
Carolina Godiva Track Club, Vol. XLI, No. 11 August 2016 Page 1

Volume XLI

Number 11

August

2016

Running in a New Place

 Regardless of the reason why—maybe you are trying to sneak a

few miles in while away on holiday or creating routes in your new

neighborhood—running in a new place is a balancing act of taking in

your surroundings and looking like a local. You have to do enough

sightseeing during your run to be able to continuously build a mental

map of your route, while still looking like you know where you are,

even if you really have no idea. (On a side note, this is where having

the Google maps app on your phone comes in handy.) You can cheat

in major cities like San Francisco and New York by choosing to run

long stretches of the major streets, but smaller cities and national

parks offer no such reprieve. You may be able to get away with run-

ning loops in the local neighborhood, but these routes usually result

in backtracking, doubling back, or the dreaded bonus miles due to

getting lost.

 So, what is a runner who has strayed away from her native

routes supposed to do to get the requisite mileage in during a vaca-

tion? How about a relocated runner in a new hometown – how many

times can he run the same routes or a loop without giving in to bore-

dom and abandoning the run?

 Luckily, there is a single, simple answer to both of these ques-

tions: run clubs. Running with local runners as part of a run club not

only ensures a safe route (safety in numbers, if nothing else), but al-

so offers an amazing opportunity to meet new people and experience

new things. The locals will tell you the best places to eat and visit if

you are on holiday and all the best places for everything else if you

are relocating. Simply put, run clubs are a gateway to becoming a

temporary local for the visiting runner and a transitioned local for

the relocated runner.

(Continued on page 2)

Newsletter

Contents

President’s Column 1

Announcements 3

Editor’s Column 4

Summer track 5

Summer Track Results 5

@ The Races 6

In Remembrance: Greg Sou-

sa
7

Membership Corner 8

July Meeting Minutes 8

Thanks to our

Contributors
10

Upcoming Club Events &

Deadlines
11

Godiva Weekly Runs 11

Club Info 12

Membership / Renewal 13

PRESIDENT’S COLUMN

DEADLINE FOR

SEPTEMBER

 NEWSLETTER:

August 15th

send submissions to:
Newsletter@carolinagodiva.org

http://www.carolinagodiva.org/
mailto:Newsletter@carolinagodiva.org?subject=Godiva%20Newsletter%20Submission
https://www.facebook.com/groups/255693599350/
https://www.meetup.com/CarolinaGodivaTrackClub/

Page 2 Carolina Godiva Track Club Vol XLI, No. 11 August 2016

President’s Column, con’t.

 My own experiences as both a temporary and a transitioned local have led to new friends and unforget-

table experiences. I am still friends with a runner I met through Fleet Feet – Gaithersburg (MD) three years

later. We’ve finished the Tobacco Road marathon, Shut-In Trail Run, and the Tar Heel 10 Miler together. I

saw remnants of old moonshine hangouts on the mesas of Golden, CO while running with lab mates during

a summer internship and ran to the apex of the six-lane bridge connecting Charleston and Mount Pleasant

with Fleet Feet – Mount Pleasant. (SC).

Be honest – you’ve probably done this!

 If you are neither a temporary visitor nor recently settled in a new area, you can still benefit from run-

ning with a run club. I guarantee that by doing so, you will meet new people and learn about new restau-

rants and shops in your own backyard. For example, I finally tried Burger Fi when Godiva hosted an im-

promptu Memorial Day Run Ruckus Run and learned about Williams (which is now a frequently visited

family favorite) and Foster’s Deli through conversations with fellow Godivans during the

club’s Monday and Saturday weekly runs.

 I’m partial to Godiva, but the Raleigh-Durham-Chapel Hill metro is teeming with groups. The area is

home to the Bull City Running Group, multiple Fleet Feet groups, and the North Carolina Road Runners,

just to name a few. You can run with one or all of them (I promise no one actually checks your membership

status!)—just get out and run!

—Jess Broglie

(continued from page 1)

Carolina Godiva Track Club, Vol. XLI, No. 11 August 2016 Page 3

ANNOUNCEMENTS

One-Hour Run
Wednesday, August 17, 2016, Durham Academy

6:45pm gather, 7pm start

 Summer Track will be over soon, but you still have another

chance to get a track and field PR at the One-Hour Run. You’ll

run for one hour around the Durham Academy track to see how

many laps you can do.

 Bring your own water and someone to count your laps

(they may want to bring a chair to sit on, and a paper and pen).

If you don’t want to run, come be a volunteer lap-counter (email

president@carolinagodiva.org for more info)! We’ll also have a

fire sale of Godiva merchandise going on simultaneously—pay

what you like for a variety of t-shirts in all sizes!

—Jess Broglie & Susie Hansley

2016 Cross Country Series
Wednesdays in September, 6pm

 Godiva will once again host a series

of informal cross country races on

Wednesday evenings during the month

of September.

 Events will alternate between

UNC’s XC trails adjacent to Finley Golf

Course and Duke’s Al Buehler Trail,

with at least two distance options of-

fered each evening. Races begin

at 6pm sharp and will be held rain or

shine.

 Signup and timing will follow the

summer track series procedure. Sign in

on the roster/waiver form before run-

ning, then record your time at the end.

We’ll have a donation bucket, with a

requested offering of $1 per evening.

We'll have water, but please bring your

own bottle or cup to fill if possible.

 Runners who complete a race in all

four meets will earn a “letter” in XC,

presented at the club’s spring awards

banquet.

 Watch www.carolinagodiva.org for

details, including course maps, parking

information and directions. Questions?

Email xc@carolinagodiva.org .

—Patrick Bruer

2016 Godiva Cross Country Series

 September 7: Durham’s Al Buehler
Trail @ Duke. 5k, 8k, or 10k.

 September 14: Chapel Hill’s Finley
XC Trail. 5k or 8k.

 September 21: Durham’s Al Buehler
Trail @ Duke. 5k, 8k, or 10k.

 September 28 : Chapel Hill’s Finley
XC Trail. 5k or 8k.

5th Annual CGTC Fall Picnic

 The temperatures will subside and the dew point will drop.

That means only thing: time for the annual picnic! Here are the

particulars:

 Date: Saturday, September 17

 Time: 11:30 a.m.-2:00 p.m.

 Location: Duke Forest, Picnic Shelter at Gate F (same as

previous years)

 Directions: Follow NC751 north towards U.S. 70, pass

Kerley Road. Gate F will be on the left immediately after

Gate 12 (under the power lines). If you cross the railroad

bridge on NC751, you went too far!

 Activities: Volleyball, corn hole, and whatever else you

bring along.

 Cost: $0 (can’t beat that), but we ask you to bring along

an item to share. So as not to get too much of one thing: if

your last name begins with A–I, please bring a side dish; J–

R, bring a dessert; and S–Z, bring an appetizer-type dish.

CGTC will provide water, Gatorade, plates, cups, napkins,

and some baked and fried chicken. The grill will be availa-

ble with charcoal and lighter, so if you prefer to bring your

own grillable food, feel free!

 RSVP: Email kjnrun@aol.com or text 919-818-0692 to

let us know how many are coming so we can plan accord-

ingly. Kids are welcome and encouraged!

—Kevin Nickodem

https://www.google.com/maps/place/Durham+Academy/@35.9778884,-78.9708607,934m/data=!3m1!1e3!4m5!3m4!1s0x89ace6fb9a20522b:0xd32ad29d52ef6825!8m2!3d35.9778841!4d-78.9686667
mailto:president@carolinagodiva.org?subject=One-Hour%20Run
http://www.carolinagodiva.org/
mailto:xc@carolinagodiva.org
https://www.google.com/maps/place/Al+Buehler+Trail,+Durham,+NC+27705/@35.9878746,-78.9484947,945m/data=!3m2!1e3!4b1!4m5!3m4!1s0x89ace6ea64e28ef5:0xb70bec766af42f9e!8m2!3d35.9878703!4d-78.9463007
https://www.google.com/maps/place/Al+Buehler+Trail,+Durham,+NC+27705/@35.9878746,-78.9484947,945m/data=!3m2!1e3!4b1!4m5!3m4!1s0x89ace6ea64e28ef5:0xb70bec766af42f9e!8m2!3d35.9878703!4d-78.9463007
https://www.google.com/maps/place/Finley+Golf+Course/@35.8971486,-79.0236709,473m/data=!3m1!1e3!4m5!3m4!1s0x89acc28254486f97:0x32d21eac7346baa4!8m2!3d35.8970202!4d-79.0221782
https://www.google.com/maps/place/Finley+Golf+Course/@35.8971486,-79.0236709,473m/data=!3m1!1e3!4m5!3m4!1s0x89acc28254486f97:0x32d21eac7346baa4!8m2!3d35.8970202!4d-79.0221782
http://sites.nicholas.duke.edu/dukeforest/files/2013/12/Gate-F.pdf
mailto:kjnrun@aol.com

Page 4 Carolina Godiva Track Club Vol XLI, No. 11 August 2016

EDITOR’S COLUMN

I Saw the Sign

 If you’d asked me two years ago whether I like

to run, I would have told you “No, not really.” Yet

I’d been an off-and-on runner since at least 2007

and had done numerous races. Why did I run if I

didn’t like it?

 I had the fantasy that if I kept running—

signing up for races and training for them, showing

up for Godiva events—I would somehow magically

find myself loving running and becoming a Real

Runner: i.e., someone who can’t NOT keep them-

selves from running and gets a runner’s high every

time they run. Someone who can run under a 9-

minute mile for at least 3 miles straight and who

doesn’t have to run/walk Galloway-style for some-

thing over a mile long. Someone who would no

longer be the last one that everyone is waiting for in

order to put away the timing machines, and who

actually gets some of the good post-race food be-

cause there’s still some left for her by the time she

finishes.

 I kept trying to like running. I’d commit to rac-

es and events to force myself to run: Disney mara-

thon, Disney half-marathon, Nike Women’s mara-

thon, numerous 5 and 10k’s, Godiva Winter Series

(goal: The Incredibly Beautiful Shirt!), Summer

Track (Ironman, baby!). Still, my hoped-for trans-

formation never happened. When would I finally

start to love running? Should I just give up? What

the heck was I doing this for, other than that I liked

my fellow Godivans and that I was able to knock

out a few bucket list items by racing? If I believed

in God, I would have asked Her to send me a sign

that this wasn’t a fruitless endeavor. (Hell, I

couldn’t even lose weight running!)

 Then the sign came—although it wasn’t from

Her (as far as I can tell). I was doing a 6-miler at

Duke, running from East to West campus and back,

as a training run for the 2015 Rock ‘n Roll Raleigh

half. As I was coming out of the tunnel on my re-

turn to East Campus, I saw The Sign (well, a mural

painted on the tunnel wall): “Trade your expecta-

tion for appreciation and the world changes in-

stantly.”

 I stopped, took my phone out of my pouch,

took a photo, then kept running, thinking about

areas of my life where my expectations were get-

ting in the way of appreciation. I saw how I ex-

pected things of others at work and of my husband

at home, then found myself feeling more apprecia-

tion for the great things my work and home provid-

ed me. But for some reason, I didn’t apply it to run-

ning.

 It wasn’t until a cold and icy February 10-miler

near the North Carolina Museum of Art that it fi-

nally hit me. I was slow, sweating (overly layered),

and annoyed at having to dodge chunks of ice on

the sidewalk. Then around mile 6, I started ruminat-

ing over The Sign… and suddenly, like the song

goes, “it opened up my eyes.” I was beating myself

up because I had an expectation that this “should”

be easier and that I “should” be faster. When I trad-

ed that for appreciation, it literally changed my ex-

perience of running. I felt appreciation that I had

the leisure time to train for a race and no serious

health problems to prevent me from going outside

and running.

 In that moment of trading my expectation for

appreciation, there was a literal, instantaneous

change: I became free and happy. Those last four

miles were some of the best I’ve ever run—not be-

cause I was “fast,” but because I appreciated how

lucky I am to get to put one foot in front of the oth-

er.

 And that sign? It meant so much to me that I

got an abridged version tattooed on my arm: trade

expectation for appreciation. In my moments of

frustration, I just read my arm and I’m reminded:

I’m so lucky.

—Susie Hansley

https://www.youtube.com/watch?v=iqu132vTl5Y

Carolina Godiva Track Club, Vol. XLI, No. 11 August 2016 Page 5

SUMMER TRACK SERIES.

The 2016 edition of Godiva's popular Summer

Track Series is almost over!

These all-comers meets take place at the UNC-

Chapel Hill track facility, beginning at 7:00 p.m. The

final night of the series will be August 3rd.

All meets begin at 7:00 p.m. sharp, rain or shine.

 Location: Belk Track is on the UNC Campus

near the intersection of South Rd. and Country

Club Rd.

 Parking: Free public parking is available in

the Knapp/Saunders School of Government Park-

ing Deck accessible from South Rd., in the Navy

Field Lot accessible from Ridge Rd., and along

Ridge Rd. adjacent to the Law School. Note that

the metered parking on South Rd. is enforced un-

til 9 p.m..

 Weather policy: Meets will be held rain or shine

unless conditions are deemed unsafe (repeated

nearby lightning or standing water on the track).

Decisions about cancellation or postponement

will be based on conditions at the track at start-

ing time and NOT on forecasts!

 Cost: A $1 donation is appreciated.

 Water: Runners, please bring your own water.

 Note: The track is open to the public, so expect

to share the track with others.

 Questions? Contact Series Director Charles

Alden at: summertrack2016@carolinagodiva.org.

EVENTS ON AUGUST 3

Short Night

 1500m run (usually three heats)

 100m (in lanes)

 1500m racewalk

 400m dash (in lanes)

 3000m (7-1/2 laps)

Participants completing 36 races (maximum 4 per

night) will earn the prestigious Godiva Iron Man

award.

Summer Track Results

(results will open in new window)

May 18

May 25

June 1

June 8

June 15

June 22

June 29

July 6

July 13

July 20

July 27

http://www.carolinagodiva.org/index.php?mact=News,cntnt01,detail,0&cntnt01articleid=200&cntnt01returnid=51
http://www.carolinagodiva.org/index.php?mact=News,cntnt01,detail,0&cntnt01articleid=200&cntnt01returnid=51
http://www.carolinagodiva.org/index.php?mact=News,cntnt01,detail,0&cntnt01articleid=200&cntnt01returnid=51
http://www.mapquest.com/maps?city=Chapel+Hill&state=NC&address=%5b300-399%5d+South+Rd&zipcode=27514&country=US&latitude=35.91064&longitude=-79.04309&geocode=BLOCK
https://www.sog.unc.edu/sites/www.sog.unc.edu/files/KnappSandersDirectionsAndParking.pdf
https://www.sog.unc.edu/sites/www.sog.unc.edu/files/KnappSandersDirectionsAndParking.pdf
mailto:cja361@gmail.com?subject=Summer%20Track%202016
http://www.carolinagodiva.org/index.php?page=summer-track-5-18-2016
http://www.carolinagodiva.org/index.php?page=summer-track-5-25-2016
http://www.carolinagodiva.org/index.php?page=summer-track-6-01-2016
http://www.carolinagodiva.org/index.php?page=summer-track-6-08-2016
http://www.carolinagodiva.org/index.php?page=summer-track-6-15-2016
http://www.carolinagodiva.org/index.php?page=summer-track-6-22-2016
http://www.carolinagodiva.org/index.php?page=summer-track-6-29-2016
http://www.carolinagodiva.org/index.php?page=summer-track-7-06-2016
http://www.carolinagodiva.org/index.php?page=summer-track-7-13-2016
http://www.carolinagodiva.org/index.php?page=summer-track-7-20-2016
http://www.carolinagodiva.org/index.php?page=summer-track-7-27-2016

Page 6 Carolina Godiva Track Club Vol XLI, No. 11 August 2016

Celebratino Run 5K
Jacksonville, FL April 04, 2016
William Harris 27:53

Gamelands Ultra 50K
Wagram, NC May 21, 2016
Brandy Burns 5:56:10
Lacie Rae Cunningham 7:06:08

Hunters Heros
Boone, NC May 21, 2016
5K
Jim Clabuesch 17:48
10 Mile
Lewis Hendricks 1:14:06 1st M 40 - 49

Roanoke Canal Half Marathon
Roanoke Rapids, NC May 22, 2016
Tina Clossick 1:58:25

Indoor Insanity Marathon
Winston-Salem, NC May 22, 2016
Shannon Johnstone 3:35:50 1st F Overall

The Cub 7 Mile
Valle Crusis, NC May 28, 2016
Lewis Hendricks 50:30 1st M 40 - 49

Running of the Bulls 8K
Durham, NC June 04, 2016
Tim Meigs 27:29 4th M Overall
Allen Baddour 28:39 5th M Overall

Run the Quay
Fuquay-Varina, NC June 04, 2016
5K
Ben Barker 26:11
10K
Ben Barker 53:58

Komen NC Triangle Race for the Cure
Raleigh, NC June 11, 2016
Michael Dwomoh 17:42 3rd M Overall
Harriet Kinyamu 25:38 2nd F 50 - 54
Joan Boone 31:23 3rd F 60 - 64
Julie Horton 31:55

Dispea
Marin County, CA June 12, 2016
Kevin Nickodem 1:07:53

RunDown Mile
Raleigh, NC June 17, 2016
Louise Guardino 08:24

Maggianos Father's Day 5K
Durham, NC June 17, 2016
Julie Horton 30:58

Dress to Impress
Cary, NC June 25, 2016
Brianna Honea 39:25

Run for Liberty
Cary, NC July 02, 2016
Brianna Honea 27:59

Four on the Fourth
Carrboro, NC July 04, 2016
Nancy Kaiser 26:03 3rd F Overall
David Couper 26:37 1st M 60 - 64
John Gotelli 26:41 3rd M 45 - 49
Caren Mangarelli 26:56 1st F Master
Bryan Hassin 27:16
Justin Verdirame 28:01
Owen Astrachan 28:23 2nd M 60 - 64
Tom Hoerger 28:38 3rd M 55 - 59
Ravi Jhaveri 31:54
Adam Astrachan 32:01
Thomas Griffin 33:01 1st M 70 - 74
William Schmitz 34:06
Avery Cheves 34:19
Harriet Kinyamu 34:49
Shauna Griffin 35:14
Junior Simmonds 38:05
Ari Kauftheil 39:04
Randy Kauftheil 39:05
Rachel Cotter 39:42
Jerry Surh 39:55 1st M 75 +
Julie Horton 40:15
Joao Correia 40:27
Tom Arnel 41:00
Joan Boone 42:23
Alfred Kleinhammes 42:24
Carol Walton 46:59
Susie Hansley 50:57
Rebeca Cabrera 51:23

Grandfather Mountain Marathon
Boone, NC July 09, 2016
Jon Hunter 4:53:09

@ THE RACES

Submit Your Race Results Online!

Go to www.carolinagodiva.org and click

the @ The Races tab

http://www.carolinagodiva.org

Carolina Godiva Track Club, Vol. XLI, No. 11 August 2016 Page 7

 As many of you may have heard, our friend and fellow Carolina Godiva Track Club member Greg

Sousa passed away on July 14th at the age of 47, four years after his diagnosis with brain cancer. Greg

and his family have been members of Carolina Godiva for about 10 years, and Greg was honored as Run-

ner of the Year in 2014. He and his family—wife Sara, and children Belle and Abe—have been regular

participants at various Godiva races, particularly the Winter Series events.

 Greg was a runner, triathlete, husband, father, and BMX rider. He was also an optimistic, generous,

and kind person. The challenge of his illness only served to burnish the best qualities of his remarkable

character.

 Carolina Godiva Track Club made a donation to the Sousa family Gofundme page in the amount of

$500 to help support the family in paying for medical expenses and in anything else they need. Anyone

who would like to donate is welcome to do so; just follow the link above.

 Greg Sousa, your positive outlook on life touched all of those around you and made the world a bet-

ter place. We were so blessed to have you as a part of our community.

—Carolina Godiva Track Club Board

IN REMEMBERANCE: GREG SOUSA

Links about Greg Sousa

 Raleigh News and Observer Obituary

 “Remembering Greg Sousa.”

Ironman.com, July 2016

 Endurance Magazine article from June

2014

 “Heroic return: Greg Sousa completes

first Ridge Run after brain cancer sur-

gery.” Bozeman Daily Chronicle, August

2013

 “Bicyclist with brain tumor hopes 900-

mile ride will inspire.” WRAL.com, Sep-

tember 2013

 Greg’s own website, badousabrain.com

Greg running as part of the CGTC Men's Team in

the 2010 Continental Divide Trail 10k race

(Photo courtesy of Anthony Corriveau)

https://www.gofundme.com/GregSousaFamily
http://www.legacy.com/obituaries/newsobserver/obituary.aspx?pid=180736769
http://www.ironman.com/triathlon/news/articles/2016/07/greg-sousa-story.aspx#axzz4GCPBdPfv
http://www.ironman.com/triathlon/news/articles/2016/07/greg-sousa-story.aspx#axzz4GCPBdPfv
http://www.endurancemag.com/2014/06/greg-sousa/
http://www.endurancemag.com/2014/06/greg-sousa/
http://www.bozemandailychronicle.com/sports/outdoors/heroic-return-greg-sousa-completes-first-ridge-run-after-brain/article_28746fe4-0246-11e3-9e74-0019bb2963f4.html
http://www.bozemandailychronicle.com/sports/outdoors/heroic-return-greg-sousa-completes-first-ridge-run-after-brain/article_28746fe4-0246-11e3-9e74-0019bb2963f4.html
http://www.bozemandailychronicle.com/sports/outdoors/heroic-return-greg-sousa-completes-first-ridge-run-after-brain/article_28746fe4-0246-11e3-9e74-0019bb2963f4.html
http://www.bozemandailychronicle.com/sports/outdoors/heroic-return-greg-sousa-completes-first-ridge-run-after-brain/article_28746fe4-0246-11e3-9e74-0019bb2963f4.html
http://www.wral.com/bicyclist-with-brain-tumor-hopes-900-mile-ride-will-inspire/12905261/
http://www.wral.com/bicyclist-with-brain-tumor-hopes-900-mile-ride-will-inspire/12905261/
http://www.wral.com/bicyclist-with-brain-tumor-hopes-900-mile-ride-will-inspire/12905261/
http://www.badousabrain.com/

Page 8 Carolina Godiva Track Club Vol XLI, No. 11 August 2016

The meeting was called to order at 7:06 p.m. Present

at the meeting were the following: Webmaster Pat-

rick Bruer, Haberdasher Shauna Griffin, President

Jess Broglie, Newsletter Editor Susie Hansley, Vice

President Anthony Corriveau, Membershipper Ethan

Caldwell, members-at-large Tom Griffin, Jamie

Lewis, and Bill Hansley, and your scribe, Brandy

Burns. Coming late into the meeting were members-

at-large Tom Kirby and Barbara Hindenach.

President Jess Broglie started the meeting with a fair

warning of the need to stay on task for the meeting.

The meeting then proceeded to officer reports.

Haberdasher: Shauna Griffin indicated that she has

nothing to report. Shauna did inquire if the board

would approve the reorder of club singlets, as the

haberdashery is down to two small singles for men.

Ethan reminded those in attendance that the Blue

Ridge Relay is coming up and it’s likely that there

will be a need for additional singlets. Shauna will

start doing math on a preorder. There was a question

about placing an order for kid t-shirts. Shauna

shared that it would make sense to wait on ordering

the kids t-shirts until an order of adult t-shirts is be-

ing placed due to the expense.

Membership: Ethan Caldwell confirmed that the

club continues to have members. In fact, the mem-

bership this month is 427 members, up from 422

members from the last count. There are eight new

members, one of which came from the new Godiva

Monday Night Ruckus Run. Tom G. inquired as to

how membership numbers are counted in regards to

family memberships. Ethan indicated that each indi-

vidual person is counted. For example, if a family

has 18 kids, that counts as 18 members. There has

been a noticeable increase in people doing multiple

year renewals, with 6 or 7 done recently. This has

resulted in an $1100 membership bump. Ethan did

inform the board that the numbers for May & June

are combined.

It was expressed that the business cards have provid-

ed an easy and effective way of sharing information

about the club. Whenever someone asks about the

club or the club’s website, they can be handed a card

which they can take with them. Jamie suggested that

there might be value in ordering waterproof cards

next time, as runners get really sweaty and that may

make the print on the cards disappear.

Newsletter: Susie Hansley began her report by ex-

pressing thanks to Shauna for taking over newsletter

editorship last month while Susie was vacationing in

other parts of the country. Susie then asked the

board who is responsible for the write-up for the one

-hour run. Jess offered to do it, pilfering the infor-

mation from last year’s writeup. Susie also informed

the club that she will make sure to add information

in the newsletter about the club’s new meetup group.

Susie asked Shauna why she chose not to do track

results in the newsletter. Shauna shared that when

she had previously been the newsletter editor, they

had decided not to do results in the newsletter. Susie

expressed that she didn’t realize that and shared that

henceforward she will no longer include track re-

(Continued on page 9)

JULY BUSINESS MEETING

MEMBERSHIP CORNER

Send notes to membership@carolinagodiva.org for inclusion in next month’s Membership Corner.

—Ethan Caldwell

Welcome New Members: Lisa Ferrari, Giaco-

mo Ferrari, Luisa Ferrari, Mike Nobles, W. Pat-

rick Gale, Rachel Cotter, Justin Verdirame,

Audrey Perlow, Emily Armond, Andrew Blair,

Brent Simoneaux, and Rick Pack Jr. Mike and

Rick have been burning up the track this sum-

mer.

Big Anniversaries: Lauren Figge celebrates

10 years with the club.

Big Birthdays in August: Letanaya Love,

Jeanette Selvaggi, Karen Brown, Jeff Wald, John

Jewell, and Henry Blinder.

mailto:membership@carolinagodiva.org

Carolina Godiva Track Club, Vol. XLI, No. 11 August 2016 Page 9

July Business Meeting Minutes, Con’t.

sults in the newsletter. She will, however, include

the link that will take people to the track results.

Susie inquired if it’s possible to obtain the link that

identifies the Ironman points. Ethan will talk to

Charles to see if this will work.

Webmaster Patrick Bruer reported that things are

just fine. Patrick shared that he will be heading out

of town at the end of the week but upon return will

get together with Susie to look further at the merge

of the website, as he feels that it’s very important to

include the editor in that process. Anthony also of-

fered to participate in the process.

Treasurer: Kevin Nickodem was unable to be pre-

sent at the meeting. Jess shared that Kevin had sent

out an email with the June report, and all looked

well. The long story in short form is that the club is

doing good and there are no financial red flags.

OLD BUSINESS

One-hour run: Charles Alden will talk with

Durham Academy to determine if the proposed date

is available, but requested confirmation of what date

that is. The board reviewed previous communication

and identified that August 17th is the proposed date.

Brandy shared that Bob had expressed that he will

coordinate volunteers this year.

Fall Picnic: Jess will follow up with Kevin to en-

sure that the date of September 18 is still a go.

Timing System: Anthony reviewed his timing sys-

tem proposal. There was a lengthy discussion of the

timing system proposal. Anthony provided addition-

al details regarding the timing system he is recom-

mending. It is RFID and will use an aerial system as

opposed to mats. Anthony proposes ankle straps as

opposed to chips. The proposal is to buy off the

shelf equipment, which is relatively cheap, as well

as reusable chips. The reusable chips are relatively

expensive, but they are rugged and easy to read. If

the board approves the purchase and we order the

items directly from England, we can get them signif-

icantly cheaper because the value of the pound is

currently so low. The system would need to be

mounted to a portable cart with battery, but once it’s

up and rolling it will become a one-person job. In

the beginning we would do test runs parallel with

current timing system. As the software is web-based,

there would be no need to purchase a laptop specifi-

cally for the system, as it can run from any laptop.

The system’s reader has wi-fi access. It was con-

firmed that the system could be coordinated to be

used with Runscore.

There was an inquiry into the life of system. Antho-

ny indicated he didn’t know a life estimate, but it is

very heavy duty. The next question presented was

the width of the finish line with the antenna vs. the

mats. The antenna provides 30+ feet, whereas the

ground mats only provide for four feet per mat, and

each mat is $1000. Additionally, the ground mats

wouldn’t work well with ankle chips. There was

then discussion as to how measurements are read for

each type of chip. There was also discussion as to

how members would obtain tags, e.g. purchase their

own chip or be provided a chip at each event.

Barbara inquired if there is there a reason that Um-

stead has to use chips? It was felt that there was no

reason beyond any other reason that chips are used

for races, e.g. convenience, accuracy. Ethan inquired

if the system was necessary for the club while Tom

K. expressed that he felt it was a “solution looking

for a problem.” Ethan expressed the opinion that it is

something the club doesn’t need right now, but if we

offered race services again, it could be something to

consider. Right now our only significant race is Um-

stead marathon and the $4000 outlay doesn’t seem

to be a wise investment.

Shauna asked if the system could be used for track,

but it was shared that it would be too difficult to use

the system in that format. It could, however, be used

for the one hour run and would provide a great con-

venience for counting laps. It would likely not be

used for Cross Country, as the club tries to keep the

cross country meets very low key so they do not

bring a lot of attention or become disruptive. Time

frame for initial implementation would probably be

about a month.

Tom G. proposed to table and think about and make

decision next month. Tom K. felt like it should be

Page 10 Carolina Godiva Track Club Vol XLI, No. 11 August 2016

Thanks for the August 2016 Newsletter contributions, stats, photos

(whether they knew it or not!), and editing go to:

Jess Broglie, Brandy Burns, Ethan Caldwell, Anthony Corriveau, Shauna

Griffin, Susie Hansley, and Richard Wolfe.

THANKS TO OUR NEWSLETTER CONTRIBUTORS

July Business Meeting Minutes, Con’t.

voted on tonight. The board determined to think

about it and vote next month.

Cross Country: Patrick confirmed that there

would be a cross country season again this year.

There was a question if there had ever been any con-

sideration to moving the events to Sunday morning.

Patrick shared that the meets will remain on

Wednesday night. There had been previous email

communication regarding a concern with parking at

Duke on Wednesday nights, but after some research,

it was identified that there will be no problem with

parking at Duke on Wednesday evenings. Cross

country will proceed as normal. Patrick will send

Susie something for the newsletter.

Summer Track: Ethan provided the board with a

summer track report. He shared there have been

some incidents that have occurred at summer track.

The club is currently competing with a mixed mar-

tial arts group for space on the track. Both groups

have initiated less than cordial actions toward each

other, resulting in some less than cordial responses

from the other group. There was an incident last

week with heats of 400 where one Godiva partici-

pant tried to interfere with a participant from the

other group running on the track.

There was some discussion as to if it is a number

issue (too many people trying to run in the same

place?) or if it’s the same people causing trouble

(keep them from participating). Jess asked whether

the club needs to look for a new summer track loca-

tion. Ethan shared that they will make some changes

at subsequent meets, which they hope will improve

the event. Registration will be done up the steps and

lanes 7 & 8 will be kept open. The club has tried to

meet with the mixed martial arts group, and they

were not willing to coordinate to try to accommo-

date both groups participating. There will be com-

munication to the Godiva runners to go around run-

ners and a strong reminder to move socializing area

off the track. It was determined that the club will get

through this track season and address it next season.

NEW BUSINESS

Greg Sousa: The next discussion was in regards

to Greg Sousa, a club member who, along with his

family, have been a great addition to the club. Greg

is in hospice and Susie proposed that the club make

a monetary contribution for the family in the name

of the club. It was identified that there is a Go-

fundme site set up for the family. Jess moved that

the club donate $500 to the Sousa’s account. Jamie

and Ethan seconded. All board members present

were in agreement.

Meeting adjourned at 8:17 p.m.

—Brandy Burns

Brandy posing with Richard Wolfe for one of Richard’s

40th Anniversary Scavenger Hunt photos. Check out

more scavenger hunt photos online.

http://www.carolinagodiva.org/index.php?page=photo-hunt

Carolina Godiva Track Club, Vol. XLI, No. 11 August 2016 Page 11

See everything that’s coming up in one convenient place!

UPCOMING CLUB EVENTS & DEADLINES

Event Date & Time Location More Info

Last Night of Summer

Track
Weds. 8/3, 7pm

Belk Track, UNC,

Chapel Hill
Summer Track 2016

August Club Meeting Tues. 8/9, 7pm
Satisfaction Restaurant,

Brightleaf Square, Durham
All members welcome!

Submission Deadline for

September Newsletter
Mon. 8/15 Electronic

Email

newsletter@carolinagodiva.org

One-hour Run Weds. 8/17, 7pm Durham Academy Upper School Bring water and your own lap counter

Godiva Fall Picnic Sat. 9/17, 11am Duke Forest, Gate F Picnic Shelter Keep an eye on carolinagodiva.org

Godiva Cross Country
Weds. 9/7, 9/14,

9/21, 9/28, 6pm

9/7 & 9/21: Al Buehler Trail

9/14 & 9/28: Finley XC Trail
Keep an eye on carolinagodiva.org

Day Time Location Type of Run Coordinator

Monday

RTP
6:00 p.m.

10 Park Dr, Durham. Behind

RTP Federal Credit Union;

next to Research Triangle

High School.

Paved paths in RTP. 5.2 to 7+ miles, at 8-

9:15 minutes per mile.

Jess Broglie

910-286-6282

NEW!

Monday

Cary

6:15 p.m.

Ruckus Pizza at the Arbore-

tum in Cary (off Harrison/

Weston Parkway)

2.5, 3, & 4-mile options on sidewalks and

greenway; possible 3-mile single track

loop. Pace depends on who shows up.

Stay after for ½ price appetizers and drink

specials.

Ethan Caldwell &

Anthony Corriveau

Tuesday

Duke East

Campus

6:00 p.m.

Duke East Campus at

Asbury United Methodist

Church, Durham

Trail and streets around Duke. 5.27 miles,

with two pace groups at 7:30-8:30 and 9-

10 minutes per mile.

Jen Howard,

919-260-0261

Thursday

Durham

NC-54

6:00 p.m.

202 NC-54, Durham. Kroger

grocery store at South Point

Crossing shopping center.

Paved trail and neighborhood streets. Two

pace groups at 7-8 and 8:30-9:30 minutes

per mile.

Katie Biasi

919-593-2578 & Paul

Wormsbecher

919-303-0443

NEW!

Thursday

Carrboro

6:00 p.m.
Wilson Park at 101 Williams

Street, Carrboro

5 miles—roads when dark, trails when

light. Current pace is 8-9 but if you are

faster or slower, come anyway and we’ll

try not to let you get lost.

Jim Clabuesch

919-428-7901 & David

Christmas 919-672-4191

Saturday

Umstead
8:30 a.m.

Umstead State Park, Cary.

Harrison Avenue entrance

Mostly single-track trails. Very hilly. On

single track, 10.5-11 minute mile pace.

On bridle trails, 8:45-9:15 minute miles.

Carolyn Huettel

 919-491-4548

Sunday

Duke Forest

8:00 a.m.;

7:00 a.m.

pre-run

Duke Forest—Gravel lot off

751 between Science Dr and

Duke University Rd

Duke Forest trails, with some road por-

tions. Distance and speed vary from 8-20

miles at 7:30-10:30 min. per mile.

Carolyn Huettel

 919-491-4548

 * For full details on these runs, see the “Weekly Runs” section of the club website (www.carolinagodiva.org)

GODIVA WEEKLY RUNS

https://www.google.com/maps/place/Belk+Track,+Chapel+Hill,+NC+27514/@35.9086209,-79.0467085,946m/data=!3m2!1e3!4b1!4m5!3m4!1s0x89acc2eb74e7c1c3:0x43570013107b1533!8m2!3d35.9090355!4d-79.0439802
https://www.google.com/maps/place/Belk+Track,+Chapel+Hill,+NC+27514/@35.9086209,-79.0467085,946m/data=!3m2!1e3!4b1!4m5!3m4!1s0x89acc2eb74e7c1c3:0x43570013107b1533!8m2!3d35.9090355!4d-79.0439802
http://www.carolinagodiva.org/index.php?mact=News,cntnt01,detail,0&cntnt01articleid=200&cntnt01returnid=51
http://www.satisfactiondurham.net/
https://www.google.com/maps/place/Brightleaf+Square/@35.9998884,-78.9122645,17z/data=!3m1!4b1!4m2!3m1!1s0x89ace40db286be7f:0x1a25f530f3df275b
mailto:newsletter@carolinagodiva.org?subject=CGTC%20Newsletter%20Submission
https://www.google.com/maps/place/Durham+Academy/@35.9778884,-78.9708607,934m/data=!3m1!1e3!4m5!3m4!1s0x89ace6fb9a20522b:0xd32ad29d52ef6825!8m2!3d35.9778841!4d-78.9686667
http://sites.nicholas.duke.edu/dukeforest/files/2013/12/Gate-F.pdf
http://www.carolinagodiva.org/
https://www.google.com/maps/place/Al+Buehler+Trail,+Durham,+NC+27705/@35.9878746,-78.9484947,945m/data=!3m2!1e3!4b1!4m5!3m4!1s0x89ace6ea64e28ef5:0xb70bec766af42f9e!8m2!3d35.9878703!4d-78.9463007
https://www.google.com/maps/place/Finley+Golf+Course/@35.8971486,-79.0236709,473m/data=!3m1!1e3!4m5!3m4!1s0x89acc28254486f97:0x32d21eac7346baa4!8m2!3d35.8970202!4d-79.0221782
http://www.carolinagodiva.org/
https://goo.gl/maps/YeFGPo7tRQr
https://www.google.com/maps/place/Ruckus+Pizza/@35.8276747,-78.7722989,15z/data=!4m2!3m1!1s0x0:0xf3cb2047ffe5837a
mailto:membership@carolinagodiva.com?subject=Godiva%20Pub%20Run%20on%20Monday's
mailto:Anthony.corriveau@gmail.com?subject=Godiva%20Monday%20Night%20Pub%20Run
https://goo.gl/maps/GK3wbwfjvuL2
https://goo.gl/maps/GK3wbwfjvuL2
https://goo.gl/maps/8t1Rc7n3oY22
https://goo.gl/maps/8t1Rc7n3oY22
https://goo.gl/maps/8t1Rc7n3oY22
http://www.townofcarrboro.org/370/Wilson-Park
http://www.townofcarrboro.org/370/Wilson-Park
https://goo.gl/maps/spjS6qmz27t
https://goo.gl/maps/kXLvenUjoLL2
https://goo.gl/maps/kXLvenUjoLL2
https://goo.gl/maps/kXLvenUjoLL2
http://www.carolinagodiva.org
https://www.facebook.com/groups/RuckusRun/

Page 12 Carolina Godiva Track Club Vol XLI, No. 11 August 2016

Club Discounts

 Bull City Running Company
 15% off all non-sale items
 www.bullcityrunning.com

 Southpoint Crossings, Durham

265-3904

 Omega Sports

 10% on all non-sale items - New
 Hope Commons or Renaissance
 Pkwy., Durham; Crossroads, Cary;
 North Hills, Raleigh

493-7603
360-9060
859-2623
871-0311

 Inside-Out Sports

 10% on all regular priced items.
 Preston Walk Shopping Ctr, Cary

 www.insideoutsports.com
 Online Discount code: DV2007

466-0101

 Capital RunWalk
 15% on non-sale items.
 Cameron Village, Raleigh

 http://www.capitalrunwalk.com

828-3487

 Raleigh Running Outfitters

 10% discount Raleigh & Cary

 http://www.raleighrunning.com

870-8998
362-8282

 Athletic Edge Sports Massage

 $10 discount, 1300 SE Maynard,
 Suite 201, Cary

637-0633

 New Balance Durham
 10% discount, 6807-120
 Fayetteville Rd., Durham

484-9500

Xpert Nutrition
25% on boxes of bars & cases of
drinks, 20% on other items

http://www.xpertnutritionnc.com

484-1290

 Duke Sports Performance
 15% off on VO2 max/lactate
 threshold testing/consultations w/
 exercise physiologists, K-Lab

 Wallace Wade Stadium

667-3440

Fun Fit Feet

10% off all orders (plus free
shipping for orders over $30) by

entering the code “CGTC” at

checkout—www.funfitfeet.com

Godiva Club Contacts

 President Jess Broglie president@carolinagodiva.org

 Vice President Anthony Corriveau vicepresident@carolinagodiva.org

 Treasurer Kevin Nickodem treasurer@carolinagodiva.org

 Meeting Secretary Brandy Burns secretary@carolinagodiva.org

 Membership Chair Ethan Caldwell membership@carolinagodiva.org

 Haberdasher Shauna Griffin haberdasher@carolinagodiva.org

 Highway Clean Up Gordon Keeler gordon.keeler@duke.edu

 Archivist/Historian Gary Schultz gary.schultz@frontier.com

 Newsletter Editor Susie Hansley newsletter@carolinagodiva.org

 Copy Editor Shauna Griffin newsletter@carolinagodiva.org

 Webmaster Patrick Bruer webmaster@carolinagodiva.org

The Godiva listserv is open to members and

friends of Godiva. Use it to share

information and stay up to date on club

events.

To subscribe to the list, send an email

to cgtc-join@carolinagodiva.org

To post to the list, send an email to:

cgtc@carolinagodiva.org

Godiva Listserv

Second Tuesday of the Month @ 7:00 PM

Satisfaction Restaurant at Bright Leaf Square, Durham

Members welcome!

Godiva Club Business Meetings

Godiva Team Captains

Open Men Open Position

Master Men Tim Meigs tim_meigs@yahoo.com

Open Women Aline Lloyd alinekj@yahoo.com

Master Women Open Position

CLUB INFO

http://www.bullcityrunning.com
http://www.insideoutsports.com
http://www.capitalrunwalk.com/
http://www.raleighrunning.com/
http://www.xpertnutritionnc.com/
http://www.funfitfeet.com
mailto:president@carolinagodiva.org
mailto:vicepresident@carolinagodiva.org
mailto:treasurer@carolinagodiva.org
mailto:secretary@carolinagodiva.org
mailto:membership@carolinagodiva.org
mailto:haberdasher@carolinagodiva.org
mailto:gordon.keeler@duke.edu
mailto:gary.schultz@frontier.com
mailto:newsletter@carolinagodiva.org
mailto:newsletter@carolinagodiva.org
mailto:webmaster@carolinagodiva.org
mailto:cgtc-join@carolinagodiva.org
mailto:cgtc@carolinagodiva.org
http://www.usatf.org/
http://www.satisfactiondurham.net/
mailto:tim_meigs@yahoo.com?subject=Godiva%20Team%20Captain
mailto:alinekj@yahoo.com?subject=Godiva%20Team%20Captain

Mail application and dues (checks payable to CGTC) to:

Carolina Godiva Track Club
P.O. Box 62472

Durham, NC 27715-0472

FAMILY MEMBERS - ALL COVERED INDIVIDUALS MUST SIGN BELOW

 Last Name (Print) First Name Gender Birth Date E-mail

 Signature: Date

 Signature: Date:

 Signature: Date:

 Date: Signature:

Waiver, Release, and Indemnity Agreement

I know that running and volunteering to work in club races are potentially hazardous activities. I should not enter and run in club activities unless I am
medically able and properly trained. I agree to abide by any decision of a race official relating to my ability to safely complete the run. I assume all
risks associated with running and volunteering to work in club races or events, including, but not limited to, falls, contact with other participants, the
effects of the weather, including high heat and/or humidity, the conditions of the road and traffic on the course, all such r isks being known and appreci-
ated by me. Having read this waiver and knowing these facts, and in consideration of your acceptance of my application for membership, I, for myself
and anyone entitled to act on my behalf, waive and release the Road Runners Club of America, The Carolina Godiva Track Club, all officers, directors,
sponsors, volunteers, their representatives and successors from all claims or liabilities of any kind arising out of my participation in these club activities
even though the liability may arise out of negligence or carelessness on the part of the persons named in this waiver. Further, I agree, for myself and
anyone entitled to act on my behalf, to hold harmless and indemnify any of the persons or entities mentioned above from all l iability, legal, actions,
debts, claims, and demands of every nature which arise out of Carolina Godiva Track Club activities.

Signature of Primary Member (or Parent/Guardian) Date

MEMBER INFO

 Last name: First Name:

 Street Address:

City: State: Zip:

 Phone(s):
 (H) (W) (C)

E-mail :

Carolina Godiva Track Club will only use your email to send you

the monthly newsletter and occasional club announcements.
You may unsubscribe at any time.

 Birth Date: Gender:  Male

  Female

Are you a licensed:  MD  Nurse  EMT

Are you willing to volunteer at events?  Yes  No

TYPE OF MEMBERSHIP

 Regular $20.00

 Student (elementary to graduate) $15.00  New

 Family $30.00  Renewal

 Multi-Year (individual) $90 / 5 years (Make checks payable to CGTC)

 Multi-Year (family) $135 / 5 years

Carolina Godiva Track Club
Membership Application and Renewal

Online registration and payment is also available at www.carolinagodiva.org

How did you hear about CGTC?

http://www.carolinagodiva.org

