ITINERARY
November 2 and 5, 2006
NYC Marathon Expo and Race
Thur, Nov 2
10:00am
Health and Fitness Expo until 8:00pm

Jacob Javits Convention Center, Hall 3E, 11th Avenue at 38th Street

Number, chip and shirt pick up – bring entry card and Photo ID

7pm last time to pick up materials

2:30pm
Renee meet at Diana’s house

3:00pm
Pick up Maricar at Cheesequake Rest area at Starbucks coffee shop

Attendees:
Diana, Maricar, Renee, Kathy?
Directions from NJ: Lincoln Tunnel. When exiting the tunnel, bear left. Follow signs for uptown or northbound to 42nd Street. Turn left onto 42nd Street until you reach 11th Avenue and turn left.
If More Cars: Bring Walky Talkies
Shop List:
Turquoise and white singlet with cap sleeves; marathon pin; check on jewelry;

Fuel Belt bottles;

Pick up Tylenol packages and Breathe Right

Dinner

Choices:

Pasta Lovers Restaurant, 142 West 49th Street, NYC Tele: (212) 819-1155

Pub called O'Farrells, about a block from the Javits Center

http://www.ofarrells.com/index.htm

With customer ratings of at least 4 out of 5, in theatre district:

The Southside Cafe (252 West 47th, 212-354-0566)

Pietrasanta (683 9th Avenue, 212-265-9471)

Luxia (315 West 48th, 212-957-0800)

Carmine (Family Style), 200 W 44th Street

Fat Sal's (Italian-Pizza), 510 9th Ave (38th & 9th Sts); Entrees $10-15

Osteria Gelsi (more upscale) 507-509 Ninth Avenue West 30's
Sun, Nov 7

6:30-6:45am
Depart home – with Renee who would park at my home
Directions: GSP to Exit #137 -- turn right off exit.

Left turn at traffic light (about 1 mile) onto Centennial Avenue

Left at next light onto South Avenue

VFW is 50 yds ahead on left. Park on street.

7:15am
Arrive at Cranford NJ VFW for departure promptly at 7:30am

Buses will transport runners and spectators/volunteers to the start in Staten Island.

Refreshments will be available.

Confirmation #s: Diana BB20, Maricar BB21, Renee BB22

5:30am
Start of pre-race breakfast at Fort Wadsworth, Staten Island

Available: coffee, tea, water, Gatorade, bagels, PowerBars, Dannon yogurt

6:00am
Entertainment and Warm up

10:10 am
Marathon start

Spectator:
Linda Latman around 80s, lives on 86th Street, from Equity Group

End of race:
Walk to Saint Paul the Apostle Church, 59th Street and 9th Avenue

Meet up with friends and bags. Refreshments and massage available.

From 72nd and edge of park: .85 mile

From 78th and West Drive inside park: 1.15 miles

5:30 hours+
Marathon finish – might cross finish line around 3:45pm

6:00pm
Last bus will depart to NJ

7:00pm
Unofficial Results posted at www.ingnycmarathon.org

7:30pm
Post-Race Party at Copacabana, 560 West 34th Street until 1:00am

Phone contacts:

Maricar Korff cell

908 907 5054

Diana Burton cell

561 512 2920
Expo Day Packing Reminders:

Backpack -- Lots of freebies and goodies so you might want to bring your own bag.

Things to buy or order include clothing, Tiffany crystal memento,

Video of your own finish (order one and share?),

Plaque with your finish time, Jewelry memento

Take 15% discount coupons and coupons for free gloves from Running Center
Camera?

Marathon Day Packing Reminders:
Bib number, pins, timing chip, pace band
If cold, plastic bags to wear at start, including one to sit on, gloves, hat
In shorts pocket – snack or gel, mints, identification card, emergency phone numbers,

money, coins for payphone, sunglasses, bandaids, Kleenex or TP, Tylenol, Vaseline
Packed bag for after marathon-- clean clothes, different shoes, socks, towel or washcloth,

Water bottle for ride home, Motrin or Aleve, cell phone and phone numbers, camera
In bag for before marathon -- Vaseline, sunscreen, chapstick, camera
Cell – in ’06, Diana willing to carry cell phone

TV coverage
WNBC Channel 4 for 5 hours 9am to 2pm, then highlights from 2pm to 3pm

NBC Sports will broadcast a 1 hour highlights show at 2pm EST on Nov 5

Notes

Diana Bib #28324 Blue
Renee Bib #36101 Orange

Maricar Bib #39437 Orange

David (Henry) Hall #24359 Blue

Athlete Alert program can be signed up for beginning Oct 23
Race day coverage at www.ingnycmarathon.org

From Sue Ann:

1. Need to put your name on your shirts so the crowd can see it!

2. Expo Center Do not go in the morning. best time to go is before the afterwork crowd at around 4pm on Thursday night or you can still go pick up your stuff on Friday or Saturday.

3. Pasta Dinner at Tavern on the Green....I know this may be very tough for everyone, unless you're spending the night in the city. Don't worry if your dinner ticket says for you to eat at a later time. That ticket is to avoid overcrowding but they won't check the time on your ticket. You exchange the ticket at the entrance of the door for a RONZONI Cap Pasta line starts to build up at 3ish PM! The earlier you get into the door to eat, the earlier you will finish to either 1) Go home to double check your running gear and make sure you have extra change in clothing to change into for after crossing the finish line or 2) Stick around for the Fireworks!

4. Bosco's Buddies buses to Ft. Wadsworth (Staten Island) will Depart PROMPTLY at 7:30AM from Cranford, NJ

5. Potty line, Gather and check baggage (Everyone taking the Cranford Bus will go to the Church located on 59th & 60th Street and Columbus Avenue. The Church is the entire block. Enter the Church on Columbus Avenue!!)
6. Head for the Bridge

7. My friend, Ann has been at the corner of the 4 mile mark on Marathon day for 23 years cheering all the marathoners. Ann will have some of our names listed on her sign.

8. My sister, ALINE (pronounced Aleene), will be on the LEFT Side of the sidewalk at the 6 mile mark (next to the CLOCK) on Marathon day. She will have a bag to collect all your extra clothing!!! I will have her carry a "Goooo Bosco's Buddies" SIGN! Call out Aline and just give her your extra items (gloves, jackets, tops, pants, disposal cameras, etc....) and she will bring them back to the church or I will get them from her the following weekend. If unless you want to leave clothing behind in Staten Island, that's ok too.
9. Crossing the finish line.... Make sure no one is in front of you and make sure that they are no in your way! Look up and raise your arms! your picture will be taken!

10. Get your medal, your authentic space blanket, Clip your chip from your shoes, pick up your bag of goodies to eat and head towards the Church or go to the UPS Trucks to pick up your baggage!

11. If you have anyone waiting for you after the race, they can meet you at the Family reunion area.
The family reunion area is on Central Park West, between West 73rd and 85th streets.

REMINDER: Don't forget to bring your Registration Card & ID to the EXPO!!

The spectator's Guide is NOW available on the http://www.nyrr.org Website!
http://www.ingnycmarathon.org/about/spectator.php
Set your VCRs!!!! Channel 4 starting 8am to 4pm. This time includes the extra highlights before & after the official recording times being aired on Channel 4!
Remember to Print out & Bring these coupons to the expo!

http://www.nationalrunningcenter.com/text/expo_coupons.html

Suggested items in your "Race Day" baggage!
1. 2-3 large Garbage bags
2. earmuffs, Hats & Gloves
3. Extra Socks, undergarments, comfy warm pants & tops (Sweatshirts/Jackets when it gets late & dark out)
4. Toilet paper, bandaids, Petroleum Jelly, chapstick
5. 2-4 Disposable Cameras
6. Slippers/sandals, or loafers, etc... to change into afterwards
REMEMBER: NYC Public buses and subways are FREE rides after your marathon! Just wear and show your medal!
--------- Forwarded message ----------

From: Maricar A <njchem@yahoo.com

To: reneeismom@aol.com, Diana E Burton <dianab@juno.com

Date: Sat, 4 Nov 2006 17:59:58 -0800 (PST)

Subject: good luck

Ren,

You will be great tomorrow. This is such an exciting NYC marathon for me b/c you will be in it. Forget Lance and Dean. I was telling Ian I've never been so excited about NYC before. I think it's b/c we've seen you work so hard. From Sue Ann CPark races, to your operation, to making NJ, to losing all this weight, through personal training, through 20 milers, and just doing it all despite the family situation.

Johnny was right. You are one of the strongest people we know and we love you.

No matter what happens, you'll always be our BFF. We know you are in pain, but being next to us will hopefully make it feel better.

Can't wait for our perfect finish line photo. That's if Diana doesn't screw it up!

And don't worry, I don't have a bicycle with me this time to ruin your picture.

We love you!

The Liberty Ladies!
--------- Forwarded message ----------

From: Tom Burton <tomskoi@juno.com

To: koidog@comcast.net

Date: Sun, 5 Nov 2006 17:53:12 -0500

Subject: Re: Urban Legends Reference Pages: IRS Refund Notification

Hi,

Diana was leading a newbie friend and had to really go slow and took more than an extra hour to the finish. I assume the friend finished. Diana had her phone with her and called me a couple of times from the course to let me hear all the hoopla and excitement from the millions who were lining the route. Since this was her third time for NYC she really didn't care about making good time and was having great fun.

From Renee’s niece/or nephew:

WE both thought you were all awesome, very congenial, very exhausted and very kind - especially to Renee whom we think is the tops! You were all great and very friendly; and thank you for giving us the opportunity to come and participate - in our own way - with all the wonderful Marathoners and wonderful new Yorkers.

Love,

Diane and Dennis!!!!!

----- Original Message -----

From: Maricar A

To: Diana E Burton

Cc: reneeismom@aol.com

Sent: Monday, November 06, 2006 6:44 AM

I second every word. They must think we're bitches. Please tell them we were in delirious mode. I just
wanted to go in a corner and eat and sleep and ice. I wasn't social either. I didn't even have time to tell Aunt Diane how pretty she was and how Dana is so cute and how Johnny is so hot and how Lew is the man and how Dennis is the best uncle ever. You had more spectators than me and Diana put together in ALL the years we've ever run it!

--- Diana E Burton <dianab@juno.com wrote:
 That was a really sweet message. And yes, it was sure cold at the end.

 Renee, I should write to Lew to apologize for not being very civil. It’s no good excuse -- that my bladder hurt, my stomach was empty, and I was shivering and in severe need of the church. Your
 family is awesome and so sweet to come out and I had tears over it and wish I had been nicer to
 them. Would you mind telling them that I am sorry to have not been very nice? They deserved hugs and kisses for being out there for you!

 Now that I've had my steak and potatoes and glasses of wine, I can see that I wasn't very nice. I am off to the bath now and then to finish a work assignment.

Results:

Renee, Diana, Maricar 6:03

Michael Shanker 5:17

Usha Changa 5:29

Paula Boland 5:51

Julia Prillaman of Houston 4:59

Bria Zimmerman DNF

Sue Ann Ng 6:48

Larry the Lighthouse aka Darrin Goldman 6:48

Csaba Konya 3:53

Bernie McCaulley 4:32

Roseanne Russo 4:45

Jacqui Kapinowski 2:28 handcycle, 4th AG?

David (Henry) Hall 4:47

	Place
	Gender
Place
	Age
Place
	Runner
No.
	First Name
	Last Name
	Age
	Team
	State/
Country
	Official
Time
	5K
Time
	10K
Time
	15K
Time
	20K
Time
	1/2 Mar.
Time
	25K
Time
	30K
Time
	35K
Time
	40K
Time
	Pace/
Mile

	36158
	11336
	140
	28324
	Diana
	Burton
	61F
	
	NJ
	USA
	6:03:02
	0:38:39
	1:17:45
	1:57:08
	2:41:04
	2:51:27
	3:27:07
	4:11:55
	4:58:12
	5:44:27
	13:51

Starters

Men 25,890

Women 12,478

Total 38,368

Finishers

Men 25,565

Women 12,316

Total 37,881

Results list show 37,936 finishers up to 9:59 time

i.e., only 1,835 were behind us

Above shows 487 non finishers. No explanation why difference in # of finishers.

NYC is unique in that one can defer at the very last minute.

Hi Iva,
New York City was both wonderful, fun, inspirational, and yet brutal. Maricar and I were committed to helping friend Renee across the finish line, and while my legs weren't up to my previous 4:46 in NYC, neither were they ready for the painfully long 6:03 either. I had mixed emotions about the marathon. On one hand its great fun being in the back of the pack, and yet its very hard on the body too.

Was Rita's 5:37 gun or chip? Our gun was 6:18 representing how long it takes to cross the starting line. No matter the possible difference in time, she did wonderfully well to do one a week and do so well. Did you see where Jacqui came in around 2:15 and fourth woman?

For me, I don't think legs should be up and going for 6 hours! Maricar and I were continually sniping at each other just like sisters as to whether we really should stay behind with Renee or not. Its a different world out there that far back. We took nearly 100 pics, danced with entertainers, skipped, hugged people, high fived folks until our hands ached, sat on bags of ice, had numerous potty stops, and generally had a great time excepting for the discomfort of going so slow. If I find that doing one marathon a month requires my legs to go this slow, I'm ready to rethink this commitment!

Thanks for the note and looking forward to seeing you all next week.

From: Iva Grady [mailto:igrady@palmbeaches.org]
Sent: Monday, November 06, 2006 9:21 AM
To: Burton, Diana
Subject: NYC MARATHON
Congratulations Diana. I was watching your progress yesterday. I bet you are glad it’s over. How did Maricar do?

My friend Rita ran a 5:37 after running a 4:39 in Washington the previous week.

Iva Grady
Marketing Director

--------- Forwarded message ----------

From: rmarino@chubb.com

To: Maricar A <njchem@yahoo.com

Cc: Diana E Burton <dianab@juno.comReneeismom@aol.com

Date: Mon, 6 Nov 2006 08:57:18 -0500

Subject: Sorry I missed you!

Hi, Maricar, Diana, and Renee,

Sorry I missed you! I was at 98st until about 4 1/2 hours marathon time. Funny how things happen: Uhsa and Ginny had no idea where I was, yet Usha and I spotted each other. and Ginny spotted me - I would have missed her. Also saw "Larry" - hard to miss! - and SueAnn. It was an unusual day - I go in every year for the Marathon (haven't run NY since 1993), yet this is the first year I remember that it was comfortable weather for both the runners and the spectators!

Hope you all ran a comfortable race. Congratulations! And Congratulations Renee, on your first of many! (Please forward this msg to Renee.)

Best -- Rich

From: Maricar A njchem@yahoo.com

Oh please Rich!

We like having someone to look forward to meet. It went so well in Hartford when my friend David was waiting for us at mile 20. We just knew we had to get there and it made it mentally better.

We are very slow. Won't get to mile 18 (I believe that's where you'll be) between 2:15pm and 2:30pm. Look for the pacers carrying balloons with times. We'll be with the 5:30s.

Thanks,

Maricar

PS will you be wearing your bright yellow/green jacket that I love?

--- Diana E Burton <dianab@juno.com wrote:

 Hi Rich,

 If no one else grabs your offer, please watch for us, way in the back, and help us in.

 We are starting with the 5:30 pace group (and they always start towards the back.) It is Renee's first marathon. It's Maricar and my 5th of '06 on our quest for 6 in '06.

 Here's what we'll look like. Same clothing, same Lady Liberty hats. Add Renee in the middle, same clothing, but no hat.
 We could use you for sure! It would be delightful to have your company.

 Best,

 Diana

 On Sat, 4 Nov 2006 17:10:45 -0500 "Richard Marino"

 <festeggiamo@gmail.com writes:

 Hi,, Christie, Johnnie D, Brie, Keven, SueAnn, Ginny, and all other Marathon runners!

 Please look for me - I'll be spectating, but it's easssier for you to spot me: I'll be between 97th and 99th Street on 1st Ave: There's no real 98th St there, but I'll be about halfway between 97th and 99th, on the West Side of the Avenue(your left, as you're coming up first Avenue.)

 II can jump in and run with you for a while if you like (offer applies only to slower runners :))

 Good luck, everyone! You have a beautiful day for the run!

 Rich Marino

The following gal invited us to stay at her home for January Houston marathon. Lives within blocks of start line. Has 3 year old.

Julia and Miles Prillaman

4203 Laco Street

Houston, TX 77005

713 664 1225 (home)

832 607 3055 (work)

jlynnprillaman@sbcglobal.net

--------- Forwarded message ----------

From: Diana E Burton <dianab@juno.com

To: jlynnprillaman@sbcglobal.net

Cc: NJCHEM@YAHOO.COM

Date: Sun, 5 Nov 2006 23:13:17 -0500

Subject: Nice to meet you at NYC Marathon

Hi Julia:

So good to meet you and I do hope our paths cross again one day and soon.

If you're interested in the Palm Beach Marathon, check out the attached itinerary worksheet and/or www.marathonofthepalmbeaches.org. The itinerary will go far at answering your question -- what is there to do in Palm Beach.

Also attached is the Mardi Gras Marathon info and it would be great if you'd like to join us.

I'm so sorry that I was so uncommunicative after the marathon. Spending 6:03 in the course was more than I've ever encountered or ever want to do again! I promise to (try to) be more civilized the next time we meet!

Best,

Diana (and Maricar)

PS Was there anything else I offered to send? (smile) I was too out of it!
--------- Forwarded message ----------

From: jessfuchs@juno.com

To: dianab@juno.com

Date: Sun, 5 Nov 2006 18:07:08 -0500

Subject: It's over?

Hi Diana,

I was all hyped to welcome you at the Church, but never made it to the city. In my excitement I forgot that Nani was to go with a group of Georgians to a theatre production (a play) from Georgia on Sunday afternoon at 3:00 pm somewhere on East 59th. If I were able to track you via your shoe chip I guess I could have picked her up at 5:00 and intercepted you. Instead I remained at home and watched the starting events and monitored the screen occasionally looking for 2 kooks with Miss Liberty hats. No luck. I will look for you in the Times running time roster tomorrow.

Jess

--------- Forwarded message ----------

From: Diana E Burton <dianab@juno.com

To: jessfuchs@juno.com

Cc: tomskoi@juno.com

Date: Sat, 4 Nov 2006 18:59:27 -0500

Subject: Spectating NYC

Hi again Jess:

Oh, you really will think I'm crazy. I leave home at 6:30am. Catch a bus at Cranford to the start line in Staten Island. Lay around there on the cold ground for far too long, or lay around when you're not standing in line at the port a potties.

Start is 10:10am but only the elites really get to start then. We'll be starting way at the back with a pace team leader, so we might cross the start line at 10:30 to 10:40am. All of which is okay because we wear an electronic chip on our shoes and are electronically checked in as we cross the official start line, at various points on the course, and the finish line. We are planning to complete this marathon in 5 hours and 30 minutes, my slowest ever. (I qualified to run Boston in 4:25, and ran Boston in 5:02.)

It is possible to find a spectator guide at http://www.ingnycmarathon.org/about/spectator.php. Zilllions of folks come out as spectators and it’s like one big block party.

When I cross the finish line and get my food, my space blanket, my chip removed, and my medal, I will walk to a chuch on Columbus Circle and 60th. If you are near to there (see attached itinerary), come by, about 6 hours after the race starts. It is there I'll get food, drink, a massage, and meet up with other friends. I think the last bus home departs at 6pm however so I won't have a lot of time at the church.

Or as Tom says, this is fun?

Thanks for asking! Gory details next week. My calf muscle has a baseball size knot, my hamstring feels like a rubber band, and I think that I'm running a marathon? Today we ran 5 miles with Dean Karnasas who is running 50 marathons in 50 days in 50 states. NJ was his 49th and NYC will be his 50th. We were with him in SFO and Hartford.

Best,

Diana

On Sat, 4 Nov 2006 17:36:27 -0500 jessfuchs@juno.com writes:

Crazy; you mean 5:30 am, right? And whats your ETA at the finish line?

 Jess

 On Sat, 4 Nov 2006 17:18:00 -0500 Diana E Burton <dianab@juno.com

 writes:

 Jess,

 If you go, I am running with 2 others, Maricar and Renee. It is Renee's first NYC Marathon and we will be with the 5:30 hour pace team and just having fun along the way. The pacers hold balloons and signage, and start much later, maybe as much as 20-25 minutes later than the gun time.

 Speaking of hats, but of a totally different type. This is too silly, but its fun and we get a lot of pictures taken, but we wear Lady Liberty hats. We're hard to miss. Here's a picture so you

 know what to expect, and in the same outfits we're wearing -- all 3 of us in same clothing, but only 2 in Liberty hats. I'd like to think that you wouldn't have recognized me . . .

 On Sat, 4 Nov 2006 16:10:04 -0500 jessfuchs@juno.com writes:

 Ye god, I forgot that tomorrow is NY M day. Nani and I may be in the city tomorrow and with nice weather predicted we might try to make it to Central Park and, who knows, see you cross the wire. The hats will be waiting for you. Have a great run.

 Jess

----- Forwarded Message -----

From: mshanker7@aol.com

To: dianab@juno.com

Date: Mon, 06 Nov 2006 11:20:08 -0500

Subject: Re: You really did well!

Diana:

Thank you. Give me a week and I'll gladly run with you. Hope your feeling okay. I'm sure that 6 hours took more out of you than Steamtown. Take care and have a good week.

Michael

Sent: Sun, 5 Nov 2006 11:15 PM

Subject: You really did well!

Michael, I just looked it up and found that you did 5:17, not Usha's 5:29. Wow, you really did well, and even better since its just 3 weeks since Hartford. I want to try to run with YOU! Our 6:03 on the course was more than painful and I don't ever want to do that again, though I'm glad to have done it once and with Renee. Congrats. I'm really pleased for you. Best, Diana

----- Forwarded Message -----

From: Diana E Burton <dianab@juno.com

To: KKestler@clarkest.com

Date: Mon, 6 Nov 2006 13:38:56 -0500

Subject: Re: How did you do at the Marathon?

Hi Kathy:

The fast women start the marathon well before the men, so as to give them a chance for some running by themselves and good TV coverage.

How did we do? I don't think I'll keep with marathoning if another 6 hour is in my future. We were committed to stay with Renee and cross the finish line together, but I have new found respect for those who stay on the course for 6 hours. (Sue Ann was 6:48.) It’s downright painful and I'm more stiff today than I was after a marathon ran 1 1/2 hours faster.

But it is fun at the back of the pack. Over 100 pics, dancing with the entertainment along the course, stops and hugs and high fives, skipping, walking backward, eating everything in sight, sitting on a few bags of ice I found on a street corner, etc.

Renee had been injured, this was her first NYC and only 2nd marathon, and we did the right thing but never again. Maricar and I snipped at each other the whole time like a couple of sisters. We both knew that we were doing the right thing, but both hurting from the slow pace. I was walking faster than Renee was running. But bless her, she hung in there, it’s done, and the final result is very happy and the medal is super and I'm done with 5 of my goal of 6 in '06. Palm Beach here we come.

Thanks for asking. Hope your windows are clean but I've got to tell you that the Saturday run with famous Dean Karnasas was memorable!

This next Sunday I'm going to Cheesequake for the Hash-a-Thon if you're interested. No answer needed but you are done with your windows, right? (smile)

Bestest,

Diana

On Mon, 6 Nov 2006 12:19:31 -0500 "Kathy Kestler" <KKestler@clarkest.com writes:

Hi Diana,

 How are you feeling today? I was listening to marathon updates on the radio and was thinking about you. Did I hear that a woman finished before the men? Is that usual? I would have thought that the men are stronger runners.

Hope you’ll include me on your “report” distribution list…I always look forward to reading them!

Best,

Kathy

--------- Forwarded message ----------

From: Diana E Burton <dianab@juno.com

To: pb2hands@hotmail.com

Date: Mon, 6 Nov 2006 15:10:03 -0500

Subject: Re: FW: Lance Schmance

Hi again Paula,

I'm sorry that you felt conflicted. While it was good having your company, we should have told you some examples:

At Steamtown, I left Maricar at the half way point and finished 40 minutes earlier.

At NYC in '04, Maricar left me at the half way point and finished 40 minutes earlier.

Honest -- or at least within 5 minutes of so of the above times. I was 4:25 in Steamtown '05 and I was 5:25 in NYC '04.

I hope your boo boos are short term. We know your medal and accomplishment will be long term!

Best,

Diana

On Mon, 06 Nov 2006 14:51:27 -0500 "Paula Boland" <pb2hands@hotmail.com writes:

 Diana:

 I so much appreciate all your support and encouragement. I truly was so conflicted about running on by myself. I wanted to stay with all you girls but I knew I needed to proceed forward. My time was not great and I power walked the last 8 miles because I was hurting so much but I persisted on pure will power. I think I really hurt my left knee because i can't walk on it but this too shall pass and I will give myself plenty of rest.

 Thanks again for all the help these last few months.

 Love, Paula

 From: Diana E Burton <dianab@juno.com

 To: pb2hands@hotmail.com

 Subject: Re: FW: Lance Schmance

 Date: Mon, 6 Nov 2006 14:20:41 -0500

 Hello Paula,

 You did wonderfully well! Congrats to you. Great job!

 I am sorry to have only seen you for a moment at the chuch and was that lovely lady your daughter? While no excuse, I was next to dying for a toilet, some food, a sit down and a massage. I apologize for not being very civilized.

 I think you were smart to take my advice and not wait for us. You might have cut quite a bit more time off your finish time were it not for us at the start, but this being a first marathon, I don't think it makes all that much difference and it just gives you more opportunity to PR at your next marathon. Had you waited for us, you'd been on the course for 6:03/6:18 and just as bad, at the finish line you'd have walked all the way down to the family meeting location. So it was smart to go on. Renee made it but was seemingly uncomfortable.

 I'm really pleased for you and delighted to see the family pictures and know that you had so much waiting for you at the finish line. Thanks so much for sending me this email report.

 Best regards,

 Diana

 On Mon, 06 Nov 2006 14:02:49 -0500 "Paula Boland"

 <pb2hands@hotmail.com

 writes:

 From: "Guadagno, Rachael" <Rachael.Guadagno@mtvstaff.com

 To: "M_NICK_Traffic" <traffic@nick.com,"Paula Boland"

 <pb2hands@hotmail.com,<Bbolandstable@aol.com,<mboland@ddmgolf.com,<mi

 chelleleifer@aol.com,<James_Guadagno@Countrywide.Com,"Michael Marcarello" <mmarcarello@yahoo.com,"Svet, Marie" <Marie.Svet@nick.com,"M_Nick@Nite_Traffic"

 <traffic@nick-at-nite.com,"Tara Berson" <trberson@gmail.com,"Tara

 Berson" <trberson@yahoo.com,"Kerry Cambria" <kerryrood@hotmail.com,"Halili,

 Genevieve" <Genevieve.Halili@nick.com,"Silverstone, Terri" Terri.Silverstone@mtvstaff.com,"Gibbons, Michelle (MTV-CH)" Michelle.Gibbons@mtvstaff.com,"Lock, Greg" <Greg.Lock@mtvstaff.com,"Cordisco, Todd"

 <Todd.Cordisco@mtvstaff.com,"Clementi, Cinzia" <Cinzia.Clementi@mtvstaff.com,"Kane, Lauren" <Lauren.Kane@comedycentral.com,"Danaher, Sue - MTVN" <Sue.Danaher@mtvstaff.com,"Drum, Rob" Rob.Drum@comedycentral.com,<DJG50@aol.com,"M_Nicktoons_Traffic"

 <nicktoonstraffic@nick.com,"Piraino-Garcia, Nancy" <Nancy.Piraino@comedycentral.com,"Goffe, Gavin" <Gavin.Goffe@mtvstaff.com,"Kaufman, Lana"

 <Lana.Kaufman@mtvstaff.com,"Lisa Michnewicz" <lisa_mich801@hotmail.com,"Rosanna Selinski" zans1213@yahoo.com

 Subject: Lance Schmance

 Date: Mon, 6 Nov 2006 13:44:57 -0500

 The real story of the 2006 NYC Marathon was PAULA BOLAND. It took her only 5 hours and 52 minutes to accomplish a goal that she's had for 20 years. The road started out a little "bumpy" in her native Brooklyn as she tumbled over someone and scraped her knee. But she still managed to power past her training group and showed them that keeping up with a determined 60 year old was no easy task. The rest of the race was just as you can imagine, a grueling test of endurance and spirit.

 Paula crossed the finish line with a bandaged knee, a few tears but most importantly the greatest feeling in the world. SHE DID IT!!!

 My mom is not only a hero and inspiration to me, but to all those that she helped raise money for. In fact, she won an award for raising the most money in her club. From the bottom of our hearts and from Bosco's Buddies, we thank you for your contributions and encouraging words.

 Together, we all crossed that finish line with her.

 ~ Thank you and lots of love ~

 Rachael Boland Guadagno ~ Director

 Nickelodeon ~ Nicktoons

 Commercial Operations

 (212) 258-8135 ph

--------- Forwarded message ----------

From: Maricar A <njchem@yahoo.com>

To: Diana E Burton <dianab@juno.com>, Reneeismom@aol.com

Cc: bernardmccauley@comcast.net, <ckonya@aol.com>, mshanker7@aol.com

Date: Mon, 6 Nov 2006 16:53:40 -0800 (PST)

Subject: Re: Congrats

Ren,

Bernie really taught me something in Boston. All kidding aside, we've crossed the finish line (15 times for me before yesterday) and Diana (9 times before yesterday). It was about you yesterday.

Never leave your wingman when you promised you'd cross with them no matter what. Thick or thin, we stuck together.

No such thing as we wanted our time. It was all about you yesterday.

Thanks for finally giving me the perfect finish line photo.

Love,

Maricar

Renee,

We wanted to be with you.

About your comment that we 'would have liked to finish a lot sooner' -- well, that can probably be said about virtually every single runner out there. I suspect that in our case we didn't have a whole lot more in us anyway so it was double good to have you!

That NYC is one giant block party and I'd say we took in a lot of it. I'm anxious to see Maricar's pics even if they don't have one of me sitting on the 4 bags of ice which I really, really needed.

About your other comment that your BFFs are 'with you all the way,' you bet! And not just on the marathon course. We're proud of you for getting through the injury, for sticking it out, and for having a family that supported you. Just Lew bringing you to my house at 6am was impressive, let alone being on the course.

And we're jealous of all that muscle you have developed over the course of time too. It served you well.

Hugs,

Diana

On Mon, 6 Nov 2006 09:35:36 EST Reneeismom@aol.com writes:

Ah Maricar,

That was so sweet! I wish I read it yesterday but somehow it is even sweeter this a.m.!

You guys were great to stick with me. I know you would have liked to finish a lot sooner. Yet you stayed with me! This being my one and only New York was a WONDERFUL experience. I will cherish it forever...especially because my BFF's were with me all of the way!

Love Renee

--------- Forwarded message ----------

From: Pat Tistan <patistan@juno.com>

To: dianab@juno.com

Date: Tue, 7 Nov 2006 08:28:33 -0500

Subject: RECOVERY

Hi Diana,

I bet you are already feeling like you could run a marathon! Oh, I forgot you just did that. :) So, how do you feel about your performance? The weather was lovely, wasn't it just about the way marathoners like it?

Please send me your step by step experience of it. I'd enjoy the vicarious thrill/agony of running the NYC marathon.

Best,

Pat

To Pat and Chris Stone:

Thank you for your kind comments and jokes! This NYC Marathon was brutal. Maricar and I had vowed to get our friend Renee over the finish line, despite her past knee surgery and recent foot problems. This was Renee's first NYC. The attached pics will show that we were successful there, that we had an unusual amount of fun, but I've got to say that its really tough being on the course for 6 hours. I am more sore than I was for my Boston Qualifier which was 1 1/2 hours faster. Yet as the pics show, NYC is one big long block party and we took full advantage by dancing, posing, hugging, eating everything offered to us, skipping along the course, walking backwards, high fiving until my hands stung, and generally having a great time. I'm sorry we missed the picture where I found five bags of ice stacked up on the street corner and choose to sit on it. But I'm glad we missed pictures of the various pee stops, though I have mixed emotions about the one where the bigggggg mommasan ran out yelling, its okay honey, you're in the Bronx and I'll cover you, go on now, I'll cover you! It was fun. I am still stiff today.

The other goal was met: this was #5 of 6 in '06 for my 60th and Palm Beach is coming up.

--------- Forwarded message ----------

From: Maricar A <njchem@yahoo.com

To: james.higgins@l-3com.com, dianab@juno.com

Date: Tue, 7 Nov 2006 06:40:06 -0800 (PST)

Subject: RE: NYC Marathon '06

Jim,

We will write you a private one for the fear of being seen as jerks. More later.

Maricar

--- james.higgins@l-3com.com wrote:

 Maricar, Diana,

 Congratulations! I can't believe the number of photos that you took (I only took 20 photos last year). Looks like everyone had a great time. Hope recovery is going well. Any reports to look forward to?

 Jim

 -----Original Message-----

 From: njchem@yahoo.com [mailto:njchem@yahoo.com]

 Sent: Monday, November 06, 2006 7:35 PM

 To: james.higgins@l-3com.com

 Subject: NYC Marathon '06

 NYC Marathon '06

 1. Congrats to all who finished NYC '06! Especially to our best friend Renee who finished her first NYC marathon!

 2. Liberty Ladies Update: 5 down, 1 to go for 6 in '06!

 3. Dean Karnazes didn't get enough attention. Too much attention on Lance.

 We needed more on Dean!
 4. Thanks to Bosco for arranging the buses!

 Congrats to another memory!

http://pg.photos.yahoo.com/ph/njchem/album?.dir=/7269re2&.src=ph&.tok=phcunxFBfcyOmk4I
--------- Forwarded message ----------

From: Maricar A <njchem@yahoo.com>

To: ushasmail@netscape.net, dianab@juno.com, Reneeismom@aol.com,

 mshanker7@aol.com, bernardmccauley@comcast.net,

 csaba konya <ckonya@aol.com>

Date: Tue, 7 Nov 2006 06:39:09 -0800 (PST)

Subject: Re: NYC Marathon '06

Usha,

Bernie really taught me a special lesson in

Boston...all kidding aside. I told that big boy to

leave me so many times, and he just plain refused and

kept telling me that you "never leave your wingman."

He also gave me a speech on how he's crossed the

finish line 100 times and how he's done Boston a 1000

times.

It didn't mean much to me until I was able to digest

it fully after we did cross the finish line..hand in

hand, mano e mano!

It was all about Renee on Sunday. Whatever Diana and

I needed to do, we were going to get her to the

finish. Renee was such a good sport when I would tell

her that she couldn't walk for another 5 minutes. I

thought she was going to bop me!

I wasn't as nice as Bernie. Bernie actually let me

walk whenever the hell I wanted to.

So maybe Shanker needs a little lesson in "Leaving

Your WIngman." I mean honestly, was he going for

another PR that he couldn't wait for YOU? HIS BFF?

And how many times has he done NY? Didn't he want to

be there for you for you PR? Some people!

I can't wait to see our perfect finish line photos.

It's me on Renee's left (that's my good side), Renee

in the middle, and Diana on the right (Diana's good

side).

There are just some things that are priceless. And

our finish line pics will be one of them.

Love,

Maricar

PS I had more pics than what you saw, but I realized

the camera wasn't taking them. There was a good one

of Diana sitting on blocks of ice.

She's such a camera whore.

--- ushasmail@netscape.net wrote:

 DAMMMNNNN..You GIRLS had tooooooo much fun!!! I

 think NY is certainly a race to enjoy...

 Special congragulations to Renee!!! :) and Congrats

 to you too Maricar and Diana..and I am proud you did

 not LEAVE your girlfriend ..unlike someone else ..I

 should probably ditch him and join you girls now!!

 Show him girl power for a change :)

 Usha
----- Forwarded Message -----

From: "Linda Latman" <llatman@equityny.com>

To: "'Diana E Burton'" <dianab@juno.com>

Date: Tue, 7 Nov 2006 09:07:37 -0500

Subject: RE: NYC Marathon '06

Congrats. Jerry & I were standing off the 59th St. Bridge until 1:15 - then off to the theater. You are simply amazing.

----- Forwarded Message -----

From: "Jon Robinson" <run-jon-run@softcom.net>

To: "Diana E Burton" <dianab@juno.com>

Date: Tue, 7 Nov 2006 09:07:51 -0700

You had fun- that is what counts. However, you attended the marathon. Now back to work. Jon
----- Forwarded Message -----

From: "Hall, Henry \(Henry\)" <hhall@ofsoptics.com>

To: "'Maricar A'" <njchem@yahoo.com>, "'Diana E Burton'" <dianab@juno.com>

Date: Tue, 7 Nov 2006 09:50:46 -0500

Subject: great photo album

I opened your eMail this morning but could not respond until now. You take great pics and it is clear you really have a party along the 26.2 miles. The shot with Dean is great.

First, regarding running slow at Hartford.... No, it was not a concern of mine. I was glad to help. For me at NYC and Mile 21 when the "devil" on my right shoulder was saying "go ahead, walk. You can tell everyone you ran the whole way... who will know." and the 'angel' on my right was saying "you can't claim to have achieved your goal of running an entire marathon if you walk' - I really could have used someone to be the to encourage me to get to the end. If I had that, I probably could have run the entire distance. So, I know the value of support in a marathon and I am glad I was able to help you and Diana get to the end at Hartford. Lance had Alberto Salizar and Joan Benoit Samuelson to get him to the end. Though everyone on 5th Ave is cheering, it is not the same when it is not specifically someone you know cheering you on - at least that is how I feel.

It was freaky that at the expo on Friday, I ran into the woman I did the 2nd long run with (Kelly). She actually noticed me. She was walking down one of the aisles, talking to someone on her cell phone when I heard "Wait, I gotta call you back" then she turned to me and though she had forgotten the name, she remembered the face. She was there with her cousin (did I tell you all this already, it sounds familiar) and after introductions Kelly commented of how doing the long run together was so important to her.

I got a copy of the NY Times yesterday - had to stop at 3 places before I found it.

Today I get out for an easy 30 minute run. While you do pics, I do stats (actually, I got lots of pics from the run, more key points along the route than people - like the building at the end of 4th ave in Brooklyn, the skyline from Queensboro Bridge, 1st ave framed through the underpass, entering the park, Columbus Circle, etc.). I was 15 sec per mile faster than goal pace (while no time goal for this, I did want to hold to a certain pace that I felt would get me to the end OK). I broke down at mile 21. I wanted to stay with the 4:30 pace team to be sure I started slow enough (I always go too fast)

Anyway, I had the 4:30 and 4:45 pace team's balloons in sight coming down the Verrazano Narrows Bridge but then lost them. Melissa commented that the pace team was way ahead of me - which explains why I could not find them as I was slowing down because I was out in 11:06, 9:40, 9:58 and 10:12. That is very disturbing that (1) they did not keep themselves visible and (2) they did not run even pace for the goal time. Next year, I wear my GPS to keep me on pace.

More later. Best of luck at Palm Springs and reaching your goal of 6 in '06.

----- Forwarded Message -----

From: Diana E Burton <dianab@juno.com>

To: james.higgins@l-3com.com

Cc: njchem@yahoo.com

Date: Tue, 7 Nov 2006 11:13:25 -0500

Subject: Re: NYC Marathon '06

True confessions time: I didn't have a 5 hour marathon in me anyway.

On Tue, 7 Nov 2006 10:47:23 -0500 james.higgins@l-3com.com writes:

Diana, Maricar

 You got a friend over the NYC finish line for the first time.

That counts more than any PR. Congratulations on a job

well done. This race shows that you two are true friends to Renee.

 Jim

 ----- Original Message -----

From: Eric Rubinson

To: Art and Eva Castellano

Sent: Tuesday, November 07, 2006 9:55 AM

Subject: My E50 Experience

Hi Art,

I finally had a chance to shake your hand after the race. I hope you can check out my blog for my write up on the event. http://360.yahoo.com/ericruns51

As I said in the blog -- hands down, you delivered one of the most impressive race days I've experienced in a while. Not to discount the efforts of any other race directors; but you simply just did more with less. The quality of everything was what I would expect from a bigger budget on an actual race day. And, your pride in the event is transparent. I hope that your efforts in promoting this course will lead to this becoming one of the East Coasts premiere springtime events!

It will be a long time before I do another marathon in NJ, since I have 37 more states to go, but I hope to either volunteer or do the half on future race days. Unfortunately (well depends on how you look at it), it may not be for a couple of years because I've got the Kentucky Derby Marathon in 2007, and hopefully Big Sur in 2008. But whenever possible, you're going to see my face at this one. I've already got a couple of friends thinking about the 2007 Long Branch half as a result of watching this weekend...!

Best regards, and talk to you soon,

Regards, Eric

Our Saturday Endurance 50 effort – as reported by a blogger who ran the whole thing:

11/4/2006 - Long Branch, NJ - New Jersey Marathon - "Endurance 50 Edition"

 HYPERLINK "http://blog.360.yahoo.com/blog/slideshow.html?p=18&id=UTNk3D40aa8hpkDWmHI_6Y2g"
[image: image2.png]

When I first decided to start my 51-stop journey, I had considered leaving New Jersey for last. What better way then to end on my home turf, with my friends and family able to make the trip to see me. Perhaps Joe Piscopo and Jon Bon Jovi would join me for a mile, and I could get the New Jersey Nets cheerleaders to place themselves at strategic locations on the course to motivate me. We’d celebrate at the finish line with the cast of the Sorpranos, and I’d re-energize with a healthy serving of Jersey Fresh vegetables… it would be an all-out celebration of a long journey completed.

OK, so maybe a lot of that is far-fetched, but after actually running New Jersey this past weekend – about 37 marathons ahead of schedule – I can tell you that it was indeed a celebration with a cast of characters that I will never forget.

One day before 37,000 runners ran on the world’s biggest stage in NYC, the unofficial “2nd edition” of the New Jersey Marathon was run in Long Branch, NJ. The occasion – ultra-marathoner Dean Karnazes was in town to run his 49th consecutive marathon in as many days, the penultimate event is his quest to do 50 marathons in 50 states in 50 days.

Although I had heard about the 50 in 50 in 50 marathon quest, it wasn’t Dean Karnazes that I associated it with. It was another ultramarathoner named Sam Thompson, who was running the states to raise awareness for parts of the country impacted by Hurricane Katrina. Sam was in the midst of completing his quest when I first heard about Dean’s event this past September.

I was unaware that everyday runners like me could sign up to run with Dean on his journey, but I started hearing more about it, and finally one morning when a friend of mine suggested I sign up, I just decided “why not?” However, I had already signed up to run Detroit the week before…

I’d never attempted two marathons in a week, but there’s a first time for everything, and relatively speaking, that was not that big a deal considering that I’d be running with a guy on a streak of 49… A guy that reached the finish line of the Big Sur International marathon, one of the more challenging courses in the country, then turned around and ran back to the start… A guy that has run 300 miles over three days without stopping to sleep… I’d find a way to down two in a week.

Dean himself was quite moved to see 250+ runners waiting to share all or part of his NJ journey with him. Also, among the runners that would join Dean on this final ‘recreated’ race were several members of The North Face’s endurance team. I had the pleasure of meeting and chatting with many of them.

Conrad Anker, a member of The North Faces Alpine and Rock Climbing team, traded his climbing gear for running shoes to join Dean. Conrad is known for climbing some of the most technically challenging terrain in the world. One of Conrad’s more notable claims to fame occurred in 1999 when Conrad discovered the remains of the late George Mallory on a research expedition on Mt. Everest. Mallory was a pioneer climber that disappeared on Everest in 1924.

Sam Thompson, now a part of The North Face’s Endurance team, also joined in the festivities. What a treat to be running not only with Dean, but with the only other person to achieve the 50/50/50 challenge.

Since this was not the ‘official’ race day, the city of Long Branch did not close the entire course off. Instead, a rolling course closure was employed, meaning that the 250+ runners stayed in a half- mile-or-so space between two squads of police cars that held up traffic as needed. The efforts of race director Art Castellano and his team need to be mentioned here. These folks not only went to the length to expand on the event to increase participation and awareness of Dean’s quest, but also pulled it off with less resources than many directors have on their actual race day.

The NJ course is a cozy 13.1 mile loop that is run twice, with great views of the Jersey Shore for a good portion of the race. We started and finished right on the waterfront. Dean settled in to a very relaxing 10-minute mile pace for the first couple of miles, but we picked up as the race went on. Dean spent the entire run conversing with the other runners, ever the humble ‘everyday man’ that people have come to know him as. He politely downplayed his image as an icon or superhuman, and humbled himself to not speak of his '50 marathon accomplishment' while he still had several miles on Race #49 to go. I got to exchange a few stories, jokes, and comments with Dean, but also got to know many of the other runners, including Sam and Conrad.

Super-athletes were of course not the whole story of my day. I met one guy who ran the Marine Corps marathon the same day I did Detroit, a week ago. Two other guys were going to be running NYC the next day but didn’t want to miss the chance to run with Dean. Some folks just signed up for five miles but wanted to see how far they could go. I even go to chat with a guy that turned out to be a reporter for CNN, joining the run to both document it and experience it. (The link to his story is below). It was pretty amazing to see how inspirational of an event this was for so many people in so many ways. I’d never spend this much time chatting away with the other runners, but this was a different kind of event. No one was here to beat the clock; this truly was a 26.2 mile moving block party.

One of the best parts of this day was being local enough for my family and friends to share the experience. My wife, mom, in-laws, and a few of my friends set up camp on the streets and moved around to see us in many spots. I was probably one of the only runners with a dedicated cheering section, and even Dean and the other runners seemed to get into it, joining the “Go Eric” chants as we passed my family. Pretty neat to think that one of the things Dean will remember about his NJ experience is my cheering section!

I held in pretty strong for most of the race, but the back to back weekends started to catch up to me around Mile 23. Dean was turning it up a little bit, and there was no way I was going to allow myself to fall behind. I matched his pace, and as we proceeded up the promenade and I saw the finish line in my sites, I felt nervous anticipation for the first time in a while. I crossed the finish line about two feet behind Dean – I had finally achieved a much-anticipated goal, and had done so in the company of a few of the greatest – and most down to earth – athletes of our generation, and had been part of a day that no participant would soon forget.

Following the end of the race, Dean settled into a tent to sign autographs (including one on my race bib), but his time was limited and before too long he was off to NYC to get ready for the NYC marathon, his final trek in the journey. Dean would dish out a 3:00:36 marathon the next day, less than a minute behind Lance Armstrong. Unfortunately, of the “37,000 stories” that were billed for the NYC marathon, the guy that ran 1,310 miles in 50 days didn’t get as much publicity as he deserved.

I joined my family and friends for lunch, and while we waited for our table, Conrad spotted me and came over to say hello. A little while later, I saw Sam and some of the other North Face team members outside the restaurant and got to say goodbye. Unfortunately, I didn’t get to exchange contact information with some of the other runners, but I’m pretty sure I’ll run into at least a few of them sometime in one of my upcoming events.

In all honesty, I never assumed a lot of that flashy stuff for my NJ race. No Sopranos, no Bon Jovi. Certainly no vegetables. I really just expected it to be a low-key experience, marked as special only because it was my home state. Now all of that is changed. It was the perfect course, on the perfect day, with the perfect cast of characters. An all-out celebration. One day, if I am fortunate enough to complete my personal quest and can reflect on every step I took, I have no doubt I’ll recall my NJ race and declare that there truly is no place like home.

Until next time…

Finish time – 4:14:14

Click here to read Brian Blank’s race story on CNN.com: http://www.cnn.com/2006/HEALTH/11/06/karnazes.marathon/index.html
Click here to read more about Conrad Anker:
http://www.thenorthface.com/na/athletes/athletes-CA.html
Click here to read more about Sam Thompson:
http://www.thenorthface.com/na/athletes/athletes-ST.html
-- Sam’s 50 state webpage: http://www.50in50in50.com
Click here to read more about Dean Karnazes and the Endurance 50 Challenge:
http://www.ultramarathonman.com/flash/
http://www.endurance50.com
----- Forwarded Message -----

From: mshanker7@aol.com

To: dianab@juno.com

Date: Tue, 07 Nov 2006 08:29:47 -0500

Diana :

 I got the pictures and I sent Maricar an e mail thanking her. I even apologized at the

church on Sunday for not thanking her for Ct. How are you feeling?

 In case you need a chuckle, Usha called me telling me she needs to train and

run with someone else because our training runs are at about a 12:15 pace and

that's what her NY pace was, which is way to slow. She said she needs to run

with Diana so she can get to a 11:00 min pace. I tried to tell her that NY is a

very difficult course, but she did not buy it. Just that she needs to run with

Diana!!! I'm going to try and tag along. Take care, have a good week and I'll

see and run with you next weekend.

Michael
----- Forwarded Message -----

From: cjstonearch@comcast.net

To: tomskoi@juno.com (Tom Burton),dianab@juno.com

Date: Tue, 07 Nov 2006 04:46:25 +0000

Subject: NY Marathon

Diana,

Congratulations on your great finish of 140th in your age group, and your THIRD NYC MARATHON. WOW !!!

Hope to see you and Tom soon.

Love always, Chris

----- Forwarded Message -----

From: cjstonearch@comcast.net

To: dianab@juno.com (Diana E Burton)

Cc: tomskoi@juno.com (Tom Burton)

Date: Wed, 08 Nov 2006 05:40:12 +0000

Subject: NY Marathon

Diana,

I checked out the slide show. Looks like you had a great time, and only an extra 1 1/2 hours. You packed a lot into that extra time, it would take me at least that long to take that many pictures, forget also running 26 miles to boot. Congrats again. Amazing.

Chris

From Peggy the 50 stater to Maricar:

Yes, not everything is about time. You got some great pictures as awesome memories for her and you. Those are the treasures-oh and the medal! I am not in them for time anymore either. It takes me about 5-5:30 to do. In 2004 it took me 6 hours to do NYC. It was really hot that day. It is all for fun and to do the 50 states. Keep having run and congrats goes out to Renee, Diana and you. Please give them my congrats. Look forward to seeing you on the runs on Sunday. I will be in those pictues one day. Let me know when you are going out to some West Coast, or midwest we can all hook up. I did Rock and Roll California already but I would love to do some other fun ones with you. Talk to you soon.

Peggy

----- Forwarded Message -----

From: "Caren A. Barbara" <carbarb@yahoo.com>

To: Diana E Burton <dianab@juno.com>

Date: Mon, 6 Nov 2006 19:05:56 -0800 (PST)

Subject: Re: NYC Marathon '06

Diana,

You looked fantastic out there!!! I was so happy to "run" into you. It was really my pleasure to have yet another excuse to jump in.

Let's stay in touch! Hope that your friends made it to the finish in decent shape.

Best, Caren

----- Original Message ----

From: Diana E Burton <dianab@juno.com>

To: carbarb@yahoo.com

Sent: Monday, November 6, 2006 9:32:55 PM

Subject: NYC Marathon '06

Caren, lovely surprise to see you on the course. I was very touched that you'd come out/stay out there for me. Thanks. I hope our paths cross again one day soon. Diana
Hi Mar!
Thanks for the photos and congrats on finishing.

I actually saw you — at mile 25.5!!!
Unfortunately, the whole thing didn’t register fast enough for me to call your name. I was tending to a cold crying baby and by the time I realized it was you, you were already past us. Would’ve been a cool way for you to see Nona for the first time.

Was this #5 in the 6 of 06 series? What’s the last one?

Stephanie
From Renee to the group on 11/08/06:

THANK YOU THANK YOU THANK YOU!!!!!

I had a great time and each day that passes I am more proud of myself than the last! I will never pass the Little Silver Train station again without thinking about getting off with my husband son and son's girlfriend and the elation that I was feeling! What an awesome thing to accomplish! I feel like I can do anything now!

A HUGE amount of credit goes to Diana and Maricar for getting me through it! They were wonderful and as always kept my attention not just on the run but helped me to enjoy the scene and "stop and smell the roses" as you can see in the pictures. I will be writing more on NY but since I am still in my robe and need to shower and be at work in 30 minutes I cannot right now. Please know ladies if it wasn't for Diana and Maricar in NY and of course knowing all of you were pulling for me I could not have done it. I have said it already I crossed the finish with thousands of people that day and each one of you were there with me too!

Love Renee

davetherunner@aol.com

To: NJRRC@yahoogroups.com
Date: Wed, 8 Nov 2006 12:33:17 EST

Subject: Re: [NJRRC] NYC Marathon '06

NJCHEM: THANKS FOR THE MARATHON PHOTOS - BETTER COVERAGE THAN ON TV!

__._,_.___
From Renee to the group on 11/08/06:

Hey how come the finish line photo shows Diana and Maricar's best side, yet what about my best side?? Come to think of it I don't think I have a best side...Oh yeah I do Maricar on my left and Diana on my right how best can you get??

Love Renee

PS Bernie thanks for teaching Maricar about not leaving the wingman..if ever there was a day I needed my BFFS it WAS SUNDAY!
Reneeismom@aol.com" <Reneeismom@aol.com>, Maricar A <njchem@yahoo.com>, Diana E Burton <dianab@juno.com>

Date: Mon, 06 Nov 2006 19:31:13 -0500

Subject: New York Marathon!

Congratulations! Job well done. Wish I had been with you.

Hope to see you at the club Sunday to hear the details.

Renee, I saw Lisa today and she said you felt great throughout. Way to go!
I followed the times online all day and felt that I was with you.

Love,
Fritzie

From Dana to us three:

Hi Girls:

Just wanted to congratulate you on successfully completing the NY marathon! That is so awesome!! Renee, I looked for you standing next to Deena, but I must have missed you. All of you should have been running with Lance, you would definitely have gotten some camera time because they showed his entire race. I was like, whatever, but then I wanted to see how he looked when he finished and was secretly pleased to see that he looked to be hurting pretty badly.

Can't wait to hear the stories and see the pics....

Hugs,

Dana
From: Reneeismom@aol.com
To: dianab@juno.com, NJCHEM@YAHOO.COM
Date: Wed, 8 Nov 2006 19:15:22 EST

Subject: Thanks so much

Diana and Maricar,

Well, I believe that my body is finally beginning to relax! I was getting a bit worried yesterday as I was drinking tons of water but not really peeing! Of course as the body will do promptly at 2:30am, 4:00 am and 5:00am I was able to finally go! I have been going ever since!

The photos were really wonderful! Yet what was wrong with my face in the first photo with mom? I looked like a special runner!

You guys really had so much fun out there it shows in every picture. You also are great and natural camera whores! You can see I am not used to getting my picture taken! I really enjoyed looking at them it helped to bring back all the great memories! I have been flying on cloud 9 ever since! I hope this feeling never goes away and I must admit I think it will be a long time before it will!

I had such a great time with you both and I am so happy that you were with. I cannot think of anyone I would have wanted watching my back. You both are amazing in all that you are accomplishing. What an awesome thing to run NY once and you both have run it numerous times. Not to mention the 6 in 06 and also the 50 states. I do not think people really comprehend (even seasoned runners) what you are really doing. I realize and appreciate your goal so much more after working and obtaining mine. I hope that I can and am as encouraging to you as you have been to me. if not kick my ass and I will be better!

Thank you so much again and please know that each time someone asks about my experience I only tell them the story with you both by my side and what an inspiration you truly are.

I love you both so very much and am so happy to have you in my life!

Renee

----- Forwarded Message -----

From: teresa mckernan <tango2sea@yahoo.com>

To: Diana E Burton <dianab@juno.com>

Date: Thu, 9 Nov 2006 06:34:11 -0800 (PST)

Subject: Re: NYC Marathon '06

HI Diana, I’m so very proud of you!!! You are definitely an inspiration to me. When I do my first marathon I will send you "my pictures"!!!! Have a great weekend. T-Mac

Maricar,

Nice to meet you too. Yes, my husband is very sweet. He is all for you
guys staying with us for the Houston marathon in '07. Our son will be in
11th grade when you guys run it, so you can bust his chops about teenage and
school stuff.

My friend says she will run Disney with me in '07. Is that when they give
out the 4 different medals you guys were talking about?

Julia

--------- Forwarded message ----------

From: Maricar A <njchem@yahoo.com>

To: Diana E Burton <dianab@juno.com>

Date: Mon, 6 Nov 2006 18:16:42 -0800 (PST)

That's when we cared about finish times. Our running is at another level. And that's having fun and experiencing things TOGETHER! Key word being TOGETHER. Face it, we were faster then and we were more time obsessed.

I told you to leave me in VT and in SFO. But you didn't. B/c those marathons were for fun.

If we are running a marathon for business, like Steamtown and Boston, then every man for himself. But when it's just to rack up the numbers, WHY? Back then in NYC, it was different. We didn't have hats. We were only BFs and not BFFs. We're tighter now. Seeing one Liberty Lady is not as cute as seeing both together. Plus don't you admire people in groups who finish together? I sure do!

Let me tell you something you camera whore, you wouldn't have any pics if you weren't with me!

I'm your brightroom photography!!! And a lot cheaper! Did you see how many pics you were in having fun! I enjoy the picture taking. It distracts me.

I can't tell you how many emails I got begging for the pics to be sent. I was unable to get a connection to Yahoo photos. That's why they weren't posted till tonight. Otherwise, they would have been up already last night.

It's like people EXPECT it now!

Love, m

--- Diana E Burton <dianab@juno.com> wrote:

Could this be true? I was trying to think of justification for sometimes leaving a running friend behind, in that sometimes one has a good day and sometimes they don't. I'll show you Paula's painful email where she thought she felt awful leaving us behind.

 Fact?

 At NYC in '04, Maricar left me at the half way point and finished 40 minutes earlier than I did (5:25).

 At Steamtown, I left Maricar at the half way point and finished 40 minutes earlier than she did (4:25).

 Or within 5-10 minutes of so of the above times?

 Can you recall your times? You've been a bit under and a bit over 5 most of your marathons.

Maricar’s survey to NYRR:

I usually finish around 4:30-5 hours, but in this

marathon I had to help a first time marathoner reach

the finish line. It took us 6 hrs. I was always

happy with the service of the marathon when I used to

finish around 5 hours, but now I saw what the back of

the pack doesn't get. First of all, they are the ones

who need Tylenol and Vaseline the most, and in 3 aid

and medical stations, THEY DIDN'T HAVE ANY! I was

told to go to the next aid station. I never

experienced that at NYC. (My 4th time running NYC.)

I felt bad for the slow people b/c they really get

shafted. I expected it at other races and marathons,

but I didn't think it would ever happen at NYC. When

the 6 hr people crossed the finish line, THEY RAN OUT

OF HEAT SHEETS!!!! That's just ridiculous. Again, I

expect it at some tiny marathon, but NOT NY! It's cold

and dark by then. The sun is gone. And the slow

pokes are freezing! What I most admire about NYC

Marathon is that they support ALL marathoners, not

just the fast guys. So I was very disappointed witht

that. Also, there was no food at the finish for about

15 minutes. You had to beg the UPS guys to tell you

if they had food in their truck or not. You can't

even call it food, it was cardboard bagel! Please

don't waste your $$ on that! I have to say, this is

my 16th marathon and NY has the worst finish line

food. But props on making the shirt a technical one.

I nearly fainted at the expo when I saw that you guys

finally stopped giving away the ugliest white cotton

shirts! So whoever made the t-shirt decision needs a

pat on the back. My medal was poor quality. The

ribbon already ripped. But what can you do? Other

than that, I thought the spectators and entertainment

were the most amazing this year. Maybe it's b/c they

were all out to see Lance. But no matter, there was

more music on this course than any Rock n' Roll

marathon I've done! So good job on that. Maybe you

should have a celebrity every year. It seems to draw

the crowds. MY BIGGEST DISAPPOINTMENT THIS YEAR WAS

YOUR LACK OF COVERAGE OF DEAN KARNAZES. FAILURE TO

GIVE HIM PRESS. WHAT WAS UP WITH THAT? WHAT DOES THE

MAN HAVE TO DO TO GET SOME RECOGNITION? YOU DIDN'T

MAKE HIM FEEL SPECIAL AT ALL. AND YOU DIDN'T GIVE HIM

CAMERA TIME, PRESS TIME, NEWSPAPER TIME, NO DEAN-CAM!

THE GUY RAN 49 OTHER STATES IN 49 DAYS AND HE MADE NY

HIS LAST B/C IT WOULD BE THE PERFECT FINALE AND YOU

COULDN'T EVEN DO SOME ADVERTISEMENTS TO HELP THE GUY

OUT! THAT WAS THE MOST DISAPPOINTING. NOT EVEN A

MENTION ON YOUR WEBSITE, NOT EVEN A MENTION ON YOUR

PRESS. HE GOT MORE ATTENTION AT THE NJ MARATHON WITH

250 PEOPLE THAN THE THOUSANDS IN NY. WHY DIDN'T HE

HAVE HIS OWN DEAN CAM, I WILL NEVER KNOW. THE GUY

FINISHED IN 3:00 HOURS AFTER RUNNING 49 OTHER

MARATHONS BEFORE NY! WHAT DOES SOMEONE HAVE TO DO

AROUND HERE? LANCE, LANCE, LANCE.....

WHAT ABOUT DEAN? LANCEY SCHMANCY. HE BETTER HAVE

FINISHED. HE WAS BEING PACED BY THE BEST! DEAN WAS

JUST HIMSELF. AND FOR AN EXCELLENT CAUSE. I SUGGEST

YOU VISIT WWW.ENDURANCE50.COM B/C YOUR STAFF OBVIOUSLY

FORGET TO. HOW NYC CAN NOT GIVE ATTENTION TO DEAN,

I'LL NEVER KNOW. There should have been at least

something in the NY Times about him!

Diana’s response to Maricar and Renee:
This was SO good.

I'd already sent my survey in or I'd have used your input. Also if I'd have thought about the ability to copy it, I would have. I wasn't quite so vociferous but I had some words to say about the food and the space blankets and the lack of support at the end. I liked Maricar's response a lot better than mine. Her usual.

While I totally agree about missing Dean's publicity (the NYTimes has a list of important people who ran and he's missing) I sort of think its a business decision. Remember how Cliff Bar isn't allowed to say who they are and its probably because Power Bar has an exclusive? Then remember that North Face has a new line of shoes and he's Dean's main sponsor to Dean and you've got your answer. I suspect that Dean never expected to be recognized, right or wrong.

This might sound harsh but in the business world I can certainly relate. I've learned that all of the lottery entries (which adds up to $360,000) and all of the entry fees combined only cover half of the cost of putting on the event. The rest has to be covered by sponsors. A sponsor would not be willing to give any substantial money without having an exclusive.

Nobody said it was right, just correct. Ain't real life a bitch?

Well done Maricar, and I'm glad you gave them hell too and with a nice balance. I also gave them many kudos for the well run expo, registration and the t-shirt.

D.

November 7, 2006 – NY Times
Warm Thanks From a Cold Runner

By MICHAEL S. SCHMIDT
Tens of thousands of amateur and elite runners from around the world come to the New York City Marathon each year and get a street-level tour of the city’s five boroughs. Titus Munji, a 26-year-old professional runner from Kenya, learned Sunday how daunting the city’s streets could be when he suddenly found himself on his own.

Munji has the 11th-fastest marathon time in history (2 hours 6 minutes 15 seconds), but he never made it to the finish line Sunday.

Only minutes after he crossed the Queensboro Bridge into Manhattan with the lead pack of elite men’s runners, Munji sat shivering in a bodega on First Avenue with ripped plastic bags over his legs and a spectator’s jacket on his back. He had no idea how to get to the finish area, where he knew his fellow countrymen in the race — and warm clothes — would be waiting for him.

Trudy Christ, a resident of the Upper East Side, was watching the race on First Avenue and noticed Munji stagger off the course at 80th Street. She said he was wincing and holding his stomach.

“It was my first time I ever dropped out of the race,” Munji said. “I didn’t know what to do.”

Some spectators, apparently not aware that Munji was injured, quickly crowded around him for a photo, Christ said.

“He just stood there and looked forlorn, and I got my courage up to approach him,” she said. “He was just standing there sick. He had little clothes and was freezing. I approached him and said, ‘Let me help you.’ ”

As Munji continued to walk off the course, Christ put her jacket over him and looked for marathon officials but did not see any. She went to a parked police car and asked for help, but the officers told her they did not know how to reach marathon officials and could not permit Munji to warm himself in the back of their car. They offered to call an ambulance, Christ said, but Munji refused.

“Nobody was interested to help us,” he said.

Christ then took Munji into a corner deli. The attendant was not helpful at first but became more accommodating once Christ persuaded him that Munji was an injured runner. Christ said she covered Munji’s legs with plastic bags taken from behind the counter.

Another spectator retrieved a large blanket and covered Munji. About 20 minutes later, a marathon official was located, and Munji was led to a medical station near 78th Street, Christ said.

Christ left Munji at the medical station but told him she would return. When she did, an hour later, Munji was gone.

“I couldn’t sleep last night,” Christ said. “I was tossing and turning all night wondering if he was O.K.”

Mary Wittenberg, president of the New York Road Runners, the organization that conducts the marathon, said Munji was picked up and taken to his hotel at about 12:45 p.m. — a little more than an hour after he dropped out of the race.

Wittenberg said race officials patrol the course every half mile, walking back and forth looking for medical problems, and there is a medical station to treat runners every mile. In addition, a van rides behind the elite runners to pick up any who drop out of the race.

“For whatever reason, that van missed Titus and the ham operators on the street didn’t see him because he had walked off the course,” Wittenberg said.

Munji said yesterday that stomach pains, which he described as ulcers, forced him to stop running.

“The whole race it hurt,” he said. “I thought it would be over. After 10k, I stopped feeling it. But at 16 miles it became worse and I decided to drop off the race.”

Before heading to the airport yesterday for a flight to Italy — where he was to receive treatment for his ailment — Munji asked a reporter to put him in touch with the woman who had helped him. He said he wanted to return her blanket and thank her.

After she was located, Munji, blanket in hand, walked about 15 blocks from his hotel to Christ’s office at West 35th Street and Avenue of the Americas. On the fourth floor, they were reunited. He returned the blanket, although it was not Christ’s; the other spectator had given it to him. No matter. Christ teared up as they hugged, and Munji repeatedly thanked her and said he wanted to stay in contact.

“He called me again before he left,” Christ said. “He said he was coming to Puerto Rico to run a half-marathon next year and that he may come back to New York to visit me.”

Diana’s observations post marathon
Art isn’t the only one who knows how to avoid port-a-potty lines. We’ve mastered the cup-trick and it’s the way to GO. (Unless Maricar is announcing to the world what Renee is doing.)
Lance might have miffed my friends by usurping Christian’s territory, but his honesty about the difficulty and pain was brutally honest and as good for the sport as the publicity he brought.

Dean Karnasas 50 marathon in 50 days in 50 states super-feat got lost in the shuffle. As did the Olympic medalist (Adrienne knows her name.) 30:00:30 for his 50th state at age 43!
Jackie from The Club proves that cross training goes a long way in preparation for a marathon. She never ran over 16 miles, very little training, but her boot camp and cardio classes carried her to a first marathon 3:11.

Its fun in the back of the pack but it hurts the legs more.

A marathon a month adds up to less miles and more weight gain. Too much taper and recovery time is needed.
NYC Marathon proves that competition is good. It’s gone from the worse shirt to one of the best. Long sleeve Asics light gray with no sponsorship printed.
