bianchi, LeMond, Klein, Gary Fisher, Merlin, Intense most models & sizes available

NORCO '02 BIKES - EARLY SEASON DISCOUNTS

20

BACK OR FEET

TRAINERS ON SALE CYCLEOPS & MINOURA (FLUID & MAGNETIC)

◆ 41 YEARS OF PROFESSIONAL SERVICE & RACING ◆
MASTER MECHANICS—WE REPAIR ALL BIKES

Custom Road & Mountain Bikes Specialist

Golsan Cycles

801-278-6820 • 4678 So. Highland Dr., SLC 84117 • email: golsancycles@aol.com

Sponsor of Golsan's Salt City Racing Team • Congratulations to all on a winning season!

SPRING TUNE-UP \$35.00 ANY BIKE REG. \$50.00

Hurricane, UT - April 20-21, 2002

12th Annual!

A bicycle stage race in the Southern Utah sunshine.
A USCFTUCA event. All riders welcome!
2 road races, 1 time trial, timed GC format.
Over \$6000 in cash, prizes, and giveaways plus more pending Chums classic T-shirt and Chums eyewear retainer to pre-entrants.

To enter send:
Name, Address, Phone #, email, age, team name, and class you wish to enter
(Men 1-2, Men 3, Men 4/5, Women 1-3, Women 4, Master 35, 45, 55) include check for \$55 entry fee made to Del Brown, and a self-addressed, stamped envelope for confirmation & detailed race bible.
Register Online at www.sportsbaseonline.com

Pre entry strongly encouraged. Entry is \$110 if postmarked after April 13. Late Entry at the New Garden Cafe, Main St., Hurricane, 6-9 pm Friday.

Send Entries to: Del Brown, 1375 E. 4225 S., Ogden, UT 84403 Questions? contact Del at 801-392-4019 or delbrown@qwest.net For more info, visit: www.chums.com or utahcycling.com

Kade Ashley of UTO of Salt Lake pulls visitors though the Olympic crowds in downtown. UTO (Ultimate Transportation Options) is a new Salt Lake company that made their debut at the Olympics. "We promote transportation that is safe, healthy, and respectful to the land and the earth," said founder Mehrdad Samie. Their philosophy is "People Carrying People." You can find them on the web at www.utoslc.com. *-Dave lltis*

MOUNTAIN BIKE RACING

APRIL 2002

Rampaging in St. George

Intermountain Cup #1

Red on Desert

Photo: Shawn Christiansen

Above: Clydesdales' Start **Below: Six Year-Old Micah Thatcher**

Complete results, page 14 photos by Bryce Thatcher

Cycles for Pavement · Cycles for Dirt

Clothing · Footwear · Parts

Accessories · Service · Repair

702 Third Avenue 533-8671 800/750-7377

INTERMOUNTAIN CUP 2002

Mountain Bike Racing Series 801-942-3498 or www.intermountaincup.com

March 2 Red Rock Desert Rampage, St. George, UT Bike Fest 2001, St. George, UT March 23 Aardvark Showdown at Five Mile Pass, Lehi, UT May 4 Cache Valley's Joyride May 25 Pedalfest XC, Deer Valley, UT June 8 June 15 Utah Summer Games XC Race, Cedar City, UT The 15th Annual Mountain Bout, Snowbird, UT June 29 July 6 Brian Header, Brian Head, UT July 13 Chris Allaire Memorial/Utah State Open, Solitude, UT Pedal Powder, Ogden, Utah

July 27

August 10 Taming the Tetons, Jackson Hole Mtn. Resort, WY August 24 Wolverine Ridge XC Race, Double Points!,

Evanston, WY

All races are Cross Country Events, No License Required!

Sports Marketing Concepts, Inc. PRESENTS

N<u>ext</u> issue, you could be your NAME instead of this ad.

Every cyclist wants to succeed. You may have the talent. The determination. And the desire to win. But do you have the one thing the world's best cyclists rely on to bring them to the top of the podium? A coach.

There's simply no better way to maximize your training efforts than from coaching. Which is why there's Bill Harris and Yellow Jersey Consulting. As an accomplished cyclist and strength and conditioning coach for the US Ski Team, Harris knows how to construct a personalized, results-oriented training program. His approach is one of hands-on coaching with personal interaction. Additionally, he'll communicate and record your training data and performance via e-mail and telephone to ensure you maintain your training program and achieve your goals

Discover the champion within.

cycling utah

10

CALENDAR OF EVENTS

Calendar Guidelines: Listings are free on a space available basis and at our discretion.

Submit your event to: dave@cyclingutah.com with date, name of event, website, phone number and contact person and other appropiate information

Let us know about any corrections to existing listings!

Harbor Bay BMX — (801) 253-

Rad Canyon BMX — (801) 964-6502.

General Info

Mayor's Bicycle Advisory Committee (MBAC) meeting. Second Wednesday every month 5 p.m. at the Salt Lake City/County Bldg, 451 S. State, Room 326. (801) 535-7939 or (801) 363-0304.

Weber County Pathways — Weber County's Advocacy Group, (801) 393-2304 or www.weberpathways.org

Volunteer to help build the Bonneville Shoreline Trail (801) 485-6975 or visit www.bonneville-trail.org. Calendar of Events is sponsored by

Salt Lake City · Sunset Layton · Ogden Sandy · Midvale · Provo

Events

Critical Mass — Last Friday of every month, 5:30 pm, meet at the Gallivan Center, 200 S. and State Street, SLC. For more info, if you have a bike to lend, etc.: email slccriticalmass@yahoo.com

May 4 — G.O.T.S Bike and Gear Swap, Wild Rose, (801) 533-8671

May 16 — Mayor's Bike to Work Day presented by Salt Lake City Mayor's Office and MBAC, a mellow ride with Mayor Rocky Anderson under police escort from Liberty Park to the City/County Bldg, then free breakfast and raffle for all participants, Cost: free, 7:30 am, Liberty Park, Lisa Romney, 535-7939, lisa.romney@ci.slc.ut.us and Dennis Guy-Sell - dadufo@aol.com, Meet at the northeast corner of Liberty Park

Wear your helmet, Your kids will thank you!

Mountain Bike Racing

General Info

Intermountain Cup information (Utah) (801) 942-3498.

Wild Rockies Unplugged Series information (Idaho), (208) 342-3910.

USA Cycling, Mountain Region, (UT, AZ, NM, CO, WY, SD, Rogene Killen, (970) 587-4447.

Utah Races

March 23 — Bike Fest 2002, Intermountain Cup #2, St. George, XC - Rees Weaver, 435-674-1402

April 20-21 — Tour of Canyonlands, DH, XC, Moab, UT, (303) 432-1519

April 27 — Buffalo Challenge, mountain bike race or biathalon, Antelope Island, 801-626-7967

May 4 — Aardvark's Showdown at Five Mile Pass, Intermountain Cup #3, Lehi, UT, XC - Ed Chauner, 801-942-

May 25-26 — Bordertown Challenge, Wild Rockies Series#3, Oasis, NV, (208) 342-3910

May 25 — Cache Valley∂s Joyride, Intermountain Cup #4, Wellsville/Logan/Sardine Canyon, UT, (435) 245-6950

June 8 — Pedalfest XC, Intermountain Cup #5, Deer Valley, UT - Ed Chauner, 801-942-3498

June 15 — Utah Summer Games,Intermountain Cup #6, Cedar City, (435)865-8421, (800)FOR-UTAH, (435) 586-2770 **June 29** — Snowbird Mountain Bout,Intermountain Cup #7, 15th Annual, Snowbird, (801)942-3498

July 6 — Brian Header, Intermountain Cup #8, Brian Head, UT, XC, Clark Krause, (435) 586-2770

July 7 — King of the Wasatch Downhill, Park City Mtn. Resort, (801) 375-3231

July 13 — Canyon to Canyon Pedal Cup, 7 am, East Canyon Resort, (801)583-6281

July 13 — Chris Allaire Memorial, Intermountain Cup #9, Solitude, UT, XC - Ed Chauner, 801-942-3498

July 20 — Brianhead Epic 100, qualifier for the 2002 World Solo Championships, Brian Head, (909) 866-4565

July 13 — Blue Mountain Bike Chase, 25 mile race, Monticello City Recreation, Monticello, UT, (435) 587-2029

July 27 — Pedal Powder, Intermountain Cup #10, Powder Mountain, Ed Dilbeck, (801) 479-5015

August 11 — Widowmaker Hill Climb 10 AM, Snowbird Resort, (801)583-6281

August 24 — Wolverine Ridge XC Race, Intermountain Cup #12, Evanston, WY - Paul Knopf, (307) 783-6470

September 21 — Tour des Suds, Park City, (435) 649-6839

October 12-13 — 24 Hours of Moab, (304) 259-5533

October 15-17 — Huntsman World Senior Games. Must be 50 years or older. Four events: hill climb, time trial, criterium and road race. 800-562-1268 or hwsg@infowest.com

October 20 — Moab Rim Downhill, (801) 375-3231

Regional Races

April 14 — Barking Spider, Wild Rockies Series #1, Nampa, ID, (208) 342-3910

April 27 — The Vegetarian MTB Race, Spirit of the Rockies

Mountain Bike Race Series #1, Fruita, CO, (970) 858-7220

May 9-12 — NORBA NCS #1, Snow Summit Mountain Resort; (909) 866-4565

May 11 — Lava Rama, Wild Rockies Series #2, Lava Hot Springs, ID (208) 342-3910

May 25-26 — Bordertown Challenge, Wild Rockies Series#3, Oasis, NV, (208) 342-

May 25-27 — Iron Horse Bicycle Classic, Road and Mountain Events, Durango, CO,(970)259-4621

June 1 — Revenge of the Singletrack, Wild Rockies Series #4, Twin Falls, ID, (208) 342-3910

June 22-23 — Idaho City Excellent Adventure, Wild Rockies Series #5, Idaho City, ID, (208) 342-3910

July 6 — Pomerelle Peaks, Wild Rockies Series #6, Albion, ID, (208) 342-3910

July 13-14 — World Cup DH/4X5: Telluride, CO, (719) 578-4581

July 20-21 — Bogus Bomber, Wild Rockies Series #7, Boise, ID, (208) 342-3910

August 1-4 — NORBA NCS #4, Durango, Colo.; (970) 259-4621

August 3 — White Knob Challenge, Mackay, ID, (208) 854-1801

August 10 — Taming the Tetons, Intermountain Cup #10, Jackson Hole Mtn. Resort, WY, XC - Ed Chauner, (801) 942-3498

August 17-18 — Claim Jumpers Downhill and Cross Country, XC, DH, Great races in the middle of Nevada on Hwy 50, Austin, NV, (775) 964-1212

August 31 - September 1 — Brundage Bike Festival, Wild Rockies Series #8, McCall, ID, (208) 342-3910

September ? — NORBA Nevada State Mountain Bike Championships, Pahrump

Southern Utah National Parks Tour

September 8-14, 2002

7 days & 6 nights in beautiful Southern Utah
Zions and Bryce Canyons National Parks and
Cedar Breaks National Monument
Gear Transport, SAG support, Camping and Park
fees. Continental Breakfasts and 3 dinners.
Rated One Of The Nations Best For the Price!
\$250.00

Sponsored by
Bonneville Bicycle Touring Club
Bingham Cyclery
J&R Home Services
Grant Aagard Realty Executives
Contact: Jon R. Smith (801) 596-8430
jonrsmith@mac.com
Register online at: www.bbtc.net

Great Salt Lake Bird Festival PRESENTS

2002 Fun Run/Walk and Bike Ride at Antelope Island State Park

Saturday, May 18, 2002 - 7:30 a.m. at the marina

Contact Davis County Tourism 801-451-3286 www.greatsaltlakebirdfest.com

The Mayor's Bicycle Advisory Committee, the leading bicycle advocacy group in Salt Lake and Utah, wants to encourage

all cyclists to participate.
There are monthly meetings on the second Wednesday of every month at 5 p.m. in the City & County Building, Rm. 326 or 335, 451 South State Street. For details, visit the Cycling Utah web site (www.cyclingutah.com) or call the Mayor's office at 535-7939

NV, (775) 727-5284 or (702) 228-4076

September 21-22 — 24 Hours of Boise, Bogus Basin, ID, (208) 367-1899

September 28-29 — First Annual Elko Rocks, Wild Rockies #9, (208) 342-3910

October — Red Bull Rampage Free Ride Contest, 2nd Annual, Virgin, UT (435) 772-BIKE

Tours and Festivals

Wed evening ride — Women's Joyride, 5:30 p.m., meet at Joyride Bikes, 37 1/2 Center St., Logan, (435) 753-7175

March 22-24 — Bike Fest 2002, A Mountain Biking Festival for the Entire Family, rides, competitions, contests, clinics, St. George, UT, (435) 674-1402

April 27 — Antelope Island Buffalo Bike Tour, (801) 942-

April 25-28 — Fruita Fat Tire Festival, Fruita, CO, (800) 873-

May 17-19 — San Rafael Swell Mountain Bike Festival, 15th Annual, Emery County, 435-381-5620

August? — Brian Head Bash Color Country Fat Tire Festival, Group Rides and more, (435) 586-2770 August 8-11 — Dinotrax Fat Tire Festival, Rides, Pasta Feed, Bluegrass Music, Flaming Gorge, (435) 781-2595

September ? — Pahrump Mountain Bike Fest, 13 mile Poker Run with prizes for high and low hands, Pahrump NV, (775) 727-5284 or (702) 228-

October? — Chet Peach Ride and B-B-Q, Fruita, CO, (800) 873-3068

October 16-20 — Canyonlands Fat Tire Festival. Group rides, bicycle DemoExpo, fun competitions, evening entertainment. Moab City Park. (801) 375-3231

November? — 6th Annual Blue Diamond to Jean Mountain Bike Benefit. 33 mile noncompetitve ride. Blue Diamond, NV, (702) 228-4076 or (775) 727-5284.

General Info

Utah Road Racing - USCF, Utah Cycling Association - Dirk Cowley, (801) 944-8488

USA Cycling, Mountain Region Road Racing (UT,AZ,NM,CO, WY,SD), Rogene Killen, (970) 587-4447.

RMR = Rocky Mountain Raceway

DMV = Dept. of Motor Vehicles Training Track

Weekend Group Rides — Saturday and Sunday, 10 am meet at 9th and 9th in Salt Lake City.

Utah Road Races

March 2,9,16,23,30 — RMR Crit Series, Salt Lake, (801) 944-8488 (Saturdays in March, Tuesdays starting April 4)

April 2,9,16,23,30 — RMR Crit Series, Salt Lake, (801) 944-

April 3,10,17,24 — DMV Crit Series, Every Wednesday, Salt Lake, (801) 944-8488

April 4,18 — Salt Air TT Series, Every other Thurs, (801) 944-8488 **April 13** — Antelope Isle RR, (801) 392-4019

cyclingutah.com

April 20 — Earth Day Pedal Cup, 10:00 AM, City Creek Canyon, (801)583-6281

April 20-21 — 11th Annual Chums Classic,3 stages, 2 days, Hurricane, UT, (801) 392-4019

April 27 — Up and Over Time Trial, 10 miles of fun!, (801) 278-6820

May 7,14,21,28 — RMR Crit Series, Salt Lake, 944-8488

May 1,8,15,22,29 — DMV Crit Series, Every Wednesday, Salt Lake, 944-8488

May 2,16,30 — Salt Air TT Series, Every other Thurs, 944-8488

May 4 — East Canyon Road Race, 11 AM, East Canyon Resort, (801)583-6281

May 11 — RMCC Rhodes Criterium, Salt Lake City, (801) 313-1239

May 12 — Utah Premier Criterium, (801) 553-1065

May 18 — Weber State Crit

May 19 — 5 Man Team Time Trial, (801) 944-8488

May 25-26 — Snake River Stage Race, (208) 465-6491

May 25-27 — Cache Classic Stage Race, Logan, UT, (435) 752-5131

June 4,11,18,25 — RMR Crit Series, Salt Lake, (801) 944-8488

June 5,12,19,26 — DMV Crit Series, Every Wednesday, Salt Lake, (801) 944-8488

June 13,27 — Salt Air TT Series, Every other Thurs, (801) 944-8488

June 9 — Utah State Road Race Championships, (801) 944-8488

June 15-16 — High Uintas Classic Stage Race, Kamas, UT to Evanston, WY, 307-783-6458 or 800-328-9708

June 21-23 — Utah Summer Games, Cedar City, (435)865-8421, (800)FOR-UTAH

July 2,9,16,23,30 — RMR Crit Series, Salt Lake, (801) 944-8488

July 3,10,17,24,31 — DMV Crit Series, Every Wednesday, Salt Lake, (801) 944-8488

July 11,25 — Salt Air TT Series, Every other Thurs, (801) 944-8488

July 13 — Sugarhouse Crit

July 14 — UVSC Circuit Race, Utah County, (435) 649-4641

July 6-7 — Gate City Grind Stage Race, (208) 282-2503 or (208) 652-3532

July 16-21 — Utah Six Pac

July 28 — Utah State Time Trial Championships, (801) 944-8488

August 6,13,20,27 — RMR Crit Series, Salt Lake, (801) 944-

August 7,15,22,29 — DMV Crit Series, Every Wednesday, Salt Lake, (801) 944-8488

August 8,22 — Salt Air TT Series, Every other Thurs, (801) 944-

August 3 — Snowbasin Earl Miller Hillclimb, 7:30 AM, 11 miles from Huntsville to Snowbasin, Huntsville, UT, (801) 620-1048

August 4 — Davis Crit (Rusty Shoemaker Memorial), Davis County Technical Center, (801) 944-8488

August 10 — Snowbird Hill Climb, 7:30 AM, 10.2 Miles from Shopko on 9400 S. 2000 E. to Snowbird, (801) 583-6281

August 11 — 2 Man Team Time Trial, (801) 944-8488

September 3,10,17,24 — RMR Crit Series, Salt Lake, (801) 944-8488

September 4,11,18,25 — DMV Crit Series, Every Wednesday, Salt Lake, (801) 944-8488

September 5,19 — Salt Air TT Series, Every other Thurs, (801) 944-8488

September 2 — Eureka RR, great road race through the Tintic Mining District, Eureka, UT (801) 553-1065

September 15 — LOTOJA, 203 miles from Logan, UT to Jackson, WY, (801)627-6200 or (800) 497-7335

October 8-12 — Huntsman World Senior Games. Must be 50 years or older. Four events: hill climb, time trial, criterium and road race. 800-562-1268 or hwsg@infowest.com

October 12 — City Creek Bike Sprint. 5 1/2 mile climb up City Creek Canyon in Salt Lake City. For road or mountain bikes, UCA Points Series Event. (801) 583-6281.

Regional Races

April 7— OLA Valley Road Race #2, Boise, ID, (208) 343-3782

April 21 — Blacks Creek Road Race #3, Boise, ID, (208) 343-3782

May 4 — Emmett-Roubaix Road Race, Boise, ID, (208) 343-3782

May 19 — Eagle Hills Circuit Race, Boise, ID, (208) 343-9130

May 21 — Idaho Cycling Enthusiasts Criterium Series, Pocatello, ID, Rob Van Kirk at 208-282-2503 or vankrobe@isu.edu

Continued on page 15

June 2-8 Southern Utah National Parks Tour August 4-10 Bear Lake & Bear River Country October 13-19 Monument Valley & 4 Corners Area

Visit our web site at www.tailwinds-tours.com For More Information

Call Grant Augurd

801-556-3290

Saturn of Salt lake 770 West Temple 801.521.5055 saturnsaltlake.com Saturn of Orem 1260 S. Sandhill Road 801.221.1250 saturnorem.com Saturn of Riverdale 5212 S. Freeway Park Dr. 801.773.3500 saturnriverdale.com

cycling utah

CLASSIFIEDS

COMPONENTS

For Sale: Scott AT-3 Liteflite MTB Bars with built in bar-ends, brand new, \$20, Dave, (801) 328-2066

FOR SALE: 2001 Campagnolo Record pedals. Removed from a new bike. Make reasonable offer. Selle Italia Flite Titanium gel saddle. Yellow. Removed from same new bike. Make reasonable offer. Call 435-477-1044

FOR SALE: Women's SiDi cycling shoes. Bought in September, wore once, too big. Paid \$160, but will take best offer. Size 39. Email Leslie at lalawrence24@hotmail.com

HELP WANTED

CONTRIBUTING WRITERS: cycling utah is always in need of writers and photographers to help cover the great cycling that happens in our region. Phone us at (801) 268-2652 or email dave@cyclingutah.com

MISCELLANEOUS

FOR RENT: Bicycle Cargo Case. TricoSports Ironcase. \$25 minimum (up to 3 days) and \$5/day for each additional day. Deposit required. Call David (801) 261-4121 (H) or 268-9868 (W).

ROAD BIKES

For Sale: Lemond Zurich, 55 cm, Dura-Ace 8sp STI. Mavic Rims, carbon Fork, \$750. (801) 596-2740

TRAVEL

Mountain Bike in Colorado

Tired of crowded trails and familiar routes? Discover Fruita, where the slickrock and single track come crowd-free. Expert guides show you the best of the best and offer personalized riding tips. April 8, 12-14; \$185 includes transportation, camping and guides. Lifelong Learning, U of U, 587-LIFE (5433).

RENTAL

Moab Nightly Rental: New 3 bedroom/2 bath condo with garage, fully furnished. Sleeps 6-8 people. Pool and hot tub. Request Rim Village unit E-3. Call 1-888-879-6622 for reservations.

Classified Rates

\$10 per month for up to 30 words. \$15 for up to a maximum of 50 words. Classified ads cannot be billed. Payment must accompany ad copy. Call for Commercial Rates.

Deadline: The 20th day of the month for the following issue. Mail ads with payment to:

cycling utah P.O. Box 57980, Salt Lake City, UT 84157-0980

Please print or type copy of advertisement to insure legibility. Include name, address and phone number so we can verify the ad. **cycling utah** reserves the right to refuse any ad due to copy in poor taste or libelous in nature. Notify us within 7 days of publication of any typographical errors that may reduce the value of the ad. Credit will be given to correct these errors. Sorry no cash refunds.

Continued from page 16

think, it's not painful. In fact, the endorphins released block out all sensations of pain. Yup. You end up falling down into a large snow bank and the physiological response is to laugh, and laugh, and laugh. Ha ha ha ha HA! I present the question again: Why race cyclocross? Who doesn't love to laugh? Like me, however, you want to make sure your broken ribs are fully healed before trying 'cross, Otherwise the laughter can be mighty painful.

Finally, the suffering many Utah 'crossers endured all season paid off big at U.S. Cyclocross Nationals in Baltimore. Art O'Connor - 6th Master's 35-39, Darrell Davis -13th Master's 40- 44, Dirk Cowley – 9th Master's 45+, Bart Gillespie – 30th Men's Pro, Christine Iltis – 2nd Master's 30 – 34 and 17th Women's Pro. Congratulations everyone!

In truth, falls are almost always at slow speeds and don't often inflict damage. They are very often accompanied by stitches, however. You know, in your side, after laughing yourself silly!

-See the complete series point totals in our results section on page

Editor's Note: Christine was the 2001 Series Winner.

Series Champ Bart Gillespie shows why he's ahead of you...Wheeler Farm CX #2 photo by Dave Iltis

Bicycling Phone Directory

USA Cycling - USCF, NORBA, NBL, NCCA 719-578-4581 National Bicycle League(BMX) 614-777-1625 Advocacy Int'l Mountain Bike Association 303-545-9011 League of American Bicyclists 202-822-1333

<u>National</u> Racing

BMX Racing Rad Canyon BMX Track 801-964-6502 9700 S. 5250 W., West Jordan Harbor Bay BMX Track 801-253-3065

Lindon Boat Harbor, 2130 W. 600 S., Lindon Mountain Bike Racing

Intermountain Cup Mountain Bike Series 801-942-3498

Road Racing

USCF Utah Representative - Dirk Cowley 801-944-8488 **Utah Cycling Association** 801-944-8488 USAC Regional Representative: Rogene Killen 970-587-4447 USAC, USCF Board Member: Chuck Collins 801-582-8332 **USCF Board Member: Dave Iltis** 801-328-2066 **Touring Bonneville Bicycle Touring Club** 801-596-8430

Mayor's Bicycle Advisory Committee(SLC) 801-486-9002 801-535-7738 UDOT Bicycle/Pedestrian Coordinator- Sandy Weinrauch 801-965-3897

Wasatch Front Regional Council Bike Planner: George Ramjoue 801-292-4469

Bonneville Shoreline Trail Committee 801-816-0876 IMBA Utah Representative - Jon Gallagher 435-655-7250 **Useful Numbers**

UTA Bikes on Buses 801-287-4636 801-944-SMOG Stop Smoking Cars (license#, model, location,date)

SPECIAL THANKS for Mailing Services

Donated by Target Mailing

Specialized to Cut Production in Salt Lake

MORGAN HILL, CA, February 15th --

Specialized Bicycles will halt painting and assembly of production bikes at the company's Salt Lake City, Utah, facility at the end of April. The change will affect some twenty workers, who have been offered severance packages to assist in their transition.

"This is a painful decision for us", said Mike Sinyard, President and Founder of Specialized, "all the more so because the quality of work in our Salt Lake City plant was first-rate. But the logistics and cost issues in moving bikes among offshore fabrication, USA paint and assembly, and then warehousing facilities around the world have made it prohibitive for us to continue." Availability of offshore finishing and assembly at a newly developed facility dedicated solely to top-quality paint and finish will now permit Specialized to focus on its core strengths in product design and marketing, Sinyard said, while offering better product availability to customers at no change

Fabrication and paint of custom and team bikes will continue in the company's new R&D Center at their Morgan Hill, CA headquarters. Warehousing, Quality Assurance, and shipment of Specialized bicycles and equipment from Salt Lake City will not be affected.

APRIL 2002

BICYCLE SHOP DIRECTORY

NORTHERN UTAH Heber City

Heber Mountain Sports 160 S. Main Heber City, UT 84032 (435) 657-1950 hebermtsports@juno.com

<u>Logan</u>

Al's Cyclery and Fitness 1617 N. Main Logan, UT 84341 (435) 752-5131 www.alssports.com

Joyride Bikes

37 1/2 W. Center St. Logan, UT 84321 (435) 753-7175 www.joyridebikes.com

Sunrise Cyclery

138 North 100 East Logan, UT 84321 (435) 753-3294 www.sunrisecyclery.net

The Sportsman Clothing, Shoes, & Equipment Co.

129 N. Main Logan, UT 84321 (435) 752-0211 (888) 821-5213 thesportsman.com

Park City **Christy Sports**

7580 Royal St. E-107 Silver Lake Village Deer Valley, UT 84060 (435) 649-2909 www.christysports.com

Cole Sport

1615 Park Avenue Park City, UT 84060 (435) 649-4806 www.colesport-usa.com

Jans Mountain Outfitters

1600 Park Avenue P.O. Box 280 Park City, UT 84060 (435) 649-4949 www.jans.com

White Pine Touring

1685 Bonanza Drive P.O. Box 680068 Park City, UT 84068 (435) 649-8710 www.whitepinetouring.com

SOUTHERN UTAH

Cedar City Cedar Cycle

38 E. 200 S. Cedar City, UT 84720 (435) 586-5210 www.cedarcycle.com

<u>Moab</u>

Chile Pepper

550 1/2 North Main Moab, UT 84532 (435) 259-4688 (888) 677-4688 www.chilebikes.com

Moab Cyclery

391 South Main Moab, UT 84532 (435) 259-7423 www.moabcyclery.com

Poison Spider Bicycles

497 North Main Moab, UT 84532 (435) 259-7882 (800) 635-1792 www.poisonspiderbicycles.com

Rim Cyclery

94 West 100 North Moab, UT 84532 (435) 259-5333 (888) 304-8219 www.rimcyclery.com

<u>Price</u>

Decker's Bicycle 97 E. Main Price, UT 84501 (435) 637-0086 www.bicyclemd.com

<u>Springdale</u> Bike Zion

> 1458 Zion Park Blvd. Springdale, UT 84767 (800) 4-SLIKROK (435)772-BIKE www.bikezion.com

St. George **Bicycles Unlimited**

90 S. 100 E. St. George, UT 84770 (435) 673-4492 (888) 673-4492 www.bicyclesunlimited.com

Red Rock Bicycle Co. 190 S. Main St. St. George, UT 84770 (435) 674-3185

WASATCH FRONT **Davis County**

www.redrockbicycle.com

Bountiful

Bountiful Bicycle Center 2482 S. Hwy 89 Bountiful, UT 84087 (801) 295-6711

Pedersen's Bountiful

40 W. 500 S. Bountiful, UT 84010 (801) 298-4551

Clearfield Pedersen's Clearfield

200 S. State Clearfield, UT 84015 (801) 776-6504 (801) 776-6559

<u>Layton</u>

Bingham Cyclery 110 N. Main Layton, UT 84041 (801) 546-3159 www.binghamcyclery.com **Sunset**

Bingham Cyclery

2317 North Main Sunset, UT 84015 (801) 825-8632 www.binghamcyclery.com

Salt Lake County **Holladay**

Canyon Bicycles

3969 Wasatch Blvd. (Olympus Hills Mall) Salt Lake City, UT 84124 (801) 278-1500 www.canyonbicycles.com

Golsan Cycles

4678 South Highland Drive Salt Lake City, UT 84117 (801) 278-6820 golsoncycles@aol.com

Pedersen's Ski & Sports

4835 S. Highland Drive Cottonwood Mall Salt Lake City, UT 84117 (801) 278-5353 pedersenssports.com

Spin Cycle

4644 South Holladay Blvd. Holladay, UT 84117 (801) 277-2626 (888) 277-SPIN www.spincycleut.com

Murray/Cottonwood Canyon Sports Ltd.

1844 E. 7000 S. (Ft. Union Blvd.) Salt Lake City, UT 84121 (801) 942-3100 www.canyonsports.com

Pedersen's Ski & Sports

6191 S. State Fashion Place Mall Murray, UT 84107 (801) 266-8555 pedersenssports.com

Downtown Salt Lake

Guthrie Bicycle

156 E. 200 S. Salt Lake City, UT 84111 (801) 363-3727 www.redrocks.com

Wasatch Touring

702 East 100 South Salt Lake City, UT 84102 (801) 359-9361 www.wasatchtouring.com

Wild Rose Mountain Sports

702 3rd Avenue Salt Lake City, UT 84103 (801) 533-8671 (800) 750-7377

<u>East Salt Lake/</u> <u>Sugarhouse</u>

Bicycle Center 2200 S. 700 E. Salt Lake City, UT 84106 (801) 484-5275 bicyclecenter.com

Bingham Cyclery

1370 South 2100 East Salt Lake City, UT 84108 (801) 583-1940 www.binghamcyclery.com

Contender Bicycles

878 S. 900 E. Salt Lake City, UT 84105 (801) 364-0344

Fishers Cyclery

2175 South 900 East Salt Lake City, UT 84106 (801) 466-3971 www.fisherscyclery.com

Guthrie Bicycle

731 East 2100 South Salt Lake City, UT 84106 (801) 484-0404 www.redrocks.com

REI

(Recreational Equipment Inc.) 3285 E. 3300 S. Salt Lake City, UT 84109 (801) 486-2100 www.rei.com

<u>Sandy/Draper</u>

Bingham Cyclery 1300 E. 10510 S. (106th S.) Sandy, UT 84094 (801) 571-4480 www.binghamcyclery.com

Canyon Bicycles

762 E. 12300 South Draper, UT 84020 (801) 576-8844 www.canyonbicycles.com

Canyon Sports Ltd.

45 W. 10600 S. (State St.) Sandy, UT 84070 (801) 501-9713 www.canyonsports.com

T&T Bike and Ski 8621 S Highland Drive

Sandy, UT 84092 (801) 944-8038 (877) SKI-PHAT www.altacam.com

<u>South Jordan</u>

South Valley Cycles 10445 S. Redwood Road South Jordan, UT 84095 (801) 446-1415

Taylorsville

Bike World

4974 South Redwood Rd. Salt Lake City, UT 84123 (801) 968-2994

Utah County

Orem

Mad Dog Cycles 736 South State Orem, UT 84058 (801) 222-9577

maddogcycles.com Pedersen's Ski and Sports

University Mall Orem, UT 84097 (801) 225-3000 pedersenssports.com

<u>Provo</u>

Aardvark Cycles

936 E. 450 N. Provo, UT 84606 (801) 356-7043 (877) 346-6098 www.aardvarkcycles.com

Bingham Cyclery

187 West Center Provo, UT 84601 (801) 374-9890 www.binghamcyclery.com

Copeland's Sports

4801 N. University Ave. Suite 210 Provo, UT 84604 (801) 852-2160 www.shopsports.com

Weber County

<u>Oqden</u> The Bike Shoppe

4390 Washington Blvd. Ogden, UT 84403 (801) 476-1600 www.thebikeshoppe.com

Bingham Cyclery

3259 Washington Blvd. Odgen, UT 84403 (801) 399-4981 www.binghamcyclery.com

<u>Riverdale</u>

Canvon Sports Outlet 705 W. Riverdale Road

Riverdale, UT 84405 (801) 621-4662 www.canyonsports.com

Help grow our cycling community by supporting the advertisers that support cycling utah

cycling utah.com

cycling utah

14

RACE RESULTS

Desert Rampage Intermountain Cup #1,St. George, March 3, 2002

12 & Under

- 1. Carsen Ware; 19:50
- Jed Harr; 19:51
 Jed Miller; 19:52
- 4. Andrew Fowler; 23:12
- 5. John Jensen; 23:59
- 6. Konnor Hall; 24:12
- Austin Richards; 25:03
- 8. Andrew Ames: 32:57

12 & Under Girl

1. Kelci Simmons; 24:04

- 9 & Under Chandler Harr; 23:50
- 2. Micah Thatcher; 26:02
- 3. Parker Sheeram; 28:48
- 4. Matthew Richards; 29:42 5. Caleb Kast; 52:34

9 & Under Girl 1. Liesl Harr; 23:58

Beg Men 13-15

- Jacob Thatcher; 50:44 2. Matthew Downing; 52:10
- 3. Kevin Perry; 54:44 4. Tanner Sheeram; 55:28
- 5. James Jaramillo; 1:04:32

Beg Men 16-18

1. Cody Smith; 40:28 2. Jeff Christianson; 40:54

Beg Men 19-29

- 1. Bud Trnka; 39:25
- 2. Adam Pace; 40:25
- 3. Alexander Malie; 41:284. Benjamin Hoopes; 43:035. Josh Lewis; 43:28
- 6. Karl Christianson; 45:04

- 7. David Young; 45:05 8. Roy Smeal; 48:45 9. Shawn Childs; 49:25 10. Rory Burkhart; 49:47
- 11. Ronald Deheer; 50:12
- 12. Mark Lehmkuhle; 52:55
- 13. Scott Wardle; 56:46

14. John Peterson; 1:02:28

15. Mark White; 1:02:35

Beg Men 30-39

- 1. Jonathan Aitken; 43:02 2. Robert Jensen; 44:34
- Robert Sersen, 44:34
 Troy Ence; 45:13
 Glenn R. Watts; 50:58
 Jeff Randle; 56:40
 John Jarvie; 56:48
- Rees Hinton; 57:01

8. Kelly Panattoni; 57:34

- Beg Men 40+ 1. Darren Ware; 44:46 2. Kendall Sullivan; 45:53
- 3. Corey Lambert; 46:59 4. Robert Breitling; 48:57
- 5. Tracy Ence; 48:58
- 9. Lane Christianson; 55:09
- 8. Mitchell DeWolf; 50:28
- Allen Christiansen: 50:22

10. Douglas Steck; 59:34

- Beg Women 19+ 1. Jennifer Walsh; 55:12 2. Christa Jensen; 58:56
- 3. Jana Koyle; 1:17:20

4. Heather Flash; 1:25:15

- Clydesdale
- 1. Dave Barnett; 1:31:01 2. John Miller; 1:35:26
- 3. Michael VanHook; 1:40:18
- 4. Bryon Wright; 1:40:54
- 5. Ronald Benesch; 1:41:45
- 6 Andrew Jordan: 1:45:36
- 7. Justin White: 1:58:28

Race Results are sponsored by

2175 S.900 E. **Salt Lake City** (801) 466-3971 fisherscyclery.com

Salt Lake's Road Bike Specialists!

8. Brad Harr; 2:09:06

Exp Men 16-18 Tyler Turkington; 2:16:48

2. Dustin Wynne; 2:16:50

- Exp Men 19-29
 1. Kyle Gillespie; 1:37:49
 2. Zac Hardy; 1:43:16
 3. Kevin Jeppson; 1:43:38
 4. Robert Baxter; 1:45:00
 5. Travis Hughs; 1:46:23

- 6. Chan Head; 1:47:15
- 7. Blake Zumbrunnen; 1:47:31 8. Matthew Sutton; 1:51:45 9. Jeremy Baxter; 1:51:53 10. Chris Christiansen; 1:53:40

- 11. Dan Hoopes; 1:54:29
- 12. Tim Moore; 1:58:37 13. Paul Clark; 2:01:58 14. Matt James; 2:07:19
- Exp Men 30-39
- 1. Brian R. Jeppson; 1:41:19
- 2. Kenny Burt; 1:43:32 3. John Martin; 1:43:33 4. Matt Wolf; 1:44:34 5. Ian Harvey; 1:44:42 6. Richard Abbott; 1:45:02

- 7. Matt Ohran; 1:45:38
- 8. Joseph Czop; 1:49:37 9. NK Patton; 1:50:22 10. Dennis Potter; 1:53:01 11. Phil Snow; 1:55:44
- 12. Jeff Martino; 1:57:14 13. Jon Gallagher; 1:57:55

- Exp Men 40+
 1. Bruce Allen; 1:46:48
 2. Clinton Smith; 1:48:55
 3. Daren Cottle; 1:52:12
- 4. Gary Strabala; 1:53:50
- 5. Tom Perry; 1:56:216. Dennis McCormick; 2:05:027. Ed Dilbeck; 2:05:128. Michael Buckley; 2:13:20

1. Jerry Simmons; 1:29:10

- 2. Craig Mojeske; 1:31:59 3. Kent Eggleston; 1:33:18 4. Roger Gillespie; 1:33:55 5. Marv White; 1:43:40

- 6. Jay Crosby; 1:43:42
- Galen Downing; 1:49:48 8. Dave Sullivan; 1:50:12

Pro Men

- Jay Henry; 2:01:14 2. Bryson Perry; 2:04:09

- 3. Cris Fox; 2:05:35

- 4. Burke Swindlehurst; 2:06:48
- 5. Craig Sandstrom; 2:09:35
- 6. Zeppelin Tittensor; 2:09:42
- 7. Robbie Stone; 2:10:00

8. Shannon Boffeli; 2:15:32

- 9. Rob Fornataro; 2:16:47 10. Kyle Wright; 2:23:55
- Pro/Exp Women 1. Zephanie Blasi; 1:53:56
- 2. Elena Felin; 1:54:20
- 3. Lisa Peck; 1:59:40
- 4. Kathy Sherwin; 1:59:53 5. Sally Warner; 2:01:06

8. Sonya Swartzentuber; 2:11:44

6. Maren Osguthorpe; 2:04:04 7. Chanda Jeppson; 2:04:10

- 9. Jody Anderson: 2:12:45
- 10. Nichole Wangsgard; 2:14:07
- 11. D.J. Morisette; 2:17:44 12. Leigh Hale; 2:29:14

- **Spt Men 16-18**1. David Sheeran; 1:17:20 2. Michael Preston; 1:22:15
- . David Stokes; 1:24:39
- 4. Zach King; 1:26:10 5. Rick Washburn; 1:26:40 6. Casey Ruff; 1:27:25 7. Ryan Washburn; 1:31:12
- 8. Clay Karz; 1:32:08 9. James Wright; 1:33:27

10. Brent Westenburg; 1:34:47

- **Spt Men 19-29**1. Chris Sherwin; 1:13:30
- 2. Eric Rasmussen; 1:13:33
- 3. Alan Wakefield; 1:14:39 4. Shawn Christiansen; 1:15:53
- 5. Ty Hansen; 1:15:55 6. Doug Kast; 1:17:08 7. John Rogers; 1:18:59 8. David Deschamps; 1:19:36
- 9.Leif Johansson; 1:20:03 10. BJ Leonard; 1:20:04
- 11. Jared Cambell; 1:21:12 12. Scott Eagan; 1:22:23 13. Robert Milne; 1:24:32
- 14. Duane Henderson; 1:25:52
- 15. Peter Briant; 1:26:03
- 16. David Laga; 1:26:30
 17. Reed Abbott; 1:27:06
 18. Joshua Griffin; 1:27:57
 19. Rich Bruin; 1:28:19
 20. Brandon Wilde; 1:29:14

- 21. Jason Crompton; 1:30:33 22. David J. West; 1:32:19
- 23. Shawn Teigen; 1:38:22 25. David Green; 1:41:55 26. Bo Smelko; 1:51:30

Chris Nelson; 1:55:59

- 28. Matts Johansson; 2:01:29
- **Spt Men 30-39**1. John Derby; 1:16:22
 2. James Fowler; 1:16:57
 3. Karl Keller; 1:17:56
- 4. Bryan Safarik; 1:19:10 5. Joseph L. Harmon; 1:20:50 6. Barry Schmitt; 1:21:037. Brad Newby; 1:21:238. Chad Wassmer; 1:21:34
- 9. Tim McArthur; 1:22:24 10. Jay Salter; 1:22:25
- 11. Linde Smith; 1:23:02 12. Ron Bakowski; 1:23:17 13. Andrew Lock; 1:24:13 14. Bob Saffell; 1:24:57
- 15. Darrick Riggs; 1:25:40 16. Mark Fasczewski; 1:25:50 17. Chris Kunstadt; 1:26:01
- 18. Stan Price; 1:27:22 19. Scott Rogers; 1:27:28 20. Patrick McConnell; 1:28:27
- Tim Stack; 1:29:06
- 22. Tim White; 1:29:16 23. John Niedert; 1:29:57

24. James Bonny; 1:34:41 25. Dan Klaus; 1:48:17 26. Max Hasson; 1:52:14

- Spt Men 40+
- 1. Marty Sheeran; 1:18:57 2. Todd Kutcher; 1:22:00 Robert Owen; 1:22:23
 Victor Rodriguez; 1:24:59
- 5. Wayne Douglass; 1:25:06 6. Mike Meldrum; 1:25:57
- 7. Dave Smith; 1:26:00 8. Steve Wilcox; 1:26:02 9. Byron Kosick; 1:28:02
- 10. Kevin Hall: 1:28:15 11. Tracy Nielsen; 1:29:15 12. Mike Mendez; 1:29:22
- 13. Bob Dawson; 1:30:28 14. Stephen Washburn; 1:32:33 15. Jim Pitkin; 1:33:43 16. Dirk Smith; 1:36:09
- 17. Dave Roth; 1:44:09 18. Dick Newson; 1:44:22
- 19. Thomas Altland; 2:16:45
- Spt Women 19+ 1. Cindi Hansen: 1:35:30
- 2. Jennifer Hanks; 1:43:05 3. Brittney Gillespie; 1:44:29 4. Liz Zumbrunnen; 1:45:01

5. Cimarron Chacon; 1:57:20

6. Kary Thompson; 1:57:29 7. Jennifer Shoemaker; 2:02:39

Spt/Exp Men 13-15

- Mitchell Peterson; 1:36:06
- 2. Mitchell Morse; 1:42:41 3. Brandon Milbrandt; 1:53:35
- 4. Andrew Downing; 1:59:54

- Women 13-18
- 1. Hilary Wright; 27:34 2. Alison Lewis; 28:28
- Melanie Perry; 30:18
- 4. Lindsay Owen; 30:40
 5. Michelle S. Saxe; 42:12

- Women 35+
- 1. Misti Timpson; 48:26 2. Bernita Lighty; 59:03
- 3. Carma Owen; 59:20
- Barbara Clark; 1:02:35
 Kelly Fowler; 1:05:08 Cyclo-

cross

Utah Cyclocross Series 2001, Final Points Standings

- Category A+
 1. Bart Gillespie; 330
 2. Art O'Connor; 259
- Carter Davis; 257 Thomas Cooke; 244
- Jon Gallagher; 149 Darrell Davis; 139 Racer Jared; 131
- 8. Kelly Ryan; 124 9. Chris Fox; 121
- 10. Bryson Perry; 115 11. Tyson Apostle; 104 12. Bart Adams; 100 13. Alex Rock; 96
- 14. Christian Johnson; 92
- 15. JJ Clark; 79 16. Shannon Boffeli; 75
- 16. Chan Head; 75 18. Rob Kunz; 66 19. Rob Weseman; 65 20. Brent Peacock; 51
- 21. Sandy Perrins; 30
- 22. Eric Jones; 27 23. Kevin Radzinski; 24
- 24. Sean McLaughlin; 21 25. Evan Heppner; 20
- 26. Scott Yribar; 17 27. Leo O' Connor; 16 28. Lou Gilbert; 15

29. Todd Hageman; 12 30. Logan Garey; 931. Jared Nelson; 5

- 31. Brandon Firth; 5
- Category A
 1. Terry McGinnis; 303
 2. John Iltis; 301
 3. Dirk Cowley; 224
 4. Linde Smith; 206
- Andrew Lock; 172 6. David Tsai; 160
- 7. John Derby; 154 8. Denny Kalar; 152 9. Brent Cannon; 141
- 11. Shawn Lupcho; 92 12. Chuck Collins; 91 13. Rob Kunz; 90

10. Chris Magerl; 130

- 14. Gregg Gibson; 7615. Scott Ford; 7216. Wyatt Petersen; 64 17. Jeff Street; 69
- 18. Tom Horrocks; 60 19. Pete Barquin; 59 20. Ron Poeleman; 47 21. Marc Birdsill; 36

22. Brad Keyes; 34 23. Jimmy Tart; 28

Were more than

just ink on paper.

Much

more.

27. lan Śmith; 25

APRIL 2002

- 25. Tyson Apostle; 27 26. Tracy Nielsen; 26
- 28. Jerimia Johnson; 23
- 28. Larry Strong; 23
- 30. Tom Knopp; 21 30. Jim Pitkin; 21
- 33. Sean Mann; 15 35. Richard Erikson; 10
- 36. Joel Zenger; 8 36. Mike Larson; 8
- Women A
- 1. Christine Iltis; 293
- 2. Paula Strom; 217 3. Teresa Egerton-Cooke; 152

- 4. Lisa Peck; 1175. Kate O'Connor; 776. Sonya Swartzentruber; 48 7. Jennifer Hanks; 21
- Category B
- 1. Jim Fearick; 300 2. Clark Mower; 227 3. Brett Stevens; 218
- 4. John Derby; 144
- 5. Tom Wehe; 133
- 6. Brett Jonson; 132
- 7. Jonathan Kolon; 118
- 7. Stuart Beling; 118 9. Denny Kalar; 117 10. Brent Hulme; 110
- 11. Shane Kershaw; 106 12. Jeff Clawson; 104
- 13. Chris Colgan; 95
- 14. Byron Erath; 89 15. Bob Kimzey; 83 15. Tracy Nielsen; 83 17. Walt Chudleigh; 76
- 18. Brian Kelly; 60 19. Andy Yentsch; 42
 21. Shaun Mechem; 27
 21. Eric Bunce; 27
 23. Ken Jones; 26

- 24. Sparky Van Valkenburg; 23 25. Don Stokes; 21 26. Scott Sowle; 19
- 26. Mike Larsen; 19 26. Devin McCune; 19
- 26. Dan Christopherson; 19
- 30. Matt James; 17 31. Thomas Montgomery; 16
- 32. Maikel Wise; 13 33. Jim Pitkin; 11 33. Gregory Steele; 11 33. Greg Milligan; 11 36. Jeff Kleihauer; 10
- 36. Robert Wray; 10
 36. Tyler McConnell; 10
 39. Zach King; 9
 Category C
 1. Phillip Pattison; 279
- 2. Scott Toly; 148
- 2. Scott lony, 146
 3. Jay Bartlett; 128
 4. Jeff Clawson; 115
 5. Doug Park; 75
 7. Chris Huskinson; 54
 8. Mike Vanhook; 44

9. Greg Adams; 36 10. Eric Bunce; 30

10. Stuart Beling; 30

10. Matt James; 30 13. Andy Yentsch; 27

14. Stuart Talley; 25

15. Chris Eldevick; 23 16. John Fojtek; 21

Women B
1. Nichole Wangsgard; 292
2. Judy Allen; 188

3. Meg Horrocks; 111

5. Brook Michelson; 30

4. Mary Wehe; 96

8. Kristin Hazen; 25

5. Erica Patridge Osguthorpe; 30 7. Michelle Weidner; 27

PRINTING . PUBLISHING . PHOTO/DESIGN

SINGE 1894

transcript bulletin publishing

Calendar - Continued from page 10

May 25-26 — Snake River Omnium, Nampa, ID, (208) 465-6491

May 25-27 — Iron Horse Bicycle Classic, Road and Mountain Events, Durango, CO. (970)259-4621

May 25-27 — Ecology Center Classic, 4 stages, \$10,000 prize list, Missoula, MT, (406) 728-5733

May 25-27 — Platte Bridge Station Stage Race, 4 stages, Casper, WY, (307) 234-5330

June 2 — Lyle Pearson Classic/Roubaix Road Race 75+ mi Boise,ID, (208) 343-

June? — Five Peaks, Ketchum, ID, (208) 726-7693

June 4 — Idaho Cycling Enthusiasts Criterium Series, Pocatello, ID, Rob Van Kirk at 208-282-2503 vankrobe@isu.edu

June 7-9 — Elkhorn Classic Stage Race, Baker City, OR, (503) 652-3763

June 15-23 — Hewlett Packard Women's Challenge, Idaho, 208-672-7223

June 22 — River Spirit Circuit Race, Boise, ID, (208) 343-

June 18 — Idaho Cycling Enthusiasts Criterium Series, Pocatello, ID, Rob Van Kirk at 208-282-2503 vankrobe@isu.edu

June ? — Idaho State Time Trial Championships, Bellevue, ID, 7am, (208) 726-7693

June 30 — Ketchum Criterium, Ketchum/Sun Valley, Idaho, Greg Stock (208)726-0707 or gstock@svidaho.net

July 9-14 — USCF Master's National's, Bakersfield, CA, (719) 578-4581

July 6-7 — Gate City Grind Stage Race, (208) 282-2503 or (208) 652-3532

July 21 — 5 Person Team Time

Trial Team Time Trial, Boise

July 27 — Twilight Criterium, Boise, ID, (208) 343-3782

July 28 — The Morning After Criterium, Boise, ID, (208) 343-

September 7-8 — Idaho State Road Race and Criterium Championships,RR 7th, Crit 8th, (208) 854-1801

September 14 — Race to the Angel, 16th Annual, Wells, NV, (775) 752-3540

September 14 — Bogus Basin Hill Climb, Boise, ID, (208) 343-

Weekly Rides

Monday Ride — Wasatch Cycling Women's (WWCC) Weekly Ride: fun/easy ~1 hr. ride, 6 pm, Spin Cycle, 4644 So. Holladay Blvd.. All welcome!, Kirsten, (801) 355-4376

Tuesday Evening Rides — Weekly Tour of Heber Valley, meet at Heber Mountain Sports, 160 S Main St., Heber. 32 miles at a medium pace (Avg. 16-18 mph). Perfect for learning pace lines. (435) 657-1950.

Wednesday Evening Rides --Weekly Tour of Heber Valley, meet at Heber Mountain Sports, 160 S Main St., Heber. 20 miles at a leisurely pace (Avg 10-14 mph) (435) 657-

Thursday Evening Rides --Weekly Race around Heber Valley, meet at Heber Mountain Sports, 160 S Main St., Heber. 34 miles at a crisp pace with sprint zones (Avg 19-24 mph). Great for fine tuning the legs. (435) 657-

Saturday — Wasatch Women's Cycling Club intermediate weekly road ride, 10 am, 15th S. 15th E. (in front of Einstein's). ~2 hrs, www.wwccutah.org or Melissa at (801) 466-6312.

Tours

April 6 — Cactus Hugger Road Ride, St. George, (435) 635-5480 or (435) 635-5181

May 4-5 — The "X" Rides, 2 fun rides on and off Nevada's Extraterrestrial Highway, Rachel, NV, near Area 51, (800) 565-2704

May 11 — Yellowstone Spring Cycling Tour 2002, (406) 646-

May 11 — Color Country Century, 100 miles through Valley from New Harmony to Parowan, (435) 586-5210

May 18 — Great Salt Lake Bird Festival presents "Celebrating the flight of shorebirds and the human spirit" 2002 Fun Run/Walk Ride, start 7:30 A.M., check-in 6:30 A.M., Antelope Island State Park, Bikes will ride the new East Side Road, and/or Mountain View Trail, 11 miles round trip, Proceeds benefit Shorebird Sister Schools, This non-competitive ride is in conjuction with Great Salt Lake Bird Festival, Davis County FairPark Farmington, Utah, Davis County Tourism, 801-451-3286

May 18 — Cycle Salt Lake Century Ride, Salt Lake to Antelope Island and back, 30, 66, or 100 mile options. Benefits go to the Mayor's Bicycle Advisory Committee for trail and bike advocacy projects in the Salt Lake region and to the American Cancer Society, (801) 596-8430 or Fax (801) 322-5056 or jonrsmith@mac.com

May 25-27 — Northwest Tandem Rally, Boise, ID, (208) 336-9102

June 1 — Little Red Riding Hood, women-only ride, Cache Valley, (801)272-1302

June 2 — America's Most Beautiful Bike Ride, 35, 72, 100 miles, benefit for the Leukemia Society, Lake Tahoe, NV, (800) 565-2704

June ? — 16th Annual Countryside Classic - "Bike for

Breath", benefit for asthma research and to support a children's asthma camp, prizes for raising the most money, 25 or 60 mile bike ride, 9 a.m., Coalville Park, Coalville, UT, (801) 484-4456

June 21 — Annual Antelope by Moonlight Bike Ride, 10:00 P.M. start, check-in begins at 8:30 p.m., Davis County Causeway, Antelope Island State Park entrance This a popular non-competitive ride, held at night during the full-moon. Ride along the Great Salt Lake on the Davis County causeway and on to Antelope Island State Park Views are spectacular, food is delicious. Registration fee includes park entry, t-shirt and refreshments, 20 miles round trip,Neka Roundy, Davis County Tourism, (801) 451-3286

June 22-23 — MS 150 Bike Tour, Benefits MS Society, Cache Valley Fairgrounds (400 South 500 West, Logan, Utah), (801)

June 29 — Killer Loop, a 66 or 100 mile loop from Cedar City through Brianhead and Back to Cedar. This ride features 8000 plus feet of climbing at altitudes up to 10,400 feet. (435) 586-7567

June 22 — Tour of Marsh Creek Valley, fully supported ride, options of 25, 62, or 100 miles on the lonely roads that traverse the lovely country between Pocatello and Malad Pass, Rob Van Kirk at 208-282-2503 vankrobe@isu.edu

July 14-20 — Bicycle Idaho, Melba to Ketchum to Melba, (541) 385-5257

August 11 — Treasure Valley Century Ride, Boise, ID, (208) 343-3782

August 11-16 — Spuds 8, ride across Idaho, Emmett to Island Park, Cyclevents, 1-888-733-9615

August ? — MS 150 Bike Tour Comstock Sierra Challenge, 2 days of fun moderate to challenging rides, Carson City, Nevada, (800) 565-2704

August 17 — ULCER, Century Tour around Utah Lake, (801)886-3272

August 19-24 — WYCYC XIII, ride across Wyoming, to Pinedale Buffalo, Cyclevents, 1-888-733-9615.

August 31 — Cache Valley Century Tour - 100 mi/100 km. Hosted by the Cache Valley Veloists Bicycle Touring Club. 7AM registration/check in at Richmond City Park, 12 mi north of Logan on Hwy 91. Registration fee for members \$12 (early) \$15 day of ride; non-members \$15 (early), \$18 day of ride. Fee includes rest stops, lunch and t-shirt. For information and forms 435-713-0212.

September 8-14 — Southern Utah National Parks Tour, (801)596-8430

September 8 - 13 — SPUDS -Fall Harvest, Salmon to Rexburg, Idaho, 1-866-45-

September? — Idaho MS 150 Bike Tour, Boise, ID, (208) 388-

September 16-21 — WYCYC Fall Roundup, ride across Wyoming, the kinder, gentler version, Pinedale to Buffalo, Cyclevents, 1-888-733-9615.

September 21 — Cycle For Life, (801)272-1302

September 22-28 — OATBRAN, One Awesome Tour Bike Ride Across Nevada, following the Legendary Pony Express Trail on U.S. Hwy. 50 - America's Loneliest Road, 5 days of riding, 420 miles from Lake Taĥoe to Great Basin National Park, (800) 565-2704

October 5 — Yellowstone Fall Cycling Tour 2000, (406) 646-7701

October 6 - 12 — CANYONS - A Ride Across Southern Utah, Springdale to Blanding, 1-866-CycleUT

October ? — Tour Las Vegas -Ride of the Century, Las Vegas, Nevada, for the Leŭkemia Society America's National Team in Training Fall fund raising program, 35, 50, 100 mile options, (800) 565-2704

Salt Lake City, Utah

High Quality Bicycle Packs

Made in the USA - Lifetime Warranty

Designed, Tested, and Built in Utah

seat packs - panniers - rack packs handlebar pack - frame packs hydration packs - hip packs silkscreened & custom packs

Please call for more info. 800-777-7679 801-272-5217

LPPACKS@AOL.COM WWW.LONEPEAKPACKS.COM

Law Firm of Ward & King

Attorneys and counselors at Law

DAVID R. WARD Attorney

General practice of law including:

- Business and Commerical Law
- Divorce and Domestic Relations
- Real Property
- Bankruptcy
- Estate Planning
- Adoption
- Contracts and Collections
- Personal Injury
- Workers Compensation

4543 S. 700 E. #200 Murray, Utah 84107 (801) 268-9868

nevada's best bicycling events

Sunday June 2, 2002

Stateline, South Shore Lake Tahoe,

NV - One of the most scenic and

awe-inspiring rides around Lake

May 4-5, 2002 Rachel, NV - Two fun-filled rides on and off Nevadas Extraterrestrial Highway to AREA 51.

For more information on other Bike the West events go to bikethewest com or call 1-800-565-2704

CYCLOCROSS RACING

2001 Utah Cyclocross Series Wrap-up

by Christine Iltis

16

Late August 2001. It had been almost two months since my run-in with the Buick Park Avenue that left me with a few broken ribs and a messed up shoulder (you guessed it - the car made a sudden right turn out of the left lane). Luckily it was my left shoulder that was weakened by the experience. I needed the right one for shouldering my bicycle as soon as THE racing season began. You got it, baby. Bring on cyclocross! I said to my friends, "It's a good thing I'm mostly healed up. I'd die if I couldn't race cyclocross." This comment was greeted with looks of utter amazement and replies that went something like, "You are healed and you want to race cyclocross???" Most people think of cyclocross as a dangerous sport (lots of falling down)*. Outsiders (those not yet baptized

into the all-consuming religion that is cx) could not understand why someone would supposedly risk wrecking a body that was freshly healed. Why? Why not? Fun! Friends! Excitement! Why on earth would anyone not want to race cyclocross?

The races were ON. The 2001 Utah Cyclocross Series had an even greater diversity of venues than the previous year. Old reliable favorites such as Wheeler Farm and Seven Peaks, and last year's new venue at Trailside Park were maintained. In addition, a brand-new course at Park City Mountain Resort (PCMR) was added. As usual, an excellent web site was maintained and updated regularly throughout the season by Christian Johnson. The site contained course descriptions, training tips, photos, and results (Check it out: www.utahcyclocross.com). To the bane of our hard-working

promoters, Matt Ohran and Jon Gallagher, PCMR was a tough one to pull-off due to last minute contingencies imposed by SLOC (Here ye! Here ye! The Olympics are no longer about promotion of "amateur sports." Not that any of us had any doubts before our experiences last fall. . .). In any event, the promoters always pulled something off and every last race was great! My own personal favorites, largely due to the addition of the extra technical challenges, were the second PCMR race with the long, but-gusting stair climb, and the Trailside Park race that included a sand pit. However, I'd have to say the one snow-packed Wheeler Farm race was particularly challenging. Ever try pushing a bike through a foot of snow? Contrary to what you might

Continued on page 12

45+ Champ Dirk Cowley at the State Champsionships at Wheeler Farm, Nov. 10. 2001 photo by Dave Iltis

WORLD SENIOR GAMES

October 7-11, 2002 St. George, Utah

Celebrating 16 years of Fast and Furious cycling...for all athletes 50 and Better!

(Gold, Silver & Bronze Medals awarded in each age division)

Entry Includes: Game Shirt, Gift Bag of Goodies, \$10.00 Dinner Ticket, Sport Social, Opening Ceremonies, Parade of Athletes, Shuttle Service, Medals, Prizes & Awards, Emergency Personnel, Free Health Screenings, Free Healthy Lifestyle Seminars, Handbook, Map/Guide and Official Program.

Six Terrific Days

Cycling

Hill Climb 1,000 Ft
Criterium 1.26 K Circuit
Time Trial 40 K, 20 K
Road Race 62 K, 50 K, 37K

Mountain Biking

Hill Climb - Down Hill - Cross Country

Call Now! 800-562-1268 or visit us at www.seniorgames.net