FREE VOLUME 9 NUMBER 3 MAY 2001 cling utah Spring Bike Check-up • It Hurts to Win! Events Calendar Results Ride in Fruita, CO! Bicycle Advocate Shoreline Trail Update May is Bike Month!

SPEAKING OF SPOKES

It's the Perfect Way to Start the Day

By Dave Ward

Publisher

Ah, Saturday. The work week was over and I made my plans for a fun and productive Saturday. My buddy, Dave, called me Friday, and the plan was made to start the next day off with a good ride.

After that, I would repair my broken sprinkler system, and follow that with the installation of the new outdoor garage and porch light fixtures we had bought. Finally, I would sit down and write this article. If I had a little time left over, I would clean my bike and do some repairs on my daughter's bike. It was a good plan, and I was looking forward to the day.

Oh yes, somewhere in there I would also help with my wife's project to move the storage shed to the other side of the house. My wife reminded me of that. And of course there was my daughter's soccer game.

At 7 a.m., Dave rolled into my driveway. Today we were riding our matching LeMond Maillot Jaune bikes, the prettiest bike ever made. We were cool, if not particularly sleek as we made our morning tour.

Our route took us up to the east side where we tackled several short but steep climbs. At the mouth of Little Cottonwood Canyon we spotted three mountain goats on the steep, rocky mountain sides. From there, we circled the south end of Salt Lake Valley before catching a good tailwind to push us along the path home. It was an almost three hour ride, a great way to start the day. I was invigorated and ready to tackle the rest.

Following the ride, it was the

soccer game, a fitting follow-up to my invigorating morning ride. My daughter blocked two goals in the first half, and had an assist for a goal in the second half as her team continued undefeated.

Now it was time for my wife's project, and that was when the smooth flow of the day started to go awry. First, it quickly became apparent that moving the storage shed was going to be a more difficult than expected when several people could not even manage to lift a corner of the unit. It was a little heavier than we remembered. After an hour and a half of various ideas and efforts, a solution was finally reached: Leave the shed where it was till we come up with a better plan.

That was a real frustration, but because the day was started with such a great ride, the endorphins were still flowing and the frustration easily diffused. I simply moved on to the next project, the repair of the sprinkler system. By now, it was 2:00 p.m, plenty of time to complete the remaining projects if I moved along quickly.

As I gazed at the needed repair, I realized some of the difficulties it presented. Then, I was off to Lowe's for the parts. From that point on, one frustration and obstacle led to another, and some four hours later the repairs were only sufficient to

run the sprinklers manually. Electrical repairs to the system would have to await another day.

So would the installation of the light fixtures, and the hoped for time for some bike cleaning and repairs. Less than half the day's goals had been achieved.

A bad end to the day? Nah. I had a great bike ride with a good friend in the morning, a perfect way to start the day. After that, the frustrations to follow would be no fun, but at day's end I still felt good, and could easily cope.

This sport I enjoy is good for me. It is source of great enjoyment, and it helps me face my frustrations.

Besides, I did accomplish one other goal: I finished this article.

Get Lance's Bestseller It's Not About the

Bike Regularly \$24.95 Now only \$19.96

BIKINGBOOKS.COM

The lead group at the Earth Day Pedal Cup

Photo and Design: Dave Iltis

Cover Photo:

Spring on the Shoreline Trail in Salt Lake City above Research Park

Photo by Chris Watkins

Rider: Brooks Stevenson

See the Story on Page 20

© 2001 cycling utah

cycling utah P.O. Box 57980

Murray, UT 84157-0980 www.cyclingutah.com

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

David R. Ward, Publisher Robert L. Truelsen, Executive Editor Email: dward@cyclingutah.com Email: btrue@cyclingutah.com Dave Iltis, Editor & Advertising

(801) 268-2652 Email: dave@cyclingutah.com

Contributors: Greg Overton, Chris Quann, Neal Skorpen, Gregg Bromka, JR Smith, Ben Simonson, Bill Harris, Del Brown, Heather Albert, Brooks Stevenson, Chris Watkins

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

Annual Subscription rate: \$6Postage paid in Murray, UT

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

BICYCLE RENTALS · SALES · REPAIRS

702 S. MAIN . MOAB, UT

Rentals, Sales, Repairs, Clothing, Accessories, Expensive stuff, Cheap stuff, Big bikes, Little bikes, Friendly staff, Kinda weird staff, Hot drinks, Cold drinks, Chips, Salsa, Blue couch, Covered patio, Stop in, Say hi, Be a pepper.

OPEN DAILY 435.259.4688 WWW.CHILEBIKES.COM 11th Annual Bordertown Challenge Mt Bike Race

Incredible XC loop, that starts and finishes at the stunning Pequop Ranch, nestled in the cedar trees.

Pros/Experts - 1 lap/23 miles Sports - 1 lap/20 miles Beginners - 1 lap/12 miles

All new, world-class, 3-mile DH with 2,000 ft vertical drop

No licenses required! \$20 Fee \$25 Pros (80%) payback Killer, custom medals Great raffle prizes

www.wildrockies.com (208)342-3910 BIKE ADVOCATE

MAY 2001

May is Bike Month!

By Chris Quann

Well, another month has gone by and my deadline has caught me without a single strong topic on which to write. Lucky for me, I never let having nothing to say keep me from saying something, if that makes any sense. With that said, here we go:

Governor's Proclamation

On April 25, Governor Leavitt proclaimed May bicycle month! Woohoo! Now if only we could translate that show of support into facilities and policy, we would have it made. If anybody out there is a close personal friend of Mike Leavitt, please ask him to spend some of those UDOT dollars on bicycle facilities. The "T" stands for Transportation, ya know. If there is anything I would like to get across in these articles, it's the idea that bicycling is transportation.

Cycle Salt Lake

Speaking of May, Cycle Salt Lake Week is May 12-19. This year we will have a full slate of activities for all ages and speeds. Events kick off Saturday, May 12 at the State Capitol at 1:00 p.m. with the UTA Bike Bonanza and the Rhodes Downtown Criterium. I always enjoy the stunt riders that UTA lines up for the Bike Bonanza. The Criterium course promises to be challenging and very spectator friendly, so bring your family and friends for a picnic under the trees while racers "Lap the Cap." For those who enjoy thrills and spills, set your lawn chairs up at the hairy right hand turn from East Capitol St. onto the Capitol

CYCLOTOON BY NEAL SKORPEN THE LOST WORKS OF DR. SUESS #86: PHONE

grounds...yikes! If you prefer seeing tongues dragging, set up on the North side of the course and watch as the racers power up a steep little hill.

Sunday, May 13 features a historical tour of Salt Lake by bicycle. Join Jon Smith at the Isaac Chase house in the center of Liberty Park at 10:00 a.m. as he

leads a leisurely tour around some of the city's best and sometimes obscure sites. A very nice ride for all skills and ages.

Join Rocky Anderson and scores of commuters for a police-escorted ride from Liberty Park to the City-County Building on Tuesday, May 15 at 7:30 a.m. There's nothing quite as empowering as having

the police stop traffic for a bicycle parade. Bagels and coffee will be provided at the City-County Building, along with drawings for (dare I say fabulous) bicycle prizes. We call this party-on-wheels Mayor's Bike to Work Day.

Saturday May 19, Cycle Salt Lake Week concludes with the Cycle Salt Lake Century, the largest cycling event in the state with upwards of 1000 riders. The ride always has great food, great weather, and this year we'll have a great t-shirt, too! I can hardly wait.

Chum's Classic

I just returned from the Chums Stage Race, held each year in Hurricane, Utah, thanks to Del Brown, Mike Tagget and the good folks at Chums. As usual, the courses were super and the weather was memorable. (There's a reason they call it Hurricane, you know.) This year, cold, wet conditions Saturday morning meant the most important decision I made was how to dress. I also learned it's hard to sprint when you can't feel your feet. I don't understand how suffering can be so much fun, but it really is! You should try it! Sunday was beautiful and the racing was great. Afterwards,

a soak in Pah-Tempe hot springs made my legs much happier for the drive back home.

900 East Bike Lane

By now everyone has noticed that 900

continued on page 4

Mountain Biking June 15-16

Friday-Saturday

¥ Downhill

¥ Cross Country

Coordinator: Clark Krause

Triathlon June 22

Friday- 6:30 a.m. ¥ 1.5k swim

¥ 40k Bike ¥ 10k Run

Coordinator: Mark Warner (801) 229-6213

Cycling June 21-23

Thursday-Saturday

¥ Hill Climb

¥ Time Trial

¥ Road Race

¥ Criterium

¥ Omnium

Coordinator:

Quinn Pratt (435) 559-2925

Registration information available at all Wells-Fargo locations or online at: **UtahSummerGames.org**

COACH'S CORNER

Are You Willing to Lose?

By Bill Harris

"You alone are responsible for your destiny"

The weight of this statement might make you feel sick to your stomach. The sensation that you feel in your stomach is a combination of nausea and dread

Most people don't want to feel nauseous. But bike racers are different. We not only tolerate nausea, but we try to befriend it. In the last 100 meters up a steep climb, or with a beyond-anaerobic effort to jump across to the break that finally stays away, we are alone with our nausea. With every lactate-overloaded pedal stroke, we freely make our own choices about who and where we want to be, and nausea is along for the ride.

As bike racers, we also know what it feels like to be filled with dread. Picture the racer who jumps solo from the complacency of the pack, dangling by a bike length, straining to reach the finish line. The racer's mind is filled with uncertainty and the dread of being chased down, swallowed up and shut out as an abject failure. How much easier and less dreadful it

would be never to choose, never to separate oneself from the pack, but to hold nice smooth lines through the corners, get lots of complements from one's peers, and finish with the pack.

"If you want to win a race, you have to be willing to lose it"

In all my years of coaching and competing, this is the most sound advice I have come across and advice that I try to live by, not only in cycling, but also in my personal and business life.

As a coach, my goal is to make my clients as physically fit as possible. The goal of the client should be to strive to race by the quote above. Only in this way will you ever realize the potential of all the hard work you have done.

In any bike race there comes a point when you decide how you will win. Will you win solo? Will you get in a small breakaway and attack the others on the last lap? Or will you win the bunch sprint? Before a race even starts, you should have a plan for how you will win the race. As the race unfolds, you may have to adjust your plan. That's ok. However at some point in the race you are going to have to make a move that forces your

intentions of victory to be brought forth in yourself and known to the others. This may be by attacking when you feel the others are cracking with a few laps to go and winning in solo fashion. It may mean putting in a superhuman effort to bridge across to the lead breakaway, making sure you will win from the small group off the front. Or it may mean taking some risks to get yourself in position on the last lap so you can win the bunch sprint. The point is, that at some time during the race you make a move that will determine your outcome in the race. Sometimes you win. Much of the time you lose. Every time you learn.

Guarantee: If you don't make a move, if you are not willing to lose in order to win, your victories will be few and VERY, VERY far between.

Bill Harris has trained State, National, World and Olympic Champions in three different sports. Currently Bill is the Strength and Conditioning Coach for the US Women's Olympic Ski Team. For cycling specific coaching check out his website at www.Yellowjersey.com

www.aegisbicycles.com

1-877-33-AEGIS

Advocate continued from page 3

East has been striped with a bike lane. Please call Kevin Young at SLC Transportation at 535-6630 and tell him what you think. I have heard that some long-distance commuters do not like the new arrangement, so it is important that the cycling community voice our support if we want the new striping to become permanent when the city chip seals (groan) the road in June.

Airport Loop

we will see the permanent closure of the road under the runway at the airport, as the airport expands their monster slabs of concrete. Get your last rides in before it's too late. This means that you will no longer be able to make a circuit around the airport, one of my favorite training routes. We hope to replace the western portion of the airport circuit

Also in June, I understand,

with an amazingly beautiful route across the wetlands north of the International Center. In the meantime, the L-shaped piece from I-215 at 2200 North to the control tower will remain open. That stretch makes a great 6-minute interval.

Bicycle Litter

Finally, let me say a word or two on the ethics of bicycle litter. A banana peel or other organic matter, thrown well clear of the road behind some sagebrush, is okay. Throwing your Power Bar wrapper in the road is not okay. Leaving Red Bull cans, gel wrappers, and EPO needles in the parking lot of a stage race is really not okay. What the hell are you thinking? Didn't your mother teach you not to do that kind of stuff? Sheesh.

Stay safe until next month.

Chris Quann is the chair of the Salt Lake City Bicycle Advisory Committee and a Cat. 3 Racer.

Coach's Corner Question and Answer

We will alternate articles and training questions in *The Coach's Corner*. we will try to answer questions you may have about training, nutrition, etc.

Please send your questions to consultjr@ aol.com or fax to (801) 263-1010. The subject heading should be Cycling Utah Coaches Question. You must include your name and phone number in case a referral needs to be made to an appropriate professional.

-Coaching-Road/Mtn/Recreational J.R. Smith

USA Cycling Elite Coach Coaching, Bike Fit,PowerTesting, Body Composition Analysis

801-944-2456 consultJR@aol.com

TRAIL OF THE MONTH

Feast on Prime Cut - Chutes and Ladders in Fruita, Colorado

By Gregg Bromka

MAY 2001

Throughout the early days of mountain biking, Fruita was little more than a humble roadside stopover where Colorado mountain bikers who were making a beeline for Moab could grab a Big Mac, gas up, and fantasize of riding in the Coors Classic Tour of the Moon. Kokopelli's Trail had been widely know but mum was the word about trails in the uninspiring Book Cliffs. The first annual Fruita Fat Tire Festival in 1996 drew modest crowds of bikers who had longsince outgrown the frenzy of Slickrock and were lured to Colorado's Western Slope on tight-lipped rumors of tight desert singletrack. The news was out but it spread only steadily and surely like an old steam engine chugging over a mountain pass. Then in 1997, Bicycling (magazine) latched onto the Fruita locomotive like a helper engine and christened it as one of America's 10 best bicycling towns. On the cover, a lone biker trailed by a sinuous thread of dirt emerged from a long shadow backed by tawny adobe hills; the biker grinned secretively as if she had found paradise. Indeed she had Prime Cut Trail.

Whether or not "Fruita has better mountain biking terrain than Moab," as the article presumptiously claimed, is as silly as comparing Red Delicious apples to Granny Smiths. Each has a decidedly different taste and texture but is a dandy treat to any fat-tire jockey who's out wandering the high-desert of the Colorado Plateau. Still, two things are certain: Fruita doesn't have Moab's catch-a-wave Slickrock Bike Trail, and Moab doesn't have Fruita's bonafide singletracks.

Aptly named, Prime Cut is a certified Grade A Choice onelaner that will satisfy any singletrack purist as does a T-bone in the jaws of a ravenous dog - it's bloody good. If you thought singletracks were confined to alpine forests then you're in for an

Fruita's Singletrack is World Class!

Photo by Gregg Bromka

awakening. This old cow pathturned-singletrack flows as sweetly as the famed tracks of Crested Butte and Durango, in March or November mind ply the kiddie board game on steroids - a series of anaerobic knuckle drops over adobe mounds topped off with a long, a grassy slope that tickles your etarians should not dismay, for the loop's last leg is named for you - a garden variety of succulent singletrack. So reconsider your next spring or autumn pilgrimage to Moab for the singletrack Eden of Fruita instead. Then judge for yourself which has the better mountain biking.

Fruita (18 Road trailhead).

Distance: 7-mile loop, clock-

Tread: 6 miles of singletrack and 1 mile of doubletrack that rides like singletrack.

Aerobic level: Moderate. Prime Cut rises gradually but has many obstacles that require quick shifts and blasts of power to clear. Chutes and Ladders has numerous precipitous climbs and descends of short duration that may require dismounting periodically. Lower Chutes and then Vegetarian are fast, free-flowing singletracks.

Technical difficulty: Prime Cut is buffed, by and large, but has rock steps, roots, and sharp turns intermixed. Chutes and Ladders is packed with intense low-gear climbs, hang-you-butt-off-theback descents, and short radius turns on variably smooth, sandy, choppy, rooted, or rocky tread. Lower Chutes and then Vegetarian are mostly smooth, tight singletracks with a few lumps and bumps.

Elevation change: Total gain is estimated at 900 feet.

Season: Spring (March-June) and fall (September-November.) Midday during midsummer is deathly hot with temperatures reaching near 100 degrees Fahrenheit. You can sneak out during winter when Fruita is snow-free and after strong sunshine dry the trails for a few days. Insects can be bothersome June-August.

Notes on the trail:

From the 18 Road parking area, cross the road and take the singletrack off the hill to the big dry catchment pond and adobe mounds in the wash below. Stay to the left/west side of the catchment and connect with the braided but smooth-running Prime Cut singletrack heading up the grassy wash with those abode hills on your right and 18 Road high above on the left. Immediately, Prime Cut shows off its lively character with tight, hard-packed tread twisting through the juniper and pinyon. Keep your eyes forward and be quick with the shifters to keep your momentum going over the bumps, roots, and rocks in the trail. Intersect Chutes Trail at the base of the Book Cliffs after 2.2 miles and go right.

Ironically, Chutes begins with one of its "ladders" - a despairingly steep, double-decker legburner (a.k.a. hike-a-bike) over a small knoll. Pause on top to let your heart rate subside and to take in the view of the Book Cliff's tilted cuestas and of Grand Valley stretching to Colorado National Monument's sandstoned ramparts. The next mile is a series of anaerobic intervals where you must power

over adobe ridges and drop into dry washes. Did you ever think a child's game could be so much fun on two wheels?

Climb out of the last gulch to intersect a doubletrack at mile 3.4. Cross over and float down a long grassy field as blissfully as skiing a mountain slope of Wasatch powder. When you connect with a doubletrack on a small embankment, take the track left and continue across the flats to a junction at a fenced enclosure that is home to a prairie dog village at mile 5. Fork right on Vegetarian Trail angling southwestward for easy cruising on tight tread along and across two broad, dry washes. One quick climb will shock your legs after all the coasting. When you reach the initial catchment pond, stay left and pump hard up one last hill to the 18 Road Trailhead. Feeling fresh? If so, tack on other Book Cliff rides like Zippity-Doo-Da, Frontside, Joes Ridge, or Edge Loop with its infamous rope rappel. (Huh?)

Access: From Interstate 70, take Exit 19 for Fruita. From Rotary Park in town, head east on Aspen for three blocks and turn left on Maple. Drive north 3.6 miles, turn right on N 3/10 Road and then left on 18 Road at a Tjunction one-half mile farther. Take 18 Road for 2.8 miles to where pavement turns to allweather dirt and continue 4.4 miles more to the 18 Road parking area.

Excerpted from Mountain Biking Colorado by Gregg Bromka (due out in 2002)

Streak your hair Blonde! Wear your helmet!

none of which you can be ridden you. Chutes and Ladders is simuphill pulses coupled with white curving freewheeling glide down funny bone. Despite the carnivorous overtone of Prime Cut, veg-

Location: 11.3 miles north of

Bianchi · Gary Fisher · Klein · LeMond · Griffen · Aegis Intense

Back or **Feet** Hurt?

We May Have Solutions. Custom Bike and Shoe Fittings!

SHOES for Spinning, Road, Mountain, BMX SIDI • Vittoria • AXO • Carnac • Time • Look • Nike

• 39 YEARS OF PROFESSIONAL SERVICE • Redline Master Mechanics - We Repair All Bikes **BMX Sale** Custom Road & Mountain Bike Specialists

(801) 278-6820 4678 So. Highland Dr., SLC Sponsor of the Salt City Racing Team

Chain

 Cables Adjust bearings true wheels & retension spokes

Full

Tune-Up

\$25.00

Reg. \$50

Adjust & Lube

Brakes

Gears

CLIP & SAVE COUPON

www. I allerico.com Hand Made Bicycles 750 Main St. Moab, Utah 84532 435-259-1554

High Quality

Custom and small production framesand complete bikes All made by cyclists who are proud to be bike geeky. Keeping it real with lightweight Columbus and Deda Stee

Road Frames are beautiful Road race, Crit, or Touring Mt. Hard Tails, Singles, and Full Squish Track special Event or Mass Start Cyclo-cross struttin' the stuff

6

cycling utah.com

Antelope Island Kicks Off Road Racing Season

By Robert Truelsen

Executive Editor

Spring racing along the Wasatch Front is clearly a gamble for race promoters. With the Antelope Island Road Race on April 7 being the unofficial kickoff for the road racing season, surely Del Brown was watching the weather reports closely the week leading up to race day.

It must have been stressful to see the weather go bad as the weekend approached. Break out the Rolaids. What had been ideal Spring weather turned ugly Saturday. Weather prognosticators were so bold as to forecast SNOW for the weekend! No wonder we all grumble at meteorologists.

But this isn't baseball season. Bicyclists race rain or shine. And the turnout for the race was a testimonial to the dedication exhibited by Utah and Idaho racers. Bitter cold wind and rain did not dampen the enthusiasm for the season opener.

Pity the 9 a.m. starters. Rain jackets, wool gloves, tights and booties were absolute necessities for the race. Few riders shed any layers as the race progressed.

Category 1-3 Women

Antelope Island Road Race has a history of attracting cyclists from Idaho. 2001 was no exception. Teresa Korn of Boise pulled away from her breakaway companions to claim the Women's Category 1-3 race. Maren Partridge

Photos by Robert Truelsen Top: Cat 4's on the rainswept plain. Bottom: Cat 1's attack on the hill.

Results on Page 18

and Lisa Peck were second and third respectively.

Korn has been racing on and off for 16 years and "just can't give it up." During the off periods, she has managed to raise four children. She has also learned a few things about bicycle racing. She made the trip with other members of her Boise Cascade Office Products/Intermountain Cycling Organization team in her father's RV. As soon as the race was over, she turned on the gas for the heater and cranked it up. Now that's living.

"The race course is fun," Korn said, "but the weather was the toughest part of the course. The wind was hard. I was in my 21 and kind of riding sideways."

When introducing herself, she spelled her last name and said "just like the rock group. A teenager once asked me if I was related to the group." Hopefully that person was joking.

Category 1-2 Men

The weather started settling down as the 11 a.m. starters began their races. The wind was still strong and getting stronger but at least the rain had subsided. As the races progressed, the clouds thinned and the sun tried to shine through. But the wind chill was still dominating the landscape of the island.

John Osguthorpe got the wheels rolling quickly. The Nutra Fig rider initiated a breakaway at the

start pulling Bill Harris and Dirk Cowley along with him. Teammate Tim Brown didn't wait too long to join Osguthorpe as he attacked on the finish hill.

Upon joining the break Brown, with Osguthorpe's help, powered the breakaway and the winning move had surprisingly been made.

Cowley would be the first rider to drop off the pace and eventually out of the race, perhaps proving how difficult it is to organize a race and then participate in it. The trio put their heads down and motored away from the peloton, gaining time lap after lap.

"Johnny started it and drove it," Brown said after the race. "I attacked on the top of the hill to catch up. I bridged to Johnny. The wind was tough, it was a huge factor."

Harris was unable to stay with the Nutra Fig riders and dropped off the pace with several laps remaining in the race. He would eventually finish sixth. Brown crossed the line in first with Osguthorpe just behind him, but their positions could have been easily reversed. A convincing team effort.

Jeff Sargent would cross the line one minute behind the winner for third place. Nutra Fig team member Allen Butler would finish fourth, another 30 seconds down. Mike Peterson was fifth.

In other categories: Justin Kline won the Category 3 Men's race, Joelle Yping won the Category 4 Women's race, James Grubb won the Category 4 Men's race, Steven Lewis won the Master 35 Men's race, Ken Louder won the Master 45 Men's race and William Scott won the Master 55 Men's race.

Racers can be relieved to know that conditions could have been worse. Late Saturday night and into Sunday morning, heavy snowfall hit the northern part of the state. Spring races are a matter of good timing after all.

MECHANIC'S CORNER

Got Grease? It's Spring and Time to Tune Your Bike

By Tom Jow

April showers have brought May flowers and sunny weather that is ripe for some serious riding. If you haven't already, it's time to dust off that bike, get out and ride. However, that bicycle may need some sort of preparation for the season. Unless you do your own service, it may need more than just lubricating the chain and putting air in the tires

The art of bicycle repair is not rocket science, yet to the untrained it can be both time consuming and confusing. A race team mechanic will wash and tune the bikes every day. The steps in the following outline will help you become more familiar with your bicycle, as well as assist you in communicating problems to a mechanic or eventually learning to perform some of your own repairs.

Frame: The convenient part of washing your bike is it requires one to look at the frame. Inspect it for cracks and dents. Touch up chipped paint with nail polish or model paint to prevent corrosion.

Wheels: Spin the wheels and inspect for wobbles. Tires wobble when they are not seated properly, or when the tire casings are damaged. Inspect the tire casings and tread for damage such as cracks or cuts. Rims wobble (out of true) when spokes are out of adjustment or when physically damaged. Check the braking surface for dents or excessive wear. Grasp the wheel and firmly move it from side to side. Any looseness indicates a need for a hub adjustment or new bearings. Remove the wheel. With thumb and forefinger, rotate the axle back and forth. Roughness indicates a tight adjustment, lack of grease, and/or a need for new bearings.

Brakes: Squeeze the brakes and release. They should feel smooth and snappy. Inspect the cables and housing for cracks, kinks, or corrosion. When in doubt replace them, they're cheap. The brake pads should be replaced if they are worn unevenly or close to the end of the wear grooves. Squeaky brakes usually require just a minor adjustment. The pads should not contact the tire at any time.

Drivetrain: Remove the chain from the chainrings (front drive sprockets). Grasp one arm firmly and move it back and forth. It also should not fell loose. Spin it slowly to check for roughness or excess friction. Inspect the chainrings for broken or bent teeth. Excessively worn chain-

rings resemble shark fins heading for the rear wheel. Replace any rings exhibiting these symptoms. Reinstall the chain. Spin the crank and chain backwards. It should be smooth and relatively quiet. A clicking may indicate a damaged or stuck chain link. The derailleur pulleys should also roll smoothly.

Shifting: Inspect the derailleur cables and housing. These also should be replaced if corroded, frayed, or kinked. Think of the last time you rode your bicycle. Did the shifting work okay? If not, under what circumstances was it failing? A chain that won't stay in gear or is "hunting" may need to have the shift cable adjusted. Also check the derailleur hanger. This mounting is often bent in a crash, or if the bike simply falls over. 'Skipping' while under a heavy load usually indicates a worn cassette, chain, and/or chainrings. Be aware of any particular gear or gears that seems to be having a problem. Steering: Check the headset and fork by applying the front brake, and moving the bike fore and aft. Any loose or audible clicks are probably the headset while excessive movement indicates a worn suspension fork. Apply the brake again and press down on the front suspension several times. If it's not springy and smooth as butter the fork should be serviced; likewise if there is oil and dirt accumulating at the top or bottom of the fork legs. **Pedals and shoes:** Only the best toeclip pedals (i.e. Campagnolo) are serviceable and not easily at that. However they do have screws that may come loose or fall out. Higher quality clipless pedals are serviceable yet parts are not always in stock. Check them also for loose and missing screws, as well as worn or broken jaws. Don't neglect your shoes. Pedal cleats do wear out and screws may loosen. Replace them before the screw heads are worn completely off.

Last but not least check every nut and bolt for tightness. Just give 'em a tug to make sure they are not about to fall out.

An inspection like this should only take about fifteen minutes (or so). Perform this check several times in a season. One's bicycle is really an extension of one's body. Pay attention to it. Take care of it. Have it tuned at a shop, or attempt your own repairs. However you come to it, riding a well-tuned bicycle is a fun and joyous experience.

Tom Jow is the manager of Wild Rose and a former US Women's National Team Mechanic.

Route 211

8

On Wild Bill's Wheel

By Greg Overton

The last time I saw Wild Bill Olson, he was focusing his wrinkled, blood shot eyes toward a ranch in Nevada. He was in the bike shop to buy parts and tools for the future, a future he was planning to spend on this ranch that belonged to a gentleman that he had befriended on one of his winter "rides" down south. We talked about how we would miss him, but he had to go because Utah was getting too crowded for him.

Wild Bill was legendary to our bike shop in Orem, and to most of our customers. Many of the very conservative Utah County patrons of our store would take a long look at this man with the shoulder length hair, mostly white with matching length and color beard, a pack of smokes in the pocket of his unbuttoned shirt, and a six pack of Milwaukee's finest tied to the handlebar. He looked like the stereotype of the other kind of "biker"- because he was, at least he used to be. Now he was a bicyclist who rode more miles and went more places than anyone we knew. And we loved to listen to his stories.

Bill would travel by bike from Orem to the west until he could catch the old Pony Express route across the west desert, and from there, only the wind may dictate where he would ride. Usually he would talk of hot springs or mountain meadows in some western range beyond the desert. He would pack in most of his food and water, along with several books he was possibly the most well read person I knew - and set a base camp from which he would take many two and three day treks to explore the area. Eventually he had supplies buried along the way so he would have room the next time to bring more. These trips would typically last about a month, sometimes longer if he had the supplies. In winter, he'd do the same thing in southern Utah, as well as Nevada and Arizona. Always riding from home to get where he was going.

I asked Bill one time if he was ever the victim of troublemakers or threatened by thieves. His response as he removed a hunting rifle from a custom sewn sleeve on one of his packs was "naw, not really, I have this and a couple hand guns. Besides, where I usually go, the bad guys are too lazy to go, and there's not enough business for them out there. And I think they figure I'm just a goof who has nothing of value."

He may not have had much considering he was on a bike, but everything he had was the best he could buy, always paying

with cash. His bike was a GT Zaskar with XTR components, a Sachs rear hub that was an engineering fete for the bike industry, virtually bullet proof custom wheels, a steering damper to stable the bike under load, and bar ends pointed straight up which he usually used like flight control knobs to steer the rig. His rear racks were the strongest we could find - we knew this because he broke everything else we gave him - his front rack was a "Bill" design that he had a friend in the motorcycle business weld for him - it didn't break. And there were the custom Jaand expedition packs everywhere he could hang them, the best North Face bags, titanium bottles for water etc, and the best back country stove and gear to be had.

My boss at the shop and I tried to lift his rear wheel off the ground together one day when he stopped by on his way out of town. Couldn't do it. He said he weighed everything separately once, and it totaled over two hundred seventy pounds for the entire package. We believed him.

Bill stopped by the shop once to ask if there was an easier way to remove the drive side crank,

he was getting tired of doing it the old way. We asked why he was doing it so often, and he said "because every time I come to a decent climb, I have to stop and switch the crank to my spare one with lower gearing, and it's a pain....!" The result after some research on the part of Scott Stone, my boss, was a rear wheel with a Sachs hub that integrated a three speed internal gear with a seven speed cassette hub. This hub, combined with Bill's regular mountain bike crank up front, gave him all the gearing he would ever need. Sixty three combinations actually, from a low so low you could hardly keep the bike upright, to a high that would allow great cruising speed once you got the mass moving. Sort of a two wheeled semi truck. Bill said "do it", paid cash and left for a couple weeks while we did it.

The tires were the beefiest 2.5 width we could find, with tire liners made from old bald tires, combined with thorn resistant tubes and sealant. Rims were Mavic Expedition 40 hole laced with the beefiest spokes we could get. Chains usually lasted almost one trip. He always carried two new spares along with spare cables and housing, several tubes with sealant injected in them, and sometimes a spare saddle. The spare saddle was a necessity after he broke one "out there". That was a long ride with no saddle. Finally a Brooks saddle satisfied the requirement. Handlebar and stem were the strongest steel models we could find, because they usually had nearly one hundred pounds hanging off them. He bent several forks before we found one

that was up to the task of his

Bill could tell you about the night sky with unfailing accuracy. He had a small solar panel that he would drape over the top of his tent to power a small radio that he would listen to in the evenings. He consumed many books, and was the most up to date, well informed person I knew on world news and politics. And he found an unimaginable array of things on his trips, either from the roadside or deserted campsites and mines. Everything from pocket knives to tools to clothing. He was always delighted to show us his "finds" upon his return. He would drop his bike off for repairs, walk down the street for an ice cream, and come back to eat it and tell us what he'd seen this time. We would always listen intently.

Finally Wild Bill came in to tell us that he was moving to Nevada. He had become friends with a man who owned a very large ranch there, and who had invited Bill to come and work, and ride all over the ranch. This sounded good to Bill because "Utah used to be good, but it's too crowded now, too many people are finding my secret spots". So he packed up, sold his home, and went to the Nevada desert where there was wide open. uncharted ground to cover, and no one else to get in the way. I suppose he is still there, at least I hope is. I still keep an eye out any time I travel west for a white haired man on a bike with a truck load of gear hanging off it, hoping he'll tell me where he's been this time.

Keep up on all the Happenings -Subscribe to Cycling Utah - Only \$6/Year

While Sitting on Your Seat.

It's Utah's largest fully-catered 2 day bike tour - held annually in Cache Valley. Pedal 40, 75, or 100 miles each day through scenic terrain (Utah's Best Dams...) Utilize SAG vehicles and rest-stops every 10-15 miles stocked with snacks, lunch, and a fun atmosphere. Proceeds fund MS research & programs for Utahns with multiple sclerosis.

Utah's Best Dam MS 150 Bike Tour June 23-24

call 1-800-527-8116 to register

or go to bikethewest com

You get it. But does everyone else? UTA supports all kinds of alternative transportation. Biking is one of the best. Come and join us for the annual UTA Rideshare Bike Bonanza. Food, entertainment and activities provided free to the public.

For more information, contact UTA Rideshare at **262-5626**.

1:00 p.m. to 6:00 p.m. FREE Admission

UTA RIDESHARE

Rocky Mountain Cycling Club Rhodes Downtown Criterium

Entry Fee: \$25

Criterium: 1:00 p.m. to 8:30 p.m.

A UCA Event

SATURDAY, MAY 12

UTAH STATE CAPITOL

Photo Corner

10

Bicycle Art!

"Bike in Monterroso" by K.C. Muscolino

computer generated Van Dyke print

Courtesy of the Phillips Gallery, 444 E. 200 S., Salt Lake City.

The MS 150 Tour -

It's Second Nature

Helping others: It's just like riding a bicycle – once you learn how, you'll never forget. The trick is learning to combine these two memorable skills. That opportunity presents itself as the National Multiple Sclerosis Society holds its 15th annual UTAH'S BEST DAM MS 150 BIKE TOUR.

The event is June 23 & 24 in beautiful Cache Valley, Utah. Participants may enjoy a scenic 40, 75, or 100 mile ride beginning and ending each day at the Cache County Fairgrounds in Logan, and passing over the Hyrum Dam (hence the name Utah's Best Dam...) and other waterways along the way. "The MS BIKE TOUR is always a highlight of the season for me," said Pete Taylor, who has taken part in rides for over ten years.

Cyclists collect pledges for completing their chosen course. The money that they raise goes toward the funding of research projects, as well as local programs for people with MS. "We are very proud of our past BIKE TOURS," said Tim Paine, Chair of UTAH'S BEST DAM MS 150 BIKE TOUR. "Last year the MS 150 BIKE TOUR raised over a third of a million dollars to help the thousands of Utahns with MS." In their efforts to make this year's ride even more successful the National MS Society Utah State Chapter is heavily recruiting first-time riders and volunteers.

The MS 150 BIKE TOUR is for everyone from the serious cyclist to the weekend pedal pusher. The route is perfect for riders of all ages and abilities. There are fully-furnished rest stops every 10-15 miles, complete with high energy snacks, water, and in some cases even massage therapists. If you get tired, the SAG vehicles are more than happy to give you a lift to the next rest-stop or even back to the finish line. Those not interested in or able to bike can get in on the memorable experience. "We always need volunteers. They are really the only reason this BIKE TOUR is so organized each year," exclaimed Tim Paine. Volunteer duties include set-up and clean-up, registering bikers, hosting snack stations, and of course, cheering for the riders. This year's BIKE TOUR has two purposes. The first is to raise funds for research and programs for people with MS. The second purpose is to educate people about the disease. You probably know someone with MS. Do they know about the National MS Society? Do we know them? Numbers count, and we're trying to track how many Utahns have been diagnosed with the disease, and where they live. Local and national experts have told us that they believe the number of people with MS in Utah is triple that which we have counted to date. MS is not a reportable disease, therefore we must rely on individuals like you to help let people with MS know how important it is for them to contact us. All information will be kept confidential. Contacting the National MS Society will open the door to a network of programs and services for individuals with MS, and helps us in our efforts to find the cause and

Multiple sclerosis is a chronic and often disabling disease of the central nervous system. Symptoms are unpredictable and can range from mild (such as numbness and blurred vision) to severe (paralysis or blindness). They come and go without warning, making it particularly difficult for the person with MS to plan for the future. This is especially hard because most cases of MS are diagnosed in early adulthood; that's why it is often dubbed a "prime of life"

disease. It strikes when individuals are developing careers and families. Fortunately, research is offering hope to those affected. New drug therapies (Avonex, Betaserone, and Copaxone) have been developed and may help delay or reduce future disabilities in many people with multiple sclerosis. Anyone diagnosed with the most common form of MS should consult with a physician about one of these treatments.

The National Multiple Sclerosis Society is dedicated to ending the devastating effects of MS. Since it began in 1980, the MS BIKE TOUR has raised over \$250 million for research and client programs. The tour has been instrumental in making the National MS Society the provider of more research funding, information, and programs for people with MS than any other national voluntary MS organization in the world.

You too can form MS BIKE TOUR memories this year. For information about UTAH'S BEST DAM MS 150 BIKE TOUR, to participate, or to volunteer, call 1-800-527-8116. If you would like more information about multiple sclerosis contact the National MS Society at 1-800-FIGHT-MS, or www.nationalmssociety.org.

NORBA ATTOMALS EXPERIENCE ITI

CROSS COUNTRY

DOWNHILL
DUAL SLALOM
SHORT TRACK
JR OLYMPICS
KIDS RACES
FUN RIDES
HUGE EXPO
CLINICS

Register to Enter
ONLINE!
at www.usacycling.org

Team Big Bear: 909.866.4565 • www.teambigbear.com

12

cycling utah.com

Fearless Competitors at the Earth Day Pedal Cup
Photo: Dave Iltis

Chums Classic

Below: Manon Jutras and Gabriella Ferrat of Team Rona motor away.

Right:
Alison Bergeson and
Maren Partridge brave
the downpour.

Opposite Page: Amelia Henry at speed. All photos from the Cat 1-3 Women's Event. See results for all categories, page 19.

Photos (and event organization) by Del Brown

Cancer Awareness Ride

Utah's Kermit Heid will be embarking on the CANCER of the PROSTATE BICYCLE AWARE-NESS RIDE this summer. Capbar, sponsored by the Utah Healthy Living Foundation (UHLF), will start in Anacortes, WA and finish in Bar Harbor, ME. The route covers 4315 miles and crosses three mountain ranges – the Cascades, the Rockies and the Adirondacks. The route traverses 14 states in total and will take approximately 75 days (May 30-August 15) by averaging 60-65 miles per day.

The objectives the ride are to:

- 1. Demonstrate, by example, that prostate cancer does NOT have to be a debilitating and deadly disease.
- 2. Demonstrate, by example, that "senior citizens" are hale and hardy individuals who are not afraid to embark on a major new experience in the later stages of their lives.
- 3. Distribute literature, at the various campsites, to educate people concerning the need for early detection of prostate and breast cancer.
- 4. Coordinate the itinerary with UHLF and ACS Relay for Life to arrange for prostate cancer presentations in towns enroute as well as for distribution of press releases to local papers.
- 5. Design and develop a website to post a daily journal and photos of the trip.

Heid will be taking the ride solo wearing a custom jersey that displays awareness statements. His wife Noreen will provide support to Kermit by driving the route with him. You can track his daily progress and ride journal on the UHLF web site, www.utahhealth.org/capbar.

Rona and specifically Genevieve
Jeanson are incredible. This was my first
time racing with them. It seems that their
team plan is simple--send a few riders up
the road, have Genevieve bridge, then she
motors the break. At sometime she will
drop the teammates and solo in for the
win. As she told me after it was all over,
"I don't enter races just to race. I enter
races to win."

The Gunlock RR was miserable as far as weather was concerned. Shortly into the race, Rona started the attacks. Two Rona riders got up the road, then Genevieve bridged and proceeded to drop them on the short jammer. I was chasing as hard as I could. I could see them just up the road on the climb. However, I didn't have the strength to catch on my own. I watched as they disappeared out of sight. I was with three others until 14 miles to go, when I dropped them and soloed in alone.

In the TT, Genevieve showed why she is the worlds best. She smoked everyone...she would have placed eighth the Pro, 1, 2 men event. Her two teammates were 2nd and 3rd, and I was 4th.

In the last RR, they followed suit. This time, Genevieve attacked with the teammate that needed to make up time, and they were gone. The other teammates patrolled the front. I tried to get the others to help me work them over, but not everyone wanted to play, nor did we have the strength. On the second lap, one of the Rona girls attacked. I went with her, and she dropped me. A few miles later the other Rona rider flew by me. They got together and motored to the finish. I managed to stay away to finish 5th.

They are an amazing team to watch in action. I hope to meet them again later in the season when I am in better condition to take them on.

-Heather Albert

cyclingutah.com

It's all about the challenge. July 8, 2001 Brian Head, Utah Official qualifier of the **World Solo 24 Hours** of Adrenalin Championships. For more information call **909.866.4565** www.teambigbear.com 👑

Governor Signs Bike Month Proclamation

On April 25, Governor Mike Leavitt kicked off National Bike Month in Utah by signing the following declaration in a ceremony at the state capitol building attended by approximately 30 bicyclists and transit representatives.

Michael O. Leavitt Governor

Declaration

Whereas, more than 100 million Americans engage in bicycling for fitness recreation, sport and transportation; and

Whereas, for the past 43 years, the bicycle industry, cyclists and their organizations have celebrated the month of May as National Bike Month; and

Whereas, cycling provides excellent, low impact aerobic benefits, and is one of America's fastest growing sports; and

Whereas, cycling is non-polluting and one of the most mechanically efficient form of transportation created by man; and

Whereas, bicycles create little wear and tear on the roadway system and occupy little space when parked, making them an important transportation solution; and

Whereas, Utah is an internationally known cycling location offering some of the world's finest terrain, scenery and hospitality, and has hosted world-class cycling events and championship races, and is a major attraction for cyclists world-wide;

Now, therefore, I, Michael O. Leavitt, Governor of the state of Utah, do hereby declare the month of May 2001, as

Bike Month

in Utah, and encourage citizens to rediscover Utah by participating in individual and family cycling events, rides and tours, to conserve energy and safeguard the environment by cycling to work one day during bike month, and to improve their fitness and health through a life-long commitment to cycling and proper exercise.

High Quality Bicycle Packs

Made in the USA - Lifetime Warranty

Designed, Tested, and Built in Utah

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

Please call for more info. 800-777-7679 801-272-5217 LPPACKS@AOL.COM

WWW.LONEPEAKPACKS.COM

Tour of Canyonlands Sees Large Turnout

The eleventh annual Moab Tour of Canyonlands kicked off the Mountain States Cup Series for the second year in a row. This year's tour was wildly successful with record numbers of participants in both Downhill and Cross-Country.

The Santacruz Bicycles Downhill event took place Saturday April 21st at the infamous Moab Rim Trail and had over 300 participants. This years course was slower and more technical overall and was well suited for the up and coming Lenz Sport rider Bernie Fredrick who won the Pro class in a time of 3:07.44 over Team Big Crank's rookie Pro Matt Thompson. The Pro women's class featured a battle between Razor Rock Racing teammates Kristina Nicholas and (Glitter) Gale Dahlager. Nicholas edged out Dahlager by just over 7 seconds with reigning junior world champion Kathy Pruitt close behind in third.

As the generous hosts they are Moab Cyclery threw a riproaring party for the tour Saturday after the downhill awards. This year's party featured great food, a local DJ mixing it up, trials demonstrations and some fire. The annual Shunka Peta fire show was not to be missed and was capped off by local Flying Ryon jumping off the Moab Cyclery "Duce" after being immersed in flames just as some spring showers began to fall.

Sunday the stage was set for the Clif Bar Cross-country with blue skies and ideal trail conditions from the nights rain. Again there was a battle between teammates Dave Weins and Jeremy Horgan-Kobelski of the RLX Polo Sport team. The three-year streak of Weins dominance at the tour was interrupted by the young Polo Sport rider, finishing in a wining time of 1:28:10 on the 25-mile course. Melissa Thomas winning in a blistering 1:46:19 dominated the women's competition. Thomas finished looking fresh eight minutes in front of second place SoBe Head Shock rider Kerry Barnholt.

For more info on this or any other Mountain States Cup event please go to www.mtnstatescup.com

May is Bike Month! See our events calendar on p. 14 for all the fun! cycling utah

CALENDAR OF EVENTS

<u>Bicycle</u> <u>Motocross</u>

Harbor Bay BMX — (801) 253-

Rad Canyon BMX — (801) 964-6502.

Cycling Events

General Info

Mayor's Bicycle Advisory Committee (MBAC) meeting. Second Wednesday every month 5 p.m. at the Salt Lake City/County Bldg, 451 S. State, Room 326. (801) 535-7738 or (801) 486-9002.

Volunteer to help build the Bonneville Shoreline Trail (801) 485-6975 or visit www.bonneville-trail.org.

Events

Critical Mass — Last Friday of every month, 5:30 pm, meet at the top of president'scircle on the U of U campus(just east of Univ. st @ 200 so.), for more info, if you have a bike to lend, etc.: email slccriticalmass@yahoo.com

May 4-5 — GOTS, Bike and Outdoor Toy Swap, Wild Rose, 702 3rd Ave, (801) 533-8671

May 12 — Idaho Cycling Enthusiasts/ISU Outdoor Program Bike and Outdoor Equipment Swap, Idaho State Univ. campus, Pocatello, ID, (208) 282-2503

May 12 — UTA Rideshare Bike Bonanza, part of Cycle Salt Lake, Utah State Capitol Grounds, 1-6 p.m., Cycling Festival to encourage alternative transportation, (801) 262-5626

May 14,21 — Women's Basic Cycling Clinics, maintenance, fitness, bike handling, SLC, (801) 944-2456 or (801) 355-4376

May 15 — Cycle Salt Lake Bike to Work Day, ride with SLC Mayor Rocky Anderson, 7:30 a.m., N.E. Corner of Liberty Park to the City/County Building, free breakfast, (801) 535-7738

May 19, June 16, July 21, August 18 — Flat Tire and On the Road Service Clinic, Free, 10 a.m., 702 E. 3rd Ave, SLC, (801) 533-8671

June 2 — National Trails Day

June 8-11 — IMBA Trail Building School, hands-on trail building workshop, Kamas, UT, mhargis@fs.fed.us, (435) 783-

Tell our
Advertisers that
you saw their ad in
cycling utah!

Calendar of Events is sponsored by

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

General Info

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

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

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

Utah Races

May 2,9,16,23,30 — Canyon Park Mountain Bike Series, Provo Canyon, (801) 322-3788

May 5 — Aardvark's Showdown at Five Mile Pass, Intermountain Cup #3, Lehi, UT, XC - Ed Chauner, 801-942-

May 26-27 — Bordertown Challenge, Wild Rockies Series#3, Oasis, NV, (208) 342-3910

June 2 — Buffalo Challenge, mountain bike race or biathalon, Antelope Island, 801-626-7967

June 6,13,20,27 — Canyon Park Mountain Bike Series, Provo Canyon, (801) 322-

June 9 — Pedalfest XC, Intermountain Cup #4, Deer Valley, UT - Ed Chauner, (801) 942-3498

June 16 — Utah Summer Games,Intermountain Cup #4.5, Cedar City, (435)865-8421, (800)FOR-UTAH, (435) 586-2770

June 23 — Snowbird Mountain Bout,Intermountain Cup #5 14th Annual, Snowbird, (801)942-3498

June 28 - July 1 — NORBA National Championships Series Race #3, Deer Valley, Utah,909-866-4565

July 4,11,18,25 — Canyon Park Mountain Bike Series, Provo Canyon, (801) 322-3788

July 7 — Brian Header, Intermountain Cup #6, Brian Head, UT, XC and DH - Clark Krause, (435) 586-2770

July 8 — Brianhead Epic 100, qualifier for the 2001 World Solo Championships, Brian Head, (909) 866-4565 **July 8** — Canyon to Canyon Pedal Cup, East Canyon Resort, (801)583-6281

July 14 — Chris Allaire Memorial, Intermountain Cup #7, Solitude, UT, XC - Ed Chauner, 801-942-3498

July 21 — Canyon Bicycles' Draper Dash, Intermountain Cup #8, Draper, UT, XC - Ed Chauner, 801-942-3498

July 28 — Pedal Powder, Intermountain Cup #9, Powder Mountain,

(801) 479-5015

July 14 — Blue Mountain Bike Chase, 25 mile race, Monticello City Recreation, Monticello, UT, (435) 587-2029

August 1,8,15,22,29 — Canyon Park Mountain Bike Series, Provo Canyon, (801) 322-3788

August 18 — Wolverine Ridge XC Race, Intermountain Cup #11, Evanston, WY - Paul Knopf, 307-783-6470

August 25 — 8 or 4 Hours of Ogden, Powder Mountain,801-479-5015

August 26 — Widowmaker Hill Climb 10 AM, Snowbird Resort, (801)583-6281

September ? — Deer Valley Rally, Utah State Mountain Bike Championships, Deer Valley, (801) 375-3231

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

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

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

Regional Races

May 12 — Lava Rama, Wild Rockies Series #2, Lava Hot Springs, ID (208) 342-3910

May 26-27 — Bordertown Challenge, Wild Rockies Series#3, Oasis, NV, (208) 342-3910

May 26-28 — Iron Horse Bicycle Classic, Road and Mountain Events, Durango, CO,(970)259-4621

June 2 — Revenge of the Singletrack, Wild Rockies Series #4, Twin Falls, ID, (208) 342-3910

June 16-17 — Idaho City Excellent Adventure, Wild Rockies Series #5, Idaho City, ID, (208) 342-3910

July 7 — Galena Grinder, Wild Rockies Series #6, Sun Valley, ID, (208) 342-3910

July 14-15 — Bogus Bomber, Wild Rockies Series #7, Boise, ID, (208) 342-3910

August 4 — White Knob Challenge, Wild Rockies Series #8, Mackay, ID, (208) 342-3910

August 11 — Taming the Tetons, Intermountain Cup #10, Jackson Hole Mtn.

Resort, WY, XC - Ed Chauner, (801) 942-3498

August 18-19 — Claimjumpers Mtn Bike Festival, XC and downhill, Austin, Nevada Hwy 50,www.t-rix.com, (775) 964-1212

August 18-19 — Pomerelle Peaks, Wild Rockies Series #9, Albion, ID, (208) 342-3910

September 1-2 — Brundage Bike Festival, Wild Rockies Series #10, McCall, ID, (208) 342-3910

April 14 — Antelope Island Buffalo Bike Tour, (801) 272-1302 after 5 p.m.

April 26-29 — Fruita Fat Tire Festival, Fruita, CO, (800)873-3068

May 18-20 — San Rafael Swell Mountain Bike Festival, 14th Annual, Emery County, 435-381-5620

October 17-21 — Canyonlands Fat Tire Festival. Group rides, bicycle DemoExpo, fun competitions, evening entertainment. Moab City Park. (801) 375-3231

Road Racing

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.

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

Utah Road Races

May 1,8,15,22,29 — RMR Crit Series, Salt Lake, 944-8488

May 2,9,16,23,30 — DMV Crit Series, Every Wednesday, Salt Lake, 944-8488

May 3,10,24 — Salt Air TT Series, Every other Thurs, 944-8488

May 6 — East Canyon Road Race, 11 AM, East Canyon Resort, (801)583-6281

May 12 — RMCC Rhodes Criterium, Salt Lake City, (801) 313-1239

May 13 — Utah Premier Criterium, CANCELLED!, (801) 553-1065

May 20 — 5 Man Team Time Trial, (801) 944-8488

May 26-27 — Snake River Stage Race, (208) 465-6491

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

June 6,13,20,27 — DMV Crit Series, Every Wednesday, Salt Lake, (801) 944-8488

June 14,28 — Salt Air TT Series, Every other Thurs, (801) 944-8488

June 2-3 — Cache Classic, Logan, UT, (435) 752-5131

June 10 — Utah State Road Race Championships, (801) 944-8488

June 16-17 — High Uintas

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 535-7738 or Chris at 486-9002.

Classic Stage Race, Kamas, UT to Evanston, WY, 307-783-6458 or 800-328-9708

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

July 3,10,17,24,31 — RMR Crit Series, Salt Lake, (801) 944-

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

July 12,26 — Salt Air TT Series, Every other Thurs, (801) 944-

July 7 — Sugarhouse Crit, Sugarhouse Park, sugarhousecrit.com, (801) 232-

July 8 — UVCC Crit, Utah County, (435) 649-4641

July 14-15 — Gate City Grind Stage Race, (208) 282-2503 or (208) 652-3532

July 21 — Up the Dam Hill Road Race, Hyrum, UT (435) 752-5131 July 28 — Utah State Time Trial

Championships, (801) 944-8488

August 7,14,21,28 — RMR Crit Series, Salt Lake, (801) 944-8488

August 1,8,15,22,29 — DMV Crit Series, Every Wednesday, Salt Lake, (801) 944-8488 August 2,16,30 — Salt Air TT

Series, Every other Thurs, (801) 944-8488 **August 4** — Davis Crit, Davis

County Technical Center, (801) 944-8488 **August 5** — 2 Man Team Time Trial, (801) 944-8488

August 25 — Snowbird Hill Climb, 7:30 AM, 10.2 Miles from Shopko on 9400 S. 2000 E. to Snowbird, (801) 583-6281

September 1-3 — Platte Bridge Station Stage Race, 4 Stages, Casper, WY, (307) 234-5330

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

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

September 6,20 — Salt Air TT Series, Every other Thurs, (801) 944-8488

September 8 — Eureka RR, great road race through the Tintic Mining District, Eureka, UT (801) 553-1065

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

October 9-12 — Huntsman World Senior Games. Must be

cyclingutah.com

50 years or older. Four events: hill climb, time trial, criterium and road race. 800-562-1268 or hwsg@infowest.com

October 13 — City Creek Bike Sprint. 5 1/2 mile climb up City Creek Canyon in Salt Lake City. For road or mountain bikes, UCA Points Series Event. (801) 583-6281.

Regional Races

May 22 — Idaho Cycling Enthusiasts Criterium Series, Pocatello, ID, Rob Van Kirk at (208) 282-2503

May 26-27 — Snake River Omnium, Nampa, ID, (208) 465-6491

May 26-28 — Iron Horse Bicycle Classic, Road and Mountain Events, Durango, CO, (970) 259-4621

May 26-28 — Ecology Center Classic, 4 stages, \$10,000 prize list, Missoula, MT, (406) 728-5733

May 20 — Eagle Hills Circuit Race, Boise, ID, (208) 343-

May 6 — Emmett-Roubaix Road Race, Boise, ID, (208) 343-3782

June 9 — Five Peaks, Ketchum, ID, (208) 726-7693

June 12 — Idaho Cycling Enthusiasts Criterium Series, Pocatello, ID, Rob Van Kirk at (208) 282-2503

June 13-24 — Hewlett Packard Women's Challenge, Idaho, (208) 672-7223

June 23 — River Spirit Circuit Race, Boise, (208) 343-3782

June 26 — Idaho Cycling Enthusiasts Criterium Series, Pocatello, ID, Rob Van Kirk at (208) 282-2503

June 30 — Idaho State Time Championships, Bellevue, ID, 7am, (208) 726-

July 7-12 — USCF Master's National's, Spokane, WA, (509) 455-7657

July 14-15 — Gate City Grind Stage Race, (208) 282-2503 or (208) 652-3532

July 28 — Twilight Criterium, Boise, ID, (208) 343-3782

July 29 — The Morning After Criterium, Boise, ID, (208) 343-

August 18 — Seaman's Gulch Time Trial, Boise, ID, (208) 343-

August 25 — Hidden Springs Time Trial, Boise, ID, (208) 343-

September 15 — Bogus Basin Hill Climb, Boise, ID, (208) 343-

September 27 — Table Rock Hill Climb, Boise, ID, (208) 343-

<u>Tours</u>

Road

Weekly Rides

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

Saturday — House of Speed ride. 8 a.m. Fast paced. Call on after Thursday to see if Road or Mountain. Meet at 1453 S. 2300 E. 582-1541

Tuesday evening ride — Tour of Heber Valley, 6 p.m., meet at Heber Mountain Sports, 160 S. Main, Heber, 32 miles, medium paced ride (435) 657-

Wed evening ride — Tour of Heber Valley, 6 p.m., meet at Heber Mountain Sports, 160 S. Main, Heber, 32 miles, fast paced ride (435) 657-1950

Thurs evening ride — Tour of Heber Valley, 6 p.m., meet at Heber Mountain Sports, 160 S. Main, Heber, 32 miles, slow paced ride (435) 657-1950

Regional Tours

May 5-6 — The "X" Rides, 2 fun rides on and off Nevada's Extraterrestrial Highway, Rachel, NV, near Area 51, (800) 565-2704

May 12 — Great Salt Lake Bird Festival presents "Celebrating the flight of shorebirds and the human spirit" 2001 Fun Run/Walk Ride, start 7:00 A.M., check-in 6:30 A.M., Antelope Island State Park, Bikes will ride the new East Side Road, and/or Mountain View Trail, 11 miles round trip, This non-competitive ride is in conjuction with Great Salt Lake Bird Festival, Davis FairPark Farmington, Utah, Davis County Tourism, 801-451-3286

May 12 — Fun Raiser Ride, for Lutheran High School, 9 a.m. Coalville Čity Park, 25/50 miles, (801) 277-2626

May 12 — Yellowstone Spring Cycling Tour 2000, (406) 646-

May 13 — Salt Lake Historic Tour, meet at the Issac Chase home at 10 a.m. in the center of Liberty Park (1050 S. 600 E.), Jon R. Smith (801) 596-8430, bbtc@qwest.net

May 19 — Cycle Salt Lake Century Ride, Salt Lake to Antelope Island and back, 30, 66, or 100 mile options. Benefits go to the Mayor's Bicycle Advisory Committee for trail and bike advocacy projects in the Salt Lake region and to the American Cancer Society, (801) 328-3332 or (801) 486-9002.

June 2 — Little Red Riding Hood, women-only ride, Cache Valley, (801) 272-1302

June 2 — Buffalo Challenge,

mountain bike wellness ride. Antelope Island, 801-626-

June 2 — The Color Country Century. 100 mi, Cruise the Cedar Valley form New Harmony to Parowan, (435) 586-7567.

June 3 — America's Most Beautiful Bike Ride, 35, 72, 100 miles, benefit for the Leukemia Society, Lake Tahoe, NV, (800) 565-2704

June 23-24 — MS 150 Bike Tour, Benefits MS Society, Cache Valley, (801)493-0113

June 30 — The Killer Loop, 100k, The big ride up to Brianhead!,(435) 586-7567.

July 6 — Annual Antelope by Moonlight Bike Ride, 10:00 P.M. start, check-in begins at 8:30 p.m., Davis County Causeway, Antelope Island State Park entrance This a popular non-competitive ride, held at night during the full-moon. Ride along the Great Salt Lake on the Davis County causeway and on to Antelope Island State Park. Views are spectacular, food is delicious. Registration fee includes park entry, t-shirt and refreshments, 20 miles round trip, Neka Roundy, Davis County Tourism, 801-451-3286

July 15-21 — Bicycle Idaho, Melba to Ketchum to Melba, (541) 385-5257

July 21-22 — Fiberpipe Idaho MS 150 Bike Tour, Glenn's Ferry, Boise, ID, www.idahoms.org, (208) 388-1998

August 4 — Tour of Marsh Creek Valley, fully supported ride, options of 25, 62, or 100 miles on the lonely roads that traverse the lovely country between Pocatello and

Malad Pass, (208) 282-2673

August 12 — Treasure Valley Century Ride, Boise, ID, (208) 343-3782

August 12 — Les Boise Tour Century Ride, Boise, ID, (208) 343-3782

August 12-17 — Spuds 7, ride across Idaho, Emmett to Island Park, Cyclevents, (888)

August 18 — ULCER, tour around Utah Lake, (801) 886-

August 19-24 — WYCYC XII, across Wyoming, ride Pinedale to Buffalo, Cyclevents, (888) 733-9615.

September 9-15 — Southern Utah National Parks Tour, (801) 596-8430

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

September 16-22 — 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

September 22 — Cycle For Life Benefit Ride, (801) 272-1302

October 6 — Yellowstone Fall Cycling Tour 2001, (406) 646-

October 21 — Tour Las Vegas -Ride of the Century, Las Vegas, Nevada, for Leukemia Society America's National Team in Training Fall fund raising program, 35, 50, 100 mile options, (800) 565-2704

* * Attention Women * * The 14th Annual Little Red Riding Blood Metric Contary (Non with 30 Mile Option)

Come join us for the only all women metric century between California and the Mississippi River. BBTC is proud to announce that the Little Red Riding Hood ride this year will help raise funds for breast cancer research & patient care.

For more info: See our web site at www.bbtc.net or call Grant Aagard at: 801-272-1302 (after 5 pm PLEASE) or E-mail: realestate@grantaagard.com

On-Line Registration Available at www.Active.com Sponsored by: BBTC, BINGHAM CYCLERY

GRANT AAGARD & REALTY EXECUTIVES HUNTSMAN CANCER INSTITUTE at the U of U

Utah's Largest Selection of Road Bikes!

Bianchi

SCHWINN.

SPECIALIZED

Kestrei

Burley & Co•Motion Tandem Bikes on Sale!

Visit our really cool website: www.binghamcyclery.com

Provo 187 West Center 374-9890

Financing available

through R.C. Willev

Salt Lake 1370 S. 2100 East 583-1940

Layton 110 No. Main 546-3159

Sunset 2317 No. Main 825-8632

Ogden 3239 Washington Blvd.

399-4981

Midvale 707 E. Ft. Union Blvd. 561-2453

Sandy 1300 E. 10510 (106th S.) 571-4480

16

MAY 2001

cycling utah

CLASSIFIEDS

COMPONENTS

For Sale: Scott AT-3 Liteflite MTB Bars, brand new, \$25, Dave, (801) 328-2066

HELP WANTED

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

MISCELLANEOUS

FOR SALE: Two bicycle cargo cases. PedalPak Bicycle Suitcases. Used 1 time only. \$225 each or \$420 for both. Phone (801) 745-1528.

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

FOR SALE - BICYCLE, RECUMBENT PTS Turbo 1000 indoor recumbent bike with computer, built in fan to cool you, was nearly \$1000, now \$300. 278-1118.

MOUNTAIN BIKES

cycling utah.com

Need a book on Mountain Biking? Visit bikingbooks.com

FOR SALE: 1997 Schwinn Homegrown Factory Sweet Spot Full Suspension mountain bike. Color is polished chrome, size 17", XT shifting, LX brakes, LX hubs/Mavic 221 hard anodized rims. Judy XL 3" travel fork. Ridden lightly by a woman rider only. Excellent condition. Asking \$700.00. Please contact Tanya at 883-0974.

FOR SALE: Race proven Foes Downhill Mt. bike. Monster T fork, nice components, brand new maxxis tires, \$2000 or best offer, Call Eric at 942-8301, or call T & T at 944-8038 or test ride at T & T.

ROAD BIKES

FOR SALE: Albert Eiesentraut custom road bike, 59 cm, Ultegra 8 speed STI, dark green with yellow lettering, absolutely mint, not a scratch, \$2500 new, now \$1200 obo. 278-1118.

FOR SALE: Rans V-Rex Recumbent \$1600 New, asking \$900. Vision VR44 Recumbent with rear suspension. Over \$2000 new, asking \$1300. Both bikes are like new and have custom gearing for hills. Lifecycle 5500 exercise bike, over \$1600 new asking \$700. 435-657-9554.

Classified Rates

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

Deadline: The 20th day of the month for the following issue.

Mail ads with payment to:

cycling utah

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

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

Color Country Century to Cruise Through Cedar Valley

If you are looking for a reason to take your road bike to Southern Utah this spring, the Color Country Century is it. This year the ride will be held on Saturday June 2, 2001, and will follow rural roads around Cedar Valley. Highlights will include the towns of Kanarraville and New Harmony, great views of the Kolob Canyons, and petroglyphs at Parowan Gap. There will be 70, and 100 mile routes available. This ride has limited supported, you must be selfsufficient at all times. Some of the local bike shops may provide assistance as a courtesy to riders, and there is food and water available at shops along the route, but you must be prepared. There is no fee to participate, but non-club members must sign a waiver. Route guides will be available at the start, but you are on your own from then on. This will be a great ride and is sure to become a Color Country Classic; tell a friend and come ride with the Color Country Cycling Club. For information and updates, go to the CCCC website at www.netutah.com/cccycling or call Lonnie at 435-586-7567.

Law Firm of Ward & King

Attorneys and counselors at Law

DAVID R. WARD Attorney

General practice of law including:

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

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

Bicycling Phone Directory

<u>National</u>

Racing

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

<u>Utah</u>

BMX Racing

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

Lindon Boat Harbor, 2130 W. 600 S., Lindon

Mountain Bike Racing

Intermountain Cup Mountain Bike Series 801-942-3498

Road Racing

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

Mayor's Bicycle Advisory Committee(SLC) 801-486-9002

801-535-7738 UDOT Bicycle/Pedestrian Coordinator- Sandy Weinrauch 801-965-3897

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

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

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

SPECIAL THANKS

for Mailing Services Donated by Target Mailing

TOURS AND TRAVEL

tandem tours!

Road Riding

Silver City

New Mexico_

Mountain Biking

Training Camps

CYCLE EUROPE 2001 Affordable 15-day vacations for spirited cyclists. From \$2600 June 15-30 Switzerland Dordogne Sept 10-23

Gila Tours

Call for info: 505~534~2493

July 6-20 July 25-Aug 9 Geneva to Nice Aug 12-26
Pyrenees Aug 27-Sept 10 Sept 15-29 Sept 29-Oct 14 Tuscany

"Pedala Forte, Mangia Bene!" (ride hard, eat well) www.cycleitalia.com Call Toll Free 1 877 ITALBIKE (482-5245)

WomanTours, Inc.

Women Only Road Bike Tours US*Canada* New Zealand*France www. womantours.com 800-247-1444

Maps! = Adventure Cycling!

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

BICYCLE SHOP DIRECTORY

NORTHERN UTAH <u>Heber City</u>

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

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

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

The Sportsman Clothing, Shoes, & Equipment Co.

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

Park City **Christy Sports**

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

Cole Sport

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

Jans Mountain Outfitters

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

White Pine Touring

201 Heber Ave. P.O. Box 680068 (Bottom of Main Street) Park City, UT 84068 (435) 649-8710 www.whitepinetouring.com

SOUTHERN UTAH

Cedar City Cedar Cycle

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

<u>Moab</u>

Chile Pepper

702 South Main Moab, UT 84532 (435) 259-4688 (888) 677-4688 www.chilebikes.com

Moab Cyclery

391 South Main Moab, UT 84532 (435) 259-7423 (800) 451-1133 www.kaibabtours.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 www.rimcyclery.com

<u>Price</u>

Decker's Bicycle

279 East 100 North Price, UT 84501 (435) 637-0086 www.bicyclemd.com

<u>Springdal</u>e

Bike Zion

1458 Zion Park Blvd. Springdale, UT 84767 (800) 4-SLIKROK (435)772-3929 www.bikezion.com

St. George

Bicycles Unlimited

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

Red Rock Bicycle Co.

190 S. Main St. St. George, UT 84770 (435) 674-3185 www.bikestgeorge.com

WASATCH FRONT **Davis County**

Bountiful

Bountiful Bicycle Center

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

Pedersen's Ski and Sports 40 W. 500 S.

Bountiful, UT 84010 (801) 298-4551

<u>Layton</u>

Bingham Cyclery

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

Sunset

Bingham Cyclery

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

Salt Lake County <u>Holladay</u>

Canyon Bicycles

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

Contender Bicycles

1867 Fort Union Blvd. Salt Lake City, UT 84120 (801) 944-1373

Golsan Cycles

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

Pedersen's Ski & Sports

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

Spin Cycle

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

Murray/Midvale

Bingham Cyclery 707 East Fort Union Blvd.

Salt Lake City, UT 84047 (801) 561-2453 www.binghamcyclery.com

Canyon Sports Ltd.

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

Pedersen's Ski & Sports

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

Downtown Salt Lake

Guthrie Bicycle

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

Wasatch Touring

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

Wild Rose Mountain Sports

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

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

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

Bingham Cyclery

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

Fishers Cyclery

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

Guthrie Bicycle

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

Pro Line House of Speed

1453 S. 2300 E. Salt Lake City, UT 84108 (801) 582-1541 www.pl-houseofspeed.com

REI

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

Sandy/Draper Bingham Cyclery

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

Canyon Bicycles

1122 E. 12300 South Draper, UT 84020 (801) 576-8844 www.canyonbicycles.com

Canyon Sports Ltd.

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

www.canyonsports.com T&T Bike and Ski

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

South Jordan

South Valley Cycles 10433 S. Redwood Road

Suite G South Jordan, UT 84095 (801) 446-1415

Taylorsville Swen's Cyclery

5626 S. Redwood Road Bennion-Taylorsville, UT 84123 (801) 967-9585

West Valley City

Bike World

4866 South Redwood Rd. Salt Lake City, UT 84123 (801) 968-2994

Utah County

<u>Orem</u>

Mad Dog Cycles 736 South State Orem, UT 84058

(801) 222-9577 Pedersen's Ski and Sports

University Mall E-98 Orem, UT 84097 (801) 225-3000

<u>Provo</u>

Aardvark Cycles

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

Bingham Cyclery

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

Copeland's Sports

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

Weber County

<u>Oqden</u>

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

Bingham Cyclery

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

Oshman's Supersports 3651 Wall Ave.,

Suite 1102 Ogden, UT 84405-1504 (801) 392-5500 www.oshmans.com

<u>Riverdale</u>

Canyon Sports Outlet 705 W. Riverdale Road Riverdale, UT 84405 (801) 621-4662

www.canyonsports.com

Help grow our cycling community by supporting the advertisers that support

cycling utah

4. Robert Fornetard, 1:39:57.89

5. Matt Ohran, 1:40:28

1. Darrell Davis, 1:40:08

2. Pete Kaeffner, 1:42:53 3. Clinton Smith, 1:44:00 4. Gary Strabala, 1:46:44 5. Scott Miles, 1:46:45

1. Michelle Keller, 1:50:57

4. Kristi McLamoil. 2:03:10

6. Anne Spalding, 2:04:25

7. D J Morisette, 2:05:20

5. Chanda Jeppson, 2:03:39

1. Burke Swindlehurst, 1:55:48

2. Gabriel Blanco, 1:58:28

3. Bart Gillespie, 2:00:18

5. Aaron Jordin, 2:03:02

6. Gene Hilton, 2:02:28

7. Bryson Berry, 2:05:32

10. Jim Grubb, 2:07:07

4. Chris Fox, 2:01:58

2. Sally Warner, 1:51:47

3. Lisa Peck, 1:55:54

Men EXP 40+

Women EXP/Pro

cycling utah

RACE RESULTS

Bike Fest 2001 St. George, UT, March 31, 2001, Intermountain Cup Race #2

9 & Under

- 1. Carsen Ware, 12:22
- Jed Harr, 12:52
 Mitchell Payne, 15:59
- 4. Wyatt Moore, 16:01
- 5. Konner Hall , 16:04

12 & Under

- 1. Derek Owen, 20:54
- 2. Matthew Downing, 21:24
- 3. Kevin Perry, 21:55 4. Taylor Jones, 22:03
- 5. Christopher Peterson, 22:43

- **Beg. Women 19-29** 1. Erin Blundell, 47:12:76
- 2. Liz Zumbrunnen, 48:47 3. Christa Jensen, 51:08:95
- 4. Meri Bruin, 52:04:08
- 5. Jennifer Shoemaker, 52:44:08

Beg Men 13-15

- 1. Josh Jones, 44:41
- 2. Zane Freebairn, 49:40:07
- 3. Mitchell Peterson, 50:59:82 4. Brandon Milbrandt, 54:29
- 5. Scott Stemer, 1:00:24

- **Beg Men 16-18**1. Allen Richards, 46:23
- 2. Michael Wilson, 47:12 3. Christa Kirkham, 51:31:44
- 4. Duston Allen, 54:58
- 5. Robert Walgamott, 1:00:59
- 6. Mike Looser, 1:04:49

Beg Men 19-29

1. Mark Oetzmann, 43:01

Race Results are sponsored by

156 E. 200 S. 801-363-3727 **SUGARHOUSE** 731 E. 2100 S. 801-484-0404

- 3. Bob Stewart, 44:16

Beg Men 30-39

- 1. John Niebert, 47:53
- 3. Bill Phillips, 43:07
- 4. Mike Lewelling, 52:05:38 5. Jonathan Denton, 53:03:24

- 1. Russell Cook, 52:54:01
- 2. Kendall Sullivan, 53:00:89
- 3. James Ryckelbbosch, 53:02:92
- 4. Rush Bowers, 55:25 5. Ray Richards, 58:33

- 1. Pamela Hanlon, 1:28:39
- 2. Kathy Sherwin, 1:28:46
- 3. Brittany Liechty, 1:30:09 4. Cindi Miner, 1:33:54

5. Michelle King, 1:38:27

Men SPT 16-18

- 1. Dylan Johns, 1:15:17
- 3. Clayton Karz, 1:27:27
- 5. Grant Nixon, 1:29:44

Men SPT 19-29

- 1. David Deschamps, 1:09:27
- 5. Christa Sherwin, 1:14:31

Men SPT 30-39

- 1. Joseph Czop, 1:10:00
- 2. Michael Pauole, 1:13:45
- 4. Karl Keller, 1:14:30
- 5. Mark Thunell, 1:15:05

Men SPT 40+

- 1. Blavn Corwin, 1:16:12

Men EXP 13-15

Men EXP 19-29

- 1. Sabastian Blanco, 1:32:09
- 3. Theron Jeppson, 1:33:31
- 5. Matt Sutton, 1:36:09

- 1. Brian Jeppson, 1:34:28
- 3. Bart Adams, 1:38:47

- 2. Tyler Turkington, 1:22:58
- 4. Michael Dowell, 1:29:36

- 2. Gregy Gibson, 1:09:33
- 3. Val Gibson, 1:11:06 4. Ron Prue, 1:13:09

- 3. Mike Hileman, 1:14:18

- 2. Ed Dilbeck, 1:18:29
- 3. Tim Hollingsed, 1:22:54
- 4. Dave Roth, 1:24:00
- 5. Bill Peterson, 1:24:01

- 1. Brent Westenburg, 1:35:07
- 2. Andrew Downing, 1:45:35 3. Bryan Wimmer, 1:48:01
- 4. Jason Nestoryak, 2:17:06 5. Spencer Peterson, 2:28:00

- 2. Kevin Jeppson, 1:33:10
- 4. Adam Blankspoor, 1:35:21

- Men EXP 29-39
- 2. Brent Schmidt, 1:35:48

2001

\$5000 CASH PURSE for PRO/USCF.

Awards for Citizens. \$\$\$\$ RAFFLE PRIZES.

8. Carter Davis, 2:06:39 9. Brandon Stoblon, 2:06:42

Men Pro

- Women 13-18 1. Lindsey Owen, 50:38.93
- 2. Jessica Koyle, 52:07.18 3. Melanie Perry, 52:08.83
- 4. Christa Perry, 54:01 5. Hiliary Wright, 59:02

6. Whitney Paulsen, 1:17:52

- Women 35+ 1. Carma Owen, 50:49.30
- 2. Patricia Garcia, 58:45
- 3. Barbara Clark, 57:03
- Kathryn Paulsen, 1:09:00
 Jana Koyle, 1:34:24

Men 50+

- 1. Jerry Simmons, 1:22:19 2. Gary Kanchner, 1:25:59
- 3. Craig Mojeski, 1:26:49
- 4. Jay Crosby, 1:30:14 5. Dick Wimmer, 1:40:12.53

- Clydesdale
- 1. Dave Barnett, 1:23:01 2. Chris Brown, 1:30:00
- 3. Aaron Mullins, 1:32:00
- 4. Brad Miller, 1:37:42 5. John Miller, 1:36:14

6. Patrick Beckwith, 1:42:23

2001 Intermountain Cup Mtn. **Bike Racing Series** Team Point Standings After 2

- 1. Dixie Desert Racing St. George,

- Young Riders Park City, 212
 Team Red Rock St. George,
- 5. Color Country Cycling Club -
- Cedar City, 130 6. Golsan-Azonic SLC, 88
- 7. SPIN CYCLE Salt Lake City, 52 8. Cole Sport Park City, 37
- 9. Young Living/4 Fun Racers Santaquin, 33
- 10. Jans-Trek Park City, 22

Tour of the Canyonlands, April 21-22, Moab, UT

Pro Men DH

- 1. BERNIE FREDRICK, 03:07.44
- 2. MATT THOMPSON, 03:10.68
- 3. CHRIS O'DRISCOLL, 03:10.75
- 4. GENE HAMILTON, 03:26.76 5. NATE ADAMS, 03:33.90
- 6. CHRIS DEL BOSCO, 03:37.64
- 7. TRAVIS COLEMAN, 03:43.23 8. TOM WEHE, 04:53.11
- 9. ROB SEARS, 06:40.36 10. GREG SMITH, 11:27.32

Pro Women DH

- 1. KRISTINA NICHOLAS, 03:44.65
- 2. GALE DAHLAGER, 03:51.57 3. KATHY PRUITT, 04:07.15
- 4. LYN FRANKLIN, 04:14.27 5. CASSIE MAINO, 04:19.76
- 6. PAT JACQUES, 04:30.01 7. KAT TURELLO, 04:33.18

Pro Men XC

- 1. JEREMY HORGAN-KOBELSKI,
- 01:28:10 2. DAVE WIENS, 01:28:43
- 3. ROSS SCHNELL, 01:30:41
- 4. JAY HENRY, 01:31:35
- 5. MIKE WEST, 01:32:24
- 6. ERIC JONES, 01:32:42 7. THOMAS DANIELSON, 01:33:19
- 8. CARL SWENSON, 01:33:36
- 9. BRIAN SMITH, 01:34:09 10. ZACH SHRIVER, 01:34:43

- Pro Women XC 1. MELISSA THOMAS, 01:46:19
- 2. KERRY BARNHOLT, 01:52:29 3. HEATHER IRMIGER, 01:55:05
- 4. SARI CHWALK, 01:56:19
- SHONNY VANLANDINGHAM, 01:57:17
- 6. JILAYNE LOVEJOY, 01:59:37 7. LYN FRANKLIN, 02:00:03
- 8. GRETCHEN REEVES, 02:01:20 9. MICHELE KEANE, 02:02:42

10. JESSICA BURWELL, 02:03:55

- Semi-Pro Men XC 1. RYAN HARRIS, 01:36:03
- 2. KIP BOERS, 01:36:29 3. MATTHEW PACOCHA, 01:37:09 BART GILLESPIE, 01:38:07

snake River Stage Race

NAMPA, IDAHO May 26th 10:00am May 26th 5:30pm May 27th 10:00am

Cash Prize List

Snake River Cyclists and Team Dobbiago

UCA Points Series Event

For Information contact: Will Lindsay Lindsay's Cyclery

Sponsored by: Lindsay's Cyclery Saturn of Boise **Gem Stop Tates Rents Dobbiago Custom Frames** Larry Miller Subaru

Women's A,B

2. Velo City/Canyon Bicycles-SLC, 5. CRIS FOX, 01:39:23

MAY 26-27 2001 Hill Climb/Time Trial Criterium

Road Race

\$3500

411 Caldwell Blvd Nampa, ID 83651 (208) 465-6491

lindsays@micron.net Men's Pro-1-2,3,4-5, Master's 35-39, 40-49, 50+

16 - 17 $_{
m JUNE}$

13th ANNUAL

All West Communications

THIS IS WYOMING'S PREMIER STAGE RACE! BOLD WILD WEST ADVENTURE! EXPERIENCE THE THRILL OF RACING "OVER THE TOP"

USCF ROAD RANKING RACE

DOWNTOWN

2. Calvin Squires, 43:05

4. Rusty Lugo, 49:27:23

- 5. Jeremy Larson, 52:03:41
- 2. Christa Kunstadt, 49:54:78
- Beg Men 40+

Women SPT 19+

EVANSTON,

"OVER THE TOP" 10,700' - 80 miles.

BALD MOUNTAIN ROAD RACE

Saturday, June 16 - 9:00 a.m. Kamas, UT to Evanston, WY.

Sunday, June 17 - Evanston, WY. CHARLES SCRIVNER MEMORIAL TIME TRIAL 7:30 a.m. Flat 10-mile out and back. This Time Trial rules!

one of America's most picturesque road race courses.

DOWNTOWN COURTHOUSE CRITERIUM Noon. 1.3 mile closed course. A fast, challenging Crit!

ENTRY FORMS and INFORMATION:

FEES/REGISTRATION PRO & USCF 1 & 2 \$40; Other USCF and Citizens \$35. Add \$5 for late registration on race day. USCF Permit pending.

EVANSTON CHAMBER OF COMMERCE, P.O. BOX 365, EVANSTON, WY

Race through the Wasatch Cache National Forest on Scenic Byway Highway 150,

On-line Registration:

SPONSORS: ALL WEST COMMUNICATIONS, Title Sponsor BOOTWORKS OF PARK CITY • BP • CHEVRON USA • CITY OF EVANSTON CITY OF KAMAS • DOMINO'S PIZZA • EVANSTON CHAMBER OF COMMERCE • J.B.'S RESTAURANTS • WASATCH CACHE NATIONAL FOREST

PAID BY EVANSTON TOURISM PROMOTION BOARD

active

- 6. SHAWN HEINRICHS, 01:39:29 7. CHRISTOPHER PHILLIPS, 01:39:35 8. STEPHEN WHITE, 01:40:26
- 9. MARK ROEBKE, 01:40:42 10. CHAD MELS, 01:41:48

Road

Chum's Classic, Hurricane, UT, April 20-22, 2001

Men's Pro 1-2

- 1. Chris Fisher 05:14:19:83
- 2. Michael Creed 05:14:29:51
- 3. Burke Swindlehurst 05:16:15:99 4. Jacob Rosenbarger 05:17:04:83
- 5. John Osguthorpe 05:17:23:60
- 6. Eric Nussbaumer 05:17:28:36
- 7. Greyson Tipping 05:17:31:68
- 8. Adam Watts 05:17:35:51 9. Jeff Sargent 05:17:48:63
- 10. Devens Hamlen 05:18:11:45

Women's 1-3

- 1. Genevieve Jeason 04:25:19:77
- 2. Amy Jarvis 04:41:53:09
- 3. Gabriella Ferrat 04:48:23:90 4. Manon Jutras 04:49:14:92
- 5. Heather Albert 04:55:57:39
- 6. Lisa Rachetto 04:58:18:20
- 7. Sima Trapp 04:58:57:34
- 8. Jamie Busch 05:00:37:54
- 9. Maren Partridge 05:03:09:66 10. Lisa Peck 05:04:43:86

Men's 3

- 1. Phillip Coats 04:20:59:24 2. Geoffrey Rosebrock 04:34:00:09
- 3. Uhl Albert 04:34:10:56
- 4. Brent Cannon 04:34:18:85
- 5. Christopher Quann 04:34:36:90
- 6. Kyle Brown 04:34:54:64
- 7. Leo O'Connor 04:35:09:28
- 8. Bryson Perry 04:35:13:05
- 9. David Bush 04:35:25:18 10. Robert Sorenson 04:35:27:38

Women's 4

- 1. Karen Buckel 04:59:40:26
- 2. Karen Dodge 05:02:48:50 3. Vicki Young 05:15:45:27
- 4. Laine Greenhill 05:22:04:37
- 5. Lisa Clark 05:40:54:81
- 6. Nancy Cleveland 05:44:24:64 7. Darcie Kaufman 05:55:16:78
- 8. Karen Dreher 06:11:36:18
- 9. Jennifer Adams 06:18:15:07
- 10. Cassie Lindberg 06:39:58:68

Men's 4/5

- 1. Patrick Vest 04:37:01:66
- 2. Brain Jeppson 04:37:24:74
- 3. Brain Klepper 04:38:53:17 4. Nicholas Patton 04:39:21:56
- 5. Roger Williams 04:40:10:75
- 6. Eric Broussard 04:40:24:99
- 7. John Griffiths 04:40:35:46 8. Roger Rains 04:41:20:04
- 9. Ken Gallegos 04:42:51:30
- 10. Ryan Gibson 04:43:20:98

Master's 35+

- 1. Joe Davis 04:33:35:46
- 2. Michael Fogarty 04:33:49:52 3. Louie Amellurn 04:34:02:13
- 4. Zan Treasure 04:34:07:35
- 5. Mark Schaefer 04:34:24:35

6. Jeff Ure 04:35:04:80

- 7. Dave Sharp 04:35:16:60
- 8. Terry Mcginnis 04:35:47:61 9. Jeff Pease 04:37:10:77
- 10. Gary Porter 04:39:32:25

Master's 45+

- 1. Charles Schelberg 04:45:32:88
- 2. Jim Miller 04:46:00:94
- 3. Todd Schooler 04:53:08:03 Richard Blanco 05:00:00:69
- 5. Gary Powers 05:10:16:93
- 6. T Lasse Bjerga 05:46:43:16
- 7. Kenny Fuller 05:49:56:48 8. Bill Cutting 06:05:00:29
- 9. Robert Bell 06:15:25:05 10. Stephen Washburn 06:53:21:48

- Master's 55+ 1. Hardin Davis 04:52:35:61
- 2. Bill Coffin 04:53:12:00
- 3. Gary Peirce 05:23:44:05 4. Paul Scarpelli 06:20:36:69

Antelope Island Road Race, April 7, 2001

Men's Pro 1-2

- 1. Tim Brown 02:49:00:00
- 2. John Osguthorpe 02:49:02:00 3. Jeff Sargent 02:50:00:00
- 4. Allen Bulter 02:52:30:00
- 5. Mike Peterson 02:53:00:00 6. Bill Harris 02:59:00:00
- 7. Christian Johnson 02:59:30:00
- 8. David Wood 03:00:00:00
- 9. Steven Tibbitts 03:00:30:00 10. Tommy Cooke 03:00:45:00

Women's 1-3

- 1. Theresa Korn 01:17:26:00
- 2. Maren Partridge 01:17:53:00 3. Lisa Peck 01:18:12:00
- 4. Jeanne McFall 01:19:08:00
- 5. Jill Wilkerson-Smith 01:19:29:00
- 6. Racheal Cieslswicz 01:20:30:00
- 7. Margaret Douglass 01:21:31:00
- 8. Jennifer Adams 01:27:53:00

Men's 3

- 1. Justin Kline 02:08:00:00
- 2. Brent Cannon 02:08:00:00
- 3. Stephen Fullmer 02:08:00:00
- 4. Jeremy Smith 02:08:00:00
- 5. Kelly Rayn 02:08:00:00
- 6. Jared Nelson 02:08:00:00
- 7. Marek Shon 02:08:00:00 8. David Tasi 02:08:00:00
- 9. Leo O'Connor 02:08:00:00 10. Byron Erath 02:08:00:00

- Women's 4 1. Joelle Yping 01:19:47:00
- 2. Karen Dodge 01:27:23:00
- 3. Jodi Wrede 01:27:32:00 4. Nacy Cleveland 01:27:33:00
- 5. Hollie Boe 01:29:40:00
- 6. Kristina Erwin 01:31:30:00

Men's 4/5

- 1. James Grubb 01:18:28:00
- 2. Bryson Perry 01:20:41:00 3. Daniel Chudleigh 01:20:42:00
- 4. Jared Nielson 01:20:48:00
- 5. Brain Klepper 01:20:52:00
- 6. Sean Fessenden 01:21:42:00 7. Rob Fornataro 01:21:46:00
- 8. David Blanco 01:21:57:00
- 9. Chuck Turner 01:22:04:00 10. John McConnell 01:22:27:00

<u>101</u>

TRANSCRIPT BULLETIN PUBLISHING

Distinctive printing and publishing since 1894

58 N. Main Tooele, Utah 84074

(435) 882-0050 Fax (435) 882-6123

Excellent results. On time -- and at the best price.

Only 30 minutes west of Salt Lake City.

Specializing in newspaper web press and 4-color offset printing.

> Full prepress services, graphic design and publication creation.

Master's 35+ 1. Steven Lewis 02:11:00:00

- 2. Jeff Pease 02:11:00:00
- 3. Craig Sorensen 02:11:00:00 4. Kevin Hall 02:11:00:00
- 5. Ken Jones 02:11:00:00

Master's 45+

- 1. Ken Louder 01:24:19:00
- 2. Richard Blanco 01:32:46:00
- 3. Walt Chudleigh 01:35:44:00

Master's 55+

1. William Scott 01:26:12:00

Sports Marketing Concepts Weekday Point Series Overall as of 04/26/01

- A Flite 1. Ryan Littlefield, 78
- 2. Bill Harris, 63
- 3. Terry McGinnis, 29
- 4. Tom Cooke, 29
- 5. Eric Flynn, 26 6. Alan Butler, 25
- 7. Bart Gillespie, 24 8. Steve Smock, 24
- 9. Quincy Thomas, 15 10. Jason Castor, 22

- **B** Flite 1. Dan Murray, 38
- 2. Dave Sharp, 38
- 3. Chris Colgan, 35 4. Chuck Turner, 34
- 5. Jon Baddlem, 34
- 6. Jared Nielson, 28
- 7. Jim Morgan, 28
- 8. Sean Fessenden, 26
- 9. Brian Kleffer, 25 10. Stan Smith, 25

Wanna see your name here? Read the Coach's Corner on p. 4

Shoreline Trail

continued from page 20

of the workers are hikers, and we'd like to see more and more bikers helping keep the trails in good condition."

Bikers have also become the center of another growing issue. Increasing numbers of hiker/biker incidents are being reported: exchanges of ill feelings, as well as occasional accidents where harm has come to riders and hikers. Many hikers feel that, as cyclists, we aren't as courteous as we could be, or as prudent with where and when we decide to pick up the pace. And according to Stoddard, taking these topics seriously will help keep the BST open and enjoyable

"One of the problems is finding a happy medium between too large of trails that seem to promote faster riding from bikers and too small of trails that don't allow for bikers and hikers to share the trail safely," Stoddard said.

As bikers, here are a few suggestions that will help keep this trail system open and functional for everyone:

- Slow down around runners/hikers and their pets, and give them right-of-way when possible.
- Become familiar with the trail before going "all out" on any
- Watch for work crews on weekends (signs are generally posted warning riders to slow down, but always be aware).
- Ride in the main trail, and help to curb runarounds (places where the trail has become eroded from riders skirting obstacles). - And last of all, pitch in a few hours of trail work before your

ride and take ownership of the trail. The final finish time for connecting all 100 miles of trail is still up in the air. But when it's done, riders will be able to not only go for epic all-day rides, but also look out over the valley and, with a

little imagination, visualize what a pseudo-ocean might have looked

like from the shoreline 15,000 years ago.

For trail maps and for more information on how to get involved with trail building and maintenance, visit the BST web site at www.bonneville-trail.org for weekly updates on where crews will be working; or contact Salt Lake Area BST Construction and Maintenance Chairs Mary and Kathleen Stoddard at (801) 485-6975. or via e-mail at mkstoddard@juno.com. There is always plenty of spring cleanup and summer work to be done.

2001 Giro Helmet Sale!

All Giro Helmets 15% off Reg. Price Your chance to get the Best Helmet at the Best Price! This includes the new Pneumo Helmet like Lance uses!

What Else is There? **Cuthrie** Bicycle Co. Doing it right for over 100 Years!

Find out about joining the **Guthrie Team. Guthrie group** road rides happen at Monday's at 6 p.m. from the **Downtown** Store. Fun and Friendly. All are Welcome!

SUGARHOUSE 731 E. 2100 S. S.L.C. UT 484-0404

Http://www.redrocks.com

Ancient Lake Still Leaving Legacy For Users

Brooks Stevenson

Photo by Chris Watkins

Perched on the scrub oak and rock-riddled trail above Salt Lake's Red Butte Garden, I'm focusing hard, trying to imagine a giant lake, just a few feet in front of me, that reaches across the valley in every direction, swallowing the buildings, roads and most of the visible low altitude mountains in the area.

If it were 15,000 years ago, I would've probably been able to see what I was imagining, and most likely would've brought my beach blanket and a picnic basket instead of my Camelbak. Now all that's left is the preserved shoreline, often called a

terrace or bench by geologists, of the ice age Lake Bonneville that covered most of Utah and parts of surrounding states.

Recognizable from virtually any part of the valley along the Wasatch Front, the Bonneville Bench sits at approximately 5,100 feet in elevation and forms a definite ripple in the gentle sloping of familiar sage- and brush-covered foothills. What's not so recognizable is the comparably small strip of dirt ribbon that lines the bench in many places from Box Elder County to Utah County.

Proposed and approved over roughly the last 10 years, the Bonneville Shoreline Trail has become a well-known destination, just out of reach of the urban sprawl along its proposed length from Spanish Fork to Brigham City. Many cyclists, runners, walkers and equestrians use the trail to take a break from the hustle and bustle of downtown traffic, congested freeways and cramped working quarters.

The trail is a particular favorite for spring recreation, when canyon trails and highline ridges are still months away from practical use for bikers and hikers. And it's close. Eight designated trailheads are already functioning in Ogden, Bountiful, Kaysville, Salt Lake City, Provo and Springville, each just minutes from main urban centers. There are five trailheads in the Salt Lake area alone.

"It's a great place to get in an

early morning or late evening ride," says Salt Lake resident Kris Terry. "You don't have to have lots of time to get on and off the trail to be able to enjoy the riding it offers."

But taking a quick ride is only part of the reason for creating such a practical approach to outdoor recreation along the I-15 corridor.

"We really want this to be a great multi-use trail that anyone can enjoy," says Marv Stoddard, Salt Lake Area BST construction and maintenance chair. "And part of enjoying the trail is taking care of it."

Weekly maintenance and construction is scheduled for every Saturday from now through September, from 8 a.m. until noon. Locations will change and duties will vary, but upkeep on the trail has become a priority for work crews where sections are complete. Without the yearly

effort put in by hundreds of volunteers, the progress that has been made will quickly regress.

"We're really concentrating on maintenance on the city section between Davis County and Parley's Canyon," Stoddard says. "There is a lot of bike and foot traffic there that requires regular work."

While the city, trail organizers, and current and past mayors have extended tremendous support for the BST project, there remains a definite commitment that is going unfulfilled by one key group: trail users. On any given day, hundreds of men, women and dogs grace the Sego lily- and Indian paintbrush-lined trails that seem to act as a dividing line between the shoreline and another world.

"[But] what we really need is more support from the users of the trail," Stoddard says. "Most

Continued on page 19

Fast & Furious "Senior Challenge" in Color Country

St. George, Utah - USA October 9-12, 2001

Seniors 50+
5-Year Age
Divisions
Gold, Silver &
Bronze Medals
Awarded in each
Division

Three Terrific Days
Mountain Biking
Hill Climb
Down Hill
Cross Country
Festival

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

Registration Deadline September 10, 2001
Call for Registration Packet 800-562-1268
Visit us at www.seniorgames.net