VOLUME 11 NUMBER 6

AUGUST 2003

sycling utah

FREE

GET IN TOUCH WITH YOUR INNER SPROCKET, GO CLIMB A CANYON!

Calendar of Events - p. 14
Touring America's Loneliest Highway - p. 18
Blowhard Mountain Trail - p. 3
Results - p. 16
Tour of a Lifetime - p. 2
Whose Owns the Roads Anyway? - p. 4
Chris Allaire Memorial Solitude MTB Race - p. 11
Elko Jaietan Criterium Photo Gallery - p. 10
Bike/Ped EnhancementsTorpedoed - p. 7
Flyin Brian DH - p. 12
Coach's Corner - p. 8

SPEAKING OF SPOKES The Tour of a Lifetime

By Dave Ward Publisher

2

It was about 5 months ago that I booked a 5-day Tour de France tour for my wife, Karma, and me with Graham Baxter Sporting Tours. I chose the 5 stages beginning with the stage into Toulouse after the first rest day, and ending with the climb up to Luz Ardiden. Who could have guessed then this would be the most exciting Tour since Greg LeMond's 8 second victory in 1989, and that the most intense and pivotal stages of this year's Tour would take place in the 5 days we chose for our tour?

When we arrived in Toulouse, we were picked up by our touring company and introduced to our tour guide, Derrick. Even before checking into our hotel, we were driven to the stage finish in Toulouse we Karma and I parked ourselves at the 300-meter mark to watch the stage finish. As we leaned over the barrier to scarf up all the stuff we could from the "caravan publicitaire", the excitement of actually being here personally to follow the Tour for several days washed over me. About an hour later, we

watched Juan Antonio Flecha solo in for his victory in this stage, and a few minutes later we cheered Lance Armstrong and the Postal Boys, and everyone's personal hero for this year's Tour, Tyler Hamilton, as they rolled in with the main peloton. About a halfhour later, as we filed through the team vehicles with thousands of other spectators, it seemed too incredible to actually be here.

The next day, I rode with several other cyclists from our tour to the Gaillac Time Trial. Though I am certainly sophisticated enough to realize nothing was given in this Tour, and even realized that Lance and U.S. Postal just did not seem as dominating as in previous years, I still went to the time trial with the anticipation that Lance would increase his overall lead with a strong time trial perfor-

mance

We opted to watch the racers as they rolled down the ramp, and the excitement built as we recognized each of the last 25 racers to start, cheering for each departing rider, and wildly cheering for each U.S. Postal rider, Tyler and Lance.

After Lance left, I began my ride back to Toulouse, and tuned in to the local radio announcer to follow the riders' progress and times as they finished. Fortunately, I am somewhat fluent in French, and though the commentators speak fast and loud, I was able to understand their description of the riders' progress.

The sinking feeling I experienced as I listened to Jan Ullrich's crushing victory marred what was supposed to be a tremendous tour for me as I followed Lance's progress to a fifth Tour victory. Instead, I fumbled to find the positives (Lance was still in yellow, he was just dehydrated, he would bounce back in the mountains, etc., etc.) while having to confront what had been lurking beneath the earlier stages: Lance was not as dominant as in previous years, and appeared very vulnerable. Indeed, Jan Ullrich was now considered by most everyone over here to be the favorite, and even tabbed by Lance as such.

Everyone now knew that the race was between Lance and Jan (or so they thought), and that everything, including the incredible heat, was favoring Jan. Everyone also knew that the next four mountain stages would be the setting for an intense battle.

Foix, outside of Toulouse, to Ax-

BRING IN

15%

ANv

Certain Conditions May Apply

THIS AD

climb backwards up the Col de Pailheres to watch the riders come over the top. I quickly realized I was undergeared. Due to the intense schedule I had prior to leaving, I had failed to change to heavy mountain gears, and was now trying to climb this incredibly tough Pyrenean climb in a 39 x 24. Between the heat, the humidity and the steep pitch, I realized I was not going to make it to the top. I made 8 of twelve miles before being stopped by the gendarmes who had closed the rode. Prior to reaching that point, I had crawled into a cool creek with an Italian rider to cool off.

I decided to descend back down, and to climb as far up Ax-3 Domaines as possible. Riding down the winding road, swerving through the curves as I had watched so many racers do, was one of the thrills of my ride. It also allowed me to recover sufficiently to want to climb toward the stage finish at Ax-3 Domaines. After almost four of nine kilometers, however, I again had to stop, and down a Coke and an Orange before continuing. Within another kilometer, I chanced upon Jim and Lori, another couple from our tour. They were hard to miss, as Lori, a lovely young lady, always rode in a bikini top. But more on that another time.

Jim and Lori had managed to hook up with a French couple towing a trailer. They had shade and a television, so I decided that was sufficient reason for me to await the racers there as well.

We cheered as Tyler's teammate, Carlos Sastre, powered to victory up the climb that I had barely been able to crawl up. Then, we again cheered wildly as Lance, Jan and a select group of three other riders raced passed, followed shortly by a struggling but determined Tyler.

Then, it was sinking feeling time again, as we watched Ullrich

18th ANNUAL

to the angel

HALF MARATHON WELLS, NEVADA

Saturday,

September 13

Course climbs 3,000 feet

from Wells, NV to Angel Lake. Mountain Bikes

Road Bikes

Walkers

Runners

\$30 Entry

(775) 752-3328 or 752-3540

www.wellsfunrun.com/racetoangel

Race to the Angel

Wells, NV 89835

P.O. Box 615

Going to the Top.

put another seven seconds into Armstrong, and felt Lance losing his grip on this tour. It was at the end of this stage that my positives changed. The best I could say was that if anyone was going to beat Lance, except for Tyler I would prefer it was Ullrich. I have been a fan of his for several years, so it was some consolation to think that if anyone was going to beat Lance, it would be Jan.

The next day, we rode from our new base in Lourdes and over the Col d'Aspin in the reverse direction the Tour racers would be going the next day. The view from the top of the Col d'Aspin is magnificent. The Pyrenees are different from the mountains I know, but equally magnificent. From there, we descended to Arreau where we had lunch before riding to the bottom of the descent of the Col du Peyresourde, two kilometers from the finish.

Again, we scarfed up stuff from the publicity caravan and I followed the breakaway of Richard Virenque, Gilberto

Photo: Derek Francis

Simoni and Laurent Dufaux on the local radio station. We knew when they had cleared the top of the Col du Peyresourde when the helicopters began to hover above the summit, and then slow began making their way to just above us.

Tom, our on-the-bike guide, and I picked Dufaux to win the sprint. We cheered as the three passed by us, and were surprised to hear on the radio that Simoni won the sprint. In watching the television coverage that night, I could see that Dufaux simply started his sprint too late to overtake a motivated Simoni.

But the big surprise, of course, was Alexander Vinokourov. Though we all knew he was hav-

Continued on page 5

Cover Photo: Pam Hanlon at Solitude, July 12, 2003

Photo by Dave Iltis

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

> Dave Iltis, Editor & Advertising dave@cyclingutah.com

> > David R. Ward, Publisher dward@cyclingutah.com

Robert L. Truelsen, Executive Editor btrue@cyclingutah.com

Contributors: Greg Overton, Neal Skorpen, Gregg Bromka, Ben Simonson, Bill Harris, Charles Pekow, Anedru Firth, Michael Gonzales, Ron Lindley, Shane Wiggins, Christian Johnson, Eric Schramm, Carolyn Clark, Chris Winter, Mark Smedley, Rob MacLeod.

Distribution: Michael Gonzales, Rachel Gonzales, David Montgomery, Doug Kartcher

Administrative Assistant: Lindsay Ross

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

> **Annual Subscription rate: \$10** Postage paid in Murray, UT

Editorial and photographic contributions are welcome. Please included a stamped, self-addressed envelope to return unused material. Or, send email to dave@cyclingutah.com. 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.

Cycling Utah is free, limit one copy per person. © 2003 cycling utah

CANYON SPOR

OGDEN 705 W. Riverdale Rd. 621-4662

www.canyonsports.com

Test ride any Jamis, Marin,

Kona or Raleigh bike and

get a FREE water bottle!

CANYON SPORTS LOCATIONS

SALT LAKE CITY

1844 E. Fort Union Blvd. 942-3100

Mountain Biking

Utah's Wasatch Front

book is now available at

CANYON SPORTS

TRAIL OF THE MONTH

Blowhard Mountain Trail Has Spectacular Scenary

Mike and Vince toe the edge of the Ashdown Gorge Wilderness and Cedar Breaks National Monument from Blowhard Mountain Trail. Photo by Gregg Bromka

By Gregg Bromka

Blowhard Mountain Trail has been touted by locals and praised by national magazines for its camera-seducing scenery, riveting trail conditions, and big vertical drop. But in years past, Blowhard was an "outlaw ride" because it nipped the Ashdown Gorge Wilderness Area. Today, rerouted away from the wilderness, Blowhard Trail is perfectly legally while maintaining its stunning scenery and infamous singletrack. The views of Ashdown Gorge and Cedar Breaks National Monument are surreal. Portions of the trail, especially the initial descent, are unnerving for the tentative but thrilling for the intrepid. The remainder is a joyous ride through lush forests broken by captivating views.

The classic Blowhard Mountain Trail is a 4-mile, oneway drop to the Crystal Springs road off UT 14 in Cedar Canyon. Additional trail was constructed by the Cedar City Ranger District in 1996 to extend the trail another 3.5 miles to Moots Hollow for a total distance of 7.5 miles. That makes Blowhard well worth the effort of setting up a shuttle.

Details:

Circle counterclockwise

around Blowhard Mountain on singletrack, bank right, and square up for a drop down angular switchbacks that are barely ridable. The brilliant color flashing through the trees hints that a spectacular show awaits ahead. Hang your butt way off the back of your saddle if you attempt to ride the quick, frightful pitch ahead. Although you're only a few minutes into the ride, you should stop and take five because the trail follows a knifeedge ridge overlooking the ornately adorned amphitheaters of Ashdown Gorge Wilderness and Cedar Breaks National Monument. Those suffering from vertigo might opt not to "toe the line" of the ridge because of the nearly 1,000 feet of vertical emptiness beneath you. Across the way, timbered slopes and barren summits of Brian Head Peak, Navajo Point, and High Mountain watch over the Breaks - so named for the way the Pink Cliffs' flaming red hoodoos collapse from the surrounding verdant terrain. Lower Ashdown Gorge, although sullen in color, is a mighty chasm into which the delicately eroded formations of Cedar Breaks funnel. Follow along the ridge a few

hundred yards, and then dive down the furrowed path over pebbly limestone and through angular turns. Ride what you can, but don't let machismo cloud sound judgement. Even expert riders can expect to dismount periodically. Beyond the Potato Hollow Trail junction, the trail weaves through an opaque forest where sunlight has difficulty reaching the wooded deck. Then, zoom down the power line doubletrack to the Crystal Springs road. Cross the dirt road to continue on singletrack to Moots Hollow. (If you take the dirt road to the left, you'll climb a modest hill and then descend to UT 14 in Cedar Canyon.)

Now, the trail rises moderately through thick trees as it circles around Wood Knoll. On a divide separating Moots Hollow and Long Hollow, you can peer into Cedar Canyon and view Kolob Plateau to the south and Ashdown Gorge to the north. After crossing the national forest boundary, the path banks down switchbacks high above Long Hollow where you can catch a fleeting glimpse of Ashdown Gorge, Brian Head Peak, and Cedar Breaks. Cross the doubletrack in Moots Hollow to culminate the one-laner by first edging a rock ledge and then plunging into the lower gorge of Moots Hollow to UT 14.

Location: 10 miles south of Brian Head Length: 7.5 miles, one-way (shuttle required) Tread: Singletrack Physical difficulty: Moderate (mostly downhill; one modest climb mid route) Technical difficulty: Moderate to high (loose rocks, hairpin turns, root drops on narrow, steep trail) Elevation: 10,600-7,600 feet; Gain: 200 feet; Loss: 3,000 feet

Trailhead Access: From Brian Head, drive 4 miles south on UT 143. Turn right on UT 148 for Cedar Breaks National Monument, and pass the visitor center. Blowhard Mountain road is 0.3 mile south of the national park/national forest boundary, marked solely by a stop sign. The signed trailhead is 1 mile up the all-weather road, before the FAA radar towers and workstations. Park off the road. To set up a shuttle, drive south on UT 148 to UT 14. Drive 4.7 miles to the Crystal Springs road (signed) for the short version or 8.7 miles total to the Moots Hollow trailhead (unsigned and virtually invisible but .2 mile east/uphill of milepost 9). Park at the roadside pullouts.

Notes & Precautions: Avoid this route when it is wet or even damp, especially the short stretch on the Moots Hollow road. Your wheels will become concrete doughnuts and your shoes will turn to cement slippers.

Excerpted from *Mountain Biking Utah's Brian Head-Bryce Country* by Gregg Bromka.

BIKE ADVOCATE Who Owns the Roads Anyway? By Rob MacLeod and Dave Ilitis

If you ride a little or ride a lot, I bet at some point in a ride, someone has yelled at you from a car or truck window to "Get off the road!" The really clever ones add "I pay taxes for it and you don't!"

Ever thought about this suggestion? That we, as cyclists, are getting a free ride because we don't pay gas taxes for the miles we do on two wheels under our own power? Well, forget this idea because it is as wrong as wearing your bike shorts backwards and about as helpful as a stick between the spokes.

There are two reasons why cyclists have every right to be on the road. The first comes from the economic facts. As cyclists we don't pay less in taxes than a motorist to use the road, we pay more. The details are available in some reports from Todd Litman of the Victoria Transport Policy Institute that are available via the website www.vtpi.org. But the summary goes something like this.

Most cycling happens on local roads (versus state and federal highways) and there were \$26 billion dollars (1995 dollars) spent on local roads in the U.S. in 1994, only \$2 billion of which came from motor vehicle user charges. The rest of local road funding comes from general funds and special assessments, taxes we pay whether we drive an automobile or ride a bicycle. But it gets better.

The cost of building and maintaining roads, on average, works out to 3.9 cents per mile driven for vehicles, but the cost of actually driving those miles in gas taxes and vehicles fees is, on average, only 2.5 cents per mile. In fact for the local roads, the cost to drivers is only .2 cents per mile. This means that drivers are actually subsidized by 1-2 cents per mile to use cars. But these are only the direct costs of road repair and maintenance.

If we add in the cost of tax funded parking subsidies, and the cost of acquiring roadway land, we get a number more like 12 cents per mile in true costs of having roads, so the subsidy now climbs to 13-14 cents per mile. And things get really out of hand when we begin to include some of the more indirect impacts of driving, such as lost productivity due to time spent in traffic congestion, off-street parking facilities, uncompensated accident damages and environmental impacts. The estimates for these components add a further 10-40 cents per mile to the real cost of having our road system. This still doesn't include the health costs of vehicular air

pollution, which are estimated to be as high as 21 cents per mile nor the indirect health costs of inactivity. Neither does it include the societal and economic costs of obtaining and defending oil supplies or the long-term, yet to be determined effects of driving on global warming.

For the cyclist, who creates much less impact, typically rides many fewer miles, and yet still pays just as much in income, sales, property, etc. taxes as the typical driver, the deal is not nearly as good. One comparison in Litman's report shows that while an average household's general taxes are several hundred dollars per year, the typical bike commuter can actually end up over-paying \$252 per year for the privilege while his neighbor the motorist enjoys a subsidy of \$176 for the year.

So in reality, on average, it is the cyclist subsidizing the motorist instead of the reverse. But don't let this moral superiority go to your head and start yelling for drivers to get off the road, for there are better reasons for us all to share the road.

There is at least one good

reason why the argument that motorists own the roads is ridiculous. I learned this one from Bob Bayn, a leading bike advocate and Effective Cycling instructor in Logan, Utah.

Bob points out that roads are a part of the public right-of-way. This means that roads are there for the public and the last time I checked, we belonged to the public, even when we ride our bikes, look geeky, and smell nice and "fresh" when we commute to work/school. Using the public right-of-way does not depend on what we pay--there are no tollbooths on sidewalks.

If use of public facilities actually depended on how much each of us paid in taxes, then rich folks would have even more rights to the road than the rest of us, whether they drove, rode or walked down the middle of the street. All of us with lower salaries would have to move to the side and let the rich folks pass. I bet the drivers trying to evict us from the public right-ofway would be real happy to learn that someone else was yelling the same thing at some of them!

The laws of every state and municipality support our right, the right of everyone, to use public spaces, including the roads. The privilege of access depends on our willingness and ability to obey the rules of that public space, not on our income or how much we contribute to the national debt.

Editor's Note: Rob Macleod's article was first printed in **cycling utah**'s March 1999 issue. This version contains updated figures.

AUGUST 2003

cycling utah.com

Tour -Continued from page 2

ing a great Tour, commentators, journalists and all of us following the Tour had narrowed the race to two men, Armstrong and Ullrich. When Vinokourov attacked, he profited from Lance's decision to make Ullrich lead the chase. It took awhile, but Ullrich finally realized that Lance was serious in leaving the responsibility to Ullrich to chase since Ullrich was now the favored rider. We listened intently as the chase started over the top of the Peyresourde, and as the gap started quickly coming down. Vinokorouv passed by us, obviously pushing as hard as he could to take as much time as he could. About 30 seconds later, Ullrich led Armstrong and a couple of other riders as he continued to lead the charge to bring Vinokourov back.

By the finish, the time had been whittled down. Ullrich was still 15 seconds behind Lance, but Vinokourov was only three seconds behind Jan. Suddenly, there was a new twist in this year's Tour: It was now a race between three men, not two. How could the Tour be any more exciting and tense than it was at this moment? And here I was, smack in the middle of it all.

That night, we and everyone else knew that the big showdown was coming the next day. Someone had to try to explode things on Luz Ardiden.

The next morning, we made the ride from Lourdes to Luz-St. Sauveur, a beautiful alpine resort tucked in the vale between the Col du Tourmalet and Luz Ardiden. I had been quite fatigued between

the hard riding we were doing, and the 5-6 hours of sleep we were getting each night. Still, I was determined to climb Luz Ardiden. So, when we arrived in Luz-St. Sauveur, I winced when my riding partners started looking for a cafe for lunch. I informed them I was climbing to the top, and left them to their meal. As for myself, I ducked into a small store, and bought a nectarine and two Cokes. I quickly ate the nectarine and downed a Coke, and dumped the other Coke into a water bottle for the ride up.

It only took minutes before the climb became really steep. It was hot, but had cooled somewhat from the previous days. It became steep really fast, and I quickly found myself out of the saddle a good portion of the time, and especially rounding the curves. The first three miles are the steepest, and the ten-kilometer sign seemed a long time coming. Thereafter, it became slightly more manageable, and I was able to remain seated most of the time and maintain a better cadence. Orange surrounded me on all sides, with continuous Basque singing and partying going on as I ascended.

The five kilometer mark seemed to come more quickly, and a kilometer later the road rounded the mountain and climbed into the base of a large cirque. I seemed to be at the bottom of a large amphitheater, and looked up at twisting switchbacks lined with orange, with large groups of orange-clad bodies covering the hillsides. This is indeed Basque country, and you cannot miss it. They even had a demonstration at the base of Luz Ardiden before the

Ullrich (right) trails Lance

arrival of the racers, carrying a huge Basque flag and singing as they walked about a mile up the slopes.

With four kilometers to go, I began the switchbacks. This was actually the easiest part of the climb. It is a deceptive look. The mountain is indeed steep, which is why there are switchbacks. But it is the fact you are switching back and forth on the slope that makes the climbing pitch easier.

For all intents and purposes I made it to the top, though to be exact, I was turned back at the 400 meter mark. The closer the race comes, the lower on the course the road is closed, though I cannot understand why the road would be closed at the top three hours before the racers arrive. I just barely missed being able to go clear to the finish, but only had two turns left. It was a great feeling, and an exhilarating ride.

After achieving my goal, I descended back to where I joined Karma, just below the 10-kilometer mark. She had located a spot where we could watch the riders climb up four switchbacks. We cheered Sylvain Chavanel as he ascended past us, and I believed he was going to win as he had about a four-minute lead. But I was forgetting that someone was surely going to try to explode the race on this climb.

A few minutes later, Lance, Jan, Iban Mayo, Tyler and several others powered past us, and we again wildly cheered them on. Radio reception here was terrible, though, and it was not until I began to use Karma as an antenna that I could pick up staticky coverage of the race. By then, Lance had had his infamous fall, which we did not know about until we observed it later on television.

We were able, however, to pick

it up just as Lance made his move, and become the one to claim this stage, and the Tour itself, as his. Vinokorouv, of course, was a couple of minutes behind before they even hit Luz Ardiden, so that factor of the equation was eliminated. Lance threw the gauntlet down to Ullrich, and try as he might, Ullrich could not pick it up. We anxiously listened as Lance increased his gap, and then as Ullrich started to close it back down.

Within minutes, though, we knew that Lance had passed Chavanel, won the stage and put some serious time on Ullrich. Though there was still the issue of the final time trial, things had now changed. Lance was obviously feeling better, and had swung the momentum back his way. Though

Continued on page 12

RIDE HIKE EAT

Deer Valley boasts of over 50 miles of some of Utah's most adventurous lift-served mountain biking and hiking trails via the Sterling lift. Or, hop aboard for a round trip, breathtaking scenic ride to Bald Mountain's 9,400' summit. The new Royal Street Cafe located at the mid-mountain Silver Lake Lodge adjacent to the Sterling lift is a locals favorite and home to a variety of creative lunch appetizers, salads, paninis, burgers, specialty entrees, and plenty of cold beer.

Open Wednesday – Sunday and holidays, mid-June through Labor Day, conditions permitting.

<u>TECH TALK</u>

The Church of the Bigger Wheel - A Review the 29er

By Mark Smedley

Twenty-nine inch wheels? What 's the big deal about bikes with big wheels? Do they rock? No, they roll. So what you say. All bicycles roll. And what the heck is a 29-inch wheel bike anyway? Go out to the garage; stretch out your tape measure, and determine the diameter of the wheel of your favorite mountain bike. For 99.999 percent of you, it is 26 inches. For a tiny fraction of converts, it's 29 inches. Build a mountain bike around a 700 c wheelset and you have a twenty-niner.

Why would anyone want to join a tiny sect of fanatics with wheels that are twelve percent larger? The facetious answer is that you get twelve percent more life out of your tires. True, but rather trivial, and a proselytizer like myself is probably not going to gain many converts unless I can offer a better testimonial than this. Here it is: 29 inch wheels can decrease the energy required to propel oneself forward, clearly not a trivial revelation for devotees of the religion of self-propulsion.

Obviously, you are not going to accept the argument that 29-inch wheels are more efficient on faith. But if you delve back into the synaptic events that occurred in your high school trigonometry class, and calculate the radians that 29 and 26-inch wheels describe when they contact bumps, the efficiency argument will reveal itself to you. The angle of incidence for 29-inch wheels is five percent smaller for inch-high bumps, increasing to seven percent for bumps that equal the radius of puny wheel bikes. Second if you calculate the distance traveled by 29 and 26-inch wheels using Pythagorus's theorem you find that the 29-inch wheels reduce the distance traveled by a tenth of a percent for 1inch bumps, half a percent for 5inch bumps, etc.

The calculations used to arrive at these figures assume that tires contact the ground as points. They don't; they squish over the terrain. Calculating the distance traveled using the leading edge of the tire patch exceeds my math skills, however it is intuitive that assuming that tires contact surfaces as points overestimates the distance saved by using bigger wheels. But it is also intuitive that tires squishing over bumps reduce the angles that wheels hit as they roll up and down in rough terrain. These reduced angles are just one of the benefits of riding lower tire pressures.

Enough of the math, how do twenty-niners ride? They ride like bikes with some suspension; it follows from the smaller angles that the bigger wheels describe. The ride is comparable to the ride of a softtail like the Moots YBBeat. However it has two advantages that a softtail does not: First the suspension effect occurs on both ends of the bike. Second, many softtails lack damping, and can move your center of mass up and forward when the chain stays

Mark riding up the stairs on his Willets. Photo: Dave Iltis

rebound. In contrast twenty-niners change the nature of the bump rather than using shock action to respond to it, a simple, elegant solution.

Twenty-niners are stable. This stability is often attributed to the greater gyroscopic effect of the larger wheels. While this effect is important at speed, it cannot account for the stability of these bikes when climbing through tight switchbacks, over Moab's slickrock ledges, or when track standing. But almost any road bike builder can easily explain this stability, particularly if they build both crit bikes and bikes that descend well on twisty mountain roads. Crit bikes have higher bottom brackets to reduce the chance of hitting your pedal on the pavement and taking down the peloton when accelerating out of a corner.

Mountain bikes have approximately foot-high bottom bracket heights for a similar reason, to reduce the chance of striking your pedals on trail obstacles. For stability the important point is not the height of the bottom bracket per se, but the height of the bottom bracket relative to the hub height. Unless you can coast everywhere you go, a large fraction of your mass oscillates around your bottom bracket, which is hopefully suspended below your hubs. Move the bottom bracket above the height of the hubs, and you have an unstable ride. Move it down, stability increases. A 26-inch wheel bike with a twelve-inch high bottom bracket has just an inch of drop from the hubs to the bottom bracket. Use that same bottom bracket height on a twenty-niner and you have a drop of 2.5 inches (a bottom bracket height typical of a production road bike.)

Next compare the tire patch that a twenty-niner provides compared with that provided by a 26inch wheel bike. Obviously it is bigger: a larger point of contact with the ground provides greater friction, less slipping, more control. This increased control is accentuated by the lower tire pressures that bigger wheels allow you to use on rocky trails. Tubeless wheelsets also allow these lower tire pressures without pinch flatting. But the larger volume of twenty-niner tires (approximately twelve percent more volume for tires of the same cross-section)

allow these same lower pressures without the hassles of a tubeless wheelset. I ride my wheels in the rocky Wasatch Range at 28-34 psi, rarely pinch flatting. Besides the fact that cycling is my religion, the lower tire pressure possibilities first prompted me to ride a twenty-niner. The stability converted me.

You are probably thinking this guy is promoting the church of the bigger wheel with almost missionary zeal; there must be a dark side to these massive wheels. There is wheel mass, coupled with wheel radius. Twelve- percent larger wheels require twelve percent more rim, tire, tube and spoke material. And this additional mass is positioned further from the hub, increasing the moment of inertia of the wheel, a disadvantage during granny gear climbing, but an advantage at speed. A little more math (see calculations sidebar): The moment of inertia for the big wheels is 1.4 times that of the puny wheels; however the angular velocity of the big wheels at a given bicycle speed is ten percent slower; therefore the angular momentum of the wheels is approximately 1.26 times greater for the big wheels. Like many problems, this one has a monetary solution. Just put more money into your local bike shop's collection plate, and have a light wheelset built, the same thing that you would do to improve the performance of a puny wheel bike.

Building a mountain bike around road bike size hoops presents some design challenges, and constraints. Since the hub height is 14.5 inches, a front shock with 3 inches of travel puts the top of the steer tube at 33 inches, minimum. Therefore even with a steeply sloping top tube it is difficult to build small bikes. Second the big wheels can present some toe overlap issues. My bike has a 42-inch wheelbase and the front wheel clips my toes when the shock is compressed.

In addition, parts choice for the few components specific to twenty-niners is small. Marzocchi and White Industries manufacture front shocks. There are less than a half dozen fat tire choices for 700 c rims. Although there are several dozen cyclocross tires that help make twenty-niners very versatile bikes. Tubes are not as readily available, but 26 inch tubes serve in a pinch (pun intended.)

Since it is difficult to quantify the relationship between the advantages that bigger wheels provide, and the disadvantage that accelerating more mass further from the hub presents, the best advice that I can offer to anyone whose interest is piqued, is to hop on a twenty-niner. If you can try it in all sorts of terrain, all the better, since the tradeoff between these factors varies with terrain and velocity. One final point worth mentioning: the international cycling federation, the UCI, after some strong lobbying from Gary Fisher (see sidebar), decided to allow twenty-niners in their races. Implicit in the argument against their use is the tacit acknowledgment that there is some advantage to the racers that have them, otherwise who would care that better supported race teams would use them to the disadvantage of the

Cycles for Pavement · Cycles for Dirt

Clothing · Footwear · Parts

Accessories · Service · Repair

702 Third Avenue 533-8671 800/750-7377 majority of the riders without big wheels.

For me cycling embodies the elegance of moving efficiently on a simple machine. My big wheel bike captures that elegant simplicity better than any of the dozen, or so, hand built bicycles that I previously had the pleasure of pedaling thousands of miles. Go big.

Twenty-niner Suppliers

Gary Fisher Bicycles

www.fisherbikes.com 3 aluminum hardtails and 2 full suspension models. Gary Fisher made big wheels a significant portion of their lineup; all of their higher end hardtails have them. and they make their mid-level Sugars with them. All of them have long wheelbases. Since these are production bikes, your Gary Fisher dealer provides the best opportunity to test ride a twentyniner.

Moots Cycles

www.moots.com (970) 879-1676 A titanium softtail (YBBeat design). If you are tall enough (standover height on the smallest size) you can buy the twenty-niner that I initially intended to purchase.

Willets Cycles

(970) 349-0130 Titanium and steel hardtails. Wes Williams at Willets Cycles, the most ardent proponent of the big wheel idea, meticulously builds bikes for nearly all of the cyclists in Crested Butte. He might make one for you too.

Seven Cycles

www.sevencycles.com 2 titanium and a steel hardtail, a titanium softtail, and a single speed (everything they offer in a 26" wheel bike, except the full suspension model). Seven builds these bikes for the same price as their 26 inch counterparts, and they deliver: You can get one of their beautiful frames in 3 or 6 weeks depending on which of their sizing methods you choose.

Independent Fabrication www.ifbikes.com

Vicious Cycles

www.viciouscycles.com A steel hardtail, also available as a single speed.

Columbine Cycle Works www.columbinecycle.com

The website describes Columbine's offering as "A naturally suspended 700C Mountain Bike with road capabilities." Their description of their product as "a naturally suspended" mountain bike captures the essence of a twenty-niner.

Kelly

www.kellybike.com A steel hardtail, also available as a single speed.

Sycip

www.sycip.com A custom steel hardtail. "The larger wheels also make small bumps feel insignificant, medium bumps feel small, large bumps feel medium." Again, the description aptly describes the virtual suspension that the large wheels provide.

<u>ADVOCACY</u>

House Appropriations Committee Torpedoes Bike/Ped Enhancements

By Charles Pekow

No federal money is assured for Transportation Enhancements next year. The House Appropriations Committee approved an appropriations bill for FY 04 for transportation with no funding for the program. Instead, the bill includes a clause allowing state transportation departments to use up to 10 percent of highway money for enhancements.

The House Appropriations Subcommittee on Transportation, Treasury and Independent Agencies originally had passed a bill written by its chairman, Rep. Ernest Istook (R-OK), that would have prohibited states from using surface transportation money from being used for enhancements next year.

The full committee, however, accepted the modified language which Istook himself proposed.

For 12 years, the program has received a 10 percent setaside of the Highway Trust fund, about \$620 million a year, and historically states have used about 55 percent for bicycle/pedestrian projects. The National Transportation Enhancements Clearinghouse has tabulated that since 1992, the program has funded 16,699 projects with \$5.97 billion.

But subcommittee chairmen wield vast influence over their spending bills, and Istook decided to redirect the funding to other transportation projects. He "feels that right now we have a \$455 billion deficit and a limited (amount) of transportation money. We have to set priorities rather than raise taxes," explains Micah Swafford, Istook's deputy chief of staff. "With a \$400 billion backlog of Interstate highway repairs (and more than) 90 percent of what the government spends on transportation coming from the Highway and Aviation Trust funds, highway users have been subsidizing other users. The congressman feels that rather than giving more subsidies to transportation types that require them, we should give money to the people who pay for it. We need to focus on the basics before we do enhancements. These programs have been well funded in the past."

The committee rejected on near party lines an amendment proposed by Rep. John Olver (D-MA) to restore the Enhancements earmark. Rep. Mike Simpson (R-ID) was one of only two Republications to vote for it.

The compromise language did not mollify the bike lobby. "That's like two steps backwards from where we've been. They restored flexibility but not funding. Their language says no money for enhancements," notes Martha Roskowski, executive director of America Bikes. "This is even worse than what we thought they were going to do. They're trying to spin it as something else."

Cycling lobbyists are looking for sponsors to restore the money on the House floor. The House will take up the spending bill in September after its August recess. "We'll work with the grassroots across the country to get the message out on what happened and to get the message to their representatives that they need to make Enhancements whole when they return to Washington," says Ken Rosenfeld, advocacy manager for the Rails-to-Trails Conservancy (of which this writer is a member, in the interests of full disclosure).

Send your feedback and letters to the editor to: dave@cyclingutah.com

Conserve by Bike Act On July 25th, the Senate unanimously approved the Conserve by Bike Act (www.bikeleague.org/educenter/durbin_amendment.pdf) as an amendment to the Senate Energy Bill. Senators Richard Durbin (D-IL) and Susan Collins (R-ME) introduced the Act. The House of Representatives adopted a Conserve by Bike Amendment to H.R. 6, the Energy Policy Act, on April 11. When the Senate completes action on its full Energy Bill, a conference committee will meet to work out differences in the two energy measures. Because both the House and the Senate have approved identical Conserve by Bike language, it is virtually assured of passage when the House and Senate conference committee meets to work out the differences in their two Energy Bills. Senate passage of the Energy Bill and conference consideration will not begin until after Labor Day. Once both Houses agree, the President must sign the bill into law before the US DOT can begin to determine what the pilot programs should look like. *-League of American Bicyclists*

Signature of Entrant (Parent/Guardian if under 18) -

This is About the Bike

by Greg Overton

I was having a conversation with a friend about bikes the other day. We were talking about our years in the bike business in one fashion or another, both having experienced success and failure, and laughingly asking the rhetorical question 'why?'

Why are we in a business that other industries laugh at for its low profit margins, quirky methods of business dealings, fickle clientele and generally immature nature, compared to most others? Are we here for the sixtyhour workweeks? The maddening availability of product outside traditional channels? Maybe it's the fact that we can wear shorts and t- shirts to work.

"I really don't think it's any of those. I think it's about the bike." I said. He looked at me a little puzzled, then mumbled something about current bikes being all the same, from the same manufacturers in Asia, and having no craftsmanship, no ride qualities, and no soul, etc etc. so how could it be about the bike?

I don't mean the bike as it sits in the showroom today. Who cares about brand names these days? I'm talking about the bike as a machine, as a concept, as a design in and of itself. Take a look at it with no names, no marketing, and no particular event in mind. Just a machine designed to locomote a person from one point to the next. It's an incredible machine. Possibly the purest machine ever created for moving a human being.

Take a basic, traditional diamond -framed bicycle, a rider, a bit of water and a snack. That's a recipe for adventure, or at the least a means of getting to work, school, or home. That rider can travel to a destination faster and farther than by walking. He can

get there more environmentally friendly and quieter than with a motorized machine. And he'll be healthier for having done it! Please tell me if there is a better method of travel available.

Now, take that same machine and add the human nature to desire fun or competition, and we see the world of cycling open up as we see it most of the time. We alter these machines to do whatever it is we want them to do, or want ourselves to do on them. We put springs and shocks on them. We make them with ever lighter materials. We try new designs that we think will work better. But we always seem to end up very close to that basic design that has been around for a hundred years.

The 100th Tour de France is in its last week as I write this. This is the pinnacle of racing, with millions of dollars at stake for riders, sponsors and manufacturers alike. What do they place their racers on? Bikes that with a slight squint seem to be unchanged from bikes ridden in Tours from decades past. It's a testament to the purity and simplicity of the machine itself. We can construct it with carbon fiber, titanium, aluminum, or waterpipe, but we arrange it in the same form regardless.

There are many companies who employ talented engineers and use sophisticated computer analysis to arrive at something revolutionary, something that will change the nature of human movement across the earth. When they are finished with their creations, they are rewarded that their goal was achieved and the target squarely hit - a century ago. They still locate the rider roughly in the same position, on two wheels with a crank and chain driven rear wheel roughly in the same spot as it has always been.

There is some confusion over just who invented the first bicycle. The thing showed up both in Europe and America in the early nineteenth century. But whoever it was, or whether it was a parallel consciousness that created it, the Dude(s) nailed it. Unlike its motorized cousins that have benefited from leaps in power, braking, handling and safety improvements, the bicycle still depends on its rider for all of these performance categories. No electronic traction controls, no substituting larger power plants, or power assisted brakes here. And no need for emissions controls. Just good old fashioned one human power (however powerful that human is), one rider's ability to keep the tires on the ground, and to squeeze the brakes.

Regardless how much lipstick you put on the old girl, she's still the same old steady, reliable and fun companion of tubes and parts on the planet. Bikes never get slower or less of a bike than they were when new. My old DeRosa is still just as fast, fun and reliable as it used to be. Now, if I could just say the same for myself.....

Editor's Note: Greg can be reached at: grego@encore-sports.com

COACH'S CORNER

Surviving Snowbird (or any other hillclimb for that matter)

By Bill Harris

I'm not a great climber, never have been and never will be. My parents didn't bless me with the build of a horse jockey. At 160lbs I'm a little on the big side to finish with the best at the top of a big climb like Snowbird. But over the years I've learned a few tricks to help me hold my own in the mountains and if, like me, you're a bit of a clydesdale when I comes to going up hills you may find some of these tips useful to set a personal record or beat your buddies and if you're more the horse jockey type you can use these tips to help you fly like an eagle.

• This may come as a shock, but to be a better climber you need to climb, climb, climb. That's right, if you usually head for the flat roads in your training you need to start heading for the canyons at least twice a week. If you have the chance to train with faster climbers, do it.

• Use a 39-27 tooth gear. This gear ratio will allow most anyone to tackle the steepest of climbs here in Utah. This gearing will allow you to keep your rpm's in the 80-90rpm range for the majority of the climb and in the 70-80 rpm range on the steepest sections of a climb. Don't try and be a super hero and climb with a 23-tooth, you'll eventually bog down and climb like a turtle.

• Break a long climb down into smaller chunks. Instead of thinking about a climb as 10 grueling miles, break it down into 10 X 1mile sections. Treat each one-mile section as a separate event. Make it your goal to ride each section as best and fast as you can. You will be accomplishing smaller goals along the way to the top and this will help keep you motivated.

• Start climbs at a reasonable rate and gradually increase your efforts as you go. If you're not the greatest climber don't start off in a race like Snowbird and try to match the pace of the top climbers. You will soon blow big time and ultimately go slower than if you had stayed at YOUR limit. If you watch the Tour de France you often see how Jan Ullrich uses this tactic. He normally doesn't try to match the initial acceleration and pace of Lance Armstrong. When Armstrong attacks Ullrich just gradually increases his pace and slowly closes the gap by the summit.

• Feel free to alternate sitting and standing. There really is no aerodynamic effect on climbs, so standing occasionally won't necessarily make you go slower. Stay seated for the most part but it's a good idea to stand occasionally to use different muscle groups and stretch others. Often I will look for the reflector sticks or mile markers on the side of most roads and alternate sitting and standing between them.

• Try to start all climbs near the front of the group. Keep the pace as long as you can without going over your limit. Once you reach your limit back off a tiny bit and stay there. Think positive thoughts all the way to the top. When you near the top of the climb start to increase your pace and blow up spectacularly just after you cross the finish line. The reason you want to start near the front is that if/when you get dropped by the stronger riders you have the rest of the field to follow and motivate you. If you started at the back and then got dropped you would soon find yourself with nobody around you to use as a rabbit.

• Don't give up. To do your best time you're going to have to suffer all the way to the top. Lance makes it look easy, but believe me, he is in a world of hurt and suffering. He is suffering more than anyone else is willing to do and when you combine that suffering with his genetic gifts you win the Tour de France.

See you at the top!

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 bill@yellowjersey.com or check out his website at www.yellowjersey.com

Mortgage Services Puta roof over your bless, (and your family) Re-finance and purchase loans for the by clist and others Marshall Hannum, AEL Mortgage (801) 647-3186 mhannum 77@msn.com

Jeff Rogers 1963-2003

Tour de Gap Stage Race to be held in Southern Utah

The 2003 Tour de Gap road stage race will be held August 23-25 in conjunction with the Iron County Fair in Parowan, Utah. The varying stages provide a diverse challenge to riders as they pedal up steep, high-altitude mountain passes, over flat rollers, through historical Parowan Gap and speed criterium style through the streets of Parowan. The three stages will include a 52-mile road race with 5300 feet of climbing, a 15.5-mile time trial, and a 37 or 74-mile road race through the Parowan Gap. The race also boasts a \$300 prize list. For registration and route information, access the internet at www.tourdegap.net or call (435) 477-8380. For lodging information, contact Cedar Breaks Lodge & Spa at (888) 282-3327

by Christian Johnson Photos by Eric Schramm

There is one less rider in the peloton. On Sunday July 20th, 2003, Jeff Rogers went for ride in the Black Hills of South Dakota and did not return. Jeff had finished the trail portion of the ride on his mountain bike and paused feeling a bit short of breath. It was shortly after this that an undiagnosed ailment brought his ride to an end. I like to think that he is still riding.

Jeff was the founder and sole frame builder of Rogue Cycles. Over the years he built many frames and it was his great attention to detail that set him apart from any other frame builder. I believe Jeff was more of an artist, rather than a production

(801) 268-9868

frame builder. Steel being the medium he worked with. His bikes have been ridden all over the world, from touring riders to National and State champions. One bike I know he was particularly proud of was the time trial frame that Levi Leipheimer rode to the Elite National Time Trial Championship in 1999. Dave Zabriskie was another worldclass rider that started his early days on a Rogue.

Jeff was a long time member of Utah Premier and took over many of the club responsibilities for several years. This included running the DMV criterium and the Eureka road race that will now be re-named in his honor, The Jeff Rogers Memorial Eureka road race. This was one of Jeff's favorite courses to race, and to organize. On the road Jeff competed as a category 2 and more recently in the masters category.

He is survived by his wife, Cindy and two sons, Keenan, age 7, and Calder, age 4. There will be a trust fund set up for his two sons, please contact me for details. A memorial and celebration of his life will be August 3rd at 6:00 p.m. at the Rogers' home.

Editor's Note: Contact Christian for information on the trust fund at Christian.Johnson@kernriver gas.com or (801) 584-6348

Jeff was featured in April 1995 **cycling utah** cover story, "Steel is real at Rogue."

Top Left: A break...

Top Right: Race Winner Rydeen Stevens

(First Endurance-Contender) leads

ROAD RACING

Elko Jaietan Criterium

Photos by Shane Wiggins shanewigginsphoto.photoreflect.com

Join us for the twenty-first annual LOTOJA Classic and experience a European-styled road race that's unparalleled in distance and beauty.

SATURDAY **SEPTEMBER 13**

For the latest event and race registration information: Visit - www.epek.com/LOTOJA Email - lotoja@epek.com Call - 801-627-6200

MOUNTAIN BIKE RACING Chris Allaire Memorial - Utah State Open Championship, Solitude, Intermountain Cup #9, July 12, 2003

IN CONJUCTION WITH THE CACHE VALLEY TOURIST COUNCIL AND THE CITY OF LOGAN, UTAH

DOWNHILL RACING Brian Head Serves up Speed

Utah State Championship Downhill Series Race #3

By Ron "E. Racer Head" Lindley

July 20, 2003 — A hardcore group of downhill racing enthusiasts traveled to the lofty site of Brian Head, Utah to compete in the third installment of the 2003 Utah State Downhill Series. Flyin' Brian 1 is a second year event that features the most universally liked race course in the Utah series: it's not the most technical (but it has lots of technical features), it's not the steepest (but it has plenty of steeps), it's not even the most well known (it's far from the Wasatch Front) but it is probably the best all-around course on this year's menu. The bad boys (and girls) love it, and it's the most wellliked race by beginners in the entire series. This is primarily due to the fact that the course has multiple lines: faster, nasty, steep, technical ones if you're bold enough to take them, but it has more forgiving (and slower) lines too. Race officials and the Brian Head mountain operations people were more than happy to hear good critiques of the racetrack, but were especially pleased that the treacherous parts of the course yielded no serious injuries.

Most racers had a dry run, but mid-way through the start-list the rain and hail began to fall. It's been a hot, dry summer and the cool, moist weekend at Brian Head was welcomed by all -except for the last 30 or so rac-

ers who got dumped on by Mother Nature at the 11,000 foot start line. Comments were overheard like these: "This sucks, my goggles are fogging up", and "Dude, let me under that umbrella, I'm getting soaked". Fortunately, lightning did not play a part in the proceedings and ultimately, the brief, heavy downpour made the course better for those who were subjected to it.

Park City Pro Chris O'Connor turned in the fast time of the day and was mobbed at the finish line by a posse of shameless groupies (he wishes). Groupies not withstanding, Chris is one of Utah's most talented downhillers and will undoubtedly grace many more podiums in the future. Senior Sport Josh Demann continues a good season with a win in his class. Riley Barlow had a good result in his first race of this year's series with a big win in the Junior Sport Men's class. Damon Kirchmeier finally got the monkey off his back with an impressive win in the 30-39 Expert Men class. Nate Davis had a great race winning the Junior Expert class; just edging out Tyler Dautel who finished second. Oops, almost forgot to mention that Faith Bradley turned in the fast time of the day for the ladies.

Editor's Note: For more information on the Utah Downhill Series, visit www.go-ride.com or see the cycling utah calendar on page 14. See

A rainy start to the downhill.

Tour of a Lifetime -Continued from page 5

I would still be anxious about the time trial, I felt the race had been put on its final course. Barring something unforeseen, Lance would win.

That night, as our group had its final dinner together, we discussed the last few days we had spent together. After dinner, we retired to the bar to watch the television coverage of that day's race, and jointly cheered Lance's attack and finish on Luz Ardiden.

For us, we returned to Toulouse where we picked up a rental car and three of our children for a trip down into Spain. The excitement of the Tour was still in Karma and me, though, and we convinced our kids to agree to driving over and catching a part of the stage from Pau to Bayonne. Traffic is crazy when following the Tour, of course, and we were stopped early in the stage at Arrete where we watched the publicity caravan and then the peloton ride through. Then, we dipped into a bar and watched the attack going up the Col du Soudet, and then Hamilton go as he charged off the front.

We decided to make a dash for the finish, hoping to get in time to watch the finish. It was a fast

road through the middle awaiting the publicity caravan and riders. We found another bar, and watched Tyler in his break. I gave it little chance to succeed, given his position behind the two Euskaltel riders, Zumeldia and Mayo, in general classification. We stayed there until minutes before Tyler's arrival in town, and cheered crazily for him, certain that would help him hold out. Then it was back into the bar to watch the last hour of the race.

We joined with other Americans touring the area, and boisterously cheered Tyler as he continued to push to the finish. It was incredible to watch him match the chasing efforts of Telekom and Quick.Step-Davitamon (what the heck were they chasing for, we all wondered), and hold them at bay to capture that day's victory.

Being caught up in all this Tour craze and excitement, it was difficult to turn our car to Spain. But plans are plans, and turn to Spain we did. Fortunately, the next two stages went pretty much as expected, with the final clincher to come in the time trial. On that day, we were in Vitoria. Spain, and at 5:00 p.m. were madly looking for a bar showing the Tour coverage. Fortunately, we discovered one, and watched

Photo: Hammer Brad

the bag.

It is hard to describe how exciting it was to be a part of this. The Tour, as everyone knows, is a rolling show, unfolding for several hours each day for nearly a month. Being able to ride parts of the racecourse, particularly several of the climbs, and to move through the country with this show, really makes you feel a part of it. It seems so much more than just sitting in the stands watching football game. You are there, and it is happening with

you right in the middle of it. I told Karma we needed to do this again, and I believe we will. It was unlike anything else I have ever done. But we quickly realized that our chances of experiencing another Tour like this one, a Tour with three riders so close, and with so many twists and turns to its plot, are small. And then to expect, on top of that, to be able to be there during the five most crucial and anxious stages, is more than one could possibly hope for.

I still cannot believe our good fortune. We were there for the most exciting Tour in years, and for the most intense and exciting stages of this Tour. We were there.

This was a wonderful experience for us, a terrific Tour.

BICYCLE SHOP DIRECTORY

SOUTHERN NORTHERN **UTAH**

<u>Cedar City</u>

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

Panguitch

Red Canyon MTB Center P.O. Box 40 3158 E. HWY 12 Panguitch, UT 84759 (435) 676-8657 www.redcanyonbikes.com

<u>St. George</u>

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 www.redrockbicycle.com

<u>Spring</u>dale

Springdale Cycles and Tours 1458 Zion Park Blvd. P.O. Box 501 Springdale, UT 84767 (435) 772-0575 (800) 776-2099 springdalecycles.com

UTAH Heber City

Heber Mountain Sports 164 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** 65 S. Main 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

<u>Park City</u> **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.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 280 Park City, UT 84060 (435) 649-8710 www.whitepinetouring.com Vernal Altitude Cycle

580 E. Main Street Vernal, UT 84078 (435) 781-2595 (877)781-2460) www.altitudecycle.com

WASATCH FRONT

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

Bountiful

Pedersen's Ski & Sports 40 W. 500 S. Bountiful, UT 84010 (801) 298-4551

<u>Clearfield</u> Pedersen's Ski & Sports 133 S. State Clearfield, UT 84015 (801) 776-6504 (801) 776-6559

<u>Kaysville</u> The Bike Rack 49 E. 200 N. Kaysville, UT 84037 (801) 544-5300 bushesbikerack@aol.com

Layton 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 <u>Holladay</u> 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 Spin Cycle 4644 South Holladay Blvd. Holladay, UT 84117 (801) 277-2626 (888) 277-SPIN www.spincycleut.com <u>Murray/Cottonwood</u> Canyon Sports Ltd. 1844 E. 7000 S. (Ft. Union Blvd.) Salt Lake City, ÚT 84121

(801) 942-3100 www.canyonsports.com Choose to Ride 6148 S. State Murray, UT 84107 (801) 74-PEDAL www.choosetoride.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>

Sugarhouse **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

Go-Ride Downhill Bikes 3232 S. 400 E., #500 Salt Lake City, UT 84115 (801) 474-0081 www.go-ride.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 REI (Recreational Equipment Inc.) 230 W. 10600 S. Sandy, UT 84070 (801) 501-0850 www.rei.com

Revolution Mountain Sports 8724 S. 700 E. Sandy, UT 84070 (801) 233-1401

Sandv/Draper

T&T Bike and Ski 8621 S Highland Drive Sandy, UT 84092 (801) 944-8038 (877) SKI-PHAT www.altacam.com

South Jordan

Golsan Cycles 10445 S. Redwood Road South Jordan, UT 84095 (801) 446-8183 www.golsancycles.com

Utah County

Orem Mad Dog Cycles 736 South State Orem, UT 84058 (801) 222-9577 maddogcycles.com Payson Payson **Downhill Cyclery** 399 S. 100 W. Payson, UT 84651 (801) 465-8881 downhillcyclery.com Provo

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 **Springville**

Blayn's Cycling Service 1190 N. Main Springville, UT 84663 (801) 489-5106 biknut@sisna.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

cycling utah **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!

Battle Bay BMX - (801) 796-8889 Rad Canyon BMX - (801) 824-0095 more track info, visit For cyclingutah.com

Events

- Mondays Rad Canyon Bmx, Practice, Mondays through September, 6:30-8:30 pm. 9700 S. 5250 W., South Jordan, (801) 824-0095
- Tuesday and Thursday Evenings -Rad Canyon Bmx, Single Point Races Tuesdays & Thursdays through September (Saturdays in October), Registration 6-7 pm, racing ASAP (8pm). 9700 S. 5250 W., South Jordan, (801) 824-0095.
- August 8 Double Point Friday, Registration 6-7 pm, racing ASAP (8pm), Rad Canyon
- August 9 State Championship Qualifier, Registration 4-5 pm, racing ASAP (6pm), 9700 S. 5250 W., South Jordan, see www.radcanyon.com or call (801) 824-0095
- September 13 Double Point Satureday, Registration 9-10 am, racing ASAP (11am), Rad Canyon
- September 14 State Championships, Registration, 9-10 am, racing ASAP (11am), Rad Canyon 9700 S. 5250 W., South Jordan, visit radcanyon.com or call (801) 824-0095

General Info

- Bicycle Mavor's 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
- Provo Bike Committee ---- (801) 374-2033 or tjensen@Korve.com
- Volunteer to help build the Bonneville Shoreline Trail (801) 485-6975 or visit www.bonnevilletrail.org.

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 info@slccriticalmass.org
- Wednesdays August October Canyon Sports weekly bike maintenance clinic - no charge, 6:00 pm, 1844 E. Fort Union Blvd., call 942-3100 for infor and reservation.
- September 18-20 Utah Trails and Pathways Conference, planning, design, consruction, funding and more, www.stateparks.utah.gov

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 MTB Races

- Wednesdays Soldier Hollow Training Series, 7 p.m., (801) 404-0946
- Wednesdays April 30 September 3 Sundance Weekly MTB series, 6:30 pm, alternates with Soldier Hollow Training Series, Sundance Resort, (801) 223-4849
- August 2 Snowbird Mountain Bout,Intermountain Cup #10, 15th Annual, Snowbird, (801)942-3498
- August 9 Wolverine Ridge XC Race, Intermountain Cup #11. Series Finals, Evanston, WY - Paul Knopf, (866) 783-6300 or (307) 783-6470
- $\ensuremath{\text{August}}\xspace$ 23 King of the Wasatch Downhill, Park City Mtn. Resort, (801) 375-3231
- August 23 Sundance Super-D Downhill Race, 9 am, Sundance Resort, (801) 223-4849
- August 24 Widowmaker Hill Climb 10 AM, Snowbird Resort, (801)583-6281 September 1 - Flyin' Brian II
- Downhill Race, Brian Head, UT, (801) 375-3231
- September 6 CANCELLED, The Endurance 100/Mind Over Mountains, Park City, (435) 649-2129

September 13 — Sundance Super-

Downhill Race, 9 am, Sundance Resort, (801) 223-4849 September 14 — Bald Mountain

Challenge Downhill, Deer Valley, UT, (801) 375-3231 September 20 — Tour des Suds,

- Park City, (435) 649-6839 October 4-5 — Moab Rim Downhill
- and Freeride Contest, Moab, UT, (801) 375-3231 October 10-11 - Red Bull
- Rampage Free Ride Contest, 2nd Annual, Virgin, UT (435) 772-BIKE
- October 13-14 Huntsman World Senior Games. Must be 50 years or older. Three events: hill climb, downhill, and cross country. 800-562-1268 or hwsg@infowest.com

October 18-19 - 24 Hours of Moab, (304) 259-5533

Regional MTB Races

- August 2-3 19th White Knob Challenge and MTB Stage Race, Mackay, ID, Kurt Holzer at (208) 890-3118
- August 9-10 24 Hours of Boise, Bogus Basin, ID, (208) 367-1899
- August 9-10 Claim Jumpers Downhill and Cross Country, Nevada NORBA State

Championships, XC, DH, Great races in the middle of Nevada on Hwy 50, Austin, NV, (775) 964-1212

- August 14-17 NORBA National Championship Series Race #4, Durango, CO, (970) 259-4621
- August 23-24 Brundage Bike Festival, Wild Rockies Series #7, McCall, ID, (208) 342-3910
- August 30 Idaho State NORBA XC Championship Finals, Soldier Mtn. Ski Resort, Fairfield, ID (208) 338-1016
- September 6 Galena Grinder, Galena Lodge, ID, (208) 788-9184
- Sepember 6 Rendezvous Hill Climb, Teton Village, WY, 6.1 miles, 4139 vertical feet, (307) 733-5335
- September ? Pahrump NV, (775) 727-5284 or (702) 228-4076
- September 20-21 Lava Rama, Wild Rockies Series #8, XC, DH, Lava Hot Springs, ID (208)

Tours and Festivals

August 9-10 — Dinotrax Fat Tire Festival, Rides, Pasta Feed, Bluegrass Music, Flaming Gorge, (435) 781-2595

September 27 — Antelope Island Buffalo Bike Tour, (801) 947-0338

October 30 - November 2 -Canyonlands Fat Tire Festival. Group rides, bicycle DemoExpo, fun competitions, evening enter-

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 or Mark at 363-0304.

tainment. Moab, UT, (800) 635-6622

October 25 — Chet Peach, Fruita, CO, (800) 873-3068

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.

DIGITAL VIDEO your next LIGHTWEIGHT COMPONENT

- Durable, Ultra Compact Design
- **Dimensions:** 4.4 x 2 x 3.5" Weight: 13.4 oz. (380 g)
- 10X Optical, 400X Digital Zoom with Image Stabilization
- XGA High Resolution Photos
- FireWire (IEEE 1394 DV Port) •

DiG!C

DV

• Free Pinnacle 8SE Video Software

Canon USA One (1) Year Limited Warranty

Canon ELURA 50 Call for Special price

pictureline

240 SOUTH 200 EAST | SALT LAKE CITY | 801 364 1200

Utah Road Races

- August 5,12,19,26 RMR Crit Series, Salt Lake, (801) 944-8488
- August 6,13,20,27 DMV Crit Series, Every Wednesday, Salt
- Lake, (801) 558-6875 August 14,28 — Salt Air TT Series.
- Every other Thurs, (801) 944-8488 August 2 - Davis Crit (Rusty Shoemaker Memorial), Davis County Technical Center, (801) 944-8488
- August 9 Fazoli's Sundance Hillclimb, 8 mile climb from Hwy 189 (Provo Canyon) to the top of the Alpine Loop, Provo, UT, (801) 400-6130
- August 16 Antelope Island TT #3, Antelope Island, (801) 731-8335
- August 23 Snowbird Hill Climb, 7:30 AM, 10.2 Miles from Shopko on 9400 S. 2000 E. to Snowbird, (801) 583-6281
- August 23-24 Tour de Gap Stage Race, in conjunction with the Iron County Fair, Parawon, UT, (435) 677-2111
- August 29 September 1 Cache Classic Stage Race, Logan, UT, (435) 752-5131 or (435) 787-2534
- September 2,9,16,23,30 RMR Crit Series, Salt Lake, (801) 944-8488
- September 3,10,17,24 DMV Crit Series, Every Wednesday, Salt Lake, (801) 558-6875
- September 11,25 Salt Air TT Series, Every other Thurs, (801) 944-8488
- September 6 Eureka RR, great road race through the Tintic Mining District, Eureka, UT (801) 538-6875
- September 13 LOTOJA, 203 miles from Logan, UT to Jackson, WY, (801) 627-6200 or (800) 497-7335
- September 28 Antelope Island IT #3, Antelope Island, (801) 731-8335
- October 7-10 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 11 City Creek Bike Sprint, 10 am, 5 1/2 mile climb up City Creek Canyon in Salt Lake City, road or mountain bikes, UCA Points Series Event, (801) 583-6281

Regional Road Races

- August 4-9 USCF Master's National's, Louisville, KY, (719) 866-4581
- August 9 CANCELLED Saturn Cycling Classic, Boulder to

What:

When:

Why:

REVELS TONE

- Breckenridge, 140 miles, plus Nicole Reinhart Criterium, (303)
- August 9 Spectrum Festival of Speed Criterium, Boise, (208) 343-3782

443-7020

- August 12 Idaho Cycling Enthusiasts Criterium Series, Pocatello, ID, Rob Van Kirk at 208-282-2503 or vankrobe@isu.edu
- August 16 Table Rock HC RR, Boise, ID, (208) 867-2488
- August 17 Day at the Track, Road/Track, Boise, ID, (208) 343-3782
- August 23 Stanley Challenge, Boise, ID, (208) 867-2488
 - September 6-7 Intermountain Orthopaedics Idaho State RR and Criterium Championships, Boise, ID, Kurt Holzer at (208) 890-3118
 - September 13 Race to the Angel, 17th Annual, Wells, NV, (775) 752-3540
 - September 13 Bogus Basin Hill Ċlimb, Boise, ID, (208) 343-3782

- April September Mondays -Wasatch Women's Cycling Club (WWCC) Weekly Ride: fun/easy -1 hr. ride , meeting at 6:00 p.m. at 1500 E 1500 S (by Einstein's). All welcome!, Melissa at (801) 466-6312.
- Mondays Park City Social Ride, 6 pm, easy pace, meet at Cole Sport, Park City, (435) 649-5663
- intermediate mountain bike rides 8-13 miles, fun pace & fun people, meet at Canyon Sports 5:30 pm 1844 East Fort Union Blvd., call 942-3100 for info.
- Tuesdays 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.
- Wednesdays 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) 657-1950
- Wed MTB ride Women's Joyride, 5:30 p.m., meet at Joyride Bikes, 655 S. Main St., Logan, (435) 753-7175
- Thursdays 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

Thursdays - Park City Tempo Ride, 6 pm, fast paced, meet at Cole Sport, Park City, (435) 649-5663

cyclingutah.com

- Weekend Group Rides Saturday and Sunday, 10 am, meet at 9th and 9th in Salt Lake City.
- Sunday Group Ride 9 a.m., Canyon Bicycles in Draper, 762E., 12600 S., (801) 576-8844

- August 2 Sawtooth Challenge, mountain biking, trekking, and guided white water rafting adventure, Sun Valley, ID, (866) 8-ECO-FUN
- August 3-8 Bear Lake, Northern Utah & Southern Idaho Tour, (801) 556-3290
- August 10 Blue Cross Century Ride, Boise, ID, (208) 343-3782
- August 16 ULCER, Century Tour around Utah Lake, (801) 947-0338
- August 30 Cache Valley Century Tour - 100 mi/100 km. Hosted by the Cache Valley Veloists Bicycle Club. Touring 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 and lunch. For information and forms 435-713-0212.

August 31 - September 5 - SPUDS - Fall Harvest, Salmon to Rexburg, Idaho, 1-866-45-SPUDS

August 31 - September 6 - BBTC Southern Utah Parks Tour, (801) 947-0338

September 6 — Prostate Cancer Cycle Challenge, a century pledge ride, to raise awareness of prostate cancer, Weber County to Utah Lake, (801) 532-6001

September 6-12 — Cycle Utah Tour, S. Utah, Adv. Cycling Association, (800) 721-8719

- September 7 Tour de Tahoe, ride around Lake Tahoe, 72 miles, Lake Tahoe, NV, (800) 565-2704
- September 7-13 Southern Utah National Parks Tour, (801) 596-8430
- September 8-13 WYCYC XIV, ride across Wyoming, Jackson Hole to the Bighorns, Cyclevents, 1-888-733-9615.
- September 20 Cycle For Life Benefit Ride for injured cyclists, (801) 272-1302
- September 21-27 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 Tahoe to Great Basin National Park, (800) 565-2704
- Blanding, 1-866-CycleUI
- Oct 3-5 Moab's 1st Century Ride, A road cycling event headquartered at the Red Cliffs (435) 259-Adventure Lodge, 2698
- October 4 Yellowstone Fall Cycling Tour 2003, (406) 646-7701 October 12-17 - Monument Valley & 4 Corners Tour, (801) 556-3290

October 18 — Las Vegas Century, 37, 62, or 100 miles, benefits Ronald McDonald House, (702) 407-3077

Leipheimer our ot Tour Former Utahn Levi

Leipheimer's Tour de France bid ended early this year. The Rabobank rider and last year's eighth place finisher crashed in stage one fracturing his sitbone. The crash occurred during a hard corner just before the final sprint. The wreck took down thirty riders including Tyler Hamilton, who broke his collarbone.

Free bicycle valet parking and tune-ups at Farmer's Market

The Salt Lake City Bicycle Collective is offering bicycle parking at the Farmers Market at Pioneer Park every Saturday 8 am -1 pm. You can void the hassle of finding a parking spot by riding your bike. The Collective is also offering free tune-ups while you shop for fresh fruit and will be happy to instruct those interested in learning bicycle basics. Bike licenses can also be purchased. The Collective will be accepting donations of bikes and bike parts for recycling.

SATURN SUMMER OF SAVINGS L300° ION 6 Year! **100K Warranty** See retailer for details **VUE**® **UP TO \$4000 OFF!** ALL 2003 L-SERIES Hurry Save **O%** APR[†] for **5** years for qualified buyers on all new 2003 Saturn vehicles. Limited Supply or 1.9% for 72 mos Saturn of Salt Lake 8th South and West Temple 801-521-5055 It's different in a Saturn. 800-324-6742

15

Mondays - August - October Canyon Sports weekly evening

cycling utah RACE RESULTS

Race Results are

sponsored by

FILLE

2175 S.900 E.

Salt Lake City

(801) 466-3971

fisherscyclery.com

Salt Lake's

Road Bike

Specialists!

Sport Men 16-18 1. Aleks F. Roising, Te Green/Sinclair, 02:06:24 2. S. R. Lepley, Young Riders, 02:15:47 3. Andrew G. Downing, Mad Dog Cycles, and Cycles,

Andrew Ad s 01:56:37 Andreas Forster 01:56:48 Ad K, Pace 01:58:03 Karl Jarvis, Racers Cycle Service, 01:58:48 ort Men 30:39

John Young, Mad Dog Cycles, 01:56:32 Bo Pitkin, White Pine Touring, 01:56:41 Archie Y, ada New Moon Media/Spin ycle, 01:56:58 Brad Moother Difference

Brad Newby, Dixie Desert Racing, 01:58:33 Tim White, T&T Bike & Ski, 02:03:43

yort Men 40+ Kevin Nelson 02:07:51 Clark Johnson, Mad Dog Ozcles, 02:11:06 Marc Anderson, No Doz, 02:11:25 Doug Davis 02:11:48 Victor Rodriguez, High Desert Cycling, -14:02

Kary Thompson, Sugar/White Pine Touring/Clif Bar, 02:27:48
 Brook A. Shinsky, Sugar/White Pine Touring, 02:31:34

3. Devery Karz, Young Riders, 02:44:23 Sport/Expert Men 13-15

1. Ryan Harrison, Healthy Choice/Guru's, 02:07:29

1. Ellen Guthrie, New Moon Media/Spin Cycle, 01:17:23

02:07:29 2. Kaleb J. LeGore, Healthy Choice/Guru's/Revolution, 02:08:34 3. Dutch Wiehe, Young Riders, 02:10:35 4. Tyler Scott, Young Riders, 02:13:42 5. Christopher Hong, Young Riders, 02:14:10 Women 35+ Lillop Cuthrice, Neur Mooge Madia (Spin

Deborah Martin, Absolute Bikes, 01:27:11 Barbara Clark, CODP/Young Riders,

Chris Allaire Memorial/Utah Open State Championship, Solitude

 Mountain Resort, Utah, July 12, 2003, Intermountain Cup Race #9

 12 & Under

 1. Carsen Ware, Dixie Desert, 03:46:00

 2. Tanner J. Putt, X-Men, 07:03:00

 3. Alex Scott, Young Riders, 09:11:00

 4. Alex Chase 11:35:00

 5. Gabriel F. Campbell, Young Riders, 12:17:00

 9 & Under

 1. Rhet Povey 12:04:17

 2. Mitch Nelson 12:04:31

 3. Mayan Perkins, Young Riders, 12:04:32

 4. Cale Pilling, New Moon Media/Spin Cycle, 12:07:35

2:07:35 eginner Men 13-15 Mike H. Voth, Young Riders, 01:08:54 Logan Jones, X-Men ,01:10:41 Jason K. LeGore, Revolution Sports, 01:15:24 Matthew L. Downing, Mad Dog Cycles, 1:16:23

Mountain Resort, Utah, July 12,

U2:25:54 4. Justin L. Moote, Te Green, 03:06:54 Sport Men 19-29

Sport Men 30-39

Sport Men 40+

Sport Women 19+

02:14:02

02:31:34

01.51.39

12.07.35

1. Josh Mortensen, Diamond Peak Ski & Sport, 01:55:03

16

Brian Header, Brian Head, UT, July 5,

- Brian Header, Brian Head, UT, July 5, 2003, Intermountain Cup Race #8 12 & Under 1. Carsen Ware, Dixle Desert, 01:15:03 2. Nate Wyble, Young Riders, 01:22:45 3. Alex Scott, Young Riders, 01:38:32 4. Blake Wiehe, Young Riders, 01:38:32 7 & Under 1. Mitch Nelson 12:07:23 2. Sara Denton 12:09:28 3. Carolyn Voth, Young Riders, 12:10:05 4. Tyler Randquist, Mad Dog, 12:10:06 Beginner Men 13-15 1. Matthew L. Downing, Mad Dog, 01:13:54 2. Jason K. LeGore 01:19:13 3. Mike H. Voth, Young Riders, 01:21:35 4. Ben LeGore 01:19:13 3. Mike H. Voth, Young Riders, 01:21:57 5. Corey J. Denton 01:36:22 Beginner Men 16-18 1. Taylor Foss 01:03:57 2. Brent Rodriguez 01:08:14 3. Daniel L. Bride, Mad Dog, 01:12:01 4. Seth Shumway, Red Rock, 02:08:43 Beginner Men 19-29 1. Phillip D. Harrison 02:04:24 Beginner Men 30-39 1. Mark W. Esplin 01:03:10 2. Chester Lao, New Moon Media, 01:08:46 3. Cariton Goodfellow, Bountiful Cycle, 01:11:27 4. Brad Bush 01:13:15 5. Brent Bush 01:13:15

- cariton Goodfellow, Bountiful Cycle, 01:11:27
 Brad Bush 01:13:15
 Brent Bush 01:16:38
 Beginner Men 40+
 Randy Frei, Red Rock, 01:08:41
 John Buss, McGhee's, 01:10:05
 Barry Moore, Red Rock, 01:12:24
 Carlos Araya 01:16:19
 Greg A. Voth, Young Riders, 01:24:52
 Clydesdale
 Robert Cummins 02:30:42
 Aaron Mullins, Taylors Bike Shop, 02:34:45
 Expert Men 16-18
 Clayton Karz, Young Riders, 02:11:02
 Dustin Wynne, Young Riders, 02:16:47
 Brent Westenburg, Young Riders, 02:16:25
 Aaron Thurman-Wille, Absolute Bikes, 02:31:51
 Expert Men 19-29
- 02:31:51 Expert Men 19-29 1. All Goulet, Stein Eriksen Sport, 01:54:07 2. Lance R. Runyan, Titus, 01:56:14 3. Quin G. Bingh, Healthy Choice/Guru's/LRC, 01:58:56 4. Ty Hansen, New Moon Media/Spin Cycle, 01:59:10 5. Crony Clinese D
- 5. Gregy Gibson, Racer's Cycle Service, 02:01:20

- Gregy Gibson, Racer's Cycle Service, Cycle 20

 Expert Men 30-39

 Todd Henneman, Jans/Trek, 01:55:39
 Brian R. Jeppson, Color Country/Cedar Cycle, 01:56:15
 Chad B. Wassmer, Cole Sport, 02:01:30
 Brad W. Pilling, New Moon Media/Spin Cycle, 02:02:42
 Brandon Cunningh, Grand Canyon Racing, 02:05:53
 Expert Men 40+

 Robert Westermann, New Moon Media/Spin Cycle, 02:05:35
 Tom Noaker, Young Riders, 02:08:40
 Jim Rogers, Stein Eriksen Sport, 02:17:59
 Bruce Allen, Jans/Trek, 02:19:17
 Gary Strabalap, Research, 02:24:33 Men 50+

 Bill Dark, Mad Dog Cycles, 02:13:06
 - len 50+ Bill Dark, Mad Dog Cycles, 02:13:06 Brad Mullen 02:16:47 Bruce Argyle, Mad Scientist, 02:24:11 Galen L. Downing, Mad Dog Cycles, :30:52
- rto Men 1. Kevin Day, Stein Erikson Sports, 01:47:53 2. Bryson Perry, Healthy Choice/Guru's, 01:49:25 Pro Men
- Todd Tanner, Sobe Cannondale/Guthrie, 01:50:13
- 01:50:13 4. Cris Fox, SlyFox, 01:55:19 5. John Osguthorpe, Healthy Choice/Guru's, 01:56:46 6. Brandon Firth, Stein Eriksen Sports, 01:58:38 7. Kyle Gillespie, Doug's Auto Racing, 02:06:16
- Pro/Expert Women 1. Kathy Sherwin, Sobe/Cannondale 02:00:19 D.J. Morisette Ellsworth 02:07:45 Misti L. Timpson, Sugar/White Pine Touring, 02:12:30
- 02:12:30 4. Cindi Hansen, New Moon Media/Spin Cycle, 02:14:54 5. Chanda Jeppson, Color Country/Cedar Cycle, 02:17:39 6. P ela Hanlon, Jans, 02:23:49

 Kasey Curtis, Mad Dog Cycles, 01:09:21
 Quinn Linford 01:13:18
 Mitch Longson, Mad Dog Cycles, 01:13:51
 Beginner Men 19-29
 Cole Gibbons 01:01:42
 David Laga, Mad Dog Cycles, 01:02:23
 Troy Davis, Pedros/Canyon Bicycles, 01:07:56
 Beginner Men 30-39
 Mathew S Campbell 01:00:36
 Rich Smith 01:00:55
 Mikael Wolke, New Moon Media/Spin Cycle, 01:01:45
 Carl Goodfellow, Bountiful Bicycle, 01:09:28
 Todd Imwold, Pedro's/Canyon Bicycles, 01:17:00
 Beginner Men 40+
 Steve Terrefution Leginner Men 40+ 1. Steve Travis, Utah Premier -New Moor 01:07:49 2. Paul Moote, Te Green, 01:13:12 3. Don Stokes 01:13:59 4. David Barrus 01:14:00 5. C Smith, Canyon Bikes, 01:19:07 Beginner Women 19+ 1. Natasha Way 01:20:05 2. Karen Ursich, Pedros/Canyon Bicycles, 01:20:22 3. Karen Hoggan, Beck 5. Beginner Men 40+ 1. Steve Travis, Utah Premier -New Moon, Karen Ursich, Pedros/Canyon Bicycles, 01:20:22
 Karen Hoggan, Peak Fasteners, 01:26:32
 Jana Koyle, New Moon Media, 01:34:34
 Leslie Finnoff 01:43:52
 Clydesdale
 Robert Cummins, Young Riders, 01:39:03
 Steve Pecorella 01:42:09
 Aaron Muilins, Taylors Bike Shop, 01:46:08
 Trey Starkey, Tema Clydesdale, 01:56:50
 Expert Men 16-18
 S Jurekovic, Hoback Sports, 01:26:10
 Scott J. Allen, X-Men, 01:26:12
 Dustin Wynne, Young Riders, 01:38:20
 Mike Schmidt, First Endurance/Opty Gen, 01:30:28
 Brent Westenburg, Young Riders, 01:35:15
 Expert Men 19-29
 Ali Goulet, Stein Eriksen Sport, 01:55:24
 Trever Simper, Guthries, 01:58:32
 Gregy Gibson ,Racer's Cycle Service, 01:59:13
 Brock Cannon, Mad Dog Cycles, 01:59:26
 Ty Hansen, New Moon Media/Spin Cycle, 02:01:21
 Expert Men 39-39
 Todd Hangeman, Jans/Trek: 02:03:50 Brock Cannon, Mad Dog Cycles, 01:59:26
 Ty Hansen, New Moon Media/Spin Cycle, 02:01:21
 Expert Men 30-39
 Todd Henneman, Jans/Trek; 02:03:50
 Chad B. Wassmer, Cole Sport; 02:05:23
 Brad W. Pilling, New Moon Media/Spin Cycle; 02:06:03
 Jon Finnoff, Healthy Choice/Guru's, 02:07:45
 Brian Hopkins, Guthrie Race Club Bicycle, 02:10:12
 Expert Men 40+
 Robert Westermann, New Moon Media/Spin Cycle; 01:30:20
 Tom Naaker, Young Riders, 01:33:11
 Peter W. Peterson 01:34:20
 Dan Harrison, Healthy Choice/Guru's, 01:35:57
 Thomas Altland, Golsan Cycles/Smith Optics, 01:43:10
 Men 50+
 Roger Gillespie, Aartvarkcycles.com, 01:20:17
 Bill Dark, Mad Dog Cycles, 01:30:10
 Broce Argyle, Mad Scientist, 01:35:14
 Galen L. Downing, Mad Dog Cycles, 01:42:10
 Pro Men
 Fric Jones, Biogen, 02:06:12
 Kevin Day, Stein Erikson Sports, 02:10:18
 Tord Tanner, Sobe Cannondale/Guthrie, 02:10:48
 Cris Fox, SlyFox, 02:15:43
 Bark Gillespie, Biogen, 02:06:12
 Kevin Day, Stein Erikson Sports, 02:10:18
 Todd Tanner, Sobe Cannondale/Guthrie, 02:10:48
 Koris Fox, SlyFox, 02:15:43
 Bart Gillespie, Sobe Cannondale, 02:32:01
 Shart Gillespie, Sobe Ca 10. 11. 12. 13. 14. 16. 17. 18. 19. 20. 21. 22 23. 02:39:02 **Pro/Expert Women** 1. Sonya J. Swartzentruber, Jans, 01:41:05 2. Kathy Sherwin, Sobe/Cannondale, 01:42:19 3. Jennifer Agger, Teton Cycleworks, 01:44:41 4. Teresa Eggertsen, Micro Supreme/XMEN, 01:44:52 5. Robin McGee, Jackson Hole Mt Resort, 01:45:10 6. P ela Hanlon, Jans, 01:49:35 24. 25. 26. 2. 49:10 P ela Hanlon , Jans, 01:49:35 Hilary Wright, Young Riders, 01:52:15 Misti L. Timpson, Sugar/White Pine Touring, 54:48 Kavleno Kottar 5. Mist L. Impsoli, Sugar/White Pine rouring, 01:54:48
 Kaylene Kotter, Sugar/White Pine Touring, 02:00:21
 Cindi Hansen, New Moon Media/Spin Cycle, 02:01:37
 Lisa Richmond, Bike Empire, 02:01:38
 Sport Men 16-18
 Rick Grahn, X-Men, 01:18:44
 David L. Peterson, Diamond Peak Ski & Sport, 01:20:11
 Alan Madorin 01:20:34
 Rick Washburn, Mad Dog Cycles, 01:22:04
 Taylor Foss 01:22:05
 Sport Men 19-29
 Josey Apostle, Euclid Timber Fres, 01:33:37
 Nate L. Stowers, Healthy Choice/Gurus/Logan 8. 10. 11. 12.

AUGUST 2003

Male 50 - 59

1. Dwight Hibdon 04:50:05 Brad Mullen 04:56:11 Mark Howard 06:06:10

Male Single Speed1. Marc Huster 04:09:582. Jeff Bartel 04:53:033. Charles Everly 04:55:28

Nate Tritle 04:55:48 Ryan Heck 06:02:16

Jana White 05:08:23 Maegan Merrifield 05:16:48 Terena Jepson 06:17:37

4. Ashley Bates 06:51:38 male 30 - 39 D.J. Morisette 04:23:17

2. Joy Hudak 04:41:51

5. Ann Driggers 05:12:45 6. Monique Beeley 05:46:25

Male 18 & Under

1. Mike Fonda 08:20:44

Nat Pellman 08:40:53 Paul Clark 08:58:57

Fred Marmsater 09:05:51 Nate Whitman 09:22:59 Zepplen Tittensor 09:41:35

Nate Simonson 09:53:54

David Binker 09:55:51 Gregg Sciabica 10:49:18

Aaron Richardson 11:02:51 Doug Kast 12:11:48

10. Stuart Carver 10:53:48

13. Eric Bunce 12:23:02

16. Colin Maher 02:06:56

Male 30 - 39 1. Michael Janelle 07:15:24

2. Sean Mclaughlin 07:54:21

Rick Blaser 08:10:59

8. Kenny Jones 08:26:00

9. Brent Prenzlow 08:27:47 10. Guy Sutton 08:33:48

11. Sloane Anderson 08:36:13

Fred Porter 08:52:55 Jake Malloy 09:02:36

Jeff Kuehn 09:05:47

15. Darby Fultz 09:09:40
 16. Jonathan Baker 09:14:38
 17. Rich Bartlett 09:27:04

Tom Diegel 09:28:54 Cory Peterson 09:33:51

Mike Hileman 09:34:27

Jason Glebe 09:34:28 Ron Castia 09:48:25

Gardner Brown 10:05:24 Jeff Martinez 10:05:27 Doug Peterson 10:11:17

Gary Drastrup 10:12:01 Stephen Addicott 10:16:26

Steve Schaefer 10:18:44

Chris Holland 10:19:53 Kevin Head 10:23:17

John Crocker 10:24:11

Matt Mcfee 10:25:05 Rob Shaver 10:30:26

Lane Sanders 10:32:13

Mario Correa 10:34:28 Ed Warr 10:34:43

Jd Fazio 10:37:47

41. Elden Nelson 10:46:34

47. Doug Hiebert 11:30:55

54. C Eron Bunt 02:09:26

PRINTING • PUBLISHING • PHOTO/DESIGN

SINCE 1894

TBP

transcript bulletin publishing

(435) 882-0050

Matt Ohran 10:41:39 Brad Keyes 10:42:06

Joseph Finlayson 11:01:28 Sean Donovan 11:06:24

Andy Darragh 11:07:03 Nathan K Erath 11:11:19 Scott Miller 11:17:11

Les Vierra 11:36:36 Kent Schmidtke 12:22:08

Michael Grogan 01:05:55
 J Es Ballstaedt 02:04:00
 Jeff Grah 02:05:46
 Joseph Ballsteadt 02:06:55

Tim Stack 10:00:10

Mike Donahue 08:00:27 Blair Mathieson 08:03:39

Eric Neat 08:11:40 Brian Jeppson 08:17:55

Todd Sadow 01:13:04 Bill Weidner 02:06:00

1. Aaron Thurman-wille 12:15:13 Male 19 - 29

7. Shannon Auckly 06:44:34

3

2003

11. 12.

14. 15.

3

5.

6.

12. 13.

14.

18. 19.

20.

21

23.

24 25

26.

27

28

29.

30. 31.

32.

33. 34.

35.

36. 37.

38.

39. 40.

42 43.

44.

45

48

Leslie Kehmeier 05:03:47 Wendy Tomlinson 05:12:15

Brianhaed Epic 100, National

Championship of Endurance Racing, Brianhead, Utah, July 12,

Female 18 & under 1. Christine Carbone 06:09:00 Female 19 - 29

Brianhead Epic 50, Brianhead, Utah, July 12, 2003

- 1. Tim/Mary B. Bywater/Schola 06:36:24
- Male 19 29 1. Eric Greenwood 04:13:45
- Zach Terry 04:37:06 Michael Farris 04:47:10
- Nick Pearson 05:11:52
- Matt Gosnell 05:55:39 Kevin Rawlinson 06:07:15
- Ad Sandahl 06:28:28
- Dennis Harris 06:33:45 Russell Jensen 07:12:44
- Male 30 39
- Matt Daigler 04:18:49 Brandon White 04:29:55
- Nathan Rafferty 04:30:04 Tyler Ford 04:35:06 Ruben Fernandez 04:38:51
- Joe Macdonald 04:50:21
- Andrew Markh 04:51:26 Phil Tisovec 04:55:42
- 9. Kevin Tolo 04:57:24
- Sherman Atkinson 04:58:01 Kevin Casey 04:58:41
- Terrence Smith 05:08:07
- Ck Utley 05:13:13 Kevin Talbot 05:15:47
- 15. Brian Riebe 05:18:54
- Tom Mcdonald 05:27:49 Max Wettstein 05:30:57 Kirk Paulson 05:39:13
- Raymond Sewing 06:00:42 Paul Carbone 06:10:28
- Tom Burch 06:25:09
- Gabriel Gonzalez 06:31:01 Eric Peterson 06:43:23 Anthony Cortez 06:55:41
- Jane Willkomm 07:03:52 Bob Mccann 07:24:06
- 27. Aaron Jones 07:24:06
- Male 40 49 1. Chris Grove 03:50:27
- Rick Shand 04:27:53
- Mike Weber 04:46:44 Dick Newson 04:53:51
- Peter Hodap 04:54:54
- Jim Wilson 04:58:54 Bill Bock 05:01:46
- Kent Hatfield 05:07:57 Steve Tolo 05:08:05 . Thomas Blake 05:22:02
- Craig Willi S 05:24:31
- Randy Nunley 05:33:35 Brandon Smith 05:39:22
- John Zimmerman 05:51:23 14.
- Robin Brown 06:07:06 Paul Skeary 06:19:49
- Robin Brown 06:07:06
 Paul Skeary 06:19:49
 Doug Berry 06:27:44 David Keen 06:28:15

Male 40 - 49 1. Craig Minor 08:52:36 Dave Reynolds 09:06:38 Kelly Mcgrew 09:18:56 Douglas Kennell 09:25:14 4. Curt Bates 09:30:59 Mike Hodge 09:34:26 Jim Gibson 09:53:02 Steve Larrieu 10:02:48 Gary Gardiner 10:05:24 10. Bob Dawson 10:17:47 Art Macfarland 10:17:49 Craig Egerton 10:19:50 11. 12. Michael Jones 10:21:38
 Scott Sterrett 10:24:40
 Lonnie Ad S 10:26:57
 Lonnie Ad S 10:26:57 16. Pete Devine 10:34:21 Rick Hudak 10:40:57
 Bill Bothe 10:54:32
 Brian Barnett 10:56:40 Charlie Lansche 10:56:40 Andrew Parker 11:30:08 20. 21. Tony Bannon 11:58:26 22. Lonnie Wolff 12:13:43 Mark Wille 12:15:12 23. 24. Male 50 - 59 1. Rob Bernhard 09:30:24 2. Larry Swanson 09:57:15 Richard Latorraca 09:58:06 Male Single Speed 1. Steve Fassbinder 08:20:31 2. Ken Bloomer 09:19:15 Steve Garro 09:38:28 Eric Rector 09:58:06 5. Martin Pahl 10:00:52 Jason Foote 10:10:22 David Hatfield 10:17:05 8. Jim Auwen 10:54:57 9. Darin Renner 11:17:21 Female 19 - 29 Chanda Jeppson 10:12:23 2. Mayumi Swetland 01:44:19 Female 30 - 39 1. Melissa Thomas 09:06:02 Kristi Mcilmoil 09:35:45
 Victoria Christensen 10:03:27
 Ashley Patterson 10:15:39 Lynn Ware-peek 10:30:25 Bethany Elson 11:17:09 Heather Sappenfield 11:24:55 Jenna Woodbury 11:26:59
 Sandra Musgrave 11:56:13
 Lisa Ford 12:15:00 Female 40 - 49 1. Michelle Grainger 09:23:13 Female 50 - 59 Cyndi Schwandt 11:03:11 Deborah Wille 02:24:21 Male 60+ 1. Cal Burgart 11:36:17 2. Clair Jensen 01:26:50 Flyin' Brian Downhill #1, Brian Head, UT, July 20, 2003 Pro Men 1 Chris O'Connor Go-Ride/Oakley 4.30.78 2 Kris Baughman Go-Ride 4.39.06 3 Doug Gormley Go-Ride 4.39.10 4 Scott Crabill Go-Ride 4.39.78 5 Matt Johnston Go-Ride 5.04.87 Expert 19-29 Men 1 Mark Christensen Gutheries 4.46.84 2 Phillip Stevens Taylors Bike Shop 4.51.05 3 Rob Norbutt Go-Ride 4.52.85 4 Michael Abbott DOD Racing 4.52.91 5 James Peterson Go-Ride 4.54.60 6 Benjamin Greenberg Desciples of Dirt 5.03.41 Expert Men 30-39 1 Damon Kirchmeier Yeti/Maxxis 4.45.63 2 Justin Alvey Go-Ride 4.47.92 3 Dave Mosher Mtn West Off Road 4.55.83 4 Emmanuel Pons 5.01.72 Expert Men 13-18 1 Nate Davis DOD/Azonic 4.54.76 2 Tyler Dautel DOD 4.56.88 3 Myles Raymond 4.58.61 4 Stewart Sawyer No Brakes Racing 5.15.87 Expert Men 40+ 1 Rod Evans 5.00.25 2 Dave Barclay Bikes 2 Boards 5.14.97 3 Steve Waldron 5.15.96 Pro Women 1 Faith Bradley Go-Ride 5.43.54 Expert Women 1 Rileigh Aller No Brakes Racing 5.47.58 2 Connie Misket 6.51.97 Sport Men 19-29 1 Josh Demann 5.18.97 2 Tyler Blaine Us Against One 5.25.32 3 Chad Bryce Marzocchi/Maxxis/Sun Ringle 5 27 47 4 Joshua Parris 5.32.36 5 Adam Eaton 5.59.13 6 Justin McBride 6.17.43 **Sport Men 30-39** 1 Bryce Pratt Red Rock Bicycle 5.13.51 2 Craig Skinner 5.29.51 3 Travis Black 5.39.49 4 Brian Ranniger 5.42.79 5 Bryan Schafroth 6.20.14 6 Stephen Aller No Brakes Racing 6.26.72 Sport Men 13-18 1 Riley Barlow D.O.D 5.16.70 2 Chris Hadley Go-Ride 5.32.85

3 Chris Brooks Springdale Cycles 5.41.99 4 Trevor Hammett 6.13.87 5 Mitchell Andrus Peregrine Racing 6.18.10 Sport Men 40+ 1 Dave Prunkard 5.32.00 Beginner Men 19-39 1 Darrick Phallon 6.40.33 Beginner Men 13-18 1 Broch Swenson 5.41.92 2 Nic Hadley Go-Ride 6,19,55 3 Casey Swenson 6.40.67 4 Tyler Carruth DOD 6.51.31 5 Patrick Waldron 7.51.86 6 Talon Allred 8.29.91 Sport Women 1 Selena Kontuly 7.07.35 Beginner Women 1 Lauren Waldron 6.31.58

- Norm Bryner 00:50:00:10
 Jeff Clawson 00:53:53:32
 Scott Allen 00:54:06:66
- Jon Milner 00:55:38:51 Benjamin D'Hulst 00:56:50:22
- Men 35+ 1. Zan Treasure 00:50:02:84
- Don Armstrong 00:53:55:01 Brad Anderson 00:54:14:14 4. Don Pollari 00:55:59:66
- Gary Porter 00:56:01:62 Men 55+
- 1. John Haney 01:01:22:19 2. Gary Simmons 01:05:13:03 3. Alan Stockland 01:09:06:33
- 4. Lee Bourne 01:19:08:91

Elko Jaietan Criterium. Elko Basque Festival, Elko, NV, July 4, 2003

- Men CAT 1-2 1. Bryson Perry
- 2 Allan Butler
- Thomas Cooke Dave Fuentes
- Kvle Dixon Men CAT 3
- 1. Dustin Sweet 2. Uhl Albert
- Ryan Green
- Kevin VanLoon 5. Charles Palme
- Men CAT 4-5 Clark Mower
- 2 Mark Lattin Chris Bell
- Doug Eliason Keith Anderson
- Men 35+ 1. Bubba Melcher
- Terry McGinnis
- Richard Vroom
- Jim Barkley Christopher Black
- Women CAT 1-2-3
- Rydeen Stevens Lisa Milkavich
- Heather Albert
- Joy Shaffer 5. Maren Partridge

July 6 – Antelope Island TT #2, **Utah State Time Trial** Championships, Antelope Island Junior F 10-18 1 Ashlee Bradbury (11) 0:46:(11):50 Junior M 10-18 1 Colton Harris (11) 0:43:07:47 Masters 30-55 1 Margaret Douglass (11) 0:29:01:78 Masters 30-55 1 0.29:01:78 Masters 30-55 1 0.29:01:78 Masters 30-55 1 Jo Garuccio VomenCat 4 1 Patty Puz (11) 1:03:09:10 Cat 1/Cat2/Cat3 1 Jen Ward (21) 0:49:52:72 2 Laura Humbert (21) 0:51:21:45 3 Katherine Dickson (21) 0:52:13:26 4 Maren Partridge (21) 0:53:05:66 5 Lisa Mikavich (21) 0:54:25:74 Pro/Cat 1/Cat 2 1 Jesse Westergard (21) 0:43:44:78

- cycling utah.com
- 2 Sandy Perrins (21) 0:44:14:59 3 Marc Yap (21) 0:44:48:71 4 Bill Harris (21) 0:45:03:14 5 Daniel Adams (21) 0:45:40:05 Cat 3 1 David 11
- Cat 3
 Cat 3

 1 David Harward (21) 0:47:02:45

 2 Greg Roper (21) 0:47:11:54

 3 Lance Christiansen (21) 0:47:26:05

 4 Chris Davidson (21) 0:47:40:66

 5 Travis Horton (21) 0:48:18:99

 Cat 4

 1 Jeff Clawson (21) 0:47:19:96

 2 Will Macfarlane (21) 0:48:23:09

 3 Shawn Cheney (21) 0:49:56:92

 5 Mike Gillette (21) 0:49:56:92

 5 Mike Gillette (21) 0:51:49:24

 Cat 5
- Toda Golmande (21) 0:43:032
 Mike Gillette (21) 0:51:49:24
 Cat 5
 Norman Bryner (21) 0:49:09:98
 Shawn Lupcho (21) 0:49:59:93
 Mark Todd (21) 0:50:32:60
 John McClennan (21) 0:50:32:60
 John McClennan (21) 0:50:32:60
 Jares 40-44
 Mark Schaefer (21) 0:46:42:86
 James Yorgason (21) 0:47:50:71
 Dennis Porter (21) 0:48:11:08
 Wayne Cottrell (21) 0:53:58:04
 Masters 45-49
 Dirk Cowley (21) 0:47:19:05
 Gary Porter (21) 0:47:19:05
 Charles Palmer (21) 0:47:42:05
 Robert Keller (21) 0:48:42:95
 Masters 50-55
 John Haney (21) 0:51:24:95
 Rohald Armstrong (21) 0:57:30:66
 Masters 55-99
 Ken Louder (21) 0:55:41:81
 Tandem 70+
 Kelly/Zan Crawford/Treasure (21) 0:46:23:59

Gate City Grind Stage Race, Pocatello, ID, July 12 – 13 Stage 1, Marsh Valley Road Race Men CAT 1-2 Evan Hepner 03:44:35:97 (00:00:20:00) Todd Hageman 03:44:35:97 (00:00:10:00) Jeremy Smith 03:44:38:88 (00:00:05:00) Women CAT 1-2-3 1. Laura Humbert 02:51:53:89 (00:00:20:00) 2. Lisa Milkavich 02:53:10:21 (00:00:10:00) 2. Crystral Yap 02:53:10:21 (00:00:05:00) Men CAT 3 David Harward 03:04:37:94 (00:00:20:00) Robert McGovern 03:06:23:01 (00:00:10:00) Jon Baddley 03:06:58:28 (00:00:05:00) Women CAT 4 Christi Hall 03:25:55:09 (00:00:20:00) Pam Smith 03:26:30:27 (00:00:10:00) Sarah Lupis 03:37:02:13 (00:00:05:00) Men CAT 4-5 1. Kurt Holzor 02:18:45:91 (00:00:20:00) 2. Bret Johnson 02:18:45:91 (00:00:10:00) Bret Peterson 02:18:45:91 (00:00:05:00) Men 35+ Steve Tabarez 03:04:54:77 (00:00:20:00) Mark Schaefer 03:04:54:77 (00:00:10:00) Don Armstrong 03:04:54:77 (00:00:05:00) Men 45+ Dirk Cowley 02:31:53:04 (00:00:20:00) Russell Thorstrom 02:31:54:27 (00:00:10:00) Ken Louder 02:31:54:27 (00:00:05:00) Men 55+ 1. John Haney 02:37:45:27 (00:00:20:00) 2. Don Cambell 02:49:30:58 (00:00:10:00) Richard Allen 03:19:55:06 (00:00:05:00) Men JR Colton Harris 03:00:30:13 Adam Steinke 03:14:45:25 Colin Smith 03:51:04:26 Women 35+ Ashlee Bradbury 03:00:17:08 Kris Walker 03:14:45:25 (00:00:20:00) Jo Garuccio 03:21:35:06 (00:00:10:00)

Women 1. Julie Semans 02:54:22:79

- Men
- Bob Museni 02:43:09:62 Steve Sullivan 02:43:10:83
- 3. Ward Wessels 02:47:05:11

Gate City Grind Stage Race, Stage 2 Truckerville Time Trial; 6 miles. Men CAT 1-2 1 Bill Harris 00:12:38:86

2 Kirk Eck 00:12:52:39 3 Marc Yap 00:12:57:95 Women CAT 1-2-3 1 Laura Humbert 00:14:59:24 2 Jamie Williams 00:15:21:88 3 Crystral Yap 00:15:29:04 Men CAT 3 1 David Harward 00:13:38:12 2 Jim Fearick 00:13:38:85

T & T BIKE & SKI SERVICE

8621 SOUTH 2000 EAST • SANDY

944-8038 · ALTACAM.COM

3 Chris Davidson 00:13:43:35 Women CAT 4 1 Christi Hall 00:16:17:39 2 Pam Smith 00:16:36:34 3 Sarah Lupis 00:17:24:19 4 Karla Wagner 00:17:52:21 Men CAT 4-5 1 Jeff Clawson 00:13:45:85 2 Greg Anderson 00:13:56:04 3 Norm Bryner 00:13:56:05 Men 35+ 1 Mark Schaefer 00:13:08:78 2 Dennis Porter 00:13:36:56 3 Don Armstrong 00:13:58:78 Men 45+ 1 Dirk Cowley 00:13:52:70 2 Ken Louder 00:13:56:37 3 Russell Thorstrom 00:14:27:01 Men 55+ 1 John Haney 00:15:00:86 2 Richard Allen 00:18:03:99 Men JR 1 Adam Steinke 00:15:49:23 2 colin smith 00:18:50:45 3 Colton Harris 00:23:30:50 Women 35+ 1 Kris Walker 00:14:57:24 2 Jo Garuccio 00:15:38:01 3 Jodi Cuccia 00:16:45:42 Citizen Women 1 Julie Semans Ciitzen Men 1 Peter Joyce 2 Karl De Jesus

3 Thane Smith

Gate City Grind Stage Race, Stage 3 Holt Arena Criterium Men CAT 1-2 1. Bill Harris 01:06:05:12 (00:00:20:00) 2. Todd Hageman 01:06:05:12 (00:00:20:00) 3. Kirk Eck 01:06:54:70 (00:00:05:00) Women CAT 1-2-3 1. Crystral Yap 00:40:17:92 (00:00:20:00) 2. Lisa Milkavich 00:40:17:92 (00:00:20:00)

- 3. Margaret Douglas 00:40:18:87 (00:00:05:00) Men CAT 3 Scott Marland 00:56:25:63 (00:00:20:00)
- Jim Fearick 00:56:25:63 (00:00:20:00) Robert McGovern 00:56:25:63 (00:00:05:00) Women CAT 4
- 1. Christi Hall 00:28:28:10 (00:00:10:00) Sarah Lupis 00:31:34:37 (00:00:10:00) Karla Wagner 00:31:40:19 (00:00:05:00)
- Men CAT 4-5
- Shawn Cheney 00:29:41:54 (00:00:20:00) Jeff Clawson 00:29:41:54 (00:00:20:00) 3. Kurt Holzor 00:29:41:54 (00:00:05:00)
- Men 35+ 1. Dennis Porter 00:39:37:05 (00:00:30:00) Mark Schaefer 00:39:37:05 (00:00:10:00) 2.
- 3. Don Pollari 00:40:14:58 (00:00:05:00) Men 45+ 1. Ken Louder 00:29:26:56 (00:00:20:00)
- Dirk Cowley 00:29:27:08 (00:00:20:00) Bob Walker 00:30:08:33 (00:00:05:00)
- Men 55+ John Haney 00:30:01:24 (00:00:30:00) richard allen 00:32:13:24 (00:00:10:00)
- Men JR
- 1. Adam Steinke 00:27:50:00 2. colin smith 00:29:47:00 3. Colton Harris 00:30:02:00
- Women 35+ 1. Kris Walker 00:28:23:40 (00:00:30:00) Jo Garuccio 00:28:28:10 (00:00:10:00)
- 3. Jodi Cuccia 00:28:28:10 (00:00:05:00) Citizen Women
- 1 Julie Semans
- Citizen Men 1 Peter Joyce
- 2 Karl De Jesus
- 3 Thane Smith

Gate City Grind Stage Race, Pocatello, ID, July 12 – 13 **Overall GC** Men CAT 1-2 1. Bill Harris; 05:03:05:09

- Todd Hageman; 05:03:18:43
 Kirk Eck; 05:04:39:94
 Women CAT 1-2-3
 Laura Humbert; 03:21:59:36
- Crystral Yap; 03:23:32:17 Lisa Milkavich; 03:23:40:31 2 3.
- Men CAT 3
- 1. David Harward; 03:59:21:69 2. Robert McGovern; 04:01:29:55

Frames and Bikes during August!

TITANIO - 49, 51, 55, AND 57 CM IN STOCK - 3.5 LBS! STILETTO - 52, 54, AND 56 - 2.7 LBS! (LIMITED TO STOCK ON HAND)

- 3. Karla Wagner; 02:51:38:11 Men CAT 4-5 1. Jeff Clawson; 02:51:53:30 2. Norm Bryner: 02:52:23:50 3. Shawn Cheney; 02:52:34:55 Men 35+ 1. Mark Schaefer; 03:52:20:60 Don Armstrong; 03:54:12:14 Steve Tabarez; 03:54:19:30 Men 45+ 1. Dirk Cowley; 02:54:32:82 2. Ken Louder; 02:54:52:20 3. Russell Thorstrom; 02:56:22:04 Men 55+ 1. John Haney; 03:01:57:37 2. Richard Allen; 03:49:57:29 Men JR 1. Colton Harris; 02:19:02:63 2. Adam Steinke: 02:23:24:48 3. Colin Smith; 03:04:41:71 Women 35+
 - 1. Ashlee Bradbury; 02:17:44:06 Kris Walker; 02:22:15:89 Jo Garuccio; 02:30:21:17

3. Jim Fearick; 04:01:42:76

Christi Hall; 02:35:10:58 Sarah Lupis; 02:50:45:69

Women CAT 4

- Women
- Julie Semans; 01:44:22:79 Citizen Men
- 1. Bob Museni; 01:33:09:62 Steve Sullivan; 01:33:10:83
 Karl De Jesus; 01:37:05:11

Make a Fashion Statement -Wear your helmet!

Rock Shox is buying back all models prior to the year 2000.

Bring your bike into Canyon Sports or call for more information.

ROAD TOURING

18

Touring America's Loneliest Highway from Carson City, Nevada to Hinckley, Utah

Winter

Photos by Chris Winter

Hot, steep, long days of pedaling pannier-laden touring bikes into strong headwinds. Not most people's idea of a dream vacation, but to me and my cycling buddy, Chris, it's a dream come true. When I'm touring I travel at a pace that lets me experience the world around me. I relish the scent of fresh-mown hay, the sight of clouds etched on the horizon, the taste of sweat, the sting of hot air in my nostrils. For this year's tour, we fol-

By Carolyn Clark and Chris Express route. Carson City is a charming town that retains some touches of its "cowboy" history. We stopped briefly to admire the gardens of the pastoral County Building. As we cycled out of town, "Home on the Range" rang from the carillon.

The route follows the old Pony Express trail, now Highway 50, often called "The Loneliest Road in America.' With that name, we were expecting a week of serene pedaling. To our dismay, we encountered a steady stream of trucks pulling ATVs. A deep rumble strip in the shoulder forced us to balance our overloaded bikes on the

and we could finally begin to relax and enjoy the vista of sage and grass, like an artist's palette of greens, ochres, greys, and purples, flanked by distant mountain ranges. We didn't relax long, though. As we reached Fallon and rode through a construction area, the side wind tried to push us into the traffic lane, so we got off and walked our bikes for a while. That night, we were eager to stop riding and pitch camp. We wondered when our road would become lonely.

<u>Day 2</u>

Our next destination was Middlegate, a former Pony Express station, now a bar, restaurant, and motel. The day's ride was 49 miles of flat, sandy terrain. As we left the traffic of Fallon behind us, we felt like our real tour was finally beginning. Though it was hot and windy, we were almost disappointed to reach Middlegate, population 17, so soon. But we were well amused by the local clientele.

The hub of activity centered around the bar. What caught our eye was the hitching post, complete with a horse tied to it. Next to the horse was a small two-seater Cessna airplane, also tied to the rail. The lady in the bar was cordial. She told us to pitch our tents anywhere out back and use the outhouse.

We settled in, and as the evening wore on, we made our dinners and watched the action. There were drilling rigs all around; there were also pickups with stock racks complete with bawling cattle. Five cowboys stood in a circle on the front porch of the bar, smoking and talking business. Their hats were huge and their dogs sat in the middle looking adoringly up at their masters. One of the cowboys pulled out his cell phone and called home to say he wouldn't be in for a while yet. A mom and daughter arrived with their one horse and went in to play a few rounds of pool. At breakfast, the Cessna

owner told how he'd ridden his horse the day before to inspect his property. He was large and wore a baseball hat low. He got up to leave and the local gals came over and gave him sendoff kisses. He said he'd be back in a couple of months and wandered out the door. We heard the Cessna roar and observed a streak as it shot down the old highway for takeoff. He buzzed the bar, waved his wings, and disappeared. This was unbelievable; this was Nevada; this was the West.

<u>Day 3</u>

On this day, the mountainous part of the route began... 65 miles and 3800' of elevation gain. At last we found the lonely road we'd been seeking. We shared our morning with mead-

Maps! = Adventure Cycling!

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

Middlegate, NV. The middle of nowhere. Elevation 4600 Feet. Population 17

owlarks, then wrens, then ravens, as we ascended to Carroll Summit, our solitude broken only by the occasional blast of a motorcyclist or a paraglider-hauling van. With our loads, the 6-8% grade seemed ghastly, but a rest area just below the summit offered us a running stream and a shady glen of trees.

From the summit, we wound back down, losing 1200' of elevation, then, within moments, started up the next grade toward Railroad Pass. Errant trucks had left deep ruts in the shoulders. Despite the steep turns, we took no rests here, thanks to swarms of giant anthills and a pack of barking dogs that lurked behind "Gordon's" wilderness cabin. After the pass, we cycled through pleasant ranchland, until our final ascent to Austin in the merciless heat of the late afternoon

Austin was once a thriving mining town of 10,000. Today, its crumbling stone structures beg to be explored, and with a population of only 370, it doesn't even have its own grocery

store. Fortunately, we were car-rying extra food. We managed to find a dilapidated RV park, with tiny campsites but friendly inhabitants. When we discovered we'd lost an essential bolt from a pannier frame, our kind neighbors rummaged through their bins of extra parts until they found a replacement. Without it, the rest of our trip would've been "screwed.

<u>Day 4</u>

With the help of innumerable switchbacks and an easy grade, we rode the 2.5 miles to Austin Summit in short order. We were greeted with a magnificent carpet of brilliant purple asters, and couldn't resist a short nap.

After cresting our third summit of the morning, we swooped into a fertile desert valley, ringed by peaks to the north, east, and west, and stretching to the horizon on the south. Cirrus clouds were smeared across the sky. It's so remote out here that we passed only two ranches in the next 40 miles. Since there's no electric service, ranchers run

September 7, 2003 Lake Tahoe, NV - A great opportunity to enjoy the end of summer and another opportunity to ride around Tahoe's 72-mile shoreline.

50

lowed Adventure Cycling's Western Express route. The map forewarned us of daily 80+ miles stretches over repeated mountain passes, with neither water nor shade nor services available. We were psyched.

<u>Day 1</u>

On May 23, 2003, we left Carson City, following Adventure Cycling's Western outer eight inches of pavement. Sometimes the pavement narrowed to only six inches. When we crossed culverts, the guardrail hugged our knees, nearly pushing us over. We were glad we'd chosen panniers over a trailer; the wheels would've been constantly in the rumble strip or on the sand.

After we passed Sand Flats race grounds, the traffic eased,

CACHE VALLEY VELOISTS **BICYCLE TOURING CLUB** Presents: CACHE VALLEY CENTURY **BICYCLE TOUR 2003** Saturday, August 30th

FAST OR SLOW, YOUNG OR OLDER, COME CYCLE BEAUTIFUL CACHE VALLEY! Experience a non-competitive cycling adventure. 100 miles 3/0 100 kilometer (62 miles) 3/0 miles Tours start and end in Richmond, Utah. Whichever you choose you're sure to enjoy the ride.

A portion of proceeds will be donated to Common Ground Outdoors Adventures, promoting full inclusion in outdoor recreation for persons with disabilities.

Registration Info at www.cvveloists.org or call 435.713.0212

generators. We were surprised to ride right over electric cords carrying power to the other side of the road.

As we began our ascent to Eureka, strong winds hit us head on. Our panniers acted like sails, pulling us backward as we slogged forward and upward. We stopped for a breather. Just then, a police car pulled a van over and ordered the driver to unload everything. Probably a drug bust, we surmised. Not wanting to be searched next, we took off. Shortly, we encountered a wiry, bronzed cyclist carrying only water, a few energy bars, a Thermarest, and a light jacket. He was riding east to west on our same route. Taking advantage of the strong tailwinds, he was planning to pedal 150 miles that day. We shook our heads in disbelief as he exclaimed what an easy ride this was.

Eureka, another mining town, is livelier than Austin. The local folks enjoyed recounting their own cycling tales. One of them portrayed his bone-chilling rescue of two panniering cyclists who had tried to camp at Pinto Summit until their tent collapsed under an unexpected blizzard.

<u>Day 5</u>

We knew this leg of the journey would be rigorous...83 miles, 3000' elevation gain, with four major passes. But we hadn't expected the 100+ temperatures and the constant buffeting by hefty headwinds. In fact, the trip description points out that "winds are generally light" and flow toward the east. But this week, just for us I guess, the winds continued to rebel. Even on the downhill stretches we had to pedal hard to keep going. I bungeed a Clorox jug of extra water on the back of my bike. During one rest, the wind knocked my bike over. The loaded bike landed with such force it twisted my handlebars, and worse yet, fractured the jug. We managed to salvage most of the precious water by pouring it into our Camelbaks, which were almost empty by then.

As we soared down from the pass, the scene that unfolded below was stunning. We thought we could see forever, as the now-lonely highway 50 wound its way down and then across the valley. Vistas in Nevada are spectacular. It would take us 45 minutes to cross each basin, then

another 45 minutes to climb the next pass. Cool blue cornflowers, brilliant orange desert-mallow, and golden grasses lined the road, waving in the vigorous gusts. We watched massive dust devils play themselves out across the grabens. We took occasional respite from the heat in the only cool places we could find, in the "shade" of road mileage signs. But despite these challenges, we were excited to be here, witnessing the desert in one of its tempestuous moods. At Ely, we crashed in the first available camping spot...a pebble-field that doubled as an RV park.

<u>Day 6</u>

Our penultimate day was relatively easy, only 63 miles and 2300' elevation gain. We took time to linger on the tops of passes, sniffing the desert breezes and watching the hawks surfing the thermals. At the summit of Sacramento Pass, we even found a dusty pine to snooze under. As we descended, Wheeler Peak, magnificently snow-covered, filled our view to the south.

We stopped in another pebble field at the Utah/Nevada border, a last-stop gambling saloon that offers free camping and coffee to attract customers. All we had to pay for was our showers. Sunset brought waves of violent microbursts. We tried turning a picnic table on its side to block the wind, but the wind kept switching directions. For the next half hour, we desperately hung onto our tents as the winds first flattened, then puffed, then flattened them. My new tent poles became permanently bent. At last the winds died, and we slept peacefully, wakened only by occasional headlights from truckers who stopped to gamble the night away.

<u>Day 7</u>

Our last day took us through the stunning red rocks of Confusion Range, then skirted along the backside of Notch Peak, then to the north of the dry sandbed of the former Sevier Lake. Ranches are more numerous here, and so are cattle guards. We dismounted and walked over every guard. We've seen too many cyclists get a snakebite flat or slip and break an arm, and we didn't need that

on our last day.

For once we had tailwinds, so we were blazing. A few clouds gathered, shading the road 50 yards ahead of me. I pedaled hard, trying to catch the shade, but the harder I pedaled, the fasted it danced ahead of me, staying just out of reach. This land is intensely arid. We passed a few corpses of dehydrated cattle, sprawled alongside bone-dry washes. When we stopped for snacks, we crouched under culverts to block the intensity of the sun.

As we approached our end point of Hinckley, the skies

<u>Date</u> <u>Start</u> 5/24 **Carson Cty** 5/25 Fallon 5/26 Middlegate 5/27 Austin 5/28 Eureka 5/29 Ely 5/30 border

blackened from smoke. We feared the worst... a grass fire out of control, perhaps? If the fire burned across the road, how could we escape, on our bikes? We reached the only store in town, and asked the attendant what she knew. "Oh, it's the Boy Scout weenie roast," she replied. "No worry. Every year they set fire to a field to make enough coals. The town brings its fire engine to keep it under control, and everyone turns out. Come along!"

We declined the invitation, because our friend from home had just arrived to pick us up. As

Trip Summary

End	Miles	Elevation Gain
Fallon	66	mostly downhill
Middlegate	49	1600
Austin	63	3800
Eureka	68	3000
Ely	83	3000
NV/UT border	65	2300
Hinckley, UT	<u>88</u>	~1000
-	482 Total Miles	

More Than Just Internet.

DSL | Colocation | Web Design | Web Hosting | Network Consulting www.aros.net | 801.532.2767

we stripped the panniers from

our bikes, we began to brain-

If you want to repeat Carolyn

and Chris's adventure maps are

AdventureCycling.org. For those

Bike the West leads the 420-mile

OATBRAN tour from Lake Tahoe

to Great Basin National Park in

September. They can be found

interested in a supported tour,

might lead us.

Editor's Notes:

available from

at bikethewest.com

storm where our next adventure

Solitude Race Report: Mr Jones and Us

It's been a long week. Work has been very busy and for some reason it was hard to find time to ride. When I was able to get out and pedal, my body felt slow, tired and very sluggish. But today was race day and there is nothing I could do about it now. It's July 12, about 9:45 am. The race starts in about an hour and from the looks of it, it's going to be a major race. As I roll to the line I notice that all of the top riders are here and will be putting it all on the line in hopes of being crowned state champion. The pro men's field waits patiently as Ed Chauner reviews the number of laps and the course description. Soon we will be hammering up the climb leaving our pre-race jitters far behind. Ed gives the fifteen-second warning which is soon followed by a "3,2,1, go" and race begins. As expected, Eric Jones moves quickly to the front and sets the brisk pace up the steep paved climb. Cris Fox is quick to respond as the rest of us give are best to do the same. As we make our way up the climb Jones who is currently ranked 9th in the nation, steps up the pace and immediately begins putting time on the rest of us. I assumed this would happen so I tried with every thing I could to stay on his wheel but my efforts were short lived. Aside from the fact that Eric Jones can put a bit of time on the rest of us, the majority of the pro men that race in the Intermountain cup are very well matched. On any given day there are a hand full of riders that could take the win and do it with style. My hat goes to the pro men's field this year and to all of the competitors of the intermountain cup. It's a great race series that can provide many wonderful opportunities to see new places and meet really great people. I encourage every one to come out at least once and give it a shot. -Kevin Day

Editor's Note: See photos on page 11 and results on page 16.

Neither Rain Nor Wind Halts the 17th Annual Wells Fargo Twilight Criterium

BOISE, Idaho, July 28, 2003 – In spite of a fierce thunderstorm that brought heavy rain and wind to downtown Boise for about an hour on Saturday evening, July 26, the 17th Annual Wells Fargo Twilight Criterium went on with all its scheduled races, including the first women's only event.

Racing was delayed about one hour when a rainstorm drenched the streets shortly after 6 p.m. Wind gusts blew debris, lifted vendor tents and knocked over race barricades. The category 4-5 race, won by Shawn Cheney of Salt Lake City, was stopped short one lap.

Melissa Sanborn, of Eugene, Ore., placed first in the inaugural women's pro race, collecting \$1,000 of the \$3,000 purse. She races for the Intermountain Cycling Organization.

Jeff Hopkins (Jittery Joes), originally from Sydney, Australia, won the men's pro race. Hopkins was able to sweep by national criterium champion Kevin Monahan.

"Most of the time he was right behind me or right in from of me. We were always around each other," Hopkins said. "I knew I was one of the fastest guys out there, so if we were together at the finish, I knew I has a pretty good shot at winning."

Boise's Remi McManus (7UP/Maxxis), who finished fourth last year, placed second. Utah's Eric Flynn (First Endurance-Contender) finished third. The pro men split a \$10,000 prize list.

Nearly 1,500 cyclists raise \$550,000 at Utah's Best Dam MS 150 Bike Tour

A sea of helmets, gleaming in the sunlight, went as far as the eye could see while 1,500 riders waited patiently at the start line of the 17th Annual Utah's Best Dam MS 150 Bike Tour.

The fundraiser for the Utah State Chapter of the National Multiple Sclerosis Society, which was held June 28 and 29 along the beautiful back roads of Cache Valley is currently the largest cycling event in Utah.

The chapter holds the yearly event to raise money for research projects and for local programs supporting the 22,400 Utahns and their families affected by multiple sclerosis, a debilitating disease of the central nervous system. Riders who participated in the MS 150 Bike Tour were asked to raise a minimum \$150 in contributions, but actually raised an average of \$350 each.

This year's event was the most successful in its 17-year history. Cyclists raised over \$550,000, well exceeding the \$518,000 goal the Utah State Chapter originally hoped to achieve.

"I wish I could personally thank each one of the people that made this such a success," said Tami Featherstone, president of the Utah State Chapter of the National MS Society. "I can only hope that they realize how much research they're funding, how many programs they're making possible, and how many individuals and families they're helping."

- Jennifer Nozawa

You don't even have to leave the house. Subscribe to **cycling utah** - Only \$10/Year. See page 2.

Golsan Cycles Opens Second Store

Golsan Cycles has opened a new location in South Jordan. "We've got good people and the westside needs to be serviced with good people," said owner Rod Golsan. Scott Golsan will head the new store while Judge Leverich will be the assistant manager. You can find their new digs at 10445 S. Redwood Road in South Jordan. They can be reached at (801) 446-8183.

dressforsuccess

RIDE 100, 74 or 46 miles STARTS AND ENDS AT AMERICAN FORK HIGH SCHOOL sponsored by Bingham Cyclery and Swire Coca Cola for registration info.

SHERWIN 801 886-3272

