[image: image1.png]

[image: image2.jpg]

12½th Potomac River Run Marathon
Saturday, November 14, 2015
Sunday, November 15, 2015
Safety And Health Foundation
611 South Ivy Street ● Arlington Virginia 22204
racedirector@att.net ● 703-927-4833
www.SafetyAndHealthFoundation.org/marathon/20151115.php
Dear Full Marathoner or Half-Marathoner:

Welcome to 12½th Annual Potomac River Run Marathon & Half, presented by Safety And Health Foundation (SHF), on C&O Canal Towpath, starting and finishing at Carderock Recreation Area in Maryland, sponsored by Altra Footwear, Arbonne International, Boom Nutrition (maker of Carb Boom!), Clif Bars, Dunkin’ Donuts, Falls Road Running Store, Mario’s Pizza House, Pacers Running Stores, RBC Wealth Management, Runners Pantry, Simone Super Energy, TIMEX Watches, Trader Joe’s, and Whole Foods Market of Arlington., to benefit BuyABrickFoundation (wwwTeamAfrica.com), DC Capital Striders, and Ethio-American Athletics Association.

[image: image3.jpg]Safety And Health Foundation

We conduct this race in memory of Dean Shulman (1961-2012), a founding member of our board of directors who died on May 8, 2012, two days after our 9th annual Potomac River Run Marathon. Dean loved running. His favorite event was Race For The Cure, and he was a generous supporter of BuyABrick Foundation. Now his brothers John and Harry Shulman support BuyABrick Foundation with a platinum-level sponsorship every year. This race is for you, Dean. We miss you.
We thank our sponsors, our volunteers, and you -- our participants for giving our 2004-2015 races triple-five-star (top) rating on MarathonGuide.Com for course, organization, and fans.
We offer three convenient packet pick-ups:
1.
Thursday, November 12, 5:00 PM-9:00 PM, Walter Reed Community Center, 2909 16th Street South, Arlington VA. Please help assemble goodie bags for an hour for early packet pick up
2.
Friday, November 13, and Saturday, November 14, 3:00 PM-6:00 PM,
at PACERS Running Store, 3100 Clarendon Boulevard, Arlington VA, across from Clarendon Metro, free parking at Trader Joe's if you buy something. Friday packet pick-up includes late registration for Saturday’s half marathon. Our featured guest at 4:00 PM both days is Tony Lammers, founder of Boom Nutrition, www.bommnutrition.com, maker of Carb Boom! the absolute best-ever pre-race/on-course/post-race energy gel. On Friday at 4:00 PM, he presents a 15 minute clinic on How to Fuel for Top Performance. On Saturday at 4:00 PM, at his 15-minute seminar, he compares the nutritional values of the energy gels on the market
3.
Race days, Saturday, November 14, 8:45 AM-9:45 AM and Sunday, November 15, 6:30 AM-8:45 AM, both at Carderock Recreation Area, off Clara Barton Parkway
What you get:
Colorful tech t-shirt, stuffed goodie bag, bib number, LED light by www.dontgethit.com, BPA-free foldable water carrier from www.hydra-pur.com, Dunkin’ Donuts coffee. Post-race, Dan Kain Trophies medal, Dunkin’ Donuts bagels and donuts, Mario’s Pizza, Runners Pantry pancakes, Simone Super Energy, Whole Foods bananas and clementines (they have appeal!)
Timing: On Saturday, the only half-marathon start time is 10 AM, except for 7:00 AM half-marathoner John Steitz, because he’s special! On Sunday, you may start at 7:00 AM, 8:00 AM, or 9:00 AM. If you start at 7:00 AM, you MUST pick up your packet on Thursday, Friday, or Saturday, as we won’t have time to set up packet pick-up on Sunday before the 7:00 AM start. If you need 6 hours or more, you must start at 7:00 AM. If you need 5 hours or more, you must start at 8:00 AM. If you decide to change your start time or your distance, please notify the registrar or the team member with the clipboard before the start. We time the race using the old-fashioned method, with bib numbers rather than chips, since we don’t have electrical power on C&O Canal Towpath. Please do not lose your bib number, and don’t remove your name tag. Please don’t leave it at home, in your car, or in your pocket. Please wear your bib number visibly on the front of your shirt so we can record you at the two turnarounds, marathon midpoint, and finish line. If we can’t see your bib number, or if we can’t retrieve your name tag at the finish of the race, we can’t record your finish, and you will not be happy.
On Saturday, November 14, at 6:30 PM, join us for a pre-race dinner: Please join us at Cosi Restaurant, 1801 North Lynn Street, Arlington VA, for the 3½th Annual DC-area SCHOOL-BUILDING SUMMIT for charity leaders building schools and educating youth internationally, continuing a conversation that may change the world. Speakers: Gib Leonard, BuyaBrickFoundation, building schools and delivering food and medicine in Zimbabwe. SHF also works with Adrianne Doherty and Sister Rose (Kurui),Mercy Center Foundation USA, building a school in Lare, Kenya; Sentayehu Mamo and Tesfalem Sene, Ethio-American Athletics Association, and John Wanda, Arlington Academy of Hope, building schools in Uganda. Dinner tickets are $15 for all you can eat. Sign up at www.safetyandhealthfoundation.org/marathon20151115.php
Race-day driving directions: CARDEROCK DOES NOT HAVE A GPS ADDRESS. PLEASE UNDERSTAND. Take I-495 Capital Beltway to Exit 41 and follow the sign to Clara Barton Parkway - Carderock. Drive one mile west of the Beltway. Exit right to Carderock / NavSurfWarCen. At the top of the ramp, turn left to cross over Clara Barton Parkway, then continue straight and down through a tunnel under C&O Canal Towpath. (After you go through the tunnel, look for the sign to your left “To Start Line.” Go there after you park and pick up your packet for pre-race refreshments, warm-up, and start.) At the T-intersection, turn left or right to parking. Use any of the four parking areas, one on the left, three on the right. Permanent toilets are in the first parking lot on the right and the parking lot farthest to the right.
Race-day packet pick-up: On Saturday, November 14, packet pick-up at Carderock is in the picnic shelter at the east-most parking area on the left, open from 8:45 AM to 9:45 AM for the race at 10:00 AM. On Sunday, November 15, packet pick-up is at the picnic shelter at Carderock from 6:30 AM to 8:45 AM. The start line is about 300 meters away on C&O Canal Towpath. Walk across the main road at Carderock, turn right, and walk up the service trail to the Towpath. Starting on the service trail allows us to drive a vehicle up the service trail rather than carry heavy equipment in the dark.
Please allow five minutes to walk from parking at Carderock to the start line. The post-race picnic and awards are at the finish line. Come for the picnic, stay for the awards.
When you pick up your number, if you want to start at 7:00 AM, 8:00 AM, or 9:00 AM, please be sure your name tag says the correct time. If it doesn’t, please tell the registrar to correct the roster so we can make the correction. All :00 AM, 8:00 AM, and 9:00 AM start times are official and can be used Boston qualifiers. Also be sure your name tag says the correct distance – Full Marathon or Half Marathon. Competitive awards are reserved for 9:00 AM marathoners, except we present TIMEX Watches to the first finishers in the 8:00 AM and 9:00 AM half marathons and the 8:00 marathon. PLEASE: If you need more than 6 hours to finish the marathon, please start at 7:00 AM. If you need more than 5 hours to finish the marathon, please start at 8:00 AM. Only sub-5-hour marathoners should start at 9:00 AM. We have a 6-hour time limit and must close down the finish line and clean up completely at 2:00 PM.
Before the start, at 6:45 AM, 7:45 AM,
 and 8:45 AM, we lead you up the gravel trail to the start line. Walk through the woods to the Towpath. The start is eastbound towards DC. C&O Canal Towpath is only 12 feet wide, so please be careful. Stay away from the edge near the water. You may leave personal belongings in a white plastic bag at the refreshments table at the start line. Write your bib number on your white plastic bag. Don’t leave valuable, as we are not responsible for damage or loss. Headphone policy: You may wear headphones on the course, but NOT at the start, aid stations, turnarounds, midpoint, and finish; and under USATF rules, headphones wearers may not win cash prizes.

The marathon course is out'n'back twice. From the start, the course runs 6.55 miles to the turnaround past Chain Bridge, then back to Carderock at the 13.1-mile midpoint, then do it again. Our course marshals at the turnaround and the midpoint record bib numbers and report to the finish line by cell phone, so we know who runs the whole distance.
The Towpath has milestones at each mile. We also have color-coded mile markers. Please gauge your pace based on our mile markers and the permanent milestones along the Towpath. The start at Carderock is at about Mile 10.3, so you pass Milestones 10, 9, 8, 7, 6, and 5. Mile 1 and one-mile-to-go are under I-495 Capital Beltway. The turnaround is about 500 meters east of Chain Bridge, about 0.2 miles east of Milestone 4.
Aid stations with water, Simone Super Energy (www.SimoneSuperEnergy.com), and Gatorade are at Carderock; at Lock 10 (1.5 miles east); at Lock 7 (3.5 miles); and at Lock 5 (5.5 miles). Lock 10 is staffed by BuyABrick Foundation. Lock 7 is staffed by Ethio-American Athletics Association on Saturday, DC Capital Striders on Sunday, and Lock 5 is staffed by EAAA. Spectators can watch at Locks 10, 9, 8, 7, 6, 5, and under Chain Bridge. The turnaround at 6.55 miles and 19.65 miles is about a quarter mile east of Chain Bridge.

The course is flat, except for slight drops at I-495 Capital Beltway and Lock 5. Total drop is 40 feet from start to turnaround. With no hills, no turns, no crossings, and soft surface for 26.2 miles, you can focus on running a really good time. The surface is rough gravel, however, so wear thick socks and not thin-soled shoes. Please always stay to the right and be courteous to other trail users.
Half marathoners: turn left into the finish chute on the left after 13.1 miles. Full marathoners: continue past the chute at 13.1 miles, into a tent for water, Carb Boom, Gatorade, and Simone Super Energy. Stay right, then turn around left. Also, you may pre-position personal snacks and numbered bottles on the tables. We’ll try not to eat or drink them.

We care about each runner’s safety. If you drop out, an aid station is always about a mile away. All the aid stations have first-aid certified volunteers, cell phones, extra vehicles, and blankets in case of cold. When you finish, turn left into the chute and give your tear-off tag to the finish line official. Every finisher gets a medal by Dan Kain Trophies. On the path through the woods, we host a post-race picnic, with Marie Morton’s Runners Pancakes (see www.runnerspantry.com), Gatorade, Simone Super Energy, Clif Bars, Carb Boom!, Mario’s Pizza, Dunkin’ Donuts and bagels, Whole Foods bananas and clementines, honey-mustard barbecued chicken by Zachary Harris, and other snacks.
Post-race: Immediately after you finish the marathon, for 9:00 AM starters, we present cash awards to the top 3 males and females for $250, $150, and $100, and gift certificates to the top 3 by 10-year age group (19 & under, 20-29, 30-39, 40-49, 50-59, 60-69, 70 & over) as soon as possible. About a week after the race, we mail any awards unclaimed on race day, along with colorful finisher certificates and printed results to everyone registered. Awards are gift certificates from Altra Footwear, Arbonne International, and Falls Road Running Store in Baltimore and 24-packs of Carb Boom! -- your choice of flavors.
Our official photographer is Tony Estrada www.backprint.com/tonyestradaphotography. If you take more photos, please share them via our Facebook page www.facebook.com/groups/PotomacRiverRun.
Sponsors: Please sponsor us! It’s not too late! Call 703-927-4833, write racedirector@att.net, or see www.safetyandhealthfoundation.org/marathon/sponsor2.doc
Please don’t call the race director on race day for directions. On race-day, his cell phone is only for emergencies. We have arranged for a loudly barking dog to answer the phone, and he gets angry when it rings.

Results: On-line on Sunday evening at www.safetyandhealthfoundation.org/20151114.html and www.safetyandhealthfoundation.org/20151115.html

Special to participants:
SHF subsidizes first aid / AED / CPR certification class for its volunteers and participants. We publish our dates and registration opportunities on our home page www.safetyandhealthfoundation.org

We pay $100 of the $125 fee, so you pay just $25. Instructor is Chrissy Fauls, www.onthescenetraining.com

Our next date is tentatively Thursday, December 17, from 6 PM to 9 PM, at Walter Reed Community Center, 2909 16th Street South, Arlington VA. Watch for it!
Thank you -- Run in good health!
[image: image4.jpg]

Jay Jacob Wind, Director, Safety And Health Foundation
Course map:

Start (((
Finish ((
Please verify your start time, distance, and other information. If you require any changes, please use
https://docs.google.com/forms/d/18mLarqnWRRFUyb5UL20Y6W2TB26OKHE8z_RCfbOUwuc/viewform
Dean Shulman

