

SPEAKING OF SPOKES

The Rules of the Road in Bangladesh

By David Ward

Publisher

Whether you are on a bike, motorcycle, or rickshaw, in a car or truck, or just on foot, the following are the rules of the road in Bangladesh and Nepal:

- 1. Go with the flow. Traffic is like a rambling river. The smoothest course is to simply move along with the stream. Actions that disrupt the flow only impede progress and bring frustration.
- 2. Never look back.
- 3. If there is any empty space, take it. If you don't, someone else will. As for a 3-foot buffer law, well, if you are lucky, you might get 3 inches here.
- 4. When someone behind you honks or rings a bell, they are just letting you know they want to pass. Ignore it. Besides, everybody honks and rings all the time.
- 5. When someone is entering from a side street or alley, they will honk or ring. Ignore them, too. And don't let them in. They will keep nosing in till they are too much of an obstacle to go around.
- 6. When you are passing or want to pass someone, or entering from a side street or alley, always honk or ring, even though everyone will ignore you.
- 7. When you are entering from a side street or alley, honk or ring, and keep nosing in until they can no lon-

Above: Derrick maneuvering between rickshaws and a car.

ger go around you. 8. Do not get frustrated. This is actually fun.

This last month, my wife, Karma, and I went to Bangladesh to visit our daughter, Jessica, who works for the State Department and is posted in the U. S. Embassy in Dhaka, Bangladesh, a city of 10 million people. Having been to India many years ago, I had a pretty good idea of what traffic might be like in Bangladesh. I was not far wrong, except that it was even more hectic than I remembered of India.

I always like to ride a bike when in new areas. I knew I wanted to do that in Dhaka, but was somewhat hesitant. First, getting lost would be easy, while getting found would be hard. Second, thanks to the Brits, they drive and ride on the wrong side of the road. Finally, although I consider myself pretty hardened when it comes to riding in traffic, this traffic was somewhat daunting.

So, I was pleased when Jessica

was able to put me in touch with David Gray, a UK civil servant also living in Dhaka. It turns out there is a small group of ex-patriots who gather together weekly to ride. Bicycling devotees can apparently be found almost anywhere. David and I arranged to meet, and he loaned me the bicycle his wife normally rides. She had conveniently broken her leg just a few days before, so the bike was available.

David and I arranged to go out on a Friday morning when traffic is comparable to our Sunday morning traffic due to Friday being the Muslim holy day. David and I were joined by Derrick Young, also of the UK and a native of Zimbabwe. David led us from his home out of the city and into the countryside.

Light traffic in Dhaka is a relative term. Getting out of town was still a bit sketchy as we dodged and darted around cars and rickshaws on narrow and/or busy streets. But finally, we reached lightly traveled streets till we came to a wide stream which is normally crossed on a wooden footbridge. Unfortunately, this being the monsoon season, the rains had led to a significant water level increase and the bridge had been dismantled for the season.

This led to one of the most interesting experiences of this trip: Being ferried across the stream on

Continued on page 15

Help Wanted

Bicycle Sales:
Salesfloor help needed. Part time to 25 hrs/wk. Base plus commission. Must know high end bicycles, be over 18 and have own transportation and good work ethic and experience. Call Crystal 801-446-8183 or go to www.golsancycles.com

World Class Coaching for Competitive and Recreational Cyclists. Don't Just Train... Trainright!

> Tommy Murphy 435.787.8556 tmurphy@trainright.com

Jamis Felt Intense We don't just fix your bike, We make it perform!

284 S. Main St Springville, UT 84663 Phone: 801-489-5106 blaynscycling.com

Utah County's Independent Road and Mtn. Mechanic *Pro Team Experienced*

159 W. 500 N. • Provo, UT (801) 375-5873 • racerscycle.net

P.O. Box 57980 Murray, UT 84157-0980 www.cyclingutah.com You can reach us by phone: (801) 268-2652 Our Fax number: (801) 263-1010

Dave Iltis, Editor & Advertising dave@cyclingutah.com

David R. Ward, Publisher dward@cyclingutah.com

Contributors: Greg Overton, Gregg Bromka, Ben Simonson, Michael Gonzales, Lou Melini, Chad Nichols, Joaquim Hailer, Tom Jow, John Mavor, Adam Lisonbee, Scott Patton, Ron Wheeler, Andy Singer, Erik Moen, Steve Kodad, Rusty Healey, Jen Hanks, Kathy Sherwin, Bart Gillespie, Blake Wiehe, Guthrie/Westermann Family, Jonathan Morrison, Lynn Ware Peek, James Naus

Distribution: Dave, Karma, and Marinda Ward, Doug Kartcher, David Montgomery (To add your business to our free distribution, give us a call)

Administrative Assistant: Lindsay Ross

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

Annual Subscription rate: \$15

(Send in a check to our P.O. Box)

Postage paid in Murray, UT

Editorial and photographic contributions are welcome. Send via email to dave@cyclingutah. com. Or, send via mail and please include 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.

Cycling Utah is printed on 40% post-consumer recycled paper with soy-based ink.

Cycling Utah is free, limit one copy per person.

© 2007 cycling utah Pick up a copy of cycling utah at your favorite bike shop!

Cover Photo: The MS Bike
Tour saw a record turnout of
2924 riders and raised over
\$1.3 million for multiple
sclerosis research.
Photo: Joaquim Hailer.
Find your photo at
zazoosh.com.

www.binghamcyclery.com

UTAH NEWS

Utah Rider Victim of Hit and Run

By Jonathan Morrison

Marty Kasteler's story is one of tragedy and triumph but we need your help with the ending.

Marty Kasteler is not only one of the nicest people you will ever meet, but he is also an avid cyclist. Just weeks ago he was training for the Durango MTB 100 for which he purchased a new Santa Cruz bicycle. Like the rest of us he is still in love with his childhood sweetheart -- the bicycle; a life-long passion most Cycling Utah readers can relate to. Sadly, Marty's plans for Durango have been derailed.

On Sunday, June 17th around 2 a.m. Marty and his wife, Nicki Kasteler, were enjoying a nighttime bicycle ride home after visiting friends. As they approached the intersection of 600 East and 2460 South, an older white delivery truck almost ran them off the road. At which point Marty slapped the side of the van alerting the driver that cyclists were in their blind spot. Instead of yielding, the driver did something none of us can rationalize or understand. They turned around and intentionally ran over Marty. They then crashed into a steel railing, backed up and sped off leaving Marty for dead with his wife looking on in horror. The van and driver are still at large*

Thanks to Nicki, Marty was rushed to the Intensive Care Unit

at LDS Hospital (LDS). Without going into great detail, his pelvis and internal organs were crushed, his leg was almost severed, and he had to be revived 5 times due to blood loss. In the following weeks spent at LDS, he has undergone countless surgeries with many remaining unknowns. Still, full of smiles and hope, and a picture of a bicycle above his hospital bed, he even talked about making the Josie Johnson Memorial Ride his new Durango. This small example of strength, courage, optimism and the spirit of Marty and Nicki Kasteler is turning tragedy into triumph and generating support from Salt Lake and across the country.

So that Marty and Nicki can concentrate on the healing process, the community is raising funds for the challenges in the months to come. Family, friends, Salt Lake residents, businesses and strangers touched by his story are coming together in support of Marty. Benefit concerts, bicycle rides, art shows, bake sales and even bikini car (and bicycle) washes have been being organized everywhere in his honor. To make a tax-deductible donation, see a list of scheduled fundraiser events, or to schedule your own visit www. helpmarty.com (.org works too) or call 801-FAT-BIKE. Checks can be made out to the "Salt Lake City Bicycle Collective" with "The Marty Kasteler Fund" in the memo field.

TOURING Antelope by Moonlight Bike Ride

Bikes fill the Antelope Island Causeway at the Antelope by Moonlight Bike Ride on June 29th. This year, there were 1115 riders. The ride raised at least \$12000 for Antelope Island State Park. Photo: Rusty Healey

Mail them to:

Salt Lake City Bicycle Collective ATTN: The Marty Kasteler Fund PO Box 2400 Salt Lake City, UT 84110

* There has been a \$3000.00 reward issued for information lead-

ing to the arrest and conviction of the driver who ran down Marty. If anyone has any information pertaining to the location of the van, or the identity and whereabouts of the driver, they are asked to call the Salt Lake City Police Department at 801-799-INFO. Callers may remain anonymous.

How many miles per gallon does your bike get?

ROUTE 211 Edwin Cycles Sets Up Shop In Salt Lake City

Doug Driessen of Edwin Cycles.

By Greg Overton

Readers of this column and its predecessor, Classic Corner, will know that I hold custom framebuilding in the same regard as high craft or art. Building a custom hand made bicycle frame is an undertaking that's full of tradition, subtleties and knowledge usually passed over by the 'three sizes fit all' and economy of scale bean counters' mentality of many of the major bicycle compa-

nies populating your favorite bike shop. So I jumped at the chance to visit Salt Lake City's newest custom framebuilder at his shop to see for myself what someone new to the art is doing and how he's doing it.

Doug Driessen understands. The 36 year old recently opened the doors of his one man framebuilding shop, Edwin Cycles. Driessen is a veteran of 15 years in the bicycle retail trenches, owning Cyclesmith

in New Hampshire, before importing himself to Utah in 2000, when he competed as a member of the US National Biathlon Team. Driessen liked Utah and decided to settle here after two tours in Iraq with the US Army.

In 2005, he imported the store name as well, opening Cyclesmith on the hill adjacent to the University of Utah campus. After nearly two years, Driessen sold his interest in Cyclesmith in order to concentrate on framebuilding. "I set up a few tools in my garage, and attended the tig welding classes at United Bicycle Institute to learn some basics, and then came home to practice." Doug told me. "I moved into this shop in January when the weather chased me out of my garage."

Some of the welding practice went into building custom steel tables that serve as workstations in his tidy shop. "I figured a welder shouldn't go out and buy work benches, so I made them." And then he invested thousands of dollars in tools and machinery, including two milling machines, each handling different tasks in the building process, and spent many hours learning how to use the machines to their capability. "And not a day goes by that I don't learn something new." This isn't just the statement of a relatively new framebuilder. Even well established long time builders echo these sentiments regularly.

Driessen prides himself on creating excellent fit of the frame tubes

during cutting and mitering, before actually welding them. A properly mitered and prepared frame is stronger, requires less, if any, alignment after completion, and is relieved of many of the stresses that can plague a sloppily executed frame. The Edwin Cycles website specifies a tolerance of .025 at the tubing junctions. That's a high standard, and one that requires Driessen's patience and a time investment to achieve, and also ensures that his clients will not be riding a frame that was thrown together hastily.

That attention to detail is followed throughout the whole process of buying a custom Edwin frame. The progression usually lasts about three weeks, and goes like this: Once the decision is made to ride an Edwin, Driessen collects a deposit from the client and sets to work. By the next day, a file is sent to the client via email with a CAD drawing of the frame's design. From that point, the frame's construction commences with tube preparation and cutting. A photo diary of the process is provided so the client can virtually watch the new frame transform from a collection of tubes into a made-to-order rideable structure. "Near the end of the building process, a color and finish style is chosen." Doug continued, "The painting process is the longest part of the whole schedule." The current lead-time for an Edwin is about three weeks start to finish

Around the Edwin shop, frames are hanging on the wall, clamped into stands and fixtures in different phases of construction, and painted, ready to be delivered to the customer or assembled into complete bikes. The space is neat and purposeful, and set up for efficient movement from station to station. A shelf holds tubsets for future frames, welding and machining tools are well placed, and everywhere you look, it's apparent that no shortcuts were taken in equipping the shop. "It just streamlines the process when you don't have to set up, tear down and set up again to do different steps in the

process." Driessen explained. "So I decided to invest in the right tools."

Driessen builds frames in several steel tubesets with a Columbus Carve carbon fiber rear triangle as an option. He also builds frames in custom titanium. Choices range from road, cross, single speed and track, to traditional and 29er hardtail, and full suspension mountain bikes utilizing the tried and true Ventana rear triangle, albeit with custom designed and machined Edwin rocker arms. Driessen even showed me a new one-off-for-now neocruiser style Edwin frame with custom tubing that is destined for a major components distributor in the cycling industry. He offers an optional cast silver headbadge available for your new Edwin as well, topping off the client's choice of durable powder coat or glassy painted finish. Edwin Cycles will repair your damaged frame, too, even if it's from one of those three sizes only companies.

Who is Edwin? Edwin is Doug, Doug is Edwin.

You can reach both at www. edwincycles.com and by phone at 801-815-9918.

The (Mayor's?) Bicycle
Advisory Committee, the leading bicycle advocacy group in Salt Lake and Utah, wants to encourage all cyclists to participate. There are monthly meetings on the second Wednesday of every month at 5 p.m. in the City & County Building, Rm. 326 or 335, 451 South State Street. For details, visit the Cycling Utah web site (www.cyclingutah. com) or call the Mayor's office at 535-7939 or Lou at 487-6318

JULY 16th&17th

ITEMS PRICED TO MOVE!

BIKES road/mtn/more!
Up to 40% off

JERSEYS Nike/Fox/other... Reg \$35 - \$100 Now **50-75%** off

> SHORTS AND TIGHTS

REG \$70-\$150 now
50-75% OFF
LIGHTS
GLOVES
CYCLING SHOES
CYCLING CAPS
HELMETS
CYCLOMETERS

HEALTH

The Role of Your Tendons and How to Keep Them Healthy

By Erik Moen PT. CSCS

Tendons are for transferring muscular torque to your bones. Tendons attach your muscles to your bones. Tendons help transfer force for the purposes of pedaling your bicycle and to create joint stability. When you an injure a tendon this is considered a tendinopathy. Tendinopathies are somewhat common for endurance athletes. Tendinopathies occur when a tendon is exposed to a chronic and/or irregular force relative to the strength of the tendon. Tendons that attach near the knee are common sites for overuse injuries. Being aware of your tendon structure, function, dysfunction, and repair will better prepare you for healthy activity participation and successful tolerance of torque production (speed!).

Structure

Tendon is made from a serial array of tiny fibers that make up a rope-like structure. Tendon is primarily made of a material called collagen. Collagen is your body's source of fiber. Tendon is a dynamic tissue. It changes structure and strength in the presence and/or absence of load. This dynamic nature of tendon is considered "tissue mechanical adaptation" for those in the mechanobiology-world.

Summary: Tendon is essentially a rope.

Overload

Tendon tends to strengthen when exposed to increased levels of load or torque. This is not an instanta-

neous process, but rather happens over time (weeks, months and years). Tendon changes it's structure due to the presence of consistently higher loads and becomes better capable of accepting load. Cells in tendon called fibroblasts produce collagen at a greater rate than the old collagen is broken down when exposed to consistent and/or increas-

Summary: Tendons get strong with regular, progressive loading over time.

Detraining

De-training or immobilization of a tendon creates a lack of load stimulus to a tendon. Studies of tendon immobilization demonstrate the loss of total tendon weight, stiffness, and tensile strength. Significant structural changes to tendon were seen in various animal models following 3-4 weeks of relative immobilization. Immobilization was also found to create irregular and uneven collagen fibers, dilated veins and capillaries. For example, if I were to "pull a Brian Wilson" for 3 weeks and then go out to the velodrome and try to race with the local heroes, I might end up with a tendinopathy.

Summary: Use it or lose it!

Overuse:

Overuse of a tendon refers to a repetitive stretching of a tendon that results in an inability to endure further tension. Excessive and chronic tension to a tendon will result in microtrauma. If the tendon is generally stretched over 4%, microscopic tearing of tendon fibers occurs.

Beyond 8-10% strain, macroscopic failure occurs. And further stretch causes tendon rupture. Consistent microtrauma will result in inflammation. Inflammation has been classically defined as redness, pain, heat and swelling. Tendon injuries are most known for their pain. You know you are in trouble with your tendonitis when it limits your ability to perform your activity/sport or simple activities of daily living, such as going up and down stairs. Some inflamed tendons will actually "crunch" as they move. This is known as crepitus. Tendon injuries will most often be point tender and create pain when you put a load through them. If your tendon pain becomes painful even when you are at rest, this is a pretty bad sign. This level of tendon pain means a longer road to recovery. Initial onset of tendonitis is tricky because the pain of tendonitis will lessen with the performance of activity making you feel like you don't have an injury. You will note however that the pain will come back, most likely worse than before.

Summary: Chronic, progressive tendon pain means no gain!

Tendons can heal with exposure to a good environment. There are three overlapping phases of tendon repair, inflammation, repair and remodeling. A single "insult" injury results in an initial 24 hour period of inflammation that creates a cellular reaction. This cellular reaction assembles the cellular and chemical environment for the preparation of repair. A few days following the injury, the repair phase begins. Fibroblasts begin to lay down new collagen fibers. After 6 weeks following the injury, the remodeling phase begins. This is when the production of collagen slows down.

Water content of the healing tissue becomes less and the repairing tendon becomes more fibrous. At 10 weeks the repair site becomes more scar-like. Scar is known for it's disorganized nature upon its initial deposition. Scar responds to stress and strain. In fact a controlled exercise program after the initial inflammation stage is indicated for better healing of a tendon injury. Thus the repair and remodeling phases following an injury become very important. A well-remodeled scar will allow for better load tolerance of a tendon in the future.

Summary: Resumption of loading is important but not at the expense of "fanning the flames" of inflammation.

What do I do if I develop tendonitis?

Basic treatment strategies for acute tendonitis pain include ice and relative rest. Tendon healing can begin with the cessation of irregular, pain-producing load to the tendon. Once diagnosed with tendonitis, consider getting an evaluation of flexibility, strength and coordination. Take this opportunity to discover why you developed an overuse injury. Your discoveries of deficiencies will allow you to best plan your road of recovery. An adapted exercise plan is the next step for tendonitis resolution. Tendonitis responds well to pain free stretching and progressive eccentric muscle loading. Have a Sports Physical Therapist help you with this type of program. All exercise should start pain free. Keep track of your exercise "dose" so as to better figure next steps in tissue loading. Your gains will not always be linear in nature, meaning you will most likely not be able to "add 5 reps a day" with this plan.

What now?

Tendon is a dynamic tissue. You have to "use it smartly or lose it" for tendon health. Tendon keeps its health when it is exposed to a reasonable load. Tendon is best prepared for activity when it is gradually introduced or exposed to load. Slowly work up to your desired levels of activity. Tendon strength development is partially why the required training process takes so long. Weight training may be used to increase tensile loading capacity of tendon. The inclusion of a weight training regimen for the endurance bicyclist typically occurs in the Fall. Flexibility is also an important component of tendon health. Poor flexibility in relation to your activity can put an additional load to your tendons. Avoidance of tendinopathies requires a proactive approach. Planning for your projected load and motion requirements will maintain the health of your tendons

References:

Wang JH-C. Mechanobiology of tendon. Journal of Biomechanics 2006 Vol 39 pp.1563–1582.

Butler DL, Grood ES, Noyes FR, Zernicke RF, Biomechanics of ligaments and tendons. Exercise and Sport Sciences Reviews 1978 Vol 6, pp. 125–181.

Erik Moen PT, CSCS is Physical Therapist, an Elite-level coach with the United States Cycling Federation and an occasional racer in cyclocross and velodrome racing. Erik's physical therapy practice has an emphasis on orthopedic rehabilitation, bicycle related injury intervention and bicycling performance. He can be found online at bikept.com.

BICYCLE HILL CLIMB - AUGUST 18, 2007

Starts: Competitive 8 a.m.; Citizen 8:05 a.m.; Pro 8:15 a.m. UTA Park & Ride (2000 East 9400 South). Finish: Snowbird Entry 2

Hill Climb Registration: \$30 through August 16; \$35 night before at the start; \$40 day of at the start.

SPORTS BASE ONLINE IS OFFERING A

IN THE PRO CATEGORY

ULTRA WIDDW MAKER MOUNTAIN BIKE RACE - AUGUST 18, 2007

(Bike switching area provided) Starts: Competitive 8 a.m.; Citizen 8:05 a.m.; Pro 8:15 a.m. UTA Park & Ride (2000 East 9400 South). Finish: Hidden Peak

Ultra Шіdош Макеr Registration: \$40 through August 16; \$45 night before at the start;

Register at Canyon Bicycles, 3969 S. Wasatch in Holladay after July 1 and pick up your T-shirt and bib number. Registration forms for both races are available at most local bike shops and may be downloaded at snowbird.com.

Register online at Sportsbaseonline.com

For more information on the BHC call Snowbird 933-2110; for the UWM call Sports Am: 583-6281.

Fill out this form an	•			•	vents to:
Snowbird Special Ev	ents, P.O. Box 9	29000, Snowl	oird, Utah 84	092-9000	
Check event you are	entering:	Hill Climb 2	2007 🔾	Jitra Widow Mal	ker 2007 <u></u>
(Competitive riders	ONLY: Place cate	egory CAT)		
Name			Age	_ Female C	Male 🔾
Address					
City			State_	Zip	
Phone	E-mai	il		Unisex T-Shi	rt size
THIS IS A LEGAL CONTRAC executors and administrators accrue against Snowbird, Spo	vaive and release any ar	nd all claims for dama	ages, including per	sonal injuries to me or w	rongful death, I may

Patrol and all persons and organizations affiliated with the race(s) for any and all injuries that may be suffered by me during or en route to or from the event(s). I attest that I am physically fit and sufficiently trained for this competition. My physical condition has been verified by a licensed physician in the last 6 months. As part of this contract, I acknowledge that I have read and understand all of the above.

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

cycling utah

CALENDAR OF EVENTS

Calendar Guidelines: Listings are free on a space available basis and at our discretion. Submit your event to: dave@cyclingutah.com with date, name of event, website, phone number and contact person and other appropiate informa-

Let us know about any corrections to existing listings!

Battle Bay BMX — (801) 796-8889 Rad Canyon BMX — (801) 824-

Deseret Peak BMX — deseret peakbmx.netfirms.com, Tooele

May - October — Rad Canvon BMX, Practice Tuesdays 6:30-8:30 pm. 9700 S. 5250 W., South Jordan, (801) 824-0095.

May - October — Rad Canyon BMX, Single Point Races Thursdays, Registration 6-7 pm, racing ASAP (7:30pm). 9700 S. 5250 W., South Jordan, (801) 824-0095.

For more BMX track info, visit cyclingutah.com

Calendar of Events sponsored by

1844 E. Fort Union Salt Lake City (801) 942-3100

705 W. Riverdale Rd. Riverdale (801) 621-4662 canyonsports.com

Home of the Bike and Wife Swap!

Advocacy Groups

Mayor's Bicycle Advisory Committee (MBAC) meeting. Second Wednesday every month 5 p.m. at the Salt Lake City/County Bldg, 451 S. State, Room 326. (801) 535-7939 or (801) 487-6318

Salt Lake County Bicycle Advisory Committee — Meetings are the second Monday of each month from 5-7 p.m. in suite N-4010 of the Salt Lake County Government Center, 2001 S. State, SLC, (801) 485-2906

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

Provo Bike Committee — Meetings are the first Wednesday of each month, 5:00 p.m. in the City Council office, 351 West Center Street, Provo, Call the City Council offices at 801-852-6120 or email gilbert.bradshaw@ gmail.com or duncanish@gmail.

Davis Bicycle Advisory and Advocacy Committee—Contact Bob Kinney at (801) 677-0134 or Bob@bike2bike.org

Mooseknuckler Alliance — St. George's Advocacy Group, www.mooseknuckleralliance.ora

Mountain Trails Foundation — Park City's Trails Group, (435) 649-6839, (435) 731-0975, carol@mountaintrails.org, www.mountaintrails.org

City **Alternative** Transportation Committee normally meets on the second Tuesday of the month at Miner's Hospital at 9:00am, call to confirm, (435) 649-6839, (435) 731-0975, carol@mountaintrails.org, www.mountaintrails.org

Utah Bicycle Coalition — Statewide advocacy group, utahbikes.org

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

2007 Events

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

Tuesdays — Bike Polo League, Liberty Park, Salt Lake City, 7 pm, enter from 13th S. and come up the 7th East side to the road entering the center of the park. All welcome, bring bike, gloves, and helmet. Mallets provided. More info: Scott at (801) 870-

September 21? — Mayor's Bike to Work Day presented by Salt Lake City Mayor's Office and MBAC. a mellow ride with Mayor Rocky Anderson under police escort from Liberty Park to the City/ County Bldg, then free breakfast and raffle for all participants, Cost: free, 7:30 am, Liberty Park, Jordan Gates, 535-7939, Meet at the northeast corner of Liberty

Tours and Festivals

July 7-July 8 — Rocky Mountain Bicycles Dirt Series Women's Mtn Bike Camp, Park City. Contact (604) 905-8876 or info@dirtseries. com for more info.

July 8-19 — Great Divide Colorado, Salida, CO to NM, dirt, Adv. Cycling Association, (800) 755-

July 18-22 — Girlfriends Go Tours: Park City Mtn Experience. Mountain Bike Clinic & Summer Camp for Women. All inclusive 5-day bike camp. For more info, www.girlfriendsgo.com or Lynn, (435) 640-3931

July 21-27— Cycle Montana, Whitefish to Lincoln, 252 miles, Adv. Cycling Association, (800)

August 18-19? — Mountain Bike Challenge for MS, Tamarack Resort, Idaho, jefflarsenboise@ yahoo.com, (208) 938-9917

September 15-22 — Colorado $Canyon\,Country, Grand\,Junction,$ Kokopelli Trail and more, dirt, 335 miles in the dirt, Southern Utah, Adv. Cycling Association, (800) 755-2453

General Info

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

USA Cycling, Mountain Region, (UT, AZ,NM,CO,WY,SD), (719) 866-4581

Weekly Series Races

Tuesdays — Solitude Full Throttle Midweek Mountain Bike Race Series, June 26, July 3, July 10, July 17, July 31, August 7, Registration at 5:45, race at 6:30, 4, 8, and 12 mile options, Solitude Mountain Resort, Entry 1 (Moonbeam Lot), SkiSolitude.com or call Nick at (801) 536-5784

Wednesdays — May 9,16, June 6, 20, July 18, August 1, 15, Soldier Hollow Training Series, (alternates with Sundance) 6 p.m., (801) 358-

Wednesdays — May 23, 30, June 13, 27, July 11, 25, August 8, 22, Sundance Weekly MTB series, 6:30 pm, alternates with Soldier Hollow Training Series, Sundance Resort, (801) 223-4121

2007 Utah MTB Races

June 30 — Chris Allaire Memorial, Utah State Open Championship, Intermountain Cup #7, Solitude, UT, XC - Ed Chauner, 801-942-

June 30 - July 1 — Bald Mountain Challenge Downhill, DH and Super-D, Utah DH Series, Deer Valley, UT, (801) 375-3231

July 4 — Sundance Super-D Downhill Race, 9 am, Sundance Resort, (801) 223-4849

July 7 — Wimmer's Bicycle Race XC, Intermountain Cup #8, Sherwood Hills Resort, Logan, UT, (435) 752-2326

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

July 14-15 — Flyin' Brian Downhill Race, DH and Super-D, Utah DH Series, Brian Head, UT, (801) 375-

July 14 — Snowbird Mountain Bout, 20th Annual, Intermountain Cup #9, Snowbird, Ed Chauner at (801) 942-3498

14th annual

Cook-Sanders Associates, Inc. Professional Engineers and Surveyors

WOLVERINE RIDGE XC MOUNTAIN BIKE RACE

Information (866) 783-6300 ex. 459 Please visit www.evanstoncycling.org On-Line Registration www.sportsbaseonline.com

September 9, 2007 Lake Tahoe, NV - 5th Annual. The perfect time

of year to to ride around beautiful Lake Tahoe's

72-mile shoreline. Just like our

Spring ride, TDT around the Lake offers spectacular scenery, great food and support. It will also offer our famous sightseeing Boat Cruise / 35-Mile Fun Ride. A great opportunity to enjoy the end of Summer on the roadways around Lake Tahoe. Limited to 2000 participants.

Bike Big Blue

For More Info call 1-800-565-2704 or go to bikethewest.com

- July 19 Sundance Kids MTB Race, kids under 12, 5 pm, Sundance Resort, (801) 223-4849
- **July 21** Taming the Tetons, Intermountain Cup #10, Jackson Hole, WY, Ed Chauner at (801) 942-3498
- July 21 The Endurance 100/Mind Over Mountains, 100 mile team relay, 50 mile solo, Park City, thee100.com, (435) 649-2129
- July 28? CANCELLED Brian Head Epic 100 and Titanium 50, 50 and 100 mile races, Brian Head, (909) 633-6729
- July 28 Park City Perfect 10 Endurance MTB Race, 7 a.m. to 5 p.m., Solo (M/F), Duo (M/F/coed),Three person teams (M/F/ coed) catagories, The Canyons Resort, Park City, (435) 659-1188 or visit www.youngriders.com
- August 4 Cook-Sanders Associates Wolverine Ridge XC Race, 14th Annual, Intermountain Cup #12, Series Finals, Jill Smith, jsmith@evanstonwy.org 307-783-6459 or Paul Knopf, pknopf@ evanstonwy.org 307-783-6458; or 1-866-783-6300 ext. 470., evanstoncycling.org
- August 11 4th Annual Sundance Single Speed Challenge, am start, Sundance Resort, Sundanceresort.com or (801)

August 16 — Sundance Kids MTB

Race, kids under 12, 5 pm. Sundance Resort, (801) 223-4849

August 18 — Sundance Super-D Downhill Race, 9 am, Sundance Resort, (801) 223-4849

August 25 — The Endurance 100/ Mind Over Mountains, 100 mile, 100 km, and 50 mile individual races, Park City, thee 100.com, (435) 649-2129

September 2-3 Sundance Showdown, DH and Super-D, Utah DH Series, Sundance, UT, (801) 375-3231

September 8-9? — CANCELLED 24 Hours of Soldier Hollow, noon to noon, Heber, UT, (801) 243-0704

September 8 — Sundance Super-D Downhill Race, 9 am, Sundance Resort, (801) 223-4849

September 15-16 — Silver Spur Fall Classic XC race, also Trail Run and climbing contest, Snowbird and Alta, UT, 801-933-2110

September 15 — Tour des Suds, 26th Annual, Park City, (435) 649-

September 22 — Widowmaker Hill Climb 10 AM, Ride to the top of the Tram, Snowbird Resort, (801)

September 22 — 12 hours of Sundance, 7 am - 7 pm, Sundance Resort, (801) 223-4849

October 15-16 — Huntsman World Senior Games. Must be 50 years

or older, three events: hill climb, downhill, and cross country. 800-562-1268 or hwsg@infowest.com

October 13-14 — 24 Hours of Moab. 12th Annual, (304) 259-5533

2007 Idaho and Regional MTB Races

- July 1 Silver Mountain DH, Knobby Tire Series, Kellogg, ID, (208) 338-1016
- July 1 Urban Assault, Knobby Tire Series, Downtown Boise, ID, (208)
- July 4 12th Annual WYDAHO Bike Race, XC, Grand Targhee Ski and Summer Resort Alta, WY, 1-800-TARGHEE ext. 1309 or awilliams@grandtarghee.com, grandtraghee.com or Andy at (307) 353-2300 x-1309
- July 14-15 Brundage Mountain Bike Festival, Wild Rockies Series #4, XC and DH, McCall, ID, (208) 388-1971
- **July 21** Taming the Tetons, Intermountain Cup #10, Jackson Hole, WY, (801) 942-3498
- July 22 Teton Pass Hill Climb, Wilson, WY, 8:30 road race, 10:30 mountain bike race - points for each Race, (307) 690-9896
- July 28 Galena Grinder Whit Henry Memorial Race XC and Marathon, Knobby Tire Series, Ketchum, ID, Don Shepler (208) 720-3019, (208) 726-4010 or don@ galenalodge.com or 208-338-
- July 28 Laramie Enduro, 111 K mountain bike race, Happy Jack, Laramie, WY, 307-745-4499

- August 1.8.15.22 Teton Village Short Track XC Series, 6:30 pm, Teton Village, WY, (307) 690-9896
- August 4 23rd White Knob Challenge, Knobby Tire Series, Mackay, ID, Kurt Holzer at (208) 890-3118 or 208-338-1016
- **August 4** Durango MTB 100, Durango, CO, (970) 259-7771
- August 4-5 Pomerelle Pounder, DH, freestyle, Utah DH Series, Wild Rockies Series #5, Burley, ID, (208)
- August 10-12 NORBA National Mountain Bike Series #6, XC/ST/ DH/MTNX/Super-D, Snowmass Resort, Aspen, CO, (435) 884-3515
- August 18 Rendezvous Hill Climb. Teton Village, WY, 6.1 miles, 4139 vertical feet, (307) 690-9896
- August 18-19 Tamarack Twister Idaho State NORBA XC and DH Championship Finals, Knobby Tire Series Final, Tamarack Ski Résort, Cascade, ID (208) 338-1016 or (208) 325-1000
- **September 14-16** Boise to Bogus Banzai, 16.5 mile, 4100 verti-cal foot descent, also Super-D and DH, Wild Rockies Series #6, also NW NORBA Singlespeed Championship, plus music by the Beach Boys, Boise, ID, (208) 388-
- September 15-16 24 Hours of Grand Targhee Mountain Bike Race, XC, Grand Targhee Ski and Summer Resort Alta, WY, 1-800-TARGHEE ext. 1309 or awilliams@ grandtarghee.com, grandtra-ghee.com or Andy at (307) 353-2300 x-1309
- NW NORBA September 23 Collegiate MTB Conference

Race, Open to all riders, Knobby Tire Series, ?, ID, (208) 338-1016

October 7? — 12 Hours of Bootleg Canyon Race, 2500' climbing per lap, Boulder City, NV, tmr-unlimited.com, (702) 277-6536

General Info

Utah Road Racing - USCF, Utah Cycling Association - James Ferguson, 801-476-9476

USA Cycling, Mountain Region Road Racing (UT,AZ,NM,CO, WY,SD), George Heagerty, (719) 535-8113.

Utah Weekly Race Series

Canyon Bicycles Rocky Mountain Raceways Criterium — Saturdays at 12 noon in March, Tuesdays in April - September, 6 pm, 6555 W. 2100 S., West Valley City, UT, Map, (801) 209-2479, utahcritseries.com Àpril 3,10,17,24, May 1,8,15,22,29, June 5,12,19,26, July 3,10,17,24,31, August 7,14,21,28, September 4,11,18,25

Salt Air Time Trial — Every other Thursday April 13- September 28, I-80 Frontage Road West of the International Center, (801) 209-2479, utahcritseries.com April 12, 26, May 10,24, June 7, 21, July 5,19, August 2,16?,30, September 13,27

RACING AT SUNDANCE

July 9

R.A.N.A.T.A.D

Ride Around Nebo And Timp in A Day

This is an organized ride. Entry fee includes 4 Feed Zones, T-Shirt and a surprise for all that finish.

\$35 • To register please call us at 1-801-223-4849.

"165 Miles, 11,000 Vertical Feet, No Problem."

SUNDANCE/SOLDIER HOLLOW Weekly Mountain Bike Race Series

Each race: \$10 • Season race pass: \$75 To register please call us at 1-801-223-4849.

JULY 11 & 25 August 8 & 22 IER OW

JULY 4 & 18

August 1&15

SUNDANCE/PARK'S SPORTSMAN Super-D Race Series

\$20 • To register please call us at 1-801-223-4849.

July 4 • August 18 • September 8

www.sundanceresort.com • 801-223-4849

Programs, artists and venues subject to change without notice.

RALEIGH - JAMIS - MARIN - REDLINE - DIAMONDBACK - INDEPENDENT FABRICIATION

COME SEE US TODAY!

COTTONWOOD 942-3100

621-4662

OGDEN

1844E FT. UNION BLVD. ■ 705 WEST RIVERDALE RD.

Utah Road Races Continued

DMV Criterium — Wednesday's, Driver's Training Center, Where: 4700 S. 2780 W., West Valley City Times: A Flite - 6pm. B Flite - 7 pm., C/D Flite 7:45 pm, 801-651-8333, utahcritseries.com April 4,11,18,25, May 2,9,16,23,30, June 6,13,20,27, July 4,11,18,25, August 1,8,15,22,29, September 5,12,19,26

Royal Street Hillclimb Time Trial— Every other Thursday, 5:30 p.m., 900 ft. elevation gain, Royal Street and Deer Valley Drive, Park City, (435) 901-8872, utahcritseries.com July 12,26, August 9,23, September 6

Canyon Sports Night Riders
Criterium Series — Fridays, June
1, 22, July 13, 27, August 24,
September 7, 21, A flife, B flite,
C flite, 9 pm - 11 pm, signup at 8
pm, USCF permitted, qualifies for
upgrade points, Rocky Mountain
Raceways, 6555 W. 2100 S., West
Valley City, UT, for more information, CanyonSports.com or (801)
942-3100.

Logan Race Club Time Trial Series
— Thursdays, 6:30 pm, Logan, UT,
(435) 787-2534

2007 Utah Road Races

- **June 30 July 1** Gate City Grind Stage Race, (208) 282-2503 or (208) 233-0951
- **July 1 July 7** CANCELLED Tour of Utah, America's toughest stage race, eight stages, (801) 400,4120
- **July 7** Porcupine Hillclimb, Big Cottonwood Canyon, Salt Lake City, 801-424-9216
- July 14— CANCELLED-Farmington Festival Days Criterium, Farmington, UT, Tyler Servoss velo11@gmail.com or (949) 637-0159 or bebikes.com

July 28 — Coalville Road Race,

also, juniors and masters Utah State Championship, Coalville, UT, 801-424-9216

August 4 — Huntsville 100 Road Race, Huntsville, UT, (801) 576-1531

August 11 — Wolf Creek Pass Road Race, Utah State Road Race Championship for category riders, Starts in Francis. Route goes over Wolf Creek Pass to Tabiona and then back over the pass to the finish in Francis, (435) 513-0432, parkcitycycling.com

August 18 — Snowbird Hill Climb, 8 AM, registration from 6-7:30 am, 10.2 Miles from Shopko on 9400 S. 2000 E. to Snowbird, (801) 933-2110

August 18-19 — Tour de Gap Stage Race, in conjunction with the Iron County Fair, Parawon, UT, (435) 990-1393

August 25 — Jeff Rogers Memorial Sanpete Classic Road Race, Spring City, UT, jeremysmithslc@ yahoo.com or 801-558-7215

September 1 — Skull Valley TT, Skull Valley, UT, Crystal Chambers, teaminertia cyclingclub@yahoo. com or (801) 446-8183 or golsancycles.com

September 8 — LOTOJA, 206 miles from Logan, UT to Jackson, WY, (801) 546-0090

September 15 — The Climber's Trophy, an individual time trial up the south side of Big Mountain from MM 3 to MM 9., first rider up at 11 AM, contact Jon Gallagher jonbear68@msn.com or teamcsr. org

September 15-17 — Hoodoo 500, 500 mile ultramarathon bike race in S. Utah, St. George, Hoodoo500.com

September 22 — Harvest Moon Historic 25th Street Criterium, downtown Ogden in the Municipal Park between 25th & 26th Streets, Ogden, UT, (801) 589-1716 or ffejhollo@msn.com or www.ogdenone.com

October 9-12 — Huntsman World Senior Games. Must be 50 years or older. Four events: hill climb, time trial, criterium and road race. 800-562-1268 or hwsg@ infowest.com

October 13 — City Creek Bike Sprint, 10 am, 5 1/2 mile climb up City Creek Canyon in Salt Lake City, road or mountain bikes, (801) 583-6281

2007 Idaho and Regional Bicycle Road Races

July 6-8 — Big Sky Cycling Classic, RR, TT, CR, Crit, Missoula, MT, (406) 531-4033

June 30 - **July 1** — Gate City Grind Stage Race, (208) 282-2503 or (208) 233-0951

July ? — Wood River Challenge Team Time Trial, Hailey, ID, info@ sawtoothvelo.org or 208-726-0946, ext.1

July 3,10,17 — Tuesday Nighter Training Ride, Boise, ID, (208) 343-3782

July 11,18 — Hailey Criterium Series, Hailey, ID, info@sawtoothvelo.org or 208-726-0946, ext.1

July 5-17 — USA Cycling Road Festival, Elite, Masters, Junior, and Espoir National Championships, Seven Springs, PA, (719) 866-4581

July 7-8 — Treasure Valley Omnium, RR, TT, Crit, Boise, ID, teamdobbiaco.com, (208) 412-3527

July 8 — Grand Targhee Ski Hill Road Time Trial, 9 a.m., Alta, WY, (208) 201-1622

July 10,17,24 — Idaho Cycling Enthusiasts Holt Arena Criterium Series, Pocatello, ID, 208-282-2503

July 14 — Allan Butler Memorial Criterium, Idaho Falls, ID, contact Ron Bolduc at (208) 523-5347, alpinecycle@onewest.net

July 21 — Well's Fargo Twilight Criterium, 20th Annual, NRC race, Boise, ID, (208) 343-3782

July 22 — Teton Pass Hill Climb, Wilson, WY, 8:30 road race, 10:30 mountain bike race - points for each Race, (307) 690-9896

July 24 — Tuesday Night Half-Bogus Ride, Bogus Hillclimb, (208) 343-3782

July 26-29 — BYRDS Tour of Idaho Junior Stage Race, tobincoaching@earthlink.net, (208) 343-9130 or (208) 343-2607 **July 31** — Tuesday Night Half-Bogus Ride, Bogus Hillclimb, (208) 343-3782

August 1 — Idaho Cycling Enthusiasts Hillclimb Time Trial Series, 10 km up Scout Mountain, Pocatello, ID, 208-232-1745 or 208-282-2503

August 7,14,21,28 — Tuesday Night Half-Bogus Ride, Bogus Hillclimb, (208) 343-3782

August 7 — Idaho Cycling Enthusiasts Holt Arena Criterium Series, Pocatello, ID, 208-282-2503

August 7-11 — Southeast Idaho Senior Games, criterium, hillclimb, road race, time trial, Pocatello, ID, Jody Olson, (208) 233-1212

August 10-12 — Gateway Canyons Classic, Road Race, Time Trial, and Clinic, Grand Junction, CO, (970) 931-2458, luke@gtwycanyons.com

August 11 — Mt. Harrison Hill Climb, Triple Crown #1, Boise, ID, (208) 323-2376

August 20 — Old Horshoe Bend HC RR, Triple Crown #2, Boise, ID, (208) 867-2488

August 25-26 — Intermountain Orthopaedics Idaho State RR and Criterium Championships, Bolse, ID, Kurt Holzer at (208) 890-3118

September 1 — Mt. Charleston Hill Climb, Las Vegas, NV, 702-228-9460, steve@bristlecone.net

September 4 — Tuesday Night Half-Bogus Ride, Bogus Hillclimb, (208) 343-3782

September 8— Race to the Angel, 21st Annual, 3000' climb, Wells, NV, (775) 752-3540

September 8 — Bogus Basin Hill Climb, Triple Crown #3, 35th Annual, Boise, ID, (208) 343-3782

October 6 - October 7 — Nevada Senior Olympics, Must be 50 years or older, Cycling Four Events — 5K and 10K Time Trials, 20K and 40K Road Races. Plus all other sports. Call 702-242-1590 or nevadaseniorgames@earthlink.net

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

Sunday Group Ride — 9 a.m., Canyon Bicycles in Draper, 762E., 12600 S., (801) 576-8844

Wednesday Night Ride — 5:30 pm at the SLC Main Library on 200 E and 400 S., all levels and bikes welcome on this fun ride.

2007 Utah and Regional Road Tours

June 29 — Antelope by Moonlight Bike Ride, 12th Annual, This a popular non-competitive ride, held at night during the full-moon. Views are spectacular, food is delicious. ride goes from marina to the historic Fielding Garr Ranch, about 22 miles round-trip. Registration fee includes park entry, t-shirt and refreshments. For more information contact Neka Roundy, Davis County Economic Development, 801-451-3286 or tour@co.davis.ut.us

June 30 — Killer Loop Populaire, Southern Utah Brevet, a 66 or 100 mile loop from Cedar City through Brianhead and Back to Cedar. This brevet style ride features 8500+ feet of climbing at altitudes up to 10,400 feet. (435) 586-7567

June 30 - July 1 — Dual State, Dual Century Weekend Challenge, two 100-mile rides or two 50-mile rides, Tremonton, UT, (801) 556-3290

July 4 — Taterville 100, BBTC Super Series Ride, self-supported century, Wellsville to Idaho and back, roadcaptain@bbtc.net or (801)

July 7-13— Cycle Montana, Whitefish, 342 miles, Adv. Cycling Association, (800) 755-2453

July 8— Mt. Nebo Loop, BBTC Super Series Ride, self-supported century, start in Nephi to Springville to the Mt. Nebo loop, roadcaptain@bbtc.net or (801) 573-9970

July 9 — R.A.N.A.T.A.D, Start at Sundance and ride down to Payson around the Nebo Loop to Nephi and then back up through Utah Valley to American Fork, then ride up AF canyon around the Alpine Loop and finish back at Sundance, 170 miles with over 13,000 feet of climbing, (801) 223-4849.

July 14 — Birthday Century, BBTC Super Series Ride, self-supported century, route TBA, roadcaptain@bbtc.net or (801) 573-9970

July 21 — Pioneer Century, BBTC Super Series Ride, self-supported century, Mountain Green, roadcaptain@bbtc.net or (801) 573-

July 24 — Pedal Away Parkinson's, 10 mile benefit ride, 8 am, Gailey Park, 200 \$ 300 W, Kaysville, pedalawayparkinsons.com or redspike@comcast.net

July 29 — Chalk Creek 100, BBTC Super Series Ride, self-supported century, Park City to Coalville to Chalk Creek and back, roadcaptain@bbtc.net or (801) 573-9970

July 29- August 3 — Bicycle Washington, Mead, WA to Colville to Mead, (541) 385-5257 or 800-413-8432

August 4 — Desperado Dual , 200 mile double century in Southern Utah, 100 mile option, Panguitch, (435) 586-7567

August 5 — Stanley Challenge, Boise to Stanley, unsupported, Boise, ID, (208) 867-2488

August 5-11 — Ride Idaho, 7 day supported bicycle tour, Couer d'Alene to Lewiston and back, (208) 344-5501, rideidaho.org

August 11 — ULCER, Century Tour around Utah Lake, 100, 74, 56, and 24 mile options, (801) 220-0677 or president@bbtc.net

August 12 — Blue Cruise Wheels for Wellness, Meridian, ID, (208) 387-6817

August 12-18 — Oregon Bicycle Ride XXI, Cave Junction to Etna, CA and back, (541) 385-5257 or 800-413-8432

August 18 — Sawtooth Century Tour, Ketchum, ID, info@sawtoothvelo.org or 208-726-0946, ext.1

August 19 — Promontory Point 120, BBTC Super Series Ride, self-supported century, 120 miles, Brigham City to Promentory, roadcaptain@bbtc.net or (801) 573-9970

August 25 — Cache Valley Century Tour - 100 mi/100 km/40mile options. Hosted by Cache Valley Veloists Bicycle Touring Club. 7AM registration/check in, 12 mi north of Logan on Hwy 91, 435-752-2253

August 25 — Bike the Bear Century, 50, 100 mile rides, Camp Hunt, Bear Lake, Garden City, UT, (801) 475-7488, jeborn@bsanal.org

August 25 — CASVAR 2007, Pony Express 20, Colt 45, Pioneer 65, Blazing Saddle 85 and Saddle Sore Century rides, Star Valley - Afton, WY, info@casv.org, 307-883-9779, or casv.org

August 26 — Cycle For Life, benefit ride for cyclists injured in auto/bike accidents, 8, 30, 66, and 100 mile options, Huntsville Park, Huntsville, UT, (801) 556-3290

August 26 — The Big Ride, BBTC Super Series Ride, self-supported, 164 miles, Mt. Green over Monte Cristo, to Evanston and back, roadcaptain@bbtc.net or (801) 573-9970

September 3 — Hooper Horizontal 100, BBTC Super Series Ride, self-supported century, State Agriculture Building to Hooper and Back, roadcaptain@bbtc. net or (801) 573-9970

- September 8-10 Sawtooth Bike Trek, fundraiser for American Lung Association of Idaho, Sun Valley, Galena area, sshepherd@alaw. org, (208) 345-5864
- September 9 Tour de Tahoe, Bike Big Blue, 5th Annual, ride around Lake Tahoe on the shoreline, spectacular scenery, great food and support, 72 miles, Lake Tahoe, NV, (800) 565-2704
- September 9-15 Southern Utah National Parks Tour, 233 miles through Cedar City, Zion, Bryce Canyon, Cedar Breaks, (801) 596-8430
- September 15? Fall Colors Ride, BBTC Super Series Ride, self-supported century, location TBA, roadcaptain@bbtc.net or (801) 573-9970
- **September 15-16** MS Idaho Bowtie Bike Tour, 100-200 miles, Boise, ID, (208) 336-0555
- September 17-23 LAGBRAU (Legacy Annual Great Bike Ride Across Utah), Blanding to Cedar City, 400 miles on scenic highways and through National Parks, fundraiser for young Native American education, (801) 654-1144
- September 22 Heber Valley Olympic Century. 25, 50, 62, 100 mile options. Also, Biathlon option! Enjoy scenic Heber Valley in its autumn finest during this fun and challenging ride that visits the Olympic venues, fundraiser for Huntsman Cancer Institute, Contact Bob @ 801.677.0134, bike2bike.org
- September 23-29 OATBRAN, One Awesome Tour Bike Ride Across Nevada, 16th Annual, 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 29 Fourth Annual Josie Johnson Memorial Ride, this memorial ride is being dedicated in Josie's honor to bring the community together to raise awareness for bicycle safety, meet at Sugarhouse Park, ride will start at 10:30, will travel to mouth of Big Cottonwood Canyon and back. www.slcbac.org or call Jason at (801) 485-2906 or John Weis at (801) 278-3847
- September 29 Tour de Vins 4, Bike Tour and Wine-Tasting Event, 16.5, 32 and 60 mile options, Idaho State University, Pocatello, ID, more info: FSAlliance.org, Tera Letzring, 208-705-7716, tera.letzring@gmail.com
- September 30 October 6 Monument Valley & 4 Corners Tour, Monticello, UT, (801) 556-3290
- October 5-7 Moab Century Tour, Moab to La Sals and back, 45, 65, 100 mile options, Tour benefits the Lance Armstrong Foundation, (435) 259-2698
- October 6 Yellowstone Fall Old Faithful Cycling Tour, West Yellowstone to Old Faithful and back, MT, (406) 646-7701
- October 5-6 Bikes for Kids with Dave Zabriskie, Ocotber 5th - dinner and silent auction, October 6 - metric century (62 miles) plus 4 and 25 mile options in Salt Lake City and Murray. We will be giving away 1,000 bikes, helmets and jerseys to disadvan-

Our
Advertisers
support
cycling utah.
Please support
them.

taged children in the Salt Lake Valley. The start time is 7:00 am at the Costco in Murray and a bike safety and rodeo will be held at 11:00 for all kids. Contact Teresa at (801) 453-2296 or tmay@finsvcs.com.

October 20 — Las Vegas Century, 25, 50,64 and 109 miles, Jim Little (702) 360-4751 or vegasbikeclub. ora

October 20 — Tour de St. George, Ride with us around Snow Canyon State Park, Quail Creek Reservoir and Washington County's newest reservoir, Sand Hollow. 35, 60 & 100 Mile Option. 100% of the proceeds to benefit local bicycling advocacy, 8:00am at 900E & 100S (Dixie State College), www.tourdestgeorge.com, 435-229-5443, info@tourdestgeorge.com.

December 31 - January 1 — New Year's Revolution, century each day, 50, 70, 100 mile options, Ride out the old year, Ride in the New Year, Benefiting Parkinson's Disease, 8 am, Phoenix, AZ, Contact Bob @ 801.677.0134, bike2bike.org

- June 30 Deer Creek Triathlon, Midway, UT, trailrun.com or 801-373-3900
- **July 1** Battle at Midway Triathlon, Olympic Distance Tri, Midway, UT, 801-450-8477, bamtriathlon.com/
- July 14 TriUtah XANGO Echo Triathlon, Echo Reservoir, Coalville, UT, Sprint and Olympic distance open water swim triathlons, Sprint road: 750 Meter Swim/20K Bike/5K Run, Olympic road: 1.5K Swim/40K Bike/10K Run, www.triutah.com, info@triutah.com, 801-631-2614 or 801-631-2624
- July 14 Cache Valley's Super Sprint Triathlon, 500 M swim, 12.5 mile bike, 5K run, Logan Aquatic Center, 7:30 am, cvsst.org or bjovery@aol.com
- July 28—Blanding Hillman Triathlon, Swim .75 mile, Bike 15 miles, Run 3.2 miles. Kids' triathlon July 27. Recapture Reservoir, Blanding, 435-678-1314 or email solsen@ sanjuanschools.org
- **August 4** TriUtah Cache Valley Classic Triathlon, Hyrum Reservoir,

Hyrum, UT (near Logan, UT), Sprint and Olympic distance open water swim triathlons, Sprint road: 750 Meter Swim/20K Bike/5K Run, Olympic road: 1.5K Swim/40K Bike/10K Run, www.triutah.com, info@triutah.com, 801-631-2614 or 801-631-2624

August 4 — Fish Lake Triathlon, Fish Lake, UT, goldmedalracing.com or (801) 492-3442

August 11 — Scofield Triathlon, Olympic, Sprint and Novice, the highest elevation triathlon in the USA, Mountain View State Park Boat Ramp, Scofield, www.scofieldtriathlon.com, email info@ scoffieldtriathlon.com or (801) 557-6748

August 11 — Utah Half Triathlon, Provo, UT, racetri.com, (801) 423-3321

August 18 — Nissan Xterra Mountain Championship, offroad triathlon, XTERRA: 1.5k swim / 30k mountain bike / 10k trail run, XTERRA Sport: 750m swim / 15k mountain bike / 5k trail run, Pineview Reservoir to Snowbasin, 1-877-751-8880, xterraplanet.com

August 25 — TriUtah Jordanelle Triathlon, Jordanelle Reservoir, Park City/Heber City, UT, Sprint and Olympic distance open water swim triathlons, Sprint road: 750 Meter Swim/20K Bike/5K Run, Olympic road: 1.5K Swim/40K Bike/10K Run, www.triutah.com, info@triutah.com, 801-631-2614 or 801-631-2624

August 26 — Wild Ride XTERRA Regional Championship Mountain Triathlon, McCall, Idaho, (208) 388-1971

September 8 — Camp Yuba Triathlon, Yuba State Park, UT, racetri.com, (801) 423-3321

September 15 — TriUtah Ogden Valley Triathlon, Pineview Reservoir, Huntsville, UT, Sprint and International distance open water swim triathlons, Sprint road: 750 Meter Swim/16mi Bike/5K Run, Olympic road: 1.5K Swim/ 32mi Bike/10K Run, www.triutah. com, info@triutah.com, 801-631-2614 or 801-631-2624

September 22 — Kokopelli Triathlon, Sand Hollow Reservoir, St. George UT, sgtrifecta.com, race@sgtri. com, (702) 401-6044

September 27-30 — Adventure Xstream Expedition Moab - 300 mile team race, kayak, trek, mountain bike legs, (970) 259-7771

October 20 — TriUtah Escape to Lake Powell Triathlon, Bullfrog Marina, Lake Powell, UT, 1 mile swim, 25 mile bile, 6 mile run, www.triutah.com, info@triutah com, 801-631-2614 or 801-631-2624

SCENIC CHAIRLIFTS. MILES OF SINGLE-TRACK. ENDLESS TERRAIN. AND FOOD YOU'VE NEVER, EVER BEFORE SEEN THIS CLOSE TO THE TRAIL.

This summer, take a scenic chairlift ride (with or without your bike) from Snow Park up to Silver Lake Village. With two lifts serving over 55 miles of trails, you can hike, bike or just take in the scenery. Then surprise yourself with cuisine you've never seen this close to the trail at Royal Street Café. From our famous burger to tuna tartare with arugula and white truffle oil, your taste buds will be as happy as you are.

Royal Street Café Bounce Back Offer:

Purchase a \$7 one-time ride on the Silver Lake Express chairlift from the Snow Park Ticket Office, enjoy lunch at Royal Street Café, and receive a free lift ticket voucher for a scenic lift ticket any day of the 2007 summer season.

Royal Street Cafe and chairlifts open June 14th through Labor Day, then chairlifts continue to operate weekends only through September 16th, conditions permitting.

RESORT

435-649-1000 | deervalley.com

MOUNTAIN BIKE RACING

Utah Riders Excel At Deer Valley Nationals; Sherwin Rolls to Podium Finish

Left: Lia Westerman on the climb.

By Dave Iltis

On June 15-17, the National Mountain Bike Series rolled into Deer Valley for the fourth race in the six race series. The race series showcases North America's best riders and gives Utah riders a chance to show their stuff. Utah was well represented in all categories. Here, we present a recap of the experience of a handful of riders in their own words. For more information and complete results, visit mtbnationals.com.

Guthrie/Westerman Family Race Report, Vanguard Cycling Team

Our family has been planning on racing in the Mountain Bike National Championships in Mount Snow, Vermont later this summer while visiting relatives back east. The only problem was that we all had to qualify! That meant doing well at the recent NMBS cross country mountain bike races in Deer Valley. Here's how it played out.

Ryan Westermann (age 11)

My age group (boys 12 and under) started fast and I pushed my way to get to the front. By the time I was past the first hill, I was in 2nd place behind my friend Hunter Tolbert. We then led the charge up the mountain. When we reached the top, I was still in 2nd with no one in sight. We started down the switchbacks when suddenly Hunter fell. I then passed him and I raced down the switchbacks as fast as my legs could carry me. I kept the lead until on the final switchback, where I fell. I got back up as fast as I could when suddenly Hunter passed me. I got on my bike and chased after him. I caught back up with about a mile to go in my race. I hung on his wheel for a while when he attacked. He attacked so fast I knew I couldn't catch him! I rode safely down to the finish, when on the last switchback. my chain acted up. I pushed my bike down the switchback and kept on riding. Just when I was 100 meters from the finish, I was blindsighted on my right and didn't see another kid in my group pass me! I then sprinted after him, but lost by 5 seconds. Even though I ended up third in the race, I had fun and was happy with my qualifying performance.

Lia Westermann (age 8)

Ryan's little sister, Lia raced 10 and under. This was to be her hardest race- much longer and with more vertical and technical aspects than the Intermountain Cup races she had been doing. Still, she persevered and with the help of Mom trailing behind (and a bunch of candy!), ended up on top of the podium, qualifying for Nationals (which she may or may not race, if she decides it's more fun playing with her cousins.) Here's what she wrote in her journal:

When I started, I was nervous and excited at the same time. I was nervous because it was a hard course. I was also excited because I was the only 10 and under girl, so if I finished, I won, which I did! I felt very wonderful!!!

Dad (Rob Westermann, expert men 45-49:

Just over a year ago, I had a horrifically unlucky accident during the Intermountain Cup race at Deer Valley, fracturing my tibial plateau and requiring 19 screws and a plate for repair... I rehabbed my leg over the winter (skied a lot) and was returning to bike-racing form in May when I herniated a disc and suddenly had a weak calf to deal with! I had gradually regained enough strength so that I could pedal evenly again but I missed 3 races and lost what little conditioning I had. In the week preceding this race, I pre-rode the course a few times, pausing at that fateful turn that ended my season a year ago. Needless to say, I was still pretty nervous when I lined up for the race realizing that the turns had been hammered over the last few days by the previous racers. I rode my three laps (7.1 miles, 1400 vertical per lap) cautiously, with new tires and without mishap, enjoying the views from Snow Top when I could and finished 4th in my group. My demons and bad luck are hopefully behind me! Now I have a few weeks to see what kind of strength I can recover, so maybe I'll just take a spin with my kids today, if I can keep up!

Mom (Ellen Guthrie, expert women 40+):

I needed to qualify too, but more importantly, I had to make sure we had 4 bikes, clothing, race food and fluids all ready. Getting to the starting line was the hardest part! My race had a broader spread of ages and the younger women went out hard from the start. The Deer Valley course starts with a formidable climb and we were to do 2 laps, so I went at my own pace, keeping the leaders in sight. The descents were rather rutted and I rode conservatively to avoid a pitch into the shrubbery off the hairpin turns. On the second lap, I had my chain bind up when I shifted to a lower gear, forcing me to dismount and fiddle with it. This reoccurred 3 more times! Argghh. Still, I finished 6th, intact and qualified for Nationals. No rest though- too many dusty bike clothes to wash before we hit the

Blake Wiehe - age 13, Sport Men 16 and under, Young Riders Team

Early morning, fresh mountain air, and a bike. You know what that means. Time for a bike race. My team 'The Young Riders' and I get to Deer Valley around 7:00 am to warm up for our race. Our Coach, the legendary "Tom" is there bright and early. The cool, crisp air is a great alternative for the 90-degree weather that occurred later that day.

Tom takes us up some steep streets with some advice for our race during warm up time. We finished with a couple minutes until start. We wait anxiously for the start and there it was. The group of kids in my category, 16 and under, blaze up the dusty road at the start.

We spread out coming up Little Stick only to group up once again on Deer Crest. Coming down Deer Crest was a chain of events. I passed two older adults only to be passed by two others. By the time we got to The Village Trail we were all in our groups battling it out for the remain-

Coming to the top of The Village Trail I crashed followed by another person behind me causing a traffic jam of people. Nearing Snow Top was a quick paced sprint down a long road to get ahead of anyone possible. Now nearing the end of my first lap poking over the tip of the Snow Top Mountain. I bomb down the hill passing 3 people. I finish the hill and I'm coming through the lap line at the finish knowing I'm going up for another 7-mile lap.

Coming up the dusty Little Stick road was torture. I was trying to keep my position in front of my teammate Jack. Staying in a steady place, not being passed on the first down hill was a relieving feeling. I was off to Snow Top again. This being the last of the race, was where all the excitement happened. I near the entrance of the mountain only to watch my "Hulk" of a teammate, Keegan Swenson, blaze through the exit in front of everyone. At this time of day the sun was unrelenting.

So there I am, top of the mountain, in my own group of people, trying to keep the lead. Blazing by the downhill again lead me to a close call with a bad fall. When I slowed to keep myself upright Jack passed me. I was on his tail for the remaining mile of the race. It was tense, those last moments, but with about 30 seconds to go I cut inside

on a switch back and pass him. We come up on the finish line neck and neck. Listening to the announcer scream with excitement. Jack gets the final push and beats me by a whopping two-tenths of a second.

The race was done and I had lost. But all was fine because I had experienced a great day of riding up with a little excitement mixed in. My friends and I went around exploring all of the venues and tents for the bigger bike teams. After we watched the downhill races (experiencing one very terrible crash). I get home, wiped out from a day of biking. Sore and in pain, But I'd do it again, because biking is what I thrive on. Ride lots.

Chris Peterson, Junior Expert Men, Team DEVO

This is Chris Peterson with team DEVO/Napa County Sheriff's department and I have been racing mountain bikes for about 6 or 7 years now. This is my third year racing with team DEVO and I love every minute of being with the team and living with my teammates. I would also like to give a shout out to my team manager, John Kemp; without him I don't know how I would have ever gotten this far in my mountain bike racing experiences. The sponsors that I have are great. The bike that I am riding this year is the best bike that I have ever ridden. Hands Down. I am riding a Giant Anthem Advance Carbon. It climbs like a hard tail and descends like a rock. It is precise and smooth and handles exceptionally well. All of my other sponsors all combine well to provide the best racing bike for me. Also my coach that I have now, Max Testa, has helped me with my training this year and I have seen huge improvements in my fitness level this year.

Two weekends ago was the Deer Valley NORBA National. About a week and a half before the race 4 of my teammates came out to my house where we had a little training camp. We raced the Deer Valley Intermountain Cup race on Saturday the ninth of June put on by great guy Ed Chauner. I raced Pro Men as did my 2 other junior teammates - Ryan Harrison of Sandy, Utah and Ben Krushauur of Durango, Colorado. Ryan and I finished in the top 15 and Ben was a couple places down from us. We used that race as training for the Deer Valley National. On Sunday, the day after the ICS race, we went on a team ride for about 5 hours. Another one of my friends who is a great athlete, Rob Squire came with us. We rode over Guardsman Pass and rode around in the Deer Valley area for about 3 and a half hours. We then went into Park City and ate at El Chubascos for lunch then rode back over Guardsman.

The rest of the week before the National race we took easy and rode no more than 2 hours. Then the day of racing came and it couldn't have been a nicer day. The track was in pristine condition and was ready to be raced. The gun fired and we were off. As we started up the first steep climb, Bryce, from Steamboat Springs, CO decide that he was going to set the pace and drop some people. I jumped on his wheel and my teammate Greg Carpenter of Canton, Connecticut, jumped on mine. It was us three leading the race all the way up the first climb and down the first descent. When we got to the paved road I went to

the front and decided to push the pace even faster up the single-track switchback climb. When I got to the top I realized that I had a gap on second place so I decided right then that I was going to go. After getting to the bottom of the last descent I had about a 30 second gap and I aimed to keep it. I rode tempo up to the top of the first steep climb again and kept my gap. At that time I had the song Crazy Train by Ozzy Osbourne playing in my head over and over and it gave me a good rhythm to ride with. At the start of the third lap I started to feel the fatigue kicking in. I grabbed a bottle of coke from my manager John Kemp and headed up the climb for the last time. At the top my legs were getting close to cramping and I had about a minute on second place. I kept telling myself 'this is for worlds in Scotland' and that kept me motivated to keep going. At the last part of the course when you can see the finish I saw my teammate Ryan Harrison right behind me. It shocked me and made me go a little faster. Coming to the finish there were a lot of things that I realized, like that I have a good chance of going to Worlds this year and that I had finally won my first Jr. X XC race. Ryan was second place and my teammate from CT was fifth. Ben was 9th and another teammate Ethan Gilmoure was 12th.

The next race that I had to think of was the short track on Sunday. It started well and I started about mid pack. Ryan Harrison was in second place sitting in when Bryce from Steamboat attacked and put a gap on Ryan. By that time I had worked up and was now sitting in about fourth right behind Ryan. I didn't want Bryce to win so I had to attack and get onto Bryce's wheel. After I had Bryce's wheel, I sat behind him until there was about 6 minutes until the end of the race and on the climb in the short track I attacked and gapped Bryce. I stayed away until the finish where I had about a half of a lap gap on second place. Ryan finished in fifth and Greg Carpenter finished in

Overall it was a great weekend for the DEVO team and we look forward to our next race in Mount Snow, Vermont. Vermont is also the host of national championships for mountain bike racing. Another shout out I would like to give out would be to my parents for their constant support in almost everything that I have done in my life. Without them none of this would have been possible.

Bart Gillespie, Pro Men Cross Country, Team Monavie/ Cannondale

This year I had mixed feelings about racing the NORBA national at Deer Valley, I always want to compete against the best mountain bike racers in North America but I don't necessarily agree with the direction the event promoters and NORBA have taken the national series and am reluctant to show my support. But once again, I couldn't resist a good race and am glad I put the politics behind me and focused on the bike racing.

Myself and the rest of the Utah locals lined up on the very last row of 80+ Pro men ready to battle the terrain, dust, heat, and each other. In a big race like this I like to start fast and race a little over my head with

Above: Chris Peterson (Devo) rockin' in the Short Track XC. Photos: Dave Iltis

Right: Kathy Sherwin (Titus) on her way to fifth place in the Women's Pro Cross Country.

Below right: Idaho's Georgia Gould (Luna Women) won the Women's Pro Cross Country race.

Below: Jeremy Horgan-Kobelski (Subaru/Gary Fisher) took the Pro Men's XC over Geoff Kabush (Team Maxxis).

Photos: Dave Iltis

the hope of putting together a great day, today I choose a more conservative approach knowing that I was not on great form, yet still wanting to finish. The first climb was a mad dash to the single track but because of the steep grade up the ski run it seemed to unfold in slow motion. I moved into a mid pack position and then exercised all the patience I could muster for the miles of dust choked one track descending. For the next 3 laps I focused on efficiency, knowing that the heat and terrain would take its toll and I would have

a better chance of taking back positions late in the race. When I am not riding at my best I find it helps to focus on simple measures such as cadence, momentum, and hydration. Unfortunately I was not able to take on any power gels during the race but because of my lack of high end power it may not have affected me that much. By lap 3 I was still plugging away at the same steady pace but actually started to pick a few guys off. About ½ mile from the finish I caught the eldest of the thin and thinner duo (Mitchell Petersen)

who had put together a great race. I felt bad passing him to take the best placed Utahn honors, but I guess that's racing.

Ironically, I was chosen as a random drug control but this time was promptly chased down by the USADA escort and taken in to the bowels of the Deer Valley Lodge for testing. After racing for 2.5 hours in the mid day heat I found it is very difficult to void despite drinking 4 water bottles during the race and an additional 3 liters of water following.

Although NORBA national mountain bike racing is not what it used to be, it is the only game in town for testing yourself against the nation's best, I was felt plenty tested and once again found I have more work to do. A big thanks to all the locals for the vocal support and if you missed the annual Gillespie summer after party, hope to see you next year.

Jen Hanks, Pro Women Cross Country, Revolution/Peak Fasteners

Forecasts for race day predicted 100 degree temperatures in the valley. I had hoped that there might be clouds in the mountains and cooler temperatures, however upon arriving to the race venue an hour before the 11:00 AM start, I noted not a cloud in the sky. When I arrived, I was dressed and ready to go. I quickly put my bike together and started my ritualistic warm-up routine. Warming up for the pro women's cross country race, I noticed some riders had ice vests to help keep cool. What a great idea! Fifteen minutes before the start of my race, staging and call-ups began. Riders are called to the starting line based on their NMBS (National Mountain Bike Series) rank. As the announcers list credentials for the top pro racers, I am always astonished and intimidated by the people I get to race against; or at least whose dust I get to eat. Because I have no NMBS ranking this year, I was called up at the end. I took my place along the right side of the last row, remembering a crash around the first left-hand corner last year. I had been nervous all morning, however suddenly I felt more relaxed. 2 minutes, 1 minute, 30 seconds, 15 seconds...and we were off.

With 60 racers, the starts are always crazy. Just like last year, there was a crash going around the first left-hand corner as the pavement turned to dirt. Unlike last year, I was able to squeeze by on the right side with minimal slowing. And the climb up Little Stick began. For the first lap, we stayed on the road up Little Stick. I felt this was a good decision by race organizers because it allowed for more passing opportunity/less bottlenecking; especially good when you start at the back of the pack. I put my head down and got into a climbing rhythm. I was really in my own zone and had no idea how many people I was passing. I tried to stay smooth and avoid getting stopped. As we crested Little Stick, I caught my breath before the next singletrack climb and the first real downhill. I really like the singletrack climb and utilized passing spots I had scoped out earlier in the week. Having ridden the course 6 times in the past two weeks, I was easily able to pass a few more people on the descent as they blew corners or crashed off the trail. As I approached the guard shack before

the final climb of the first lap, I was told that I was in 31st place. Already a better position than I had ever had at an NMBS race! For the final two laps, I kept the positive thoughts flowing and tried to convince myself that it was not too hot and that I love the heat. After 2 plus hours of racing in sweltering conditions, I finished 24th. My previous best finish at a NMBS pro race was 40th. I would like to thank all my friends and family for their cheers as well as the ice cold water bottles that helped keep me cool throughout the race. Also, a HUGE congrats to Kathy Sherwin for her AWESOME 5th place finish!

Kathy Sherwin, Pro Women Cross Country, Titus

All right all right. I know this is going to sound cliché or something but I have to say that today was a "dream come true." I had my first ever Cross Country podium at a National race and to do it on my home turf at a hometown race was pretty darn cool. It was an amazing

feeling to come across the line with friends, family, former Deer Valley co-workers, and everyone that knows how hard I have worked for this, etc. cheering for me as I came across the line grabbing the 5th and final spot on the podium in the NMBS Cross Country race. What a great feeling!

Today just felt flat out effortless and easy. That is crazy because I have never had that feeling before. Maybe it was a combo of being well rested and peaking. Don't know but I will certainly take the outcome.

When the race started I was off like a shot thinking that we were going to be dumping single file into the singletrack that wasn't too far up the dirt road we were climbing. You know the drill...first ones in = first ones out so I boogied up and was all set to be around 3rd into the singletrack and I then noticed girls

Continued on page 14

ROAD RACING

Swindlehurst and Walker Best at High Uintas

Above: (From left) Sandy Perrins, Jeff Louder and Burke Swindlehurst travel down Highway 150 about five miles from the finish of the Saturday, June 16 Bald Mountain Road Race. Swindlehurst broke away a few miles down the road to win the grueling 80-mile Kamas, Utah to Evanston, Wyo. race through the Uinta Mountains. Right: The women's field pushes uphill near the top of Bald Mountain Pass in the road race Saturday, June 16.

Story and Photos By Steve Kodad

EVANSTON, Wyo. – An 80-mile trek over the Uinta Mountains, a 10-mile time trial and a 1.3-mile closed course criterium make up the three stages of the High Uintas Classic Stage Race.

The 2007 edition was basically decided by a three-mile sprint to the road race finish line.

Burke Swindlehurst's (Toyota-United) breakaway at the end of the Bald Mountain Road Race was key for the 34-year-old Salt Lake City rider's overall title in the Men's Pro 1-2 division at the 19th annual Evanston, Wyo. event held June 16-17.

Swindlehurst used a 27-second advantage in the first stage, plus

top three finishes in the time trial and criterium to earn top honors. Jeff Louder (Health Net) finished second overall, just six seconds behind Swindehurst when the final time calculations were figured. Sandy Perrins (Sienna Development – Goble Knee Clinic) earned third place on the podium at Sunday evening's awards ceremony at Depot Square in downtown Evanston.

The opening stage, Saturday's Bald Mountain Road Race, is a grueling 80-mile test from Kamas, Utah to Evanston on the Mirror Lake Scenic Byway. Riders face an early 4,500-foot climb from Kamas (just north of Park City off I-80) to the top of Bald Mountain Pass, with an approximately elevation of 10,700 feet about 30 miles into the race.

After a quick 700-foot drop to

Mirror Lake, riders faced another short climb to Butterfly Lake at mile 35, then a gradual descent to the Utah-Wyoming border leading to a 26-mile sprint across mainly flat terrain into Evanston.

Perrins won King of the Mountain honors as he was the first to the top of Bald Mountain Pass, earning a 15-second time bonus. Swindlehurst and Louder gradually caught Perrins on the descent from the course's summit, and the trio rode together as they closed in on the finish.

Swindlehurst said his strength is probably on the road, and he knows Louder and Perrins are both strong in time trials.

"So I wanted to try and attack," Burke said. "They're going to be watching each other because they know they can go better in the time trial than I can."

Swindlehurst attacked about three miles from the finish. He stretched the lead all the way to the finish, with a time of three hours, one minute and 13 seconds. Louder and Perrins crossed the line together in 3:01:40.

Louder said that he and Swindlehurst work well together, and they used that cooperation to reel Perrins back in after Sandy's KOM performance. But at the finish line, individual strategies come into play and all bets are off.

"Your allies become your enemies near the finish," Louder said.
"It's kind of a tough sport that way.
You have to make short allegiances, then break them."

Swindlehurst's breakaway was a roll of the dice that went his way.

"I just kind of got a lucky break as far as tactics go, and tried my hand, and it worked out," Swindlehurst said.

The second stage was the Sunday morning Charles Scrivner Memorial Time Trial, run on a relatively flat course on Yellow Creek Road, a two-lane highway on the outskirts of southwest Evanston.

Riders travel five miles on the highway, make a 180-degree turn and ride back to the start/finish line. Louder claimed the stage victory with a time of 19 minutes, 55 seconds. Norman Bryner (Canyon Bicycles) was second, about 18 seconds behind, followed by Swindlehurst (three seconds behind Bryner) and Perrins in fourth, nearly 37 seconds out of the top spot.

Sunday afternoon's final

stage, the Downtown Courthouse Criterium, was run on a 1.3-mile closed circuit on downtown Evanston streets. The course has an approximate three-block climb after a sharp left turn a block from the start/finish line, and a descent around the back side of the course back to the homestretch.

Early in the 18-lap Pro/1-2 finale, Louder, Swindlehurst and Bryson Perry (Sienna Development) broke from the pack and worked to a comfortable lead. Louder crossed the finish line a bike length ahead of Swindlehurst, and Perry was third, with all three riders awarded a time of 54 minutes, 3 seconds.

Swindlehurst's total winning time was four hours, 15 minutes, seven seconds. Louder was runner-up, six seconds behind. Perrins was third, a minute and 38 seconds behind Swindlehurst.

Swindlehurst had previously ridden in the High Uintas event four times, the last in 2002. Burke said he had finished second in each of his four tries in Evanston.

race.

The Pro 1-2 winner said he likes the Evanston event and he would like to defend his title next summer if the schedule allows.

"The courses are fantastic," Swindlehurst said. "Racing up to almost 11,000 feet, you don't get to do that very often. That's extremely difficult. The Criterium is also a hard race. You're at 7,000 feet, I believe here in Evanston (actually about 6,700 feet). There aren't that many great high-altitude races in

the U.S., so that definitely puts this race on the map for that, for the very least. The racing is always good."

Louder got a break in his schedule, allowing the chance to compete in the High Uintas Classic for the first time in 10 years.

"I love it, I think it's a great race," Louder said. "I love the terrain and the area. It just has not always fit into my schedule. This year the Tour of Utah got cancelled, and that was on our program. Things got shuffled around a little bit, so I was home. I'm grateful to take advantage of my time off from my team to be able to come and do this race. I thank my team for allowing me to do that.

"The climb, just because of the altitude and the distance, seldom do we do a climb that long in a race, so it's cool that way. It's kind of unique that you go into the climb so early, then there's the high plateau that you have to ride across to get to Evanston."

Kris Walker of Pocatello, Idaho and Team Bob's Bicycles won the Women's Pro 1-3 overall title. Walker, a 46-year-old High Uintas Classic veteran, won two stages, with a 20-second advantage in the road race and a three-plus second victory in the time trial. Walker was fifth in the crit, but just six seconds behind stage winner Tiffany Pezzulo (Team Ivory Homes).

Walker said she pulled away at the end of the road race.

Continued on page 13

The All-New Madone Has Arrived.

Everything Else is History.

356 N. Meadow Lane • American Fork, UT 84003 801.763.1222 • www.trekaf.com

MECHANIC'S CORNER Chain Repair Made Easy

By Tom Jow

Knowing how to repair a broken chain is a skill that every mountain biker should have. It is not very difficult, especially with the correct tools and parts. With the introduction of the master link for derailleur chains, the procedure is even easier. This same skill is also used for replacing a worn out chain. When you are prepared, a broken chain is just a short delay. When you are not, it may be a long walk home.

All you need is the following:

- A chain tool
- 2 SRAM PowerLinks (or some other brand)
- Extra chain links (compatible 8 or 9 speed)

The procedure:

1. Find the broken link. It usually looks something like this or worse (fig. 1).

2. Using the chain tool, press out the pins of the broken link (fig. 2).

3. When broken link is removed, insert link, join plates and snap together (fig. 3)

4. With two or more PowerLinks and extra chain, it is possible to lengthen a chain or replace a longer damaged portion (fig. 4).

In the old days, repairing a chain required pressing pins out and back in. knowing how to use a chain tool really mattered. Now, using a master link makes it very simple to put a chain together. Replacing an old chain is easier too. With a little practice at home, there should be no worry about breaking a chain on the trail

Tom works at Wild Rose Sports in Salt Lake City. He has done sales, repairs, race team support and bicycle fitting for nearly 30 years.

High Uintas Continued from page 12

"I got off the front with this gal (Jen Ward) and we worked together," Walker said. "About 10 miles from the finish she kind of blew up and I soloed in."

Walker completed the road race in three hours, 39 minutes, 16 seconds, with Ward trailing by 20 seconds. Walker finished the time trial in 23 minutes, 30.54 seconds, with Ward second again in 23 minutes, 33.91 seconds to help give Walker a comfortable lead entering the crit.

"I was thinking as long as I don't really blow it, I've got this," she said. "I had a 23-second lead, and 10 seconds more over the next person, so that was good."

Walker won the overall title in the top women's category by one minute, 14 seconds over Chellie Terry (Fitzgerald's Bicycles). Jill Wilkerson-Smith was third and Ward fourth.

Walker said the Evanston event is a tough test.

"The road race is one of the hardest road races there is," Kris said. "All of that climbing, and then the length of that. You're not going to find a harder road race. It is a gorgeous ride, just gorgeous. I love the ride and the climb. It's just amazing.

"The time trial is really fun, and the crit is way fun, way fun. There's something for everyone here."

See results on page 22.

Wild Rose

702 Third Avenue

801 533-8671 wildrosesports.com

SUPER Let.

Healthy feet. Better life. Guaranteed.

CUSTOM FOOTBEDS FOR CYCLISTS

Road · Mountain

Improve your power, comfort and alignment with Superfeet custom insoles. Vacuum molded to you foot in a neutral position, a Superfeet footbed stabilizes your foot in your shoe for a better connection to your bike. Reduces pronation and improves lower leg/knee alignment for better power transmission.

SKULL VALLEY TIME TRIAL DO YOU DARE?

SEPT 1, 2007
TOOELE, UT
SKULL VALLEY ROAD
SPONSORED BY:
TEAM INERTIA

COMPLETE FORM AND FLYER AT GOLSANCYCLES.COM
MENS/WOMEN'S 1-2;3-4;MENS 5/CITIZEN; M/W MASTERS 35+; JR'S
CASH FIRST PLACE AND PRIZES 3 DEEP IN EVERY FIELD.

801,446,8183

40k USAC,UCA \$ 30.00 EARLY REGISTRATION

Your race results depend on how well

you train, not just how

> hard you train.

Comprehensive performance testing, training programs, and nutrition counseling for cyclists of all abilities, including:

- Bike fit
- VO² max and sub-max thresholds
- Lactate profiles
- Personal coaching

For more information or to set up an appointment, call (801) 314-2300.

MOUNTAIN BIKE RACING

Deer Valley National (Continued from page 11)

#1 and #2 heading straight up the steep dirt road and not turning. At first I thought, oh maybe the singletrack is further up than I thought and I will continue to kill it to get in first. Halfway up the dirt road I realize that we are heading straight up it, no singletrack involved. Oh boy...I was already pinning it... guess I should have listened to those pre-race instructions at the line that apparently were given to us over the microphone regarding sending us straight up the road on the first lap whoops e daisy. Ah heck who I am kidding? I don't want to listen to someone giving me instructions at

I down shifted at that point and kept 'er steady as we climbed. Over the next 6 minutes of climbing to the top of Little Stick I got passed by about 6 or 7 women but the weird thing was that I didn't panic AT ALL. I must have known deep down that it was going to be a solid day for me.

By the bottom of the first descent I had passed one gal and gotten stuck on the back of a train of 3 more. I knew there was no passing on the DH for the most part so I took the opportunity to sit on

Above: Utah's Aponi Hancock (Bike Zion/Brodie, 12th place Pro Women's Downhill) flying through Little Niagara.
Right: Utah's Kain Leonard (Kona, ninth place Pro Men's Downhill) flying through 'Barney Rubble' faster than mortals ride on glassy singletrack.
Photos: Dave Iltis

and fuel up because a small climb was in our future. There was some minor shifting of places going on within the group of 4 of us until we hit the paved road headed towards the next climb. That is where I made the move and passed 3 more women, busted a move climbing

like a mountain goat through all the switchbacks and let-er-fly on the DH towards Mitt Romney's house. I know those corners and turns SO

Continued on page 18

Bangladesh - Continued from page 2

a small, wooden boat. We piled the three bikes at one end, while David and I straddled the middle and the ferryman poled us across the stream. The boat was too small for all three of us, so Derrick had to wait for the ferryman to return and ferry him across.

Once on the other side, we were really in the countryside and spent the next half hour cycling on narrow country roads through small towns and villages until it was time to retrace our steps back home.

A couple of memories stand out from this ride. First, it was my inaugural experience maneuvering in Bangladeshi traffic. I had to quickly ramp up my aggressive nature and loosen my bell-ringing thumb. It does become a bit nerve-wracking when making split-second decisions whether to squeeze between a couple of rickshaws or a rickshaw and a car. But it soon became a rather exhilarating game, akin to racing through a moving obstacle course. It was fun.

Also, as a national trait, the people of Bangladesh have a corner on friendliness. They have a reputation for, and will, unabashedly stare at you. But if you smile and wave, or say hello, they are extremely friendly in return. And many will not hesitate to try their limited English skills on you.

As we rode, we were constantly being called to. "Hello, how are you?", to which we would reply, "I am fine, how are you?", and they would respond, "I am fine." That is probably all the English most of them know, but they do know that well. Probably not more than

between a few seconds and a couple of minutes would pass between repetitions of this limited conversation. And it was always done with big smiles.

Finally, David made a comment that summarized well our situation vis-à-vis the Bangladeshi people. "I sold all my spiffy bikes before coming to Bangladesh because I did not want to appear wealthy. But how do you not appear wealthy here?" And it is so true. Prices are so low, that being a big spender hardly even dents the budget. I am a miser at home, but in Bangladesh, I spent like a king.

For my last morning in Dhaka, I went for a final ride. This time, I intended to brave the really heavy

Left: David Gray and David Ward (in red) being ferried across the stream.

Below left: David and Derrick Young pedaling through a country village.

Above: David Gray and Derrick on a country road.

traffic. This was Sunday morning, equivalent to Monday morning here. Traffic was heavy, and the intersections clogged. I had pretty much developed my ability to weave in and out of the rickshaws, bikes and cars, and ignoring them as they tried to ease in from the side streets. I was having fun so doing for some time until I approached my first big intersection. Traffic was piled up, and I eased into a tight space between a car and the sidewalk. I thought I had filled the space till a motorcycle squeezed in on my right. Then another motorcycle on my left hopped the curb onto the sidewalk and motored on down till he had a small gap back onto the road. Being the quick learner that I am, I immediately followed him until I reached

the intersection where I could make my left turn unimpeded. No one even batted an eyelash. I continued to play in the traffic until I finally had to return to my daughter's apartment to pack for our flight home that evening.

The traffic in Dhaka, and maneuvering my bike therein, was one of the more fascinating aspects of our trip. Crazy at it seems, there is a pattern to this seeming chaos. Contrary to our pattern of speeding up and slowing, traffic is an exercise in slower motion movement of constant take and give. It is second nature to the Bangladeshi people, and they are experts at it. It was fascinating to observe, learn and experience.

FELT Virtue Series with Equilink will always get you there faster.

Stop by to test ride any one of our Felt Virtue bikes and find out why Biker's Edge was voted Top Shops of America by Bicycling Magazine, and Top 100 Dealers in North America.

TRAIL OF THE MONTH

Mid Mountain Trail: A Park City Classic

MMT is "golden" in autumn. Photo: Gregg Bromka

By Gregg Bromka

The Mid Mountain Trail (MMT) is to Park City as Porcupine Rim is to Moab — a classic cross-country-style trail that should top any mountain biker's A-list. Like its canyon-country cousin, the MMT combines a stiff out-of-the-gates climb, a fast-rolling middle section, and a full-throttle descent that fattire dreams are made of. The difference, naturally, is location. Along MMT, Moab's redrock splendor is traded for the verdant hues of aspen and fir forests, and the blazing heat of southern Utah is replaced by cool, sweet breezes wafting through the

alpine timber. A couple of powerhouse viewpoints are de facto stops where bikers pause to refuel, adore their surroundings, share stories, and slyly size up their gear.

This one-way ride starts on Spiro Trail at Park City Mountain Resort. (See below for riding MMT as a loop.) Spiro is a switchbacking, "take-no-prisoners" climb that will force you into your easiest gears and keep you there for over a mile. Those with less-than-adept handling skills will be compelled to dismount and hoof it briefly, but don't sweat it (even though you will be sweating buckets) because your effort will be duly rewarded when you con-

nect to MMT. A brief but welcomed descent under King Con Lift and across Broadway ski run precedes another long grind through commingling aspens and firs to the Thaynes Canyon doubletrack about 3 miles from the resort base. Take the jeep road uphill for just less than a halfmile and fork right onto MMT.

You'll continue climbing on the MMT for another 2 miles to Iron Mountain Pass, but the well-crafted trail is a pure joy to ride as you bob past fluttering aspens and dart through darkened stands of fir. At the pass, you can sight back upon where you rode and to Park City's distant northern environs. Here, the MMT really shines as it whips through the quakies then descends quickly around the flank of Iron Mountain. Your skills will morph between slalom and GS skier. The trail exits the timber briefly at a pronounced and especially scenic left-hand turn, where you can survey your remaining route across the wooded backside of the Wasatch Crest to The Canyons. But this grand view quickly surrenders to spindly, close-in aspens, as the trail traverses westward and curves through several dark hollows to White Pine Canyon.

The next 3 miles to Red Pine Lodge is certainly the sweetest, as you'll enjoy boatloads of buffed trail. Climbs are brief, if not trivial, and the trail strives to follow the 8,000-foot contour. After all, MMT was originally called the "8,000-foot Trail." Scenic views are lacking because the timber huddles together closely on this side of the Wasatch Crest, but your camera will be put to good use especially in fall when aspen leaves turn golden and shower the trail like doubloons spilled from a pirate's treasure chest.

From Red Pine Lodge (you can download for free on the gondola if you're spent), the trail rises gradually across slopes of oak brush before intersecting a dirt road on a small ridge. If you need to get down the mountain quickly, then go right on the road to access upper Holly's Trail; otherwise, go left to stay on MMT. After rolling through a grove of leaning aspens and then passing the Ridge Connector Trail, the trail begins the mile-long bombing

run into Willow Draw. You'll feel like a Jedi warrior jetting through the Forests of Endor in Return of the Jedi, except you'll be wearing a mile-wide grin instead of your war face. This sets the stage for the ride's remaining 4 miles. Except for a brief uphill section midway to the bottom, Ambush and lower Holly's Trails drop 1,000 vertical feet through more dazzling aspens and shadowy firs. Watch for detours near Sun Lodge because the bottom of Holly's Trail might get booted around due to resort construction. Regardless, when you exit the trail system at the Canyon's base you'll be riding high on life and ready for a little aprèsride celebrating, whether that be at one of The Canyons' restaurants or with a parking lot party centered

around your cooler.

In about the time it takes you to set up a shuttle between The Canyons and Spiro Trail, you can ride the extra 4.2 miles. Here's how. Glide down Canyon Resort Drive to UT 224, and ride the highway a half-mile to White Pine Canyon Road. Hop on the paved Farm Trail, and roll past the historic McPolin Farm and then alongside the Park City Golf Course. Ride the sidewalk into town, and turn right on Empire Avenue to return to the Park City Mountain Resort parking lot.

Length: 20.2 miles (one-way), add 4.2 miles for loop

Tread: 0.7 miles doubletrack, 19.5 miles singletrack (add 4.2 miles paved roads and trails for loop)

Physically: Strenuous (moderately strenuous climb to Iron Mountain Pass followed by moderately easy rolling trail)

Technically: Moderate (good trails throughout; rough tread between Iron Mountain Pass and White Pine Canyon and on Ambush and Holly's Trails)

Gain: 2,300 feet (one-way); add 300 feet for loop

Trailhead Access: If riding one-way, then leave one vehicle at The Canyons Resort. Return to Park City, go right on Empire Avenue (at Jans and Cole Sport), turn right on Silver King Drive, and park at PCMR's lower lot. To reach Spiro Trail, go left on Silver King Drive then right on Three Kings Drive, which runs along the golf course. Turn left on Crescent Road, and find Spiro Trail where the road bends left. If the Spiro trailhead is closed, use the connector trail from the lower PCMR parking lot.

Get a copy of Gregg's Utah guidebooks: Bicycling Salt Lake City, Mountain Biking Utah, Mountain Biking Utah's Wasatch Front, and Mountain Biking Park City & Beyond. at your favorite bike shop.

Cervélo at Draper location only.

bradkeyes.net utah's mortgage authority

FINANCING UTAH CYCLISTS SINCE 1991.
SEE WEBSITE FOR CYCLIST'S DISCOUNT OR
CALL ME AT (801) 580-6479.
7651 S MAIN ST #108 ° MIDVALE, UT 84047

ENDURANCE RACING

12 Hours of Endurance Tests Hearts and Minds

Above: Ellen Guthrie (Vanguard Cycling Team) completed 11 laps to win the female solo category. Photo: James Naus. Find your photo at Zazoosh.com.

By Adam Lisonbee

It seems that after every difficult athletic endeavor, participants are looking inward, asking tough questions. The third annual 12 Hours of Endurance in Park City, Utah, was no exception. "Why do we do these things, knowing how hard they are?" wondered racer Cris Fox. It's a question that plagues the minds and hearts of endurance mountain bike racers and it's one that has no definitive answer. Perhaps that is why we each continue to come back and race again. Maybe we seek to push our minds and bodies beyond the limits of normal behavior. Maybe we want to know how deep we can dig, how fast we can go, and how long we can walk the line.

On June 23, eager racers descended once again onto the trails at Round Valley. The 9.5-mile loop is characterized by fast, swooping single-track, interrupted at times by razor-sharp rock gardens. The climbing is gradual, but it's relentless for tired legs and unmotivated minds. There is little shade to offer respite from the baking sun on the course, and each year the heat has proven to be a major nemesis to racers. But despite the challenging conditions this year, people reached new limits, crossed new boundaries, and triumphed over the elements.

Bill Dark, racing in his first solo attempt, said, "My neck was killing me and my hands were getting very tender. The soles of my feet were burning and I was very tired." But he pressed through the pain and finished 10 impressive laps on the demanding course. Solo winner Brad Pilling admitted that "laps 8, 9, and 10 were desperate for me. I wanted to quit and my wife and support team were doing everything to keep me on the course. 'One lap at a time' was what my wife Toni kept telling me." Pilling caught a second wind, and was able to hammer out an 11th and 12th lap,

saying, "I crawled out of the depths with an energetic 11th lap and a solid 54:34 12th lap. I missed the cut-off for a 13th by 2:25." For solo racers and team members alike, the day is long and arduous. But the hearty souls who race these events are right at home when the going gets rough. Duo racer Carson Chynoweth said, "This is one of the most fun—and by that I mean long, grueling and painful—races I do all season." Perhaps only in the mountain bike world are the words fun, grueling, and painful found in the same sentence. And it is that sentiment that fuels the endurance crowd. Carson continued, "The racers, organizers, and spectators create a positive and enjoyable atmosphere that helps make this such a

Boris Lyubner, creator and organizer for the E100 series, was pleased with the turnout for this year's E12. "Our attendance has increased each year, and each year racers show up and do amazing things on the bicycle." This year the drama of the race really unfolded in the duo category. Four teams were going back and forth for the overall win. All day long they traded spots, each rider pushing themselves beyond his or her limits. "Everyone on these duo teams surprised me," said Cris Fox, whose two-man team finished in second place. "They are all strong riders, but I couldn't believe how hard they were pushing.

The duo race came down to the last lap. "We were doing 45-minute laps for the first 10 hours, but then I started to crack. Our lead went from seven minutes, to three to one. We ended up losing the race on the last lap by just three minutes," said Fox.

"Our lap times were over a minute faster than last year," recalled Karl Vizmeg, who raced on the third-place duo team. "But despite being faster, we finished a spot lower in the standings. The competition just keeps

getting faster." Lyubner observed that "everyone out there was going so hard. We had a four-person Young Riders team between the ages of 12 and 15. They finished fifth in the four-man team race, which was just amazing to watch."

First time solo rider Lyna Saffell said the race "pushed me out of my comfort zone, but complete strangers would pass me on the course, and offer words of encouragement. It helped me so much!" Lyna fought off the heat and fatigue to finish beyond her expectations. "I am so glad my husband Bob was there to support me, to keep me going through the difficult ride.

The course demands strong legs and strong minds, the heat beats down mercilessly, and the competition gets faster and faster. "This year we had a new record number of laps, with a duo team turning 15," commented Lyubner. He also pointed out, "It is great to see this race grow in numbers, but it's also great to see what riders are accomplishing." Chris Holley, who raced with his wife K.C. didn't think 15 laps was possible on this course. "Last year, and this year, it took all our strength to squeeze in a 14th lap. That these guys came and did 15 is incredible." If there is one thing that each endurance mountain bike race has in common, it is the people. Endurance racers watch out for each other, offer encouragement and support, and when the race is over, gather together to talk about the day's adventure. Lyubner commented afterward that "we had pizza and drinks and all sat and relived our long, hot day. It was a great time!" Indeed, it was a great time, and as an event it is quickly becoming a sum-

For results and more information about the E100 series, visit www. thee 100.com.

28 July, 2007

Canyons Resort, Park City Utah 7:00 am to 5:00 pm

A 10 hour team relay/solo

mountain bike race to benefit

The Young Riders & Mountain Trails Foundation Solo, Duo, 3-person, Masters and Junior categories

www.parkcityperfect10.com

heinrich@parkcityperfect10.com

ESSAY The Sisterhood of Mountain Bike Racing

By Lynn Ware Peek

I crossed the finish line a few weeks ago at the Hammerfest at Soldier Hollow with that "Thank God it's over" sigh, sputter, choke, and cough. My son, Riley, quickly found me, but stopped my chatter with a look of utter disgust and secondary embarrassment. "Ooh, gross! Your teeth!" Of course he was referring to the un-swallowed portion of the energy gel that I tried to ingest in that handicapped manner while trying to race. It was now caked to my teeth and around my mouth along with the dirt it attracted like a sticky fly-strip.

I hadn't raced in a while. Life had gotten in the way. Or maybe it was that the last race I did had been on my new single speed in the class with the likes of Tom Noaker and other guys who really are just one big lung sitting atop their bike seats. It had been painful. And after all, I am not a guy like Tom Noaker. I'm not even a guy. But I will say that racing lets me experience my "inner boy" that I've come to love. As a woman with a husband and a couple kids, I love the alter-ego I get to experience while racing. The down and dirty, exhausting, spent feeling you get at the end.

Perhaps it's the same for other women. Perhaps not. Maybe they feel feminine, or accomplished, or just bigger than life. I do know women love the camaraderie, the being in the moment quality of racing, and the sheer exhilaration of doing something physically demanding that you're never really certain

you'll make it through.

I'd love to say it's not about the outcome for women. But it is. It's always about the outcome. Whether it's thinking you might finish better in your class, might keep Roxanne Toly in sight, beat your last year's time, or just get through without bursting into tears and then hyperventilating....it is about the outcome.

Maybe what draws women to racing is the same for men. I like to show up to races because it makes me feel alive. I love to feel my how my body performs according to the things I've nourished it with (or forgotten to nourish it with), how it responds to training (or lack thereof), and I love to be in the moment.

Racing slows down time. And dammit, that hurts! But really, the time we spend racing is like this indelible segment of our lives that may be brief minutes, or hours, but they stand out so clearly as times (and for me the only times) that we are in the moment, thinking of nothing else.

Racing engages me in my own brand of meditation and gives me that singular focus that I so crave. I can't really distinguish what racing is from a woman's perspective that a man doesn't share. That would presume I know something about men. I can say, however, women generally love to be together. We would chit-chat during the whole race if it weren't for the resulting hypoxia. We like being aggressive and competitive and all that, but then we love to be together. We love to cheer each other on and to celebrate each

other's victories.

I was guiding for Girlfriends Go Tours last spring in Tuscany. We had varied skill levels among our riders, in fact, some gals were enticed more by the wine drinking opportunities than the biking. There was a particularly steep section of road on the way to the organic farm and one woman was about to get off and walk. Our strongest rider, Tanya Swenson, easily glided up behind this woman and gently placed her hand on her back, pushing her along and assisting her in getting to the top of the hill, for which she had huge gratitude. Women do this. Women are not offended or their egos damaged by accepting help. It's part of the sisterhood.

Speaking of the sisterhood.... Team Sugar of Park City knows all about it. As a dedicated group of women mountain bike racers devoted to introducing as many women as possible to the sport as well as to promote the fun of competitive racing, they are all about camaraderie. Fun and competitive racing should be a bit oxymoronic, right? For women, it's not. As Team Sugar member Whitney Thompson echoes, "I've always loved racing because of the places it takes me, because it makes me push myself beyond what I think I'm capable of, and because there's nothing like hanging out with other women who ride hard."

There is a huge market out there for women specific endeavors. No longer are we grouped in there with the men. We race in jerseys that have pink flowers plastered in amongst the dirt and grime. How do we think? What do we want? What makes us tick?

To be certain, we have a special little niche. We race because it's fun, it's challenging, and it's a way to meet great folks. Not so different than our male counterparts.

gal. I couldn't believe it- she was holding that last spot on the podium I was pretty sure!!!!! It was just a matter of time before I passed her so I kept on it past the feed zone and back up the Little Stick climb trying to decrease the gap. At the top of the Little Stick climb it pitches up nice and good and that is when I decided to throw in attack-right where suffering was at the finest for all parties involved. And when I did I got no response from her which I was psyched about!! At this point I was happy to have just moved into 5th but not overly so because things aren't over until they are over. I still had almost 2 laps to go and was going to need to fly in order to keep this podium spot. I told myself to grow the gap, grow the gap, grow the gap. I became like a mad sheepdog with only one mission to grow the gap. During this process I got a bee sting right in between the eyes!! That little guy got caught right under my Zeal Optics sunglasses on the bridge of my nose and decided to zap me. The sting actually felt good when compared to the pain in my legs and during that brief moment in time I felt relief from the pain in my legs. It was something else to concentrate on until the bee sting pain disintegrated and the leg pain took over again. It was good while it lasted though!

As I made my way over the river and through the woods (at that point I was wishing it was to Grandmas house we go) I would have to say that around almost every turn there seemed to be someone yelling for me. I swear the bushes were talking because people seemed to be stuffed

TOURING Rendezvous at Rockcliff Rallies the Riders!

Nancy at the UBTS Rendezvous at Rock Cliff. Photo: Ron Wheeler.

By Lou Melini

On June 2nd and 3rd, the newly formed Utah Bicycle Touring Society (UBTS.org) held its first "Rendezvous at Rockcliff", a weekend bicycle camping event attended by 14 people. A few in the group were introduced to bicycle camping for the first time while others have extensive national and international touring experience. The purpose of the "rendezvous" is to semiannually attract bicycle tourers to a designated campground. Think mountain man rendezvous' on bikes.

The initial difficulty for a rendezvous is destination. Can you find a campground that has showers, water, a picturesque setting but without R.V.'s and the noisy generators, ATV's racing down the road, and boom boxes playing through the night? This particular rendezvous was designed to be within a day's ride on a bike containing the necessities for a camping trip. Fortunately the UBTS founder Ron Wheeler had the perfect site, the Rockcliff campground at Jordanelle State Park. The bicycle campers were also treated to a wonderful running stream to camp along, a moose in the stream, and deer on the opposite side. In addition the park employees allowed the group access to the pavilion for a group meal for the first event (normally a \$50 fee). Except for a few fly fishermen, the group had the

campground all for a \$15 camping fee (\$23 if you choose to make reservations). To celebrate the inaugural event, there was a free raffle with gifts provided by Ron and Nancy Wheeler, Lou and Julie Melini as well as the friend of bicycle commuters and tourers, Saturday Cycles.

The Utah Bicycle Touring Society has been formed to foster overnight bicycle travel. The individuals on this ride had a choice of a 22-mile (with a long climb) or 29-mile ride from Park City or a 48, 55, or 62-mile choice from Salt Lake City. Cheryl Soshnick led a Park City group which included those new to bicycle camping. One to three week bicycle tours are currently being finalized by individuals riding in the states of Washington, Wisconsin and Alaska. In addition the UBTS is dedicated to assisting touring cyclists traveling through Utah and hopefully partner with the Adventure Cycling Association (ACA) to create a bike route through Utah that will connect existing ACA routes. A repeat Rendezvous at Rockcliff event is scheduled for the weekend of August 25th and 26th.

For more information about the UBTS go to www.UBTS.org or contact Ron Wheeler at emerckx@ xmission.com, 801-479-7459 or Lou Melini Melini@xmission.com

everywhere. THAT was motivating for sure!!!

As I came in towards the finish line I took the instructions of a friend/spectator and kept it smooth, took it down a notch and took it in for the podium spot. When I came across the line I swear I have never felt such relief and excitement in my life. Everyone was cheering at the line and the announcer was

going crazy knowing I am from the area. You would have thought that I won or something!!! But in my mind I did. I always knew I could do this; it was just a matter of having it all come together. And what a better place to do it home town in front of everybody! Incredible. I will remember this day for the rest of my life!!!! Thanks for letting me share it!

Above: Utah pro Heather Holmes (Kenda) took 19th in the women's cross country. Photo: Dave Iltis

Deer Valley - Continued from page 14

well and would have been interested in an odometer reading on that one for sure! My only goal at this point = lose the girls I just passed and give them no hope of catching me. Racers are so mean deep down aren't they? J

As I made my way back towards the start/finish area to start lap 2 (of 3) I was fast approaching another

2007 Bicycle Club Guide - Part III

Latin Force Cycling Club

Contact - Joaquin Romero (435) 713-4512 romerodelogan@hotmail.com Location - Logan, Utah

Type of Cycling - moderate to fast road racing.

Club Statement: Latin Force Cycling Club brings the beauty and strength of diversity. Our goal is to provide Latino and non-Latino alike with an opportunity to be together through the sport of cycling. We encourage our Latino friends and the community to joins us. We participate alongside local cycling clubs in races and training rides in the state. Anyone in the state is welcome to participate in our training as well as racing. Our riders are from a variety of countries and this provides with many experiences from all over the world. We are located in Logan, Utah on the top of northern Utah in the Great Cache Valley and participate in many local events.

Porcupine Pub and Grille / Specialized Sponsors: Porcupine Pub and Grille, Specialized Bicycle Components, First Endurance, Back In Motion Chiropractic, Mountain States Moving, Easton Mountain Sports, Chasebrook, Western Uriology, System 7 Coaching Contact Person, Phone and Email: Aaron Jordin, 801.943.0409

Club Website: none
Type of Cycling: Road, Mtb, cyclocross
Base location (city): Salt Lake City
Club Statement: We are a team focused
on a competitive level of racing in the
1/2, 3 and master's groups at a local and
regional level. You must have a fulltime job and still be really fast to be on
the team - or at least a lot of fun to ride
with during our winter group rides. We
support the Porcupine Cycling Club's
mission of generating awareness for the
cancer community.

WIMPY (BIKE RACK) IMPRESSIVE (CAR RACK)

Olympic BMX Training Track Opens at Rad Canyon

The American Bicycle Association has just completed a replica of the 2008 Olympic BMX (Bicycle Moto-Cross) track in West Jordan, Utah. The track will allow World Class riders and teams to train for the upcoming 2008 Olympics in China, where the sport of BMX will make its debut.

The new training track is located at Rad Canyon BMX. This facility will host the new Olympic practice track side-by-side with its current BMX track. Rad Canyon will be host to "Great Salt Lake Nationals", a Pro Spectacular and the Utah State Championships this summer.

For more information, visit radcanyonbmx.com.

World Criterium Championships to Las Vegas

The World Criterium Championships will be held in Las Vegas on September 27th in conjunction with and sponsored by Interbike, the bike industry's trade show.

The World Criterium Championship is the final race in the 10-city 2007 USA Crit Championship Series and will be held at the Mandalay Bay Resort in Las Vegas, near Interbike's home at the Sands Convention Center.

The World Criterium Championship will have Men and Women Pro-Class races, and for Interbike exhibitors, an Industry Cup Challenge. The Pro-Women's race will be at 7:00 p.m., the Industry Cup at 8:00 p.m., and the Pro-Men will race at 9:00 p.m. with an after party hosted at Mandalay Bay.

For more information, visit www.worldcriteriumchampionships.com.

For over 25 years, we've been designing bicycles and bringing those designs to fruition. We've never stood for status quo, never settled for good enough.

We're passionate cyclists and we think that's an advantage. We build 'em the way we like 'em.

Every Jamis is designed to be ridden, to maximize your fun whether you want to be a faster, better cyclist, or simply able to explore places you've never been before.

5 Bike of the Year Awards

5 NORBA Titles

4 Bicycling Magazine Editor's Choice Awards

3 UCI World Cup Titles

AUTHORIZED DEALERS

-UTAH

Canyon Sports

705 W Riverdale Rd

Biker's Edge 232 North Main St Kaysville, UT 801-544-5300 Blayn's Cycling 284 S. Main St Springville, UT Canyon Sports 1844 E 7000 South Salt Lake City, UT 801-942-3100

ty, UT Riverdale, UT 00 801-621-4662 Replay Sports 875 Iron Horse Dr

435-313-1: Wild Rose 702 3rd Ave Salt Lake City, UT

1091 North Bluff St 3333 Highland Dr St. George, UT Salt Lake City, UT 435-313-1200 801-487-3508 Se Wimmer's Ultimate Bicycles

745 North Main

435-752-2326

Logan, UT

Highlander Bike Shop

Draper, UT 801-523-8268 - WYOMING —___

Infinite Cycles

396 Braidhill Dr

Fitzgerald's 245 West Hansen Jackson, WY 307-734-6886

Rexburg Ace

and Bike Shop

618 N. 2nd East

Rexburg, ID 208 221-4484 Bikes 2 Board 3525 W. State Street Boise, ID 208 343-0208

Meridian Cycles

830 E. Main St

Meridian, ID

208-884-1613

Out N Back

Orem, UT

801-224-0454

1797 South State

-IDAHO

699 Yellowstone Ave Pocatello, ID 208-232-8996

Barrie's Ski & Sport

Park City, UT

435-658-5100

Mountain View Cyclery 9521 N. Government Way Hayden, ID 208-762-9253 — WESTERN COLORADO

Desert Cyclery

Revolution Bikes 1410 Valley View Dr Delta, CO 970-874-2959

801-533-8671

Singletracks 150 South Park Square Fruita, CO 970-858-3917

BICYCLE SHOP DIRECTORY

SOUTHERN UTAH

<u>Brian Head</u> Brian Head Resort Mountain Bike Park

329 S. Hwy 143 (in the Giant Steps Lodge) P.O. Box 190008 Brian Head, UT 84719 (435) 677-3101 brianhead.com

Cedar Cycle

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

<u>Moab</u>

Chile Pepper

702 S. Main (next to Moab Brewery) Moab, UT 84532 (435) 259-4688 (888) 677-4688 chilebikes.com

Moab Cyclery

391 South Main Moab, UT 84532 (435) 259-7423 (800) 559-1978 moabcyclery.com

Poison Spider Bicycles

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

Slickrock Cycles

427 N. Main Street Moab, UT 84532 (435) 259-1134 (800) 825-9791 slickrockcycles.com

<u>Price</u> Decker's Bicycle

77 E. Main Street Price, UT 84501 (435) 637-0086 deckersbicycle.com

BicycleWorks

640 E. Main Street Price, UT 84501 (435) 637-BIKE fuzzysbicycleworks.com

St. George

Bicycles Unlimited 90 S. 100 E. St. George, UT 84770 (435) 673-4492 (888) 673-4492

bicyclesunlimited.com **Desert Cyclery**

1091 N. Bluff St. George, UT 84770 (435) 674-2929 (866)-674-2929 desertcyclery.com

Red Rock Bicycle Co.

446 W. 100 S. (100 S. and Bluff) St. George, UT 84770 (435) 674-3185 redrockbicycle.com

<u>Springdale</u>

Zion Cycles 868 Zion Par

868 Zion Park Blvd. P.O. Box 624 Springdale, UT 84767 (435) 772-0400 zioncycles.com

NORTHERN UTAH

LoganJoyride Bikes

65 S. Main St. Logan, UT 84321 (435) 753-7175 joyridebikes.com

Sunrise Cyclery

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

Wimmer's Ultimate Bicycles

745 N. Main St. Logan, UT 84321 (435) 752-2326

Park City

Brothers Bikes

520 Main Street Heber City, UT 84032 (435) 657-9570

Cole Sport

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

Dharma Wheels Cyclery

6415 N. Business Park Loop Rd. #J Park City, UT 84098 (435) 658-0032 drrenfield.com

Jans Mountain Outfitters

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

Stein Eriksen Sport

@ The Stein Eriksen Lodge

7700 Stein Way (mid-mountain/Silver Lake) Deer Valley, UT 84060 (435) 658-0680 steineriksen.com

Park City Rides

1571 West Redstone Center Dr., Suite 120 Park City, UT 84098 (435) 575-0355 parkcityrides.com

White Pine Touring

1790 Bonanza Drive P.O. Box 280 Park City, UT 84060 (435) 649-8710 whitepinetouring.com

<u>Vernal</u>

Altitude Cycle

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

WASATCH FRONT

DAVIS COUNTY

Bountiful

Bountiful Bicycle Center

2482 S. Hwy 89 Bountiful, UT 84010 (801) 295-6711

Kaysville

The Biker's Edge

232 N. Main Street Kaysville, UT 84037 (801) 544-5300 bebikes.com

<u>Sunset</u>

Bingham Cyclery

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

SALT LAKE COUNTY Central Valley

Canvon Bicycles

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

Canyon Sports Ltd.

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

Spin Cycle

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

Salt Lake City

Bicycle Center

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

Cyclesmith

250 S. 1300 E. Salt Lake City, UT 84102 (801) 582-9870 cyclesmithslc.com

Bingham Cyclery

1500 S. Foothill Drive Salt Lake City, UT 84108 (801) 583-1940 binghamcyclery.com

Fishers Cyclery

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

Go-Ride Mountain Bikes

3232 S. 400 E., #300 Salt Lake City, UT 84115 (801) 474-0081 go-ride.com

Salt Lake City

Guthrie Bicycle

803 East 2100 South Salt Lake City, UT 84106 (801) 484-0404 guthriebike.com

Hyland Cyclery

3040 S. Highland Drive Salt Lake City, UT 84106 (801) 467-0914 steve@hylandcyclery.com

RF

(Recreational Equipment Inc.)

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

SLC Bicycle Collective

2312 S. West Temple South Salt Lake, UT 84115 (801) 328-BIKE slcbikecollective.org

Wasatch Touring

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

Wild Rose Sports

702 3rd Avenue Salt Lake City, UT 84103 (801) 533-8671 wildrosesports.com

South Valley

Bingham Cyclery

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

Canyon Bicycles

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

Golsan Cycles

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

Infinite Cycles

3818 W. 13400 S. #600 Riverton, UT 84065 (801) 523-8268 infinitecycles.com

RE

(Recreational Equipment Inc.)

230 W. 10600 S. Sandy, UT 84070 (801) 501-0850 rei.com

Revolution Bicycles

8714 S. 700 E. Sandy, UT 84070 (801) 233-1400 revolutionutah.com

Staats Bike Shop

2063 E. 9400 S. Sandy, UT 84093 (801) 943-8502 staatsbikes.com

UTAH COUNTY <u>American Fork/Lehi</u>

Bike Barn

201 E. State St. Lehi, UT 84043 (801) 768-0660 coldfusionbikes.com

UTAH COUNTY (CONT.) American Fork/Lehi

Trek Bicycles of

American Fork

356 N. Meadow Lane American Fork, UT 84003 (801) 763-1222

trekAF.com

<u>Payson</u>

Downhill Cyclery

36 W. Utah Ave Payson, UT 84651 (801) 465-8881

downhillcyclery.com

<u>Provo/Orem</u>

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

Mad Dog Cycles

360 E. 800 S. Orem, UT 84097 (801) 222-9577

maddogcycles.com

Mad Dog Cycles 936 E. 450 N. Provo, UT 84606 (801) 356-7025 maddogcycles.com

Park's Sportsman

644 North State St. Orem, UT 84057 (801) 225-0227

parksportsman.com

Racer's Cycle Service 159 W. 500 N. Provo, UT 84601 (801) 375-5873 racerscycle.net

Springville

Blayn's Cycling

284 S. Main Street Springville, UT 84663 (801) 489-5106 blaynscycling.com

WEBER COUNTY

Eden/Huntsville

Diamond Peak Mountain Sports

2429 N. Highway 158 Eden, UT 84310 (801) 745-0101 peakstuff.com

<u>Ogden</u>

The Bike Shoppe

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

thebikeshoppe.com

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

Canyon Sports Outlet

705 W. Riverdale Road Riverdale, UT 84405 (801) 621-4662 canyonsports.com

Skyline Cycle

834 Washington Blvd. Ogden, UT 84401 (801) 394-7700 skylinecyclery.com

BOOK REVIEW Momentum is Your Friend Recounts Cross-Country Bike Tour With the Kids

I had reviewed Joe "Metal Cowboy" Kurmaskie's previous books (Metal Cowboy and Riding Outside the Lines) in Cycling Utah. Both books were enjoyable, but quite similar. In his third book, Kurmaskie breaks away from his previous style a gets a podium finish for entertainment. Reviews of this book described Kurmaskie as "David Sedaris trapped in the body Lance Armstrong" (Beacon Journal), a reference to the travel books of

Bill Bryson (Booklist), and "a champion storyteller" by Bike magazine. I would like to add that if you enjoyed True Fans (previously reviewed in the March 2006 issue), this book is for you.

This book is about a cross-coun-

try bike trip that Kurmaskie takes with his two sons, 7 year-old Quinn, and 5 year-old Enzo. In his humorous style, Kurmaskie gives us tales that will make you stop and laugh, in addition to making any dad seriously think of doing a trip with his own sons (or daughters). The "Metal Cowboy" added more metal to his travels by towing one son on a trailabike and the other in a bike trailer.

"Narrow mountain roads focus your attention like finding religion or dating a supermodel, ancients navigating motor homes around blind curves send shivers down the small of your back, hills go on without end, windstorms blow, fatigue settles in," "Momentum...is the only force on Earth that can possibly carry you through"

After a brief description of Colorado traveling, Kurmaskie's book follows a chronological description of his trip from Portland to Washington D.C. A 2-month, 4043 mile trip with his sons in tow. Ah, the memories!

"Dad, what's a grizzly bear relocation drop site?" His question dislocates me completely so I follow his voice to the trailhead community board where the forest service posts information. I check the date on the flyer; it's current! Here's the thing Quinn, we're in Yellowstone country. We don't bother them and they won't mess with us." Quinn takes it in stride, me not so much especially when I hear loud noises so we exit the tent. The ranger is on horseback is just as surprised to hear the bushes talking as I am to discover he is not a bone munching grizzly. I can now go to sleep hugging my bear spray in a manner similar to my sons clutching their teddy bears ".

Getting lost on a bike trip some-

times happens. Perhaps there are 2 "Main Streets." Getting lost does add to a story.

"Are they chasing us Dad?" asked Enzo. A growing crowd of children, all black, some being shoeless, follow us through their "hood". Big women, comfortable with their weight, start waving from threadbare chairs. A drug dealer sits on his town car with his expressionless face. "It's a parade", I tell him. A flash of fear runs down my back. I have no reason for such thoughts outside of my own prejudices. A shriveled up man powers his motorized wheelchair up to us. "I'd love to get rid of these wheels and you look like you'd do anything to hold onto yours". Now I was scared! After a brief conversation we are directed to the best pirate BBQ in Kansas. Even the drug dealer chips in his 2 cents, "It will soothe what ails you". I'm certainly not another white boy chasing after a ghetto fantasy, but the BBQ was the most tender I ever ate. "Boys, you heard the ladies-mop up your beans with those buttery rolls".

Of course, a bike tour is not complete without an act of kindness by strangers.

'You're the guys. My husband read about you in the paper. I have a question for you." "David, that's my husband, worked as a conductor on the train line....." I settle in. Maybe the question will come in the form of a parable. "My question is this: How would you boys like to come back to our house in Sedalia for dinner, have a swim, a sleepover, we could do your laundry and you could, ahem, freshen up". Apparently she noticed my "ripe zone" from the past couple of days without a shower. "We'd love to, right boys." So after an 18 course meal, not counting the vanilla ice cream over cantaloupe, we swam in what seemed like the largest pool in North America, were guided by Emma to see barn swallows getting ready for their first flight from under the eaves of the barn, and of course became thoroughly refreshed.

So go the travels of Joe Kurmaskie and his pint-sized posse. He arrives safely in Washington D.C. His boys have the adventure of a lifetime. If you read this book with another person in the room, you will have to put the book down several times to explain the big smile and chuckling. When you completely read this book you will look at your children and ask yourself, "Could it be possible?"

Momentum Is Your Friend: The Metal Cowboy and his Pint-Sized Posse Take on America. By Joe Kurmaskie Breakaway Books 2006

for trails, event links, photos, back issues, links, and more!

BOOK REVIEW Gracie Goat's Big Bike Race Teaches Teamwork and Fitness to Kids

By Scott Patten

Gracie Goat's Big Bike Race is a new children's book that features road bike racing. It's written by former Olympic cyclist Erin Mirabella. The cover shows Gracie wearing a team kit and a modern looking helmet standing next to a road bike with what could easily be SIS shifting. I've seen this book advertised in several bike racing publications. So imagine my surprise when I finished the book without encountering a single discussion of cornering or climbing or power meters or even

heart rate monitors. There's no mention of carbon fiber or debates over Shimano and Campy. There's no sponsorship or team drama and there's not a single doping scandal – not one.

However, once I put the initial disappointment behind me I started to see Gracie Goat's Big Bike Race for the gem that it is. First, the illustrations by Lisa Horstman are gorgeous. The characters are interesting, likable and funny. The story teaches kids about overcoming fear, setting goals, working as a team and the value of preparation and training. It's unique in that it's a children's' book with a cycling related story and female protagonist.

In the beginning Howard Horse announces that he will enter a local bike race. All of Gracie's friends then decide to form a team. Gracie, however, can't ride a bike. At first Gracie is upset and refuses to face her situation but Gracie's grandmother works out a deal with her. With time and perseverance Gracie learns to ride and she soon finds that riding is great fun and that she's actually rather good at it.

Gracie Goat's Big Bike Race

contains a fitness tip for kids about the importance of hydration. It also contains a short section at the end that describes various cycling events – road cycling, track cycling, mountain biking and BMX cycling.

My boys (6 & 8) found the story interesting but just a little long. I found the story a bit light on bike racing details and a little heavy on life lessons. However, I still think that any young cycling family would appreciate this book and I think it would make a perfect gift for those cycling friends who seem to have everything.

Gracie Goat's Big Bike Race is the first book in what will become the Barnsville Sports Squad series. In this series each book will feature a different Olympic sport and will focus on teaching sportsmanship. Each book will also include a fitness tip for kids.

Gracie Goat's Big Bike Race by Erin Mirabella; VeloPress, 2007.

the affordable massage studio

All of our sessions include time to consult with your therapist, relax and get on and off the massage table.

Christopher Boudreaux 5.53.34 2. Craig Skinner; D.F.L. Racing 5.58.58

Expert Women

3. Kirk Meyer; Parks/Sundance/RockCanyonPharmacy/

. Connie Miskit; Utopia/Monster/E13/Hayes/Osiris 8.03.68

3. Nir Meyer; Parky Sundance/NockCariyon/Pal BluefinDesign 6.37.49 **Pro Women**1. Erin Thain, Go-Ride/Spy 6.01.24
2. Aponi Hancock; Bike Zion/Brodie 6.12.71
3. Stephanie Hatalsky; Park City Riders 6.30.99

1. Contie Miskit; Utopia/Monster/E 13/Hayes/Osins
19-29 Sport Men
1. Stevie Bamgartner; Oldmillreality.com 5.28.74
2. Matt Harding; Park's Sportsman 5.41.18
3. Louie Jones; Shuntavi Bikes 5.47.71

4. Joss Dewaete; to-Nicio 5.49.67 5. Adam McMuray; Park's Sportsman 5.50.30 6. Kade Salisbury 5.51.93 7. Tyson Henrie; Park's Sportsman 5.53.49 8. Graham Wagner 5.55.90 9. Joey Papazian 5.58.90 10. Scott Kuchinski 5.59.96

S. Jake Armstrong; Parks/Sundance/RockCanyonPharmacy/ BluefinDesign 6.45.34 6. Gary Wahlberg 6.46.14 7. Brendan Brinkley; Park's Sportsman 6.49.93

Ben Miller; Bingham Cyclery 6.56.68
 Scott Cranney; Parks/Sundance/RockCanyonPharmacy/

9. Soft Claimey, Fanks/Sundanter Nockea BluefinDesign 7.15.87 10. Jason Sherman; Skyline Cycle 7.20.37 13-18 Sport Men 1. Nic Hadley; Go-Ride.com 5.35.78

4. Jordan Hopewell; Reed Cycle 6.27.74
5. Jacob LaRocque; DOD Racing 6.34.93
6. Colton Street 6.42.18
7. Kyle Mansfield 7.47.08
40+ Sport Men

1. Kandy Earlie 0.32.18
2. Clint Bullock 6.38.30
3. Rolf Hebenstreit; Flying Fossils 6.41.74
4. Brian Picchietti 7.07.81
19+ Sport Women
1. Stacey Parker 6.57.34

2. And Rootiguez, Yarks/Sundance/Rockcany BluefinDesign 7.14.81 3. Amanda Norton; Park's/Sundance 7.43.71 4. Joy Senske 8.05.18 19-39 Beginner Men 1. Pierre Blanche 6.47.18

2. Danny Wahlberg: Park's Sportsman 8.21.43

40+ Beginner Men
1. Brett Scarbrough 7.19.84
2. Robert Fullerton 7.21.11

13-18 Beginner Men 1. Ryan Gautieri 6.13.62

2. Christoph Lentz 6.26.78

3. Mitchell Rucker 6.48.30

7. Greg Knecht 8.46.62

19+ Beginner Women 1. Zoe Robbins 8.25.52 2. Nicole Barney 9.49.11

12 & Under

9 & Under 1. Joshua Peterson 0:12:09

Miles Dunford 7.07.81
 Galen Carter; Go-Ride 7.26.14
 John MacCabe 8.25.34

8. Damon Jr. Kirchmeier 14.41.49

16th Annual Deer Valley Pedalfest, Deer Valley Resort, Utah - June 9, 2007,

Sponsored by Cole Sport, Jans & White Pine Touring, Intermountain Cup Mountain Bike Racing Series - Race #

1. Justin Griffin; UtahMountainBiking.com 0:18:12

8. Carlee Hunsaker; UtahMountainBiking.com 0:25:13

4. Cameron Larson; Revolution/Peak Fasteners 0:14:27

5. Noam Dillain (c. 14.31 6. Shawn Nielsen 0:14:42 7. Haley Batten; Wind driven Blinds 0:14:50 8. Eliza Zenger; Racers Cycle Service 0:16:49 Beg Men 13-15

1. John Erik; Lyons Autoliv 0:48:12 2. Mark Rowley; Bikers Edge 0:51:54 3. Chris Cutler 0:52:01

4. Alex Hughston 0:53:13
5. Jack Bowen; Young Riders 0:53:55

2. Christian Olsen 0:18:43 3. Griffin S. Park 0:19:55 4. Ryan Westermann; VMG 0:19:57 5. John Finch 0:22:29

6. Max Raymer Cole Sport 0:23:06

2. Domiinik Brazenol 0:12:10 3. Alexander Birkner 0:12:14

5. Noah Burbank 0:14:31

7. Daniel Brown; Bountiful Mazda 0:23:36

2. Ana Rodriquez; Parks/Sundance/RockCanyonPharmacy/

4. Joss DeWaele; Go-Ride 5.49.87

30-39 Sport Men
1. Aaron Kruger 5.56.65
2. Mat Derrick 6.01.87
3. David Eller 6.12.49

3. Tory Jackson 6.31.74

2. Micah Hintze 5.51.34

3. Chris Geaslin 6.00.08

1. Randy Earle 6.32.18

4. Ryan Stringham 6.40.62

cycling utah

RACE RESUL

Sundance Spin, Sundance Resort, Utah - June 2, 2007, Presented by Mad Dog Cycles, Intermountain Cup Mountain Bike Racing Series - Race #6 of 12

- 12 & Under
 1. Justin Griffin; UtahMountainBiking.com 0:17:49
 2. Hunter Tolbert; Big Trace Racing and Mules 0:18:45
- 3. Christian Olsen 0:19:07 4. Griffin S. Park 0:21:19

- 4. Gulmin 3. raik (2.21.19 5. Max Raymer; Cole Sport 0:22:14 6. Michael Finch 0:23:18 7. Erich Kolan; Revolution 0:24:03 8. Carlee Hunsaker; UtahMountainBiking.com 0:25:24
- 9 & Under
- 1. Joshua Peterson 0:08:37
- 2. Alexander Birkner 0:08:43
- 3. Mackenzie Nielson; Contender Bicycles 0:10:11

 4. Haley Batten; Wind driven Blinds 0:10:15

 5. Nicole Finch 0:10:53
- 6. Thomas Zenger; Racers Cycle Service 0:11:28 7. Zoee Paras 0:11:29
- 8. Eliza Zenger; Racers Cycle Service 0:11:51
- Beg Men 13-15

 1. John Erik; Lyons Autoliv 1:09:36

 2. Chris Cutler 1:12:13
- 3. Riley Greene; Young Riders 1:24:46 4. Jaké VanWagoner; UtahMountainBiking.com 1:28:05
- 5. Frich Kolan; Revolution 1:28:48

- 5. Erich Rolan; Revolution 1:28:48
 Beg Men 16-18
 1. John Callow 1:18:20
 2. Mike Scott; Team Oakley 1:19:29
 3. Carter Elton 1:21:20
 4. Colin Hunsaker; UtahMountainBiking.com 1:23:34
 5. Jarof Foot; Team Oakley 1:48:35

- Beg Men 19-29
 1. Charles St. Jeor 1:04:49
 2. Jeff Sorenson; Mad Dog Cycles 1:06:09
 3. Casey Jensen; UtahMountainBiking.com 1:08:24 4. Carson Foss 1:09:02
- 5. Mark Ludwig: UtahMountainBiking.com.com 1:09:50
- 6. Chris Daniels 1:11:33 7. Dennis Stacy; Perfect Fit 1:11:55 Beg Men 30-39 1. Michael Raemisch 1:03:03

- 1. Michael Racillist II. 133535 2. Rich Cowell; BluemaxxRacing.com 1:06:24 3. Daren Dean; Mad Dog Cycles 1:09:35 4. Dale Hutchings; UtahMountainBiking.com 1:13:53 5. Nathan J. Thayer 1:40:12 Beg Men 40+ 1. Michael R. Chardack; OSG 1:05:13

- 2. Michael MacDonald 1:05:22
- 3. Rich Phippin: Autoliv 1:06:32
- Brad Sneed; UtahMountainBiking.com 1:07:18
 Scott VanWagoner; UtahMountainBiking.com 1:07:19
 Glen Strickland 1:12:32
 Russ Margetts; UtahMountainBiking.com 1:13:54
- Beginner Women
 1. Camila Esposito; Wimmers/Logan Race Club 1:17:33
- 2. Tiffany Profsky; Sugar/White Pine Touring 1:18:42 3. Irene Ota 1:20:12 4. Holly Nelson; UtahMountainBiking.com.com 1:20:22
- 5. Megan Clark; SBR Sports 1:21:36
- 6. Anne Bridgeman; SandCastle Holdings 1:23:35
- 8. Emily Pontius 1:26:03

- Cydesdale

 1. Mike Oblad; Ellsworth/Blackbottoms 1:50:24

 2. Greg Johnson; Mad Dog Cydes 1:52:23

 3. Justin L. Moore; Mad Dog Cydes 2:02:56

 3. Jonathan Rose; Revolution/Peak Fasteners 2:07:16
- 5. Ron Klepzig; Bikers Edge 2:12:12 6. Karl Heinz 2:13:29 7. Dan St. Onge 2:17:03 8. Jim L. Verhaal; Autoliv Cycling Club 2:19:01

- Exp Men 19-29
- 1. Paul Clark; Cannondale Barenaked 1:58:59
- 2. Ryan Harrison; Revolution Peak Fastener 1:59:22
 3. Chris W.(16) Peterson; Balance Bar/Devo 1:59:40
 4. Reed Abbott; Mad Dog Cycles 2:01:17
 5. Jonny Hintze; Biker's Edge 2:04:19

- 6. Ryan Krusemark; KUHL 2:12:22
- 7. Chris Mackay; Cole Sport 2:14:20 8. Daniel Weller; Bikers Edge/Destination Homes 2:17:08 Exp Men 30-39

Saturday July 28th 2007

Grounds in Coalville, UT.

Or contact Mike at mikesride@gmail.com

- 1. Jarom Zenger, Radong Cycle Service 1:59:49
 2. Chad Harris, Racers Cycle Service 2:00:44
 3. Isaac Wilson; Jans 2:02:00
 4. Fred D. Porter, Revolution/Peak Fasteuers 2:02:57
 5. Bob (10) Saffelj, Revolution/Peak Fasteners 2:03:09
 6. Marc Wimmer; Wimmer's Ultimate Bitler/LRC 2:03:34
- 7. Tim G. Hodnett: Mad Dog Cycles 2:03:57 8. Ryan Ashbridge; Revolution/Peak Fasteners 2:05:43

- 8. Ryan Ashbridge; Revolution/Peak Fasteners Zuoz-Exp Men 404 1. Jack Dainton; X Men 2:08:12 2. Dana Harrison; Revolution Peak Fastener 2:11:49 3. Kevin W. Helson; Canyon Bicycles 2:14:37 4. Karl Vizmeg: Mad Dog Cycles 2:18:02
- 5. Daren Cottle; Porcupine/Specialized Racing 2:21:08 6. Alex Lizarazo; Ogden One Cycling Club 2:23:49 7. Bruce Lyman; Mad Dog Cycles 2:23:52 8. Riley Frazier; Racer's Cycle Service 2:24:11
- Expert Women
- 1. Frika Powers: Revolution/Peak Fasteners 1:44:34 2. Lara H. Kendall; Jans/Trek 1:49:53
- 2. Lara H. Kendali, Jans/Irek 1349:53
 3. Tracey Petervny; Pitzgeralds Bicydes 1:56:20
 4. Bethany Neilson; LoganRaceClub/Wimmers 1:59:01
 5. Jody Anderson; Revolution 2:00:03
 6. Kary Mone; Sugar/White Pine Touring 2:00:30
 7. Kari Gillette; Team Sugar/White Pine Touring 2:07:35
- 8. Cyndi Schwandt; Sugar/White Pine Touring 2:12:08 Men 50+

 1. Bruce Allen; Jans/Trek 1:44:22
- 2. Bill(20) Peterson; Revolution 1:47:20
 3. Bill Dark; Mad Dog 1:47:53 4. Craig D. Williams; Cutthroat/Spin Cycle 1:48:50
- 5. Brad A. (18) Mullen; Mad Dog Cycles 1:50:58 6. Bob Dawson; Cutthroat Racing/Spin Cycle 1:53:13 7. Paul S. Moote; Mad Dog Cycles 1:53:44 8. Tim Fisher; Team Momentum 1:55:39
- Men 57+
- 1. Dwight Hibdon: Mad Dog Cycles 1:46:23
- Joel Quinn; Revolution/Peak Fasteners 1:50:08
 Jerry Warren ; Sundance 1:53:03
 Bruce R.(14) Argyle; UtahMountainBiking.com 1:54:41
 Gary(17) Kartchner; Golsans Cycles 2:43:40
- 1. Alex Grant; Titus/Pearl Izumi 1:55:24
- 1. Alex Grant; Intus/Pearl Izumr 1:55:24
 2. Thomas J. Spannring; Cannondale/Mona Vie 1:58:11
 3. Bart Gillespie; Cannondale Mona Vie 1:59:00
 4. Charlie Gibson; Racer's Cycle Service 2:00:27
 5. Chris(B) Holley: Mad Dog/Subaru/Gary Fisher 2:00:38
 6. Ali Goulet; Adidas/Fisher Cyclery 2:00:46
- 7. Eric Jones; Raleigh Factory Team 2:02:45
- Mitchell(4) Peterson; Devo 2:03:35 9. Art O'Connor; Cannondale Mona Vie 2:04:08 10. Richard D. Abbott; Revolution/Peak Fasteners 2:04:41
- **Pro Women**1. Kara C. Holley; Mad Dog/Subaru/Gary Fisher 2:24:29
- 2. Roxanne Toly; Jans 2:26:36 3. Erin Collins; Cannondale 2:27:47 4. Sue F. Abbeer; Revolution/Peak Fasteners 2:28:37 5. Teresa Eggertsen; X-Men 2:33:10
- Single-Speed
 1. Kenny Jones; Racers Cycle Service 1:24:14
- 1. Renny Jones; Kacers Lycle Service 1:24:19
 2. Brad Keyes; Racers Cycle Service 1:24:39
 3. Brian A. Tolbert; Big Trace Racing and Mules 1:26:36
 4. Peter Emery; Guthrie Race Clubs 1:26:37
 5. Jeff Martinez; Pedros 1:28:23
 6. Willie Nelson; Racer's Cycle Service 1:31:39
 7. Adam D. Lisonbee; Van Dessel Sports/Mad Dog Cycles
- 1:32:22
- 8. Forrest Gladding; forrestgladding.com 1:33:01
- Sport Women

 1. Tanya Swenson; ColeSport 1:52:19

 2. Destiny Ortiz; Porcupine 1:56:04

 3. Jenelle Kremer; Revolution/Peak Fasteners 1:57:25
- 5. Jeneile Kremer; Revolution/reak rasteners 1:57:25
 4. Caitlin MacQuarrie; Sugar/White Pine Touring 2:00:52
 5. Mary Wilcox Kuhl 2:04:42
 6. Michiko M. Lizarazo; Ogden One Cycling Club 2:10:05
 7. Lyna Saffel; Revolution/Peak Fasteners 2:10:11
 8. Connie Misket; Monster 2:11:43

- Spt Men 19-29 1. Brent Pontius 1:33:59

- 2. Alex Petitidemange 1:35:07 3. Ammon Pate 1:35:45 4. Tim V Quinn; Revolution/Peak Fasteners 1:39:21 5. Tyler Margetts; UtahMountainBiking.com 1:44:20
- 6. Eric Taylor; UtahMountainBiking.com 1:45:38 7. Stephen Brown; Cutthroat Racing/Spin Cycle 1:45:56

Chalk Creek Classic Road Race

Utah State Championships for Masters & Juniors

Start Time 9:30 a.m. at the Summit County Fair

Men Pro/1/2 & 3's (80 miles), Masters men 35+ (65 miles), Men

4/5, Women 1/2/3, Masters men 45+ (50 miles), Juniors 15-18 &

Women 4 (30 miles), Junior 10-14 (15 miles). Competitive Citizen

riders can race Cat 5 men, Cat 4 women, or any junior or masters

p.m. Mnt. Time \$30, Juniors \$10. Late fee \$10 after 7-26-07.

Registration opens at 8:00 a.m. on race day at the Fair Grounds.

For more information, please visit www.porcupinecycling.com

801-424-9216

age class for which they are eligible with a one day license.

Register at www.sportsbaseonline.com before 7-26-07 at 9:00

- 8. Ben Hutchings; UtahMountainBiking.com 1:46:14

 Spt Men 30-34

 1. Scott Billings; Mad Dog Cycles 1:33:30
- 2. Carson Chynoweth; Mad Dog Cycles 1:34:25 3. Ryan M. Bradshaw; Red Rock Bicycles 1:34:46 4. Aaron Campbell; Sooner Nation/ Bountiful Bicycle

- 7. Doug Peterson; Team Pedros/Canyon Bicycles 1:39:52

- 4. Dave Smith: Red Rock 1:41:13

- 6. Justin Griffin; UtahMountainBiking.com 1:53:31 7. Joshua Elston; AutoLiv Jr. Mtn. Bike Team 1:54:10
- 8. Tanner Cottle; Porcupine/Specalized 2:00:00
- Women 35+
- women 33+

 1. Mellisa Quigley, Team Sugar/White Pine Touring 1:14:35

 2. Heather Gilbert, Shoobi/Uintah Cutthroat 1:15:07

 4. Jolene Nosack; UtahMountainBiling.com 1:18:10

 5. Dot Verbruge; Mad Dog Cydes 1:20:11

 6. Heather L. Hemmingway-Hales; Revolution/Peak
- 7. Theresa Carr; Revolution 1:20:50 8. Sally Hutchings; UtahMountainBiking.com 1:30:39

Bountiful Bomber Downhill, Bountiful,

- Fvan Turnen: Go-Ride/7-Fusion 4 46 96

- 19-29 Expert Men 1. Aaron Butler; Parks/Sundance/RockCanyonPharmacy/

- 5. Dylan Brown 5.33.21

- **30-39 Expert Men**1. Cole McMillan; McMillan Chiropractic 5.23.74

- 4. Casey Swenson; Biker's Edge 5.20.90

\$795 cash purse

UCA Points Race

- 10. Daniel Lee; Shuntavi/Spy/odi/SunRingle 6.05.68 40+ Expert Men

- 5. Aaron Smith: Bikeman.com 1:36:54
- 6. Jesse Sorenson; Mad Dog Cycles 1:37:14 7. Jared Richards; Mad Dog 1:37:15
- 8. Danny Christiansen; Team Red Rock 1:38:08 Spt Men 35-39 1. Todd Neumaker: UtahMountainBiking.com 1:30:21
- 1. lodu neumaker; Utalmountainisking, 20m 1:30:21 2. Michael C. Engberson; Utalmountainisking, 20m 1:33:39 3. Justin Wilson ; Revolution/Peak Fasteners 1:33:53 4. Joel Zenger; Racers Cycle Service 1:36:42 5. Keith K.(19) Syne; Mad Dog Cycles 1:38:34 6. Patrick Batten; Wind driven Blinds 1:39:32
- 7. Doug Peterson; 1eam Pedros/Canyon Dicycle
 8. Mike Cannon 1:41:55 **Spt Men 40-**1. Randall Klimes 1:37:53
 2. Scott Toly; Cole Sport 1:39:40
 3. Scott Russell; Cutthroat/Spin Cycle 1:39:53
- 4. Dave Smitti, Red Dock (14:11)
 5. Jim Haprer, Peak Fasteners/Revolution 1:43:21
 6. Gordon Garrett; Racer's Cycle Service 1:43:43
 7. Larry Tucker; Racers Cycle Service 1:44:21
 8. Vern Van Leuvan 1:47:15
 Spt/Exp Men 13-15
- Spt/Exp Men 13-15
 1. Logan Phippin; Autoliv 1:44:19
 2. Keegan Swenson; Young Riders 1:44:36
 3. Daniel VanWagoner; UtahMountainBiking.com 1:51:36
 4. Zane Enders; Autoliv 1:52:35
 5. Conor Mathews; Young Riders 1:52:52
 6. Loster Ceffee High Mathematical Philipse and 152:31

- 5. Tailler Cottle, Porcupine/Specialized 2.00.00 Spt/Exp Men 16-18 1. Alex Gordon; Young Riders 1:36:50 2. Dave Larsen; UtahMountainBiking.com 1:42:54 3. Kellie(21) Williams; UtahMountainBiking.com 2:09:54
- Fasteners 1:20:45

Utah, June 3, 2007

- 1. Evan Turpen; Go-Ride/Z-Fusion 4.46.99
 2. Kain Leneord Park City Riders 4.50.24
 3. Bon Craner; Go-Ride/Fox 4.50.34
 4. Dustin Malley; Oakley 4.52.96
 5. Logan Binggeli; FoxShox/Yeti 4.54.90
 6. Von Williams; Go-Ride.com 4.56.24
- 7. Mark Christensen; Blue Dart/U of U DESB 5.00.30 8. Nick Van Dine; All My Homies 5.01.90 9. Sean Richins; Go-Ride/AtomLab/Spy/661 5.11.68 10. Damon Kirchmeier; Maxxis/Sram 5.12.06
- BluefinDesign 5.13.27
 2. Chad Bryce; Spy/Ogio/UnboundEnergy/Evs/
 Metatabs,MTBStrength 5.18.34
 3. Forest Call 5.21.18
- 4. Shane Finch; Park's Sportsman 5.30.21
- 6. Casey Bellinger; Sun Valley Road and Dirt 5.42.62 7. Riley Tucker; Parks/Sundance/RockCanyonPharmac BluefinDesign 5.44.58 8. Jeff Potts; Team Disfunctional 6.05.90
- 1. Cole modularly mountain chiropractic 5.23.74
 2. Lee McGuffey 5.33.34
 3. Clint DeMille; DJ Jeffe's BipolarExpress on KRCL 5.40.62
 4. Tony Sams; Phijing Fossilis 5.47.90
 5. Timmy Pendergrass; Z Team 5.51.02
 6. Shane Sidwell 5.57.52
 6. Shane Sidwell 5.57.52
- 7. Joshua Wright 6.04.78
- 13-18 Expert Men
 1. Naish Ulmer; Go-Ride.com 5.05.24
 2. Chris Hadley; Go-Ride.com 5.10.52
 3. Taylor Reed; Reed Cycle/Spectrum Tech Wear 5.15.49
- 5. Bryce Twitchell 5.31.55 6. Collin Lund 5.33.43 7. Zach Hardin; Shuntavi Bikes 5.36.87 8. Tyler Condie; Shuntavi Bikes 5.36.96 9. Aaron Mendoza; Shuntavi 5.39.52
 - **Keep in Shape**

No Matter the Season

- 27 Schwinn IC Elite Spin Bikes
- Group Fitness Pilates
- Kickboxing Personal Training
- Cybex, Nautilus, Ground Zero Circuit
- Adults Only Free Weights • Teen Free Weights
- Indoor and Outdoor Track Tennis
- Racquetball Squash Swimming (All Year)
- Basketball · Whirlpool, Sauna, Steam
- Massage Nursery Facilities

5445 South 900 East Salt Lake City, UT 84117

CALL TODAY 801-261-3426 • Treadmills, Ellipticals, Bikes, Stair Climbers

> SPORTS MALL A Full Service Private **Family Athletic Club**

www.sportsmallgroup.com

- 6. Riley Greene; Young Riders 1:13:35 Beg Men 16-18
- 1. Robbie Squire 0:41:59
- Beg Men 19-29
 1. Chris Daniels 0:51:10
 2. Justin Bagley 1:04:30
 Beg Men 30-39
- 1. Michael Raemisch; OSG 0:35:52 2. Rich Cowell; VillageBike.com 0:46:48

- 3. Scott Reynolds; UtahMountainBiking.com 0:47:13 4. Kyle Rhoderick 0:49:11 5. Dave Dean; Mad Dog Cycles 0:50:14
- 6. Jason Apking 0:50:38 7. Brian Thomas 0:50:46

5. Brad Sneed; UtahMountainBiking.com 0:47:47

Beginner Women1. Jennifer Daines 0:50:44

8. Elizabeth Hoekwater 0:58:47

5. Ron Klepzig; Bikers Edge 1:17:17

6. Greg Robbins 0:54:31 7. Les Wiehe; Young Riders 0:54:44 8. Scott Hunsaker; UtahMountainBiking.com 1:01:07

1. Jennier Valnes: vs.044
2. Emily Ritter; Team Sugar/White Pine Touring 0:52:51
3. Catherine Reay; UtahMountainBiking.com 0:53:19
4. Holly Nelson; UtahMountainBiking.com.com 0:53:20
5. Brittany L. Kener; Mad Dog Cycles 0:54:31
6. Camila Esposito; Wimmers/Logan Race Club 0:55:39
7. Megan Clark; SBR Sports 0:58:15
8. Elizabeth Reductor, 0:58:15
8. Elizabeth Reductor, 0:58:73

8. Elizabeth noekwater U:36:47 Clydesdale 1. Trent Wignall; Canyon Bicycles 1:02:19 2. Mike Oblad; Elisworth/Blackbottoms 1:02:30 3. Greg Johnson; Mad Dog Cycles 1:08:08 4. Justin L. Moote; Mad Dog Cycles 1:15:05

5. Kon Kepzig, Bikers Edge 1:17:17 6. Jim L. Verhal, Autoliv Cycling (dub 1:21:12 7. Bill Webb; Autoliv Cycling (lub 1:21:24 8. Jonathon Doty; Team Buster 1:27:00 Exp Men 19-29 1. Jonny Hintze; Biker's Edge 1:52:19

2. Reed Abbott; Mad Dog Cycles 1:54:15

3. Paul Davis 1:54:24 4. Chris Mackay; Cole Sport 1:55:52 5. Nate L. Stowers; BikersEdge 1:58:01 6. Douglas Gibula; Team Dude 2:02:02

4. Jason Travis; Jans 1:54:13 5. Bob (10) Saffell; Revolution/Peak Fasteners 1:54:38

2. Garly Fuller; Revolution Naml 201:40
3. Todd Park, Addictive Cycles 2:0147
4. Dana Harrison; Revolution Peak Fastener 2:03:05
5. Daren Cottle; Porcupine/Specialized Racing 2:03:42
6. Jake Malloy; X-Men 2:04:09
7. Karl Vizmeg; Mad Dog Cycles 2:05:43
8. Ron Sawicki; Ergon/Ellsworth 2:06:33

Expert Women

1. Erika Powers; Revolution/Peak Fasteners 1:43:37

2. Lara H. Kendall; White Pine Touring 1:49:38

3. Lisa R. White; Team Sugar/White Pine Touring 1:49:55

4. Janet Munro; Wilson Backcountry Sports 1:52:29

3. Bob Dawson; Cutthroat Racing/Spin Cycle 1:27:49
4. Craig D. Williams; Cutthroat/Spin Cycle 1:28:24
5. Mark Seltenrich 1:28:30
6. Bill(20) Peterson; Revolution 1:29:07

1. Dwight Hibdon; Mad Dog Cycles 1:00:12 2. Joel Quinn; Revolution/Peak Fasteners 1:02:20 3. Bruce R.(14) Argyle; UtahMountainBiking.com 1:04:57

6. Douglas Cottle; Porcupine/Specialized Racing 1:21:18

Pro Men

7. Paul S. Moote; Mad Dog Cycles 1:30:32

4. Douglas Hunt; VeloBum.com 1:14:50

5. Gary(17) Kartchner; Golsans Cycles 1:18:46

1. Alan Obye; Jamis 1:55:07 2. Alex Grant; Titus/Pearl Izumi 1:55:52 3. Jason Sager; Monavie/Cannondale 1:56:57 4. Bart Gillespie; Cannondale/ Mona Vie 1:59:23

5. McConnell Franklin; Devo 2:00:29
6. Shun Matsumoto; Trek Japan 2:01:00
7. Cris (00) Fox; Canyon Millcreek 2:01:21

8. Mitchell(4) Peterson; Devo 2:02:44 9. Paul Clark; Cannondale Barenaked 2:03:01

Men 50+
1. Bruce Allen; Jans/Trek 1:23:57

2. Mark Enders; Autoliv 1:26:03

8. Bill Dark; Mad Dog 1:30:54

Men 57+

6. Paz M. Ortiz; Porcupine 1:54:49
7. Tim G. Hodnett; Mad Dog Cycles 1:55:58
8. Julian Gasiewski; White Pine Touring 1:56:03

Exp Men 40+ 1. Jack Dainton; X Men 1:55:43

2. Gary Fuller; Revolution Kuhl 2:01:46

7. Brent Pontius 2:02:36

8. Tyler Nelson 2:04:38

- 8. Stephen Burgess; Pedro's/Canyon Bicycles 0:51:12
- 8. Stephen Burgess; Pedro S/Can Beg Men 40+ 1. Curtis Pons 0:43:58 2. Michael MacDonald 0:47:10 3. Stan Kamavowski 0:47:13 4. Todd Jackson 0:47:14
- 2. Todo Henneman, Jans. 1:15:29
 3. Brad Keyes, Racers (yde Service 1:16:04
 4. Brian A. Tolbert; Big Trace Racing and Mules 1:17:53
 5. Stephen Wasmund; Cutthroat Racing/Spin Cyde 1:17:54
 6. Peter Emery; Guthrie Race Clubs 1:19:14
 7. Scott Greenwood 1:19:49
 8. Kevin Holliday; Jans/Tele Free Wasatch 1:19:53

10. Grant Kier; Red Barn Bicycles 2:03:50

8. Teresa Eggertsen; X-Men 2:11:34 9. Hilary Wright; Devo/Balance Bar 2:11:53 10. Erin Collins; Cannondale 2:12:05

Single-Speed
1. Jon(11) Gallagher; Cole Sport 1:14:30

2. Todd Henneman; Jans 1:15:59

2. Amanda Riley; The Athlete's Place 2:06:06
3. Jennifer Hanks; Revolution/Peak Fasteners 2:07:59
4. Krista Parks; Colavita 2:08:26
5. Kara C. Holley; Mad Dog/Subaru/Gary Fisher 1:08:28

Pro Women
1. Kathy(7) Sherwin; Titus 1:58:31

6. Julie Minahan; Jans 2:09:17

7. Roxanne Toly; Jans 2:10:10

- Sport Women

 1. Susan Larson; Team Sugar/White Pine Touring 1:06:16

 2. Catherine Balog 1:08:42

 3. Kaitlin Barklow 1:09:41

- 4. Caitlin MacQuarrie; Sugar/White Pine Touring 1:10:15 5. Mikkel Jones 1:10:40
- 5. Mikel Johns 1.10-40 6. Lyna Saffell; Revolution/Peak Fasteners 1:10:43 7. Mary Wilcox; Kuhl 1:11:47 8. Cindi Perkins 1:11:49 Spt Men 19-29
- Tim V Quinn; Revolution/Peak Fasteners 1:21:28
- 2. Ammon Pate 1:21:51
- 2. Annimon rate 1:21:31
 3. Dan Fisher; Revolution/Peak Fastener 1:26:40
 4. Stephen Brown; Cutthroat Racing/Spin Cycle 1:27:46
 5. Trevor Marsh; Big Trace Racing and Mules 1:29:51
 6. Ben Hutchings; UtahMountainBiking.com 1:31:04
- 7. Trevor Thompson 1:31:16 8. Jeremy Kough 1:34:02
- 5. Jim L. White 1:24:21
- . Chris Thomson; Wimmers/Logan Race Club 1:20:05 2. Justin Wilson; Revolution/Peak Fasteners 1:20:58 Exp Men 30-39

 1. Marc Wimmer; Wimmer's Ultimate Bitler/LRC 1:53:04

 2. Todd Neumaker; UtahMountainBiking.com 1:53:18

 3. Isaac Wilson; Jans 1:53:41

 - 6. Craig A. Pierson 1:25:38 7. Troy J. Nye; Bikeman.com 1:26:35 8. Charlie Mathews; Young Riders 1:26:43 Spt/Exp Men 13-15
 - 2. Joshua Brown Bountful; Mazda 0:59:46 3. Conor Mathews; Young Riders 1:00:30 4. Logan Phippin; Autoliv 1:00:39 5. Zane Enders; Autoliv 1:00:45 6. Christoph Lentz; Young Riders 1:01:57 7. Merrick Taylor; Color Country Cycling 1:02:04
 - Spt/Exp Men 16-18
 1. Dave Larsen; UtahMountainBiking.com 1:21:39
 2. Kellie(21) Williams; UtahMountainBiking.com 1:32:10
 3. Logan Jones; X-Men 1:38:46
 - Women 35+ 1. Whitney Pogue; DNA/Revolution 0:48:38

- Utah State Time Trial Championship, Antelope Island, Utah, June 2, 2007
- Junior Men 15-16

 1. Connor O'Leary; Velosport Racing 0:30:24

 2. Kash Johnson; Canyon Bicycles 0:30:59

 3. Tanner Putt; Cole Sport 0:31:15

 4. Cody Wignall; FFKK/Sportsbaseonline.com 0:31:56

 5. Tyler Wall; Ogden One 0:33:25

 Junior Men 17-18

 1. Bruce Hoffman; Orden 0:6:0:29:40
- B. Cortlan Brown; Bountiful Mazda Cycling team 0:32:08
 H. Aaron Torres; VELOSPORT RACING 0:34:50 Cat 1/2/3 Women
 1. Jen Ward; JR Smith Coaching/Intermountain Financia
- 6. Laura Patten; Vanguard Media Group Cycling Team 7. Kelly Crawford; Team Bobs-Bicycles.com 1:00:56
- 1. Jamie Leake; Black Bottoms Cycling 0:58:21 2. Dayna Deuter; NA 0:58:31 3. Jo Garuccio; Canyon Bicycles 1:00:45 4. Gail Towsley 1:01:16
- 6. Leah Shumway; Canyon Bicycles Draper 1:12:14 Pro/1/2 Men Bryson Perry; Sienna Dev't - Goble Knee Clinic 0:45:35
 Nate Thomas; Sienna Dev't - Goble Knee Clinic 0:46:19
- 5. Zachary Tittensor: SBOnline 0:47:00 6. Fric Pardviak: Binghams/Northshore 0:47:56 7. Patrick Ramirez: Contender Bicycles 0:48:2 8. Todd Hageman; Binghams/Northshore 0:48:29 9. Norman Bryner; Guthrie Race Club 0:48:57
- 10. Brent Cannon; Contender Bicycles 0:49:09 . Jonathan Gardner; Canyon Bicycles 0:47:50
- 2. Aaron Olsen; FFKR/SBO 0:48:22

- 8. Jeremy Nougin 1:3-02 Spt Men 30-34 1. Scott Billings; Mad Dog Cycles 1:21:02 2. Ryan M. Bradshaw; Red Rock Bicycles 1:21:03 3. Aaron Campbell; Bountful Bicycle 1:22:38 4. Aaron Smith; Bikeman.com 1:22:39
- 5. Jim. L. Willte 1:24:21 6. Jesse Sorenson; Mad Dog Cycles 1:26:20 7. Greg Larson; Revolution/Peak Fasteners 1:28:23 8. Ramsey Moore 1:32:52 Spt Men 35-39
- 2. Justin Wilson, Revolution/reak rateriest 1:20-20
 3. Joel Zenger, Racers Cycle Service 1:21:33
 4. Michael C. Engberson; UtahMountainBiking.com 1:22:27
 5. Doug Peterson; Team Pedros/Canyon Bicycles 1:23:39
 6. Erik Nellson; LoganRaceClub/Wimmers 1:23:40
 7. Patrick Batten; Wind driven Blinds 1:25:35
 8. Keith K.(19) Payne; Mad Dog Cycles 1:27:28
 5 the Men 40+
- 8. Reitn A. (19) Fayne; Mad Dog Cycles 1:27:28 Spt Men 40-1 1. Randall Klimes 1:22:48 2. Rob Rowley; Bountful Mazda 1:22:49 3. Scott Russell; Cutthroat/Spin Cycle 1:24:34 4. Scott Toly; Cole Sport 1:24:30 5. Alex Brazenol 1:25:13
- Keegan Swenson; Young Riders 0:58:17
 Joshua Brown Bountiful; Mazda 0:59:46
- 5. Lynn Ware-Peek; Team Sugar/White Pine Touring 1:53:13
 6. Kary Moore; Sugar/White Pine Touring 1:53:40
 7. Tracey Petervary; Fitzgeralds Bicycles 1:54:49
 8. Ellen Guthrie; VMG 1:57:39 8. Daniel VanWagoner; UtahMountainBiking.com 1:02:52
 - 1. Wintimey rogue; DWA/Revolution 07-48:35
 2. Andrea Carden; Sugar/White Pine Touring 0:49:55
 3. Heather Gilbert; Shoobi/Uintah Cutthroat 0:50:37
 4. Gigi Austria; Cutthroat / Shoobi 0:54:01
 5. Jolene Nosack; UtahMountainBiking.com 0:55:19
 6. Lisa Lundquist; Sugar/White Pine Touring 0:55:38
 7. Shelley Pierce 0:55:40
 - 8. Dot Verbrugge; Mad Dog Cycles 0:56:21

 - 1. Jillian Gardner; Canyon Bicycles 0:17:58 Junior Men 13-14 1. Taylor Eisenhart; FFKR/Sportsbaseonline.com 0:16:45 2. Steven Miller; RMCC 0:18:45 3. Keith Powell; Powell Ophthalmology 0:18:53 Junior Men 15-16
 - 1. Bruce Hoffman; Ogden One 0:29:49 2. Ryan La Pier; NA 0:30:32
 - 2. Jill Wilkerson-Smith; Intermountain Financial/JR Smith Coacnin U.33:14
 3. Kris Walker; Team Bobs-Bicycles.com 0:54:45
 4. Karen Appleby-Krieg; Team Bobs-Bicycles.com 0:55:20
 5. Darcie Strong; Team Intermountain Financial/JR Smith
 - Cat 4 Women
 - 5. Robin Smith; Intermountain Financial/JR Smith Coaching
 - 3. Jesse Gordon; Contender Bicycles 0:46:33 1. Dave Harward: Porcupine/Specialized Racing 0:46:53

 - 3. Dustin Eskelson; Bingham's/Northshore 0:48:35

4. Robert Mcgovern; ICE/ROBS RIDE ON BIKE&SNOW 0:49:00
5. Jason Asay; n/a 0:49:05
6. Jeff Clawson; Canyon Bicycles 0:49:16
7. Weston Woodward; Ogden One 0:49:18
8. Robert Hatch; Logan Race Club 0:49:20
Jon Schoffeld; Mi Duole / Barbacoa 0:49:28 10. Brad Gehrig; Salt Lake Cycling Club 0:49:29

1. Elliott Smith; Team Inertia 0:49:00 2. Eric Moore: NA 0:51:17

2. Eric Moore; NA U.S. 1: 17
3. Courtney Larsen; Dan L Weston Construction 0:51:23
4. Christian Ricks; BYU 0:51:50
5. Jerrel Storrud; Porcupine Cycling 0:51:56
6. Rob Brasher; MiDuole / Barbacoa 0:52:00

7. Colby Tanner; Mi Duole 0:52:05 8. Christopher Pullos; NA 0:52:07 9. Adam Catmull; Inertia 0:52:47

10. Kirk Minor; Vanguard Media Group Cycling

teatil U53.03
Cat 5 Men
1. Greg Deyle; Porcupine Cycling 0:54:25
2. Dean Sommerville; Inertia 0:56:05
3. Cristiano Pereira; NA 0:56:58
4. Zach Griffith; Scorpion Racing 0:57:35
5. Andrew Bingham; NA 0:57:50
6. Terry Stone; MiDuole/Barbacoa 0:58:04
7. Austin Tanner; NA 0:58:13
8. Michael Conti; NA 0:58:13
9. Eric Scaffe; Eric Scaffe 0:58:20
10. Lee Robison; CVENT 1:00:12
Master Women 35-39
1. Elizabeth Marshall-Dranow; Canyon Bicycles
SIC 1:05:20
Master Women 40-44

Master Women 40-44

Master Women 40-44
1. Lori Frandsen; Wasatch Women 1:00:11
Master Women 45-49
1. Leslie Gooper; Vanguard Media Group 1:01:37
2. Ellie Shropshire; NA 1:11:36
Master Women 50-54
1. Kathleen Blank; Durance Cycleworks - Lehman
Brothers 1:03:10
Master Women 55-99
1. Melikal, Breas MA 0:09:047

Master Women 55-99
1. Melinda Berge; NA 0:39:47
Master Men 35-39
1. Scott Aller; Canyon Bicycles 0:48:52
2. Zan Treasure; Bountiful Mazda Cycling Team 0:51:04
3. Andery Yarbrough; NA 0:56:30
Master Men 40-44

Master Men 40-44

1. Brad Anderson 0:49:20

2. Gary Porter; Bountiful Mazda Cycling Team 0:49:43

3. Bruce Bilodeau; Canyon Bicycles 0:50:03

4. Stephen Tueller; Bountiful Mazda Cycling Team 0:50:41

1-Stephen Housely, constitution may be constituted to the Constitution of St.C. 0:52-42
5. Andrew Lock; Canyon Bicydes of SLC 0:52-42
6. Dennis Trop; Rocky Mountain Cycling Club 0:56:47
Master Men 45-49
1. Louis Riel; CANYON BICYCLES 0:47-06
2. Mark Zimbelman; Bountful Mazda 0:48:12
3. Mark Schaefer; Paulfracy.com 0:49:00
4. Mark Skarpoh; COLE SPORT 0:49:28
5. Donald Armstrong; Bountful Mazda 0:49:49
6. Jeff Ure; Bountful Mazda 0:52:07
8. Thomas Milligan; NA 0:52:59
9. Kenneth Chorf; Cole Sport 0:55:15
10. Farrell Spackman; NA 0:55:16
Master Men 50-54
Loarles Palmer; Vanguard Media Group 0:49:53

Master Met 190-34

1. Charles Palmer; Vanguard Media Group 0:49:53

2. Mitch White; (EC/Rody Mountain Surgery Center 0:51:07

3. Bill Cutting; Vanguard Media Group Cycling Team 0:51:33

4. Michael Macdonald; Bountiful Mazda 0:52:53

3. Bincturing, Yanguban weard study Dyding (1811) 15.15.3

5. James King; King Racing 0.53:02

5. James King; King Racing 0.53:02

7. Bob Walker; Bountful Mazda 0.55:24

7. Bob Walker; Bountful Mazda 0.55:44

8. Lorin Ronnow; Unafiliated 0.55:548

9. Gary Dranow; Canyon Bicycles SLC 0.58:47

Master Men 55-59

1. Ken Louder; FFRR Architects\ Sportsbaseonline.
com p/b XANGO 0.51:20

2. Edward Brown; Figlio della Sicilia 0:55:44

3. Keith Peters; teton/FLO 0:55:45

4. Bradley Rick: Ganyon Bicycles of Salt Lake 0:56:32

5. Steve Miller; CONTENDER 0:58:24

6. Shannon Storud; Porcupine Cycling 0:58:51

7. Henry Ebell; Canyon Bicycles of Salt Lake 1:10:41

Master Men 60-64

1. Gary Simmons; bountful mazda cycling dub

1. Gary Simmons; bountiful mazda cycling club 0:54:48

0:54:48
2. John Haney; NA 0:55:58
3. Lee Bourne; Sambucca 0:58:29
4. Gary Powers; RMCC 1:02:50
Master Men 65-99
1. Frans Berghoff; Utah Velo Club 0:34:08
2. Jim Demet 0:47:47

High Uintas Classic Stage Race, Kamas, Utah to Evanston, Wyoming, June 16-17, 2007 High Uintas Stage 1, Bald Mountain Road Rac Men Cat Pro/1/2 1. Burke Swindlehurst; Toyota-United 03:01:13.00

1. Burke Swindlehurs; Toyota-United 03:01:13.00
2. Jeff Louder; Health Net present 03:01:40.00
3. Sandy Perrins; Sienna Dev't - Gob 03:01:40.00
4. Bryson Perry; Sienna Dev't - Gob 03:01:40.00
5. Nate Buyon; HART 03:09:48.00
6. Bill Demong 03:11:20.00
2. Wesley Kay; Wild 0ats/Al's Bar 03:11:20.00
4. Ira Tibbits; Sienna Dev't - Gob 03:11:20.00
5. Robert McGovern; ICE 03:11:20.00
6. Robert McGovern; ICE 03:11:20.00
6. Robert McGovern; ICE 03:11:20.00

Men Cat 5

1. Johnny Spillane; Johnny Spillane 03:20:04.00

2. H. Merrill; Rawbean 03:24:42.00

3. Tyler Kirk; DNA Cycling 03:25:12.00

4. David Cole 03:26:43.00

4. Ďavid Cole 03:26:43.00 5. Blake Fessler; Weber State Univer 03:28:48.00 **Masters Men 35-44** 1. Mark Schaefer; PaulTracy, com 03:19:11.00 2. Louie Amelburu; Paul Tracy Rading 03:23:57.00 3. John McKone; CEG WW 03:23:57.00 4. Kris Henthom; Ogden One 03:23:57.00 5. Dave Sharp; MiDoule-Barbecoa 03:23:57.00 Masters Men 45:54

5. Dave Sharp; MiDoule-Barbecoa 03:23:57.00
Masters Men 45-54

1. Mark Zimbelman; Bountiful Mazda Cy 03:21:40.00

2. Ed Chauner; MiDuole 03:21:40.00

3. Chuck Collins; ICE/Rocky Mountain 03:21:40.00

4. Donald Armstrong; Bountiful Mazda 03:21:44.00

5. Tony Chesrow; COLE SPORT 03:23:24.00 Masters Men 55-

Masters Men 55+

I. Ken Louder, FFKR/SportsBaseOnl 02:27:09.00

2. Gary Simmons; bountiful mazda 02:30:11.00

3. John Haney 02:30:11.00

4. Roger Springer; San Diego Cyclo-Ve 02:37:13.00

5. Jim Gilland; Bountiful Mazda 02:40:22.00

Jr. Men 10-16

1. TJ Eisenhart: FFKR Sportsbaseon! 02:34:08.00

1. II Eisenhart; FFKR Sportsbaseoni 02:34:08.00 **Women Cat Pro/1/2/3**1. Kris Walker; Team Bobs-Bicycles 03:39:16.00
2. Jen Ward 03:39:36.00
3. Jill Wilkerson-Smitth 03:39:57.00
4. Laura Howatz Vanguard Media 03:39:57.00
5. Chellie Terry; Fitzgerald's Bicy 03:39:57.00
Women Cat 4/Mas 35+
1. Jamie Leake(4); Blackbottoms 02:32:15.00
2. Marlene Hatch(4); Cole Sport 02:37:30.00
3. Lisa Palmer-Leger(4); Team Intermountain 02:46:50.00

Selina Ross(4): GS Boulder 02:48:52 00 5. Utahna Allen(4); Scorpion Racing 02:50:22.00

High Uintas Stage 2, Charles Scrivner Memorial Time Trial

Men Cat Pro/1/2
1. Jeff Louder; Health Net 00:19:55.04

2. Norman Bryner; canyon bicycle 00:20:13.02
3. Burke Swindlehurst; Toyota-United 00:20:16.00
4. Sandy Perrins; Sienna Dev't - Gob 00:20:32.57
5. Sam Krieg; Sienna Dev't - Gob 00:20:40.04
Men Cat 3
1. Aaron Olsen; ffkr/sportsbaseonl 00:21:22.57
2. Robert McGovern; ICE 00:21:33.40
3. Dustin Eskebon; Binghams/Nortshor 00:21:49.47
4. Ira Tibbitts; Sienna Dev't - Gob 00:22:02.83
5. Chris White; RMCC 00:22:14.20
Men Cat 4

4. Ira liboitts; Sienna Dev't - Gob 00:22:02.83
5. Chris White; RMCC 00:22:14.20
Men Cat 4
1. Erez Falkenstein; GS Boulder 00:22:48.10
2. Jeremy (Dajy Vanguard Media Gro 00:22:58.20
3. Ryan La Pier; Scorpion Racing 00:23:16.72
4. Chase Pinkham; Vanguard Media Gro 00:23:44.37
5. Courtney Larsen; Rocky Mountain Cyc 00:23:44.37
5. Courtney Larsen; Rocky Mountain Cyc 00:23:45.48
Men Cat 5
11. M. Merrill; Rawbean 00:22:47.03
2. Erik Harrington; Erik Harrington 00:23:28.27
3. Tim Kelley; Ettggeralds Bioty 00:23:55.78
4. Rick Grahn; xmen 00:24:28.49
5. Bradley Rich 00:25:05.66
Masters Men 35-44
1. John McKone; CEB WW 00:21:36.55
3. Mark Schaefer; PaulTracy.com 00:21:45.32
4. Stort Allen; Canyon Bicycles 10:02:1:50.36
5. Eric Greenberg; Tathead Cycling 00:21:53.62
Masters Men 45-54

4- Soutrater, August on toylors of not possible of Schrift Greenberg: Flathead Cycling 00:21:53.62

Masters Men 45-54

1. Jeff Clawson; Canyon Bicycles 00:21:43.20

2. Charles Palmer; Vanguard Media Gro 00:21:51.67

3. Donald Armstrong; Bountful Mazda 00:22:07.18

4. Ed Chauner; MiDuole 00:22:31.37

5. Chuck Collins; ICE/Rocky Mountain 00:22:36.68

Masters Men 55+

1. Ken Louder; FFKR/SportsBaseOnl 00:23:21.45

2. Gary Simmons; bountful mazda 00:23:51.10

3. John Hangv 00:24:04.40

4. Shannon Storrud; Porcupine Cycling 00:24:33.76

5. Stephen Miller; contender 00:25:30.25

Jr. Men 10-16

Jr. Men 10-16

1. TJ Eisenhart; FFKR Sportsbaseonl 00:26:26.15

1.1 Lisenhart; FFKR Sportsbaseonl 00:26:26.15 Women Cat Pro/1/2/3

1. Kris Walker; Team Bobs-Bicycles 00:23:30.54
2. Jen Ward 00:23:33.91
3. JIII Wilkerson-Smith 00:23:41.63
4. Chellie Terry; Fitzgerald's Bicyr 00:23:47.75
5. Ifffany Pezziol; Ivory Homes 00:24:23.19
Women Cat 4/Mas 35+
1. Lisa Palmer-Leger(4); Team Intermountain
00:24:46.21 2 Jamie Leake(4): Blackhottoms 00:25:11 92

3. Dina Mishev(4); Fitzgerald's Bikes 00:25:27.93 4. Jillian Gardner(4); Canyon Bicycles - 00:25:37.24 High Uintas Stage 3, Downtown Courthouse Criterium

Criterium

Men Cat Pro/1/2

1. Jeff Louder; Health Net present 00:54:03.00

2. Burke Swindlehurs; Toyota-United 00:54:03.00

3. Bryson Perry; Sienna Dev't - 6ob 00:54:03.00

4. David Harward; Porcupine / Specia 00:54:53.00

Men Cat 3

1. Wesley Kay; Wild Oats/Al's Bar 00:36:36:00

2. Bradley Gehrig; SLCC 00:36:40.00

3. Bill Demong 00:36:40.00

4. Ben Nichols; Porcupine 00:36:40.00

5. Ira Tibbitts; Sienna Dev't - Gob 00:36:40.00

Men Cat 4

5. Ira libbitts; Sienna Dev't - Gob 00:36:40.00
Men Cat 4
1. Courtney Larsen; Rocky Mountain Cyc 00:37:48.00
2. Brian Randall; RMCC / Who's Your 00:38:03.00
3. Perry Hall; Wright/Park Lify R 00:38:06.00
4. Erez Falkenstein; GS Boulder 00:38:11.00 Chase Pinkham; Vanguard Media Gro 00:38:16.00

Men Cat 5
1. H. Merrill: Rawbean 00:37:30.00 1. Rick Grahn; xmen 00:37:30.00 2. Rick Grahn; xmen 00:37:30.00 3. Seth Bradley; DNA Cycling 00:37:30.00 4. Erik Harrington; Erik Harrington 00:37:30.00 5. Zach Osborne 00:37:30.00

5. Zach Osborne 00:37:30.00
Masters Men 35-44
1. Louie Amelburu; Paul Tracy Racing 00:38:07.00
2. John McKone; CCB WW 00:38:07.00
3. Jim Robbins; paul tracy 00:38:07.00
4. Eric Greenberg; Flathead Cycling 00:38:07.00
5. Kris Henthorn; Ogden One 00:38:07.00

4. Elit viereliusgi, radiarela Quinig 09.38.07.00
Masters Men 45-54
I. Donald Armstrong; Bountiful Mazda 00:25:16.00
2. Ed Chauner; MiDuole 00:25:16.00
3. Walt Chauner; Flathead (yding 00:25:16.00
4. Jeff Clawson; Carpyon Bicycles 00:25:29.00
5. Tony Chesrow; COLE SPORT 00:25:29.00
Masters Men 55+
1. Ken Louder; FFKR/SportsBaseOnl 00:24:18.00
2. Gary Simmons; bountiful mazda 00:24:18.00
3. Stephen Miller; contender 00:24:18.00
4. Shannon Storruck; Porcupine Cycling 00:24:18.00
Jr. Men 10-16
1. Ut Eisenhart; FFKR Sportsbaseonl 00:24:18.00

rt; FFKR Sportsbaseonl 00:24:18.00

1. IJ Eisenhart; FHKR SportsbaseonI 00:24:18.00 Women Cat Pr0/12/3
1. Tiffany Pezzulo; Ivory Homes 00:31:41.00
2. Laura Howat; Vanguard Media 00:31:42.00
3. Chellie Terry; Fitzgerald's Bigv 00:31:43.00
4. Jill Wilkerson-Smith 00:31:46.00
5. Kris Walker; Team Bobs-Bicycles 00:31:47.00 Women Cat 4/Max 35+

Women Cat 4/Mas 35+

1. Jillian Gardner(4); Canyon Bicycles - 00:30:10.00

2. Lisa Palmer-Leger(4); Team Intermountain
00:30:25.00 00:30:25:00 3. Jamie Leake(4); Blackbottoms 00:30:25:00 4. Utahna Allen(4); Scorpion Racing 00:30:25:00 5. Dina Mishev(4); Fitzgerald's Bikes 00:30:38:00 High Uintas Overall GC

5. Dina Mishev(4); Fitzgerald's Bikes 00:30:38.00 High Units Overall GC

Men Cat Pro/1/2

1. Burke Swindlehurst; Toyota-United 04:15:07

2. Jeff Louder; Health Net presented @ 0:06

3. Sandy Perrins; Sienna Dev't - Goble @ 1:38

4. Bryson Perry; Sienna Dev't - Goble @ 1:5

5. Norman Bryner; canyon bicycle of sa @ 10:06

6. Jesse Gordon; contender bicycles @ 10:30

7. Sam Krieg; Sienna Dev't - Goble @ 10:33

8. Eric Pardyjak; Binghams/Northshore @ 10:49

9. Aaron Jordin; Porcupine / Speciali @ 10:56

10. Nate Page; Contender Bicycles @ 11:07

Men Cat 3

1. Robert Govern; ICE 04:09:33

1. Robert Govern; ICE 04:09:33

2. Bill Demong @ 0:34

4. Brandon Lynch; Sun Summit @ 0:34

5. Wesley Kay; Wild Oats/Alfs Barbe @ 0:42

6. Aaron Olsen; fflar/sportsbaseonlin @ 2:05

7. Brent Mann @ 3:09

8. Ben Nichols; Porcupine @ 3:28

9. Sean Hoover; Canyon Bicycles @ 4:01

10. Clint Carter; Vanguard Media Group @ 4:27

Men Cat 4

Men Cat 4

1. Erez Falkenstein: GS Boulder 04:22:12 1. Erez Falkenstein; GS Boulder 04:22:12

2. Courtney Larsen; Rocky Mountain Cycli @ 0:58

3. Chase Pinkham; Vanguard Media Group @ 1:05

4. Perry Hall; Winght/Park City Rid @ 1:37

5. Brian Randall; RMC / Who's Your Da @ 3:17

6. Ryan La Pier; Scorpion Racing @ 8:10

7. Gary Swain; SBR Sports @ 10:57

8. Jeremy (Lay; Vanguard Media Group @ 13:03

9. Jeff Moses; Porcupine Cycling @ 14:39

Men Cat 5

Men Cat 5

H Marrill Pawhaan 04.74.40 1. H. Merrill; Rawbean 04:24:49
2. Erik Harrington; Erik Harrington @ 2:03
3. David Cole @ 4:58
4. Rick Grahn; xmen @ 8:00
5. Seth Bradley; DNA Cycling @10:53
6. Tim Kelley; Fitzgeralds Bicycles @14:24
7. Chad Burt; Porcupine/Canyon \$po @19:09
8. David Hogan; Ogden One @20:18
9. Bradley Rick @27:42
10. Matt Anderson @29:16

Masters Men 35-44

1. Mark Schaefer: Paul 1. Mark Schaefer; PaulTracy.com 04:18:33 2. John McKane; CCB VW @ 5:02

3. Scott Allen; Canyon Bicycles Drap @ 5:21
4. Eric Greenberg; Flathead Cycling @ 5:33
5. Louie Amelbum; Paul Tracy Racing @ 5:36
6. Peter Beland; Boston Mountain Cycl @ 6:00
7. Zan Treasure; Bountful Mazda @ 6:16
8. Jim Robbins; paul tracy @ 6:20
9. Johnathan Edwards; Paul Tracy Racing @ 6:22
10. Gary Porter; Bountful Mazda Qct)@ 6:23
Masters Men 45-54
1. Donald Armstrong; Bountful Mazda Q4:08:57
2. Ed Chauner; MiDuole @ 0:20
3. Jeff Clawson; Canyon Bicycles @ 1:39
4. Chuck Collins; ICE/Rocky Mountain S @ 2:04
5. Tony Chesrow; COLE SPORT @ 3:03
6. Rick Montgomery; Binghams/Northshore @ 10:58
7. Walt Chauner; Flathead Cycling @ 16:56
8. Robert Ray; Great Divide Cycle T @ 19:32
9. Charles Palmer; Vanguard Media Group @ 19:47
10. Jeff Pennod; FLATHEAD CYCLING @ 1:37
Masters Men 55+
1. Ken Louder; FRIK7SportsBaseOnlin 03:14:18
2. Gary Simmons; bountful mazda @ 3:51
3. John Haney @ 4:09
4. Shannon Storrud; Porcupine Cycling @ 15:02
5. Stephen Miller; contender @ 20:41
6. Cameron Walker; Casper Wheelmen @ 22:56
7. Bob Marcinko; ICE @ 34:19
17. Men 10-16
1. I Lisenhart; FFKR Sportsbaseonlin 03:24:22
Women Cat Pro/1/2/3
Kris Walker; Fazen Bobs-Bicycles; C 04:34:03

Women Cat Pro/1/2/3

1. Kris Walker; Team Bobs-Bicycles.c 04:34:03

2. Chellie Terry; Fitzgerald's Bicycle @ 1:14

3. Jill Wilkerson-Smith @ 1:16

3. Jill Wilkersón-Smith @ 1.16 '
4. Jen Ward @ 2:20
5. Laura Howat, Vanguard Media @ 3:40
6. Tiffany Pezzulo; Ivory Homes @ 1:13
7. Kirsten Kovta; I/ORIY HOMES @ 15:36
8. Darcie Strong @ 15:50
9. Kelly Crawfod; Team Bobs-Bicycles. c @ 16:40
10. Chantel Thackeray; ivory homes @ 18:19
Women Cat 4/Mas 35+
1. Jamie Leake(4); Blackbottoms 03:27:21
2. Lisa Palmer-Leger(4); Team Intermountain F @ 14:34

2. Lisa Palmer-Leger(4); Ieam Intertrounten... @14:34 3. Selina Ross(4); GS Boulder @19:25 4. Utahna Allen (4); Scorpion Racing @21:01 5. Annie Deprey(4); Squadra Velocita @21:56 6. Dina Mishev(4); Fitzgerald's Bikes @22:14 7. Melanie Helm(4); JR Smith Coaching @24:40 8. Jillian Gardner(4); Canyon Bicycles - Dr @41:12

Rald Mountain Road Race Bald Mountain Road Race Competitive Citizen Men 18-29 1. Clint Knecht 03:44:43.00 2. Charles St. Jeor 05:17:58.00 Competitive Citizen Men 30-39 1. Jonathan Baker 03:29:54.00

1. Jonathan Baker 03:29:54.00 2. Dwaine Allgier 03:31:46.00 3. Jason Crompton 03:32:201.00 4. John Kelly 03:34:00.00 5. Michael Shinney 03:40:21.00 6. Paul Mathewson 03:44:43.00 7. CJ Murray 03:44:43.00 8. Ron Mason 03:44:43.00 7. CJ Murray 03:44:43.00
8. Ron Mason 03:44:43.00
9. Ben Morris 03:47:12.00
10. Carson Chynoweth 03:49:08.00
11. Stephen van Dijk 03:53:30.00
12. Jeff Piper 03:55:40.00
13. Rob Murdock 03:57:33.00
14. Sortl Johnson 03:57:33.00
15. Johnny Shirley 03:59:47.00
15. Johnny Shirley 03:59:47.00
17. Jon Robison 04:09:20.00
18. Tom Olsen 04-10:12.00
19. Brandon Eccles 04:42:32.00
20. Kris Phillips 05:17:58.00
Competitive Citizen Men 40-49
1. Michael Broadbent 03:29:54.00
2. Jeffrey Johnson 03:41:55.00
3. Eric Rubie 03:42:06.00
4. David Peck 03:42:08.00
5. Karl Vizmeg 03:46:32.00
6. Craig Willis 03:47:12.00
7. Bob Larsen 03:57:33.00
8. Tracy Cox 03:53:36.00
9. James Dahlgren 03:56:59.00
10. Sortt Andersen 03:57:33.00
11. Brent Gray 03:57:33.00
11. Grank Sutera 04:14:37.00
15. William Donahoo 04:10:12.00
16. Frank Sutera 04:11:31.00
18. Bryon Claffin 04:20:33.00
18. Ronn C4:15:13.00
18. Bryon Claffin 04:20:33.00
19. John Silweran 04:15:13.00
18. Bryon Claffin 04:20:33.00
19. John Silweran 04:15:13.00

17. David Winne 04:15:13.00
18. Bryon (Laffin 04:20:33.00
19. John Silverman 04:22:05.00
20. Ricky Slagowski 04:22:53.00
Competitive Citizen Men 50-59
1. Dan Chovan 03:42:08.00
2. Bob Dawson 03:50:07.00
3. Jonathan Eichner 03:59:47.00
4. James Sackas 04:04:17.00
5. Gary Care 04:04:56.00
6. Bill Wegseser 04:15:16.00
7. David Bradshaw 04:15:16.00
7. David Bradshaw 04:15:16.00

7. David Bradshaw 04:15:16.00 9. Bill Twinting 04:16:35:00 10. John Shirley 04:38:59.00 10. John Shirley 04:38:59.00 12. Craig Poulton 05:01:40.00 13. Tom Howard 05:04:19.00 14. Cass Butler 05:05:46.00 15. David Marshall 05:06:34.00

16. Peter Ballantine 05:14:19.00 **Competitive Citizen Men 60+** 1. Michael Washburn 05:32:55.00

1. Michael Washburn 05:32:55.00
Competitive Citizen Women 18-29
1. Amber Hobbs 05:11:02.00
Competitive Citizen Women 30-39
1. Karin Carestia 03:55:54.00
2. Elie Hirshberg 04:01:34.00
3. Alisa Doman 04:48:30.00
4. Kim Kockerhans 05:14:28.00
Competitive Citizen Women 40-49 4. Kiln Rockellans US: 14.26.00 Competitive Citizen Women 40-49 1. Erika Lloyd 03:51:55.00 Competitive citizen Women, 50+ 1. Leesa Washburn 05:32:55.00 1. Leesa Washburn 05:32:55.00 Recreational Citizen Men Juniors 1. Matt Wride 02:44:08.00 2. Eric Young 03:04:43.00 Recreational Citizen Men, 18-29

Recreational Citizen Men 30-30 1. Michael Johnson 02:46:05.00 2. Justin Pallari 02:55:55.00 5. Durk Johnson 04:13:23.00 6. Jeremy Magrath 05:04:50.00

6. Jeremy Magrath U5:04:50.00 **Recreational Citizen Men 40-49**1. Tracy Mikesell 02:35:35.00

2. Christian Oesch 02:42:17.00 3. Fred Session 02:46:51.00 4. Tom Hudson 02:48:32.00 4. 1011 Hudson 02:46:32:00 5. Paul Pixton 02:55:29.00 6. Craig McKinnon 02:56:14.00 7. Ferdinand Boleski 03:33:01.00

7. Ferdinand Boleski 03:33:70.00
8. Tal Bright 03:41:20.00
9. Steve Hurual 03:46:48.00
10. Stephen Tanner 03:48:01 00
11. Mark Carter 03:48:31.00
Recreational Citizen Men 50-59
1. Michael McHugh 02:48:54.00
2. John Webste 02:48:54.00
4. Bob Greer 03:02:43.00
4. Bob Greer 03:02:43.00
6. Ed Lyles 03:51:38.00
6. Ed Lyles 03:51:38.00
8. Steve Dougherty 04:09:20.00
Recreational Citizen Men 60+
1. Forrest Day 03:13:47.00

2. Gary McMillan 04:06:58.00 3. Steve Holcomb 04:38:16.00 Recreational Citizen Women 18-29 1. Audrey Kinsler 03:10:24.00 2. Bethany Slagowski 04:01:26.00 Recreational Citizen Women 30-39 1. Jenny Holden 03:31:32.00 2. Kim Larson 03:40:25.00 3. Lesli Shooter 03:44:37.00 Recreational Citizen Women 10-10 1. Beverly Lynch 02:52:16.00 2. Kari Sewell 02:56:23.00 2. Kari Sewell 02:56:23.00 3. Stephanie Fagin 03:27:07.00 4. Karen Joyce 03:43:32.00 Recreational Citizen Women 50-59 1. Vicky Nielsen 03:27:14.00 Recreational Citizen Women 60-69

1. Glenn McConkey 03:29:47.00 Citizen Tandem

1. Schuster/Wagner(C) 03:51:59.00 2. Petersen/Bustamante(C 04:02:05 3. McIver/Brozek(C) 04:35:13.00

Darek Levde Memorial Downtown Criterium, Pioneer Park, Utah State Criterium Championship, Salt Lake City, Utah, June 24, 2007 Juniors 10-12 Mixed

 Paden Hoover; Canyon Cycle Draper
 Ryan Fogarty; Porcipine/Specialized Racing T 3. Jace Hoover; Canyon Cycle Draper Juniors 13-14 Mixed Taylor Eisenhart; FFKR/Sportsbaseonline.com

Juniors 15-16 Mixed . Tyler Wall; Ogden One 2. Ďana Hoffm n; Ogden One Juniors 17-18 Mixed . Ryan Harrison; Devo 2. Bruce Hoffman; Ogden One 3. Rob Squire

I. Chris Peterson; Devo Cat 1 2 3 Female . Kirsten Kotval; Ivory Home 2. Laura Patten Vanguard; Media Group Cycling T 3. Laura Howat Vanguard; Media Group 4. Jill Wilkerson-Smith; Intermountain Financial/JR

Smi 5. Kelsey Withrow; Porcupine Cycling 6. Margaret Douglas; Vanguard Media Group 7. Chantel Thackeray; Ivory Homes 8. Ruthie Shapiro; Vanguard Media Group Cat 4 Female

. Melissa McDaniel; Ivory Homes 2. Danielle Russell; NA 3. Leslie Cooper; Vanguard Media Group . Melanie Helm: Intermountain Financial/Wasato 5. Lisa Pascadlo; Intermountain Financial/Wasatc Cat 1 2 Male

. Ryan Barrett; Sienna Dev't - Goble Knee Clin 2. Cameron Hoffman; Ogden One Cycling Team 3. Bryson Perry; Sienna Dev't - Goble Knee Clin Dave Harward; Porcupine/Specialized Racino . Aaron Jordin; Porcupine/Specialized Racing . Kirk Eck; Sienna Dev't - Goble Knee Clin 7. Todd Hageman; Binghams/Northshore 8. Rich Vroom; Mi Duole/Barbacoa 9. Eric Flynn; Binghams/Northsho

my Smith; Vanguard Media Utah Premie Cat 3 Male . Nathan Arnim: FFKR Architects/Sportsbaseonli 2. Ali Goulet; FFKR sportsbaseonline.com 3. Bruce Hoffman; Ogden One I. Patrick Fasse; Vanguard Media Group Cycling T

5. Brad Gehrig: SLCC 6. Sam Moore; Porcupine Stan Moore; Forcipling T
 Clint Carter; Vanguard Media Group Cycling T
 Stan Price; Canyon bicycles
 Nick Ekdahl; Rocky Mountain Cycling Club

10. Weston Woodward: Oaden One Cat 4 Male Gary Swain; SBR Sports
 Tyler Riedesel; Cyclesmith/ University of Utah . Joshua Hickman; wright/park city rides

I. Brian Randall; RMCC 5. Sam Todd; Porcupine Cycling 6. Chris Colgan; CycleSmith 7. Jeff Moses; Porcupine Cycling 8. Vernon Fitch; Ogden One 9. Gregory Florez; Mi Duole/Barbacoa 10. Tyler Wall; Ogden One

1. Brad Burnett; Bistro 2. Bryce Young; Binghams/Northshore 3. H. Merrill; Rawbean I. Jeffery Holloman; OgdenOne 5. David Cole; N/A 6. Kevin Morgan; Sambucca / Contender 7. Joel Hsia; Cyclesmith 8. Bradley Rich; Canyon Bicycles of Salt Lake

). Stephén Coleman; N/A

10. Michael Yount; Canyon Bicycles Masters 35+ Male 1. Todd Hageman; Binghams/Northshore 2. Mike Hanseen; X-men B. Mark Skarpohl; Cole Sport B. Kirk Eck; Sienna Dev't - Goble Knee Clin Brian Boudreau; DARE

6. Jon Gardner; Canyon Bicycles 7. Gardie Jackson; Sienna Dev't - Goble Knee Clin 8. Rodney Riley; TREK Racing Team 19 9. Scott Martin; Jan's Mountain Outfitters 10. Tony Chesrow; Cole Sport Masters 45+ Male . Mark Skarpohl; COLE SPORT Donald Armstrong; Bountiful Mazda
 Gary Swain; SBR Sports I. Dalé Maughan; Utah Valley . Peter Barquin; Cole Sport i. Jeff Clawson; Canyon Bicycles 7. Charles Palmer; Vánguard Media Group 8. Bob Walker; Bountiful Mazda 9. Tony Chesrow; Cole Sport 10. Eric Schram; Contender

Masters 55+ Male
1. Ken Louder; FFKR Architects\ Sportsbaseonl Gary Simmons; bountiful mazda cycling club
 Steve Miller; CONTENDER 4. Shannon Storrud; Porcupine Cycling 5. Henry Ebell; Canyon Bicycles of Salt Lake

Cyclingutah. com for trails, event links, photos, back issues, links, and more!

SLC Bike Collective News

The Salt Lake City Bicycle Collective is offering Get-a-Grip bike courses every Saturday at their Community Bike Shop located at 2312 S. West Temple. These courses perfect for beginners or significant others who just don't understand the bike thing. There is no better way to show them by having a League Cycling Instructor answer their questions. The Collective is also launching a membership campaign in July; complete with goodies, benefits, and the knowledge you are supporting local grass roots bicycle advocacy. As part of that advocacy they are educating over 40 children in their Earn-a-Bike classes. Kids from the YWCA and YouthCity come in, pick up a donated bike and re-grease every bearing before they take it home -- helmets, locks, and safety classes included free. This program has been so successful that they are hiring paid staff to teach it. Or if volunteering is more appealing they have a volunteer night on Mondays from 5-9pm at their Community Bike Shop, no experience required. For more information on all of these programs and more sign up and go to www.slcbikecollective.org or call 801-FAT-BIKE. Also for the latest information about the cyclist, Marty Kasteler, that was intentionally run down as well as the tax-deductible fund the Collective has set up, go to www.helpmarty.com.

ATTORNEY AT LAW (801)268-9868

Personal Injury Practice Specializing in Bicycling Related Accidents

This firm also practices.

Contracts and Collections

Real Property

Estate Planning

• Divorce and Domestic Relations

· Business Entities

Adoption

LAW FIRM OF

WARD & KING

4543 South 700 East, Suite 200 Salt Lake City, UT 84107

Proud printer of Cycling Utah Since 1993

58 North Main • P.O. Box 390 • Tooele. Utah 84074-0390 435-882-0050 • Salt Lake 801-355-6525 • Toll Free 866-721-9992

Fax 435-882-6123 • www.tbpublishing.com

COMMUTER OF THE MONTH

Saturday Cycling Everyday

Steve, Amy, Jacob, and Chelsea Wasmund.

By Lou Melini

Saturday Cycling every day for this Commuter, Racer, Advocate, Club President, and Family Man.

This month's commuter column features 33 year-old Steve Wasmund who started off racing, but has been commuting since his college days. Steve is president of the Cutthroat racing club and races single speed at the Intermountain Cup and 24-hour races in Moab. He has been a category 2 road-racer and expert class on a mountain bike at times in the 15 years that he has raced.

Cycling Utah: Does the commuting help with your racing? Steve Wasmund: Perhaps mentally, riding in all types of weather on a

ULCER To Go 'Round the Lake Again

The 23rd Annual Utah Lake Century Epic Ride - better known as ULCER- returns on August 11th to the original around Utah Lake course with three distance options for riders of all abilities. The Easy 35mile course winds along the flat northeast shore of the Lake while the 67 mile Half Lake distance is more of a challenge by going to Springville City before returning to Thanksgiving Park. The Epic Century option is the centerpiece of the ULCER event and this distance is a gut wrenching 111 miles all the way around Utah

The start/finish line has been moved from American Fork High School to the Electric Park at Thanksgiving Point adding lots of shade, lush green grass and a post-ride party from noon to 7pm. The Team Time Trial is a new timed event where 3 to 6 person teams ride the Epic Century course together for bragging rights to the lake.

Most importantly, BBTC has selected the National Kidney Foundation of Utah and Idaho as the primary beneficiary of this year's ULCER. This great organization provides critical services, education and support to the community concerning kidney disease. Visit the Bonneville Bicycle Touring Club website at BBTC.net for more details or to register. The ULCER hotline number is 801-474-2282.

35# commuter then changing to an 18 lb. road or 22 lb. mountain bike in relatively nice weather. I try not to take my racing so seriously as to go out specifically on a "training" ride, so I try not to think of my commuting as training for my racing fearing that I may dread it.

C.U.: So you don't sprint through yellow (quickly turning to red) lights?

S.W.: No, I try to stay out of the racing mindset when I commute through town. I keep my movements controlled and predictable. I sit upright and wave my arms around a lot to make my intentions known.

C.U.: So if commuting is separate from your racing, when and why did you commute by bike?

S. W.: I started biking in college simply because I enjoyed it. The enjoyment quickly grew to include commuting to college only then full-time/year-round commuting since we moved to Utah in '05. These days, sitting in traffic drives me crazy. We currently are "carlite" so I probably save upwards of \$5000/year, though this may vary for others when you take in the variables in this number. Of course vou then need to subtract the cost of maintaining my bike and the extra food I eat! What I save reflects the information in the book that you reviewed in the May issue of Cycling Utah, "How to live well without owning a car". I also meet a lot of people on my ride, ring my bell for the little kids walking to school, and find a little treasure in loose change along the route to my

C.U.: What do you recommend for a commuter bike?

S.W.: I don't want to overemphasize equipment, but if you are dedicated to cyclomuting, then get a bike for practical riding. I use a Bianchi touring bike with wide tires, rear rack, fenders, bar-end shifters, bell, dynamo-hub that runs a front and rear light, and of course the traditional Brooks leather saddle.

C.U.: Gotta love those Brooks saddles. I have a couple of them. Sounds old school.
S.W.: Yeh! I am a Biomedical researcher at the University during the weekdays, but I work at Saturday Cycles on (of course) Saturdays (see the ad in this issue). We have a great line of bikes and

accessories specifically for touring

and commuting. We are somewhat proud of the old school label, with equipment and bike designs that have been used for decades with very positive feedback throughout that time.

C.U.: Is there a connection between what you do at the U. and bike commuting?

S.W.: You really do not have to be a biomedical researcher to see the relationship between good health and exercise. The more I see sick people with a lot of preventable components, the more it makes me want to take care of my body and the air I breathe. Cyclomuting allows me to do both.

C.U.: You commute to the U. from Davis County? What is the ride in like?

S.W.: I live in South Bountiful. Commuting is getting better here. Highway 89 and Beck St. are a little hellish, but I hope that people will say, "Wow, a person can ride a bike along this road" or maybe they say something else you can't print. My favorite part is along 200 West and 3rd Avenue, as I am more likely to see people out walking. It makes me feel a part of the community.

C.U.: Part of the reason for the improvements in Davis County is the advisory committee that you are a member of?

S.W.: Yes, the Davis county
Bicycling Advocacy and Advisory
Committee (DBAAC) is relatively
new. (The website is www.davisbike.org) I think the region could
be a cycling mecca if all of the
advocacy groups such as your group
(the Bicycle Advisory Committee
of Salt Lake City) got together and
set an example for other cities. The
DBAAC could always use new
members and help.

C.U.: How do you juggle the bike (commuting, etc) with the family? S.W.: That can be difficult but my wife and stepchildren (ages 12 and 10) have been great. Admittedly, my wife does most of the shuttling when the kids have to be somewhere. I have sprinted home on several occasions to take them to whatever practice they need to be at. They kind of like showing up on our tandem bike, which we have named "limo".

C.U.: Thanks Steve for participating in this column. I hope that you have encouraged others to consider riding to work, school, stores or wherever. S.W.L Thank you Lou. I really do believe that cycling is a great activity that can be incorporated into anyone's lifestyle to some extent.

Ed. Note: There will be a "Bicycle Commuting 101 and Beyond" lecture at the 3300 South REI store at 7 PM on Tuesday July 17th presented by Lou Melini

If you wish to be profiled in the column, have a commuter question you wish me to address, or other comments please send them to Lou@ CyclingUtah.com.

Quick Shot by Chad Nikolz

"I love going to bike races. All those fit guys in tight clothes... I feel like a fat kid in a candy store."

— Jennifer Love Hewitt Entertainer

Whi. Oh, yeah!

Check out his legs...

Is he thinking what I'm.

Is that DuraAce ten-speed?!

Commuter Sale!

WITH GAS AT \$4, MAYBE IT'S TIME YOU GOT A BIKE THAT CAN TOTE YOUR LOAD TO WORK!

Commuter Headquarters.

- Arkel and Lone Peak Bags
- Fenders from Honjo, Planet Bike, SKS and more.
 - Brooks Saddles on Sale.
 - Racks by Tubus, Jandd, IRD +
 - WOOL clothes by Salsa, EWR +

Surly Long Haul Trucker (complete bikes)

IN STOCK!

Bianchi Milano Townie Café Racer ON SALE

<u>Rivendell</u> – Bleriot 650B. Ultimate Fred commuter. Don't be ashamed!

2204 North 640 West, West Bountiful
298-1740 — Open Saturdays 10-6
(only 10 miles from downtown)
All 2006 bikes at closeout—SAVE!!!

Bikes for Kids Awarded Grant

SALT LAKE CITY - Bikes for Kids Utah, a non-profit organization that provides bicycles for underprivileged children, announced it has been honored by MassMutual Financial Group with a Community Service Award. The award includes a \$10,000 grant that will be used for the 2007 Bikes for Kids Utah event, scheduled for early October 6-7.

"MassMutual encourages its agents and full-time employees to contribute personal time to organizations that have a positive impact within the community - Bikes for Kids Utah was certainly a high-impact event," said Ronn Johnson, director of community relations for MassMutual Financial. "Donating 1,000 bikes, helmets, locks, and jerseys to 1,000 kids will go a long way in providing transportation to school, exercise and an avenue to learn responsibility and safety. We are looking forward to helping with the 2007 event."

For more information on Bikes for Kids, visit www.bikes4kidsutah. org.

Jeep King of the Mountain Y-Cross Comes to Utah

The Jeep King of the Mountain 2007 Mountain Biking World Professional Championships (Y-Cross Discipline) will be coming to The Canyons Resort in Park City on Saturday August 4th.

World Professional Champions are crowned based on a system of cumulative points earned throughout the Jeep King of the Mountain Series, which will include three races to be held from August to September 2007.

This year's event will again be staged on the innovative Y-Cross racecourse, which combines the two most dramatic and popular forms of mountain bike racing into one unique discipline. Competitors begin the race on separate sides of the course (the prongs of the Y) before converging midway into a single course (the crux of the Y). In the bottom section, racers must navigate a series of banked turns, tabletops, step-down jumps and rollers before the track climaxes with an all-out sprint to the finish. The daredevil racecourse has been described as the ultimate format for mountain bike racing, as the overall winners must have a diverse set of skills to win the title of World Professional Champion.

The race starts at 3 p.m. and will finish in the Canyons Plaza Area followed by a concert at 6 p.m. It will be televised on CBS on August 18th. For more information, visit www.jeepsports.com.

TOURING

Mountain Bike Touring in Escalante's Grand Staircase Monument

Above: Steph reaches nirvana. Right: Azure after the climb.

Story and Photos by John <u>Mavor</u>

Mountain Bike Touring in the Grand Staircase Monument

The smell inside the pink trailer was toxic. Some bazaar combination of mouse crap, urine and sweat. The big red flying ants were mostly dead but inside, a few still moved around on the blistered linoleum

floor. Once back outside and in the cool fresh air, I turned and looked at the pink trailer. I kept thinking...that is how hantavirus smells. We wanted to make an offer on the land but the trailer was disgusting and we wondered how would we get rid of it. After a few uncomfortable minutes, I asked Lavonne, the realtor, "so, where is the town dump?" Jeff was looking South towards

Navajo Mountain and didn't seem to hear. He just stared at the mountain and the Straight Cliffs leading to it. Jeff turned to me "I think we are about to buy it". We both laughed. I don't know if Lavonne got the joke. People aren't overly expressive around here. We bought the pink

This ride starts in Moab circa 1982. Weekends revolved around "clunking". Clunking was riding

trailer and the big adventures began.

your mountain bike, or "clunker". We would travel as a small carnival of two or more to Moab and nearby destinations to take our clunkers out on the slickrock, Porcupine Rim and other trails that Todd Campbell and John Groo were pioneering. Once in a while we got to pioneer our own trails in the area and we thought that was great adventure. The scene was cool and the best memories involved hike a biking after dark. In my mind, it was around 1987-88 that Moab went through a significant change. It seemed to become mountain bike Mecca, complete with religious strife. The Indigenous Moabites were agitated by the Lycurds who were agitated by the OHVunies. It was around this time Jeff and I became Klunker refugees. Meanwhile, in Torrey Utah, Tim Thomas and Doug Campbell had been living hiking and poking around the Boulder and Thousand Lake mountains on their own klunkers. I had done some hiking in the area and knew the mountains pretty

well. It turned out to be good riding and, with a little trail clearing, could

After Jeff and I bought the pink trailer in Escalante we started riding and hike-a-biking the area. It didn't matter where we went, we just went. The Grand Staircase National Monument wasn't declared, There were no rangers, no people. It was just us and occasionally a friend who wanted to experience what were becoming known as "Death rides". Any time the word recon was used things would devolve into some form of hike-a -bike. We went through a period of subtle ridicule by friends about our stupid rides that weren't rides at all but just ways to burn an otherwise great day hiking around with a 30-pound snag

We eventually talked a local (Verne – RIP) into taking out the pink trailer and we built a cabin where it stood. The trailer found a new location west of town and became a new home for a refugee of

Iron County Fair Presents the 6th Annual Road Bike 4-Stage Race *USCF & UCA points race T-Shirts & Sponsor donated prizes

Entry Fee - \$65

Entry deadline Aug 11th Late entry Aug 17 - \$70 Super Late entry Aug 18 - 8 a.m. \$75 *Entries via website or USPS

STAGES Sat. a.m.-50 Mile Mountain Stage Sat. p.m.-Parowan Airport Crit Sun. a.m.-60 Mile Tour de Gap Sun. p.m.-Time Trials

For more information contact:

Iron County Fair - Tour de Gap PO Box 351 - 68 S. 100 E. Parowan, UT 84761 435-477-8380 fair@ironcounty.net

www.tourdegap.net

Tour de Gap Director - Lasse Bjerga - 435-867-5582

Designed for all riders

- Saturday, Aug 18, 2007, 9 a.m., Iron County Fairgrounds
- \$25 Entry Fee
- T-shirt guaranteed for all entries made by Aug 11th
- First 3 places win prizes for men & women categories
- Watermelon & picnic lunch after race at Fairgrounds

Above: Lawrence and Jeff at The Luge Right: Camping near Lake Powell.

spousal abuse from California and the cabin became Biker Boot Camp.

We began looking at some riding possibilities far south of town on the maps and when we explained a route of old mining roads that went about of 150-200 miles to our buddies John and Peter Donner, the trip was on. We strapped on panniers, a lot of water (I started with 7 gallons on my bike!) and headed out. It was Memorial Day weekend and by all rights the deserts of Southern Utah are fairly mild by this time of the year. Day 2 we got separated by a flat tire and then the rain started. Peter and I found a very small alcove under a ledge in the Bentonite (clay) of the old road and just laid there watching it rain. The rain turned to snow and the washes began to flood. For many hours we wondered what fate had befallen our two friends, Jeff and

John. As evening fell, the storm cleared and finally, under the orange sunset, we saw two ghostly figures walking down the road with bikes on their shoulders. For those who haven't ridden in clay, it can quickly turn a bicycle into a 60-pound immobile burden and your shoes into Frankenstein boots. Jeff and John were pissed, dirty and miserable. Pete and I, seeing them in the distance took our clean bikes from the little alcove, the only shelter for miles and casually strolled up to our friends who just looked at our clean bikes, shoes and persons in total disbelief. We spent the next hour with sagebrush brooms trying to clean their bikes to the point where the drivetrains worked. We decided to turn around and head for higher ground out of the clay and finally found a suitable camp after climbing into the pinion juniper forest about

1,000 feet above the bentonite clay. We made it out the next day but still dreamed about finishing this ride.

2007

Fast forward 17 years. I met the woman of my dreams, Jeff met the woman of his and now the four of us spend weekends on the thousands of miles of dirt roads, singletrack and ATV trails that encompass Aquarius Plateau, Boulder Mountain, Thousand Lakes Mountain, the Henry Mountains, Scutumpah Plateau, and Markagunt Plateau. It's like the old days when solitude was key to the experience.

This ride is rugged, remote, private and about 150 miles long. If it rains, stop, wait, listen and smell. The smells of the sage in the rain is something I will keep through this lifetime and nowhere is it stronger than the country south of Escalante. They don't call it Big Sage for nothing!

Once the ride nears Lake Powell the overlooks are spectacular, the camping opportunities endless. If you like fires, have a campfire. If you like to howl at the moon, join the coyotes in a serenade. Bring the dogs and let em' run. Let the hair grow on your legs and don't worry about the funky smell from your helmet pads, shorts and bike gloves. If you end up stranded don't panic. I just called the boss' voice mail, said "bad oyster" and hung up. He got the message and figured things out. The night sky is unforgettable, bring a star book and impress your friends. If you like flowers, go in the spring when the yucca and cactus are blooming. If you like to get away from the world, go here. It is big and that won't change anytime soon because most people have a hard time wrapping their arms around it. I have been approached and asked "so where is the monument"? Maybe someday they will build a cement representation of the area in town and declare it a monument to appease those who can't seem to get out of their car.

We have now done the 150-mile loop 3 times and each time the vehicle comes back with some damage. The road changes with each storm and winter can wreak havoc. Weather permitting; the area south

of Escalante is best ridden from late February through May or September through November. The elevation goes from around 3,000 feet to 7,500 feet. We take a sag wagon and pack the gear of about 10-12 people; switching drivers as needed to give everyone a chance to ride. This is the Wild West and nowhere in the lower 48 will you find more stars or cleaner air.

Be self sufficient down here. This area is unforgiving and just when you think its all right, it isn't and getting back to all right may be a long time away. Be ready to subdue panic and hang out. Make the most of the situation you didn't plan on. That's how to survive in this desert. When the day is over, the breeze stops and the sky is clear, the creatures of the night come out.

Editor's note: I couldn't get John to divulge the exact location of the ride – just that it's near Escalante. It's quiet and remote and probably should stay that way. If you go looking for it, be prepared, the desert can be unforgiving. For more information on the Grand Staircase National Monument visit www.ut.blm.gov/monument.

Photo: Dave Iltis

BIKE POLO Utah's Bike Polo is Great Fun!

Riders mix it up in Liberty Park

By Dave Iltis

Thwack! "Get it Stefano! Go! Go! it's all you!" With mallet in hand, Stefano sprints towards the opposing team's goal in an attempt to score in Salt Lake's Bicycle Pologame.

Polo appears to have originated in the 6th century B.C. as training for cavalry units in Persia. The sport of kings was introduced to England in the early 1800's. Bicycle polo was invented in Ireland in 1891, rising in popularity through the 1930's. More recently, it has regained popularity both in the U.S. and worldwide.

Salt Lake's game has been going on for fifteen years; currently played at Liberty Park from March through October. Many of the players, who range from racers to casual riders, have been around since the begin-

ning.

The local game is played under rules that are more casual than the competing 'official' organizations — the American Bicycle Polo Association of America (bicyclepolo.org) and the U.S. Bicycle Polo Association (bikepolo.com). In Salt Lake, they use a modified version of the Axles of Evil rules (polo-velo. net).

Teams consist of three or four riders — any more and the field becomes too crowded. The game is played on a football size area of grass with a pair of red flags at either end marking the goal. Each player has a mallet that is held in one hand and used to strike a plastic softball-sized ball. Games are played to five and possession switches after a goal.

The mallet looks like a golf putter, but with a cane shaft and a hardwood head. Good sources for these are bikepolo.com or polomallets.com.

There's no goalkeeper and hanging in the goal is not allowed. Dabbing (putting a foot down) is not permitted and requires the rider to clear out until he's back on the bike. Neither is blocking (you're likely to end up with a bent wheel and the opposing rider flying over your bike).

However, screening your teammate and the ball from an opposing rider is fair game. The mallet can be used to hook another player's mallet, but not their bike or body. Offsides (a rider being near the opponents goal ahead of the ball) is not enforced. And, there's no real out-of-bounds.

Most riders use mountain bikes; some use fixed gears or single speeds. Road bikes tend to be too large but can be used. Helmets and gloves are a must to protect against common slow speed crashes. Clipless pedals are much easier to get in and out when the battle gets heavy.

The game is great training with lots of sprints, stops, starts and tight bike handling. "This is the best interval workout you can find. You can easily put in 10-15 miles per game," said Charles Heaton, one of the originals. Players sprint back and forth, stopping on a dime to whack the ball to a teammate or headlong towards the goal. Full field breakaways require a combination of fast peddling, good ball handling, and passing skills. Over the evening, three or so games are played. The team makeup is shuffled between games to make the competition friendlier.

Scott Brown is one of the main instigators and a big proponent, "if you like competition and you like your bike, this is the ultimate game! It has all of the benefits of riding your bike with the competitiveness of playing on a team."

The games are played each Tuesday in the grass fields in the center of Liberty Park in Salt Lake City. Gather at 6:30 for a 7 pm start. For more information, call Scott Brown at (801) 870-9292 or email him at bikepolo@redrocks.com.

