
AIMS 1982 – 2007:
25 Years of Running History
AIMS 1982 – 2007:
25 Years of Running History

THE OFFICIAL SILVER JUBILEE PUBLICATION OF THE ASSOCIATION OF INTERNATIONAL MARATHONS AND ROAD RACES
©

 w
w

w
.p

ho
to

ru
n.

ne
t

D
ist

an
ce

 R
un

ni
ng

 A
rc

hi
ve

Words of greeting from Hiroaki Chosa,
President of AIMS 4

Words of greeting from Lamine Diack,
President of IAAF 5

THE STORY OF AIMS

1982 – 1984:
The birth of a movement 6 – 15

AIMS – then, now and the future 9

Will Cloney 10

Fred Lebow 12

Chris Brasher 13

The development
of road race measurement 14 – 15

John Jewell 14

1985 – 1990:
Spreading the word 16 – 23

Bob Dalgleish 19

Andy Galloway 20

David Martin 21

The International Marathon
Medical Directors Association 22

1991 – 1995:
Consolidation 24 – 31

Hiroaki Chosa 27

The AIMS Marathon-Museum
of Running 31

1996 – 2000:
Anticipating the millennium 32 – 39

Hugh Jones 35

Great moments in AIMS races 39

2001 – 2006:
Reaching new heights 40 – 47

Allan Steinfeld 42

World records for road races 44

Running into the future 47

1982 – 2007: AIMS listings 48 – 66

AIMS races and winners over 25 years 50 – 63

AIMS Congresses,
Board Members and Board Meetings 64

AIMS members today 65 – 66

AIMS Sponsors 67

3

PRODUCTION www.aims-association.org
Editors: Hugh Jones, Jörg Wenig • Contributors: Paco Borao, Andy Galloway, David Martin, Horst Milde, Allan Steinfeld, Gerd Steins

• Photos: Distance Running Archive, Victah Sailer (www.photorun.net), Sports Museum Berlin, AIMS Marathon-Museum of Running, AIMS race

organisers • Production: Gary Friar • Design: Thomas Kattwinkel • Printing: In Position Media, Glasgow.

CONTENTS

©
 M

ar
k

Sh
ea

rm
an

Dear friends,

On the 25th anniversary of AIMS I am pleased to
express my most hearty congratulations to each and
every member of our Association. AIMS was launched
in 1982 with only 28 members. Today there are more
than 235 races in over80 countries and territories.

Ageing is becoming a big issue in many countries. To
address this, governments focus on methods of
prevention rather than medical treatment of illnesses.
Running has been regarded as foremost among these.
It is an important aerobic exercise, which yields
consistent health improvements. Running tourism is
another strongly emerging trend. Today there are
more and more ‘global runners’ who love running in
different countries. As a result of these developments
we are again experiencing a running boom.

Running has become very popular not only in
Europe and the USA but also in South America,
Africa and Asia. It is beginning to spread very much
further around the world than has ever previously
been the case. At this time, we should remember
the founders of modern city marathons. These

included Fred Lebow of New York, Will Cloney of
Boston and Chris Brasher of London who also took
the initiative in forming AIMS. Without their
leadership and wisdom, we would not be where we
are and what we are today. I take this opportunity to
express our sincere respect for these leading figures
of the running movement.

We will never forget the philosophy of our founders,
but we will be active in pursuing new directions
required by the running movement. In cooperation
with the International Association of Athletics
Federations (IAAF) we will take a leading role in
promoting running throughout the world, to meet
the challenge of the next 25 years.

We appreciate your continuous support for AIMS
and we wish great success to all our AIMS members.

Thank you.

Hiroaki Chosa

Words of greeting from
Hiroaki Chosa, President of AIMS

25 YEARS OF AIMS 1982 TO 2007

4

Dear friends,

IAAF, as a close partner of AIMS, is delighted to note
the impressive growth in road running in every part
of the world. More and more citizens are realising
the wonderful benefits that come from running, not
only in terms of health but also in the sense of
personal well being and “belonging”. City adminis-
trations, local sports federations and sports clubs,
and individual promoters have also recognised that
road races, and especially the big city marathons,
offer tremendous opportunities not only in terms of
health benefits but also as ways to attract tourism.

The biggest marathons are also incredible charity
fund raisers. Between them, they have raised
hundreds of millions of dollars for humanitarian
causes and community services.

In short, I believe that road running and the road
race community as represented by AIMS is nothing
less than a social phenomenon and I am determined

that IAAF will work increasingly closely with the
road running world over the coming years.

Because of the increasing desire by IAAF to
become more closely involved in the world of
road running, it was agreed that a new IAAF Road
Running Commission should be created, consisting
initially of the members of an existing road running
working group, including myself and other IAAF
representatives but also the President of AIMS
and the race directors of the London and New
York City marathons.

This formalisation of the partnership between IAAF
and the road running community is just the start of
what I believe will be a new era in co-operation.

Lamine Diack

1982 TO 2007 25 YEARS OF AIMS

5

Words of greeting from
Lamine Diack, President of IAAF

Start of the legendary
Boston Marathon in the 1980s.

© Fay Foto/Boston Marathon

1982 – 1984:
The birth
of a movement

1982 – 1984:
The birth
of a movement

he Association of Interna-
tional Marathons (AIMS)
was officially founded
during the first Congress
of AIMS, later recognised
as “the Establishing Con-
gress”, which took place
in London’s Park Lane

Hotel on 6 – 7 May 1982. The idea of
such an association had been
developed earlier. At the London
Congress William Cloney of the
Boston Marathon was elected as the
first president. Then, as well as
today, the objectives of AIMS were:
• To foster and promote running
throughout the world.
• To work with IAAF on all matters
relating to international Marathons.
• To exchange information, knowl-
edge and expertise among members
of the Association.

The success of AIMS can be at-
tributed to following these three
basic principles.

AIMS was born as a concept some time
before it adopted the name. At a meeting of
international marathon race directors an
alliance known as the ‘International Marathon
Race Directors’ (IMRD) was formed. That had
happened back at a meeting held on 11 – 12
December 1980 at the Princess Kaiulani Hotel in
Honolulu. Another meeting of this group
followed in New York in October 1981. It did not
take much longer before AIMS was officially
established. At the Honolulu Marathon on 10 –
11 December 1981, a meeting of race directors of
various marathons who were present was called
to consider forming an association to further
the idea of Montreal Marathon Race Director,
Serge Arsenault, to establish a ‘World Circuit’ of
Marathons. Serge’s idea was that these events
would be drawn from five geographical regions:
The Americas, Africa, Asia-Oceania and Europe
(divided into two zones). Top runners would
compete in three marathons each year over a
two-year period so that they would over that
time race in all zones. They would be awarded
points according to their time and placing and
an overall male and female World Marathon
Champion would be decided, with appropriate
rewards at the end of every second year.

BY ANDY GALLOWAY AND DAVID MARTIN

T

Those attending that meeting at Honolulu’s
Surfrider Hotel were:

Serge Arsenault (Montreal Marathon), David
Benson (Honolulu Marathon), Will Cloney (Boston
Marathon), Fred Lebow (New York City Marathon),
Chris Brasher (London Marathon), Anders Olsson
(Stockholm Marathon), Vince Regan (Pony British
Marathon Manchester), Jack Waitz (Oslo Marathon),
David Martin (Atlanta Marathon), Pros
Slachmuylders (Antwerp Marathon), Michel Lukkien

(Rotterdam Marathon), Hans Albrecht (Nike race
coordinator), Dennis McCarbery (Los Angeles
International Women’s Marathon), Chuck Lichter
(Los Angeles International Marathon and Culver City
Marathon), Sid Silver (Jimmy Stewart National Relay
Marathon), Don Basham, Bill McIntosh (Vancouver
Marathon), Hyon Joon Yoo (Seoul Marathon), Jose
and Dawn Werneck (Rio de Janeiro Marathon), Allan
Steinfeld, Debora Greene, Merle Myerson (New York
Road Runners Club), Hajime Yuki (Osaka Ladies
Marathon), Raymond Lorre, Alain Lunzenfichter
(Paris Marathon), Alvin Chriss (observer TAC/IAAF
affiliations), Kathrine Switzer (Avon Women’s
Marathon and running circuit), Nina Kuscsik (TAC
Women’s Long Distance Running Committee), Rod
Rutherford (Christchurch Marathon, New Zealand),
Ian Gamble, Pat Munro (Auckland, New Zealand) and
Andy Galloway.

Galloway, who was to become General
Secretary of AIMS, was the race director of the
Hamilton Marathon in New Zealand. He was asked to
attend and act as mediator between Christchurch
and Auckland who were in dispute, both wanting the
same date for their events.

At that initial meeting, a steering committee
was formed to look at the feasibility of a “World
Circuit”. Much correspondence took place over the
ensuing months, but the idea was eventually
dropped. It is interesting to see that today this idea
has been resurrected in the joint “World Marathon
Majors” initiative between London, New York,
Chicago, Boston and Berlin.

In Honolulu participants had already agreed on
many points that formed the basis for the future

25 YEARS OF AIMS 1982 TO 1984

The first AIMS Newsletter was issued in 1982.

8

New York City Marathon 1984 © www.photorun.net

association. Boston’s Will Cloney was the moderator
in Honolulu. In the minutes of this meeting it is
noted that the name should be “the Association of
International Marathons”. AIMS was to consist of
events of the standard marathon distance (42.195km
or 26 miles and 385 yards). An ‘international
marathon’ was described as a race which had at
least one runner from a country other than the
marathon’s host country.

New York’s race director Fred Lebow argued
that other kinds of events could be included later.
The structure of the organisation was discussed in
Honolulu. The steering committee was to become
the future Board of Directors. Initial membership fees
were set at $1000 for full members and $500 for
associate members. Annual dues after that were half
of these fees. Individual membership was $100. It was

agreed that the Association would be non-profit and
that AIMS’ first annual organisational meeting would
be held in London in May of the following year.

In between the meetings in Honolulu and
London there was an ad-hoc meeting on 20 April
1982, in conjunction with the Boston Marathon. In
the meantime the Articles of Association of AIMS
were prepared for the meeting in London held in the
Park Lane Hotel on 6 – 7 May 1982.

Those present at what was referred to as the
‘First Congress of AIMS’ were:

David Benson (Honolulu Marathon),
Tsunemichi Nishima (Tokyo Int’l Women’s
Marathon), Ted Paulin (Big M Melbourne Marathon),
David Saidi (Tel Aviv Marathon), John Drew (Nike
Christchurch Marathon), Rick Panell (Australia
Marathon Championship), Bob Bright (America’s

1982 TO 1984 25 YEARS OF AIMS

9

THEN: AIMS was set up in 1982 to foster and promote road running
throughout the world. The Association started with relatively few
members. Most races had little or no interest in the participation of
foreign runners outside of the top elite competitors. There was no global
communication system for race directors and no international magazine
promoting the world’s marathons. Global running tourism was a
relatively unknown concept.

On the technical side there was no uniformly accepted system of
measurement for races. Without prescribed rules for measurement
runners could not be confident that races were of the advertised distance.
There was no central source of information on good practice in the
organisation of road races.

A group of people – including visionaries like Fred Lebow, Will
Cloney and Chris Brasher – addressed these issues by bringing race
directors together to share experience and expertise. They explored their
mutual interests in the promotion of marathon running throughout the
world. The outcome was a concerted effort to encourage runners to
participate in foreign races as a means of meeting new people and
experiencing different cultures.

NOW: AIMS now has 235 members in over 80 countries, covering every
continent of the world. Foreign runners are recognised as an important
group, participating in races throughout the world and bringing real
diversity to races. Their participation has a significant economic impact,
boosting the profile of the race and benefiting both the local and the
national economy. Studies of some of the larger events have estimated
such impacts at up to and above $100 million.

AIMS has created the world’s only truly global running publication,
Distance Running. This full-colour magazine is published quarterly and
targeted to runners through AIMS member races. Each year around
400,000 runners receive the magazine free of charge in this way.
Newsletters sent out to members are produced ten times yearly, allowing
race organisers to remain in touch with developments elsewhere.

AIMS member races provide expo space for the use of fellow
AIMS members in promoting their events. The AIMS calendar of races
that is produced for Distance Running and displayed on the AIMS
website is also featured in many running magazines around the World.
The AIMS website has a huge number of visitors each year.

AIMS adopted and popularised the ‘calibrated bicycle’ method of
measurement of road race courses that was later embraced by the IAAF
as the international standard. AIMS has ensured that all AIMS member
road races are measured to exacting standards so that runners have
confidence when they run an AIMS race that it will be the right distance.
AIMS has begun to establish an event management manual that will be
a global template of good practice on how to manage a race.

The fastest times in the world for the marathon for men and
women are Paul Tergat’s 2:04:55 and Paula Radcliffe’s 2:15:25. These
times are now registered as world records because AIMS pioneered the
AIMS/Citizen World Fastest Times Award and then prepared and
proposed the criteria for world records that were adopted by IAAF.

AIMS Statistician David Martin has established a format for road
race performance statistics throughout the world and created a 25-year
record of global running performance that catalogues the development
and progress of performance within the sport.

IAAF recognises the leading role played by AIMS in developing a
standard method of measurement and in managing its implementation.
IAAF recognises that AIMS has created the major global communication
medium for the sport of road running and as a result has become a
partner in the publication Distance Running. AIMS is represented on the
IAAF Road Running Commission, dealing with important issues
concerning the development of the sport and ensuring AIMS member
races have a voice in policy matters concerning their sport.

AIMS has set up children’s races in Africa and Asia in partnership
with member races in order to encourage the next generation of runners
at all levels of abilities to enjoy the positive self esteem and health
benefits that a life of sport and good health can bring.

AND INTO THE FUTURE: AIMS confidently expects continued growth.
Before long AIMS will embrace over 300 races around the world.
Particularly strong growth is expected in geographic regions where
running had not previously enjoyed great popularity, such as the Middle
East, India, and China.

To support the swelling popularity of organised running events
AIMS will further develop its website-based advice so that it becomes
recognised as the definitive instruction manual of race organisation.

An information and research arm will be established to gather
information and highlight good practice in order to assist road races to
improve and innovate. The resulting information will be used in updating the
AIMS event management manual. AIMS will continue to develop an email
database of runners for promoting member races and the sport as a whole.

Various particular aspects of participation will demand detailed
study, including the economic and touristic impact of road races and a
demographic analysis of road running. Further investment will be made
in the development of the next generation of road running talent in
developing nations. Participation of women in road races will be studied
in order to increase the number of women involved in the sport. AIMS
will act as a channel through which cultural diversity can be promoted
and prejudice opposed. AIMS will promote running as a positive force
in addressing the problem of obesity that besets the populations of
many countries.

AIMS – THEN, NOW AND THE FUTURE

Marathon/Chicago), Ken
Richardson (Vancouver
Int’l Marathon), Bill Deacon
(Aberdeen Milk Marathon),
Ray Oliu (Barcelona
Marathon), John Holt, Jon
Wigley, Maria Hartmann
(International Amateur
Athletic Federation),
Haarvard Hordlie (Oslo
Marathon), Bob Dalgleish
(Glasgow Marathon and
IAAF), Horst Milde (Berlin
Marathon), Hajime Yuki
(Osaka Ladies Marathon),
Cherie Swenson (Oakland
Marathon), Hyon JoonYoo
(Seoul International Mara-
thon), Colin Maclachlan
(New Zealand Amateur
Athletics Federation), Pros
Slachmuylders (Marathon
Antwerpen), Claude Haegi,
Francois Aumas (Marathon
Inter-national de Geneve),
Vince Regan (Pony British
Marathon/Manchester),
Andrew Galloway (Mann-
inge International Mara-
thon), Frank Horn (Danish
Federation Veterans
Committee), Niels J. Holdt
(Wonderful Copenhagen
Marathon), Gerard Rooya-
kkers (Rotterdam Mara-
thon), Dawn Werneck
(Atlantica-Boa-vista Rio de
Janeiro Marathon), Wolf-
ram Bleul (Hoechst Marathon/ Frankfurt), Paco
Perela (Madrid Marathon/ MAPOMA), Tom Sturak
(Nike/OTC Marathon), Takashi Hoga (Tokyo
Marathon), Elpidio S. Dorotheo (Manila International

Marathon), Scott Thomason (San Fran- cisco
Marathon), Hiroaki Chosa (Japan Amateur Athletics
Federation), Jos Hermens (Rotterdam Marathon),
Yoshio “Tack” Tateishi (Ohme-Hochi 30km),

25 YEARS OF AIMS

10

■ The first President of AIMS, Will Cloney, was race director of the Boston Marathon from 1947
– 1982 and President of the Boston Athletic Association from 1964 – 1982.

He attended Harvard University from 1933 and became professor of English and journalism
at Boston’s Northeastern University from 1937–1953, spanning four years of military service in the
Second World War. He was a sportswriter for the Boston Globe from 1930 – 1953, followed by three
years with the Boston Post.

He directed the Boston Marathon for 36 years, guiding the event during the popularisation
of the marathon in the late 1960s, and the institution of qualifying times in the 1970s, right through
to the running boom of the late 1970s. In his first year in charge there were 184 runners; by the
last this had grown to 7,647. Married in 1937, he had four children. He died on 16 January 2003
at the age of 91.

WILL CLONEY

©
 B

os
to

n
M

ar
at

ho
n

The Berlin Marathon starts in front of the Reichstag© Berlin Marathon

Derek Johnson (International Athletes Club), Basil
Honikman, Wayne Moor (Miami Orange Bowl
Marathon), Anders Olsson, Ulf Jansson (Stockholm
Marathon), Al Guy (Irish Open, B.L.E./ Dublin),
Kathrine Switzer (Avon International Marathon for
Women), George Courmouzis (Athens Open
International Marathon), Aldo Scandurra
(International Amateur Athletic Federation), Alvin
Chriss, Tadashi Uotani (Tokyo Men’s Marathon), Ray
Stroud (London Marathon Finance Director), Franco
Fava, Gabriele Tonne-Biscotto, Flavio Salvarezza
(Rome Marathon), Will Cloney (Boston Marathon),
Chris Brasher (London Marathon), Serge Arsenault
(Montreal Marathon), Avi Stein (Sea of Galilee
Marathon), Fred Lebow, Allan Steinfeld, Patricia
Owens, Debora Greene (New York City Marathon).

Those attending formalised proceedings by
electing the following and drawing up some brief
objectives and rules.

Will Cloney (Boston) was elected as President,
Chris Brasher (London) as Vice-President, Andy
Galloway (Hamilton, NZ) as Secretary/Treasurer and
a Committee of: Hiroaki Chosa (Fukuoka), Serge
Arsenault (Montreal), George Courmouzis (Athens),
Kathrine Switzer (Avon), David Benson (Honolulu),
Anders Olsson (Stockholm), Elpidio Dorotheo
(Manila) plus Jose Werneck (Rio de Janeiro). Vince

Regan (Manchester) was appointed as press officer.
The idea was that within the committee each part of
the world was represented.

Rules and regulations were laid down and AIMS
began, initially as The Association of International

Marathons, but later extended to include other
road race distances. It was decided that ‘annual’
meetings would be held approximately every
eighteen months to coincide with a member’s
marathon at that time and give a spread of meetings
geographically. It was also decided that any elected
president could serve a maximum of three
consecutive terms.

At the following AIMS Board Meetings there
were further discussions concerning a ‘Marathon
World Circuit’ which would be generated for elite
runners. More general discussions about prize and
appearance money at races also interested the
Board. Meeting in Montreal in May 1982 all
representatives voted for prize money and all voted
against appearance money. This would not work
today for big elite races -– but 25 years ago times
were different.

Race directors considered it crucial that all of
their courses should be up to high standards of
operation: correctly measured, with proper medical
support; adequate energy drinks at feeding stations;

1982 TO 1984 25 YEARS OF AIMS

During the 1980s a number of big European races used American football players because of fears of a false start. They stood in front
of the runners and sprinted away after the start. This picture shows the start of the first Vienna City Marathon on 24 March 1984. The
race was then called 1. Wiener Frühlingsmarathon. © Archiv Vienna City Marathon

11

marshals at key points
along the course to
direct runners and
traffic; and accurate
split times and finish
times for every
participating runner.
Allan Steinfeld was the
early Chair of the AIMS
Standards Committee,
and he worked strenu-
ously to help race
directors learn the
technical nuances of
producing a good race.
David Martin, AIMS’
statistician, worked
hard to produce lists
that had names spelled
correctly, correct times
(rounded appropriately)
and information prese-
nted to help journalists
to interpret “the mara-
thon phenomenon”.

During the period
from the foundation of
AIMS to the first
edition of the AIMS
Yearbook in 1985, the
General Secretary
issued monthly newsle-
tters to members,
keeping them informed
and up-to-date with
any relevant business and informing members of the
results of AIMS events as they took place. The first
newsletter does not carry a date but it probably

appeared in June 1982 since it refers to the AIMS
Board Meeting in Montreal at the end of May that
year. ‘This is the first AIMS newsletter, designed to

25 YEARS OF AIMS

12

■ Fred Lebow founded the New York City Marathon in 1970, and in 1993 became chairman of
the New York Road Runners Club (NYRRC) after a 20-year term as president. He was one of

the major influences behind the running boom in North America and elsewhere, contributing innov-
ative ideas and programmes to the sport. He was also a major driving force in the establishment and
development of AIMS.

Fred Lebow expanded the New York City Marathon from a small event held entirely within Central
Park to its present city-wide version with hordes of spectators cheering on more than 35,000 runners. Fa-
ther of the marathon, he conceived, conducted, directed and sponsored the first race with just 127 run-
ners – of whom 55 finished, including Fred himself. He personally bought wrist watches as prizes for the
first ten finishers.

Lebow also started such original events as the Fifth Avenue Mile and the Empire State Building Run-Up. He developed the New York
Road Runners Club from 270 members in 1972 into the largest organisation of its kind in the world. Today the club organises more than 100 events
annually. Fred Lebow, born in Romania as Fischel Leibowitz, spent time in Ireland, Czechoslovakia and other European countries before moving to
the US. After settling in New York, he made a successful career in the clothing industry before he started working full-time for the NYRRC.

In 1992 Lebow ran his only five-borough marathon in New York together with Grete Waitz to celebrate his 60th birthday and the remission
of his cancer. But less than two years later he died of brain cancer on 9 October 1994 at the age of 62.

FRED LEBOW

©
 w

w
w

.p
ho

to
ru

n.
ne

t

Verrazano Narrows Bridge,
New York City Marathon 1985

© www.photorun.net

keep everyone abreast of what’s happening in
the world of marathon running’, it states in the
first two lines. The newsletter is jointly signed
by Chris Brasher and Fred Lebow. And there is
a note below: ‘Perhaps equally important,
please send at least 50 copies of your entry
blanks, and a set or two of results, to Deb
Greene at the AIMS clearing house. She answers
between two dozen and four dozen requests
each week from people seeking entry blanks for
international marathons.’ This was great news
for AIMS: it showed that the idea was working.
Growth of membership was slow but steady
with more and more races coming to recognise
the importance and benefits of belonging to this
new organisation which stressed the
importance of the marathon as a public event
which allowed runners of all abilities to
compete and set their own goals.

At the first “World Congress of AIMS”, held
in Tokyo from 8 – 10 February 1983, Will Cloney
stepped down and a new president had to be
elected. The founder of the London Marathon Chris
Brasher then became AIMS’ second president.

Among elite performances at that time
Steve Jones (Great Britain) achieved a world
best of 2:08:05 when winning the Chicago
Marathon in 1984. He improved the mark of Robert
de Castella (Australia) by 13 seconds. A year earlier
there had been two women’s world records on
consecutive days. Running legend Grete Waitz
(Norway), who won the New York City Marathon
nine times, took the London Marathon with 2:25:29.
A day later, in the Boston Marathon on 18 April 1983,
Joan Benoit improved that time by nearly three
minutes to 2:22:43. There was more glory for Joan

Benoit the following year, when she became the first
ever female Olympic Marathon Champion. She won
the gold medal in Los Angeles with 2:24:52 while
Carlos Lopes (Portugal) took the men’s race in
2:09:21. A year earlier at the inaugural World
Championships in Helsinki Rob de Castella (2:10:03)
and Grete Waitz (2:28:09) had won gold.

See profiles of the two authors, Andy Galloway
and David Martin, on pages 20 and 21.

1982 TO 1984 25 YEARS OF AIMS

13

■ Born in British Guiana in 1928 and educated at Rugby School and Cambridge University, Chris
Brasher discovered a love of the adventurous outdoors early in life. Before the age of 22 he had

participated in two Arctic expeditions. He was introduced to serious athletics at University and quickly
made an impression, competing in the 1952 Helsinki Olympics before famously helping to pace Roger
Bannister to the first sub four-minute mile in 1954. In the 1956 Melbourne Olympics he lined up only
as Britain’s third-choice steeplechaser but against all expectations – except perhaps his own – he won
gold in 8:41.2.

A successful career in journalism and broadcasting followed. He was twice voted British Sports-
writer of the Year. A business based on selling orienteering gear from the boots of cars led to the opening
of the first “Sweat Shop” retail outlet. This has since become a chain of shops managed by his son, Hugh.
He also set up a sports shoe distribution company called Fleetfoot. In 1979, with ten fellow Ranelagh Har-
rier club members on the “Sweat Shop” tour to the New York Marathon, Chris Brasher was inspired to wonder whether London could organise
a similar event. Only a man of Chris’s vision and determination could have brought the dream to fruition a mere 18 months later. In doing so he
did not forget his friends, and many Ranelagh Harriers helped in small ways in that first event, and many continued to volunteer for years to
come; others took full-time jobs with the Marathon. Chris himself, at the age of 52, ran 2:56:56 in the inaugural London Marathon. This race is his
greatest legacy.

Chris Brasher, who was AIMS’ President from 1983 – 1987, died of cancer on 28 February 2003 at the age of 74. With his wife Shirley
he had three children: Kate, Amanda and Hugh.

Steve Rowland (for the Ranelagh Newsletter)

CHRIS BRASHER

Di
st

an
ce

 R
un

ni
ng

 A
rc

hi
ve

Tower Bridge,
London Marathon
© www.photorun.net

I n the dark ages of road running B.A. (before
AIMS), road-running courses were measured
using car odometers, theodolites, measuring

wheels, bikes, measuring tapes and any other
method that was handy. Most running courses are
not alike due to elevation changes, road surface
and many other factors, but there is one constant:
all marathons are 42.195km. When a runner ran a
race there was no guarantee that the course was
really the distance that was advertised. If a way
could be found to measure the route quickly and
inexpensively that would help our sport greatly.

Back in B.A. times, some countries around the
world did an excellent job of measuring their road
running courses. but it could be expensive and time
consuming. In Japan, for example, they would use a
100 meter steel tape and a couple of dozen
‘volunteers’ to assist in the measuring. They would
stretch out the tape, and in order to ensure that it
was straight and 1 meter from the curb at all points
(the old rules), people would hold meter sticks

perpendicular to the curb and touching the tape.
They would repeat this exercise 422 times. Just
imagine if the road being measured was not traffic
free! Obviously there had to be a better way.

Another system of measurement had been used
by the British Time Trial Council, a cycling
organisation. They counted the revolutions (and
part-revolutions) of the bicycle wheel required to
traverse a known accurately-measured base line,
and then related this to the number of revolutions of
the wheel taken in covering the entire time trial
course. This was a highly accurate method of
measuring popularised for road running by John
Jewell of the Road Runners Club and Ted Corbitt of
the Road Runners Club of America. However, it still
involved the laborious procedure of counting spokes
to determine part-revolutions of the wheel.

In the early 1970s Alan Jones developed a simple
mechanical counter that registered 20 “counts” for
each revolution of the bicycle wheel, which greatly
simplified the procedure and calculations.

■ The man who above all others had laid the foundations for modern course measurement
was John Jewell. He was the driving force behind a two-year investigation into the various

methods of measuring road race courses, and it was he who first adapted the British cyclists’
calibrated bicycle method for use in measuring road running courses. In 1960 he produced a report
which recommended its use, but he always maintained that producing the report was the easy part.
Lobbying the British Federation and the IAAF to accept this method took a long and determined
effort.

He got to the heart of the problem. The last 45 years have seen only minor tinkering with
his basic procedure. In his 1961 summary, John Jewell wrote: “…The surveyor’s wheel is not a
precision instrument [and] there will always be doubts regarding the distance of courses measured
with [it]. The best method is the calibrated cycle wheel as used by the RTTC. It is extremely accurate
and rapid. Far greater use might be made of maps… Car odometers are not suitable for course
measurements… Other unsuitable methods have also been mentioned.”

John Jewell began running in his teens, but his running career really started when he was
a student at Imperial College in London. He was a friend of the renowned ultradistance runner Arthur
Newton, and became member no.7 of the Road Runner’s Club. He was also a member of the
famous South London Harriers running club. John Jewell edited the Road Runner’s Club Newsletter
from the early 1950s. His editorship was renowned for its excellent coverage of the world distance
running scene. Primarily because of the Newsletter, the British RRC had members throughout the
world. In 1962 John married his wife Joan. John had a scientific background, as a chemist in the oil
industry. His scientific interest was aroused by the question of measuring road race courses. He
provided a clear method, based on counting the number of revolutions (and fractions of a revolution)
of a bicycle wheel needed to cover the course. The wheel was first calibrated on a 1km section of
the course to be measured, that section itself precisely measured with a steel tape. To illustrate the
application of this method he undertook the first road race measurement to modern standards when
he measured the Bristol Marathon in 1961. John Jewell retired as the editor of the RRC Newsletter
in 1992. He died in August 2001.

Andy Milroy with additional material from Mike Sandford
and Jean-Francois Delasalle (Distance Running January – April 2002)

JOHN JEWELL – THE PIONEER OF MODERN COURSE MEASUREMENT

The development of
road race measurement

25 YEARS OF AIMS 1982 TO 1984

14

BY ALLAN STEINFELD

When a bicycle is ridden from one end of a
calibration course to the other, the counter registers
a number. As the length of the calibration course,
previously accurately measured with a steel tape, is
known the number on the Jones counter can be
used to calculate a ratio relating the counts elapsed
on the Jones counter to the distance travelled over
the calibration course. One can then go out and
measure any distance using this ratio and a simple
linear equation.

At the first meeting of AIMS (with an initial
membership of 28 members) which took place in
London in 1982, we adopted the idea of course
measurement using the calibrated bicycle method.
We also adopted additional and more stringent
criteria concerning the measurement of road courses.
For a race course to be certified by AIMS, the course
must be measured 30cm from the curb (no longer a
meter). The measurements must be made along the
SPR (shortest possible runners path), the course
could not drop more than 0.1% between start and
finish (42.195 m) and a short course prevention factor
of 0.1% had to be added in to all measurements to
make sure that courses were not short.

Chris Brasher, the president of AIMS at the time,
appointed me head of our just-created AIMS
technical committee (probably because no one else
wanted the job and I was head of the U.S. road
running technical committee). To help our members
measure their courses accurately. I was asked to
give clinics around the world in AIMS race cities. I
gave them in New Zealand, Australia, Europe,
helping out the London Marathon early on, and in
South America. I travelled to Rio for the Rio de
Janeiro Marathon for a clinic and to observe the
actual measurement of their marathon. Because Rio
is so congested with traffic the measurement took
place at 02.00 and instead of police we had an armed
military escort. Needless to say, no one got in our
way. What I remember most about the measurement
was that all the soccer fields were filled!

We created a cadre of measurers and certifiers
around the world and required all AIMS races
to be officially certified for distance. Certified
measurement of the course became one of the
criteria for a race to join AIMS. In the foreword of the
first edition of the AIMS Marathon Yearbook 1985,
President Chris Brasher wrote: “You the runner,
know that a Marathon is the ultimate test in the
track and field calendar and if you are going to travel
to a major race, you want to be certain that the
course is measured accurately and that the
organisation enables you to produce your best
performance. That is what AIMS is all about”.

And indeed this was only the beginning of what
“AIMS was all about”. AIMS stood and still stands for
a standard of excellence in the road running world.
With the promulgation of course measuring taking
place all over the world, local federations began to
take notice. During
this time in the mid-
1980s Chris Brasher
and I met with IAAF to
discuss issues we had
in common. One of
those issues was
course measurement.
After a few discussions,
IAAF adopted the AIMS
system of course
measurement and
enshrined it in their
rule book.

It took signific-
antly longer for the
method to be backed
up with the administr-
ative system required
to oversee worldwide
implementation. Work
on this started in
earnest when IAAF
met with AIMS in
Monaco in 1995. IAAF
appointed four measu-
rement administrators in different parts of the world
to accredit and oversee the work of measurers
active in these areas. Since then, with a vast amount
of work done by the current AIMS technical
chairman Gordon Rogers, a comprehensive
database has been established which allows the
credentials of races all over the world to be reliably
checked. Today all our AIMS members, the Olympics
and World Championship marathons and race walks
are proud holders of a course certification signed off
by AIMS and IAAF.

See profile of Allan Steinfeld on page 42.

25 YEARS OF AIMS

A Jones counter, fixed to the front
wheel of a bicycle. © Nathan Jones

15

Japan’s Mizuki Noguchi on her
way to an Olympic marathon triumph in Athens

2004. She is guided by the Blue Line.
© www.photorun.net

1985 – 1990:
Spreading the word
1985 – 1990:
Spreading the word

The 1990 Berlin Marathon took place on 30 September,
three days before the reunification of Germany.

Less than a year after the opening of the Berlin Wall the race ran
through the Brandenburg Gate and both parts of the once divided city.

25,000 runners participated in this event.
The quadriga on top of the gate was not yet in place.

© Berlin Marathon

BY JÖRG WENIG

uring this period AIMS
worked successfully
towards implementing
its ideas and
objectives for the
organisation of road
races according to
worldwide standards.

The ‘AIMS Marathon Yearbook’, from
which Distance Running evolved,
was introduced in 1985. With this
publication it was now possible for
AIMS to reach runners of its member
races directly. High circulation made
this a powerful advertising tool for
the members of AIMS. Membership
strongly increased in these years. In
1987 it was decided that races
covering less than the marathon
distance would be able to join AIMS
and the name was changed to the
Association of International
Marathons and Road Races. In 1990
ultradistance and Ekiden (marathon
relay) events were also included.
This period saw two changes in the
presidency: first Chris Brasher was
followed by Bob Dalgleish. Then,
due to the sad death of the Scotsman,
Hiroaki Chosa was appointed
interim president.

The first edition of the AIMS Marathon
Yearbook in 1985, and many editions following ,
stated the objectives of AIMS, which still apply
today:

1. To foster and promote marathon
running throughout the world.

2. To work with IAAF on all matters relating
to international marathons.

3. To exchange information, knowledge
and expertise among members of the
Association.

The success of AIMS can largely be
attributed to following these basic principles.

In the foreword to the first yearbook Chris
Brasher wrote “This is the first edition of what,
we hope, will become an annual calendar of the
major international marathons in the world.
You, the runner, know that a marathon is the
ultimate test in the track and field calendar and
if you are going to travel to a major race, you
want to be certain that the course is measured

D

accurately and that the
organisation enables you to
produce your best
performance. That is what
AIMS is about. We were
formed to disseminate
information amongst our
members to ensure that all
the races listed in this
yearbook are of the
standard that you would
expect. So, travel with
confidence, race with
enjoyment and please write
to us if you have any
constructive comments…”

28 AIMS member marathons were listed in the
1985 AIMS calendar – beginning with the Miami
Orange Bowl Marathon on 5 January and ending with
the Avon Women’s Marathon on 15 December.

Adverts from AIMS member races were included in
the Yearbook as well as photos from those races that
supplied them. Race reports were to follow in future
editions. There was a pace chart as well. With the

publication of the
first AIMS yearbook it
was possible to
inform a mass
worldwide running
audience. A list of
‘World Bests’ was
publicised, giving the
better athletes some-
thing to aim for. In
that first AIMS
Marathon Yearbook
1985, through the
excellent knowledge
and thorough rese-
arch of David Martin
(USA), a list was
published of the best
190 male and 158
female marathon
performances for the
year 1984.

The first edition
of the AIMS Mara-
thon Yearbook, as it
was initially called,
was distributed free
to all AIMS events
around the world, as
it has been ever
since. It had a
circulation of 200,000
copies. That first
edition was compiled
by Andy Galloway,
Wolfram Bleul and

25 YEARS OF AIMS

City of Los Angeles
Marathon

© www.photorun.net

Chinese
marathon battle in Xiamen.

© Xiamen International Marathon

Vince Regan and was printed in Rochester, England.
The magazine was A5 size and was published once
each year until 1988 when it was deemed necessary,
due to the expansion of AIMS membership, to
produce two editions each year. Up to 1990 the
magazine was produced and printed by Spiridon in
Germany. President Robert Dalgleish moved
production to Scotland under the publishers, Holmes
McDougall Ltd., shortly before he died in October
1990. The first edition printed in Glasgow was that for
the first half of 1991.

At the initial meeting in London in 1982 it had
been decided that any elected president could serve
a maximum of three consecutive terms. Since
Boston’s Will Cloney had stepped down already in

1983 (he had afterwards been elected President
Emeritus) there was no need to elect a new
president. Chris Brasher (London) was re-elected at
the 3rd World Congress of AIMS that took place in
West Berlin in September 1985. Robert Dalgleish
(Glasgow) and Fred Lebow (New York) served as
Vice- Presidents. In the meantime membership had
grown to more than 40 members including the Avon
Women’s Marathon under Race Director Kathy
Switzer of Boston Marathon fame, five Marathons
from Japan and nine from the USA. Other countries
involved were Australia, Belgium, Bermuda, Brazil,

Canada, Denmark, Finland, Great Britain, Greece,
Iceland, Indonesia, Italy, Korea, Netherlands, New
Zealand, Norway, Spain, Sweden, Switzerland and
West Germany.

The 1986 AIMS Marathon Yearbook carried an
article entitled ‘Marathon Course Measurement – The
State of the Art’ by John Disley (London) and Allan
Steinfeld (New York). They stressed the importance
of correct measurement for all participants.

1985 TO 1990 25 YEARS OF AIMS

19

The cover of the first edition of the
AIMS Marathon Yearbook.

■ AIMS lost one of its finest ambassadors on 22 October 1990 with the untimely death of the President,
Robert M. Dalgleish (54). He was involved in sport for many years and between 1978 and 1990 had

been Sports Promotion Officer for the City of Glasgow.
He was one of those responsible for getting the Glasgow Marathon started, and he continued as Race

Director of the Great Scottish Run, which succeeded the marathon. Bob Dalgleish was a respected member of
the International Amateur Athletics Federation (IAAF), and a former President of both the Scottish Amateur
Athletic Association and the Scottish Cross Country Union. He was closely involved with the 1986 Commonwealth
Games in Edinburgh.

But Bob Dalgleish’s proudest and most treasured achievement in athletics was becoming President of
AIMS. He took over from Chris Brasher in 1987 and the Association owes much to the innovation, expertise, time and honesty he gave as
President. He always had time to listen to every side of a discussion, and stood firm on the policies that have built AIMS to the position of respect
and strength that it holds today.

BOB DALGLEISH

Mass runners turn on Marine Drive
© Mumbai Marathon

A year earlier the first blue line, as we know it
today, appeared at the London Marathon. It indicated
to runners where the shortest possible route lay
within the road width. This greatly helped race
officials to manage such aspects as race lead vehicles,

TV camera positions, placement of course marshals,
location of medical and refreshment stations, etc.
There had been a blue line earlier in New York, but it
was painted down the middle of the road and simply
indicated which streets were used – not how they

25 YEARS OF AIMS 1985 TO 1990

20

■ Andrew (Andy) Galloway was born in Auckland, New Zealand in 1930. “My running career probably
started at the age of five when my mother walked me 15 kilometres to school for my first day,

but made the mistake of letting go of my hand when we reached the school gate. I took off, running as fast
as my little legs would carry me, and didn't stop until I reached the safety of my home”, Andy Galloway
recalls. “At the age of sixteen a very good friend who was a New Zealand Junior Champion at javelin and
hammer throw, asked me to join him in his endeavour to stay fit during the winter season and to join the
local winter running club. That was it; I was soon addicted to running and have remained a member of
Hamilton Harrier Club for the past 60 years, serving as Committee Member, President and now Patron and
Life Member.”

Andy Galloway ran his first marathon at the age of 20 and “Because of my interest and love of
marathons, I started taking groups of runners to overseas events such as the Honolulu Marathon or the
Round Rarotonga Road Race.” It was on the tour to Honolulu in 1981 that he was asked to attend a meeting of race directors to discuss the
possibility of a World Marathon Circuit.

This was his introduction to Will Cloney (Boston), Chris Brasher (London), Fred Lebow (New York), Serge Arsenault (Montreal) and others.
Andy Galloway was then elected to the first Board of AIMS. He was appointed as Secretary/Treasurer and was involved in all aspects of the
Association for the next 15 years.

ANDY GALLOWAY

©
 w

w
w

.p
ho

to
ru

n.
ne

t

Run Barbados 1986
© www.photorun.net

would be used. The blue
line was soon being used
at World Championships,
Olympic Games and
other international
championships.

The 1987 AIMS
Marathon Yearbook incl-
uded a list of approved
IAAF/AIMS Course
Measurers. They came
from Great Britain &
Northern Ireland (5),
Germany (2), Sweden (2),
USA (8), New Zealand
(2), Australia (1) and
Brazil (1). Also for the
first time, first-aid and

casualty management guidelines were
published, written by Dr. Dan Tunstall-
Pedoe (London Sports Medicine
Institute). More medical topics were
published in future editions of the AIMS
Marathon Yearbook in co-operation
with the International Marathon
Medical Directors Association
(IMMDA). IMMDA had been founded
back in 1982, but in 1987 it became an
affiliate of AIMS.

At the 4th World Congress of AIMS
held in Manila in 1987 Robert M.
Dalgleish was elected president as
successor to Chris Brasher. At that

1985 TO 1990 25 YEARS OF AIMS

21

■ David Martin is presently Regents Professor Emeritus of Health Sciences at Georgia State
University. He was born in 1939, received his PhD in medical physiology from the University of

Wisconsin at Madison in 1970, and has been at Georgia State University in Atlanta ever since.
While at Georgia State he taught courses in exercise physiology, cardiovascular physiology, and

pulmonary physiology. He started an exercise physiology laboratory in the 1970s which eventually became
a model for testing the performance capabilities of elite-level distance runners. Nearly 100 peer-reviewed
publications have emerged from this laboratory, as well as dozens of coaching-related articles. He is active
in the USA national governing body for track and field, serving on committees that are involved with
preparation of distance runners for successful international competition.

David Martin was elected to membership in the Association of Track and Field Statisticians at their
meeting in Prague in 1978. He attended most of the original meetings which led to the formation of the Association of International Marathons,
and has served the Association as its Statistician since the beginning. He became a Fellow in the American College of Sports Medicine in 1987.

David Martin has written seven books, including: The Marathon Footrace (1979, with Roger Gynn), Respiratory Anatomy & Physiology
(1988, with John Youtsey), Training Distance Runners (1991, with Peter Coe), Better Training for Distance Runners (1997, with Peter Coe), and
The Olympic Marathon (2000, with Roger Gynn).

DAVID MARTIN

©
 w

w
w

.p
ho

to
ru

n.
ne

t

Champs-Élysées, Paris Marathon 1990
© www.photorun.net

Freihofer's 5k Run for Women, USA
© www.photorun.net

congress it was decided
that all road races up to the
marathon distance could
join AIMS. The official name
was changed to the
Association of International
Marathons and Road Races.
The first few non-marathon
races to join AIMS and
appear in the AIMS calendar
of 1988 were the 25km de
Berlin, the Gothenburg Half
Marathon, the Golden Horn
Half Marathon (Istanbul)
and the 20km in Manila. In
1988 the Yearbook began to
be published twice yearly. It
continued to appear in A5
format with a coloured
cover but inside pages were
still black and white.

At the 6th World
Congress of AIMS held in
April 1990, under the
leadership of president
Bob Dalgleish, AIMS’
membership was extended
to ultradistance and Ekiden
(marathon relay) events.
Another change in
presidency happened later that year due to the sad
death of Bob Dalgleish in October. Hiroaki Chosa
was appointed interim president. By then AIMS had
grown to 85 members plus two associate members.

In 1988 the International Amateur Athletics
Federation (IAAF) had officially adopted the method
of course measurement which had been developed
by AIMS. AIMS also started to encourage members

■ The International Marathon Medical Directors Association (IMMDA) has been an AIMS affiliate since 1987. IMMDA was originally founded
in 1982 by the medical directors of three international marathons (London, Madrid and New York City) and has since grown to include

marathon medical directors from five continents. IMMDA's main objectives are:

i) to study and promote the health of long-distance runners
ii) to promote knowledge and research of the best methods in prevention and treatment of injuries
iii) to prevent the occurrence of injuries during mass participation runs;
iv) to offer guidelines that may provide standardisation in the medical support of marathon races throughout the world
v) to promote a close working relationship between race organisers and medical directors – to better achieve the above.

IMMDA emphasises that medical directors should work closely with race directors in all matters for medical input and advice. The beauty
of the organisation is that, by bringing together different medical directors from very different marathons run in very different conditions, a
tremendous informational resource system is created. “Every marathon has its own set of potential medical problems,” says Dr. Lewis G. Maharam,
the current IMMDA Secretary and Treasurer. “But because of IMMDA, medical directors have immediate access to other medical directors with
significant experience in every imaginable range of circumstances, whether it be temperature, terrain or number of first-time runners. It means
everyone can benefit from everyone else's experience. No medical director should have to start at square one.”

At its 4th World Congress, held in Manila in 1987, AIMS recognised IMMDA as its medical affiliate. AIMS has consistently advised all their
marathon race directors to get their medical directors to join IMMDA, and IMMDA strongly encourages its members to have their race directors
contact AIMS for membership. IMMDA has provided medical advice to marathon race directors and medical directors, as well as directly to runners,
on several life-and-death medical matters. IMMDA has also provided guidelines in the medical management of marathons covering the topics
of heat stress, cardiac risks, running injury prevention and many other pertinent subjects.

Many of these articles have been published first in the AIMS Marathon Yearbook and in Distance Running. Since more and more people all
over the world understand the health benefits available through running, IMMDA and its medical directors, in conjunction with AIMS, will play a
crucial role in the future development of road running.

THE INTERNATIONAL MARATHON MEDICAL DIRECTORS ASSOCIATION (IMMDA)

25 YEARS OF AIMS 1985 TO 1990

22

Rome Marathon
Distance Running Archive

to carry out doping control at their events
whenever significant prize money was at
stake, which had not been common practice
at that time. In 2001 a group of major AIMS
marathon races (Berlin, Boston, NYC,
London, Chicago) introduced blood testing at
their races, a practice which was then
adopted by more and more races.

Elite runners set three world bests, as
they were officially called at that time, during
this period. Two of them stood for many
years. At the London Marathon on 21 April
1985 Ingrid Kristiansen (Norway) ran 2:21:06.
In doing so she improved Joan Benoit’s time
by 97 seconds. Her record stood for 13 years.
There were two world bests in the Rotterdam
Marathon, a race still renowned for its fast course.
Carlos Lopes (Portugal) clocked 2:07:12 in 1985 and

three years later Ethiopian Belayneh Dinsamo ran
2:06:50. This time remained unbeaten for ten years.
To verify the record the Rotterdam course was then

re-measured by two well-
known AIMS measurers:
John Disley (London) and
Helge Ibert (Berlin). Ibert
measured 42,204 metres
while Disley’s result was
42,199m.

Italy’s Gelindo Bordin
(2:10:32) and Portugal’s
Rosa Mota (2:25:40) won
the Olympic marathon
gold medals in Seoul in
1988. Mota had become
marathon world champion
a year earlier in Rome
coming home two
kilometres clear of her
nearest rival in a time of
2:25:17. Douglas Wakiihuri,
one of the first successful
Kenyan marathon runners,
had taken the gold in
Rome with 2:11:48, and
finished second to Bordin
in Seoul.

Jörg Wenig, who has
written this and the next
chapter (with the support of
Andy Galloway and David
Martin), is a freelance
athletics journalist from
Berlin who specialises in
running and works for a
number of AIMS races as
well as IAAF. Jörg Wenig
and Hugh Jones jointly
edited this publication.

1985 TO 1990 25 YEARS OF AIMS

23

World’s Best 10 k Road
Race, Puerto Rico

© www.photorun.net

Moscow International
Peace Marathon 1990
© www.photorun.net

1991 – 1995:
Consolidation
1991 – 1995:
Consolidation

A tough climb at the
Swiss Alpine Post Marathon Davos

© www.photorun.net

BY JÖRG WENIG

n these years AIMS grew to
embrace over 100 members.
Under the new AIMS
President, Japan’s Hiroaki
Chosa, who still leads the
association today, ties to the
IAAF became much stronger.
President Chosa was also

responsible for recruiting several
new Japanese sponsors who gave
generous support to AIMS and
consolidated the Association’s
financial position. Under this
confident new regime the AIMS
Yearbook was changed into a
completely new format. From an
A5 size ‘handbook’ it became an A4
size magazine named “Distance
Running” and adopted increasingly
higher production values.

AIMS continued to grow steadily in these
years. Including associate members the figure
passed 100 for the first time in 1992. A year later
membership surpassed 100 full members. A
landmark race that joined in 1991 was the
Kosice Marathon in Slovakia (formerly
Czechoslovakia). Apart from Boston, Kosice was
the world’s oldest existing annual marathon.

The Boston Marathon had first been run in
1897 and has since been held every year,
including the war years (although in 1918 it was
limited to a relay for military teams). To this
day Boston stages one of the best quality and
most spectacular of international marathons.
The Kosice Marathon was first held in 1924.
Despite the enormous civil disruption of the
war years it was only suspended for the years
1938 and 1940.

After the death of Bob Dalgleish Hiroaki
Chosa had acted for more than a year as the
interim president of AIMS. At the 7th World
Congress of AIMS, held in Bangkok from 25 – 27
November, he was confirmed as the new AIMS
President. At the Barcelona Congress in 1996
AIMS dropped the rule that limited the AIMS
President to serving a maximum of three terms
and Hiroaki Chosa, who is race director of the
prestigious Fukuoka Marathon, is still AIMS
President today.

At the Bangkok Congress members took
the unanimous decision to confer the title of
President Emeritus on Fred Lebow, the race
director of the New York Marathon. This was

I

only the second time this award had been made, the
previous recipient being the first AIMS president Will
Cloney of the Boston Marathon. Hiroaki Chosa
presented the award to Fred Lebow and at the
ceremony AIMS secretary Andy Galloway said: “Fred
has long been regarded as the father of the modern
marathon. Mass participation alongside top runners
competing for big money awards were brought
together by this incredible man’s achievement. It is

only appropriate that this should be recognised in
this way.” Less than three years later Fred Lebow
died of brain cancer, on 9 October 1994, at the age of
62 (see profile on page 12). This was just four weeks
before his New York City Marathon celebrated its
25th edition.

The AIMS magazine was further upgraded at
the beginning of the 1990s. The first issue for 1992
was called ‘AIMS 1992 (1)’. It was still in A5 format,
with 64 black and white pages inside the cover. The
second edition of that year looked completely
different. It was called ‘AIMS Yearbook –
March/September 1992’ and appeared in A4 format
with 44 pages inside, mainly black and white but
with occasional colour. The next magazine was the

‘Distance Running
Yearbook September
1992 – March 1993’.
Two issues were also
produced during 1993
and 1994, with
inconsistent dates:
‘March – August 1993’,
‘September 1993 –
February 1994’, ‘March
– September 1994’ and
‘September – December
1994’. From 1995 these
inconsistencies were

25 YEARS OF AIMS 1991 TO 1995

26

Taking those races that are still
held today Boston and Kosice
are the oldest marathons
worldwide. Kosice joined
AIMS in 1991 while Boston
was a founding member. The
photo from Boston shows the
start in Ashland, MA, in 1912
while the one from Kosice
(below) is from 1924.
© Ashland Historical Society
© Kosice Marathon

Toronto Marathon and Half
Distance Running Archive

resolved. ‘Distance Running’ became
published twice yearly in A4 format
with between 56 and 64 pages
featuring occasional colour. They were
labelled ‘January – June’ and ‘July –
December’. In the first edition of the
new size in 1992 AIMS President
Hiroaki Chosa had written a foreword
that laid out three objectives:

1. Establishing a sound financial
base for AIMS, finding other sponsors
as well as ASICS and Lufthansa, and
giving more support to races.

2. Developing links with the
International Amateur Athletic
Federation (IAAF) by expanding the
AIMS Yearbook to include news from
IAAF, by improving the network of
official course measurers, and by
developing better equipment and
other appropriate means.

3. Continuing to promote mara-
thons and other road races as a
contribution to good fellowship and well
being of all people throughout the world
regardless of nationality or politics. In
this way, it is not too much to say that
AIMS also works for peace and
reconciliation throughout the world.

In some of the AIMS Yearbooks
the foreword was not only published
in English but also in German, Spanish
and Japanese. Some editions also
carried a French version.

Hiroaki Chosa was quick to act
on his agenda. As a member of the
Cross Country and Road Running
Committee (since October 1985) he had close
connections with IAAF. Through these the ‘Distance
Running Yearbook September 1992 – March 1993’

became the first joint edition of the magazine,
officially linking IAAF and AIMS. “IAAF News” has
since then formed an integral part of the magazine.

1991 TO 1995 25 YEARS OF AIMS

27

■ Hiroaki Chosa has been President of AIMS since October 1990. After the untimely death of Bob
Dalgleish he first acted as interim president and was then officially elected by the 7th World Congress

of AIMS held in November 1991. He is the fourth president of AIMS but he has guided the association for
twice as long as all his predecessors together.

Hiroaki Chosa, who is the long-serving race director of the prestigious Fukuoka Marathon, was a
successful middle distance runner. Born in 1930 he became Japanese Champion at 800m and 1,500m in
1953. A year later he graduated from Tokyo University of Education, specialising in coaching methods. As
an official in his sport he became the manager for the Japanese athletics team at the Montreal Olympic
Games in 1976.

Hiroaki Chosa has been a member of the IAAF Cross Country and Road Running Committee since
1985. In 1988 he was appointed Deputy Chief of the Japanese Delegation for the Olympic Games in Seoul. He became a board member of the
Japanese Olympic Committee in 1991 and has acted as Executive Vice President and Managing Director of the Japanese Association of Athletics
Federations (JAAF) since 1993. He is Chairman of the Organising Committee for the 2007 World Championships in Athletics to be held in Osaka.

HIROAKI CHOSA

Belgrade Marathon
© www.photorun.net

Parallel progress was also made on the financial
side. In the second 1995 edition of Distance Running
five sponsors were listed, of which four were
Japanese: Asics, Citizen, John Hancock, Konica and
Nissin. With the growth in membership many more
copies of ‘Distance Running’ were being distributed.
The two 1995 editions had a combined circulation of
450,000, distributed at AIMS races worldwide.

After the end of apartheid and the readmission
of South Africa into international sport in 1992, in
1993 the Two Oceans Marathon became its nation’s
first AIMS member. This famous 56km race was
joined one year later by another even more
renowned South African ultradistance race, the
Comrades Marathon (89km).

Great progress was also being made in the
technical aspects of road running. A new era in race
timing began in 1994. A test was carried out during a
regional race in Berlin at the end of August, after

which the innovative “chip timing” system came into
use during the Berlin Marathon held one month
later. This new technology, invented by the Dutch
company ChampionChip, then started to be used at
a few major international road races.

Each runner would fix a passive transponder or
“chip” to their shoelaces before the race. This
registered times as the runner passed over mats in
which receptors were embedded. According to

25 YEARS OF AIMS 1991 TO 1995

28

Rio de Janeiro Half Marathon
Distance Running Archive

Marathon Popular de Madrid, 1991
www.photorun.net

Las Vegas Marathon
Distance Running Archive

international rules
the times given for
winners remained
as that elapsed from
the shot of the start
gun, but it was now
possible to time
each runner indivi-
dually. Time could
be given as that
elapsed from the
moment any runner
passed over a start
mat to the moment
they crossed the
mat at the finish
line. The time it had taken any runner to cross the
starting line behind thousands of other mass
runners was no longer very significant.

It was also possible to place timing mats at
other points along the course to obtain split times
at, for example, 10km, half way or 30km. This had a
welcome side effect for race organisers in that it

became much easier to detect cheating. If runners
had not registered a split time at any particular
timing point then it was unlikely that they had ever
run across the mat placed there, but had instead cut
the course. With such obvious advantages chip
timing soon became used by almost all major road
races throughout the world.

There were other
positive developments
that emerged more
gradually. From their
very first race the
London Marathon had
enjoyed great popu-
larity among runners
raising funds for
charity, and this
gradually spread to
other races. In the
1990s AIMS had co-
operated with UNICEF
and several member
races supported the
charity. At more and
more races, especially
in Great Britain and the
USA, runners generated
millions and millions of
pounds or dollars for
charity. Today races in
many other countries
have strong conne-
ctions to charity.

AIMS member
race organisers also
did much to promote
and support women’s
running. This had been
taken seriously right
from the beginning, but

1991 TO 1995

29

Honolulu Marathon 1995
© Mark Shearman

Marabana Half Marathon and Marathon, Cuba
Distance Running Archive

in 1995 the Association began to lay plans for a “Year
of the Woman Runner”. This was originally intended
to be 1996 but became deferred to 1998 to coincide
with similar IAAF plans. Races for wheelchair
athletes had already been included in a number of
big AIMS events early in the 1980s. Several big
marathons helped to develop the sport for
handicapped people by giving them the opportunity
to race. In this way wheelchair athletes were placed
centre stage, and suddenly received a lot of
attention from spectators and the media.

At the 9th World Congress of AIMS held in
Macau in 1994 Berlin Marathon race director Horst

Milde proposed the establishment of an AIMS
Museum. He had already worked closely with the
Sports Museum in Berlin and that then incorporated
the official AIMS Marathon-Museum of Running.

Chris Brasher was named President Emeritus of
AIMS in 1995. Brasher, who had initiated the London
Marathon, was one of the founding members of
AIMS and was the second president of the
Association (see profile on page 13).

World marathon records, still called “World Best
Performances” by IAAF, did not improve in this period
but the number of championship races multiplied
with the change of the World Championships to a

two-year cycle. There were surprise
outcomes in both of the 1992 Olympic
Marathon races held in Barcelona. Hwang
Young-Cho of South Korea won the men’s
race in 2:13:23 while Russia’s Valentina
Yegorova took the women’s gold with
2:32:41. World Championships took place in
1991, 1993 and 1995: Hiromi Taniguchi
(Japan/ 2:14:57) and Wanda Panfil (Poland/
2:29:53) won in Tokyo in 1991; Mark Plaatjes
(USA/ 2:13:57) and Junko Asari (Japan/
2:30:03) took the golds in Stuttgart in 1993;
and Martin Fiz (Spain/2:11:41) and Manuela
Machado (Portugal/2:25:39) won in
Gothenburg in 1995.

The AIMS/ASICS World Athlete of the
Year Award had been introduced three
years earlier. Benson Masya (Kenya) and
Liz McColgan (Scotland) were the first win-
ners of this title which has been awarded
annually since (see full list on page 39).

25 YEARS OF AIMS 1991 TO 1995

Istanbul Eurasia Marathon © Istanbul Marathon

Coban Half Marathon, Guatemala
Distance Running Archive

30

1991 TO 1995 25 YEARS OF AIMS

31

■ Running has varied roots and traditions that reach far back through history.
The sport has passed through highs and lows. It acknowledges many great

achievements and gives rise to numerous legends about exceptional athletes.
Less well recorded are the efforts of untiring organisers, countless volunteers and
enthusiasts, and the constant permeation of new ideas. Running has an
international character and provides a special tie between elite sport and sport for
the masses. Up until 1994, this cultural history lacked a permanent home where
it could be professionally collected and exhibited.

The Berlin Sports
Museum, founded in 1925,
is a specialist museum
of cultural history. It
documents the development
of the “culture of movement”
from its beginnings to the
present day. It includes both
professional sport and sport
for the masses, as well as
specific topics, such as the
impact of sport on the
development of society.

Berlin has a special
relationship with running.
The first cross-country and
road races took place
around 1900 and long
distance running found an
important home base in
Berlin. From here numerous
initiatives for both German
and international running
arose. The Berlin Cross-
Country Race (started in
1964) and the Berlin
Marathon (started in 1974)

successfully carry on these traditions and are now prominent running events. The
Berlin Sports Museum is a natural home for a museum of running. For that
reason, during the 9th World Congress of AIMS,
held in Macau in December 1994, Horst Milde
(founder and long-time race director of the Berlin
Marathon) proposed that the Berlin Sports Museum
should incorporate an “AIMS Marathon-Museum of
Running”. AIMS undertook to support the
comprehensive documentation of the international
development of the sport of running, especially of
marathon and long distance running.

The history of running in Berlin finally won a
fitting venue for its collection. In 2004 the Berlin
Sports Museum received well-equipped workrooms
and storage space in the Berlin Olympic Park.
Since November 2006 it has been gradually
expanding its capacity to exhibit its treasures. By the
time the World Championships in Athletics is staged
in Berlin in 2009, there will be a permanent exhibit
on Olympic history in Berlin and an exhibition of the
history of running will be complete.

Since 1994, with the close co-operation of
numerous friends and supporters, the basis for an
international running museum has been collected.
About 15,000 very diverse artefacts (jerseys, running
shoes, posters, medals, prizes, advertising and
organisational materials) have been collected, and
together with the library and archives (publications,
numerous running magazines, programmes, lists of
participants and results, advertisements, photos,
videos, etc.) now fill about 120 metres of shelving.

A panel exhibit is being shown simultaneously
in Xiamen and in Berlin on the occasion of the
25th anniversary of the founding of AIMS. For
the first time the Berlin Sports Museum/ AIMS

Marathon-Museum of Running is appearing in the international arena, while also
promoting the 2009 World Championships in Athletics in Berlin.

Berlin Sports Museum

AIMS Marathon-Museum
of Running

Tel.: +49 30 – 3 05 83 00
Fax: +49 30 – 3 05 83 40
E-Mail:
Sportmuseum.Berlin@t-online.de
Hanns-Braun-Straße
14053 Berlin

We are looking for…

…advertising, archival materials,
athletic measuring devices, award certificates
and ribbons, documents, emblems, exercise
and sports equipment, flags and pennants,
graphic art, magazines, medals, newspapers,
paintings, photographs and photo albums, pins,
placards, posters, post cards prizes and
trophies, programmes, recordings, sculptures,
slides, films, videos, souvenirs, sports clothing,
sports history literature, training equipment,
and much more!

Please contact the Sports Museum by
fax, telephone, or mail, so that we can arrange
to receive your objects for display.

Gerd Steins
Forum for Sport History

The women’s race for the “Camilla Stakes” at the Tenterden Park Races
(southwest of London, Great Britain) in 1828

Leonard Hurst (GBR) wins a 40km marathon race from Paris to
Conflans in July 1896 in a time of: 2:31:00. Coloured wood
engraving on the cover page of the “Supplément illustré du Petit
Journal”, 2 August 1896.

One of the 14 professional “forerunners”
of the royal court in Vienna. The
forerunners had the duty of scouting out
the roads on their noble employers’
journeys. At night they ran with torches
ahead of the carriages, and when they
entered the cities they cleared the way for
the ensuing carriages by yelling loudly
and beating their way through the
masses. Copperplate engraving by Chr.
Weigel, around 1710.

THE AIMS MARATHON-MUSEUM OF RUNNING
Al

l p
ho

to
s

©
 B

er
lin

 S
po

rts
 M

us
eu

m
/A

IM
S

M
ar

at
ho

n-
M

us
eu

m
 o

f R
un

ni
ng

Electromechanical time clock (race timekeeping device) from the
company “Württembergische Uhrenfabrik Bürk Söhne,
Schwenningen” Type: ZS 67/2s, No. 36673 for 220V AC.
This clock was developed for use in public races. The
participant’s time, measured down to the second, was stamped
onto his participant card. Due to unavoidable delays at the start
and finish, the stamped time usually exceeded the individual’s
actual time.

1996 – 2000:
Anticipating
the millennium

1996 – 2000:
Anticipating
the millennium

Antarctica Marathon, 1997
© www.photorun.net

his was the period during
which AIMS seemed to
stutter, like a jumper on
the runway, before
bounding forward.
Membership seemed to
be stable, or “stagnating”
at around 110 members,

but changes were being made which
were formative in stimulating
renewed growth only a few years
later. The 10th World Congress of
AIMS, held in Barcelona in 1996,
was the launching pad from which
the Association was to reach new
heights. Hiroaki Chosa was re-
elected as the president of AIMS.
Andy Galloway had given notice
that he wished to step down from
his post as General Secretary, and
after a few months’ hiatus he was
succeeded by a former world class
marathon runner, Hugh Jones.

The size of the Association, the
communications requirements, the sponsorship
needs, the increasingly detailed relationship with
IAAF, and the mounting burden of administration
mandated significant internal changes. In the
world at large technological change was also
dictating terms. This was the dawn of the
electronic age. AIMS promptly generated a web
page (www.aims-association.org) but it would
take some years (and the dot.com bust) before
the true value of the new technology could be
realised for the benefit of the Association.

What happened within AIMS after 1996 was
an outcome of the extraordinary heritage left by
those who created and launched the Association,
under extremely difficult circumstances.

At the beginning of the 1980s, marathon
races were almost unknown by the public and
the media, and only a few cities around the
world were organising such competitions.

The foremost tribute must go to those 30-
odd race organisers who gave birth to the
Association of International Marathons in 1982.
Their example, later followed by others, started
the move towards the popularisation of road
running. This was a highly innovative and
significant change, integrating social and
sporting innovation. In the wake of this basic
development, more and more races joined AIMS:

T
BY PACO BORAO

there were 70 members by 1990, and a hundred of
them – from 40 different countries, by 1995.

The first open World Congress of AIMS was held
in Tokyo in January 1983. Since then another
fourteen congresses have been held. In March 2007,
the 16th World Congress of AIMS will be held in
Xiamen, China, celebrating the 25th anniversary of
our Association. That is a great achievement. Much
hard work has been done by the many people
involved in this great associative project.

Barcelona had hosted the 1992 Olympics, and
in December 1994 members attending the 9th World
Congress of AIMS in Macau voted for Barcelona as
the next venue, for the 10th World Congress of AIMS
in March 1996.

The Barcelona Congress was a significant
milestone in determining the future growth of AIMS.
Increasing numbers, communication needs,
sponsor-ship requirements and more involved
dealings with IAAF generated administrative
demands that required big changes. One of the
major objectives of the Congress was to find a new
General Secretary, as Andy Galloway, who had held
the post since the formation of AIMS had given
notice of his decision to resign.

Barcelona was proud of its beautiful
environment, and of the sports facilities that had
been built for the Barcelona Olympics of 1992. With
this background the Congress was projected

towards success, and the most pressing objectives
were achieved.

Hiroaki Chosa, Vice President of the Japanese
Athletics Federation, was re-elected as President. His
deep knowledge of international athletics, his close
contacts with IAAF, and his ability to convince
several world-renowned Japanese firms to sponsor
AIMS, were enormous assets for our Association.

The 10th Congress also set in process a motion
that, three months later, saw Hugh Jones named as
Secretary. He had won the 1982 London Marathon,
14 years earlier, at the same moment and in the
same place where the establishing Congress of the
Association had been held.

From 1996 to 2000 AIMS experienced similar
membership growth as during the previous five-year
period. Being specifically assigned to this area of
responsibility, I strove to understand the marketing,
sponsorship and social reasons that powered the
evolution of road running. But there was no clear,
solid reason that could explain why there was such
a low growth rate in membership when an
extraordinary worldwide boom was in progress.

National economies were experiencing strong
growth (the Dow Jones Index rose from 6,000 points
in March 1996 to 11,700 points in January 2000). But
this economic wellbeing was not reflected in our
membership growth or in increased sponsorship. It
seemed as if people were gorging on economic

25 YEARS OF AIMS 1996 TO 2000

Marathon Popular de Valencia
© Valencia Marathon

34

growth alone, and they had no time left to devote to
anything else in life. Telecommunications, nascent
internet possibilities, and burgeoning expectations
were driving our lives throughout the world – with
no time for left to do anything but invest money in
future ‘dreams’.

In contrast, hard times require internal strength,
professionalism, and above all – team work. This
much was clear to me with my new, specific,
responsibility on AIMS Board. Meeting with the
Board members twice a year does not give too much
time to contact, exchange views and share ideas.
E-mail quickly became the habitual and necessary
communication channel, between Board members
and with all member race directors.

New technologies call for new skills and new
management tools. Very early we understood that,
dealing with a membership of hundreds spread all

over the world, maintaining accurate data on
member events (contact names, addresses,
telephone and fax numbers, e-mails) was essential.
All departments – administration, finance, technical,
statistics, public relations – needed a permanent
database, continuously updated, to maintain both
the intimacy and efficiency of contact within the
AIMS member-ship.

Even though Distance Running had rapidly
become the “shop window” of AIMS it had
operated within tight budgetary limits. The
Internet seemed to offer a less cash-constrained
alternative: to build the web site (www.aims-
association.org) as an effective marketing medium.
In what now seems a far-sighted move both the
AIMS and the IAAF website addresses appeared
together on the front cover of the July-December
1999 edition of Distance Running. Within AIMS

1996 TO 2000 25 YEARS OF AIMS

35

Jungfrau Marathon, Switzerland
Distance Running Archive

■ Hugh Jones succeeded Andy Galloway as AIMS Secretary on 1 July 1996, after a career as a marathon
runner (from 1981) and freelance athletics journalist (from 1987). He was born in London in 1955,

and ascribed his later success as a runner partly to running to and from school (1200m, four times daily) for
most of the 1960s. In the 1970s he ran casually at secondary school and then at the University of Liverpool.
In 1978 he ran and won his first marathon (2:25). In 1981 he won the English Championships with a time
of 2:14, which propelled him into a professional running career. His first major win was the 1982 London
Marathon with a time of 2:09:24, which coincided with the foundation of AIMS. He competed in city
marathons and championships in the 1980s (World Chs 8th & 5th) but his failure to complete the 1990
London Marathon led him to diversify more seriously into athletics journalism.

He also qualified as an international course measurer which helped to make him an obvious candidate
to succeed Andy Galloway as AIMS Secretary in 1996. Jones continued as both a runner and a journalist but the AIMS job grew with increasing
membership of the Association and in practical terms became full-time. He became editor of Distance Running in 2000. Jones still lives in London
with his wife and four children.

HUGH JONES

there was never much doubt that we would need
all tools available, both to present ourselves as an
association and to offer each of our members that
same opportunity.

All this was happening against the background of
sluggish membership growth. Few new members
were coming in, but this was far preferable to an
influx of new members and an exodus of old

members. Turnover within AIMS
membership has historically been low: the
association spontaneously generates a
certain loyalty to the cause. After intense
debate of these issues the AIMS Board
plumped for the unglamorous strategy of
“manageable growth”. Ensuring quality
and reliability of information and
communication was deemed more
important than an aggressive push to
increase the membership roll. Even so, it
was acknowledged that AIMS had to
expand its image and ideas, particularly to
recognise that events were being born in
places where AIMS had no previous reach.

Congresses were held at Enschede
(Netherlands) in 1997, and at Kosice
(Slovakia) in 1999, giving all attendees
excellent opportunities of meeting
together and exchanging their views about
race organisation and their practical know-
how. In general, most race directors
recognise that their own experience is
limited. It is a hallmark of the marathon
trade that organisers are always keen to
hear about kindred marathon events, and
learn from their experience.

25 YEARS OF AIMS 1996 TO 2000

Novosibirsk Half Marathon
© Alexandr Raevitch Half Marathon

Maui Marathon 2003
© Patrice Malloy

Looking back, I remember a
lot of race organisers who tried
to figure out the whole picture of
their race from the experiences
of others. After a lot of mental
gymnastics, they understood
that only the technical area was
the same for everyone. Every-
thing else (logistics, commercial,
sponsorship, volunteer mana-
gement, public administration
involvement) were subjects too
difficult to generalise. Theory is
one thing, but experience, as all
dictionaries say, is “the gaining of
knowledge from practice”. No
one can transfer experience, so
each race director is king or
queen in their own realm.

On the coal face of the sport,
the men’s world marathon record had been cut
back to 2:06:50 – recorded in the 1988 Rotterdam
Marathon by Ethiopian Belayneh Dinsamo.

Ten years later, after running a relatively slow first
half of the Berlin Marathon, the Brazilian Ronaldo
da Costa speeded up with each kilometre over the

second half to record 2:06:05. The
dam had burst: the following year
Khalid Khannouchi, Moroccan-born
but naturalised as a US citizen
further improved the mark to 2:05:42
in Chicago.

The “best performance” for the
women’s marathon had been set by
Ingrid Kristiansen in the 1985 London
Marathon, where she recorded
2:21:06. That mark stood for 13 years
until Tegla Loroupe broke it by 19
seconds in the 1998 Rotterdam
Marathon. A year later in Berlin she
broke the record again, improving by
four seconds to 2:20:43. Her time
survived the turn of the Millennium,
but in the year 2000 another player
had entered onto the world stage.
Naoko Takahashi, maybe Japan’s
greatest marathoner, won gold with a
new Olympic record, and a year later
became the first woman to break the
2:20 barrier in Berlin.

All these heroic achievements
necessarily take place against a
background of humdrum admini-
stration. The AIMS Articles of
Association require that AIMS races
must comply with certain technical
rules. Above all they must have their
race course measured and then
certified by an official measurer

Angkor Wat International Half Marathon, Cambodia© www.marathon-photos.com

37

1996 TO 2000 25 YEARS OF AIMS

Prague International Marathon 1999
Distance Running Archive

appointed by the AIMS Technical Committee under
the rules of AIMS and IAAF. That is a wordy way of
saying that Marathons must be Marathons, and no
less. Maintaining this dictum has been the task of
the AIMS Technical Director, and it is a true labour of
Sisyphus. New member races, and course changes
of established members, require continuous
surveillance and meticulous documentation to
ensure that the integrity of the mystic marathon
distance is respected.

Within a worldwide organisation it is too easy to
assume a common understanding. Achieving this in

practice requires detailed data management and
unimpeded communication among the appointed
decision makers. Email has appeared as the perfect
tool for this – but there are always imperfections.
People living in the developed world blithely assume
that their environment is something common to all
continents and groups, which far from the truth.
Access to certain technologies is still patchy in many
parts of the world, and language is an important aspect
of this. There remain big barriers to common
understanding. Cultural diversity requires mutual
respect before good social relations can be established
and maintained. Improving communication makes this
easier, and has been my first priority since I took
responsibility for membership development on behalf
of our Association.

In sport, being fair is not just something it is nice
to have: it is a must. Sport embraces not only
athletes and players, but everybody involved:
sponsors, clubs, coaches, managers, representatives,
associations or federations… in summary, all of us
involved one way or another in sports.

Whatever we do must be done with absolute
respect for fairness. Sport is not just a physical
activity; it is also a social example, primarily for
youth, and we must consider the consequences of
our actions…

25 YEARS OF AIMS 1996 TO 2000

38

Sydney Marathon
Distance Running Archive

Paco Borao, who has
written this chapter and
the following one, is the
Membership Director of
AIMS. He was elected to
the AIMS Board of
Directors at the 10th

World Congress of AIMS
held in Barcelona in
1996, as the
representative for the Ma-
rathon Popular de
Valencia. He is the current
race director of this event.

In 2006 the Medio Maratón Ciudad de Valencia, of which
he is also race director, became a member of AIMS.

■ There have been many great AIMS races in the past 25 years
and each AIMS event is unique in some way. Without

devaluing any of these races one can probably say that there were
three events in this period that drew worldwide attention even before
the race took place. None of these related to any possible records by
elite runners. They were the Berlin Marathon in 1990, the Boston
Marathon in 1996 and the New York City Marathon in 2001.

It was less than a year after the Berlin Wall – the symbol of
the cold war between East and West – was breached when the
Berlin Marathon stormed through the Brandenburg Gate on 30
September 1990, three days before official reunification. The race

attracted 25,000 runners
from all over the world
and media attention was
unparalleled. Thousands
more wanted to run but
the entry limit was set at
25,000. Many runners
had tears in their eyes
when, three kilometres
after the start, they ran
from West to East
through the Brande-
nburg Gate.

Six years later the
Boston Marathon
celebrated its centenary
edition. Normally strict
qualifying times are
required for runners
entering the Boston
Marathon. But for the
100th Boston Marathon
on 15 April 1996
organisers decided to
open the event to all
runners. The world’s
oldest city marathon
then saw the biggest
race so far at the
distance: 38,706 runners
from 105 nations were

officially admitted to the race and 36,264 of them crossed the
starting line in Hopkinton, of whom almost 99% finished. The figure
of 35,868 finishers remained the highest ever recorded for a
marathon for more than eight years.

Another five years later New York was at the centre of
worldwide media attention. Exactly 54 days after the September 11th

attacks the New York City Marathon was run, and broadcast all over
the world. Immediately after the attacks on the World Trade Centre
New York’s Race Director
Allan Steinfeld had thought
that the race could not take
place, but he changed his
opinion within days. One week
later Steinfeld and the Mayor
of New York, Rudolph Giuliani,
pledged that the race would go
ahead. This New York City
Marathon on 4 November
2001 was a remarkable and
unique celebration of life, and
a tremendous achievement for
the sport of road running.

Naturally major mara-
thon races that produced

world records received
a lot of international
attention. The following
tables show the develo-
pment of marathon
world records during
the last 25 years. All

these records were run at AIMS races, and the lists include some of
the greatest names of the sport.

Since 1992 AIMS has named its selection of the World Athletes
of the Year. The athletes then receive the AIMS/ASICS Athlete of the
Year Award. The following runners have been awarded the trophy:

Jörg Wenig

1996 TO 2000 25 YEARS OF AIMS

Race number from the
100th Boston Marathon.

© Sportmuseum Berlin/
AIMS Marathon-Museum

of Running/
Forum für Sportgeschichte

Finish of the 100th

Boston Marathon in 1996.
© www.photorun.net

Grete Waitz, a former
world record holder
and a record nine-time
winner of the New
York Marathon, runs
the 1992 race together
with the founder and
race director Fred
Lebow, who died two
years later.
© www.photorun.net

39

AIMS/ASICS WORLD ATHLETE OF THE YEAR AWARDS
Winners To Date

Year of Male Winner Female Winner
Award

1992 Benson Masya (Kenya) Liz McColgan (Great Britain)
1993 Dionicio Ceron (Mexico) No Award
1994 Vincent Rousseau (Belgium) Uta Pippig(Germany)
1995 No Award Tegla Loroupe (Kenya)
1996 Paul Tergat (Kenya) Uta Pippig (Germany)
1997 Josia Thugwane (South Africa) Tegla Loroupe (Kenya)
1998 Ronaldo da Costa (Brazil) Tegla Loroupe (Kenya)
1999 Abel Anton (Spain) Tegla Loroupe (Kenya)
2000 Gezahegne Abera (Ethiopia) Naoko Takahashi (Japan)
2001 Josephat Kiprono (Kenya) Catherine Ndereba (Kenya)
2002 Khalid Khannouchi (USA) Paula Radcliffe (Great Britain)
2003 Paul Tergat (Kenya) Paula Radcliffe (Great Britain)
2004 Stefano Baldini (Italy) Mizuki Noguchi (Japan)
2005 Jaouad Gharib (Portugal) Paula Radcliffe (Great Britain)

RECORDS RUN AT AIMS RACES

MEN
2:08:05 Steve Jones GBR Chicago 21.10.1984
2:07:12 Carlos Lopes POR Rotterdam 20.4.1985
2:06:50 Belayneh Dinsamo ETH Rotterdam 17.4.1988
2:06:05 Ronaldo da Costa BRA Berlin 20.9.1998
2:05:42 Khalid Khannouchi MAR Chicago 24.10.1999
2:05:38 Khalid Khannouchi MAR London 14.14.2002
2:04:55 Paul Tergat KEN Berlin 28.9.2003

WOMEN
2:25:29 Grete Waitz NOR London 17.4.1983
2:22:43 Joan Benoit USA Boston 18.4.1983
2:21:06 Ingrid Kristiansen NOR London 21.4.1985
2:20:47 Tegla Loroupe KEN Rotterdam 19.4.1998
2:20:43 Tegla Loroupe KEN Berlin 26.9.1999
2:19:46 Naoko Takahashi JPN Berlin 30.9.2001
2:18:47 Catherine Ndereba KEN Chicago 07.10.2001
2:17:18 Paula Radcliffe GBR Chicago 13.10.2002
2:15:25 Paula Radcliffe GBR London 13.4.2003

GREAT MOMENTS IN AIMS RACES

2001 – 2006:
Reaching new heights
2001 – 2006:
Reaching new heights

The Great Wall Marathon, China
© Marathon-Photos.com

his was an exciting
period for AIMS. Despite
the tragedy of September
11th 2001 in New York
and its effects on the
global economy AIMS
experienced rapid memb-
ership growth that year,

followed by steady increases
subsequently. The positive effects of
road running were becoming widely
appreciated and it was becoming
more and more popular in more and
more regions of the world. AIMS is
in a position to assist in developing
the sport even further. At our 25th

anniversary we turn to our sponsors
and supporters and thank them for
all their help and support, without
which AIMS could not work with
such success.

Held in March 2001 the 13th World Congress
of AIMS was auspicious rather than unlucky.
Organised by Turin Marathon race director Luigi
Chiabrera and his staff at the StarHotel Majestic,
the Turin Congress heralded a significant
increase in membership later that year.

Sports promoters tend to agree that
sponsorship comes in more easily when
economies are firmly in the black. As the
second millennium closed boom conditions
prevailed with economic indices at their
highest ever levels, mostly driven by the hype
surrounding the telecommunications and
internet balloon.

Then, at the beginning of 2001, economies
came back to earth with a bump, if not a fully-
fledged crash. Just as the global economy was
assimilating the effects of the loss of confidence
in new technologies the September 11th attacks
came in and the entire world held its breath.
Under these circumstances the New York City
Marathon took centre stage, born again in its
32nd edition.

Anyone involved in road running will know
what this race represents but at the time of the
2001 race it took on huge global significance.
Allan Steinfeld, his NYC Marathon team and the
throngs of spectators on the streets mounted a
spectacle on that first Sunday of November that
year that I will always remember as one of the
greatest things I have ever seen in my life.

T
BY PACO BORAO

Gripped by the TV images I admired the whole event
and could not stop the tears flowing. I realised how
much the marathon world was showing on that day.
The NYC Marathon was taking place as usual, yes.
But much more than that, the whole City of New
York was alive more than ever, standing up and
proud, having chosen the best possible face to show
to the world.
Beyond all previous expectations AIMS membership
made a great leap forward in 2001. Was it an
outgrowth of the Turin Congress? Was it due to a
greater awareness of road running events in city

administrations? Or was it a natural increase due to
AIMS members effectively spreading the word about
the Association’s aims and objectives? Most likely it
was all of these factors taken together, but the
outcome was that membership that year started at
136 and jumped to 158.
The increase in membership had great positive
impact. Distance Running increased from two
editions a year to three, and with content was
enriched. In full colour throughout, with bigger
articles and the greater availability of digital images
from AIMS races, the magazine offered a better

■ Allan Steinfeld has established a reputation as one of the world’s leading authorities on the technical
aspects of road running. He developed methods that have become standard for marathons and

races at various distances. Allan Steinfeld is a founding member of AIMS. He was appointed as the first
chairman of the then newly formed AIMS Technical Committee.

Allan Steinfeld, who was born in 1946, became a member of New York Road Runners (NYRR) in
1963. In 1978, Fred Lebow hired him to assist in planning and executing New York Road Runners events.
Steinfeld became the Technical Director of the New York City Marathon in 1981, the President of NYRR in
1993, and CEO of NYRR and the Race Director of the New York City Marathon in 1994 following Lebow’s
death. In April 2005 he stepped down from these positions and assumed the new roles of Vice Chairman
of NYRR and the Executive Director of the ING New York City Marathon.

Allan Steinfeld was the chief marathon referee for the 1984 Los Angeles Olympics. He has been
technical advisor for the network television and world broadcasts of several Olympic Games, and serves as the consultant for television broadcasts
of the NYC Marathon and other NYRRC races. He was a consultant to the 1984 Olympic Marathons, London, Los Angeles, Rio Marathons and
many other races.

In 1984 the World Cross Country Championships were held outside Europe for the first time. They took place at Meadowlands, New York,
and Allan Steinfeld was the event director. He has also worked in track and field, as the meeting director for the IAAF Mobil Grand Prix events in
New York City from 1989 – 1995 and as the competitions manager for the 1998 Goodwill Games.

He earned a Master’s Degree in electrical engineering and radio astronomy from Cornell University in 1971, following a Bachelor’s
Degree from City College of New York in 1969.

ALLAN STEINFELD

25 YEARS OF AIMS 2001 TO 2006

New York City
Marathon 2001

© www.photorun.net

Showing their re-
spect for the victims
of the September
11th attacks on
New York and
Washington run-
ners of the Berlin
Marathon held up a
huge banner before
the start of the race
on 30 September
2001. It read ‘Unit-
ed we run’ and
showed the logos of
the Berlin and New
York races. New
York’s race director
Allan Steinfeld
made a short
speech to the run-
ners before the start
of the Berlin
Marathon. The ban-
ner was then sent to
New York and laid
down next to the
start of the New
York City Marathon
on Verrazano Nar-
rows Bridge on 4
November.

42

advertising opportunity
for members. Further
increases in membership
allowed Distance Running to
reach what was considered
its natural position as a
quarterly publication,
beginning from January
2005.
As Distance Running was
increasing its scope and
reach customs restrictions
imposed following the
September 11th tragedy,
first by the USA and later
by other countries, created
difficulties in providing
some members with their
magazines in good time
and at minimal cost. This is
an objective which is still
being actively pursued by
the AIMS Board and the magazine publisher.
In Turin, the Niagara Falls Marathon had been
chosen as host of the 14th World Congress of AIMS.
Between these two congresses, the road running
community had much discussion on the validity of
world records in road races. AIMS debated these
issues: should AIMS institute its own world records?
Should a cash award be made to those attaining
them? Should women’s records only be allowed in
women-only races, as on the
track? Finally, at the Niagara
Congress, AIMS members voted
to propose definite criteria to
IAAF and ask them to adopt the
concept of world records in
road running, rather than what
IAAF had previously called
“world bests".
Membership continued to grow
steadily. At the end of 2002 it
stood at 164; a year later it had
reached 171. We saw that
membership growth was
bringing new demands, and that
it was essential to accommodate these. Maintaining
fast, clear communications with our members,
requesting and providing information, and keeping
records accurately updated were simple tasks that
became complex only because they needed
continuous attention. These new demands required
the Board of directors to organise itself more
effectively to properly address them.
Elite marathon performances also strongly
progressed during these years. The biggest events

began to offer even higher prize monies and
bonuses for records. Successful marathons are a
combination of numbers participating (the more the
better), efficient organisation (runners go back to
races they like partly for the level of service
provided to them), and elite performance, which
usually drives media coverage.
Khalid Khannouchi improved his own marathon
world record by four seconds when he clocked

2:05:38 in London in April
2002. In September 2003, Berlin
spectators watched one of the
greatest finishes ever seen in a
marathon. Kenyans Sammy
Korir and Paul Tergat launched
a sustained sprint of several
hundred metres towards the
finish line near the Brandenburg
Gate. Paul Tergat became the
new record holder with an
extraordinary performance of
2:04:55. Sammy Korir suffered
the familiar sporting drama: he
had run faster than anyone had

ever run before, but one second ahead of him there
was someone else – Paul Tergat.
Sydney Olympic Marathon Champion Gezahegne
Abera took the title of World Champion in Edmonton
in 2001, but at the next two World Championships
(held in Paris in 2003 and Helsinki in 2005)
Morocco’s Jaouad Gharib triumphed. At the Games
of the XXVIII Olympiade held in August of 2004 in
Athens, Stefano Baldini from Italy won the Marathon
in 2:10:55.

2001 TO 2006

43

The British
10 k London 2006

© Union Jack Sports

‘82 ‘90 ‘95 ‘96 ‘97 ‘98 ‘99 ‘00 ‘01 ‘02 ‘03 ‘04 ‘05 ‘06

MEMBERSHIP DEVELOPMENT 1982 – 2006MEMBERSHIP DEVELOPMENT 1982 – 2006

*e
st

im
at

ed

250

225

200

175

150

125

100

75

50

25

250

225

200

175

150

125

100

75

50

25

28
70

10
0 11

3
11

6 12
3 13

0

24
0*

13
6 15

8 16
4

22
5

17
1

20
2

Women runners produced the
most impressive improvements
ever in marathon performances.
Two years after Tegla Loroupe set
her 2:20:43 record in Berlin, that
city became the place where the
2:20 barrier was finally broken.
Japanese Olympic Champion
Naoko Takahashi wrote history
when she clocked 2:19:46. But that
mark stood for only one week.
Catherine Ndereba from Kenya
broke it in the Chicago Marathon
with 2:18:47. Six months later
Paula Radcliffe made her marathon debut in London.
The British track runner had often been outsprinted
in shorter races but in moving up to the marathon
she was unchallenged after half way and recorded a
women-only record of 2:18:56. Six months later she
broke the world record with 2:17:18 in Chicago and
in the 2003 London Marathon she finished with
2:15:25 – a time which no other female runner has
yet approached.

In Athens 2004, held in the searing heat of the
afternoon, the women’s Olympic Marathon was one
of the hardest ever run. Paula Radcliffe dropped out
at 36km as Japanese runner Mizuki Noguchi won the
race and the Olympic gold medal in 2:26:20 ahead of
Catherine Ndereba. Similar to Naoko Takahsahi four
years earlier Mizuki Noguchi became a hero in Japan.
Ndereba had succeeded 2001 World Champion Lidia
Simon with her victory in the IAAF World

■ One of the major achievements of AIMS was to suggest rules and then convince IAAF to officially establish world records in road running.
This had been a delicate issue for almost a decade. Up to the official recognition of world records in 2003 by the IAAF Congress fastest

times were listed as ‘world bests’ instead of world records. The description as ‘world best’ originated from times when measurement of courses
was not at today’s standard and when there were no criteria set to establish the eligibility of a potentially record-breaking course

The more professional road races became in terms of overall organisation (including measurement) the more they felt devalued by the
‘threat’ of getting the fastest time officially reduced to merely a ‘world best’ instead of a world record. After an IAAF Council Meeting in 2002 it
seemed that the governing body would stick to the term ‘world best’. Organisers of renowned marathon races in which the fastest times had been
set then argued publicly and in conjunction with AIMS in favour of world records in road running. A proposal was adopted by the AIMS Congress
at Niagara Falls in October 2002.

The Congress decided that if IAAF did not establish world records at its 2003 Congress, AIMS would adopt and promote its own AIMS
WORLD RECORDS in marathons. AIMS members also agreed that only one women’s world record should be listed, which could be achieved
in either a mixed or a women-only event. The allowable separation between start and finish was changed to 50% (from 30%) of the race distance
in order to agree with changes that IAAF had already made.

In the end the potentially confusing possibility of having IAAF World Bests and AIMS World Records was avoided. On 21 August 2003 IAAF
Congress approved the recognition of official IAAF World Records in Road Races for the following events: 10km, 15km, 20km, Half Marathon,
25km, 30km, Marathon, 100km and Ekiden Road Relay (with stages of 5km, 10km, 5km, 10km, 5km and 7.195km). AIMS President Hiroaki Chosa
commented “AIMS welcomes the IAAF decision, taken at the Congress in Paris, to recognise ‘World Records’ in road racing subject to well-defined
criteria for their ratification. […] We believe that this will enhance public appreciation of truly great performances”.

25 YEARS OF AIMS

44

Participants at the 14th World Congress of AIMS at Niagara Falls in October 2002.
During that congress members decisively supported the plan to introduce world records. © Marathon-Photos.com

Marathon de I’lle Maurice 2004 © Alain Somville

WORLD RECORDS FOR ROAD RACES

Championships in 2003 in Paris. In Helsinki two years
later she finished as runner-up behind Paula Radcliffe,
who finally won a gold medal in a major world
championship – and set a championship record of
2:20:57.

Strong elite performances were accompanied
by ever greater numbers participating in events and
many new events being promoted. AIMS member-
ship increased as a result, and new strategies had to
be adopted to avoid growing pains and actively
accommodate this growth. The 15th World Congress
of AIMS was held in Valencia in February 2005 and
attracted representation from more than 60 events.
By the end of 2004 membership had jumped to more
than 200. The joint AIMS-IAAF publication Distance
Running had attained a readership of more than one
million people. Taking these facts into account the
Valencia Congress set up a marketing committee
to improve our business
control reporting, reinforce
our course measurement
policies, and expand
communication channels
to members, largely
through a complete re-
design of the AIMS website.

The year 2005
brought a mixture of
good and bad news. The
success of reaching a
peak of 225 members was
tempered by the resig-
nation of the London
Marathon, a founder
member. Chicago Mara-
thon followed in 2006 and

New York also resigned a few months later. This was
against the background of their formation of a separate
grouping which they called the “World Marathon
Majors” (along with Boston and Berlin which remained
as AIMS members). This produced some real concern
within our Association, but we remain convinced that
a future rapprochement is possible, and necessary, to
unify the road running community again.

Worse news followed. Sue Richardson, one of
the most popular staff members of IAAF and a great
friend of AIMS, was laid to rest in Monaco on
Tuesday, 5th September. Headed by Lamine Diack,
President of IAAF, colleagues and friends came from
around the world. These included John Disley, co-
founder of the London Marathon, Hugh Jones and
myself representing AIMS, Mario Kadiks from the
Rotterdam Marathon and David Bedford and Nick
Bitel from the London Marathon, where Sue started

her life in athletics administration. IAAF General
Secretary Pierre Weiss gave a heartfelt appreciation
of a highly professional woman, heavily involved in
many aspects of IAAF, helpful, considerate,
knowledgeable and funny. She had also a crucial role
in relations between IAAF and AIMS. As she used to
say, her family was the whole athletics community.
I am sure she would have been happy to see that
representatives from all entities of athletics,
including her closest friends from IAAF, AIMS and
London were there to give her the last tribute.

A positive move in 2006 was the start of the
new AIMS/ChampionChip Innovation Award,
designed to reward innovation in race organisation.
This fits neatly alongside AIMS’ traditional
objectives to exchange information, knowledge and
expertise among members. A jury will determine

2001 TO 2006 25 YEARS OF AIMS

45

Big Sur International Marathon Distance Running Archive

Marseille-Cassis 20.3k classic Distance Running Archive

the winner of the award for each period between
AIMS Congresses, with the first presentation being
made at the 16th World Congress of AIMS in Xiamen
in March 2007.

AIMS is currently in good health because both
our sponsors and our members are strongly behind
our activities, and because our relationship with
IAAF is based on professionalism, transparency and
reliability, and works smoothly.

Our gratitude and respect goes to the sponsors,
who support our association. ASICS has been the
most important sponsor over the whole period, but
AIMS received significant additional support from
Konica (latterly Konica-Minolta Holdings), Citizen,
Rohm, and Sammy (latterly Sega-Sammy).
ChampionChip has become an increasingly
significant source of support and has recently taken
the role of presenting sponsor, aside from their
additional input to the Innovation Award. We also
thank our supporting sponsors: Marathon-
Photos.com and 1000km Promotions.

The long-term commitment by ASICS has
allowed the annual presentation of the AIMS/ASICS
Golden Shoe trophy, awarded each year to the best
male and female runner. The nomination process for

this award involves the entire membership of AIMS:
235 events spread among 80 countries and
territories. Winners are presented at one of the AIMS
events held during the following year.

We are and will be grateful to the IAAF for their
friendship and their appreciation of the particular
expertise that AIMS can offer on road running
matters. As the world governing body for athletics
IAAF has our total commitment and support. It is a
source of pride that such a good relationship has
been built up, based on our common objective of
serving the sport of distance running to the best of
our knowledge and ability.

AIMS is a member-centred organisation. The
reason for which AIMS was created, and for which
AIMS will always work, is to provide members with a
platform from which they can better develop and
promote their events. For the last few years the bulk
of AIMS’ income has been derived from membership
dues, so that AIMS has in a way become its own
main sponsor. This gives us all the more reason to
firmly adhere to the objectives set in our Articles of
Association: to foster and promote road running
throughout the world, to work with IAAF on road
running matters, and to exchange knowledge and

expertise between members.
Our aim is a never ending task. Running

is our sport; this is what we love, and serving
this cause allows us to walk tall and proud.
Improving the accuracy, safety and security
of courses, improving doping controls,
promoting children’s races and similar
endeavours, extending knowledge of race
organisation, listening to our members,
looking for innovations which would help
our work and facilitate communications – all
these are important aspects of our overall
task. In summary, AIMS accepts the
challenge of continuously striving for
improvement, which is what is implied in the
Olympic motto “faster, higher, stronger...”

25 YEARS OF AIMS

46

North Pole Marathon 2006
© Mike King

AIMS and IAAF always had a close relationship. Here IAAF President
Lamine Diack honours Berlin Marathon’s Race Director Horst Milde in 2003 for
his lifelong commitment to the development of road running.Distance Running Archive

100 miles of the Namib Desert
© Adriano Zito

2001 TO 2006 25 YEARS OF AIMS

47

■ As a worldwide organisation AIMS embraces a
very wide range of running events spread all

over the world. Among its 235-strong membership
some races are held in highly developed cities and
attract tens of thousands of runners. Others are held in
more remote locations against a background of general
poverty. Despite the huge differences between races
each of them is a celebration of life through running and
they share more in common than marks them apart.

The growing realisation of running as a
common cause throughout the world has led to many
links being established between races, for which AIMS
provides a forum. Organising this more formally,
around particular issues, can capture the attention of a
wider public, as some commercial ventures in the field
had demonstrated over the previous two years. As a
result, AIMS launched the Children’s Series at the
beginning of 2006, to assist member races in
promoting running among children.

AIMS President Hiroaki Chosa said: “Many great
athletes have often emerged against great adversity.
We are seeking to encourage more young children to
follow their dreams and to aim for a healthy life.” The
member races involved in this pilot project were the
Sahara Marathon in Algeria, the Kathmandu Peace Run
in Nepal and the Great Ethiopian Run in Addis Ababa.

The specific intention was to support races in
poorer countries since a number of big international race organisers in wealthier countries had already included children’s races alongside their
main events. This was for example done with great success in London, Stockholm and Berlin. In the German capital about 10,000 pupils participate
in the Mini Marathon staged in parallel with the Berlin Marathon.

The first event of the AIMS project was met with great enthusiasm. “The children’s race was something awesome” wrote Mattia Durli.
“Almost 1000 kids took part in the 800m race, divided by age groups and according to schools. Each child ran with the AIMS Children’s Series
t-shirt and received the medal at the end. All this took place against the background of severe flooding only two weeks before the races. The race
raised morale, along with 12,000 euros for the projected sports centre.”

The second stage took place in Nepal on 22 October, in association with the Samsung Kathmandu 5km Peace Run. Setting off from the
City Hall building, with the temples and stupas of Durbar Square in the background, the combined field created a long snaking trail along New

Road around Ratna Park and then eastward out to Baneshwor, to finish
at the gates of the gigantic Birendra International Convention Centre.

There were three age groups, each divided into boys’ and girls’
categories, identified by a letter code to pick them out at the finish line. After
unseasonal showers in the preceding days and in the afternoon after the
race, the sun smiled on the runners. So much so that despite starting at 8
am it was already warm by the time the front runners finished. The first few
of them had serious expressions, but soon the grounds of the convention
centre filled up with smiling runners, proudly sporting their medals and
clutching their certificates as they tucked into their breakfast packs.

The AIMS Children’s Series 2006 was rounded off in Addis Ababa
on 25 November, by a series of four separate races conducted the day
before the 6th Toyota Great Ethiopian Run 10km. The size of the fields
were limited in this inaugural event to a total of 3,000 runners split into
boys and girls and two age categories. The size of the competitors varied
from tiny through small to medium. In the under 8s events some serious

racing went on up front, but the tiny kids trailing in their wake ran the whole way. The start and finish were located in the huge amphitheatre
surrounding Meskal Square. The course was 1200m in length, comprising a lap of Meskal Square and an out and back section up a testing slope.

As parents dashed from one side of the square to the other to catch the action the kids concentrated their efforts admirably; coming back
into the Square for the long curving run-in to the finish they showed easy form and complete awareness of what was required. In the under 11s
girls’ race the first three finishers all ran barefoot.

After crossing the finish line each participant was awarded a drink and a bottle, biscuits and a medal, as race officials ticked their
T-shirts as a receipt. Gradually the Square filled up with kids basking in the sunshine, laughing and chatting with friends and sporting
the spoils of their participation.

An award ceremony was held at which the top three in each category received plaques from a trio of distinguished personages: Carolina
Klüft, Sonia O’Sullivan and race patron Haile Gebrselassie.

The original Series venues will be revisited in 2007, and the list may be expanded to cover other races. ASICS, a major longtime sponsor
of AIMS, is developing direct input into the programme and a separate “runners help runners” element is being introduced.

Hugh Jones

RUNNING INTO THE FUTURE

© Great Ethiopian Run

1982 – 2007:
AIMS listings
1982 – 2007:
AIMS listings

Naoko Takahashi is cheered
on by enthusiastic

spectators on her way to
winning the

Tokyo Marathon 2005.
© www.photorun.net

his section of the AIMS
Silver Jubilee Magazine
offers a unique overview
of all AIMS races and their
winners over the past 25
years. It begins with the
Miami Marathon in the US
on 16 January 1982 and

and ends with the 27th Marathon
Popular de Valencia on 18 February
2007. AIMS statistician David Martin
has compiled this listing, published
for the first time in the following
pages. More than 2,500 AIMS races
have taken place in the last 25
years, and they embody the history
of the Association of International
Marathons and Road Races.

T

50

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

1982
16-Jan-82 Miami, USA Marathon David Long (GBR) 2:12:17 Charlotte Teske (FRG) 2:29:02
24-Jan-82 Osaka, JPN Marathon Women only Margherita Marchisio (ITA) 2:32:55
31-Jan-82 Tokyo, JPN Marathon Vadim Sidorov (URS) 2:10:33 Men only
14-Mar-82 Barcelona, ESP Marathon Michael Pinocci (USA) 2:14:30 Rita Borralho (POR) 2:46:48
14-Mar-82 Rome, ITA Marathon Emile Puttemans (BEL) 2:09:53 Laura Fogli (ITA) 2:31:06
21-Mar-82 Geneve, SUI Marathon Michael Kearns (GBR) 2:13:51 Lesley Watson (GBR) 2:48:41
28-Mar-82 Los Angeles, USA Marathon Steven Brown (USA) 2:16:33 Susan Peterson (USA) 2:50:41
28-Mar-82 Seoul, KOR Marathon Lawrence Whitty (AUS) 2:14:34 Allison Roe (NZL) 2:43:11
19-Apr-82 Boston, USA Marathon Alberto Salazar (USA) 2:08:51 Jacqueline Gareau (CAN) 2:36:09
24-Apr-82 Rotorua, NZL Marathon Peter Lee (NZL) 2:22:37 Sharon Ormsby (NZL) 3:00:03
02-May-82 Madrid, ESP Marathon Roberto Garcia (ESP) 2:19:30 Inez McLean (GBR) 2:50:00
02-May-82 Vancouver, CAN Marathon Steven Pomeroy (CAN) 2:16:56 Susan Krenn (USA) 2:45:25
09-May-82 London, GBR Marathon Hugh Jones (GBR) 2:09:24 Joyce Smith (GBR) 2:29:47
22-May-82 Kobenhavn, DEN Marathon Henrik Jorgensen (DEN) 2:22:19 Vibeke Nielsen (DEN) 3:00:06
22-May-82 Rotterdam, NED Marathon Rodolfo Gomez (MEX) 2:11:59 Mathilde Heuring (FRG) 2:54:03
23-May-82 Frankfurt, FRG Marathon Delfim Moreira (POR) 2:12:54 Heidi Hutterer (FRG) 2:36:38
30-May-82 Montreal, CAN Marathon Benji Durden (USA) 2:13:22 Annick Lebreton (FRA) 2:36:06
05-Jun-82 Antwerpen, BEL Marathon Armand Parmentier (BEL) 2:19:13 Denise Alfvoet (BEL) 2:56:21
05-Jun-82 Stockholm, SWE Marathon Kjell-Erik Stahl (SWE) 2:19:20 Ingrid Kristiansen (NOR) 2:34:26
06-Jun-82 Christchurch, NZL Marathon Gerald Dravitzki (NZL) 2:18:03 Nanae Sasaki (JPN) 2:35:00
06-Jun-82 San Francisco, USA Marathon Women only Lorraine Moller (NZL) 2:36:13
12-Jun-82 Manchester, GBR Marathon Kevin Best (GBR) 2:16:22 Leslie Watson (GBR) 2:45:07
11-Jul-82 San Francisco, USA Marathon Miguel Tibaduiza (COL) 2:14:32 Nancy Ditz (USA) 2:44:05
07-Aug-82 Rio de Janeiro, BRA Marathon Delfim Moreira (POR) 2:15:57 Charlotte Teske (FRG) 2:38:42
12-Sep-82 Eugene, USA Marathon Rodolfo Gomez (MEX) 2:11:35 Joan Benoit (USA) 2:26:11
26-Sep-82 Berlin, FRG Marathon Domingo Tibaduiza (COL) 2:14:47 Jean Lochhead (GBR) 2:47:04
26-Sep-82 Chicago, USA Marathon Gregory Meyer (USA) 2:10:59 Nancy Conz (USA) 2:33:23
15-Oct-82 Athens, GRE Marathon Richard Callison (USA) 2:27:29 Ella Grimm (DEN) 3:07:41
17-Oct-82 Melbourne, AUS Marathon William Rodgers (USA) 2:11:08 Susan King (USA) 2:37:57
24-Oct-82 Hamilton, NZL Marathon Richard Sayre (USA) 2:29:57 Ngaire Drake (NZL) 2:42:15
24-Oct-82 New York, USA Marathon Alberto Salazar (USA) 2:09:29 Grete Waitz (NOR) 2:27:14
14-Nov-82 Tokyo, JPN Marathon Women only Zoya Ivanova (URS) 2:34:26
05-Dec-82 Fukuoka, JPN Marathon Paul Ballinger (NZL) 2:10:15 Men only
12-Dec-82 Honolulu, USA Marathon David Gordon (USA) 2:15:30 Eileen Claugus (USA) 2:41:11
1983
22-Jan-83 Miami, USA Marathon William Rodgers (USA) 2:15:08 Monika Lovenich (FRG) 2:35:16
30-Jan-83 Osaka, JPN Marathon Women only Carey May (IRL) 2:29:23
06-Feb-83 Beppu, JPN Marathon Yoshihiro Nishimura (JPN) 2:13:55 Men only
13-Feb-83 Tokyo, JPN Marathon Toshihiko Seko (JPN) 2:08:38 Men only
27-Feb-83 Manila, PHI Marathon Domingo Tibaduiza (COL) 2:25:01 Moty Koppes (NED) 3:13:24
13-Mar-83 Barcelona, ESP Marathon Allan Zachariassen (DEN) 2:11:05 Anna Domoratskaya (UKR) 2:48:21
27-Mar-83 Los Angeles, USA Marathon Simon Kilili (KEN) 2:22:18 Susan Peterson (USA) 2:55:50
09-Apr-83 Rotterdam, NED Marathon Francois de Castella (AUS) 2:08:37 Rosa Mota (POR) 2:32:27
10-Apr-83 Canberra, AUS Marathon Colin Neave (AUS) 2:16:57 Ngaire Drake (NZL) 2:44:11
17-Apr-83 London, GBR Marathon Michael Gratton (GBR) 2:09:43 Grete Waitz (NOR) 2:25:29
18-Apr-83 Boston, USA Marathon Gregory Meyer (USA) 2:09:00 Joan Benoit (USA) 2:22:43
24-Apr-83 Madrid, ESP Marathon Francisco Medina (ESP) 2:21:33 April Powers (USA) 2:51:52
24-Apr-83 Roma, ITA Marathon Giuseppe Gerbi (ITA) 2:15:11 Alba Milana (ITA) 2:32:57
24-Apr-83 Seoul, KOR Marathon Tommy Persson (SWE) 2:16:01 Magda Ilands (BEL) 2:40:55
30-Apr-83 Rotorua, NZL Marathon Christopher Pilone (NZL) 2:20:59 Jacqueline Gilbert (NZL) 2:47:27
01-May-83 Vancouver, CAN Marathon Paul Bannon (CAN) 2:19:49 Beverly Bush (CAN) 2:45:23
15-May-83 Frankfurt, GER Marathon Ahmet Altun (TUR) 2:12:41 Charlotte Teske (FRG) 2:28:32
22-May-83 Kobenhavn, DEN Marathon Henrik Jorgensen (DEN) 2:16:41 Lone Dybdal (DEN) 2:46:04
29-May-83 Geneve, SUI Marathon Ryszard Kopijasz (POL) 2:15:00 Jarmila Urbanova (TCH) 2:41:31
04-Jun-83 Stockholm, SWE Marathon Hugh Jones (GBR) 2:11:37 Tuulikki Raisanen (FIN) 2:36:58
05-Jun-83 Christchurch, NZL Marathon John Dixon (NZL) 2:17:33 Margaret Walker (NZL) 2:43:29
12-Jun-83 Sydney, AUS Marathon Ronald Tabb (USA) 2:10:54 Annick Loir (FRA) 2:36:55
24-Jul-83 San Francisco, USA Marathon Peter Pfitzinger (USA) 2:14:45 Janis Klecker (USA) 2:35:44
06-Aug-83 Rio de Janeiro, BRA Marathon Lawrence Whitty (AUS) 2:18:43 Charlotte Teske (FRG) 2:40:13
21-Aug-83 Manchester, GBR Marathon Ian Thompson (GBR) 2:18:09 Eileen Claugus (USA) 2:38:50
27-Aug-83 Oslo, NOR Marathon Ole Folling-Hansen (NOR) 2:19:24 Bente Moe (NOR) 2:41:52
10-Sep-83 Antwerpen, BEL Marathon Kjell-Erik Stahl (SWE) 2:13:48 Magda Ilands (BEL) 2:37:51
11-Sep-83 Eugene, USA Marathon Gary Siriano (USA) 2:12:32 Akemi Masuda (JPN) 2:30:00
25-Sep-83 Beijing, CHN Marathon Ronald Tabb (USA) 2:18:51 No women
25-Sep-83 Berlin, FRG Marathon Karel Lismont (BEL) 2:13:37 Karen Goldhawk (GBR) 2:40:32
25-Sep-83 Montreal, CAN Marathon Kebede Balcha (ETH) 2:10:03 Lizanne Bussieres (CAN) 2:36:05
09-Oct-83 Athens, GRE Marathon Martin McCarthy (GBR) 2:25:34 Hanne Jensen (DEN) 3:20:33
09-Oct-83 Melbourne, AUS Marathon Juma Ikangaa (TAN) 2:13:50 Rhonda Mallinder (AUS) 2:37:56
16-Oct-83 Chicago, USA Marathon Joseph Nzau (KEN) 2:09:45 Rosa Mota (POR) 2:31:12
23-Oct-83 Hamilton, NZL Marathon Hong-Yeou Lee (KOR) 2:17:42 Yeun-Joo Lim (KOR) 2:39:51
23-Oct-83 New York, USA Marathon Rodney Dixon (NZL) 2:08:59 Grete Waitz (NOR) 2:27:00
20-Nov-83 Auckland, NZL Marathon Peter Pfitzinger (USA) 2:12:19 Yeun-Joo Lim (KOR) 2:44:39
20-Nov-83 Tokyo, JPN Marathon Women only Nanae Sasaki (JPN) 2:37:09
04-Dec-83 Culver City, USA Marathon Stan Flynn (USA) 2:27:42 Elizabeth Milewski (USA) 2:57:06
04-Dec-83 Fukuoka, JPN Marathon Toshihiko Seko (JPN) 2:08:52 Men only
11-Dec-83 Honolulu, USA Marathon Kevin Ryan (NZL) 2:20:19 Annick Loir (FRA) 2:41:25
1984
07-Jan-84 Miami, USA Marathon Tommy Persson (SWE) 2:13:27 Joelle DeBrouwer (FRA) 2:44:41
08-Jan-84 Manila, PHI Marathon Douglas Kurtis (USA) 2:28:16 Connie Pflanz (CAN) 3:16:31
29-Jan-84 Osaka, JPN Marathon Women only Katrin Dörre (GDR) 2:31:41
05-Feb-84 Beppu, JPN** Marathon Cornelius Vriend (NED) 2:12:05 Men only
05-Feb-84 Oakland, USA Marathon Fraser Clyne (GBR 2:15:21 Leslie McMullin (USA) 2:42:29
12-Feb-84 Tokyo, JPN Marathon Juma Ikangaa (TAN) 2:10:49 Men only
19-Feb-84 Los Angeles, USA Marathon Gidamis Shahanga (TAN) 2:10:19 Jacqueline Gareau (CAN) 2:31:57
18-Mar-84 Barcelona, ESP Marathon Werner Meier (SUI) 2:14:50 Margaret Lockley (GBR) 2:41:42
08-Apr-84 Lyon, FRA** Marathon Robleh Djama (DJI) 2:11:25 Solweig Harrryson (SWE) 2:47:01
08-Apr-84 Roma, ITA Marathon Bernard Ford (GBR) 2:17:01 Daniela Tiberti (ITA) 2:41:40
14-Apr-84 Rotterdam, NED Marathon Gidamis Shahanga (TAN) 2:11:12 Carolina Beurskens (NED) 2:34:56
16-Apr-84 Boston, USA Marathon Geoffrey Smith (GBR) 2:10:34 Lorraine Moller (NZL) 2:29:28
29-Apr-84 Madrid, ESP Marathon Rafael Carmon Paez (ESP) 2:20:43 Catherine Bayle (GBR) 2:58:14
06-May-84 Muenchen, FRG Marathon Karel Lismont (BEL) 2:12:50 Christa Vahlensieck (FRG) 2:38:50
06-May-84 Vancouver, CAN Marathon Richard Sayre (USA) 2:16:34 Carol Raven (NZL) 2:52:03
12-May-84 Paris, FRA** Marathon Ahmed Saleh (DJI) 2:11:58 Sylviane Levesque (FRA) 2:38:20
13-May-84 Frankfurt, FRG Marathon Dereje Nedi (ETH) 2:11:18 Charlotte Teske (FRG) 2:31:16
13-May-84 London, GBR Marathon Charles Spedding (GBR) 2:09:57 Ingrid Kristiansen (NOR) 2:24:26
27-May-84 Geneve, SUI Marathon Svend-Erik Kristensen (DEN) 2:14:55 Valentina Kerimova (URS) 2:41:43
02-Jun-84 Rio de Janeiro, BRA Marathon Eloy Schleder (BRA) 2:24:35 Eleonora Mendonca (BRA) 2:55:54
02-Jun-84 Stockholm, SWE Marathon Agapius Masong (TAN) 2:14:37 Ria van Landeghem (BEL) 2:34:13
03-Jun-84 Christchurch, NZL Marathon Thomas Birnie (NZL) 2:15:16 Judith Hine (NZL) 2:42:17
10-Jun-84 Sydney, AUS Marathon Jon Anderson (USA) 2:13:18 Ngaire Drake (NZL) 2:41:25
23-Jun-84 Antwerpen, BEL Marathon Cornelius Saelmans (BEL) 2:15:57 Rebecca Price (GBR) 2:56:50
01-Jul-84 Bolton, GBR Marathon Ian Thompson (GBR) 2:16:08 Libby Pfeiffer (BR) 6:54:00
21-Jul-84 Helsinki, FIN Marathon Niilo Kemppe (FIN) 2:20:41 Diane Palmason (CAN) 2:48:21
19-Aug-84 Jakarta, INA Marathon Results not available No women
19-Aug-84 San Francisco, USA Marathon Simeon Kigen (KEN) 2:10:17 Catherine Schilly (USA) 2:35:56
26-Aug-84 Adelaide, AUS Marathon Steve Poulton (AUS) 2:20:23 Gillian Dunning (NZL) 2:46:31
26-Aug-84 Reykjavik, ISL** Marathon Sigour Sigmundsson (ISL) 2:28:57 Leslie Watson (GBR) 2:53:47
01-Sep-84 Oslo, NOR Marathon Kjell-Erik Stahl (SWE) 2:13:01 No women
09-Sep-84 Eugene, USA Marathon Alun Cole (GBR) 2:23:25 Susan Mitchell (USA) 2:59:33
23-Sep-84 Montreal, CAN Marathon Jorge Gonzales (PUR) 2:12:48 Lisa Larsen (USA) 2:36:26
23-Sep-84 Paris, FRA Marathon Women only Lorraine Moller (NZL) 2:32:44
23-Sep-84 Portland, USA** Marathon Alan Knoop (USA) 2:17:53 Bernadette Duffy (CAN) 2:47:19
30-Sep-84 Berlin, FRG Marathon John Skovbjerg (SWE) 2:13:35 Agnes Sipka (HUN) 2:39:32
30-Sep-84 Glasgow, GBR Marathon John Boyes (GBR) 2:14:54 Lorna Irving (GBR) 2:37:19
30-Sep-84 Seoul, KOR Marathon Kjell-Erik Stahl (SWE) 2:13:57 Birgit Lennartz (FRG) 2:40:46
13-Oct-84 Niagara Falls, CAN Marathon Richard Mannen (CAN) 2:19:40 Deborah Dye (USA) 2:55:18
14-Oct-84 Athens, GRE Marathon Leon Swanepoel (RSA) 2:28:53 Barbara Balzer (USA) 2:58:30
14-Oct-84 Melbourne, AUS Marathon Juma Ikangaa (TAN) 2:15:31 Margaret Reddan (AUS) 2:43:40
21-Oct-84 Chicago, USA Marathon Steve Jones (GBR) 2:08:05 Rosa Mota (POR) 2:26:01
21-Oct-84 Hamilton, NZL Marathon Richard Sayre (USA) 2:18:07 Robyn Hames (NZL) 2:54:32
28-Oct-84 New York, USA Marathon Orlando Pizzolato (ITA) 2:14:53 Grete Waitz (NOR) 2:29:30
18-Nov-84 Tokyo, JPN Marathon Women only Katrin Dörre (GDR) 2:33:23
02-Dec-84 Fukuoka, JPN Marathon Takeyuki Nakayama (JPN) 2:10:00 Men only
09-Dec-84 Honolulu, USA Marathon Jorge Gonzales (PUR) 2:16:25 Patti Gray (USA) 2:42:50

**= Associate member
1985
05-Jan-85 Miami, USA Marathon James Ashworth (GBR) 2:18:50 Jan Yerkes (USA) 2:41:30
20-Jan-85 Hamilton, BER Marathon Walter Saeger (USA) 2:22:15 Tracey Robinson (CAN) 2:52:24
27-Jan-85 Osaka, JPN Marathon Women only Carey May (IRL) 2:28:07
03-Feb-85 Beppu, JPN Marathon Hiromi Taniguchi (JPN) 2:13:16 Men only
10-Feb-85 Tokyo, JPN Marathon Shigeru Soh (JPN) 2:10:32 Men only
17-Feb-85 Manila, PHI Marathon Jose Reveyn (BEL) 2:21:11 Denise Verhaert (BEL) 2:48:39
24-Feb-85 Valencia, ESP** Marathon Ramiro Matamoros (ESP) 2:16:56 Nuria de Miguel (ESP) 3:03:49
17-Mar-85 Barcelona, ESP Marathon Rafael Garcia (ESP) 2:18:16 Joaquina Casas (ESP) 2:48:01
24-Mar-85 Lyon, FRA Marathon Jacky Boxberger (FRA) 2:13:26 Solweig Harryson (SWE) 2:33:36
20-Apr-85 Rotterdam, NED Marathon Carlos Lopes (POR) 2:07:12 Wilma Rusman (NED) 2:35:32
21-Apr-85 London, GBR Marathon Steve Jones (GBR) 2:08:16 Ingrid Kristiansen (NED) 2:21:06

28-Apr-85 München, FRG Marathon Marian Krempl (YUG) 2:19:30 Olivia Gruener (FRG) 2:45:52
05-May-85 Vancouver, CAN Marathon Adrian Wellingtonn (AUS) 2:24:24 Kikue Teshima (JPN) 2:55:34
12-May-85 Paris, FRA** Marathon Jacky Boxberger (FRA) 2:10:49 Maureen Hurst (GBR) 2:43:31
19-May-85 Frankfurt, FRG Marathon Herbert Steffny (FRG) 2:12:12 Carolina Beurskens (NED) 2:28:37
01-Jun-85 Stockholm, SWE Marathon Tommy Persson (SWE) 2:17:18 Jeanette Nordgren (SWE) 2:36:43
02-Jun-85 Christchurch, NZL Marathon Thomas Birnie (NZL) 2:15:12 Gillian Burley (GBR) 2:39:16
09-Jun-85 Sydney, AUS Marathon Grenville Wood (AUS) 2:13:37 Ngaire Drake (NZL) 2:38:47
15-Jun-85 Rio de Janeiro, BRA Marathon Ronald Tabb (USA) 2:16:15 Patricia Catalano (USA) 2:38:44
22-Jun-85 Antwerpen, BEL Marathon Danny Pauwelijn (BEL) 2:24:10 Rose-Marie Cools (BEL) 3:27:14
30-Jun-85 Bolton, GBR Marathon Harold Clague (GBR) 2:19:31 Lorna Irving (GBR) 2:44:13
21-Jul-85 San Francisco, USA Marathon Richard Sayre (USA) 2:15:08 Kersti Jakosen (DEN) 2:38:03
03-Aug-85 Helsinki, FIN Marathon Jorma Sippola (FIN) 2:15:36 Irmeli Ruponen (FIN) 2:50:56
04-Aug-85 Perth, AUS Marathon Derek Froude (NZL) 2:16:49 Denise Verhaert (BEL) 2:42:13
11-Aug-85 Jakarta, INA Marathon Musleh (INA) 2:33:13 No women
25-Aug-85 Adelaide, AUS Marathon Victor Woodward (AUS) 2:21:36 Iris Cook (AUS) 2:52:49
25-Aug-85 Reykjavik, ISL Marathon Josef Hermann (FRG) 2:30:04 Leslie Watson (GBR) 2:52:44
31-Aug-85 Oslo, NOR Marathon Josef Machalek (SWE) 2:19:00 Oddrun Hovsengen (NOR) 2:43:39
12-Sep-85 Ciudad Mexico, MEX Marathon Cancelled due to earthquake
15-Sep-85 Roma, ITA Marathon Michael Heilmann (GDR) 2:11:28 Katrin Dörre (GDR) 2:30:11
15-Sep-85 Seoul, KOR Marathon Takeyuki Nakayama (JPN) 2:10:09 Solweig Harryson (SWE) 2:41:53
22-Sep-85 Glasgow, GBR Marathon David Lowes (GBR) 2:15:31 Angela Pain (GBR) 2:37:06
22-Sep-85 Montreal, CAN Marathon Kebede Balcha (ETH) 2:12:38 Francoise Bonnet (FRA) 2:33:44
29-Sep-85 Berlin, FRG Marathon James Ashworth (GBR) 2:11:43 Magda Ilands (BEL) 2:34:10
29-Sep-85 Bruxelles, BEL Marathon Dirk Vanderherten (BEL) 2:18:36 Agnes Pardaens (BEL) 2:46:37
29-Sep-85 Portland, USA Marathon Leonard Hill (USA) 2:19:42 Lynn Bernot (USA) 2:51:25
12-Oct-85 Niagara Falls, CAN Marathon Mark Coleman (USA) 2:30:29 Charlene MacDonald (CAN) 3:07:20
13-Oct-85 Athens, GRE Marathon Michael Hill (SWE) 2:26:20 Eryl Davies (GBR) 3:04:30
13-Oct-85 Beijing, CHN Marathon Shigeru Soh (JPN) 2:10:23 Men only
13-Oct-85 Melbourne, AUS Marathon Fredrick Vandervennet (BEL) 2:12:35 Margaret Reddan (AUS) 2:44:56
20-Oct-85 Chicago, USA Marathon Steve Jones (GBR) 2:07:13 Joan Samuelson (USA) 2:21:21
27-Oct-85 Hamilton, NZL Marathon Czeslaw Wilczewski (POL) 2:16:38 Annette Roberts (GBR) 2:40:40
27-Oct-85 New York, USA Marathon Orlando Pizzolato (ITA) 2:11:34 Grete Waitz (NOR) 2:28:34
03-Nov-85 Istanbul, TUR Marathon Mehmet Terzi (TUR) 2:12:50 Men only
17-Nov-85 Tokyo, JPN Marathon Women only Katrin Doerre (GDR) 2:34:21
01-Dec-85 Fukuoka, JPN Marathon Masanari Shintaku (JPN) 2:09:51 Men only
08-Dec-85 Honolulu, USA Marathon Ibrahim Hussein (KEN) 2:12:08 Carolina Beurskens (NED) 2:35:51

**= Associate member
1986
11-Jan-86 Miami, USA Marathon Bernard Bobes (FRA) 2:21:26 Shirley Silsby (USA) 2:53:18
19-Jan-86 Hamilton, BER Marathon Jerrold Wynia (USA) 2:24:03 Sharon Crawford CAN) 2:58:17
19-Jan-86 Manila, PHI Marathon Result not available Tani Ruckle (CAN) 2:46:58
26-Jan-86 Osaka, JPN Marathon Women only Lorraine Moller (NZL) 2:30:24
02-Feb-86 Beppu,, JPN Marathon Taisuke Kodama (JPN) 2:10:34 Men only
09-Feb-86 Tokyo, JPN Marathon Juma Ikangaa (TAN) 2:08:10 Men only
16-Mar-86 Barcelona, ESP Marathon Frederick Vandervennet (BEL) 2:15:45 Deborah Heath (GBR) 2:48:22
13-Apr-86 Lyon, FRA Marathon Alain Lazare (FRA) 2:15:07 Marie-Jeanne Maury (FRA) 2:54:48
19-Apr-86 Rotterdam, NED Marathon Abebe Mekonnen (ETH) 2:09:08 Ellinor Ljungros (SWE) 2:41:06
20-Apr-86 London, GBR Marathon Toshihiko Seko (JPN) 2:10:02 Grete Waitz (NOR) 2:24:54
21-Apr-86 Boston, USA Marathon Francois de Castella (AUS) 2:07:51 Ingrid Kristiansen (NOR) 2:24:55
27-Apr-86 Bremen, FRG Marathon Jozef Machalek (SWE) 2:15:58 Elke Kramer (FRG) 2:48:38
27-Apr-86 Madrid, ESP Marathon Ramiro Matamoros (ESP) 2:17:04 Consuelo Alonso (ESP) 2:43:21
04-May-86 München, FRG Marathon Zoltan Kiss (HUN) 2:17:45 Olivia Gruner (FRG) 2:38:51
04-May-86 Paris, FRA Marathon Ahmed Saleh (DJI) 2:12:44 Maria Lelut (FRA) 2:32:18
04-May-86 Vancouver, CAN Marathon Hiromi Nishi (JPN) 2:21:14 Joi Belyk (CAN) 2:45:37
11-May-86 Geneve, SUI Marathon Bernard Bobes (FRA) 2:18:11 Nadezhda Gumerova (URS) 2:38:33
25-May-86 Hamburg, FRG Marathon Karel Lismont (BEL) 2:12:12 Magda Ilands (BEL) 2:35:17
01-Jun-86 Christchurch, NZL Marathon John Campbell (NZL) 2:15:19 Sharon Higgins (NZL) 2:45:44
07-Jun-86 Stockholm, SWE Marathon Kjell-Erik Stahl (SWE) 2:12:33 Evy Palm (SWE) 2:34:42
08-Jun-86 Sydney, AUS Marathon Eloi Schleder (BRA) 2:12:54 Ngaire Drake (NZL) 2:38:52
20-Jul-86 San Francisco, USA Marathon Peter Pfitzinger (USA) 2:13:29 Maria Trujillo (MEX) 2:37:57
02-Aug-86 Helsinki, FIN Marathon Tommy Persson (SWE) 2:17:11 Sinikka Kiippa (FIN) 2:49:29
17-Aug-86 Bolton, GBR Marathon Michael Neary (GBR) 2:19:25 No women
24-Aug-86 Reykjavik, ISL Marathon M. Chaibi (FRA) 2:20:30 Carol Macario (GBR) 2:58:09
24-Aug-86 Rio de Janeiro, BRA Marathon Eloi Schleder (BRA) 2:22:02 Elizabeth McElhinny (USA) 2:46:54
31-Aug-86 Adelaide, AUS Marathon Peter Bourgaize (AUS) 2:25:16 Desiree Letherby (AUS) 2:59:20
06-Sep-86 Antwerpen, BEL Marathon Francois Blommaerts (BEL) 2:17:48 Denise Verhaert (BEL) 2:42:44

25 YEARS OF AIMS 1982 TO 2007

Welshman Steve Jones wins the
Chicago Marathon 1984

setting a world record of 2:08:05.
© www.photorun.net

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

1982 TO 2007 25 YEARS OF AIMS

13-Sep-86 Oslo, NOR Marathon Kjell-Erik Stahl (SWE) 2:14:59 Sissel Grottenberg (NOR) 2:40:01
21-Sep-86 Niagara Falls, CAN Marathon Kazuya Nishimoto (JPN) 2:17:35 Mariagrazia Savasta (ITA) 2:50:49
21-Sep-86 Glasgow, GBR Marathon Kenneth Stewart (GBR) 2:14:04 Sandra Branney (GBR) 2:37:29
28-Sep-86 Berlin, FRG Marathon Boguslaw Psujek (POL) 2:11:03 Charlotte Teske (FRG) 2:32:10
28-Sep-86 Bruxelles, BEL Marathon Dirk Vanderherten (BEL) 2:15:32 Nelly Aerts (BEL) 2:42:02
28-Sep-86 Ciudad Mexico, MEX Marathon Manuel Garcia Perez MEX) 2:20:03 Mericarmen Cardenas (MEX) 2:42:25
28-Sep-86 Montreal, CAN Marathon Abebe Mekonnen (ETH) 2:10:31 Helene Rochefort (CAN) 2:35:51
28-Sep-86 Perth,, AUS Marathon Futoshi Shinohara (JPN) 2:18:17 Bernardine Portenski (NZL) 2:53:54
28-Sep-86 Portland, USA Marathon Leonard Hill (USA) 2:18:54 Kathleen Angel (USA) 2:47:02
28-Sep-86 Seoul, KOR Marathon Takeyuki Nakayama (JPN) 2:08:21 Eriko Asai (JPN) 2:41:03
12-Oct-86 Athens, GRE Marathon Jos vander Water (BEL) 2:27:22 Signe Ward (NOR) 3:06:58
12-Oct-86 Melbourne, AUS Marathon Richard Umberg (SUI 2:17:21 Tani Ruckle (CAN) 2:36:06
19-Oct-86 Beijing, CHN Marathon Taisuke Kodama (JPN) 2:07:35 Men only
26-Oct-86 Chicago, USA Marathon Toshihiko Seko (JPN) 2:08:27 Ingrid Kristiansen (NOR) 2:27:08
26-Oct-86 Hamilton, NZL Marathon Wojciech Ratkowski (POL) 2:18:13 Carol Raven (NZL) 3:07:16
02-Nov-86 Istanbul, TUR Marathon Hanefi Atmaca (TUR) 2:23:20 Men only
02-Nov-86 New York, USA Marathon Piergiovanni Poli (ITA) 2:11:06 Grete Waitz (NOR) 2:28:06
16-Nov-86 Tokyo, JPN Marathon Women only Rosa Mota (POR) 2:27:15
07-Dec-86 Fukuoka, JPN Marathon Juma Ikangaa (TAN) 2:10:06 Men only
07-Dec-86 Honolulu, USA Marathon Ibrahim Hussein (KEN) 2:11:44 Carolina Beurskens (NED) 2:31:02
1987
10-Jan-87 Miami, USA Marathon John Boyes (GBR) 2:23:22 Jan Yerkes (USA) 2:52:00
12-Jan-87 Dakar, SEN** Marathon Jean Gabriel Ndour (SEN) 2:33:20 Men only
18-Jan-87 Hamilton, BER Marathon Rosario Lo Presti (ITA) 2:23:42 Polly Peacock (USA) 3:17:44
25-Jan-87 Osaka, JPN Marathon Women only Lorraine Moller (NZL) 2:30:40
01-Feb-87 Beppu, JPN Marathon Yoshihiro Nishimura (JPN) 2:12:03 Men only
06-Feb-87 Hamilton, NZL 10 Miles Carey Nelson (CAN) 49:15 Wendy Breed (NZL) 56:08
08-Feb-87 Tokyo, JPN Marathon Hiromi Taniguchi (JPN) 2:10:06 Men only
09-Feb-87 Valencia, ESP Marathon Miroslaw Bugaj (POL) 2:19:06 Ewa Wrzosek (POL) 2:46:54
15-Feb-87 Manila, PHI Marathon Alain Lazare (FRA) 2:22:13 Doris Schlosser (FRG) 2:52:36
01-Mar-87 Los Angeles, USA Marathon Arthur Boileau (CAN) 2:13:08 Nancy Ditz (USA) 2:35:24
08-Mar-87 Arusha, TAN Marathon Negash Dube (ETH) 2:20:45 Suzanna Mkuki (TAN) 3:10:38
15-Mar-87 Barcelona, ESP Marathon Paer Wallin (SWE) 2:13:59 Joaquina Casas (ESP) 2:43:28
15-Mar-87 Seoul, KOR Marathon Lee Jong-Hee (KOR) 2:12:21 Ahn Young-OK (KOR) 2:41:50
05-Apr-87 Wien, AUT Marathon Gerhard Hartmann (AUT) 2:16:10 Carina Weber-Leutner (AUT) 2:40:57
18-Apr-87 Rotterdam, HOL Marathon Belayneh Dinsamo (ETH) 2:12:58 Nelly Aerts (BEL) 2:41:24
20-Apr-87 Boston, USA Marathon Toshihiko Seko (JPN) 2:11:50 Rosa Mota (POR) 2:25:21
26-Apr-87 Budapest, HUN Marathon Georg Schrattenecker (AUT) 2:16:57 Aniko Joo (HUN) 2:53:56
26-Apr-87 Hamburg, FRG Marathon Karel Lismont (BEL) 2:13:46 Charlotte Teske (FRG) 2:31:49
26-Apr-87 Madrid, ESP Marathon Jose Angel Perez (ESP) 2:20:38 Mercedes Calleja (ESP) 2:41:46
03-May-87 Berlin, FRG 25 km Markus Ryffel (SUI) 1:15:04 Kerstin Preßler (FRG) 1:26:18
03-May-87 Bremen, FRG Marathon Udo Grimm (FRG) 2:21:59 Angelika Boettcher (FRG) 2:59:48
03-May-87 Istanbul, TUR Half Marathon Zeki Ozturk (TUR) 63:04 Sandra Branney (GBR) 76:27
03-May-87 Long Beach, USA Marathon John McCracken (USA) 2:19:15 Elizabeth Milewski (USA) 2:53:37
3-May-87 Roma, ITA Marathon Gelindo Bordin (ITA) 2:16:03 Maria Araneo (ITA) 2:56:00
03-May-87 Vancouver, CAN Marathon Tetsuji Iwase (JPN) 2:21:12 Cathy Kroll (USA) 2:46:50
10-May-87 Geneve, SUI Marathon Adri Hartveld (FRG) 2:20:04 Aleksandra Tarasova (URS) 2:42:04
10-May-87 London, GBR Marathon Hiromi Taniguchi (JPN) 2:09:50 Ingrid Kristensen (NOR) 2:22:48
16-May-87 Gothenburg, SWE Half Marathon Mats Erixon (SWE) 63:37 Marie-Louise Hamrin (SWE) 73:24
17-May-87 München, FRG Marathon Ahmet Altun (TUR) 2:13:39 Angelika Dunke (FRG) 2:40:59
17-May-87 Paris, FRA Marathon Abebe Mekonnen (ETH) 2:11:09 Elena Cobos (ESP) 2:45:57
17-May-87 Sao Paulo, BRA Marathon Jolar de Azevedo (BRA) 2:18:51 Sonia Oliveira (BRA) 2:54:35
30-May-87 Stockholm, SWE Marathon Kevin Forster (GBR) 2:13:52 Evy Palm (SWE) 2:35:14
31-May-87 Christchurch, NZL Marathon John Campbell (NZL) 2:18:41 Barbara McKerrow (AUS) 2:43:50
07-Jun-87 Sydney, AUS Marathon Peter Renner (NZL) 2:14:09 Tani Ruckle (AUS) 2:37:52
28-Jun-87 Rio de Janeiro, BRA** Marathon Walmir Carvalho (BRA) 2:18:38 Angelica de Almeida (BRA) 2:42:31
05-Jul-87 Buenos Aires, ARG Marathon Jorge Yeber (ARG) 2:18:28 Nercy Freitas da Costa (BRA) 2:55:32
19-Jul-87 Adelaide, AUS Marathon John Duck (AUS) 2:24:30 Julie Cummings (AUS) 3:07:41
19-Jul-87 San Francisco, USA Marathon Mehmet Terzi (TUR) 2:14:07 Eileen Claugus (USA) 2:39:02
26-Jul-87 Manila, PHI 20 km Primo Ramos (PHI) 1:05:42 Rowena Monton (PHI) 1:23:33
31-Jul-87 Redcliffe, AUS Marathon Lawrence Whitty (AUS) 2:16:55 Desiree Letherby (AUS) 2:58:43
01-Aug-87 Helsinki, FIN Marathon Douglas Orr (CAN) 2:19:57 Marita Yli-Ilkka (FIN) 2:41:53
16-Aug-87 Bolton, GBR Marathon Nigel Barlow (GBR) 2:29:20 Birgit Lennartz (FRG) 2:59:03
22-Aug-87 Rio de Janeiro, BRA Marathon Osmiro Souza da Silva (BRA) 2:15:57 Eliana Reinert (BRA) 2:51:10
23-Aug-87 Reykjavik, ISL Marathon James Doig (GBR) 2:19:46 Mae Ann Garty (USA) 3:59:37
06-Sep-87 Penang, MAS Marathon Jimmy de la Torre (PHI) 2:29:52 Satsuko Hanafusa (JPN) 2:54:58
12-Sep-87 Oslo, NOR Marathon Roy Anderson (NOR) 2:19:07 Oddrun Hovsengen (NOR) 2:42:35
20-Sep-87 Glasgow, GBR Marathon Eamonn Tierney (GBR) 2:19:09 Sheila Catford (GBR) 2:37:31
20-Sep-87 Jakarta, INA Marathon Ali Sofyan Siregar (INA) 2:31:58 Mar Mar Min (BIR) 2:57:45
27-Sep-87 Bruxelles, BEL Marathon Rudi Dirickx (BEL) 2:18:05 Nelly Aerts (BEL) 2:33:32
27-Sep-87 Ciudad Mexico, MEX Marathon Rodolfo Gomez (MEX) 2:18:50 Eileen Claugus (USA) 2:46:30
27-Sep-87 Montreal, CAN Marathon Peter Maher (CAN) 2:15:05 Jacqueline Gareau (CAN) 2:32:52
27-Sep-87 Portland, USA Marathon Leonard Hill (USA) 2:19:29 Lori Jorgensen (USA) 2:43:21
04-Oct-87 Berlin, FRG Marathon Suleiman Nyambui (TAN) 2:11:11 Kerstin Preßler (FRG) 2:31:22
11-Oct-87 Melbourne, AUS Marathon Richard Sayre (USA) 2:14:16 Jacqueline Turney (AUS) 2:44:18
18-Oct-87 Beijing, CHN Marathon Juma Ikangaa (TAN) 2:12:19 Men only
25-Oct-87 Hamilton NZL Marathon Ban Young-Man (KOR) 2:17:46 Lyn Clark (NZL) 3:18:10
25-Oct-87 Split, CRO** Marathon Marko Dovjak (YUG) 2:29:19 Barbara Joyce (GBR) 3:36:21
01-Nov-87 New York, USA Marathon Ibrahim Hussein (KEN) 2:11:01 Priscilla Welch (GBR) 2:30:17
08-Nov-87 Istanbul, TUR Marathon Jens Woerzner (DEN) 2:16:08 Fatma Erkan (TUR) 3:08:36
08-Nov-87 Lisboa, POR Marathon Gualdino Viegas (POR) 2:13:59 Umbelina Nunes (POR) 3:00:56
15-Nov-87 Tokyo, JPN Marathon Women only Katrin Doerre (GDR) 2:25:24
06-Dec-87 Fukuoka, JPN Marathon Takeyuki Nakayama (JPN) 2:08:18 Men only
09-Dec-87 Tiberias, ISR Marathon T. Lindsay Robertson (GBR) 2:16:09 Maija Vuorinen (FIN) 2:42:15
13-Dec-87 Honolulu, USA Marathon Ibrahim Hussein (KEN) 2:18:26 Carolina Beurskens (HOL) 2:35:11

**= Associate member
1988
17-Jan-88 Marrakech, MAR** Marathon Thomas Hughes (IRL) 2:15:48 Carolyn Naisby (GBR) 2:41:35
31-Jan-88 Osaka, JPN Marathon Women only Lisa Martin (AUS) 2:23:51
07-Feb-88 Beppu, JPN Marathon Bruno Lafranchi (SUI) 2:11:58 Men only
07-Feb-88 Hamilton, BER Marathon Peter Lyrenmann (SUI) 2:19:30 Cathy O'Brien (USA) 2:40:18
07-Feb-88 Valencia, ESP Marathon Alfonso Abellan (ESP) 2:14:42 Maria Luisa Irizar (ESP) 2:41:03
14-Feb-88 Manila, PHI Marathon Johan Geirnaert (BEL) 2:25:22 Maria Alda Manzone (ITA) 2:48:49
14-Feb-88 Tokyo, JPN Marathon Abebe Mekonnen (ETH) 2:08:33 Men only
20-Feb-88 Miami, USA Marathon Dennis Rinde (USA) 2:23:19 Maureen Hurst (GBR) 2:50:32
06-Mar-88 Los Angeles, USA Marathon Martin Mondragon (MEX) 2:10:19 Blanca Jaime (MEX) 2:36:11
10-Mar-88 Tel Aviv, ISR Marathon Jean-Claude Louison (FRA) 2:22:21 Adriana Andreescu (ROM) 2:44:03
13-Mar-88 Arusha, TAN Marathon John Burra (TAN) 2:09:30 Susana Mkuki (TAN) 3:15:32
13-Mar-88 Barcelona, ESP Marathon Fernando Diaz Perez (ESP) 2:19:58 Deborah Heath (GBR) 2:45:35
10-Apr-88 Wien, AUT Marathon Miroslaw Vindis (YUG) 2:17:45 Glynis Penny (GBR) 2:36:49
17-Apr-88 London, GBR Marathon Henrik Jorgensen (DEN) 2:10:20 Ingrid Kristiansen (NOR) 2:25:41
17-Apr-88 Rotterdam, HOL Marathon Belayneh Dinsamo (ETH) 2:06:50 Xiao Hongyan (CHN) 2:37:46
18-Apr-88 Boston, USA Marathon Ibrahim Hussein (KEN) 2:08:43 Rosa Mota (POR) 2:24:30
24-Apr-88 Budapest, HUN Marathon Radames Tamayo (CUB) 2:15:28 Agota Farkas (HUN) 2:42:56
24-Apr-88 Hamburg, FRG Marathon Martin Vrabel (TCH) 2:14:55 Charlotte Teske (FRG) 2:30:23
24-Apr-88 Madrid, ESP Marathon Juan Garcia (ESP) 2:14:32 Czeslawa Mentlewicz (POL) 2:37:19
01-May-88 Les Herbiers, FRA** Marathon Alexandre Rachid (FRA) 2:17:43 Brigitte Breut (FRA) 2:51:45
01-May-88 Long Beach, USA Marathon Noek Sagala (INA) 2:21:37 Dianne Rodger (NZL) 2:44:52
01-May-88 Pittsburgh, USA Marathon Malcolm East (GBR) 2:19:49 Mary Lynn Pastizzo (USA) 2:51:28
08-May-88 Berlin, FRG 25 km Bertrand Itsweire (FRA) 1:16:11 Ludmila Melicherova (TCH) 1:27:00
08-May-88 München, FRG Marathon Ernest Tjela (LES) 2:12:55 Janete Mayal (BRA) 2:42:34
14-May-88 Gothenburg, SWE Half Marathon Hakan Borjesson (SWE) 65:13 Evy Palm (SWE) 74:19
15-May-88 Istanbul, TUR Half Marathon Zeki Ozturk (TUR) 64:05 Ulker Kutlu (TUR) 79:32
15-May-88 Paris, FRA Marathon Manuel Matias (POR) 2:13:53 Aurora Cunha (POR) 2:34:55
04-Jun-88 Stockholm, SWE Marathon Suleiman Nyambui (TAN) 2:14:26 Grete Waitz (NOR) 2:28:24
12-Jun-88 Redcliffe, AUS Marathon Lawrence Adams (AUS) 2:17:35 Ngaire Drake (NZL) 2:47:07
26-Jun-88 Rio de Janeiro, BRA Marathon Valmir Carvalho (BRA) 2:17:10 Angelica de Almeida (BRA) 2:37:38
16-Jul-88 Nürnberg, FRG Marathon Hamilton Cox (GBR) 2:22:25 Karin Hufner (FRG) 3:05:12
24-Jul-88 Manila, PHI 20 km Primo Ramos (PHI) 1:04:51 Sheila Purves (CAN) 1:18:20
07-Aug-88 Jakarta, INA Marathon Naek Sagala (INA) 2:16:01 Maria Lawalata (INA) 2:57:12
13-Aug-88 Helsinki, FIN Marathon Douglas Orr (CAN) 2:16:43 Ritva Lemettinen (FIN) 2:42:35
14-Aug-88 Adelaide, AUS Marathon John Duck (AUS) 2:27:42 Mollie Whitehorn (AUS) 2:59:14
14-Aug-88 Sydney, AUS 14 km Stephen Moneghetti (AUS) 40:16 Lisa Martin (AUS) 45:47
20-Aug-88 Rio de Janeiro, BRA** Marathon Jose Carlos Silva (BRA) 2:23:38 Nercy Freitas da Costa (BRA) 2:59:56
21-Aug-88 Reykjavik, ISL Marathon Borut Podgornik (YUG) 2:27:27 Connie Eriksen (DEN) 3:00:54
03-Sep-88 Oslo, NOR Marathon Oyvind Trongmo (NOR) 2:22:30 Cassandra Mihailovic (FRA) 2:42:39
11-Sep-88 Bremen, FRG Marathon Agapius Masong (TAN) 2:17:18 Angelika Dunke (FRG) 2:39:48
11-Sep-88 Bruxelles, BEL Marathon Vesa Kahkola (FIN) 2:16:53 Francine Peeters (BEL) 2:44:12
11-Sep-88 Glasgow, GBR Half Marathon William Musyoki (KEN) 63:13 Sheila Catford (GBR) 72:49
25-Sep-88 Portland, USA Marathon Yoshihiro Nishimura (JPN) 2:22:43 Elizabeth Brim (USA) 2:47:27
09-Oct-88 Berlin, FRG Marathon Suleiman Nyambui (TAN) 2:11:45 Renata Kokowska (POL) 2:29:16
09-Oct-88 Melbourne, AUS Marathon Thomas Hughes (IRL) 2:18:44 Coral Farr (AUS) 2:47:38
09-Oct-88 Penang, MAS Marathon Douglas Kurtis (USA) 2:29:40 Satsuko Hanafusa (JPN) 3:10:24
16-Oct-88 Beijing, CHN Marathon Abebe Mekonnen (ETH) 2:07:35 Men only
16-Oct-88 Venezia, ITA Marathon Orlando Pizzolato (ITA) 2:15:24 Graziella Striuli (ITA) 2:39:04
23-Oct-88 Split, CRO Marathon Trevor Hawes (GBR) 2:26:39 Dawn Kenwright (GBR) 3:10:43
30-Oct-88 Chicago, USA Marathon Alejandro Cruz (MEX) 2:08:57 Lisa Weidenbach (USA) 2:29:17

30-Oct-88 Frankfurt, FRG Marathon Jos Sasse (HOL) 2:13:15 Grete Kirkeberg (NOR) 2:35:44
31-Oct-88 Dublin, IRL Marathon John Griffin (IRL) 2:16:02 Moira O'Neill (GBR) 2:37:06
06-Nov-88 Lisboa, POR Marathon Osmiro Souza da Silva (BRA) 2:20:20 Janete Mayal (BRA) 2:43:11
06-Nov-88 New York, USA Marathon Stephen Jones (GBR) 2:08:20 Grete Waitz (NOR) 2:28:07
13-Nov-88 Tokyo, JPN Marathon Women only Aurora Cunha (POR) 2:31:26
27-Nov-88 Kawaguchiko, JPN Marathon Paul Ballinger (NZL) 2:21:04 Jillian Costley (NZL) 2:43:17
30-Nov-88 Tiberias, ISR Marathon Patrick Joannes (FRA) 2:18:08 Maija Vuorinen (FIN) 2:04:01
04-Dec-88 Fukuoka, JPN Marathon Toshihiro Shibutani (JPN) 2:11:04 Men only
11-Dec-88 Honolulu, USA Marathon Piergiovanni Poli (ITA) 2:12:47 Cyndie Welte (USA) 2:41:52

**= Associate member
1989
15-Jan-89 Hamilton, BER Marathon James Doig (GBR) 2:26:46 Sally Zimmer (USA) 2:58:40
15-Jan-89 Marrakech, MAR Marathon Jean Weyts (BEL) 2:15:49 Janis Klecker (USA) 2:39:19
29-Jan-89 Osaka, JPN Marathon Women only Lorraine Moller (NZL) 2:30:21
5-Feb-89 Hamilton, NZL 10 Miles Dietmar Millonig (FRG) 49:08 Marguerite Buist (NZL) 54:50
5-Feb-89 Oita, JPN Marathon Satoru Shimizu (JPN) 2:12:26 Men only
5-Feb-89 Valencia, ESP Marathon Miroslaw Dzienisik (POL) 2:19:09 Elisenda Pucurull (ESP) 2:46:19
12-Feb-89 Manila, PHI Marathon Osmiro Souza da Silva (BRA 2:24:35 Cesarina Taroni (ITA) 2:55:00
26-Feb-89 Sevilla, ESP Marathon Suleiman Nyambui (TAN) 2:16:59 Consuelo Alonso (ESP) 2:51:33
5-Mar-89 Los Angeles, USA Marathon Arthur Boileau (CAN) 2:13:01 Zoya Ivanova (URS) 2:34:42
12-Mar-89 Arusha, TAN Marathon Simon Naali (TAN) 2:14:40 Blanka James (TAN) 3:23:03
12-Mar-89 Hong Kong, HKG** Marathon Kevin Ball (GBR) 2:38:44 Ko Funglong (HGK) 3:41:59
19-Mar-89 Barcelona, ESP Marathon Douglas Kurtis (USA) 2:16:37 Martine Vandegehuchte (BEL) 2:37:41
19-Mar-89 Tokyo, JPN Marathon Hiromi Taniguchi (JPN) 2:09:34 Men only
7-Apr-89 Berne, SUI 10 Miles Markus Ryffel (SUI) 47:25 Alena Mocikova (TCH) 55:19
16-Apr-89 Rotterdam, HOL Marathon Belayneh Dinsamo (ETH) 2:08:39 Elena Murgoci (ROM) 2:32:03
16-Apr-89 Wien, AUT Marathon Gidamis Shahanga (TAN) 2:10:28 Christa Vahlensieck (FRG) 2:34:46
17-Apr-89 Boston, USA Marathon Abebe Mekonnen (ETH) 2:09:06 Ingrid Kristiansen (NOR) 2:24:33
23-Apr-89 Budapest, HUN Marathon Stefan Seidemann (GDR) 2:19:52 Dana Hajna (TCH) 2:45:50
23-Apr-89 London, GBR Marathon Douglas Wakiihuri (KEN) 2:09:03 Veronique Marot (GBR) 2:25:56
23-Apr-89 München, FRG Marathon Herbert Steffny (FRG) 2:11:30 Janete Mayal (BRA) 2:37:04
30-Apr-89 Les Herbiers, FRA Marathon Csaba Szucs (HUN) 2:14:29 Lydia Camberg (POL) 2:43:07
30-Apr-89 Madrid, ESP Marathon Jose Cesar Sousa (BRA) 2:15:16 Elena Cobos (ESP) 2:41:14
30-Apr-89 Paris, FRA Marathon Stephen Brace (GBR) 2:13:03 Kazue Kojima (JPN) 2:29:23
1-May-89 Roma, ITA Marathon Guido Genicco (ITA) 2:20:43 Pascaline Wangui (KEN) 2:46:28
7-May-89 Amsterdam, HOL** Marathon Gerard Nijboer (HOL) 2:13:52 Gabriela Gorzynska (POL) 2:47:16
7-May-89 Berlin, FRG 25 km David Clarke (GBR) 75:07 Rosa Mota (POR) 85:46
7-May-89 Long Beach, USA Marathon Rex Wilson (NZL) 2:12:27 Wen Yanming (CHN) 2:43:33
7-May-89 Pittsburgh, USA Marathon Kenneth Martin (USA) 2:15:28 Margaret Groos (USA) 2:32:39
14-May-89 Istanbul, TUR Half Marathon Zeki Ozturk (TUR) 63:34 Stefania Kozik (POL) 80:29
20-May-89 Gothenburg, SWE Half Marathon Simon Naali (TAN) 63:35 Elisabeth Johannesson (SWE) 77:16
21-May-89 Hamburg, FRG Marathon Nivaldo Filho (BRA) 2:13:21 Jolanda Homminga (HOL) 2:40:28
3-Jun-89 Stockholm, SWE Marathon David Clarke (GBR) 2:13:24 Evy Palm (SWE) 2:33:26
11-Jun-89 Redcliffe, AUS Marathon Lawrence Adams (GBR) 2:22:51 Jan Fedrick (AUS) 2:51:09
25-Jun-89 Rio de Janeiro, BRA Marathon Joao de Souza (BRA) 2:16:07 Evany Souza (BRA) 2:53:47
15-Jul-89 Nürnberg, FRG Marathon Andreas Achleitner (AUT) 2:32:03 Ulrike Pietzsch (FRG) 3:03:07
16-Jul-89 Buenos Aires, ARG Half Marathon Ricardo Castro (AUS) 66:10 Adriana Calvo (ARG) 80:23
23-Jul-89 Manila, PHI 20 km Primo Ramos (PHI) 1:05:22 Arsenia Sagaray (PHI) 1:18:48
30-Jul-89 Blumenau, BRA Marathon Valmir de Carvalho (BRA) 2:17:52 Nercy Freitas da Costa (BRA) 2:47:47
12-Aug-89 Helsinki, FIN Marathon Jouni Kortelainen (FIN) 2:18:58 Ritva Lemettinen (FIN) 2:40:30
13-Aug-89 Adelaide, AUS Marathon John Duck (AUS) 2:25:50 Leslie Watson (GBR) 2:49:49
13-Aug-89 Sydney, AUS 14 km Stephen Moneghetti (AUS) 40:31 Tani Ruckle (AUS) 49:03
20-Aug-89 Rosario, ARG Half Marathon Juan Pablo Juarez (ARG) 65:53 Mirta Febles (ARG) 75:52
20-Aug-89 Reykjavik, ISL Marathon Robin Nash (GBR) 2:25:49 Wilma Rusman (HOL) 2:47:25
26-Aug-89 Rio de Janeiro, BRA Marathon Jose Carlos Santana (BRA) 2:18:19 Marinete Quintanilha (BRA) 2:56:44
17-Sep-89 Buenos Aires, ARG Marathon Juan Pablo Juarez (ARG) 2:16:03 Ana Maria Nielsen (ARG) 2:43:58
17-Sep-89 Glasgow, GBR 25 km Nick Rose (GBR) 1:18:30 Veronique Marot (GBR) 1:29:28
24-Sep-89 Bruxelles, BEL Marathon Pavel Klimes (GBR) 2:16:46 Nellie Aerts (BEL) 2:36:49
24-Sep-89 Ciudad Mexico, MEX Marathon Tesfaye Tafa (ETH) 2:17:54 Maria Flora Morena (MEX) 2:44:34
24-Sep-89 Portland, USA Marathon Tsugumichi Sadakata (JPN) 2:18:45 Debra Myra (USA) 2:44:09
1-Oct-89 Berlin, FRG Marathon Alfredo Shahanga (TAN) 2:10:11 Päivi Tikkanen (FIN) 2:28:45
8-Oct-89 Melbourne, AUS Marathon Takeshi Soh (JPN) 2:18:13 Colleen Stephens (AUS) 2:49:18
8-Oct-89 Penang, MAS Marathon Amaran Raman (MAS) 2:35:09 Sunita Anand Godara (IND) 3:03:02
8-Oct-89 Venezia, ITA Marathon Marco Milani (ITA) 2:16:08 Emma Scaunich (ITA) 2:36:02
15-Oct-89 Beijing, CHN Marathon Peter Dall (DEN) 2:12:47 Mun Gyong-Ae (PRK) 2:27:16
22-Oct-89 Frankfurt, FRG Marathon Herbert Steffny (FRG) 2:13:51 Iris Biba (FRG) 2:33:14
22-Oct-89 Split, CRO Marathon Michel de Maat (HOL) 2:26:16 Tatyana Ulyanova (URS) 3:10:18
29-Oct-89 Chicago, USA Marathon Paul Davies-Hale (GBR) 2:11:25 Lisa Weidenbach (USA) 2:28:15
30-Oct-89 Dublin, IRL Marathon John Griffin (IRL) 2:16:45 Pauline Nolen (IRL) 2:44:32
5-Nov-89 New York, USA Marathon Juma Ikangaa (TAN) 2:08:01 Ingrid Kristiansen (NOR) 2:25:30
6-Nov-89 Lisboa, POR Marathon Joaquim Silva (POR) 2:16:56 Evany Souza (BRA) 2:47:27
12-Nov-89 Iraklion, GRE Marathon Christopher Prior (USA) 2:19:05 Glynis Penny (GBR) 2:45:27
19-Nov-89 Roma, ITA Marathon Mohamed Salmi (ALG) 2:13:17 Pascaline Wangui (KEN) 2:39:10
19-Nov-89 Tokyo, JPN Marathon Women only Lyubov Klochko (URS) 2:31:33
26-Nov-89 Bangkok, THA Marathon Douglas Kurtis (USA) 2:20:15 Cesarina Taroni (ITA) 2:47:53
26-Nov-89 Kawaguchiko, JPN Marathon Wieslaw Perszke (POL) 2:18:10 Reiko Hirosawa (JPN) 2:53:55
3-Dec-89 Fukuoka, JPN Marathon Manuel Matias (POR) 2:12:54 Men only
10-Dec-89 Honolulu, USA Marathon Simon Naali (TAN) 2:11:47 Carolina Beurskens (HOL) 2:31:50
31-Dec-89 Sao Paulo, BRA 12.6 km Rolando Vera (ECU) 36:45 Maria del Carmen Diaz (MEX) 43:52

**= Associate member

Carlos Lopes (Portugal) improves the
world record to 2:07:12 in Rotterdam in 1985.

© www.photorun.net

52

25 YEARS OF AIMS 1982 TO 2007

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

1990
14-Jan-90 Hamilton, BER Marathon Vladimir Kotov (URS) 2:15:20 Sally Eastall (GBR) 2:42:47
14-Jan-90 Marrakech, MAR Marathon Jan Huruk (POL) 2:14:29 Martine Vandegehuchte (BEL) 2:42:15
28-Jan-90 Osaka, JPN Marathon Women only Rosa Mota (POR) 2:27:47
4-Feb-90 Oita, JPN Marathon Boguslaw Psujek (POL) 2:11:56 Men only
4-Feb-90 Valencia, ESP Marathon Radames Gonzalez (CUB) 2:15:57 Elisenda Pucurull (ESP) 2:43:35
6-Feb-90 Hamilton, NZL 10 Miles Carey Nelson (CAN) 49:15 Wendy Breed (NZL) 56:08
11-Feb-90 Manila, PHI Marathon Joseph Bulatao (PHI) 2:22:01 Ledesma Semana (PHI) 3:13:41
24-Feb-90 Sevilla, ESP Marathon Luis Adsuara (ESP) 2:15:01 Marina Prat (ESP) 2:38:14
11-Mar-90 Hong Kong, HKG** Marathon Sum Wongchi (HKG) 2:45:41 Ruth Isaacs (GBR) 3:32:00
4-Mar-90 Arusha, TAN Half Marathon Nada Saktay (TAN) 64:26
4-Mar-90 Los Angeles, USA Marathon Pedro Ortiz (COL) 2:11:54 Julie Isphording (USA) 2:32:25
12-Feb-90 Tokyo, JPN Marathon Takeyuki Nakayama (JPN) 2:10:57 Men only
15-Mar-90 Tel Aviv, ISR Marathon Hannu Kortelainen (FIN) 2:30:32 Loredana Ricci (ITA) 3:20:12
18-Mar-90 Barcelona, ESP Marathon Allan Zachariassen (DEN) 2:16:28 Elisenda Pucurull (ESP) 2:43:12
7-Apr-90 Berne, SUI 10 Miles Jorg Peter (GDR) 48:42 Carolina Beurskens (HOL) 44:39
16-Apr-90 Boston, USA Marathon Gelindo Bordin (ITA) 2:08:19 Rosa Mota (POR) 2:25:23
16-Apr-90 Madrid, ESP Marathon Jose Cesar da Sousa (BRA) 2:14:24 Marina Prat (ESP) 2:37:14
22-Apr-90 London, GBR Marathon Allister Hutton (GBR) 2:10:10 Marianna Wanda Panfil (POL) 2:26:31
22-Apr-90 Rotterdam, HOL Marathon Hiromi Taniguchi (JPN) 2:10:56 Carolina Beurskens (HOL) 2:29:47
22-Apr-90 Wien, AUT Marathon Gidamis Shahanga (TAN) 2:09:28 Ludmila Melicherova (TCH) 2:33:18
29-Apr-90 Les Herbiers, FRA** Marathon Jean-Marie Dorvilma (FRA) 2:18:46 Maria Kawiorska (POL) 2:50:55
5-May-90 Belgrad, YUG** Marathon Joseph Nzau (KEN) 2:19:32 Suzana Ciric (YUG) 2:45:10
6-May-90 Berlin, FRG 25 km Alfredo Shahanga (TAN) 1:15:09 Marcia Narloch (BRA) 1:27:20
6-May-90 München, FRG Marathon Steffen Dittmann (GDR) 2:13:47 Charlotte Teske (FRG) 2:33:11
6-May-90 Long Beach, USA Marathon Salvador Garcia (MEX) 2:15:19 Zoya Gavrilyuk (URS) 2:42:39
6-May-90 Paris, FRA Marathon Stephen Brace (GBR) 2:13:10 Yoshiko Yamamoto (JPN) 2:35:11
6-May-90 Pittsburgh, USA Marathon Richard Hooper (GBR) 2:15:49 Maria Ferreira (POR) 2:30:34
6-May-90 Vancouver, CAN Marathon Yoshika Tanase (JPN) 2:23:47 Reiko Hirosawa (JPN) 2:55:41
12-May-90 Gothenburg, SWE Half Marathon Thomas Naali (TAN) 61:57 Marie-Louise Hamrin (SWE) 72:48
13-May-90 Amsterdam, HOL Marathon Zerihun Gizaw (ETH) 2:11:52 Renata Kokowska (POL) 2:35:31
13-May-90 Budapest, HUN Marathon Zoltan Gergely (HUN) 2:19:55 Agota Farkas (HUN) 2:58:25
13-May-90 Istanbul, TUR Half Marathon Dogan Haydar (TUR) 62:04 Maria Curatolo (ITA) 73:38
17-24-May-90 Sydney->Melbourne 1006 km Yiannis Kouros (GRE) 5d23h5m Sandra Barwick (NZL) 7d4h46m
20-May-90 Hamburg, FRG Marathon Jörg Peter (GDR) 2:11:49 Judit Nagy (HUN) 2:34:16
2-Jun-90 Stockholm, SWE Marathon Simon Naali (TAN) 2:13:04 Marie-Louise Hamrin (SWE) 2:37:07
16-Jun-90 Leipzig, GDR** Marathon Klaus Goldammer (GDR) 2:25:05 Andrea Fleischer (GDR) 2:41:59
24-Jun-90 Brugge, BEL 25 km Anthony Simmons (GBR) 1:19:27 Dianne Underwood (GBR) 1:35:54
30-Jun-90 Nürnberg, FRG Marathon John Duffy (GBR) 2:31:47 Nelli Makarova (URS) 2:56:52
7-Jul-90 Tallinn, EST** Marathon Vladimir Manilov (URS) 2:30:52 Galina Bernat (URS) 3:11:19
8-Jul-90 Mombasa, KEN Marathon Daniel Nzioka (KEN) 2:17:06 Blanka James (TAN) 2:59:39
8-Jul-90 Praha, TCH** Marathon Milan Krajc (TCH) 2:21:39 Dana Hajna (TCH) 2:53:44
15-Jul-90 Buenos Aires, ARG Half Marathon Leonardo Malgor (ARG) 64:22 Ana Maria Nielsen (ARG) 77:38
22-Jul-90 Manila, PHI 20 km Herman Suizo (PHI) 1:02:26 Sunita Anand Godara (IND) 1:15:22
22-Jul-90 Gold Coast, ARG Marathon Allan Carman (AUS) 2:15:15 Hiromi Satoyama (JPN) 2:40:57
29-Jul-90 Blumenau, BRA Marathon Toribio Gutierrez (ARG) 2:17:13 Evany de Souza (BRA) 2:50:06
5-Aug-90 Arusha, TAN Marathon John Burra (TAN) 2:19:23 Blanka James (TAN) 2:58:36
5-Aug-90 Jakarta, INA Marathon Hendro Suwarno (INA) 2:29:01 Maryati Sukuro (INA) 3:17:09
5-Aug-90 Rio de Janeiro, BRA Marathon Jose Carlos Santana (BRA) 2:17:26 Sonia de Oliveira (BRA) 2:49:31
11-Aug-90 Helsinki, FIN Marathon Aleksandr Belyaev (URS) 2:14:36 Svetlana Nechayeva (URS) 2:39:03
11-Aug-90 Moskwa, URS Marathon Suleiman Nyambui (TAN) 2:13:54 Zoya Gavrilyuk (URS) 2:41:38
12-Aug-90 Sydney, AUS 14 km Stephen Moneghetti (AUS) 40:16 Nancy Ditz (USA) 47:14
19-Aug-90 Reykjavik, ISL Marathon Jerry Hall (GBR) 2:24:07 Susan Shield (GBR) 2:59:58
26-Aug-90 Adelaide, AUS Marathon Frank Shevlin (AUS) 2:22:49 Heather Rose (AUS) 2:58:38
1-Sep-90 Berlin, FRG/GDR Half Marathon Stephan Freigang (GDR) 62:25 Birgit Stephan (GDR) 74:20
16-Sep-90 Tallinn, EST Half Marathon Yuriy Fomenkov (URS) 62:11 Ille Kukk (URS) 80:11
23-Sep-90 Ciudad Mexico, MEX Marathon Graciano Gonzalez (MEX) 2:19:49 Flora Moreno (MEX) 2:44:48
30-Sep-90 Berlin, FRG/GDR Marathon Stephen Moneghetti (AUS) 2:08:16 Uta Pippig (FRG) 2:28:37
30-Sep-90 Bruxelles, BEL Marathon Csaba Szucs (HUN) 2:17:36 Valentina Lunegova (URS) 2:40:00
30-Sep-90 Glasgow, GBR 25 km Paul Kipkoech (KEN) 1:16:48 Zoya Ivanova (URS) 1:28:32
30-Sep-90 Kosice, TCH Marathon Nikolay Kolesnikov (URS) 2:21:28 Carol McLatchie (USA) 2:46:00
30-Sep-90 Portland, USA Marathon Koichi Fujita (JPN) 2:17 24 Ann Trason (USA) 2:42:07
7-Oct-90 Buenos Aires, ARG Marathon Enio de Souza Vargas (BRA) 2:17:36 Elsa Pizarro (CHI) 2:44:09
7-Oct-90 Penang, MAS Marathon Trevor Scott (AUS) 2:34:13 Sunita Anand Godara (IND) 3:00:56
7-Oct-90 Venezia, ITA Marathon Gelindo Bordin (ITA) 2:13:41 Laura Fogli (ITA) 2:38:33
14-Oct-90 Beijing, CHN Marathon Peter Dall (DEN) 2:14:55 Li Yemei (CHN) 2:32:14
14-Oct-90 Istanbul, TUR Marathon Gazi Asikoglu (TUR) 2:23:09 Aysegul Battal (TUR) 3:46:24
14-Oct-90 Melbourne, AUS Marathon Russell Foley (AUS) 2:20:35 Alevtina Chasova (URS) 2:39:00
21-Oct-90 Lisboa, POR Marathon Antonio Godinho (POR) 2:15:25 Manuela Dias (POR) 2:40:37
21-Oct-90 Split, YUG Marathon Sergey Prorokov (URS) 2:26:13 Valentina Lyakhova (URS) 2:55:09
28-Oct-90 Capri, ITA Marathon Severino Bernardini (ITA) 2:11:53 Emma Scaunich (ITA) 2:32:46
28-Oct-90 Chicago, USA Marathon Martin Pitayo (MEX) 2:09:41 Aurora Cunha (POR) 2:30:11
28-Oct-90 Frankfurt, FRG Marathon Konrad Dobler (FRG) 2:13:29 Kerstin Preßler (FRG) 2:34:13
4-Nov-90 Iraklion, GRE Marathon Neil Smith (GBR) 2:30:03 Dimitra Papaspyrou (GRE) 2:59:52
4-Nov-90 New York, USA Marathon Douglas Wakiihuri (KEN) 2:12:39 Marianna Wanda Panfil (POL) 2:30:45
18-Nov-90 Tokyo, JPN Marathon Women only Xie Lihua (CHN) 2:40:38
18-Nov-90 La Habana, CUB Marathon Jose Rodriquez (CUB) 2:16:01 Niurka Cuesta Lescay (CUB) 3:05:30
18-Nov-90 Roma, ITA** Marathon Nivaldo Filho (BRA) 2:10:42 Luz Fabiola Rueda (COL) 2:37:39
25-Nov-90 Bangkok, THA Marathon Douglas Kurtis (USA) 2:27:30 Victoria Bunard (MYN) 2:55:15
25-Nov-90 Kawaguchiko, JPN Marathon Wieslaw Perszke (POL) 2:17:00 Olga Durynina (URS) 2:43:47
25-Nov-90 Amagasaki, JPN Half Marathon Hideki Shinohara (JPN) 66:12 Karla Malisova (TCH) 79:31

2-Dec-90 Fukuoka, JPN Marathon Belayneh Dinsamo (ETH) 2:11:35 Men only
2-Dec-90 Macau, MAC Marathon Antonio Costa (POR) 2:17:37 Yi Loman (HKG) 2:58:25
5-Dec-90 Tiberias, ISR Marathon Ahmed Hussein (ETH) 2:18:55 Valentina Enaki (URS) 3:00:37
9-Dec-90 Honolulu, USA Marathon Simon Naali (TAN) 2:17:29 Carolina Beurskens (HOL) 2:33:34
16-Dec-90 Calvia, ESP Marathon Leme Chengere (ETH) 2:15:04 Lyutsia Belyaeva (URS) 2:40:38
31-Dec-90 Sao Paulo, BRA 12.64 km Arturo Barrios (MEX) 35:58 Maria Del Carmen Diaz (MEX) 43:16

**= Associate member
1991
13-Jan-91 Marrakech, MAR Marathon Osmiro Souza da Silva (BRA) 2:09:55 Izabela Zatorska (POL) 2:38:05
20-Jan-91 Hamilton BER Marathon Robert Yara (USA) 2:27:31 Sandra Mewett (BER) 2:58:05
27-Jan-91 Osaka, JPN Marathon Women only Katrin Dörre-Heinig (GER) 2:27:43
2-Feb-91 Las Vegas, USA Marathon Samuel Rotich (KEN) 2:16:03 Nadia Prasad (FRA) 2:39:10
3-Feb-91 Oita, JPN Marathon Koichi Morishita (JPN) 2:08:53 Men only
3-Feb-91 Valencia, ESP Marathon Sergey Prorokov (URS) 2:17:15 Elisenda Pucurull (ESP) 2:43:14
6-Feb-91 Hamilton NZL 10 Miles Peter Handcock (NZL) 51:54 Marion MacDonald (NZL) 61:22
10-Feb-91 Manila, PHI Marathon Herman Suizo (PHI) 2:22:46 Irina Ruban (URS) 2:53:56
10-Feb-91 Sevilla, ESP Marathon Laurenio Bezerra (BRA) 2:11:56 Sara Davis (USA) 2:56:45
10-Feb-91 Tokyo, JPN Marathon Abebe Mekonnen (ETH) 2:10:26 Men only
3-Mar-91 Los Angeles, USA Marathon Mark Plaatjes (RSA) 2:10:29 Cathy O'Brien (USA) 2:29:38
10-Apr-91 Aalborg, DEN** Marathon Peter Broe (DEN) 2:30:55 Gitte Schultz (DEN) 3:08:46
10-Mar-91 Hong Kong, HKG Marathon Sum Wongchi (HKG) 2:44:15 Linda Winsper (HKG) 3:24:34
17-Mar-91 Barcelona, ESP Marathon Kazuya Nishimoto (JPN) 2:16:33 Satoe Minigishi (JPN) 2:38:37
14-Apr-91 Wien, AUT Marathon Karel David (TCH) 2:12:25 Ludmila Melicherova (TCH) 2:37:14
15-Apr-91 Boston, USA Marathon Ibrahim Hussein (KEN) 2:11:06 Marianna Wanda Panfil (POL) 2:24:18
15-Apr-91 Tel Aviv, ISR Marathon Tsegaye Segne (ETH) 2:19:50 Loredana Ricci (ITA) 2:58:12
21-Apr-91 London, GBR Marathon Yakov Tolstikov (URS) 2:09:17 Rosa Mota (POR) 2:26:14
21-Apr-91 Madrid, ESP Marathon John Burra (TAN) 2:12:19 Luz Fabiola Rueda (COL) 2:38:45
21-Apr-91 Rotterdam, HOL Marathon Robert de Castella (AUS) 2:09:42 Joke Kleyweg (HOL) 2:34:18
4-May-91 Belgrad, YUG** Marathon Agapius Masong (TAN) 2:16:23 Karla Malisova (TCH) 2:47:10
4-May-91 Rotorua, NZL Marathon Graham Macky (NZL) 2:21:34 Wendy Stewart (NZL) 2:49:28
5-May-91 Berlin, GER 25 km Ivan Uvizl (TCH) 75:28 Kathrin Ullrich (GER) 86:48
5-May-91 Long Beach, USA Marathon Salvador Garcia (MEX) 2:16:08 Maria Trujillo (MEX) 2:35:39
5-May-91 München, GER Marathon Joao Alves de Souza (BRA) 2:15:33 Karolina Szabo (HUN) 2:33:08
5-May-91 Vancouver, CAN Marathon Shigemi Tamori (JPN) 2:25:01 Misao Miyata (JPN) 2:52:14
11-May-91 Berne, SUI 10 Miles Carsten Eich (GER) 47:55 Katrin Dorre-Heinig (GER) 55:23
12-May-91 Budapest, HUN Marathon Vadim Sidorov (URS) 2:23:13 Anna Bidzilya (URS) 2:48:47
12-May-91 Istanbul, TUR Half Marathon Viktor Gural (URS) 63:45 Anuta Catuna (ROM) 72:54
16-23 May Sydney -> Melbourne 1028 km Bryan Smith (AUS) 6d12h50m
19-May-91 Cleveland, USA Marathon Paul Kipkoech (KEN) 2:14:26 Alevtina Naumova (URS) 2:35:32
19-May-91 Wroclaw, POL** Marathon Tadeusz Lawicki (POL) 2:15:32 Ewa Olas (POL) 2:43:05
25-May-91 Gothenburg, SWE Half Marathon Andreas Nader (SWE) 64:38 Ingrid Kristiansen (NOR) 72:30
26-May-91 Hamburg, GER Marathon Jorg Peter (GER) 2:10:43 Annette Fincke (GER) 2:35:48
1-Jun-91 Stockholm, SWE Marathon Ake Eriksson (SWE) 2:12:38 Midde Hamrin (SWE) 2:36:15
2-Jun-91 Melbourne, AUS Marathon Viktor Mozgovoy (URS) 2:17:02 Irina Petrova (URS) 2:39:57
15-Jun-91 Enschede, HOL Marathon Sergey Prorokov (URS) 2:15:04 Czeslawa Mentlewicz (POL) 2:41:48
22-Jun-91 Leipzig, GER Marathon Jerzy Skarzynski (POL) 2:22:50 Anuta Catuna (ROM) 2:45:07
23-Jun-91 Brugge, BEL 25 km David Hill (GBR) 1:24:38 Nadezhda Gumerova (URS) 1:38:30
23-Jun-91 Rio de Janeiro, BRA Marathon Joao Batista Pacau (BRA) 2:18:43 Maria Domiciano Gomes (BRA) 2:49:59
6-Jul-91 Tallinn, EST Marathon Yuriy Fokin (URS) 2:25:40 Tatyana Nerubenko (URS) 2:54:24
6-Jul-91 Tromso, NOR** Marathon Oyvind Trongmo (NOR) 2:29:33 Sigrid Renna (NOR) 2:53:13
7-Jul-91 Mombasa, KEN Marathon Daniel Nzioka (KEN) 2:20:00 Mariagrazia Navacchia (ITA) 2:51:41
7-Jul-91 Praha, TCH Marathon Georghe Ivanov (BUL) 2:25:13 Vlasta Rulcova (TCH) 2:54:56
13-Jul-91 Moskva, URS Marathon John Burra (TAN) 2:13:05 Elena Semenova (URS) 2:33:16
20-Jul-91 Nürnberg, GER Marathon Tesfaye Bekele (ETH) 2:23:46 Ulrike Pietzsch (GER) 2:59:48
20-Jul-91 Southport, AUS Marathon Shinji Kawashima (JPN) 2:14:01 Jackie Hallam (AUS) 2:36:23
28-Jul-91 Blumenau, ARG Marathon Grigorio Lavandowski (BRA) 2:15:14 Arleta Soares (BRA) 2:45:55
28-Jul-91 Buenos Aires, ARG Half Marathon Juan Pablo Juarez (ARG) 63:49 Ana Maria Nielsen (ARG) 77:30
3-Aug-91 Omsk, URS** Marathon Rustam Shagiev (URS) 2:16:53 Natalya Repeshko (URS) 2:38:46
4-Aug-91 Jakarta, INA Marathon Ethel Hudson (INA) 2:27:12 Maryati Sukoro (INA) 3:15:02
4-Aug-91 Manila, PHI 20 km Herman Suizo (PHI) 64:16 Arsenia Sacaray (PHI) 75:58
10-Aug-91 Helsinki, FIN Marathon Anatoliy Korepanov (URS) 2:18:06 Albina Galliamova (URS) 2:36:14
11-Aug-91 Sydney, AUS 14 km Stephen Moneghetti (AUS) 40:03 Lisa Ondieki (AUS) 46:41
18-Aug-91 Reykjavik, ISL Marathon Kevin Brown (GBR) 2:32:32 Sandra Bentley (GBR) 2:48:38
25-Aug-91 Adelaide, AUS Marathon Joe Petkovic (AUS) 2:35:18 Angela Bonser (AUS) 3:14:52
25-Aug-91 Ciudad Mexico, MEX Marathon Inocencio Miranda (MEX) 2:18:53 Aurelia de Jesus (MEX) 2:46:19
31-Aug-91 Berlin, GER Half Marathon Rustam Shagiev (URS) 66:14 Madina Biktagirova (URS) 71:34
6-Sep-91 Terengganu, MAS Half Marathon Dogan Haydar (TUR) 67:26 Maree Turner (NZL) 77:16
7-Sep-91 Oslo, NOR Half Marathon Simon Naali (TAN) 62:59 Metter Sivertsen (NOR) 77:14
15-Sep-91 Amsterdam, HOL Marathon Tesfaye Tafa (ETH) 2:13:26 Mieke Hombergen (HOL) 2:41:14
15-Sep-91 Bruxelles, BEL Marathon Anatoliy Korepanov (URS) 2:18:04 Irina Sklyarenko (URS) 2:41:32
15-Sep-91 Pila, POL** 15 km Piotr Poblocki (POL) 45:57 Grazyna Kowina (POL) 51:51
22-Sep-91 Glasgow, GBR Half Marathon David Lewis (GBR) 64:23 Andrea Wallace (GBR) 71:25
29-Sep-91 Berlin, GER Marathon Stephen Brace (GBR) 2:10:57 Renata Kokowska (POL) 2:27:36
29-Sep-91 Portland, USA Marathon Tsugumichi Sadakata (JPN) 2:19:30 Hiromi Yokoyama (JPN) 2:36:40
6-Oct-91 Kosice, TCH Marathon Vlastimil Bukovjan (TCH) 2:18:21 Maria Starovska (TCH) 2:46:00
6-Oct-91 Penang, MAS Marathon Hsu Gisheng (TPE) 2:29:29 Sunita Anand Godara (IND) 3:01:39
13-Oct-91 Beijing, CHN Marathon Negash Dube (ETH) 2:12:55 Deborah Noy (GBR) 2:35:18
13-Oct-91 Buenos, Aires, ARG Marathon Toribio Gutierrez (ARG) 2:16:25 Ana Maria Nielsen (ARG) 2:42:44
13-Oct-91 Istanbul, TUR Marathon Terry Mitchell (GBR) 2:22:10 Jacqueline Davis (GBR) 2:49:24
13-Oct-91 Venezia, ITA Marathon Carlo Terzer (ITA) 02:14:49 Antonella Bizioli (ITA) 2:36:56
20-Oct-91 Frankfurt, GER Marathon Herbert Steffny (GER) 2:13:45 Linda Milo (BEL) 2:35:11
20-Oct-91 Lisboa, POR Marathon Mario Sousa (POR) 2:15:21 Rita Borralho (POR) 2:38:39
27-Oct-91 Capri, ITA Marathon Diamantino Santos (BRA) 2:11:28 Irina Bogacheva (URS) 2:28:57
27-Oct-91 Chicago, USA Marathon Joseildo da Silva (BRA) 2:14:33 Marie-Louise Hamrin (SWE) 2:36:21
3-Nov-91 Iraklion, GRE Marathon Jozef Kazanecki (POL) 2:23:58 Valentina Enaki (URS) 2:50:37
3-Nov-91 New York, USA Marathon Salvador Garcia (MEX) 2:09:28 Elizabeth McColgan (GBR) 2:27:32
17-Nov-91 La Habana, CUB Marathon Jose Ramon Rodriguez (CUB) 2:20:00 Isabel Arias Santos (CUB) 3:04:46
17-Nov-91 Melbourne, AUS** 10 km Stephen Moneghetti (AUS) 28:46 Carolyn Schuwalow (AUS) 32:10
17-Nov-91 Tokyo, JPN Marathon Women only Mari Tanigawa (JPN) 2:31:27
24-Nov-91 Amagasaki, JPN Half Marathon Jitsuo Aoki (JPN) 68:30 Reiko Takeda (JPN) 82:12
24-Nov-91 Bangkok, THA Marathon Douglas Kurtis (USA) 2:25:20 Suzanne Ray (USA) 2:48:52
24-Nov-91 Kawaguchiko, JPN Marathon Wieslaw Perszke (POL) 2:18:09 Reiko Hirosawa (JPN) 2:53:49
1-Dec-91 Fukuoka, JPN Marathon Shuichi Morishita (JPN) 2:10:58 Men only
1-Dec-91 Macau, MAC Marathon Antonio Costa (POR) 2:17:58 Lo Manyi (HKG) 2:52:54
15-Dec-91 Calvia, ESP Marathon Leandro Croce (ITA) 2:15:54 Karen MacLeod (GBR) 2:38:45
15-Dec-91 Honolulu, USA Marathon Benson Masya (KEN) 2:18:24 Ritva Lemettinen (FIN) 2:40:11

**= Associate member
1992
8-Jan-92 Tiberias, ISR Marathon Leme Chengere (ETH) 2:17:07 Maria Starovska (TCH) 2:34:17
12-Jan-92 Marrakech, MAR Marathon Mukhamet Nazhipov (KGZ) 2:12:40 Izabela Zatorska (POL) 2:36:29
26-Jan-92 Osaka, JPN Marathon Women only Yumi Kokamo (JPN) 2:26:26
1-Feb-92 Las Vegas, USA Marathon Artemio Navarro (MEX) 2:16:53 Gail Kingma (USA) 2:46:28
2-Feb-92 Oita, JPN Marathon Dionicio Ceron (MEX) 2:08:36 Men only
2-Feb-92 Valencia, ESP Marathon Cephas Matali (ZIM) 2:15:14 Ekaterina Khramenkova (BLS) 2:36:03
9-Feb-92 Long Beach, USA Marathon Alfredo Rosas (USA) 2:18:40 Olga Appell (MEX) 2:30:43
9-Feb-92 Tokyo, JPN Marathon Koichi Morishita (JPN) 2:10:19 Men only
16-Feb-92 Ho Chi Minh, VIE Marathon Tim Soutar (HKG) 2:43:23 Dang Thi Teo (VIE) 3:26:22
23-Feb-92 Sevilla, ESP Marathon Miguel Rios Garcia (MEX) 2:15:31 Christine Van Put (BEL) 2:40:56
1-Mar-92 Los Angeles, USA Marathon John Treacy (IRL) 2:12:29 Madina Biktagirova (BLS) 2:26:23
1-Mar-92 Nagoya, JPN Marathon Women only Teruko Oe (JPN) 2:31:04
8-Mar-92 Hong Kong, HKG Marathon Wong Chisum (HKG) 2:48:50 Rita Precht (GER) 3:38:24
15-Mar-92 Barcelona, ESP Marathon John Burra (TAN) 2:12:46 Monica Estrevoska (TCH) 2:34:07
15-Mar-92 Lisboa, POR Half Marathon Tendai Chimusasa (ZIM) 61:17 Helena Barocsi (HUN) 70:01
15-Mar-92 Vigarano Mainarda, ITA Marathon Miroslaw Vindis (SLO) 2:17:29 Wieronika Gierwatowska (POL) 2:51:11
16-Mar-92 Tel Aviv, ISR Marathon Turbo Tumo (ETH) 2:14:55 Alina Magamedirova (RUS) 2:47:46
29-Mar-92 Bologna, ITA Marathon Dragan Paripovic (CRO) 2:17:05 Dana Hajna (TCH) 2:45:36
29-Mar-92 Graz, AUT Half Marathon Geza Gradar (SLO) 72:56 Karoline Strobl (AUT) 88:20
5-Apr-92 Berlin, GER Half Marathon Stephan Freigang (GER) 61:14 Maria Starovska (TCH) 72:08
5-Apr-92 Rotterdam, HOL Marathon Salvador Garcia (MEX) 2:09:16 Aurora Cunha (POR) 2:29:14
11-Apr-92 Aalborg, DEN Marathon Toomas Tarm (EST) 2:27:38 Lidiya Chulanova (RUS) 2:51:31
12-Apr-92 London, GBR Marathon Antonio Pinto (POR) 2:10:02 Katrin Dörre-Heinig (GER) 2:29:39
20-Apr-92 Boston, USA Marathon Ibrahim Hussein (KEN) 2:08:14 Olga Markova (RUS) 2:23:43
20-Apr-92 Torino, ITA Marathon Alessio Faustini (ITA) 2:11:03 Irina Sklyarenko (UKR) 2:37:39
21-Apr-92 Brasilia, BRA Marathon Adejalma Jose da Costa (BRA) 2:21:41 Maria Luisa Servin (MEX) 2:50:08
25-Apr-92 Belgrad, YUG Marathon Nicholas Nyengerai (ZIM) 2:16:07 Garifa Baizhanova (KZK) 2:45:12
26-Apr-92 Madrid, ESP Marathon Nada Saktay (TAN) 2:14:17 Ekaterina Khramenkova (BLS) 2:35:30
26-Apr-92 Puteaux, FRA Marathon Csaba Szucs (HUN) 2:14:12 Franziska Moser (SUI) 2:33:09
26-Apr-92 Santiago, CHI Marathon Omar Aguilar (CHI) 2:16:49 Monica Regonessi (CHI) 2:44:19
26-Apr-92 Wien, AUT Marathon Karel David (TCH) 2:13:41 Pascaline Wangui (KEN) 2:40:50
2-May-92 Rotorua, NZL Marathon Mark Hutchinson (NZL) 2:20:13 Jillian Costley (NZL) 2:39:59
3-May-92 Berlin, GER 25 km Rainer Wachenbrunner (GER) 1:15:21 Kathrin Ullrich (GER) 1:24:41
3-May-92 München, GER Marathon Ivan Uvizl (TCH) 2:14:28 Birgit Lennartz (GER) 2:39:17
3-May-92 Vancouver, CAN Marathon Masato Kojima (JPN) 2:23:24 Yuka Terunuma (JPN) 2:43:16
9-May-92 Berne, SUI 10 Miles Paul Kipkoech (KEN) 48:51 Katrin Doerre-Heinig (GER) 55:36
10-May-92 Budapest, HUN Marathon Geza Farkas (HUN) 2:22:08 Marta Vass (HUN) 3:00:09
10-May-92 Istanbul, TUR Half Marathon Gideon Mutisya (KEN) 63:20 Adriana Andreescu (ROM) 73:11
16-May-92 Gothenburg, SWE Half Marathon Onesmo Ludago (TAN) 63:24 Susanne Rigg (USA) 73:25
17-May-92 Wroclaw, POL # Marathon Tadeusz Lawicki (POL) 2:15:25 Ewa Olas (POL) 2:44:14

Ingrid Kristiansen (Norway) and Joan Benoit (USA/right) are among the best
women marathon runners ever. This photo shows them before the start of the
1989 Boston Marathon, which was won by Kristiansen in 2:24:33.

© www.photorun.net

53

1982 TO 2007 25 YEARS OF AIMS

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

24-May-92 Hamburg, GER Marathon Julius Sumawe (TAN) 2:13:52 Gabriela Wolf (GER) 2:36:32
24-May-92 Kobenhavn, DEN Marathon Aleksandr Kustiryov (RUS) 2:24:07 Tatyana Pentukova (RUS) 2:47:21
30-May-92 Stockholm, SWE Marathon Hugh Jones (GBR) 2:15:58 Linda Milo (BEL) 2:39:10
31-May-92 Melbourne, AUS Marathon Slawomir Gurny (POL) 2:16:04 Alena Peterkova (TCH) 2:33:02
6-Jun-92 Moskva, RUS Marathon Shu Gisheng (TPE) 2:19:32 Rosa Vladimirova (RUS) 2:43:20
7-Jun-92 Mombasa, KEN Marathon Samuel Okemwa (KEN) 2:17:50 Florence Wangecki (KEN) 3:37:42
21-Jun-92 Brugge, BEL 25 km Omer Van Noten (BEL) 1:18:37 Vicky Hendrickx (BEL) 1:39:10
21-Jun-92 Enschede, HOL Marathon Willie Mtolo (RSA) 2:13:39 Natalya Repeshko (UKR) 2:42:51
4-Jul-92 Tallinn, EST Marathon Kaupo Sabre (EST) 2:23:17 Galina Sernat (EST) 2:57:51
4-Jul-92 Tromso, NOR Marathon Jarmo Rundgren (FIN) 2:26:12 Sigrid Renna (NOR) 2:54:23
5-Jul-92 Praha, TCH Marathon Simon Mrashani (TAN) 2:17:40 Maria Starovska (TCH) 2:43:21
12-Jul-92 Southport, AUS Marathon Katsumitsu Kitajima (JPN) 2:14:14 Mari Tanigawa (JPN) 2:35:45
18-Jul-92 Nurnberg, GER Marathon Ondrej Nemec (TCH) 2:28:10 Agota Farkas (HUN) 2:49:28
26-Jul-92 Turku, FIN Marathon Pawel Tarasiuk (POL) 2:21:16 Marina Ivanova (RUS) 2:44:02
1-Aug-92 Omsk, RUS Marathon Nikolay Kerimov (RUS) 2:17:28 Lyutsia Belyaeva (RUS) 2:32:15
2-Aug-92 Arusha, TAN Marathon Julius Mtibani (TAN) 2:15:42 Leokadia Katona (TAN) 2:50:00
9-Aug-92 Sydney, AUS 14 km Julian Paynter (AUS) 41:28 Krishna Stanton (AUS) 48:25
15-Aug-92 Helsinki, FIN Marathon Aleksandr Belyaev (RUS) 2:20:39 Garifa Baizhanova (KZK) 2:42:41
22-Aug-92 Stockholm, SWE Half Marathon Benson Masya (KEN) 61:28 Tatyana Titova (RUS) 71:02
23-Aug-92 Glasgow, GBR Half Marathon Bedaso Turube (ETH) 64:03 Liz McColgan (GBR) 70:29
23-Aug-92 Reykjavik, ISL Marathon Ieuan Ellis (GBR) 2:19:01 Anna Cosser (ISL) 3:21:28
30-Aug-92 Adelaide, AUS Marathon Dragan Isailovic (YUG) 2:29:29 Beverly Lucas (AUS) 2:53:31
4-Sep-92 Terengganu, MAS Half Marathon Murusamy Ramachandran (MAS) 66:59 Jayanthi Palaniappan (MAS) 87:01
12-Sep-92 Oslo, NOR Marathon Viktor Vychristenko (UKR) 2:20:11 Maria Doskots (UKR) 2:35:44
12-Sep-92 Pila, POL 15 km Leszek Beblo (POL) 44:41 Izabela Zatorska (POL) 50:39
13-Sep-92 Bruxelles, BEL Marathon Anatoliy Korepanov (RUS) 2:16:43 Maria Starovska (TCH) 2:42:13
13-Sep-92 Buenos Aires, ARG Half Marathon Leonardo Malgor (ARG) 64:11 Elisa Cobenea (ARG) 75:14
13-Sep-92 Tallinn, EST Half Marathon Toomas Tarm (EST) 66:06 Jane Salumae (EST) 74:55
20-Sep-92 Kwai River Resort, THA Half Marathon Jirratikal Boonma (THA) 72:47 Jumreonsuk Kao-ien (THA) 90:31
27-Sep-92 Alfragide, POR** 25 km Juvenal Ribeiro (POR) 1:17:13 Valentina Yegorova (RUS) 1:29:49
27-Sep-92 Amsterdam, HOL Marathon Inocencio Miranda (MEX) 2:14:58 Praskovya Grigorenko (RUS) 2:50:41
27-Sep-92 Grevenmacher, LUX Half Marathon Joseph Keino (KEN) 63:55 Nadezhda Ilyina (RUS) 73:27
27-Sep-92 Berlin, GER Marathon David Tsebe (RSA) 2:08:07 Uta Pippig (GER) 2:30:22
27-Sep-92 Portland, USA Marathon Takashi Kondo (JPN) 2:20:01 Janet Kelly (GBR) 2:51:03
4-Oct-92 Kosice, TCH Marathon Wieslaw Palcyznski (POL) 2:16:24 Dana Hajna (TCH) 2:43:27
11-Oct-92 Beijing, CHN Marathon Takahiro Izumi (JPN) 2:11:29 Xie Lihua (CHN) 2:28:53
11-Oct-92 Buenos Aires, ARG Marathon Antonio Costa (POR) 2:18:31 Nelida Olivet (ARG) 2:44:31
11-Oct-92 Istanbul, TUR Marathon Cihangir Demirel (TUR) 2:23:28 Aurica Buia (ROM) 2:46:29
11-Oct-92 Venezia, ITA Marathon Joaquim Pinheiro (POR) 2:13:33 Emma Scaunich (ITA) 2:35:06
17-Oct-92 Penang, MAS Marathon Trevor Scott (AUS) 2:31:15 Sunita Anand Godara (IND) 2:55:06
18-Oct-92 Lisboa, POR Marathon Jacob Ngunju (KEN) 2:13:33 Yekaterina Khramenkova (BLS) 2:38:18
25-Oct-92 Auckland, NZL** Marathon Mark Hutchinson (NZL) 2:16:32 Anne Roden (GBR) 2:39:41
25-Oct-92 Capri, ITA Marathon Grzegorz Gajdus (POL) 2:12:36 Rosanna Munerotto (ITA) 2:29:34
25-Oct-92 Chicago, USA Marathon Jose Cesar da Souza (BRA) 2:16:14 Linda Somers (USA) 2:37:41
25-Oct-92 Frankfurt, GER Marathon Steffen Dittmann (GER) 2:12:59 Bente Moe (NOR) 2:32:36
27-Oct-92 Jerusalem, ISR** Marathon Cai Shaoyan (CHN) 2:30:34 Wu Mei (CHN) 2:50:23
27-Oct-92 Jerusalem, ISR** Half Marathon Zvade Vodage (ISR) 72:23 Lisa Ben Avi (ISR) 1:18:28
1-Nov-92 Iraklion, GRE Marathon Aleksandr Itrukhin (RUS) 2:23:28 Danielle Sanderson (GBR) 2:49:18
1-Nov-92 New York, USA Marathon Willie Mtolo (RSA) 2:09:29 Lisa Ondieki (AUS) 2:24:40
15-Nov-92 Habana, CUB** Marathon Alejandro Salvador (MEX) 2:27:10 Natalia Arostica (CUB) 2:54:06
15-Nov-92 Melbourne, AUS$ 10 km Stephen Moneghetti (AUS) 28:20 Susan Hobson (AUS) 33:40
15-Nov-92 Tokyo, JPN Marathon Women only Elizabeth McColgan (GBR) 2:27:38
22-Nov-92 Amagasaki, JPN Half Marathon Leszek Beblo (POL) 68:25 Mitsuko Kawaguchi (JPN) 75:16
29-Nov-92 Bangkok, THA Marathon Phillip (MYN) 2:25:24 Lucy Ramwell (GBR) 2:48:28
29-Nov-92 Kawaguchiko, JPN Marathon Slawomir Gurny (POL) 2:17:25 Christine Hutchinson (NZL) 2:49:41
6-Dec-92 Calvia, ESP Marathon Ian Bloomfield (GBR) 2:18:38 Lyubov Klochko (UKR) 2:39:48
6-Dec-92 Fukuoka, JPN Marathon Tena Negere (ETH) 2:09:04 Men only
6-Dec-92 Macau, MAC Marathon Jerry Modiga (RSA) 2:18:32 Lo Manyi (HKG) 2:51:18
13-Dec-92 Honolulu, USA Marathon Benson Masya (KEN) 2:14:19 Carolina Beurskens (HOL) 2:32:13
20-Dec-92 Lanna Resort, THA 25 km Sonkiet Wintachai (THA) 1:34:07 Prapan Ngernudome (THA) 1:52:33

**= Associate member # = 420 m short & = 1,595 m short $ = 116 m short
1993
03-Jan-93 Hanoi, VIE** Marathon Douglas Kurtis (USA) 2:39:14 Thi Teo Dong (VNM) 3:25:51
05-Jan-93 Tiberias, ISR Marathon Leme Chengere (ETH) 2:17:30 Frith Van der Merwe (RSA) 2:39:11
30-Jan-93 Kathmandu, NEP** Marathon Ieuan Ellis (GBR) 2:24:10 Carline Wickham (GBR) 3:25:20
31-Jan-93 Osaka, JPN Marathon Women only Junko Asari (JPN) 2:26:26
07-Feb-93 Oita, JPN Marathon Maurilio Castillo (MEX) 2:13:04 Men only
07-Feb-93 Valencia, ESP Marathon Leonid Shvetsov (RUS) 2:15:04 Monica Pont (ESP) 2:35:30
14-Feb-93 Tokyo, JPN Marathon Abebe Mekonnen (ETH) 2:12:00 Men only
21-Feb-93 Hochi, JPN 30 km Jun Hiratsuka (JPN) 1:30:57 Yoko Nomura (JPN) 1:48:21
21-Feb-93 Sevilla, ESP Marathon Vicente Anton (ESP) 2:14:37 Karen MacLeod (GBR) 2:34:30
07-Mar-93 Los Angeles, USA Marathon Joseildo da Silva (BRA) 2:14:29 Lyubov Klochko (UKR) 2:39:49
07-Mar-93 Nagoya, JPN Marathon Women only Kamila Gradus (POL) 2:27:38
14-Mar-93 Barcelona, ESP Marathon Volmir Herbstrith (BRA) 2:13:25 Emma Scaunich (ITA) 2:36:16
14-Mar-93 Hong Kong, HKG Marathon Cheung Yankwei (HKG) 2:43:56 Susan Detleefs (RSA) 3:16:08
14-Mar-93 Lisboa, POR Half Marathon Samuel Lelei (KEN) 59:24 Nadezhda Ilyina (RUS) 69:47
14-Mar-93 Otsu, JPN Marathon Michael O'Reilly (IRL) 2:11:01 Men only
14-Mar-93 Puteaux, FRA Marathon Chouki Achour (ALG) 2:13:43 Adriana Andreescu (ROM) 2:34:38
15-Mar-93 Tel Aviv, ISR Marathon Aiduna Atnafa (ETH) 2:21:37 Cinzia Allasia (ITA) 3:10:57
21-Mar-93 Vigarano Mainarda, ITA Marathon Marcello Curioni (ITA) 2:15:37 Maura Bulzoni (ITA) 3:00:41
28-Mar-93 Graz, AUT Half Marathon Augustin Barbu (ROM) 70:15 Adriana Andreescu (ROM) 74:24
28-Mar-93 Bologna, ITA 10km/6km Abderrahim Zitouna (MAR) 29:47 Patrizia Cassard (ITA) 20:11
04-Apr-93 Berlin, GER Half Marathon Carsten Eich (GER) 60:34 Päivi Tikkanen (FIN) 72:30
10-Apr-93 Claremont, RSA 56 km Isaac Tshabalala (RSA) 3:14:29 Pat Lithgow (RSA) 3:57:11
18-Apr-93 Brasilia, BRA Marathon Clair Wathier (BRA) 2:21:40 Cleuza Irineu (BRA) 2:47:31
18-Apr-93 London, GBR Marathon Eamonn Martin (GBR) 2:10:50 Katrin Dörre-Heinig (GER) 2:27:09
18-Apr-93 Rotterdam, HOL Marathon Dionicio Ceron (MEX) 2:11:06 Antje van Schuppen (HOL) 2:34:15
18-Apr-93 Wien, AUT Marathon Carlos Patricio (POR) 2:11:00 Bente Moe (NOR) 2:38:21
19-Apr-93 Boston, USA Marathon Cosmas Ndeti (KEN) 2:09:33 Olga Markova (RUS) 2:25:27
24-Apr-93 Aalborg, DEN Marathon Harri Skytta (FIN) 2:31:31 Mirela Ziecina (POL) 2:53:12
24-Apr-93 Belgrad, YUG Marathon Jacob Ngunzu (KEN) 2:16:09 Suzana Ciric (YUG) 2:40:27
25-Apr-93 Madrid, ESP Marathon Martin Vrabel (SVK) 2:16:13 Alzira Lario (ESP) 2:43:28
25-Apr-93 Paris, FRA Marathon Leszek Beblo (POL) 2:10:46 Mitsuyo Yoshida (JPN) 2:29:16
25-Apr-93 Santiago de Chile, CHI Marathon Alejandro Aros (CHI) 2:15:04 Galina Gurianova (RUS) 2:51:41
25-Apr-93 Torino, ITA Marathon Walter Durbano (ITA) 2:11:13 Emma Scaunich (ITA) 2:34:17
01-May-93 Rotorua, NZL Marathon David Rush (NZL) 2:21:30 Maree Turner (NZL) 2:39:48
02-May-93 Berlin, GER 25 km Tendai Chimusasa (ZIM) 1:14:25 Lyudmila Matveyeva (RUS) 1:24:04
02-May-93 Vancouver, CAN Marathon Hayashi Murozumi (JPN) 2:18:37 Eniko Feher (HUN) 2:47:27
08-May-93 Berne, SUI 10 Miles Tendai Chimusasa (ZIM) 48:18 Elena Vyazova (UKR) 55:04
09-May-93 Budapest, HUN Marathon Tibor Bardos (HUN) 2:25:27 Sofia Sotiriadou (GRE) 2:54:57
09-May-93 München, GER Marathon Gidamis Shahanga (TAN) 2:14:28 Fatima Neves (POR) 2:39:34
15-May-93 Gothenburg, SWE Half Marathon Francis Naali (TAN) 63:37 Ritva Lemettinen (FIN) 73:30
16-May-93 Wroclaw, POL Marathon Tadeusz Lawicki (POL) 2:19:56 Wioletta Uryga (POL) 2:45:16
23-May-93 Hamburg, GER Marathon Richard Nerurkar (GBR) 2:10:57 Gabriela Wolf (GER) 2:34:36
23-May-93 Kobenhavn, DEN Marathon Stanislaw Cembrzynski (POL) 2:22:58 Tatyana Forminych (RUS) 2:54:12
30-May-93 Istanbul, TUR Half Marathon Josphat Machuka (KEN) 62:54 Tatyana Pozdnyakova (UKR) 72:29
30-May-93 La Courneuve, FRA 15 km Andrew Masai (KEN) 43:22 Albertina Dias (POR) 49:23
31-May-93 Durban, RSA 89.9 km Charly Doll (GER) 5:39:41 Tilda Tearle (RSA) 6:55:07
05-Jun-93 Stockholm, SWE Marathon Daniel Mbuli (RSA) 2:16:30 Grete Kirkeberg (NOR) 2:37:58
06-Jun-93 Melbourne, AUS Marathon Jerry Modiga (RSA) 2:15:07 Dominique Rembert (FRA) 2:44:22
13-Jun-93 Enschede, HOL Marathon Jan Tau (RSA) 2:12:19 Weronika Troxler (POL) 2:44:33
20-Jun-93 Brugge, BEL 10 km Andrew Catton (GBR) 31:32 Diane Marsh (GBR) 37:18
26-Jun-93 Praha, CZE Marathon Petr Klimes (TCH) 2:19:38 Nursiya Bagmanova (RUS) 2:55:43
27-Jun-93 Rio de Janeiro, BRA Marathon Joao Batista Pacau (BRA) 2:20:01 Nercy Freitas da Costa (BRA) 2:54:04
03-Jul-93 Tallinn, EST Marathon Erlend Aalde (EST) 2:29:20 Elena Nilova (RUS) 2:48:29
03-Jul-93 Tromso, NOR Marathon Terje Hole (NOR) 2:23:21 Romy Lindner (GER) 2:47:25
18-Jul-93 Southport, AUS Marathon Sean Quilty (AUS) 2:15:31 Eriko Asai (JPN) 2:29:29
25-Jul-93 Turku, FIN Marathon Pavel Tarasiuk (POL) 2:22:15 Anita Liepine (LAT) 2:53:39
01-Aug-93 Arusha, TAN Marathon Benedict Ako (TAN) 2:13:46 Blanka James (TAN) 2:49:59
07-Aug-93 Helsinki, FIN Marathon Martin Fiz (ESP) 2:12:47 Anne Jaaskelainen (FIN) 2:43:32
07-Aug-93 Omsk, RUS Marathon Eduard Tukhbatulin (RUS) 2:13:02 Elena Razdrogina (RUS) 2:38:20
08-Aug-93 Sydney, AUS 14 km Andrew Lloyd (AUS) 40:29 Carolyn Schuwalow (AUS) 47:41
21-Aug-93 Stockholm, SWE Half Marathon Zablon Miano (KEN) 61:51 Olga Michurina (RUS) 72:43
22-Aug-93 Glasgow, GBR Half Marathon Mark Flint (GBR) 61:56 Tatyana Pozdnyakova (UKR) 73:14
22-Aug-93 Ciudad Mexico, MEX Marathon Dionicio Ceron (MEX) 2:14:47 Maricarmen Diaz (MEX) 2:43:29
22-Aug-93 Reykjavik, ISL Marathon Ceslovas Kundrotis (LIT) 2:17:06 Elisabet Singer (AUT) 2:55:07
29-Aug-93 Adelaide, AUS Marathon Morgan Lee Tucker (AUS) 2:30:29 Jeanette Mase (AUS) 2:58:59
03-Sep-93 Terengganu, MAS Half Marathon Murusamy Ramachandran (MAS) 67:01 Jayanthi Palaniappan (MAS) 76:25
04-Sep-93 Moskva, RUS Marathon Yuriy Kazmin (RUS) 2:20:09 Tatyana Forminych (RUS) 2:44:50
05-Sep-93 Buenos Aires, ARG Half Marathon Juan Juarez (ARG) 63:15 Silvana Pereira (BRA) 73:39
10-Sep-93 Oslo, NOR Marathon Helge Dolsvag (NOR) 2:19:33 Marianne Floymo (NOR) 2:48:15
11-Sep-93 Pila, POL 15 km Piotr Poblocki (POL) 44:42 Malgorzata Sobanska (POL) 51:23
11-Sep-93 Tallinn, EST Half Marathon Pavel Loskutov (EST) 65:41 Sirye Eichelmann (EST) 76:30
11-Sep-93 Vilnius, LIT Marathon Aleksandr Rimashevsky (LIT) 2:25:25 Gailute Keliuotiene (LIT) 3:01:25
12-Sep-93 Bruxelles, BEL Marathon Ronny Ligneel (BEL) 2:16:14 Veronique Collard (BEL) 2:44:29
19-Sep-93 Alfragide, POR 25 km Alcidio Costa (POR) 1:14:37 Albertina Machado (POR) 1:27:17
19-Sep-93 Iraklion, GRE Marathon Ben Khalifa (TUN) 2:24:53 Sirye Eichelmann (EST) 2:49:49
19-Sep-93 Kwai River Resort, THA** Half Marathon Ronald Mujuni (UGA) 60:16 Prasathinpimai Apassara (THA) 86:58

25-Sep-93 Oslo, NOR 10 km Johnny Danielson (SWE) 28:47 Anita Hakenstad (NOR) 33:30
26-Sep-93 Amsterdam, HOL Marathon Kenichi Suzuki (JPN) 2:11:56 Yoshiko Yamamoto (JPN) 2:29:12
26-Sep-93 Berlin, GER Marathon Xolile Yawa (RSA) 2:10:57 Renata Kokowska (POL) 2:26:20
26-Sep-93 Grevenmacher, LUX Half Marathon Boay Akonay (TAN) 61:12 Angelina Kanana (KEN) 70:00
26-Sep-93 Portland, USA Marathon Kenichiro Takeuchi (JPN) 2:18:07 Laura Edmark (USA) 2:45:58
26-Sep-93 Warszawa, POL Marathon Julius Mtibani (TAN) 2:20:26 Praskovya Grigorenko (RUS) 2:55:25
03-Oct-93 Kosice, SVK Marathon Wieslaw Palczynski (POL) 2:14:11 Elena Plastinina (UKR) 2:42:11
03-Oct-93 Penang, MAS Marathon Daniel Shungea (KEN) 2:26:12 Karen Moir (AUS) 2:55:12
10-Oct-93 Buenos Aires, ARG Marathon Toribio Gutierrez (ARG) 2:19:55 Arlete Soares Adao (BRA) 2:44:37
10-Oct-93 Istanbul, TUR Marathon Jacob Ngunzu (KEN) 2:20:43 Elena Sipatova (RUS) 2:48:10
10-Oct-93 Lanna Resort, THA** 25 km Ronald Mujuni (UGA) 1:29:53 Prasathinpimai Apassara (THA) 1:53:03
11-Oct-93 Venezia, ITA Marathon Artur Castro (BRA) 2:10:06 Helena Javornik (SLO) 2:37:27
17-Oct-93 Beijing, CHN Marathon Hu Gangjun (CHN) 2:10:27 Li Yemei (CHN) 2:30:36
17-Oct-93 Frankfurt, GER Marathon Stephan Freigang (GER) 2:11:53 Sissel Grottenberg (NOR) 2:36:50
24-Oct-93 Auckland, NZL Marathon Kerry Rodger (NZL) 2:19:58 Raewyn Rodger (NZL) 2:46:17
25-Oct-93 Dublin, IRL Marathon John Treacy (IRL) 2:14:40 Catherine Shum (IRL) 2:38:14
31-Oct-93 Capri, ITA Marathon Graziano Calvaresi (ITA) 2:11:49 Marjan Freriks (HOL) 2:39:57
31-Oct-93 Chicago, USA Marathon Luis Antonio Santos (BRA) 2:13:14 Ritva Lemettinen (FIN) 2:33:18
09-Nov-93 Jerusalem, ISR** Marathon Hassan Sebtaoui (MAR) 2:25:53 Dominique Rembert (FRA) 3:03:52
14-Nov-93 Valletta, MLT@ 3-day Marathon Dale Rixon (GBR) 2:22:42 Helena Javornik (SLO) 2:37:34
14-Nov-93 Melbourne, AUS 10 km Gary Staines (GBR) 29:29 Carolyn Schuwalow (AUS)* 32:48
14-Nov-93 New York, USA Marathon Andres Perez Espinosa (MEX) 2:10:04 Uta Pippig (GER) 2:26:24
20-Nov-93 La Habana, CUB Marathon Marcelino Lopez (MEX) 2:26:03 Anna Zacchi (ITA) 3:26:24
20-Nov-93 Varadero, CUB** Marathon Jorge Arias (CUB) 2:31:07 Natalina Arostica (CUB) 2:59:44
21-Nov-93 Tokyo, JPN Marathon Women only Valentina Egorova (RUS) 2:26:40
28-Nov-93 Amagasaki, JPN Half Marathon Yoshihiko Tokunaga (JPN) 68:11 Sunita Anand Godara (IND) 85:03
28-Nov-93 Bangkok, THA Marathon Daniel Shungea (KEN) 2:23:18 Suman Rawat Mehta (IND) 2:58:28
28-Nov-93 Kawaguchiko, JPN Marathon Andrea Mao (TAN) 2:19:49 Michele Allison (NZL) 2:53:37
28-Nov-93 Lisboa, POR Marathon Said Ermili (MAR) 2:12:29 Maria Manuela Machado (POR) 2:31:31
05-Dec-93 Fukuoka, JPN Marathon Dionicio Ceron (MEX) 2:08:51 Men only
05-Dec-93 Macau, MAC Marathon Hu Gangjun (CHN) 2:19:12 Li Yemei (CHN) 2:39:20
05-Dec-93 Soweto, RSA Marathon Selepe Temane (RSA) 2:22:01 Helene Joubert (RSA) 2:57:28
06-Dec-93 Calvia, ESP Marathon Ian Bloomfield (GBR) 2:17:44 Elena Sipatova (RUS) 2:42:09
12-Dec-93 Honolulu, USA Marathon Lee Bong-Ju (KOR) 2:13:16 Carolina Beurskens (HOL) 2:32:20

**= Associate member # = 97 meters short @ 11.195 / 6 / 25 km
1994
12-Jan-94 Tiberias, ISR Marathon Ahmed Hussein (ETH) 2:14:52 Liora Leibovitz (ISR) 2:51:36
16-Jan-94 Ho Chi Minh, VIE Marathon Douglas Kurtis (USA) 2:26:19 Lucy Ramwell (GBR) 2:56:15
29-Jan-94 Kathmandu, NEP Marathon Purna Akshya (NEP) 2:27:50 Susan Bitzer (GER) 3:06:50
30-Jan-94 Osaka, JPN Marathon Women only Tomoe Abe (JPN) 2:26:09
5-Feb-94 Las Vegas, USA Marathon Michael Dudley (USA) 2:16:54 Kathlene Bowman (USA) 2:40:14
6-Feb-94 Oita, JPN Marathon Hajime Nakatomi (JPN) 2:11:28 Men only
6-Feb-94 Valencia, ESP Marathon Evgeniy Zarakovsky (RUS) 2:16:20 Zinaida Semyonova (RUS) 2:34:08
13-Feb-94 Tokyo, JPN Marathon Stephen Moneghetti (AUS) 2:08:55 Men only
20-Feb-94 Hochi, JPN 30 km Yasuyuki Watanabe (JPN) 1:31:22 Eriko Asai (JPN) 1:44:52
27-Feb-94 Sevilla, ESP Marathon Jose Apalanza (ESP) 2:16:09 Ana Isabel Alonso (ESP) 2:33:18
6-Mar-94 Los Angeles, USA Marathon Paul Pilkington (USA) 2:12:13 Olga Appell (USA) 2:28:12
13-Mar-94 Barcelona, ESP Marathon Benito Ojeda (ESP) 2:15:14 Marina Ivanova (RUS) 2:40:30
13-Mar-94 Hong Kong, HKG Marathon Reinhold Walk (GER) 2:53:39 Ingrid Tippelt (GER) 3:44:18
13-Mar-94 Lisboa, POR Half Marathon Andres Espinosa (MEX) 61:34 Tegla Loroupe (KEN) 69:27
13-Mar-94 Nagoya, JPN Marathon Women only Eriko Asai (JPN) 2:30:30
15-Mar-94 Tel Aviv, ISR Marathon Gezahegn Bira (ETH) 2:19:37 Czeslawa Mentlewicz (POL) 2:48:44
20-Mar-94 Kyongju, KOR Marathon Manuel Matias (POR) 2:08:33 Lee Mi-Kyung (KOR) 2:35:44
20-Mar-94 Vigarano Mainarda, ITA Marathon Marco Di Lieto (ITA) 2:19:41 Dana Hajna (CZE) 2:48:47
2-Apr-94 Claremont, RSA 56 km Phineas Makaba (RSA) 3:15:06 Carolyn Hunter-Rowe (GBR) 3:51:36
4-Apr-94 Gualtieri, ITA Half Marathon Anthony Kiprono (KEN) 61:26 Anna Maria Venturelli (ITA) 80:54
10-Apr-94 Antwerpen, BEL Marathon Eddy Hellebuyck (BEL) 2:11:50 Marie-Christine Christiaens (BEL) 2:40:54
10-Apr-94 Berlin, GER Half Marathon Tendai Chimusasa (ZIM) 61:45 Kathrin Weßel (GER) 70:47
10-Apr-94 Seoul, KOR Ekiden Women only Russia 2:17:16
10-Apr-94 Wien, AUT Marathon Joaquim Silva (POR) 2:10:42 Sissel Grottenberg (NOR) 2:36:17
17-Apr-94 London, GBR Marathon Dionicio Ceron (MEX) 2:08:53 Katrin Dörre-Heinig (GER) 2:32:34
17-Apr-94 Rotterdam, HOL Marathon Vincent Rousseau (BEL) 2:07:51 Miyoko Asahina (JPN) 2:25:52
18-Apr-94 Boston, USA Marathon Cosmas Ndeti (KEN) 2:07:15 Uta Pippig (GER) 2:21:45
21-Apr-94 Brasilia, BRA Marathon Luiz Carlos Da Silva (BRA) 2:22:07 Solange DeSouza (BRA) 2:56:20
23-Apr-94 Aalborg, DEN Marathon Harri Skytta (FIN) 2:29:50 Tatyana Ivanova (RUS) 3:01:09

Belayneh Dinsamo (Ethiopia) at the awards ceremony of the 1990
Fukuoka Marathon, which he won in 2:11:35. Dinsamo had run a world
record of 2:06:50 in Rotterdam in 1988.
© www.photorun.net

54

25 YEARS OF AIMS 1982 TO 2007

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

24-Apr-94 Belgrad, YUG Marathon Vladimir Bukhanov (UKR) 2:12:28 Cristina Pomacu (ROM) 2:33:09
24-Apr-94 Carmel, USA Marathon Chad Bennion (USA) 2:24:36 Kim Goff (USA) 2:52:01
24-Apr-94 Hamburg, GER Marathon Eduard Tukhbatulin (RUS) 2:12:58 Angelina Kanana (KEN) 2:29:59
24-Apr-94 Madrid, ESP Marathon Abdelkader El Mouaziz (MAR) 2:17:39 Marina Ivanova (RUS) 2:43:48
24-Apr-94 Paris, FRA Marathon Said Ermili (MAR) 2:10:56 Mari Tanigawa (JPN) 2:27:55
24-Apr-94 Santiago de Chile, CHI Marathon Valmir Carvalho (BRA) 2:16:25 Nercy Freitas da Costa (BRA) 2:49:59
24-Apr-94 Torino, ITA Marathon Michael Kapkiai (KEN) 2:10:08 Laura Fogli (ITA) 2:31:45
30-Apr-94 Rotorua, NZL Marathon Paul Smith (NZL) 2:19:12 Nyla Carroll (NZL) 2:37:37
1-May-94 Vancouver, CAN Marathon Makoto Sasaki (JPN) 2:17:24 Eniko Feher (HUN) 2:46:24
7-May-94 Berne, SUI 10 Miles William Omwoyo (KEN) 48:28 Karen MacLeod (GBR) 56:58
7-May-94 Gothenburg, SWE Half Marathon Onesmo Ludago (TAN) 63:08 Ritva Lemettinen (FIN) 73:04
8-May-94 Berlin, GER 25 km Tendai Chimusasa (ZIM) 1:14:45 Alena Peterkova (CZE) 1:25:46
15-May-94 München, GER Marathon Gidamis Shahanga (TAN) 2:17:27 Svetlana Kazatkina (RUS) 2:53:45
15-May-94 Pardubice, CZE Marathon Juma Mynampanda (TAN) 2:17:32 Alena Peterkova (CZE) 2:31:47
15-May-94 Wroclaw, POL Marathon Tadeusz Lawicki (POL) 2:24:09 Ewa Kepa (POL) 3:03:21
22-May-94 Kobenhavn, DEN Marathon Joel Kipchumba (KEN) 2:20:20 Svetlana Kazatkina (RUS) 2:50:56
29-May-94 La Courneuve, FRA 15 km Paul Tergat (KEN) 42:12 Fernanda Ribeiro (POR) 48:45
29-May-94 Porto Alegre, BRA Marathon Luis Carlos Da Silva (BRA) 2:12:59 Cleuza Irineu (BRA) 2:43:31
31-May-94 Pietermaritzburg, RSA 86.7 km Alberto Salazar (USA) 5:38:39 Valentina Lyakhova (RUS) 6:41:23
4-Jun-94 Stockholm, SWE Marathon Tesfaye Bekele (ETH) 2:14:06 Irina Sklyarenko (UKR) 2:40:34
5-Jun-94 Enschede, HOL Marathon Piotr Poblocki (POL) 2:13:01 Franca Fiacconi (ITA) 2:37:43
5-Jun-94 Melbourne, AUS Marathon Manabu Kawagoe (JPN) 2:18:58 Winnie Lai-Chu Ng (HKG) 2:47:37
26-Jun-94 Brugge, BEL 25 km David Hill (GBR) 1:23:46 Marie-Christine Christiaens(BEL) 1:36:03
26-Jun-94 Tallinn, EST Marathon Pavelas Fedorenko (LIT) 2:21:21 Tatyana Ivanova (RUS) 2:56:02
2-Jul-94 Tromso, NOR Marathon Terje Hole (NOR) 2:23:49 Anita Bergdal (NOR) 2:54:55
3-Jul-94 Turku, FIN Marathon Noriaki Kiguchi (JPN) 2:18:58 Svetlana Nechayeva (RUS) 2:43:48
8-Jul-94 Atlanta, USA 5 km Danny Maas (USA) no time Trina Painter (USA) no time
17-Jul-94 Surfers Paradise, AUS Marathon Hajime Nakatomi (JPN) 2:15:05 Yuko Yamazoe (JPN) 2:43:20
31-Jul-94 Blumenau, BRA Marathon Valmir de Carvalho (BRA) 2:16:52 Nercy Freitas da Costa (BRA) 2:46:10
31-Jul-94 San Francisco, USA Marathon Patrick Muturi (KEN) 2:17:34 Karolina Szabo (HUN) 2:44:34
6-Aug-94 Helsinki, FIN Marathon Zerihun Gizaw (ETH) 2:20:18 Sylvia Renz (GER) 2:41:30
6-Aug-94 Omsk, RUS Marathon Rustam Shagiev (RUS) 2:17:05 Nadezhda Ilyina (RUS) 2:33:49
21-Aug-94 Reykjavik, ISL Marathon Pavel Kryska (CZE) 2:22:41 Kim Goff (USA) 2:47:23
22-Aug-94 Glasgow, GBR Half Marathon Joseph Kamau (KEN) 62:53 Alevtina Naumova (RUS) 72:37
27-Aug-94 Durban, RSA Half Marathon Meshack Mogotsi (RSA) 62:03 Norah Maraga (KEN) 73:37
28-Aug-94 Hokkaido, JPN Marathon Eric Wainaina (KEN) 2:15:03 Olga Appell (USA) 2:36:33
3-Sep-94 Moskva, RUS Marathon Anatoliy Archakov (RUS) 2:18:27 Valentina Shatyayeva (RUS) 2:44:10
3-Sep-94 Oslo, NOR Marathon Taisuke Kodama (JPN) 2:25:16 Eryl Davies (GBR) 2:56:59
3-Sep-94 Stockholm, SWE Half Marathon Andrew Panga (TAN) 62:46 Paivi Tikkanen (FIN) 70:35
4-Sep-94 Arusha, TAN Marathon Benedict Ako (TAN) 2:17:40 Blanka James (TAN) 2:56:33
4-Sep-94 Buenos Aires, ARG Half Marathon Ronaldo da Costa (BRA) 61:05 Solange Cordeiro (BRA) 72:21
4-Sep-94 Ciudad Mexico, MEX Marathon Gumercindo Olmedo (MEX) 2:16:47 Emma Cabrera (MEX) 2:44:49
10-Sep-94 Pila, POL 15 km Jacek Kasprzyk (POL) 44:13 Natalia Galushko (BLS) 49:56
10-Sep-94 Vilnius, LIT Marathon Pavilas Fedorenko (LIT) 2:25:15 Leila Ceika (LAT) 3:18:13
11-Sep-94 Tallinn, EST Half Marathon Pavel Loskutov (EST) 66:03 Sirje Eichelmann (EST) 75:56
17-Sep-94 River Kwai, THA Half Marathon Jirattikan Boonma (THA) 72:28 Raddawan Yokkaew (THA) 92:05
17-Sep-94 Miskolc, HUN Mountain Marathon Gyorgy Marko (HUN) 2:29:58 Eniko Feher (HUN) 2:58:29
18-Sep-94 Bruxelles, BEL Marathon Vincent Rousseau (BEL) 2:12:59 Karin Andersen (DEN) 3:03:02
25-Sep-94 Amsterdam, HOL Marathon Tesfaye Eticha (ETH) 2:15:56 Barbara Kamp (GER) 2:51:57
25-Sep-94 Berlin, GER Marathon Antonio Pinto (POR) 2:08:31 Katrin Doerre-Heinig (GER) 2:25:15
25-Sep-94 Buenos Aires, ARG Marathon Clair Wathier(BRA) 2:14:02 Euseli de Assis (BRA) 2:47:57
25-Sep-94 Grevenmacher, LUX Half Marathon Julius Korir (KEN) 61:28 Tegla Loroupe (KEN) 70:38
25-Sep-94 Warszawa, POL Marathon Wieslaw Lenda (POL) 2:17:50 Elena Tsukhlo (BLS) 2:42:36
2-Oct-94 Kosice, SVK Marathon Petr Pipa (SVK) 2:15:03 Lyudmila Melicherova (SVK) 2:40:27
2-Oct-94 Penang, MAS Marathon Daniel Shungea (KEN) 2:28:59 Franca Fiacconi (ITA) 2:56:49
2-Oct-94 Portland, USA Marathon Masato Yonehara (JPN) 2:18:41 Elizabeth Brim (USA) 2:52:41
9-Oct-94 Iraklion, GRE Marathon Toomas Tarm (EST) 2:27:42 Marina Belyaeva (RUS) 2:43:57
9-Oct-94 Venezia, ITA Marathon Tena Negere (ETH) 2:10:50 Ornella Ferrara (ITA) 2:32:16
9-Oct-94 Istanbul, TUR Marathon Bigboy Goromonzi (ZIM) 2:24:58 Serap Aktas (TUR) 2:46:42
16-Oct-94 Lisboa, POR 25 km Tendai Chimusasa (ZIM) 1:15:39 Alena Peterkova (CZE) 1:27:37
16-Oct-94 Frankfurt, GER Marathon Terje Naess (NOR) 2:13:19 Franziska Moser (SUI) 2:27:44
16-Oct-94 Lanna Resort, THA 25 km Prathan Pratumthong (THA) 1:36:22 Phan Tha Noi (THA) 1:48:33
16-Oct-94 Lausanne, SUI Marathon Nada Saktay (TAN) 2:16:09 Natalia Galushko (BLS) 2:41:38
23-Oct-94 Auckland, NZL Marathon Lucas Matlala (RSA) 2:27:41 Bernardine Portenski (NZL) 2:50:52
23-Oct-94 Capri, ITA Marathon Roberto Crosio (ITA) 2:12:04 Simona Viola (ITA) 2:36:07
23-Oct-94 Dublin, IRL Marathon Stephen Brace (GBR) 2:17:13 Linda Rushmere (GBR) 2:40:17
25-Oct-94 Jerusalem, ISR Marathon Hassan Sebtaoui (MAR) 2:38:05 Tatyana Leonova (MOL) 3:02:17
30-Oct-94 Beijing, CHN Marathon Hu Ganjun (CHN) 2:10:56 Wang Junxia (CHN) 2:31:11
30-Oct-94 Chicago, USA Marathon Luis Antonio Santos (BRA) 2:11:16 Kristy Johnston (USA) 2:31:34
6-Nov-94 Nalon, ESP Marathon Fernando Zuloaga (ESP) 2:17:00 Judith Burnett (GBR) 2:51:21
6-Nov-94 Lanna Resort, THA 25 km Prathan Pratumthong (THA) 1:36:22 Phan Tha Nol (THA) 1:59:36
6-Nov-94 New York, USA Marathon German Silva (MEX) 2:11:21 Tegla Loroupe (KEN) 2:27:37
13-Nov-94 Valletta, MLT@ 3-day Marathon Dale Rixon (GBR) 2:17:57 Cecilia Fenech (MLT) 3:01:56

13-Nov-94 Melbourne, AUS 10 km Stephen Moneghetti (AUS) 28:15 Kate Anderson (AUS) 33:19
20-Nov-94 La Habana, CUB Marathon Alberto Cuba (CUB) 2:13:37 Yesenia Centeno (CUB) 2:44:12
20-Nov-94 Tokyo, JPN Marathon Women only Valentina Egorova (RUS) 2:30:09
26-Nov-94 Lisboa, POR Marathon Zbigniew Nadolski (POL) 2:11:57 Adriana Barbu (ROM) 2:32:56
27-Nov-94 Amagasaki, JPN Half Marathon Kazuhiro Mizuta (JPN) 70:14 Hiroe Horikawa (JPN) 88:11
27-Nov-94 Bangkok, THA Marathon Daniel Shungea (KEN) 2:22:04 Ren Xiumei (CHN) 2:49:21
27-Nov-94 Kawaguchiko, JPN Marathon Andrzej Krzyscin (POL) 2:16:33 Yoko Okuda (JPN) 2:46:30
27-Nov-94 Tsukuba, JPN** Marathon Masaru Yamaguchi (JPN) 2:18:19 Masako Muneoka (JPN) 2:59:00
4-Dec-94 Calvia, ESP Marathon Daniel Morano (ESP) 2:20:14 Valentina Shatyayeva (RUS) 2:56:18
4-Dec-94 Firenze, ITA Marathon Clair Wathier (BRA) 2:14:03 Dana Hajna (CZE) 2:41:34
4-Dec-94 Fukuoka, JPN Marathon Boay Akonay (TAN) 2:09:45 Men only
4-Dec-94 Macau, MAC Marathon Paulo Catarino (POR) 2:15:28 Li Yemei (CHN) 2:38:18
4-Dec-94 Soweto, RSA Marathon Jan Tau (RSA) 2:19:12 Helene Joubert (RSA) 2:53:14
11-Dec-94 Honolulu, USA Marathon Benson Masya (KEN) 2:15:04 Carolina Beurskens (HOL) 2:37:06

**= Associate member @11.195 / 6 / 25 km
1995
15-Jan-95 Hanoi, VIE Marathon Philip Keiyo (KEN) 2:22:22 Lucy Ramwell (HKG) 2:53:04
29-Jan-95 Osaka, JPN Marathon Women only Cancelled - Earthquake
4-Feb-95 Las Vegas, USA Marathon Vladimir Netreba (RUS) 2:14:52 Laura Mason (USA) 2:37:20
5-Feb-95 Oita, JPN Marathon Patrick Carroll (AUS) 2:09:39 Men only
5-Feb-95 Valencia, ESP Marathon Lars Andervang (SWE) 2:19:20 Valentina Lyakhova (RUS) 2:46:34
12-Feb-95 Tokyo, JPN Marathon Eric Wainaina (KEN) 2:10:31 Men only
17-Feb-95 Luxor, EGY Marathon Dietmar Knies (GER) 2:43:45 Valentina Maisto (ITA) 3:25:41
18-Feb-95 Ein Gedi, ISR Half Marathon Haile Satain (ISR) 64:56 Tatyana Pozdnyakova (UKR) 74:42
19-Feb-95 Hochi, JPN 30 km Hisayuki Okawa (JPN) 1:30:49 Yukari Komatsu (JPN) 1:45:36
26-Feb-95 Antalya, TUR Half Marathon Aleksandr Nikitienko (KZK) 65:20 Lyudmila Petrova (RUS) 77:15
26-Feb-95 Seville, ESP Marathon Diego Garcia (ESP) 2:11:21 Alzira Lario (POR) 2:47:04
5-Mar-95 Los Angeles, USA Marathon Rolando Vera (ECU) 2:11:39 Nadia Prasad (FRA) 2:29:50
5-Mar-95 Napa, USA Marathon Aaron Pierson (USA) 2:26:18 Cheryl Boessow (USA) 2:51:54
12-Mar-95 Lisboa, POR Half Marathon Simon Lopuyet (KEN) 60:26 Tegla Loroupe (KEN) 68:21
12-Mar-95 Nagoya, JPN Marathon Women only Kamila Gradus (POL) 2:27:29
19-Mar-95 Barcelona, ESP Marathon Igor Chuprakov (RUS) 2:21:12 Nuria Pastor (ESP) 2:44:19
19-Mar-95 Kyongju, KOR Marathon Lee Bong-Ju (KOR) 2:10:58 Lee Mi-Kyung (KOR) 2:38:08
19-Mar-95 Kyoto, JPN Half Marathon Moses Tanui (KEN) 61:33 Uta Pippig (GER) 67:58
19-Mar-95 Otsu, JPN Marathon Yuki Nakamura (JPN) 2:10:49 Men only
19-Mar-95 Vigarano Mainarda, ITA Marathon Petr Pipa (SVK) 2:17:12 Ornella Ferrara (ITA) 2:39:34
24-Mar-95 Tel Aviv, ISR Half Marathon Bedilu Kibret (ETH) 62:50 Tatyana Zuyeva (UKR) 81:31
2-Apr-95 Berlin, GER Half Marathon Philip Chirchir (KEN) 61:37 Sonja Krolik (GER) 71:42
2-Apr-95 London, GBR Marathon Dionicio Ceron (MEX) 2:08:30 Malgorzata Sobanska (POL) 2:27:43
2-Apr-95 Paris, FRA Marathon Domingos Castro (POR) 2:10:06 Judit Nagy (HUN) 2:31:43
9-Apr-95 Antwerp, BEL Marathon Oleg Otmakhov (RUS) 2:12:43 Marleen Renders (BEL) 2:31:26
9-Apr-95 Seoul, KOR Ekiden Women only Russia 2:18:52
15-Apr-95 Claremont, RSA 56 km Simon Malindi (RSA) 3:10:53 Eniko Feher (HUN) 3:49:38
16-Apr-95 Malang, MAS Marathon Suyono (INA) 2:24:50 Ruwiyati (INA) 2:46:50
17-Apr-95 Boston, USA Marathon Cosmas Ndeti (KEN) 2:09:22 Uta Pippig (GER) 2:25:11
17-Apr-95 Gualtieri, ITA Half Marathon Simon Lopuyet (KEN) 62:33 Beatrice Buossa (ITA) 84:23
21-Apr-95 Brasilia, BRA Marathon Luiz Carlos da Silva (BRA) 2:22:46 Maria Venancio (BRA) 2:57:26
22-Apr-95 Aalborg, DEN Marathon Bjorn Aanansen (DEN) 2:35:52 Anne-Liese Larsen (DEN) 3:39:50
22-Apr-95 Beograd, YUG Marathon Vladimir Kotov (BLS) 2:14:00 Izabela Zatorska (POL) 2:40:27
23-Apr-95 Rotterdam, NED Marathon Martin Fiz (ESP) 2:08:57 Monica Pont (ESP) 2:30:34
23-Apr-95 Santiago, CHI Marathon Jaime Ojeda (CHI) 2:17:31 Flor Venegas (CHI) 2:40:54
23-Apr-95 Torino, ITA Marathon Sid-Ali Sakhri (ALG) 2:11:35 Rosanna Munerotto (ITA) 2:29:31
23-Apr-95 Vienna, AUT Marathon Piotr Prusik (POL) 2:15:23 Helena Javornik (SLO) 2:36:30
29-Apr-95 Pardubice, CZE Marathon Edmund Kramarz (POL) 2:17:02 Alena Peterkova (CZE) 2:27:00
29-Apr-95 Rotorua, NZL Marathon Mark Hutchinson (NZL) 2:23:19 Nyla Carroll (NZL) 2:47:44
30-Apr-95 Carmel, USA Marathon Juan Salvador (MEX) 2:20:48 Kim Goff (USA) 2:48:14
30-Apr-95 Hamburg, GER Marathon Antonio Silio (ARG) 2:09:57 Angelina Kanana (KEN) 2:27:24
30-Apr-95 Madrid, ESP Marathon Juan Antonio Crespo (ESP) 2:19:20 Alina Gubeyeva (RUS) 2:49:08
30-Apr-95 St. Denis, FRA 15 km Shem Kororia (KEN) 42:47 Catherina McKiernan (IRL) 48:40
30-Apr-95 Wroclaw, POL Marathon Wieslaw Palczynski (POL) 2:16:31 Guliya Tazetdinova (RUS) 2:44:02
7-May-95 Berlin, GER 25 km Elijah Lagat (KEN) 1:16:16 Alena Peterkova (CZE) 1:25:51
7-May-95 Pittsburgh, USA Marathon John Kagwe (KEN) 2:10:24 Alina Ivanova (RUS) 2:35:30
7-May-95 Vancouver, CAN Marathon Graciano Gonzalez (MEX) 2:23:11 Yoko Okuda (JPN) 2:48:50
13-May-95 Gothenburg, SWE Half Marathon Richard Nerurkar (GBR) 62:39 Ritva Lemettinen (FIN) 73:18
14-May-95 München, GER Marathon Zoltan Holba (HUN) 2:18:42 Karin Steiger (GER) 2:47:58
14-May-95 Tallinn, EST Marathon Meelis Veilberg (EST) 2:22:10 Aushra Kavaliauskiene (LIT) 3:02:16
21-May-95 Kobenhavn, DEN Marathon Stanislaw Cembrzynski (POL) 2:20:09 Dorthe Rasmussen (DEN) 2:35:48
30-May-95 Durban, RSA 90.6 km Shaun Meiklejohn (RSA) 5:34:02 Maria Bak (GER) 6:22:57
4-Jun-95 Praha, CZE Marathon Turbo Tumo (ETH) 2:12:44 Svetlana Tkach (UKR) 2:39:33
10-Jun-95 Stockholm, SWE Marathon Ake Eriksson (SWE) 2:14:29 Ing-Marie Nilsson (SWE) 2:33:03
18-Jun-95 Enschede, NED Marathon Viktor Gural (UKR) 2:15:29 Irina Yagodina (UKR) 2:36:43
18-Jun-95 Porto, POR 13.13 km Antonio Pinto (POR) 37:42 Maria Manuela Machado (POR) 42:39
18-Jun-95 Porto Alegre, BRA Marathon Joao Batista Pacau (BRA) 2:17:35 Arlete Soares Adao (BRA) 2:43:33
25-Jun-95 Brugge, BEL 25 km Herbert Steffny (GER) 1:21:58 Angelika Dunke (GER) 1:38:49
25-Jun-95 Yufutsu, JPN 100 km Kiminari Kondo (JPN) 6:26:23 Mary Morgan (AUS) 7:49:40
1-Jul-95 Tromso, NOR Marathon Ole Petter Hjelle (NOR) 2:23:51 Trina Jorgensen (NOR) 3:13:33
2-Jul-95 Turku, FIN Marathon Nikolay Kolesnikov (RUS) 2:19:32 Olga Yudenkova (BLR) 2:37:22
29-Jul-95 Helsinki, FIN Marathon Tesfaye Bekele (ETH) 2:16:59 Marita Yli-Ilkka (FIN) 3:02:31
31-Jul-95 Blumenau, BRA Marathon Diamantino dos Santos (BRA) 2:15:16 Geny Mascarello (BRA) 2:48:32
5-Aug-95 Omsk, NOR Marathon Yakov Tolstikov (RUS) 2:14:37 Alina Ivanova (RUS) 2:32:21
6-Aug-95 Arusha, TAN Marathon Motori Choloo (TAN) 2:16:50 Blanka James (TAN) 2:59:25
13-Aug-95 Durban, RSA Half Marathon Johannes Mabitle (RSA) 61:19 Nicole Fuller (RSA) 73:38
20-Aug-95 Glasgow, GBR Half Marathon Samuel Maritim (KEN) 62:46 Firiya Sultanova (RUS) 72:41
20-Aug-95 Ciudad Mexico, MEX Marathon Jose Esquivel (MEX) 2:18:44 Maria del Carmen Diaz (MEX) 2:48:45
20-Aug-95 Reykjavik, ISL Marathon Hugh Jones (GBR) 2:29:26 Caroline Hunter-Rowe (GBR) 2:56:40
27-Aug-95 Sapporo, JPN Marathon Tadesse Gebre (ETH) 2:15:07 Yuko Arimori (JPN) 2:29:17
3-Sep-95 Buenos Aires, ARG Half Marathon Luis Ramos (BRA) 62:03 Elisa Cobanea (ARG) 74:30
3-Sep-95 Moskva, RUS Marathon Anatoliy Archakov (RUS) 2:29:13 Natalya Balyakina (RUS) 2:50:33
9-Sep-95 Interlaken, SUI Marathon Marco Kaminski (SUI) 3:00:19 Sibylle Blersch (SUI) 3:28:46
9-Sep-95 Oslo, NOR Marathon Helge Dolsvag (NOR) 2:23:23 Bodil Sandvik (NOR) 3:04:31
9-Sep-95 Pila, POL 15 km Christo Stefanov (BUL) 44:15 Natalia Galushko (BLR) 49:25
9-Sep-95 Vilnius, LIT Marathon Rimantas Jakelaitis (LIT) 2:41:25 Galina Bernardt (LIT) 2:56:52
17-Sep-95 Miskolc, HUN Mountain Marathon Gyorgy Marko (HUN) 2:29:58 Eniko Feher (HUN) 2:58:29
17-Sep-95 Montreal, CAN Marathon Nicholas Kioko (KEN) 2:18:35 Elena Razdrogina (RUS) 2:34:55
24-Sep-95 Amsterdam, NED Marathon Hisayuki Okawa (JPN) 2:14:00 Agnes Hijman (HOL) 2:48:57
24-Sep-95 Berlin, GER Marathon Samuel Lelei (KEN) 2:07:02 Uta Pippig (GER) 2:25:37
24-Sep-95 Buenos Aires, ARG Marathon William Musyoki (KEN) 2:16:59 Erika Oliveira (CHI) 2:45:02
24-Sep-95 Chiswick, GBR Marathon Valeriy Zolotkov (RUS) 2:20:46 Eryl Davies (GBR) 2:49:23
24-Sep-95 Grevenmacher, LUX Half Marathon Tendai Chimusasa (ZIM) 60:26 Tegla Loroupe (KEN) 68:12
1-Oct-95 Kosice, SVK Marathon Marnix Goegebeur (BEL) 2:13:57 Guliya Tazetdinova (RUS) 2:43:03
1-Oct-95 Portland, USA Marathon Thomas Ansberry (USA) 2:19:01 Nikki Rafie (USA) 2:40:12
8-Oct-95 Capri, ITA Marathon Clair Wathier (BRA) 2:15:48 Jane Salumae (EST) 2:32:22
15-Oct-95 Chicago, USA Marathon Eamonn Martin (GBR) 2:11:18 Ritva Lemettinen (FIN) 2:28:39
15-Oct-95 Lausanne, SUI Marathon Jacob Ngunzu (KEN) 2:18:37 Valentina Enaki (MOL) 2:33:35
22-Oct-95 Auckland, NZL Marathon Paul Herlihy (NZL) 2:22:34 Tracey Clissold (NZL) 2:42:44
22-Oct-95 Echternach, LUX Marathon Jan Bialk (POL) 2:15:32 Linda Milo (BEL) 2:33:05
22-Oct-95 Lisboa, POR 25 km Benson Masya (KEN) 1:14:31 Angelina Kanana (KEN) 1:25:31
28-Oct-95 Chunchon, KOR Marathon Rolando Vera (ECU) 2:11:30 Kang Soon-Duk (KOR) 2:35:37
29-Oct-95 Frankfurt, GER Marathon Oleg Otmakhov (RUS) 2:12:35 Katrin Dörre-Heinig (GER) 2:31:39
29-Oct-95 Iraklion, GRE Marathon Joel Chepchumba (KEN) 2:22:15 Svetlana Nechayeva (RUS) 2:44:22
29-Oct-95 Venezia, ITA Marathon Danilo Goffi (ITA) 2:09:26 Maura Viceconte (ITA) 2:29:11
30-Oct-95 Dublin, IRL Marathon William Musyoki (KEN) 2:16:57 Trudi Thomson (GBR) 2:38:23
5-Nov-95 Istanbul, TUR** Marathon Stephan Langat(KEN) 2:17:56 Firiya Sultanova (RUS) 2:34:44
6-Nov-95 Sama de Langreo, ESP Marathon Fernando Zuloaga (ESP) 2:17:00 Judith Burnett (GBR) 2:51:21
12-Nov-95 Valletta, MLT@ 3-day Marathon Dennis Walmsley (GBR) 2:19:54 Cecilia Fenech (MLT) 3:03:39
12-Nov-95 New York, USA Marathon German Silva (MEX) 2:11:00 Tegla Loroupe (KEN) 2:28:06
19-Nov-95 La Habana, CUB Marathon Jose Ramon Rodriguez (CUB) 2:20:20 Fidelina Limonta (CUB) 2:52:06
19-Nov-95 Melbourne, AUS 10 km Robbie Johnson (NZL) 29:04 Kylie Risk (AUS) 33:20
19-Nov-95 Tokyo, JPN Marathon Women only Junko Asari (JPN) 2:28:46
26-Nov-95 Amagasaki, JPN Half Marathon Katsuni Ueda (JPN) 68:09 Izabela Zatorska (POL) 75:58
26-Nov-95 Bangkok, THA Marathon Daniel Shungea (KEN) 2:38:35 Rigzin Angmo (IND) 2:51:14
26-Nov-95 Kawaguchiko, JPN Marathon Karol Dolega (POL) 2:15:38 Malgorzata Birbach (POL) 2:35:55
26-Nov-95 Lisboa, POR Marathon William Musyoki (POL) 2:13:30 Birgit Jerschabek (GER) 2:28:02
26-Nov-95 Tsukuba, JPN Marathon Hiroshi Hashimoto (JPN) 2:19:43 Kaoru Tsunekawa (JPN) 2:36:53
3-Dec-95 Calvia, ESP Marathon Joel Kipchumba (KEN) 2:21:02 Alzira Lario (ESP) 3:01:32
3-Dec-95 Firenze, ITA Marathon Bernard Boyio (KEN) 2:15:36 Svetlana Nechayeva (RUS) 2:40:08
3-Dec-95 Fukuoka, JPN Marathon Luis Antonio Santos (BRA) 2:09:30 Men only
3-Dec-95 Macau, MAC Marathon Henrique Crisostomo (POR) 2:15:39 Li Yemei (CHN) 2:40:47
3-Dec-95 Soweto, RSA Marathon Zithulele Sinqe (RSA) 2:18:03 Jowaine Parrott (RSA) 2:50:17
9-Dec-95 San Jose, CRC Marathon Mario Pena (MEX) 2:27:36 Emperatriz Wilson (CUB) 2:53:40
10-Dec-95 Honolulu, USA Marathon Josiah Thugwane (RSA) 2:16:08 Colleen de Reuck (RSA) 2:37:29

**= Associate member @11.195 / 6 / 25 km
1996
7-Jan-96 Lake Buena Vista, USA Marathon Miguel Upequi (CHI) 2:23:27 Lyubov Klochko (UKR) 2:45:12
21-Jan-96 Ho Chi Minh, VIE Marathon Peter Devocht (BEL) 2:30:30 Wioletta Kryza (POL) 2:44:36
28-Jan-96 Osaka, JPN Marathon Women only Katrin Dörre-Heinig (GER) 2:26:04
4-Feb-96 Oita, JPN Marathon Gert Thys (RSA) 2:08:30 Men only
4-Feb-96 Valencia, ESP Marathon Eduardo Alcaina (ESP) 2:17:53 Zinaide Semyonova (RUS) 2:43:05

Uta Pippig (Germany) wins
the Boston Marathon

in 1995 with 2:25:11.
© www.photorun.net

55

1982 TO 2007 25 YEARS OF AIMS

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

11-Feb-96 Las Vegas, USA Marathon Zoltan Holba (HUN) 2:16:10 Elena Makolova (BLR) 2:40:17
12-Feb-96 Tokyo, JPN Marathon Vanderlei Lima (BRA) 2:08:38 Men only
15-Feb-96 Luxor, EGY Marathon Mohamed Almorsy (EGY) 2:34:22 Kathrin Tanzmann (GER) 3:01:11
18-Feb-96 Cebu City, PHI 25 km Allan Ballester (PHI) 1:23:09 Yvonne Danson (SIN) 1:32:09
18-Feb-96 Kingston, JAM Marathon Neji Makhlouf (ETH) 2:23:05 Tammy Slusser (USA) 2:46:25
18-Feb-96 Hochi, JPN 30 km Cancelled - snowstorm Cancelled - snowstorm
25-Feb-96 Moorea, TAH Marathon Kipsubai Koskei (KEN) 2:28:46 Tracey Clisshold (NZL) 3:04:27
25-Feb-96 Kapstaad, RSA Marathon Josiah Thugwane (RSA) 2:11:46 Nicole Fuller (RSA) 2:36:29
25-Feb-96 Seville, ESP Marathon Jorge Juan Sempere (ESP) 2:16:35 Maria Luisa Munoz (ESP) 2:28:59
3-Mar-96 Otsu, JPN Marathon Joaquim Pinheiro (POR) 2:09:32 Men only
3-Mar-96 Vigarano Mainarda, ITA Marathon Clair Wathier (BRA) 2:14:10 Sally Goldsmith (GBR) 2:34:11
10-Mar-96 Hong Kong, HKG Marathon Charles Cronier (FRA) 2:43:08 Hiromi Tsuji (JPN) 3:18:06
10-Mar-96 Lisboa, POR Half Marathon Clement Kiprotich (KEN) 61:15 Tegla Loroupe (KEN) 67:12
10-Mar-96 Kyoto, JPN Half Marathon Herder Vasquez (COL) 61:29 Katrin Dörre-Heinig (GER) 69:43
11-Mar-96 Nagoya, JPN Marathon Women only Izumi Maki (JPN) 2:27:32
17-Mar-96 Barcelona, ESP Marathon Benito Ojeda (ESP) 2:16:57 Giselle Camilleri (MLT) 2:48:03
24-Mar-96 Kyongju, KOR Marathon Martin Fiz (ESP) 2:08:25 Oh Mi-Ja (KOR) 2:30:09
24-Mar-96 Roma, ITA Marathon Moges Taye (ETH) 2:12:02 Fatuma Roba (ETH) 2:29:05
31-Mar-96 Berlin, GER Half Marathon Charles Tangus (KEN) 62:50 Ursula Jeitziner (SUI) 71:19
31-Mar-96 Scheveningen, NED** Half Marathon Thomas Osano (KEN) 62:03 Jane Salumae (EST) 71:38
6-Apr-96 Kapstaad, RSA 56 km Zithulele Sinqe (RSA) 3:09:45 Maria Bak (GER) 3:45:16
7-Apr-96 Seoul, KOR Ekiden Women only Russia 2:19:27
8-Apr-96 Gualtieri, ITA Half Marathon Domingo Castro (POR) 62:02 Men only
14-Apr-96 Antwerp, BEL Marathon Oleg Otmakhov (RUS) 2:14:41 Kaoru Tsunekawa (JPN) 2:45:58
14-Apr-96 Vienna, AUT Marathon Dube Jillo (ETH) 2:12:51 Aurica Buia (ROM) 2:31:39
15-Apr-96 Boston, USA Marathon Moses Tanui (KEN) 2:09:16 Uta Pippig (GER) 2:27:12
20-Apr-96 Beograd, YUG Marathon Ahmed Salah (DJI) 2:14:16 Izabela Zatorska (POL) 2:36:50
21-Apr-96 Hamburg, GER Marathon Petr Pipa (SVK) 2:16:22 Krystyna Pieczulis (POL) 2:40:02
21-Apr-96 London, GBR Marathon Dionicio Ceron (MEX) 2:10:00 Liz McColgan (GBR) 2:27:54
21-Apr-96 Paris, FRA Marathon Henrique Crisostomo (POR) 2:12:16 Alina Tecuta (ROM) 2:29:32
28-Apr-96 Carmel, USA Marathon Valeriy Fedotov (RUS) 2:23:34 Svetlana Vasilyeva (RUS) 2:41:34
28-Apr-96 La Courneuve, FRA 15 km Shem Kororia (KEN) 42:44 Catherina McKiernan (IRL) 48:42
28-Apr-96 Madrid, ESP Marathon Sergey Struganov (RUS) 2:19:26 Montserrat Martinez (ESP) 2:48:16
28-Apr-96 Rotterdam, NED Marathon Belayneh Dinsamo (ETH) 2:10:30 Lieve Slegers (BEL) 2:28:06
28-Apr-96 Wroclaw, POL Marathon Miroslaw Plawgo (POL) 2:13:52 Galina Baruk (BLR) 2:39:44
4-May-96 Rotorua, NZL Marathon Dale Warrender (NZL) 2:21:47 Nyla Carroll (NZL) 2:40:48
5-May-96 Berlin, GER 25 km William Musyoki (KEN) 1:15:32 Nadechda Ilyina (RUS) 1:28:25
5-May-96 München, GER Marathon Lars Andervang (SWE) 2:19:11 Maria Bak (GER) 2:41:56
5-May-96 Vancouver, CAN Marathon Juan Salvador Gonzalez MEX) 2:17:47 Eniko Feher (HUN) 2:52:38
11-May-96 Gothenburg, SWE Half Marathon Wilson Musto (KEN) 63:12 Aniela Nikiel (POL) 74:29
12-May-96 Torino, ITA Marathon Abel Gisemba (KEN) 2:11:41 Franca Fiacconi (ITA) 2:29:18
19-May-96 Kobenhavn, DEN Marathon Palle Madsen (DEN) 2:24:43 Anette Hansen (DEN) 2:50:44
19-May-96 Praha, CZE** Marathon William Musyoki (KEN) 2:12:21 Elena Vinitskaya (BLR) 2:37:33
26-May-96 Porto Alegre, BRA Marathon Luis Carlos Santos (BRA) 2:18:39 Marie Bizotto (BRA) 2:44:36
1-Jun-96 Stockholm, SWE Marathon Tesfaye Bekele (ETH) 2:15:05 Grete Kirkeberg (NOR) 2:36:40
9-Jun-96 Sao Paulo, BRA** Marathon El Maati Chaham (MAR) 2:15:21 Janete Mayal (BRA) 2:41:40
16-Jun-96 Pietermaritzburg, RSA 90.0 km Dmitriy Grishin (UKR) 5:29:33 Ann Trason (USA) 6:12:23
16-Jun-96 Enschede, NED Marathon John Maundu (KEN) 2:15:14 Mieke Hombergen (NED) 2:41:13
22-Jun-96 Tallinn, EST Marathon Meelis Veilberg (EST) 2:21:05 Galina Bernat (EST) 2:53:55
23-Jun-96 Porto, POR 13.13 km Antonio Pinto (POR) 37:58 Albertina Dias (POR) 42:52
23-Jun-96 Yufutsu, JPN 100 km Patrick Macke (GER) 6:56:13 Noriko Kawaguchi (JPN) 7:11:42
6-Jul-96 Tromso, NOR Marathon Knut Hegvold (NOR) 2:20:56 Trine Jorgensen (NOR) 3:07:09
7-Jul-96 Sapporo, JPN Half Marathon Stephen Mayaka (KEN) 62:02 Kazumi Kanbayashi (JPN) 69:40
7-Jul-96 Turku, FIN Marathon Emmanuel Sarawath (TAN) 2:22:44 Larisa Malikova (RUS) 2:45:35
21-Jul-96 Gold Coast, AUS Marathon Magnus Michelsson (AUS) 2:20:20 Sylvia Rose (AUS) 2:40:17
28-Jul-96 Blumenau, BRA Marathon Edson Souza (BRA) 2:16:13 Nercy Freitas da Costa (BRA) 2:44:30
4-Aug-96 Arusha, TAN Marathon Mutori Choloo (TAN) 2:15:54 Banuelia Mrashani (TAN) 2:49:45
17-Aug-96 Helsinki, FIN Marathon Julius Mtibani (TAN) 2:19:00 Svetlana Nechayeva (RUS) 2:47:35
18-Aug-96 Reykjavik, ISL Marathon Hugh Jones (GBR) 2:24:16 Angharad Mair (GBR) 2:38:47
18-Aug-96 Sydney, AUS Marathon Jan Huruk (POL) 2:14:33 Alina Ivanova (RUS) 2:37:19
25-Aug-96 Sapporo, JPN Marathon Beruke Bekele (ETH) 2:14:26 Tomoe Abe (JPN) 2:31:21
25-Aug-96 Ciudad Mexico, MEX Marathon Juan Salvador Gonzalez (MEX) 2:20:14 Maria del Carmen Diaz (MEX) 2:41:47
31-Aug-96 Interlaken, SUI Marathon Marco Kaminski (SUI) 3:00:19 Isabella Moretti (SUI) 3:28:46
1-Sep-96 Moskva, RUS Marathon Aleksandr Gurin (RUS) 2:19:24 Irina Timofeyeva (RUS) 2:37:56
8-Sep-96 Buenos Aires, ARG Half Marathon Emerson Ben (BRA) 63:26 Elisa Cobanea (ARG) 74:34
8-Sep-96 Budapest, HUN** Half Marathon Zoltan Kaldy (HUN) 64:45 Simona Staicu (ROM) 71:11
14-Sep-96 Pila, POL 15 km Jan Bialk (POL) 43:49 Elena Mazovka (BLR) 49:21
15-15-Sep Miskolc, HUN Mountain Marathon Janos Bogar (HUN) 2:32:16 Andrea Dobo (HUN) 3:14:55
15-Sep-96 Tallinn, EST Half Marathon Pavel Loskutov (EST) 66:35 Kulli Kaljus (EST) 80:56
22-Sep-96 Chiswick, GBR Marathon Marc Verrijdt (BEL) 2:23:43 Helen Grimshaw (GBR) 2:57:56
29-Sep-96 Berlin, GER Marathon Abel Anton (POR) 2:09:15 Colleen de Reuck (RSA) 2:26:35
29-Sep-96 Portland, USA Marathon Osamu Monoe (JPN) 2:26:31 Eriko Asai (JPN) 2:40:03
29-Sep-96 Grevenmacher, LUX Half Marathon Thomas Osano (KEN) 60:44 Tegla Loroupe (KEN) 68:43
6-Oct-96 Budapest, HUN Marathon Endre Laczfi (HUN) 2:19:50 Erika Csomor (HUN) 2:56:27
6-Oct-96 Kosice, SVK Marathon Marnix Goegebeur (BEL) 2:17:41 Guliya Tazetdinova (RUS) 2:44:28
6-Oct-96 Sama de Langreo, ESP Marathon Justiniano Garcia (ESP) 2:24:24 Maria del Carmen Suarez (ESP) 2:53:01
13-Oct-96 Lausanne, SUI Marathon Mohamed Fahd (MAR) 2:14:09 Luz Fabiola Rueda (COL) 2:37:32
13-Oct-96 Capri, ITA Marathon Fabian Roncero (ESP) 2:09:43 Franca Fiacconi (ITA) 2:28:22
13-Oct-96 Zagreb, CRO Marathon Drago Paripovic (CRO) 2:24:25 Svetlana Tkach (MOL) 2:52:14
20-Oct-96 Chicago, USA Marathon Paul Evans (GBR) 2:08:52 Marian Sutton (GBR) 2:30:41
20-Oct-96 Echternach, LUX Marathon Igor Braslavskiy (UKR) 2:16:13 Violetta Kryza (POL) 2:39:00
20-Oct-96 Istanbul, TUR Marathon Stephen Langat(KEN) 2:18:51 Elena Plastinina (UKR) 2:37:38
26-Oct-96 Chunchon, KOR Marathon Norihiro Otoshi (JPN) 2:14:02 Yukari Komatsu (JPN) 2:37:54

27-Oct-96 Auckland, NZL Marathon Philip Costley (NZL) 2:20:32 Tracey Clisshold (NZL) 2:39:03
27-Oct-96 Frankfurt, GER Marathon Martin Bremer (GER) 2:13:38 Katrin Doerre-Heinig (GER) 2:28:33
27-Oct-96 Venezia, ITA Marathon Sid Ali Sakhri (ALG) 2:11:11 Elena Mazovka (BLR) 2:31:07
3-Nov-96 Amsterdam, NED Marathon Joseph Chebet (KEN) 2:10:57 Nadezhda Ilyina (RUS) 2:34:35
3-Nov-96 New York, USA Marathon Giacomo Leone (ITA) 2:09:54 Anuta Catuna (ROM) 2:28:18
15-Nov-96 Valletta, MLT@ 3-day Marathon Walter Durbano, ITA 2:17:48 Jacqueline White (GBR) 3:06:25
17-Nov-96 La Habana, CUB Marathon Angel Ferreiro (CUB) 2:25:08 Sergia Martinez (CUB) 2:44:56
17-Nov-96 Tokyo, JPN Marathon Women only Nobuko Fujimura (JPN) 2:28:58
24-Nov-96 Amagasaki, JPN Half Marathon Kazuhiko Mori (JPN) 68:17 Reiko Takeda (JPN) 83:49
24-Nov-96 Bangkok, THA Marathon Daniel Shungea (KEN) 2:25:24 Tian Mei (CHN) 2:44:30
24-Nov-96 Lisboa, POR Marathon Noureh Billeh (ETH) 2:15:40 Albertina Machado (POR) 2:36:21
24-Nov-96 Kawaguchiko, JPN Marathon Karol Dolega (POL) 2:18:48 Marion Millward (NZL) 2:50:03
24-Nov-96 Buenos Aires, ARG Marathon Juan Pablo Juarez (ARG) 2:17:33 Nercy Freitas da Costa (BRA) 2:45:43
24-Nov-96 Tsukuba, JPN Marathon Toshitaka Anyoji (JPN) 2:16:48 Fumiko Sugiura (JPN) 2:53:39
1-Dec-96 Firenze, ITA Marathon Sammy Korir (KEN) 2:15:04 Bettina Sabatini (ITA) 2:33:51
1-Dec-96 Fukuoka, JPN Marathon Lee Bong-Ju (KOR) 2:10:48 Men only
1-Dec-96 Macau, MAC Marathon Dong Jiangmin (CHN) 2:16:30 Elena Makolova (RUS) 2:40:13
1-Dec-96 Soweto, RSA Marathon Abel Mokibe (RSA) 2:19:46 Sarah Mokgotla (RSA) 2:56:53
7-Dec-96 San Jose, CRC Marathon Ronald Lanzoni (CRC) 2:37:30 Emperatriz Wilson (CUB) 3:07:36
8-Dec-96 Honolulu, USA Marathon Erick Kimaiyo (KEN) 2:13:23 Ramilya Burangulova (RUS) 2:34:28
8-Dec-96 Calvia, ESP Marathon Mohamed Fahd (MAR) 2:16:06 Elena Sipatova (RUS) 2:50:06
22-Dec-96 Siem Reap, CAM** Half Marathon Zhan Danglin (CHN) 65:19 Wang Xiujie (CHN) 72:27
23-Dec-96 New Delhi, IND** 10 km Gulab Chand (IND) 28:40 Madhuari Singh (IND) 34:44

**= Associate member @ 11.195 / 6 / 25 km
1997
05-Jan-97 Lake Buena Vista, USA Marathon Richard Hooper (IRL) 2:21:31 Larisa Zyusko (RUS) 2:41:13
26-Jan-97 Osaka, JPN Marathon Women only Katrin Dörre-Heinig (GER) 2:25:57
02-Feb-97 Oita, JPN Marathon Rolando Vera (ECU) 2:12:00 Men only
02-Feb-97 Valencia, ESP Marathon Eduardo Alcaina (ESP) 2:18:07 Faustina Maria (ESP) 2:53:35
09-Feb-97 Las Vegas, USA Marathon Zoltan Holba (HUN) 2:14:23 Marzena Helbik (POL) 2:32:22
09-Feb-97 Tokyo, JPN Marathon Koji Shimizu (JPN) 2:10:09 Men only
14-Jan-97 Luxor, EGY Marathon Mohamed el Moursy (EGY) 2:29:36 Anna Trave (NOR) 3:00:34
16-Feb-97 Kingston, JAM Marathon Andrey Kuznetsov (RUS) 2:24:11 Tammy Slusser (USA) 2:49:17
16-Jan-97 Ohme, JPN 30 km Toshiyuki Hayata (JPN) 1:30:57 Mitsuko Sugihara (JPN) 1:46:35
23-Feb-97 Kaapstad, RSA Marathon Thabiso Moqhali (LES) 2:15:31 Helene Joubert (FRA) 2:52:32
23-Feb-97 Moorea, TAH** Marathon Patrick Muturi (KEN) 2:21:31 Linda Milo (BEL) 2:52:32
23-Feb-97 Seville, ESP Marathon Agustin Molina (ESP) 2:17:43 Anfisa Kosacheva (RUS) 2:41:18
02-Mar-97 Los Angeles, USA Marathon Chaham El Maati (MAR) 2:14:16 Lornah Kiplagat (KEN) 2:33:50
02-Mar-97 Otsu, JPN Marathon Martin Fiz (ESP) 2:08:05 Men only
02-Mar-97 Vigarano, ITA Marathon Zebedayo Bayo (TAN) 2:14:12 Irina Khramova (RUS) 2:45:50
09-Mar-97 Hong Kong, HKG Marathon Markus Engeler (SUI) 2:47:58 Reiko Hirosawa (JPN) 3:14:47
09-Mar-97 Kyoto, JPN Half Marathon Moses Tanui (KEN) 62:20 Elana Meyer (RSA) 67:36
09-Mar-97 Lisboa, POR Half Marathon # Mohamed Mourhit (MAR) 61:17 Tegla Loroupe (KEN) 69:01
09-Mar-97 Nagoya, JPN Marathon Women only Madina Biktagirova (BLR) 2:29:30
16-Mar-97 Barcelona, ESP Marathon Abdesalem Serrokh (MAR) 2:12:53 Ana Isabel Alonso (ESP) 2:30:06
16-Mar-97 Kyongju, KOR Marathon Abel Anton (ESP) 2:12:37 Bang Sun-Hee (KOR) 2:43:40
16-Mar-97 Roma, ITA Marathon Jillo Dube (ETH) 2:13:03 Jane Salumae (EST) 2:31:41
23-Mar-97 Den Haag, NED Half Marathon Graziano Calvaresi (ITA) 61:08 Esther Kiplagat (KEN) 70:10
23-Mar-97 Kaanapali, USA Marathon Yoshiharu Tsuchida (JPN) 2:37:12 Eriko Asai (JPN) 2:49:30
29-Mar-97 Claremont, RSA 56 km Zithulele Sinqe (RSA) 3:07:16 Angelina Pitso (LES) 3:45:45
30-Mar-97 Surabaya, INA Marathon Noor Amin (INA) 2:27:23 Hilda Napitulu (INA) 2:55:20
31-Mar-97 Gualtieri, ITA Half Marathon Shem Kororia (KEN) 60:23 Men only
06-Apr-97 Berlin, GER Half Marathon Tendai Chimusasa (ZIM) 63:42 Marleen Renders (BEL) 70:37
06-Apr-97 Paris, FRA Marathon John Kemboi (KEN) 2:10:14 Yelena Razdrogina (RUS) 2:29:10
13-Apr-97 Antwerp, BEL Marathon Oleg Otmakhov (RUS) 2:15:40 Flor Venegas (CHI) 2:40:15
13-Apr-97 London, GBR Marathon Antonio Pinto (POR) 2:07:55 Joyce Chepchumba (KEN) 2:26:51
19-Apr-97 Beograd, YUG Marathon Josphat Ndeti (KEN) 2:13:38 Irina Bogacheva (KGZ) 2:34:57
20-Apr-97 Rotterdam, NED Marathon Domingos Castro (POR) 2:07:51 Tegla Loroupe (KEN) 2:22:07
20-Apr-97 Santiago, CHI Marathon Omar Aguilar (CHI) 2:17:29 Erika Oliveira (CHI) 2:38:22
21-Apr-97 Boston, USA Marathon Lameck Aguta (KEN) 2:10:34 Fatuma Roba (ETH) 2:26:23
27-Apr-97 Carmel, USA Marathon Srba Nikolic (YUG) 2:27:55 Kim Goff (USA) 2:57:12
27-Apr-97 Hamburg. GER Marathon Stephen Kirwa (KEN) 2:10:37 Renata Sobiesiak (POL) 2:29:27
27-Apr-97 Madrid, ESP Marathon Ignatio Alberto Cuba (CUB) 2:16:01 Sergia Martinez (CUB) 2:47:18
27-Apr-97 Wroclaw, POL Marathon Stephen Lagat (KEN) 2:13:59 Aniela Nikiel (POL) 2:40:32
03-May-97 Rotorua, NZL Marathon Philip Costley (NZL) 2:30:37 Marion Millward (NZL) 2:52:44
04-May-97 Berlin, GER 25 km Kenneth Cheruiyot (KEN) 1:13:58 Lornah Kiplagat (KEN) 1:24:39
04-May-97 Vancouver, CAN Marathon Juan Salvador (MEX) 2:22:53 Eniko Feher (HUN) 2:49:56
11-May-97 Torino, ITA Marathon Joseph Chebet (KEN) 2:08:23 Jane Salumae (EST) 2:27:04
17-May-97 Kobenhavn, DEN Marathon Soren Rasmussen (DEN) 2:21:28 Janina Malska (POL) 2:44:44
24-May-97 Gothenburg, SWE Half Marathon Martin Ojuku (KEN) 61:44 Joyce Chepchumba (KEN) 69:50
24-May-97 Praha, CZE Marathon John Kagwe (KEN) 2:09:07 Elena Vinitskaya (BLR) 2:32:58
25-May-97 Vienna, AUT Marathon Ahmed Salah (DJI) 2:12:53 Tatyana Dzhabrailova (UKR) 2:30:49
01-Jun-97 Sao Paulo, BRA Marathon Kipkemboi Cheruiyot (KEN) 2:17:02 Vivany Anderson de Oliveira (BRA) 2:42:13
07-Jun-97 Stockholm, SWE Marathon Benson Masya (KEN) 2:17:22 Anita Hakenstad (NOR) 2:33:26
08-Jun-97 Enschede, NED Marathon Dmitriy Kapitonov (RUS) 2:12:08 Carolina Beurskens (NED) 2:37:20
16-Jun-97 Durban, RSA 89.9 km Charles Mattheus (RSA) 5:28:37 Ann Trason (USA) 5:58:27
21-Jun-97 Tallinn, EST Marathon Margus Pirksaar (EST) 2:21:19 Galina Bernat (EST) 2:59:13
22-Jun-97 Porto, POR 13.13 km James Moiben (KEN) 37:36 Tegla Loroupe (KEN) 42:17
22-Jun-97 Saromako, JPN 100 km Yasufumi Miyame (JPN) 6:24:56 Reiko Hirosawa (JPN) 8:19:48
29-Jun-97 Brugge, BEL 25 km Klaus Goldammer (GER) 1:25:23 Francoise Maton (BEL) 1:39:07
05-Jul-97 Tromso, NOR Marathon Abderrahim Goumri (MAR) 2:30:54 Monica Casiraghi (ITA) 3:04:25
06-Jul-97 Turku, FIN Marathon Cephas Matafi (ZIM) 2:20:14 Nadezhda Yefremova (RUS) 2:51:19
13-Jul-97 Gold Coast, AUS Marathon Patrick Carroll (AUS) 2:11:20 Susan Hobson (AUS) 2:32:43
20-Jul-97 Sapporo, JPN Half Marathon Stephen Mayaka (KEN) 63:57 Ari Ichihashi (JPN) 71:03
26-Jul-97 Davos, SUI** 67 km Frank Turk (GER) 5:42:17 Birgit Lennartz (GER) 6:29:19
02-Aug-97 Omsk, RUS Marathon Vladimir Epanov (RUS) 2:14:55 Elvira Kolpakova (RUS) 2:34:22
03-Aug-97 Arusha, TAN Marathon Onesmo Ludago (TAN) 2;15:20 Maimuna Nargwe (TAN) 2:49:49
16-Aug-97 Helsinki, FIN Marathon Julius Mtibani (KEN) 2:18:07 Galina Yatchenko (UKR) 2:41:38
24-Aug-97 Ciudad Mexico, MEX Marathon Benjamin Paredes (MEX) 2:17:24 Maria del Carmen Diaz (MEX) 2:39:09
24-Aug-97 Reykjavik, ISL Marathon Toby Tanser (GBR) 2:27:08 Ruth Kingsborough (GBR) 2:51:35
31-Aug-97 Moskva, RUS Marathon Ryuji Munetake (JPN) 2:15:41 Shiki Terasaki (JPN) 2:36:38
31-Aug-97 Sapporo, JPN Marathon Erickson Wainaina (KEN) 2:13:45 Chihiro Ogura (JPN) 2:33:30
06-Sep-97 Interlaken, SUI Marathon Marco Kaminski (SUI) 2:58:44 Franziska Rochat-Moser (SUI) 3:22:50
07-Sep-97 Budapest, HUN** Half Marathon Keita Fujino (JPN) 63:13 Sachie Ozaki (JPN) 71:04
07-Sep-97 Buenos Aires, ARG Half Marathon Luis da Silva (BRA) 64:03 Maria das Gracas Silva (BRA) 76:30
13-Sep-97 Miskolc, HUN Mountain Marathon Janos Bogar (HUN) 2:32:11 Eniko Feher (HUN) 3:05:31
13-Sep-97 Pila, POL 15 km Samuel Bitok (KEN) 44:06 Elena Mazovka (BLR) 49:43
14-Sep-97 River Kwai, THA Half Marathon Pongchanin Koakbua (THA) 71:48 Pritida Somchit (THA) 82:38
14-Sep-97 Tallinn, EST Half Marathon Martin Ojuku (KEN) 63:32 Kulli Kaljus (EST) 80:41
28-Sep-97 Berlin, GER Marathon Elijah Lagat (KEN) 2:07:41 Catherina McKiernan (IRL) 2:23:44
28-Sep-97 Budapest, HUN Marathon Marton Lajtos (HUN) 2:22:02 Eva Petrik (HUN) 2:49:06
28-Sep-97 Buenos Aires, ARG Marathon Jose Castillo (PER) 2:18:35 Griselda Gonzalez (ARG) 2:45:26
28-Sep-97 Grevenmacher, LUX Half Marathon Joseph Chebet (KEN) 60:53 Tegla Loroupe (KEN) 70:41
28-Sep-97 Portland, USA Marathon Ulrich Steidl (GER) 2:17:21 Hiro Kazama (JPN) 2:41:57
04-Oct-97 Kosice, SVK Marathon Thar Chaldi (MAR) 2:16:22 Wioletta Uryga (POL) 2:38:56
05-Oct-97 Heraklion, GRE Marathon Joel Chesilim (KEN) 2:22:11 Melanie Ellis (GBR) 2:49:01
12-Oct-97 Capri, ITA Marathon Massimiliano Ingrami (ITA) 2:12:16 Ornella Ferrara (ITA) 2:28:43
12-Oct-97 Graz, AUT Marathon Haji Adilo Roba (ETH) 2:15:33 Ulrike Puchner (AUT) 2:48:38
12-Oct-97 Istanbul, TUR Marathon Moges Taye (ETH) 2:13:37 Adriana Barbu (ROM) 2:34:39
12-Oct-97 Victoria, CAN Marathon Kelvin Broad (CAN) 2:28:56 Stephanie Andrews (CAN) 2:42:43
12-Oct-97 Zagreb, CRO Marathon Miroslav Vindis (SLO) 2:25:19 Svetlana Tkach (MOL) 2:50:24
19-Oct-97 Chicago, USA Marathon Khalid Khannouchi (MAR) 2:07:10 Marian Sutton (GBR) 2:29:03
19-Oct-97 Lausanne, SUI Marathon Tadesse Becho (ETH) 2:16:05 Kore Alemu (ETH) 2:42:40
26-Oct-97 Auckland, NZL Marathon Philip Costley (NZL) 2:14:03 Bernardine Portenski (NZL) 2:45:57
26-Oct-97 Chunchon, KOR Marathon Moses Tanui (KEN) 2:09:01 Kwon Eun-Joo (KOR) 2:26:12
26-Oct-97 Echternach, LUX Marathon Ronny Ligneel (BEL) 2:13:53 Wioletta Kryza (POL) 2:37:29
26-Oct-97 Frankfurt, GER Marathon Michael Fietz (GER) 2:10:59 Katrin Doerre-Heinig (GER) 2:26:48
26-Oct-97 Venezia, ITA Marathon Antonio Serrano (ESP) 2:11:59 Irina Kazakova (FRA) 2:33:44
26-Oct-97 Washington, USA Marathon Darrell General (USA) 2:18:20 Donna Moore (USA) 2:53:42
02-Nov-97 Amsterdam, NED Marathon Samuel Korir (KEN) 2:08:24 Elfenesh Alemu (ETH) 2:37:36
02-Nov-97 New York, USA Marathon John Kagwe (KEN) 2:08:12 Franziska Rochat-Moser (SUI) 2:28:43
14-16 Nov Valletta, MLT@ 3-day Marathon Dale Rixon (GBR) 2:17:53 Catherine Mijovic (GBR) 2:42:52
16-Nov-97 La Habana, CUB Marathon Freddy Lopez (CUB) 2:26:40 Adelina Limonta (CUB) 2:56:06
23-Nov-97 Amagasaki, JPN Half Marathon Hideyo Okumura (JPN) 71:09 Kayo Nishikawa (JPN) 87:01
23-Nov-97 Kawaguchiko, JPN Marathon Minoru Kishimoto (JPN) 2:22:46 Masako Matsumura (JPN) 2:56:14
23-Nov-97 Lisboa, POR Marathon William Musyoki (KEN) 2:16:32 Claudia Dreher (GER) 2:33:59
23-Nov-97 Tsukuba, JPN Marathon Hajime Matsubara (JPN) 2:17:49 Reiko Kawamorita (JPN) 2:41:09
29-Nov-97 Seattle, USA Marathon David Steffens (USA) 2:26:26 Esther Wolsey (CAN) 2:46:11
30-Nov-97 Firenze, ITA Marathon Ottaviano Andriani (ITA) 2:14:27 Matilde Ravizza (ITA) 2:47:00
30-Nov-97 Soweto, RSA Marathon Abel Mokibe (RSA) 2:18:42 Sarah Mahlangu (RSA) 2:45:48
30-Nov-97 Tokyo, JPN Marathon Women only Makiko Ito (JPN) 2:27:45
07-Nov-97 Calvia, ESP Marathon Jan Blaha (CZE) 2:18:13 Astrid Benohr (GER) 3:15:57
07-Dec-97 Fukuoka, JPN Marathon Josiah Thugwane (RSA) 2:07:28 Men only
07-Dec-97 Macau, MAC Half Marathon Hezron Otwori (KEN) 62:55 Beatrice Omwanza (KEN) 75:31
14-Dec-97 Honolulu, USA Marathon Erick Kimaiyo (KEN) 2:12:17 Svetlana Vasilyeva (RUS) 2:33:14
21-Dec-97 Siem Reap, CAM** Half Marathon Thu Ya (MYN) 67:06 Mar Mar Min (MYN) 75:18
23-Dec-97 Delhi, IND** 10 km Gulab Singh (IND) 30:03 Sunita Rani (IND) 36:16

**= Associate member # = short course @ = 11.195 / 6 / 25 km

Ronaldo da Costa (Brazil)
on his way to a world record of

2:06:05 in the
Berlin Marathon 1998.

© www.photorun.net

56

25 YEARS OF AIMS 1982 TO 2007

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

1998
25-Jan-98 Osaka, JPN Marathon Women only Lidia Simon (ROM) 2:28:31
01-Feb-98 Las Vegas, USA Marathon Zoltan Holba (HUN) 2:14:15 Joanna Gront (POL) 2:43:22
01-Feb-98 Oita, JPN Marathon Akira Shimizu (JPN) 2:09:11 Men only
01-Feb-98 Valencia, ESP Marathon Samuel Okemwa (KEN) 2:19:51 Esther Pedrosa (ESP) 2:44:30
08-Feb-98 Tokyo, JPN Marathon Alberto Juzdado (ESP) 2:08:01 Men only
13-Feb-98 Luxor, EGY Marathon Sabry Amira (EGY) 2:29:22 Sunita Anannd Godara (IND) 3:28:16
15-Feb-98 Kingston, JAM Marathon Andrey Kuznetsov (RUS) 2:20:37 Gitte Karlshoj (DEN) 2:44:25
15-Feb-98 Ohme, JPN 30 km Greg van Hest (NED) 1:32:22 Taeko Terauchi (JPN)
21-Feb-98 Moorea, TAH Marathon Scott Davidson (USA) 2:25:59 Linda Milo (BEL) 2:57:35
22-Feb-98 Hong Kong, HKG Marathon Belaye Wolashe (ETH) 2:13:09 Alina Ivanova (RUS) 2:39:26
22-Feb-98 Kaapstad, RSA Marathon Frank Pooe (RSA) 2:13:09 Angelina Pitso (LES) 2:44:40
22-Feb-98 Seville, ESP Marathon Nicholas Kioko (KEN) 2:13:01 Anfisa Kosacheva (RUS) 2:41:25
01-Mar-98 Otsu, JPN Marathon Muneyuki Ojima (JPN) 2:08:43 Men only
01-Mar-98 Ferrara, ITA Marathon Patrick Chumba (KEN) 2:12:39 Galina Zhulyayeva (UKR) 2:44:10
08-Mar-98 Kyoto, JPN Half Marathon Moses Tanui (KEN) 61:34 Elana Meyer (RSA) 67:29
08-Mar-98 Nagoya, JPN Marathon Women only Naoko Takahashi (JPN) 2:25:48
15-Mar-98 Barcelona, ESP Marathon Abdesalam Serrokh (MAR) 2:11:05 Ana Isabel Alonso (ESP) 2:30:05
15-Mar-98 Lisboa, POR Half Marathon Antonio Pinto (POR) 59:43 Catherina McKiernan (IRL) 67:50
15-Mar-98 Kaanapali, USA Marathon Aaron Pierson (USA) 2:25:50 Mari Tanigawa (JPN) 2:40:37
22-Mar-98 Graz, AUT Marathon Zoltan Bacszi (HUN) 2:21:23 Ida Kovacs (HUN) 2:46:23
28-Mar-98 Den Haag, NED Half Marathon Simon Bor (KEN) 61:03 Tegla Loroupe (KEN) 67:32
29-Mar-98 Kyongju, JPN Marathon Kim Yi-Yong (KOR) 2:12:24 Oh Mi-Ja (KOR) 2:37:16
29-Mar-98 Los Angeles, USA Marathon Zebedayo Bayo (TAN) 2:11:21 Lornah Kiplagat (KEN) 2:34:03
29-Mar-98 Roma, ITA Marathon Stefano Baldini (ITA) 2:09:33 Franca Fiacconi (ITA) 2:28:12
04 Apr-98 Sao Paulo, BRA Marathon Diamantino Dos Santos (BRA) 2:16:55 Viviany Anderson de Oliveira (BRA) 2:39:59
05-Apr-98 Berlin, GER Half Marathon Andrew Eyapan (KEN) 63:59 Marleen Renders (BEL) 70:04
05-Apr-98 Paris, FRA Marathon Jackson Kabiga (KEN) 2:09:36 Nicole Carroll (AUS) 2:27:06
11-Apr-98 Claremont, RSA 56 km Fusi Nhlapo (RSA) 3:11:30 Angelina Sephooa (LES) 3:49:56
13-Apr-98 Gualtieri, ITA Half Marathon Stephen Kiogora (KEN) 62:29 Men only
19-Apr-98 Antwerp, BEL Marathon Ronny Ligneel (BEL) 2:15:22 Lyudmila Afonjushkina (RUS) 2:38:19
19-Apr-98 Hamburg, GER Marathon Tendai Chimusasa (ZIM) 2:11:00 Katrin Doerre-Heinig (GER) 2:25:23
19-Apr-98 Rotterdam, NED Marathon Fabian Roncero (ESP) 2:07:26 Tegla Loroupe (KEN) 2:20:47
20-Apr-98 Boston, USA Marathon Moses Tanui (KEN) 2:07:34 Fatuma Roba (ETH) 2:23:21
25-Apr-98 Beograd, YUG Marathon Reuben Chebutich (KEN) 2:12:51 Irina Bogacheva (KGZ) 2:32:07
26-Apr-98 Carmel, USA Marathon Srba Nicolic (YUG) 2:21:36 Kim Goff (USA) 2:48:18
26-Apr-98 London, GBR Marathon Abel Anton (ESP) 2:07:57 Catherina McKiernan (IRL) 2:26:26
26-Apr-98 Madrid, ESP Marathon Fikadu Bekele (ETH) 2:17:59 Josefa Cruz (ESP) 2:39:11
26-Apr-98 Santiago, CHI Marathon Jaime Ojeda (CHI) 2:22:11 Marlene Flores (CHI) 2:39:50
26-Apr-98 Wroclaw, POL Marathon Julius Mtibani (KEN) 2:17:58 Malgorzata Birbach (POL) 2:39:25
02-May-98 Rotorua, NZL Marathon Mark Hutchinson (NZL) 2:23:02 Bernardine Portenski (NZL) 2:43:38
03-May-98 Vancouver, CAN Marathon Jose Ramon Ramirez (MEX) 2:22:53 Krystyna Pieczulis (POL) 2:43:25
03-May-98 Berlin, GER 25 km Isaac Chemobwo (KEN) 1:14:16 Esther Kiplagat (KEN) 1:26:15
10-May-98 Torino, ITA Marathon Japhet Kosgei (KEN) 2:09:59 Franca Fiacconi (ITA) 2:30:21
16-May-98 Gothenburg, SWE Half Marathon Fred Ntabo (KEN) 63:28 Nadezhda Ilyina (RUS) 72:31
17-May-98 Kobenhavn, DEN Marathon Christian Wolfsberg (DEN) 2:25:02 Karin Bogh Andersen (DEN) 2:51:49
24-May-98 Praha, CZE Marathon Elijah Lagat (KEN) 2:08:52 Elena Vinitskaya (BLR) 2:34:25
24-May-98 Vienna, AUT Marathon Moges Taye (ETH) 2:09:21 Irina Kazakova (FRA) 2:35:09
07-Jun-98 Enschede, NED Marathon Ahmed Salah (DJI) 2:13:25 Wioletta Kryza (POL) 2:38:51
07-Jun-98 Stockholm, SWE Marathon Martin Ojuku (KEN) 2:16:12 Grete Kirkeberg (NOR) 2:37:39
16-Jun-98 Pietermaritzburg, RSA 87.3 km Dmitriy Grishin (RUS) 5:26:25 Rae Bischoff (RSA) 6:38:57
21-Jun-98 Saromako, JPN 100 km Takahiro Sunada (JPN) 6:13:33 Masako Koyama (JPN) 8:21:26
21-Jun-98 Porto, POR 11.4 km James Moiben (KEN) 32:32 Tegla Loroupe (KEN) 36:42
27-Jun-98 Tallinn, EST Marathon Toomas Tarm (EST) 2:31:25 Kaja Mulla (EST) 3:05:48
28-Jun-98 Sapporo, JPN Half Marathon Eric Wainaina (ETH) 62:56 Ari Ichihashi (JPN) 71:46
04-Jul-98 Tromso, NOR Marathon Egil Skarpsno (NOR) 2:29:26 Gitte Karlshoj (DEN) 2:42:12
05-Jul-98 Turku, FIN Marathon Cephas Matafi (ZIM) 2:21:12 Hiroi Kazama (JPN) 2:54:43
19-25 July Tameside, GBR 2 x Marathon David Lewis (GBR) 4:36:03 Beverly Jenkins (GBR) 5:13:32
25-Jul-98 Davos, SUI 78.5 km Peter Gschwend (SUI) 5:51:37 Birgit Lennartz (GER) 7:00:48
26-Jul-98 Grand Baie, MRI Marathon Hugh Jones (GBR) 2:27:30 Renate Warnstedt (GER) 3:22:02
01-Aug-98 Omsk, RUS Marathon Vladimir Netreba (RUS) 2:20:08 Alina Ivanova (RUS) 2:32:15
01-Aug-98 Helsinki, FIN Marathon Julius Mtibani (KEN) 2:21:24 Tatyana Maslova (RUS) 2:45:30
23-Aug-98 Ciudad Mexico, MEX Marathon Simon Biwott (KEN) 2:16:48 Maria Elena Reyna (MEX) 2:42:55

23-Aug-98 Reykjavik, ISL Marathon Dan Rathbone (GBR) 2:31:39 Lorraine Masouka (USA) 2:45:45
30-Aug-98 Moskva, RUS Marathon Evgeniy Zarakovskiy (RUS) 2:20:50 Yelena Paramonova (RUS) 2:46:15
30-Aug-98 Sapporo, JPN Marathon Ambesse Tolossa (ETH) 2:10:13 Eri Yamaguchi (JPN) 2:27:36
05-Sep-98 Interlaken, SUI Marathon Petr Kadlac (CZE) 2:59:03 Irina Kazakova (FRA) 3:23:53
06-Sep-98 Budapest, HUN Half Marathon Seiji Hamada (JPN) 62:44 Kazumi Kanbayashi (JPN) 70:37
06-Sep-98 Medellin, COL Half Marathon Jose Castillo (PER) 63:39 Delillah Asiago (KEN) 72:51
12-Sep-98 Pila, POL 15 km Jan Bialk (POL) 44:17 Dorota Gruca (POL) 50:50
13-Sep-98 Tallinn, EST Half Marathon Martin Ojuku (KEN) 64:32 Elena Celnova (LAT) 80:19
20-Sep-98 Berlin, GER Marathon Ronaldo da Costa (BRA) 2:06:05 Marleen Renders (BEL) 2:25:22
27-Sep-98 Grevenmacher, LUX Half Marathon Samuel Korir (KEN) 60:15 Catherina McKiernan (IRL) 68:54
20-Sep-98 Nottingham, GBR Marathon Chris Parkes (GBR) 2:25:43 Eleanor Robinson (GBR) 2:59:11
04-Oct-98 Budapest, HUN Marathon Gergely Rezessy (HUN) 2:15:38 Judit Nagy (HUN) 2:40:09
04-Oct-98 Buenos Aires, ARG Half Marathon Luis Santos Ramos (BRA) 65:01 Lelys Salazar (ARG) 78:12
04-Oct-98 Kosice, SVK Marathon Andrzej Krzyscin (POL) 2:14:29 Wioletta Kryza (POL) 2:46:23
04-Oct-98 Portland, USA Marathon Lucas Matlala (RSA) 2:26:12 Kari McKay (USA) 2:45:55
11-Oct-98 Capri, ITA Marathon Kipkemboi Cheruiyot (KEN) 2:13:12 Maura Viceconte (ITA) 2:31:23
11-Oct-98 Chicago, USA Marathon Ondoro Osoro (KEN) 2:06:54 Joyce Chepchumba (KEN) 2:23:57
11-Oct-98 Chunchon, KOR Marathon Oh Sung-Keun (KOR) 2:18:21 Oh Jung-Hee (KOR) 2:38:03
11-Oct-98 Istanbul, TUR Marathon Moges Taye (ETH) 2:15:28 Natalya Galushko (BLR) 2:38:10
11-Oct-98 Victoria, CAN Marathon Kelvin Broad (CAN) 2:27:55 Noriko Kawaguchi (JPN) 2:49:06
11-Oct-98 Zagreb, CRO Marathon Janos Szeman (HUN) 2:19:46 Ida Kovacs (HUN) 2:47:36
14-Oct-98 Beograd, YUG 6 km Philip Mosima (KEN) 17:02 Men only
18-Oct-98 Lausanne, SUI Marathon Tesfaye Eticha (ETH) 2:16:34 Kore Alemu (ETH) 2:38:08
18-Oct-98 Toronto, CAN Marathon Nick Tsioros (CAN) 2:41:50 Carolyn Walker (CAN) 3:07:29
25-Oct-98 Auckland, NZL Marathon Mark Hutchinson (NZL) 2:24:51 Bernardine Portenski (NZL) 2:44:52
25-Oct-98 Echternach, LUX Marathon Noureh Billeh (ETH) 2:18:38 Wioletta Kryza (POL) 2:38:54
25-Oct-98 Frankfurt, GER Marathon Abel Gisemba (KEN) 2:11:40 Angelina Kanana (KEN) 2:31:38
25-Oct-98 Venezia, ITA Marathon Japhet Kosgei (KEN) 2:11:27 Lucilla Andreucci (ITA) 2:30:34
25-Oct-98 Washington, USA Marathon Weldon Johnson (USA) 2:25:31 Kimberly Markland (USA) 2:49:07
01-Nov-98 Amsterdam, NED Marathon Samuel Korir (KEN) 2:08:13 Catherina McKiernan (IRL) 2:22:23
01-Nov-98 New York, USA Marathon John Kagwe (KEN) 2:08:45 Franca Fiacconi (ITA) 2:25:17
01-Nov-98 Soweto, RSA Marathon Joshua Peterson (RSA) 2:19:58 Sarah Mahlangu (RSA) 2:50:33
13-15-Nov Valletta, MLT@ 3-day Marathon Dale Rixon (GBR) 2:22:03 Martine Dony (BEL) 3:03:30
15-Nov-98 La Habana, CUB Marathon Alexis Cuba (CUB) 2:18:07 Yesenia Centeno (CUB) 2:47:58
15-Nov-98 Tokyo, JPN Marathon Women only Junko Asari (JPN) 2:28:29
22-Nov-98 Amagasaki, JPN Half Marathon Kazuhiko Mori (JPN) 68;42 Makiko Mizutani (JPN) 79:58
22-Nov-98 Bangkok, THA Marathon Michael Mukuma (KEN) 2:18:59 Wioletta Uryga (POL) 2:53:00
22-Nov-98 Monte Carlo, MON Marathon Ezekiel Bitok (KEN) 2:11:48 Jane Salumae (EST) 2:32:55
29-Nov-98 Siem Reap, CAM** Half Marathon Masahiko Takahashi (JPN) 70:58 Yumiko Otsuka (JPN) 85:25
29-Nov-98 Firenze, ITA Marathon Azzeddine Sakhri (ALG) 2:16:39 Ida Kovacs (HUN) 2:44:16
29-Nov-98 Lisboa, POR Marathon Alcidio Costa (POR) 2:16:05 Christine Mallo (FRA) 2:33:45
29-Nov-98 Macau, MAC Marathon Henrique Crisostomo (POR) 2:19:44 Lyubov Belavina (RUS) 2:37:55
29-Nov-98 Seattle, USA Marathon Sean Nesbitt (USA) 2:27:38 Mariko Shirazi (USA) 3:00:19
29-Nov-98 Tsukuba, JPN Marathon Hideaki Nemoto (JPN) 2:19:13 Kiyomi Niwati (JPN) 2:51:26
06-Nov-98 Calvia, ESP Marathon Joseph Cichocki (POL) 2:18:13 Firiya Sultanova (RUS) 2:39:18
06-Dec-98 Fukuoka, JPN Marathon Jackson Kabiga (KEN) 2:08:42 Men only
13-Dec-98 Cancun, MEX Marathon Simon Biwott (KEN) 2:13:19 Guadaloupe Loma (MEX) 2:35:08
13-Dec-98 Honolulu, USA Marathon Mbarak Hussein (KEN) 2:14:53 Irina Bogacheva (KGZ) 2:33:27

**= Associate member @ = 11.195 / 6 / 25 km
1999
31-Jan-99 Huntington Beach, USA Marathon Gilbert Salazar (USA) 2:27:26 Carey Edge (IRL) 2:50:29
31-Jan-99 Osaka, JPN Marathon Women only Lidia Simon (ROM) 2:23:24
07-Feb-99 Oita, JPN Marathon Eder Moreno Fialho (BRA) 2:09:54 Men only
07-Feb-99 Las Vegas, USA Marathon Zoltan Holba (HUN) 2:16:42 Elena Vinitskaya (BLR) 2:32:43
07-Feb-99 Valencia, ESP Marathon Jackson Odhiambo (KEN) 2:15:35 Olga Sokolova (RUS) 2:42:28
14-Feb-99 Kingston, JAM Marathon Andrew Gutzmore (JAM) 2:56:02 Mamiko Seino (JPN) 3:16:26
14-Feb-99 Luxor, EGY Marathon Mohamed El Moursy (EGY) 2:33:31 Sunita Anand Godara (IND) 3:30:17
14-Feb-99 Tokyo, JPN Marathon Gert Thys (RSA) 2:06:33 Men only
20-Feb-99 Moorea, TAH Marathon Eddy Hellebuyck (BEL) 2:28:41 Gitte Karlshoj (DEN) 2:50:23
21-Feb-99 Ohme, JPN 30 km Toshiaki Kurabayashi (JPN) 1:31:54 Asami Obi (JPN) 1:45:00
28-Feb-99 Kaapstad, RSA Marathon Frank Pooe (RSA) 2:12:40 Gwen Griffiths (RSA) 2:36:25
28-Feb-99 Seville, ESP Marathon John Mutai Kipyator (KEN) 2:16:35 Marie Soderstrom-Lundberg (SWE)2:35:21
07-Mar-99 Otsu, JPN Marathon Martin Fiz (ESP) 2:08:50 Men only
14-Mar-99 Barcelona, ESP Marathon Daniel Komen Kipcheru (KEN) 2:16:24 Eva Sanz (ESP) 2:37:56
14-Mar-99 Ferrara, ITA Marathon Patrick Chumba (KEN) 2:14:34 Gigliola Borghini (ITA) 2:35:45
14-Mar-99 Hong Kong, CHN Marathon Volker Isigkeit (GER) 2:45:50 Chiaki Fjelddahl (JPN) 3:22:40
14-Mar-99 Kyoto, JPN Half Marathon Moses Tanui (KEN) 61:06 Elana Meyer (RSA) 67:57
14-Mar-99 Los Angeles, USA Marathon Simon Bor (KEN) 2:09:25 Irina Bogacheva (KGZ) 2:30:32
14-Mar-99 Nagoya, JPN Marathon Women only Lyubov Morgunova (RUS) 2:27:43
21-Mar-99 Kyongju, KOR Marathon Hyung Jae-Hyung (KOR) 2:11:34 Oh Jung-Hee (KOR) 2:35:11
21-Mar-99 Lisboa, POR Half Marathon Japhet Kosgei (KEN) 60:01 Tegla Loroupe (KEN) 67:52
21-Mar-99 Kaanapali, USA Marathon Eddy Hellebuyck (BEL) 2:19:22 Mari Tanigawa (JPN) 2:49:13
21-Mar-99 Roma, ITA Marathon Philip Tanui (KEN) 2:09:56 Maura Viceconte (ITA) 2:29:36
27-Mar-99 Den Haag, NED Half Marathon Isaac Chemobwo (KEN) 61:00 Cristina Pomacu (ROM) 70:02
28-Mar-99 Berlin, GER Half Marathon Benson Lokorwa (KEN) 63:25 Joyce Chepchumba (KEN) 70:26
28-Mar-99 Graz, AUT Marathon Karoly Kassai (HUN) 2:29:35 Edit Berces (HUN) 3:08:52
03-Apr-99 Claremont, RSA 56 km Isaac Tshabalala (RSA) 3:11:20 Angelina Sephooa (LES) 3:38:09
04-Apr-99 Paris, FRA Marathon Julius Ruto (KEN) 2:08:10 Cristina Costea (ROM) 2:26:11
05-Apr-99 Gualtieri, ITA Half Marathon Joshua Chelanga (KEN) 61:41 Men only
11-Apr-99 Seoul, KOR Road relay Women only Russian team 2:20:37
17-Apr-99 Beograd, YUG Marathon Run at 3-hour controlled pace Race modified due to bombing
18-Apr-99 Antwerp, BEL Marathon Oleg Otmakhov (BEL) 2:13:44 Lieve Slegers (BEL) 2:34:32
18-Apr-99 London, GBR Marathon Abdelkader El Mouaziz (MAR) 2:07:57 Joyce Chepchumba (KEN) 2:23:22
18-Apr-99 Rotterdam, NED Marathon Japhet Kosgei (KEN) 2:07:09 Tegla Loroupe (KEN) 2:22:50
19-Apr-99 Boston, USA Marathon Joseph Chebet (KEN) 2:09:52 Fatuma Roba (ETH) 2:23:25
25-Apr-99 Carmel, USA Marathon Arsenio Ortiz (MEX) 2:19:16 Suzanne Morris (USA) 2:52:24
25-Apr-99 Hamburg, GER Marathon David Ngetich (KEN) 2:10:05 Katrin Dörre-Heinig (GER) 2:24:35
25-Apr-99 Madrid, ESP Marathon Thomas Magut (KEN) 2:17:45 Irene Kipkorir (KEN) 2:45:40
25-Apr-99 Wroclaw, POL Marathon Piotr Poblocki (POL) 2:16:13 Wioletta Kryza (POL) 2:42:25
01-May-99 Rotorua, NZL Marathon Cancelled due to heavy rain
02-May-99 Berlin, GER 25 km Samson Kandie (KEN) 1:15:40 Susan Chepkemei (KEN) 1:24:29
02-May-99 Torino, ITA Marathon Samuel Korir (KEN) 2:08:27 Maria Guida (ITA) 2:28:28
02-May-99 Vancouver, CAN Marathon Atsunari Saito (JPN) 2:21:33 Krystyna Pieczulis (POL) 2:43:46
08-May-99 Gothenburg, SWE Half Marathon Rachid Bensalem (MAR) 62:18 Nadezhda Wijenberg (NED) 71:47
16-May-99 Hannover, GER Marathon Stephane Franke (GER) 2:13:48 Claudia Dreher (GER) 2:27:55
16-May-99 Kobenhavn, DEN Marathon Wieslaw Gora (POL) 2:21:04 Xiao Guohong (CHN) 2:37:27
23-May-99 Praha, CZE Marathon Eliud Keiring (KEN) 2:11:19 Franca Fiacconi (ITA) 2:28:33
23-May-99 Sao Paulo, BRA Marathon Paul Yego (KEN) 2:15:20 Marcia Narloch (BRA) 2:37:19
06-Jun-99 Enschede, NED Marathon Anatoliy Zeruk (UKR) 2:16:31 Galina Karnatsevich (BLR) 2:37:35
12-Jun-99 Stockholm, SWE Marathon Alfred Shemweta (SWE) 2:14:52 Marie Soderstrom-Lundberg (SWE)2:36:55
16-Jun-99 Durban, RSA 89.9 km Jaroslaw Janicki (POL) 5:30:10 Birgit Lennartz (GER) 6:31:03
20-Jun-99 Porto, POR 11.427 km James Moiben (KEN) 32:40 Julia Vaquero (ESP) 37:03
20-Jun-99 Saromako, JPN 100 km Yasufumi Mikami (JPN) 6:22:08 Akiko Sekiya (JPN) 8:03:44
27-Jun-99 Tallinn, EST Marathon Arunas Balciunas (LIT) 2:33:49 Ausra Kavaliauskiene (LIT) 3:04:23
03-Jul-99 Tromso, NOR Marathon Tor Erik Nyquist (NOR) 2:26:48 Gitte Karlshoj (DEN) 2:46:03
04-Jul-99 Grand Baie, MRI Marathon Gergely Rezessy (HUN) 2:28:16 Anna Rybicka (POL) 2:59:23
04-Jul-99 Turku, FIN Marathon William Musyoki (KEN) 2:20:19 Tatyana Mironova (RUS) 2:59:56
11-Jul-99 Gold Coast, AUS Marathon Fred Kiprop (KEN) 2:14:02 Hiromi Igarashi (JPN) 2:35:19
18-Jul-99 Sapporo, JPN Half Marathon John Kanyi (KEN) 60:49 Lidia Simon (ROM) 68:51
25-31 Jul Tameside, GBR 2 x Marathon Bashir Hussain (GBR) 4:42:57 Bev Jenkins (GBR) 5:17:30
31-Jul-99 Davos, SUI 78.5 km Frank Turk (SUI) 5:57:27 Birgit Lennartz (GER) 7:08:53
07-Aug-99 Omsk, RUS Marathon Mikhail Khobotov (RUS) 2:15:14 Anfisa Kosacheva (RUS) 2:35:09
11-Aug-99 Zagreb, CRO Marathon Grzegorz Gajdus (POL) 2:16:40 Hyong Ok-Dan (PRK) 2:35:25
14-Aug-99 Helsinki, FIN Marathon Pavel Loskutov (EST) 2:19:18 Tatyana Maslova (RUS) 2:47:10
15-Aug-99 Ciudad Mexico, MEX Marathon Eliud Keiring (KEN) 2:17:55 Maria Elena Reyna (MEX) 2:55:25
22-Aug-99 Reykjavik, ISL Marathon Ryan Board (USA) 2:48:12 Ida Mitten (CAN) 2:56:15
29-Aug-99 Moskva, RUS Marathon Sergey Perminov (RUS) 2:18:33 Irina Suvorova (RUS) 2:42:57
29-Aug-99 Sapporo, JPN Marathon Masahiro Matsumoto (JPN) 2:12:08 Kazumi Matsuo (JPN) 2:32:14
04-Sep-99 Interlaken, SUI Marathon Marco Kaminski (SUI) 2:54:35 Svetlana Nechayeva (RUS) 3:23:38
05-Sep-99 Budapest, HUN Half Marathon Takaki Morikawa (JPN) 63:27 Tomoko Tamamushi (JPN) 72:14
05-Sep-99 Pauillac, FRA Marathon Mohamed Ezzher (FRA) 2:19:41 Josiane Llado (FRA) 2:38:34
11-Sep-99 Pila, POL 15 km Dariusz Kruczkowski (POL) 45:07 Malgorzata Sobanska (POL) 51:30
12-Sep-99 Buenos Aires, ARG Half Marathon Romulo da Silva (BRA) 66:01 Monica Cervera (ARG) 77:39
12-Sep-99 Medellin, COL Half Marathon Jose Castillo (PER) 62:55 Lidiya Grigoryeva (RUS) 71:39
19-Sep-99 Miskolc, HUN Mountain Marathon Janos Bogar (HUN) 2:35:39 Katalin Mendler (HUN) 4:07:08
19-Sep-99 Krems, AUT Marathon Janos Zabari (HUN) 2:29:55 Ida Surbeck (SLO) 2:49:53
26-Sep-99 Berlin, GER Marathon Josephat Kiprono (KEN) 2:06:44 Tegla Loroupe (KEN) 2:20:43
26-Sep-99 Grevenmacher, LUX Half Marathon Elijah Lagat (KEN) 1:00:24 Katrin Dörre-Heinig (GER) 1:09:34
26-Sep-99 Nottingham, GBR Marathon Gary Staines (GBR) 2:27:25 Louise Day (GBR) 3:04:01
26-Sep-99 Toronto, CAN** Half Marathon Godfrey Kiprotich (KEN) 62:56 Danuta Bartoszek (CAN) 75:20
03-Oct-99 Budapest, HUN Marathon Gergely Rezessi (HUN) 2:19:31 Erika Csomor (HUN) 2:44:39
03-Oct-99 Kosice, SVK Marathon Robert Stefko (SVK) 2:14:10 Katarina Jedinakova (SVK) 2:55:39
03-Oct-99 Portland, USA Marathon Matt Messner (USA) 2:24:33 Kyra Slade (CAN) 2:48:23
08-Oct-99 South Lake Tahoe, USA Marathon Kevin Sawchuk (USA) 2:51:38 Katie Gengler (USA) 3:20:06
09-Oct-99 Beijing, CHN Marathon Kenichi Suzuki (CHN) 2:11:33 Ai Dongmei (CHN) 2:29:20
10-Oct-99 Capri, ITA Marathon Stephen Rugut (KEN) 2:10:44 Maria Guida (ITA) 2:25:57
10-Oct-99 Victoria, CAN Marathon Bruce Deacon (CAN) 2:26:23 Cindy Rhodes (CAN) 2:52:49
13-Oct-99 Beograd, YUG 6 km/4 km Fita Bayissa (ETH) 17:08 Constantina Dita (ROM) 13:44

Tegla Loroupe (Kenya) finishes in a world record time of 2:20:43
in the Berlin Marathon 1999.© www.photorun.net

1982 TO 2007 25 YEARS OF AIMS

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

17-Oct-99 Amsterdam, NED Marathon Fred Kiprop (KEN) 2:06:47 Lornah Kiplagat (KEN) 2:25:29
17-Oct-99 Istanbul, TUR Marathon Moges Taye (ETH) 2:13:55 Florina Pana (ROM) 2:35:54
17-Oct-99 Toronto, CAN Marathon Manuel Salvati (CAN) 2:28:24 Allison McKenzie (CAN) 2:59:50
24-Oct-99 Auckland, NZL Marathon Philip Costley (NZL) 2:17:43 Gabrielle O'Rourke (NZL) 2:38:47
24-Oct-99 Chicago, USA Marathon Khalid Khannouchi (MAR) 2:05:42 Joyce Chepchumba (KEN) 2:25:59
24-Oct-99 Echternach, LUX Marathon Pavel Andreyev (RUS) 2:14:52 Wioletta Kryza (POL) 2:35:54
24-Oct-99 Ljubljana, SLO Marathon Woliye Jarra (ETH) 2:20:53 Lyudmila Petrova (RUS) 2:52:27
24-Oct-99 Niagara Falls, CAN Marathon Smartex Tambala (MAW) 2:29:19 Eriko Asai (JPN) 2:50:48
24-Oct-99 Venezia, ITA Marathon Julius Bitok (KEN) 2:10:34 Sonia Maccioni (ITA) 2:28:54
24-Oct-99 Washington, USA Marathon Mark Croasdale (GBR) 2:23:27 Donna Moore (USA) 2:51:53
31-Oct-99 Frankfurt, GER Marathon Pavel Loskutov (EST) 2:12:38 Esther Barmasai (KEN) 2:33:58
07-Nov-99 Soweto, RSA Marathon Joshua Peterson (RSA) 2:18:18 Sarah Mahlangu (RSA) 2:49:49
07-Nov-99 New York, USA Marathon Joseph Chebet (KEN) 2:09:14 Adriana Fernandec (MEX) 2:25:06
14-Nov-99 La Habana, CUB Marathon Nelson Cabrial Rodrigues (CUB) 2:29:27 Emperatriz Wilson (CUB) 3:00:38
14-Nov-99 Mazatlan, MEX Marathon Wilson Musto (KEN) 2:16:41 Maria Del Carmen Diaz (MEX) 2:45:38
19-21 Nov Valletta, MLT@ 3-day Marathon Dale Rixon (GBR) 2:21:53 Ingrid Keusters (NED) 2:53:25
21-Nov-99 Bangkok, THA Marathon Michael Mukoma (KEN) 2:21:30 Wioletta Uryga (POL) 2:46:40
21-Nov-99 Monaco, MON Marathon Kenneth Cheruiyot (KEN) 2:11:26 Alla Zhilyayeva (RUS) 2:34:47
21-Nov-99 Tokyo, JPN Marathon Women only Eri Yamaguchi (JPN) 2:22:12
28-Nov-99 Amagasaki, JPN Half Marathon Toyokazu Yoshimura (JPN) 68:02 Yasuko Sugimoto (JPN) 88:15
28-Nov-99 Firenze, ITA Marathon Michele Gamba (ITA) 2:11:51 Michaela McCallum (GBR) 2:38:28
28-Nov-99 Kawaguchiko, JPN Marathon Hiromitsu Fukuhara (JPN) 2:23:45 Noriko Tajima (JPN) 2:46:13
28-Nov-99 Lisboa, POR Marathon Larbi Zeroual (FRA) 2:12:20 Judit Nagy (HUN) 2:32:22
28-Nov-99 Seattle, USA Marathon Ulrich Steidl (GER) 2:30:05 Rebecca Gallaher (USA) 2:54:20
28-Nov-99 Tsukuba, JPN Marathon Atsushi Yanasigawa (JPN) 2:22:43 Hitomi Nakasaka (JPN) 2:54:57
04-Dec-99 San Jose, CRC Marathon Pavel Kryska (CZE) 2:34:56 Maritza Martinez (CRC) 3:38:20
05-Dec-99 Calvia, ESP Marathon Antonio Pena (ESP) 2:15:19 Janina Malska (POL) 2:43:19
05-Dec-99 Fukuoka, JPN Marathon Gezahegne Abera (ETH) 2:07:54 Men only
05-Dec-99 Macau, MAC Marathon Kim Jung-Won (PRK) 2:15:21 Kim Ok-Chang (PRK) 2:34:57
05-Dec-99 Siem Reap, CAM** Half Marathon Nguyen Van Huy (VIE) 74:34 Chikako Kuge (JPN) 78:36
11-Dec-99 Death Valley, USA Marathon Cameron Wilson (USA) 2:58:55 Elizabeth Torreblan (USA) 3:45:35
12-Dec-99 Cancun, MEX Marathon Gregorio Dominguez (MEX) 2:17:47 Malgorzata Sobanska (POL) 2:43:34
12-Dec-99 Honolulu, USA Marathon Mwangangi Muindi (KEN) 2:16:45 Irina Bogacheva (KGZ) 2:32:36

**= Associate member @=11.195 / 6 / 25 km
2000
01-Jan-00 Hamilton, NZL Marathon Mark Hutchinson, NZL 2:21:58 Anne Buckley (GBR) 2:43:54
01-Jan-00 Roma, ITA Marathon Josephat Kiprono (KEN) 2:08:27 Tegla Loroupe (KEN) 2:32:04
09-Jan-00 Hong Kong, CHN Half Marathon Masahiro Nakayama (JPN) 72:24 Laichu Ng (HKG) 83:07
14-Jan-00 Dubai, UAE Marathon Wilson Kibet (KEN) 2:12:21 Ramilya Burangulova (RUS) 2:40:22
23-Jan-00 Hong Kong, CHN Marathon Mowai Shing (HKG) 2:49:03 Sandra Reid (HKG) 3:36:37
30-Jan-00 Osaka, JPN Marathon Women only Lidia Simon (ROM) 2:22:54
30-Jan-00 Huntington Beach, USA Marathon Gilbert Salazar (USA) 2:33:37 Kirsten Kempe (USA) 2:56:29
06-Feb-00 Las Vegas, USA Marathon Robert Reeder (USA) 2:17:15 Joanna Gront (POL) 2:36:00
06-Feb-00 Oita, JPN Marathon Kazutaka Enoki (JPN) 2:10:44 Men only
06-Feb-00 Valencia, ESP Marathon Thomas Magut (KEN) 2:15:05 Maria Luisa Munoz (ESP) 2:32:33
11-Feb-00 Luxor (EGY) Marathon Takeyuki Nakayama (JPN) 2:23:18 Agneta Ohmes (SWE) 3:35:49
13-Feb-00 Busseto, ITA Marathon Giorgio Calcaterra (ITA) 2:15:03 Deborah Bruni (ITA) 2:48:14
13-Feb-00 Tokyo, JPN Marathon Lee Bong-ju (KOR) 2:07:15 Men only
20-Feb-00 Hong Kong, CHN Marathon Henry Kosgei Cherono (KEN) 2:21:09 Irina Safarova (RUS) 2:46:59
20-Feb-00 Ohme, JPN 30 km Takayuki Matsumiya (JPN) 1:31:18 Tomoko Kai (JPN) 1:47:43
27-Feb-00 San Juan, PUR 10 km Khalid Khannouchi (MAR) 28:35 Tegla Loroupe (KEN) 31:30
27-Feb-00 Seville, ESP Marathon Aleksandr Krestianinov (RUS) 2:16:52 Irina Suvorova (RUS) 2:33:48
05-Mar-00 Los Angeles, USA Marathon Benson Mbithi (KEN) 2:11:55 Jane Salumae (EST) 2:33:33
05-Mar-00 Otsu, JPN Marathon Martin Fiz (ESP) 2:08:14 Men only
12-Mar-00 Ferrara, ITA Marathon Ezekiel Kibiwott (KEN) 2:13:08 Giustina Menna (ITA) 2:43:05
12-Mar-00 Kyoto, JPN Half Marathon Ondoro Osoro (KEN) 61:50 Fatuma Roba (ETH) 70:16
12-Mar-00 Nagoya, JPN Marathon Women only Naoko Takahashi (JPN) 2:22:19
19-Mar-00 Barcelona, ESP Marathon William Musyoki (KEN) 2:12:18 Griselda Gonzalez (ESP) 2:31:12
19-Mar-00 Kaanapali, USA Marathon Greg Wenneborg (USA) 2:26:38 Erika Csomor (HUN) 2:53:36
19-Mar-00 Seoul, KOR Marathon Chung Nam-Kyun (KOR) 2:11:29 Park Ko-Eun (KOR) 2:33:06
25-Mar-00 Den Haag, NED Half Marathon Zebedayo Bayo (TAN) 61:07 Lornah Kiplagat (KEN) 66:56
25-Mar-00 Praha, CZE Half Marathon Isaac Kiprono (KEN) 63:28 Jana Klimesova (CZE) 74:17
26-Mar-00 Graz, AUT Marathon Janos Bogar (HUN) 2:29:37 Edit Berces (HUN) 2:56:16
26-Mar-00 Lisboa, POR Half Marathon Paul Tergat (KEN) 59:05 Tegla Loroupe (KEN) 67:23
26-Mar-00 Torino, ITA Marathon Simretu Alemayehu (ETH) 2:08:33 Florence Barsosio (KEN) 2:27:58
02-Apr-00 Berlin, GER Half Marathon Joseph Mereng (KEN) 61:52 Joyce Chepchumba (KEN) 68:22
09-Apr-00 Nagano, JPN Marathon Eric Wainaina (KEN) 2:10:17 Elfenesh Alemu (ETH) 2:24:55
09-Apr-00 Paris, FRA Marathon Mohamed Ouaadi (FRA) 2:08:49 Marleen Renders (BEL) 2:23:43
09-Apr-00 Seoul, KOR Road relay Women only Russian team 2:21:37
16-Apr-00 Hamburg, GER Marathon Piotr Gladki (POL) 2:11:06 Manuela Zipse (GER) 2:31:37
16-Apr-00 London, GBR Marathon Antonio Pinto (POR) 2:06:36 Tegla Loroupe (KEN) 2:24:33
16-Apr-00 Rotterdam, NED Marathon Kenneth Cheruiyot (KEN) 2:08:22 Ana Isabel Alonso (ESP) 2:30:21
17-Apr-00 Boston, USA Marathon Gezahenge Abera (ETH) 2:09:47 Catherine Ndereba (KEN) 2:26:11
22-Apr-00 Beograd, YUG Marathon Thabiso Moqhali (LES) 2:15:08 Cristina Pomacu (ROM) 2:36:54
22-Apr-00 Claremont, RSA 56 km Joshua Peterson (RSA) 3:13:13 Sarah Mahlangu (RSA) 3:48:58
29-Apr-00 Bratislava, SVK Marathon Mikola Antonenko (UKR) 2:18:23 Anna Balosakova (SVK) 2:52:55
29-Apr-00 Rotorua, NZL Marathon Philip Costley (NZL) 2:23:08 Megan Edhouse (NZL) 2:45:47
30-Apr-00 Berlin, GER 25 km Robert Stefko (SVK) 1:15:31 Madina Biktagirova (BLR) 1:26:01
30-Apr-00 Carmel, USA Marathon Esteban Vargas (ECU) 2:27:06 Natalya Solominskaya (RUS) 2:46:53
30-Apr-00 Madrid, ESP Marathon John Milka (KEN) 2:16:05 Marina Pilyavina (RUS) 2:39:33
30-Apr-00 Sydney, AUS Marathon Magnus Michelsson (AUS) 2:16:36 Susan Hobson (AUS) 2:35:20
30-Apr-00 Wroclaw, POL Marathon Marek Dryja (POL) 2:21:23 Elena Vinitskaya (BLR) 2:46:26
07-May-00 Vancouver, CAN Marathon Ulrich Steidl (GER) 2:18:53 Krystyna Pieczulis (POL) 2:45:32
13-May-00 Gothenburg, SWE Half Marathon Faustin Baha (TAN) 62:42 Stine Larsen (NOR) 69:28
20-May-00 Radenci, SLO Marathon Mikhail Romanov (RUS) 2:16:20 Gigliola Borghini (ITA) 2:38:33
21-May-00 Enschede, NED Marathon Cancelled due to fireworks explosion
21-May-00 Kobenhavn, DEN Marathon Samuel Kiplimo (KEN) 2:21:30 Michaela McCallum (GBR) 2:42:25
21-May-00 Praha, CZE Marathon Simon Chemoiywo (KEN) 2:10:35 Alina Ivanova (RUS) 2:27:42
21-May-00 Vienna, AUT Marathon Willy Cheruiyot (KEN) 2:08:48 Maura Viceconte (ITA) 2:23:47
03-Jun-00 Stockholm, SWE Marathon Alfred Shemweta (TAN) 2:18:49 Marie Soderstrom-Lundberg (SWE)2:37:57
16-Jun-00 Pietermaritzburg, RSA 87.3 km Vladimir Kotov (BLR) 5:25:33 Maria Bak (GER) 6:15:35
18-Jun-00 Tallinn, EST Marathon Vjatseslav Koshelev (EST) 2:27:54 Kaja Mulla (EST) 3:05:36
25-Jun-00 Gold Coast, AUS Marathon Joseph Kahugu (KEN) 2:16:38 Samantha Hughes (AUS) 2:42:16
25-Jun-00 Saromako, JPN 100 km Yasufumi Mikami (JPN) 6:27:13 Tomoe Abe (JPN) 6:33:11
01-Jul-00 Tromso, NOR Marathon Gjermund Hanssen (NOR) 2:32:43 Ingvill Merete Holden (NOR) 3:26:38
02-Jul-00 Rio de Janeiro, BRA Marathon Reginaldo dos Santos (BRA) 2:18:01 Rizoneide Wanderlei (BRA) 2:43:53

02-Jul-00 Sapporo, JPN Half Marathon Laban Kagika (KEN) 62:16 Naoko Takahashi (JPN) 69:10
09-Jul-00 Turku, FIN Marathon Joseph Mutinda (KEN) 2:23:46 Tatyana Maslova (RUS) 2:45:55
29-Jul-00 Kilauea, USA Marathon John Smith (USA) 3:12:24 Jodi Jackson (USA) 3:39:46
29-Jul-00 Davos, SUI 78 km Grigoriy Murzin (RUS) 5:48:05 Birgit Lennartz (GER) 6:52:15
05-Aug-00 Omsk, RUS Marathon Mikhail Khobotov (RUS) 2:18:05 Irina Timofeyeva (RUS) 2:34:07
13-Aug-00 Arusha, TAN Marathon John Nada Saya (TAN) 2:17:03 Banuelia Mrashani (TAN) 2:47:22
19-Aug-00 Helsinki, FIN Marathon Nikolaos Polias (GRE) 2:18:46 Tatyana Zolotaryova (RUS) 2:44:31
19-Aug-00 Reykjavik, ISL Marathon Charles Hubbard (USA) 2:34:12 Jackie Bale (GBR) 3:20:37
20-Aug-00 Glasgow, GBR Half Marathon Antonio Pinto (POR) 62:04 Joyce Chepchumba (KEN) 68:52
27-Aug-00 Adelaide, AUS Marathon Borislav Devic (YUG) 2:22:32 Patricia Galvin (AUS) 3:06:39
27-Aug-00 Ciudad Mexico, MEX Marathon Enrique Montiel (MEX) 2:16:10 Patricia Jardon (MEX) 2:41:50
27-Aug-00 Pila, POL Half Marathon Jan Bialk (POL) 63:38 Dorota Gruca (POL) 73:03
27-Aug-00 Quebec City, CAN Marathon Joseph Maina (KEN) 2:26:50 Louise Voghel (CAN) 2:57:00
27-Aug-00 Sapporo, JPN Marathon Dionicio Ceron (MEX) 2:17:14 Mayumi Ichikawa (JPN) 2:32:30
02-Sep-00 Interlaken, SUI Marathon Sergey Kaledin (RUS) 2:59:34 Svetlana Nechayeva (RUS) 3:22:05
03-Sep-00 Budapest, HUN Half Marathon Piotr Gladki (POL) 64:45 Michaela Botezan (ROM) 70:17
03-Sep-00 Tallinn, EST Half Marathon Pavel Loskutov (EST) 63:23 Zivile Balciunaite (LIT) 75:24
10-Sep-00 Berlin, GER Marathon Simon Biwott (KEN) 2:07:42 Kazumi Matsuo (JPN) 2:26:15
10-Sep-00 Buenos Aires, ARG Half Marathon Patrick Boiyo (KEN) 64:57 Cleuza Irineu (BRA) 77:14
10-Sep-00 Medellin, COL Half Marathon Silvio Guerra (ECU) 63:13 Ramilya Burangulova (RUS) 74:15
10-Sep-00 Moskva, RUS Marathon Anatoliy Archakov (RUS) 2:16:57 Viktoriya Klimina (RUS) 2:39:02
16-Sep-00 Pauillac, FRA Marathon Philippe Remond (FRA) 2:20:15 Anne Dieltiens (FRA) 2:59:31
17-Sep-00 Krems, AUT Marathon James Tanui (KEN) 2:14:32 Karina Szymanska (POL) 2:38:47
24-Sep-00 Nottingham, GBR Marathon Andrew Wetherill (GBR) 2:24:41 Mandy Spink (GBR) 2:45:10
24-Sep-00 Toronto, CAN Half Marathon Joseph Kamau (KEN) 64:03 Lucia Subano (KEN) 73:05
01-Oct-00 Budapest, HUN Marathon Nikolay Rudik (UKR) 2:19:32 Erika Csomor (HUN) 2:41:59
01-Oct-00 Kosice, SVK Marathon Ernest Kipyego (KEN) 2:14:35 Ivana Martincova (CZE) 2:46:17
01-Oct-00 Portland, USA Marathon Yoshikazu Aizawa (JPN) 2:22:15 Lisa Trenholme (USA) 2:58:33
8-14-Oct Augrabies Falls, RSA 217 km Tommie Du Preez (RSA) Nicola MacLeod (RSA)
08-Oct-00 Bristol, GBR Half Marathon Nick Wetheridge (GBR) 64:09 Andrea Green (GBR) 73:28
08-Oct-00 Tahoe City, USA Marathon Timothy Julian (USA) 2:35:28 Katie Gengler (USA) 3:02:46
08-Oct-00 Victoria, CAN Marathon Colin Dignum (CAN) 2:26:52 Cindy Rhodes (CAN) 2:54:22
15-Oct-00 Amsterdam, NED Marathon Francisco Cortes (ESP) 2:08:57 Abeba Tolla (ETH) 2:29:54
15-Oct-00 Beijing, CHN Marathon Nelson Ndereva (KEN) 2:13:52 Wei Yanan (CHN) 2:26:34
15-Oct-00 Capri, ITA Marathon Gideon Chirchir (KEN) 2:12:51 Jackline Jerotich (KEN) 2:28:32
15-Oct-00 Istanbul, TUR Marathon Josephat Kipchoge Rop (KEN) 2:17:03 Adriana Chirita (ROM) 2:37:39
15-Oct-00 Paris, FRA 20 km Francis Komu (KEN) 59:35 Hellen Kimutai (KEN) 65:28
15-Oct-00 Poznan, POL Marathon Andrzej Krzyscin (POL) 2:17:23 Dorota Gruca (POL) 2:37:22
15-Oct-00 Remich, LUX Half Marathon Joseph Mereng (KEN) 62:24 Ikumi Nagayama (JPN) 70:25
15-Oct-00 Toronto, CAN Marathon El Mostafa Damaoui (MAR) 2:15:18 Jennifer Cooper (CAN) 2:59:05
16-Oct-00 Pauillac, FRA Marathon Philippe Remond (FRA) 2:20:15 Anne Dieltiens (FRA) 2:59:31
21-Oct-00 Bucuresti, ROM Marathon Maricel Gaman (ROM) 2:34:44 Magda Teodorascu (ROM) 2:46:08
22-Oct-00 Chicago, USA Marathon Khalid Khannouchi (USA) 2:07:01 Catherine Ndereba (KEN) 2:21:33
22-Oct-00 Chunchon, KOR Marathon Kim Ye-Kyong (KOR) 2:13:57 Yun Sun-Sook (KOR) 2:37:02
22-Oct-00 Echternach, LUX Marathon Mikhail Khobotov (RUS) 2:20:02 Wioletta Kryza (POL) 2:38:27
22-Oct-00 Ljubljana, SLO Marathon Patrick Chumba (KEN) 2:13:35 Maria Luisa Costeti (ITA) 3:08:38
22-Oct-00 Niagara Falls, USA Marathon Joseph Maina (KEN) 2:21:46 Danuta Bartoszek (CAN) 2:38:30
22-Oct-00 Reims, FRA Marathon Benoit Zwierschiewski (FRA) 2:10:47 Chantal Dallenbach (FRA) 2:33:34
22-Oct-00 Venezia, ITA Marathon John Bungei (KEN) 2:09:50 Ruth Kutol (KEN) 2:28:16
22-Oct-00 Washington, USA Marathon Richard Cochrane (USA) 2:25:50 Elisabeth Ruel (CAN) 2:47:52
29-Oct-00 Auckland, NZL Marathon Mark Hutchinson, (NZL) 2:24:58 Melissa Moon (NZL) 2:45:42
29-Oct-00 Frankfurt, GER Marathon Henry Kosgei Cherono (KEN) 2:10:40 Esther Barmasai (KEN) 2:31:04
05-Nov-00 New York, USA Marathon Abdelkader El Mouaziz (MAR) 2:10:09 Lyudmila Petrova (RUS) 2:25:45
05-Nov-00 Palermo, ITA Half Marathon Godfrey Nyombi (UGA) 62:48 Anna Incerti (ITA) 78:30
05-Nov-00 Soweto, RSA Marathon Honest Mutsakani (ZIM) 2:18:28 Sarah Mahlangu (RSA) 2:56:47
17-19-Nov Valletta, MLT@ 3-day Marathon David Mansbridge (GBR) 2:22:42 Shona Crombie-Hicks (GBR) 2:40:57
19-Nov-00 La Habana, CUB Marathon Luis Cadet (CUB) 2:28:08 Emperatriz Wilson (CUB) 2:58:29
19-Nov-00 Nijmegen, NED 15 km Felix Limo (KEN) 42:53 Birhane Adere (ETH) 48:06
19-Nov-00 Tokyo, JPN Marathon Women only Joyce Chepchumba (KEN) 2:24:02
26-Nov-00 Amagasaki, JPN Marathon Takayuki Kokama (JPN) 2:39:37 Misa Moro (JPN) 3:11:44
26-Nov-00 Bangkok, THA Marathon Vladimir Kotov (BLR) 2:31:11 Sunisa Sailomyen (THA) 2:54:01
26-Nov-00 Firenze, ITA Marathon Angelo Carosi (ITA) 2:14:11 Tiziana Alagia (ITA) 2:32:18
26-Nov-00 Kawaguchiko, JPN Marathon Takeshi Yamamoto (JPN) 2:20:45 Leslie Carson (CAN) 2:43:35
26-Nov-00 Lisboa, POR Marathon William Musyoki (KEN) 2:16:10 Fatima Silva (POR) 2:34:29
26-Nov-00 Monte Carlo, MON 10 km Philip Tanui (KEN) 28:35 Jackline Jerotich (KEN) 34:04
26-Nov-00 Sao Paulo, BRA 10 km David Cheruiyot (KEN) 28:46 Leah Kiprono (KEN) 33:35
26-Nov-00 Seattle, USA Marathon Ulrich Steidl (GER) 2:27:12 Joan McGrath (CAN) 2:54:17
02-Dec-00 San Jose, CRC Marathon Pavel Kryska (CZE) 2:30:19 Zulay Carvajal (CRC) 3:18:07
03-Dec-00 Bridgetown, BAR Marathon Pamenos Ballantyne (STV) 2:27:40 Kimberly Goff (USA) 3:10:43
03-Dec-00 Calvia, ESP Marathon Jan Blaha (CZE) 2:21:24 Janina Malska (POL) 2:49:30
03-Dec-00 Fukuoka, JPN Marathon Atsushi Fujita (JPN) 2:06:51 Men only
03-Dec-00 Macau, MAC Marathon Willie Mtolo (KEN) 2:19:25 Lu Jingbo (CHN) 2:47:15
03-Dec-00 Mazatlan, MEX Marathon Kipkemboi Cheruiyot (KEN) 2:15:40 Martha Tenorio (ECU) 2:34:00
03-Dec-00 Siem Reap, CAM Half Marathon Michael Trees (GBR) 72:57 Hiromi Suzuki (JPN) 75:03
09-Dec-00 Death Valley, USA Marathon Chuck Teixeira (USA) 2:41:45 Sarah Campbell (USA) 3:05:22
10-Dec-00 Honolulu, USA Marathon Mwangangi Muindi (KEN) 2:15:19 Lyubov Morgunova (RUS) 2:28:33

**= Associate member @ = 11.195 / 6 / 25 km
2001
05-Jan-01 Tiberias, ISR Marathon Paul Tangus (KEN) 2:17:06 Nili Avramski (ISR) 2:44:57
07-Jan-01 Hong Kong, HKG Half Marathon Michael Capper (GBR) 71:12 Christine Double (HKG) 82:04
12-Jan-01 Dubai, UAE** Marathon Wilson Kibet (KEN) 2:13:36 Ramilya Burangulova (RUS) 2:37:07
28-Jan-01 Hamilton, NZL Marathon Mark Hutchinson (NZL) 2:25:46 Gabrielle O'Rourke (NZL) 2:45:18
28-Jan-01 Huntington Beach, USA Marathon Robert Leonardo (USA) 2:32:54 Edith Martinez (USA) 3:04:46
28-Jan-01 Osaka, JPN Marathon Women only Yoko Shibui (JPN) 2:23:11
04-Feb-01 Beppu, JPN Marathon Takayushi Nishida (JPN) 2:08:45 Men only
04-Feb-01 Hong Kong, HKG Marathon Dube Jillo (ETH) 2:23:21 Irina Bogacheva (KGZ) 2:33:43
04-Feb-01 Las Vegas, USA Marathon Michael Dudley (USA) 2:18:13 Irina Kazakova (FRA) 2:41:56
04-Feb-01 Valencia, ESP Marathon John Njoroge Miaka (KEN) 2:13:47 Maria Luisa Larraga (ESP) 2:30:11
06-Feb-01 Llubov Orlova, ANT Marathon Steven Kilburn (CAN) 3:34:00 Janet Green (CAN)
16-Feb-01 Luxor, EGY Marathon Mohamed Salem Fule (EGY) 2:22:32 Luz Fabiola Rueda Oppliger (SUI) 3:18:33
18-Feb-01 Ohme, JPN 30 km Makoto Ogura (JPN) 1:31:37 Naoko Takahashi (JPN) 1:41:57
18-Feb-01 Tokyo, JPN Marathon Kenichi Takahashi (JPN) 2:10:51 Men only
18-Feb-01 San Juan, PUR 10 km Paul Tergat (KEN) 28:25 Lornah Kiplagat (KEN) 31:37
25-Feb-01 Salsomaggiore, ITA Marathon Giorgio Calcaterra (ITA) 2:16:49 Katiuscia Merati (ITA) 2:37:50
25-Feb-01 Seville, ESP Marathon Jose Ramon Rey (ESP) 2:10:49 Faustina Maria (ESP) 2:34:41
26-Feb-01 Smara, ALG** Marathon Ouail Rabah (ALG) 2:59:03 Montserrat Calvo (ESP) 4:55:14

Khalid Khannouchi wins the
Chicago Marathon 1999 with a

world record of 2:05:42.
© www.photorun.net

25 YEARS OF AIMS 1982 TO 2007

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

04-Mar-01 Kuala Lumpur, MAS Marathon Penuel Nyagaka Osoro (KEN) 2:26:25 Sunisa Sailomyen (THA) 2:53:40
04-Mar-01 Los Angeles, USA Marathon Stephen Ndungu, KEN 2:13:13 Elena Paramonova (RUS) 2:36:58
04-Mar-01 Otsu, JPN Marathon Antonio Pena (ESP) 2:07:34 Men only
04-Mar-01 Torreon, MEX Marathon Andres Espinosa (MEX) 2:10:57 Adriana Fernandec (MEX) 2:30:30
11-Mar-01 Hong Kong, CHN Marathon Mo Waishing (CHN) 2:39:19 Catherine Leonard (HKG) 3:50:13
11-Mar-01 Kyoto, JPN Half Marathon Koichiro Nagata (JPN) 61:09 Fatuma Roba (ETH) 69:19
11-Mar-01 Nagoya, JPN Marathon Women only Kazumi Matsuo (JPN) 2:26:01
11-Mar-01 Vigarano Mainarda, ITA Marathon Francis Kipketer (KEN) 2:15:21 Isabelle Ledroit (CAN) 2:38:58
18-Mar-01 Barcelona, ESP Marathon Benedict Ako (TAN) 2:13:53 Leone Justino da Silva (BRA) 2:40:32
18-Mar-01 Kaanapali, USA Marathon Greg Wenneborg (USA) 2:27:55 Erika Csomor (HUN) 2:39:59
18-Mar-01 Seoul, KOR Marathon Josiah Bembe (RSA) 2:11:49 Yun Sun-Sook (KOR) 2:32:09
24-Mar-01 Den Haag, NED Half Marathon Julius Maritim (KEN) 62:16 Catherine Ndereba (KEN) 67:53
24-Mar-01 Praha, CZE** Half Marathon Anthony Korir (KEN) 62:09 Florence Barsosio (KEN) 72:51
25-Mar-01 Graz, AUT Half Marathon Francis Mbiu (KEN) 66:30 Edit Berces (HUN) 86:08
25-Mar-01 Roma, ITA Marathon Henry Cherono (KEN) 2:11:33 Maria Guida (ITA) 2:30:41
01-Apr-01 Berlin, GER Half Marathon Fabian Roncero (ESP) 59:52 Joyce Chepchumba (KEN) 69:37
01-Apr-01 Lisboa, POR Half Marathon Hendrick Ramaala (RSA) 60:26 Susan Chepkemei (KEN) 65:44
01-Apr-01 Torino, ITA Marathon Simretu Alemayehu (ETH) 2:07:44 Tiziana Alagia (ITA) 2:27:53
08-Apr-01 Paris, FRA Marathon Simon Biwott (KEN) 2:09:40 Florence Barsosio (KEN) 2:27:53
08-Apr-01 Seoul, KOR Road relay Women only Russian team 2:17:37
08-Apr-01 Wels, AUT** Half Marathon Zsolt Benedek (HUN) 63:57 Agnes Jakab (HUN) 77:00
14-Apr-01 Claremont, RSA 56 km Honest Mutsakani (RSA) 3:11:18 Gwen van Lingen (RSA) 3:43:04
15-Apr-01 Kunsan, KOR Marathon Samson Kandie (KEN) 2:10:23 Oh Mi-Ja (KOR) 2:35:48
15-Apr-01 Nagano, JPN Marathon Maxwell Musambi (KEN) 2:12:20 Akiyo Onishi (JPN) 2:31:20
16-Apr-01 Boston, USA Marathon Lee Bong-Ju (KOR) 2:09:43 Catherine Ndereba (KEN) 2:23:53
21-Apr-01 Beograd, YUG Marathon Mluleki Nobanda (RSA) 2:15:11 Cristina Pomacu (ROM) 2:29:44
22-Apr-01 Hamburg, GER Marathon Julio Rey (ESP) 2:07:46 Sonja Oberem (GER) 2:16:13
22-Apr-01 London, GBR Marathon Abdelkader El Mouaziz (MAR) 2:07:11 Derartu Tulu (ETH) 2:23:57
22-Apr-01 Rotterdam, NED Marathon Josephat Kiprono (KEN) 2:06:50 Susan Chepkemei (KEN) 2:25:45
22-Apr-01 Wroclaw, POL Marathon Bogdan Dziuba (POL) 2:19:24 Wioletta Uryga (POL) 2:41:15
29-Apr-01 Bournemouth, GBR Half Marathon Barry Reynolds (GBR) 70:55 Kathryn Bailey (GBR) 79:45
29-Apr-01 Carmel, USA Marathon Arsenio Ortiz (MEX) 2:25:38 Zhanna Malkova (RUS) 2:46:41
29-Apr-01 Madrid, ESP Marathon Jose Ramon Rey (ESP) 2:19:12 Mariela Gonzalez (CUB) 2:44:18
29-Apr-01 Oceanport, USA Marathon Michael Harrison (USA) 2:29:20 Wendy Locke (USA) 3:04:04
29-Apr-01 Oklahoma City, USA Marathon Peter Euler (USA) 2:37:12 Kim Bricker (USA) 3:12:31
29-Apr-01 Zurich, SUI** Marathon Race not contested
06-May-01 Berlin, GER 25 km Rodgers Rop (KEN) 1:13:44 Magdaline Chemjor (KEN) 1:25:11
06-May-01 Vancouver, CAN Marathon Ulrich Steidl (GER) 2:18:56 Leteyesus Berhe (ETH) 2:45:51
12-May-01 Gothenburg, SWE Half Marathon Pavel Loskutov (EST) 63:00 Stine Larsen (NOR) 71:07
20-May-01 Coban, GUA** Half Marathon Jackson Koech (KEN) 64:49 Lucia Subano (KEN) 76:56
20-May-01 Edmonton, CAN** Marathon Kenichi Takahashi (JPN) 2:18:35 Takami Ominami (JPN) 2:51:59
20-May-01 Kobenhavn, DEN Marathon Jens Jensen (DEN) 2:22:15 Shona Crombie-Hicks (GBR) 2:45:23
20-May-01 Praha, CZE Marathon Andrew Sambu (TAN) 2:10:14 Maura Viceconte (ITA) 2:26:33
20-May-01 Vienna, AUT Marathon Luis Novo (POR) 2:10:28 Jane Salumae (EST) 2:30:00
27-May-01 Enschede, NED Marathon Mostafa Rijad (MAR) 2:12:20 Franca Fiacconi (ITA) 2:31:41
09-Jun-01 Stockholm, SWE Marathon Anders Szalkai (SWE) 2:18:17 Esther Kiplagat (KEN) 2:29:55
10-Jun-01 Mondsee, AUT** Half Marathon Boniface Usisivu (KEN) 62:10 Mary Ptikany (KEN) 75:16
16-Jun-01 Durban, RSA 89 km Andrew Kehele (RSA) 5:25:51 Elvira Kolpakova (RUS) 6:13:53
24-Jun-01 Gold Coast, AUS Marathon Philip Costley (NZL) 2:13:36 Yuko Arimori (JPN) 2:35:40
24-Jun-01 Saromako, JPN 100 km Yasufumi Mikami (JPN) 6:38:50 Noriko Sakurai (JPN) 8:00:41
24-Jun-01 Vancouver, CAN** Half Marathon Julius Gwako (KEN) 65:31 Tania Jones (CAN) 78:19
30-Jun-01 Tallinn, EST Marathon Vyatseslav Koshelev (EST) 2:27:54 Kaja Mulla (EST) 3:05:36
01-Jul-01 Guayaquil, ECU** Half Marathon Silvio Guerra (ECU) 63:51 Martha Tenorio (ECU) 77:28
01-Jul-01 Sapporo, JPN Half Marathon James Wainaina (KEN) 61:52 Lidia Simon (ROM) 69:46
01-Jul-01 Turku, FIN Marathon Markus Salo (FIN) 2:46:01 Minna Tiihonen (FIN) 3:14:34
07-Jul-01 Tromso, NOR Marathon Tor Erik Nyquist (NOR) 2:25:11 Brynhild Syntsnes (NOR) 2:38:22
08-Jul-01 Sao Paulo, BRA Marathon Stephen Rugut (KEN) 2:14:30 Marizete Depaula Rezende (BRA) 2:38:57
28-Jul-01 Davos, SUI 78 km Lahcen Ahansal (MAR) 5:48:18 Birgit Lennartz (GER) 6:45:58
04-Aug-01 Omsk, RUS Marathon Eduard Tukbatulin (RUS) 2:20:43 Irina Safarova (RUS) 2:33:08
05-Aug-01 Arusha, TAN Marathon Joseph Rily (KEN) 2:14:18 Rukia Mkanda (TAN) 2:43:30
05-Aug-01 Bogota, COL Half Marathon Jose Castillo (PER) 63:51 Maria Portillo (PER) 75:04
12-Aug-01 Ciudad Panama, PAN Marathon Juan Carlos Cardona (COL) 2:24:46 Lioudmila Kortchaguina (RUS) 2:54:34
18-Aug-01 Helsinki, FIN Marathon Daniel Kipcheru Komen (KEN) 2:18:43 Tatyana Zolotaryova (RUS) 2:45:56
18-Aug-01 Reykjavik, ISL Marathon Bruce Kilulai (KEN) 2:28:14 Britta Homer (GBR) 3:13:41
19-Aug-01 Glasgow, GBR Half Marathon Abner Chipu (RSA) 63:23 Joyce Chepchumba (KEN) 69:15
26-Aug-01 Quebec City, CAN Marathon Joseph Maina (KEN) 2:23:55 Veronique Vandersmissen (CAN) 2:43:15
26-Aug-01 Rio de Janeiro, BRA Half Marathon Joao N'Tyamba (ANO) 63:31 Selma Reis (BRA) 75:02
26-Aug-01 Sapporo, JPN Marathon Tsutomu Sassa (JPN) 2:13:45 Masako Chiba (JPN) 2:30:39
01-Sep-01 Interlaken, SUI Marathon El Maati Chaham (FRA) 2:56:37 Marie-Luce Romanens (SUI) 3:21:04
02-Sep-01 Budapest, HUN** Half Marathon Sreten Hinkovic (YUG) 64:43 Judit Nagy-Beata Rakonczai (HUN) 73:33
08-Sep-01 Pauillac, FRA Marathon Philippe Remond (FRA) 2:31:20 Nathalie Vasseur (FRA) 2:55:34
09-Sep-01 Buenos Aires, ARG Half Marathon Angus Cheptot (KEN) 64:42 Ramilya Burangulova (RUS) 72:59
09-Sep-01 Moskva, RUS Marathon Sergey Perminov (RUS) 2:22:09 Olga Bylinkina (RUS) 2:39:38
09-Sep-01 Pila, POL Half Marathon John Rotich (KEN) 62:46 Dorota Gruca (POL) 73:39
09-Sep-01 Tallinn, EST Half Marathon Dmitriy Kapitonov (RUS) 63:34 Galina Bernat (EST) 85:30
10-Sep-01 Medellin, COL Half Marathon Joao N'Tyamba (ANO) 64:34 Maria Portillo-Cruz (PER) 75:02
16-Sep-01 Krems, AUT Marathon Joseph Kanda (KEN) 2:15:35 Karina Szymanska (POL) 2:42:34
23-Sep-01 Torino, ITA Half Marathon Barnabas Rutto (KEN) 62:04 Anastasha Ndereba (KEN) 72:36
23-Sep-01 Toronto, CAN** Half Marathon Joseph Nderitu (KEN) 63:23 Jacqueline Torori (KEN) 72:19
28-Sep-01 Cape Town, RSA 100 Miles Johannes Gawaxamab (NAM) 15:27:15 Nancy Will (RSA) 19:10:53
28-Sep-01 Cape Town, RSA 100 km Mervin Coetzee (RSA) 8:08:47 Nancy Will (RSA) 9:41:21
30-Sep-01 Berlin, GER Marathon Joseph Ngolepus (KEN) 2:08:47 Naoko Takahashi (JPN) 2:19:46
30-Sep-01 Budapest, HUN Marathon Tolosa Gebre (ETH) 2:18:45 Judit Nagy (HUN) 2:39:04

30-Sep-01 Ciudad Mexico, MEX Marathon Alejandro Villanueva (MEX) 2:17:19 Patricia Jardon (MEX) 2:39:41
30-Sep-01 Nottingham, GBR Marathon Jamie Jones (GBR) 2:35:43 Mandy Spink (GBR) 2:54:15
30-Sep-01 Remich, LUX Half Marathon Paul Biwott (KEN) 63:05 Luminita Zaituc (GER) 71:04
30-Sep-01 Lisboa, POR Half Marathon David Makori (KEN) 62:18 Fatuma Roba (ETH) 70:29
30-Sep-01 Portland, USA Marathon Manabu Otaki (JPN) 2:33:01 Yoshimatsu Chigusa (JPN) 2:49:56
07-13Sep Augrabies Falls, RSA 217 km Warren Kencroft (GBR) 31:16:21 Lynne Simpson (RSA) 35:17:51
06-Oct-01 Bucuresti, ROM** Marathon Artur Miklos (ROM) 2:25:24 Magda Teodorascu (ROM) 2:51:18
07-Oct-01 Bristol, GBR - IAAF Half Marathon Haile Gebrselassie (ETH) 60:03 Paula Radcliffe (GBR) 66:47
07-Oct-01 Chicago, USA Marathon Benedict Kimondiu (KEN) 2:08:52 Catherine Ndereba (KEN) 2:18:47
07-Oct-01 Koln, GER Marathon Simon Lopuyet (KEN) 2:11:57 Judith Kiplimo (KEN) 2:31:08
07-Oct-01 Kosice, SVK Marathon David Kariuki (KEN) 2:13:27 Galina Zhulyayeva (UKR) 2:36:55
07-Oct-01 Rio de Janeiro, BRA Marathon Race not held
07-Oct-01 Victoria, CAN Marathon Jonathan Brown (GBR) 2:20:28 Katrina Blanch (CAN) 2:57:35
14-Oct-01 Beijing, CHN Marathon Gong Ke (CHN) 2:10:11 Liu Min (CHN) 2:23:37
14-Oct-01 Capri, ITA Marathon Joseph Maqala (RSA) 2:12:04 Patrizia Ritondo (ITA) 2:33:38
14-Oct-01 Tahoe City, USA Marathon Joseph Maina (KEN) 2:30:55 Katie Gengler (USA) 3:10:10
14-Oct-01 Poznan, POL Marathon Waldemar Glinka (POL) 2:15:38 Aniela Nikiel (POL) 2:43:59
14-Oct-01 Toronto, CAN Marathon Jackson Omweri (KEN) 2:22:23 Karen Cowling (CAN) 2:56:03
14-Oct-01 Zagreb, CRO Marathon Aleksandr Gurin (RUS) 2:24:05 Anica Zivko (SLO) 2:53:25
21-Oct-01 Amsterdam, NED Marathon Driss El Himer (FRA) 2:07:02 Shitaye Gemechu (ETH) 2:28:40
21-Oct-01 Chunchon, KOR Marathon Ji Young-Joon (KOR) 2:15:32 Kwon Eun-Joo (KOR) 2:31:33
21-Oct-01 Lausanne, SUI Marathon Tesfaye Eticha (ETH) 2:12:39 Valentina Yenaki (MDA) 2:39:43
21-Oct-01 Niagara Falls, CAN Marathon Jean Paul Niyonsaba (BDI) 2:24:29 Danuta Bartoszek (CAN) 2:46:43
28-Oct-01 Cassis, FRA 20.3 km David Makori (KEN) 61:11 Magdaline Chemjor (KEN) 69:52
28-Oct-01 Frankfurt, GER Marathon Pavel Loskutov (EST) 2:11:09 Luminita Zaituc (GER) 2:26:01
28-Oct-01 Guayaquil, ECU** 10 km Angel Tenorio (ECU) 32:03 Jenny Penafiel (ECU) 42:37
28-Oct-01 Ljubljana, SLO** Marathon Roman Kejzar (SLO) 2:22:57 Nada Rotovnik (SLO) 3:09:47
28-Oct-01 Palermo, ITA** Half Marathon Philip Rugut (KEN) 61:28 Carol Galea (MLT) 78:31
28-Oct-01 Sydney, AUS Marathon Damon Harris (NZL) 2:25:49 Krishna Stanton (AUS) 2:38:25
28-Oct-01 Washington, USA Marathon Farley Simon (USA) 2:28:28 Lori Stich (USA) 2:48:13
28-Oct-01 Venezia, ITA Marathon Moges Taye (ETH) 2:10:08 Zahia Dahmani (FRA) 2:33:32
29-Oct-01 Dublin, GBR Marathon Zachariah Mpolokeng (RSA) 2:14:03 Debra Robinson (GBR) 2:35:40
04-Nov-01 New York, USA Marathon Tesfaye Jifar (ETH) 2:07:43 Margaret Okayo (KEN) 2:24:21
04-Nov-01 Seoul, KOR Half Marathon John Nada Saya (TAN) 61:58 Bae Hae-Jin (KOR) 73:06
04-Nov-01 Soweto, RSA Marathon Mluleki Nobanda (RSA) 2:19:17 Gwen van Lingen (RSA) 2:45:37
11-Nov-01 Istanbul, TUR Marathon Bedasso Turube (ETH) 2:18:21 Lyudmila Pushkina (UKR) 2:38:21
18-Nov-01 La Habana, CUB Marathon Ignacio Alberto Cuba (CUB) 2:18:20 Emperatriz Wilson (CUB) 2:43:40
18-Nov-01 Tokyo, JPN Marathon Women only Derartu Tulu (ETH) 2:25:08
23-25-Nov Valletta, MLT@ 3-day Marathon David Mansbridge (GBR) 2:23:26 Amanda Procter (GBR) 2:47:04
25-Nov-01 Amagasaki, JPN Half Marathon Toyokazu Yoshimura (JPN) 67:43 Mayumi Tanaka (JPN) 83:10
25-Nov-01 Bangkok, THA Marathon Vladimir Kotov (BLR) 2:26:55 Wioletta Kryza (POL) 2:48:30
25-Nov-01 Firenze, ITA Marathon Daniel Kirwa Too (KEN) 2:10:38 Florinda Andreucci (ITA) 2:32:26
25-Nov-01 Kawaguchiko, JPN Marathon Katsumi Asada (JPN) 2:22:43 Mai Aoki (JPN) 2:47:09
25-Nov-01 Monte Carlo, MON Marathon Wilson Kibet (KEN) 2:13:54 Judit Nagy (HUN) 2:38:23
25-Nov-01 Sao Paulo, BRA 10 km Paula Roberto de Paula (BRA) 29:34 Fabiane Cristine da Silva (BRA) 34:00
25-Nov-01 Seattle, USA Marathon Ulrich Steidl (GER) 2:24:38 Joan McGrath (CAN) 2:49:25
01-Dec-01 San Jose, CRC Marathon Eduardo Rosello (CRC) 2:50:11 Ivana Martincova (CZE) 3:22:11
02-Dec-01 Bridgetown, BAR** Marathon Joseph Nderitu (KEN) 2:31:53 Kim Goff (USA) 3:10:08
02-Dec-01 Fukuoka, JPN Marathon Gezahegne Abera (ETH) 2:09:25 Men only
02-Dec-01 Lisboa, POR Marathon Stephan Freigang (GER) 2:14:27 Claudia Dreher (GER) 2:31:01
02-Dec-01 Paris, FRA 20 km Philippe Remond (FRA) 62:17 Chantal Dallenbach (FRA) 70:50
02-Dec-01 Macau, MAC Marathon Benjamin Matolo (KEN) 2:18:58 Ren Xiujuan (CHN) 2:42:11
02-Dec-01 Mazatlan, MEX Marathon Francisco Bautista (MEX) 2:15:06 Elana Meyer (RSA) 2:32:53
02-Dec-01 Siem Reap, CAM** Half Marathon Masaki Sasaki (JPN) 70:38 Yuko Machida (JPN) 79:54
02-Dec-01 Singapore, SIN Marathon Tadesse Hailemariam (ETH) 2:23:02 Worknesh Tolla (ETH) 2:53:29
08-Dec-01 Death Valley, USA Marathon David Cook (USA) 3:03:40 Kylene Bellows (USA) 3:37:24
08-Dec-01 Negril, JAM Marathon Pamenos Ballentyne (VIN) 2:21:05 Ramilya Burangulova (RUS) 2:42:25
09-Dec-01 Honolulu, USA Marathon Mbarak Hussein (KEN) 2:15:09 Lyubov Morgunova (RUS) 2:29:54

**= Associate member @ = 11.195 / 6 / 25 km
2002
03-Jan-02 Tiberias, ISR Marathon Simon Bor (KEN) 2:16:13 Nili Avramski (ISR) 2:36:40
11-Jan-02 Dubai, UAE Marathon Wilson Kibet (KEN) 2:13:04 Albina Ivanova (RUS) 2:33:31
13-Jan-02 Hong Kong, HKG Half Marathon Michael Capper (GBR) 74:36 Christine Double (GBR) 81:37
20-Jan-02 Hong Kong, HKG Marathon Chung Yan-Kwei (HKG) 2:48:50 Catherine Leonard (GBR) 3:37:18
26-Jan-02 Osaka, JPN Marathon Women only Lornah Kiplagat (KEN) 2:23:55
27-Jan-02 Huntington Beach, USA Marathon Gilbert Salazar (USA) 2:37:11 Edith Martinez (USA) 3:06:20
03-Feb-02 Beppu, JPN Marathon Samuel Korir (KEN) 2:11:45 Men only
03-Feb-02 Las Vegas, USA Marathon Abebe Gezahegne Yimer (ETH) 2:18:48 Midori Sperandeo (USA) 2:41:51
03-Feb-02 Valencia, ESP Marathon Samuel Tangus (KEN) 2:13:05 Maria Abel (ESP) 2:28:08
09-Feb-02 Luxor, EGY Marathon Giorgio Calcaterra (ITA) 2:22:37 Loredana Ricci (ITA) 3:00:49
16-Feb-02 Ohme, JPN 30 km Yuki Mori (JPN) 1:31:16 Yukari Komatsu (JPN) 1:45:16
17-Feb-02 San Juan, PUR 10 km Hendrick Ramaala (RSA) 28:15 Paula Radcliffe (GBR) 30:43
24-Feb-02 Salsomaggiore, ITA Marathon Giorgio Calcaterra (ITA) 2:23:58 Antonella Benatti (ITA) 2:54:46
24-Feb-02 Hamilton, NZL Half Marathon Alan Meredith (NZL) 69:59 Tracey Crossley (NZL) 84:34
24-Feb-02 Hong Kong, CHN Marathon Benjamin Matolo (KEN) 2:16:07 Zhang Shujing (CHN) 2:36:27
24-Feb-02 Seville, ESP Marathon William Musyoki (KEN) 2:16:22 Faustina Maria (ESP) 2:36:13
26-Feb-02 Smara, ALG Marathon Vincenzo Castellano (ITA) 3:11:56 Rosa Maria Manari (ITA) 3:47:58
02-Mar-02 King George Island, ANT Marathon Phillip Roadley (CAN) 4:09:31 Jane Baldwin (USA) 4:18:08
03-Mar-02 Los Angeles, USA Marathon Stephen Ndungu (KEN) 2:10:27 Lyubov Denisova (RUS) 2:28:49
03-Mar-02 Otsu, JPN Marathon Ryoji Takei (JPN) 2:08:35 Men only
03-Mar-02 Torreon, MEX Marathon Francisco Bautista (MEX) 2:13:04 Nora Leticia Rocha (MEX) 2:32:46
10-Mar-02 Kyoto, JPN Half Marathon Khalid Khannouchi (USA) 62:16 Catherine Ndereba (KEN) 68:48
10-Mar-02 Nagoya, JPN Marathon Women only Mizuki Noguchi (JPN) 2:25:35

Naoko Takahashi becomes the first woman to break the 2:20
barrier while winning the 2001 Berlin Marathon in 2:19:46. AIMS
President Hiroaki Chosa holds the tape on the right. Berlin race
director Horst Milde (kneeling a few metres in front of the finish)
salutes the historic achievement.

©
 w

w
w

.photorun.net

Catherine Ndereba improves Naoko Takahashi's world
record just seven days later. The Kenyan

wins the Chicago Marathon 2001 in 2:18:47.
C: www.photorun.net

59

1982 TO 2007 25 YEARS OF AIMS

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

10-Mar-02 Napoli, ITA Marathon Clement Kibor (KEN) 2:13:10 Tadelesh Birra (ETH) 2:45:03
17-Mar-02 Seoul, KOR Marathon Atsushi Fujita (JPN) 2:11:22 Wei Yanan (CHN) 2:25:06
17-Mar-02 Vigarano Mainarda, ITA Marathon Dominic Bannister (GBR) 2:16:18 Karin Schoen (SWE) 2:38:21
23-Mar-02 Den Haag, NED Half Marathon Yusuf Songoka (KEN) 60:53 Linah Cheruiyot (KEN) 68:54
23-Mar-02 Praha, CZE Half Marathon Willy Cheruiyot (KEN) 62:15 Gloria Marconi (ITA) 72:06
24-Mar-02 Barcelona, ESP Marathon Benjamin Rotich (KEN) 2:12:07 Galina Zhulyayeva (UKR) 2:40:33
24-Mar-02 Graz, AUT Half Marathon Gabriel Mutai (KEN) 66:42 Andrea Leitgeb (AUT) 88:46
24-Mar-02 Lisboa, POR Half Marathon Haile Gebrselassie (ETH) 59:40 Susan Chepkemei (KEN) 68:23
24-Mar-02 Roma, ITA Marathon Vincent Kipsos (KEN) 2:09:30 Maria Cocchetti (ITA) 2:33:06
30-Mar-02 Ancon, ECU** 10 km Polivio Mendec (ECU) No time Magali Olovacha (ECU) No time
30-Mar-02 Capetown, RSA 56 km Hlonepha Mphulanyane (RSA) 3:09:42 Natalya Volgina (RUS) 3:38:02
07-Apr-02 Berlin, GER Half Marathon Peter Chebet (KEN) 61:19 Rose Cheruiyot (KEN) 69:32
07-Apr-02 Paris, FRA Marathon Benoit Zwierzchiewski (FRA) 2:08:18 Marleen Renders (BEL) 2:23:05
14-Apr-02 Jeonju, KOR Marathon Samson Kandie (KEN) 2:15:13 Park Ko-Eun (KOR) 2:42:44
14-Apr-02 London, GBR Marathon Khalid Khannouchi (USA) 2:05:38 Paula Radcliffe (GBR) 2:18:56
14-Apr-02 Nagano, JPN Marathon Josiah Thugwane (RSA) 2:13:23 Madina Biktagirova (RUS) 2:26:09
14-Apr-02 Seoul, KOR Marathon Relay Women only Russian Team 2:18:24
14-Apr-02 Wels, AUT** Half Marathon Roman Kejzar (SLO) 65:27 Eva-Maria Gradwohl (AUT) 75:08
15-Apr-02 Boston, USA Marathon Rodgers Rop (KEN) 2:09:02 Margaret Okayo (KEN) 2:20:43
21-Apr-02 Chicago, USA Marathon Francisco Tomas (USA) 2:34:50 Christina Meyer (USA) 3:08:43
21-Apr-02 Hamburg, GER Marathon Christopher Kandie (KEN) 2:10:17 Sonja Oberem (GER) 2:26:21
21-Apr-02 Rotterdam, NED Marathon Simon Biwott (KEN) 2:08:39 Takami Ominami (JPN) 2:23:43
21-Apr-02 Torino, ITA Marathon Alberico Di Cecco (ITA) 2:10:27 Anastasha Ndereba (KEN) 2:29:25
21-Apr-02 Wroclaw, POL Marathon Vladimir Tyamcik (BLR) 2:13:28 Wioletta Uryga (POL) 2:41:08
28-Apr-02 Carmel, USA Marathon Jonathan Ndambuki (KEN) 2:18:05 Julieanne White (CAN) 2:51:10
28-Apr-02 Madrid, ESP Marathon Daniel Kirwa Too (KEN) 2:16:11 Mariela Gonzalez (CUB) 2:50:49
28-Apr-02 Oceanport, USA Marathon Maciej Cieplak (POL) 2:44:20 Dorian Meyer (USA) 2:57:28
28-Apr-02 Oklahoma City, USA Marathon Jesse Williams (USA) 2:39:36 Shawna Doty-Myers (USA) 3:05:37
05-May-02 Berlin, GER 25 km Rodgers Rop (KEN) 1:15:48 Magdaline Chemjor (KEN) 1:26:15
05-May-02 Trieste, ITA** Marathon Henry Cherono (KEN) 2:11:38 Franca Fiacconi (ITA) 2:29:00
05-May-02 Vancouver, CAN Marathon Ulrich Steidl (GER) 2:17:01 Angela Strange (CAN) 2:46:46
19-May-02 Coban, GUA Half Marathon Enos Ketter (KEN) 64:18 Gladys Asiba (KEN) 76:44
19-May-02 Praha, CZE Marathon Henry Tarus (KEN) 2:11:41 Alevtina Ivanova (RUS) 2:32:24
25-May-02 Gothenburg, SWE Half Marathon Mustafa Muhammed (SWE) 63:35 Lena Gavelin (SWE) 73:03
26-May-02 Enschede, NED Marathon Raymond Kipkoech (KEN) 2:12:33 Lidiya Vasilevskaya (RUS) 2:29:23
26-May-02 Kobenhavn, DEN Marathon Janusz Sarnicki (POL) 2:23:55 Anne-Mette Jensen (DEN) 2:49:31
26-May-02 Vienna, AUT Marathon Moses Tanui (KEN) 2:10:25 Lyudmila Pushkina (RUS) 2:32:03
08-Jun-02 Stockholm, SWE Marathon Moulay Tahar Chadli (MAR) 2:18:20 Lena Gavelin (SWE) 2:33:48
15-Jun-02 Tromso, NOR Marathon Salvatore Calderone (ITA) 2:24:24 Trude Kvali (NOR) 3:27:25
22-Jun-02 Edmonton, CAN** Marathon Phil Meagher CAN) 2:58:15 Nicole Gomel (CAN) 3:32:10
23-Jun-02 Vancouver, CAN** Half Marathon Enos Ketter (KEN) 64:18 Lioudmila Kortchaguina (RUS) 72:49
30-Jun-02 Saromako, JPN 100 km Yasufumi Mikami (JPN) 6:48:07 Makiko Hotta (JPN) 7:30:23
30-Jun-02 Turku, FIN Marathon Teppo Ronkainen (FIN) 2:38:31 Kerstin Jeschke (GER) 3:16:34
07-Jul-02 Gold Coast, AUS Marathon Roderic de Highden (AUS) 2:15:25 Saori Kawai (JPN) 2:37:48
07-Jul-02 Guayaquil, ECU Half Marathon Fernando Silvio Santos (BRA) 64:33 Martha Tenorio (ECU) 74:55
07-Jul-02 Sapporo, JPN Half Marathon Samuel Kabiru (KEN) 61:11 Catherine Ndereba (KEN) 68:57
14-Jul-02 Sao Paolo, BRA Marathon Vanderlei de Lima (BRA) 2:11:19 Maria Zeferina Baldaia (BRA) 2:36:07
21-Jul-02 London, GBR** 10 km Mark Steinle (GBR) 29:09 Catherine Ndereba (KEN) 32:12
27-Jul-02 Davos, SUI@ 78 km Grigoriy Murzin (RUS) 5:42:34 Karine Herry (FRA) 6:53:22
03-Aug-02 Omsk, RUS Marathon Cosmas Musyoka (KEN) 2:17:38 Albina Ivanova (RUS) 2:30:21
04-Aug-02 Arusha, TAN Marathon Benedict Ako (TAN) 2:27:50 Rukia Mkanda (TAN) 2:59:39
04-Aug-02 Bogota, COL Half Marathon Benedict Kimondiu (KEN) 64:39 Teresa Wanjiku (KEN) 75:15
11-Aug-02 Ciudad Panama, PAN Marathon Juan Carlos Cardona (COL) 2:24:08 Emperatriz Wilson (CUB) 2:54:11
17-Aug-02 Helsinki, FIN Marathon Sebastian Panga (TAN) 2:18:39 Tatyana Zolotaryova (RUS) 2:50:10
17-Aug-02 Reykjavik, ISL Marathon Piotr Uciechowski (POL) 2:45:25 Rannvieg Oddsdottir (ISL) 3:12:13
25-Aug-02 Quebec City, CAN Marathon Jean-Paul Niyonsaba (BDI) 2:25:57 Lourdes M. Cruz Torres (PUR) 2:56:54
25-Aug-02 Rio de Janeiro, BRA** Half Marathon Philip Rugut (KEN) 63:03 Anne Kibor Jelagat (KEN) 73:49

25-Aug-02 Sapporo, JPN Marathon Samson Kandie (KEN) 2:15:12 Chika Horie (JPN) 2:26:11
31-Aug-02 Budapest, HUN Half Marathon William Kipsang (KEN) 62:59 Beata Rakoczai (HUN) 73:39
01-Sep-02 Moskva, RUS Marathon Konstantin Permitin (RUS) 2:21:46 Zhanna Malkova (RUS) 2:48:47
07-Sep-02 Bordeaux, FRA Marathon Stephane Juste (FRA) 2:33:55 Nathalie Vasseur (FRA) 2:52:34
7/8-Sep-02 Interlaken, SUI Marathon Tesfaye Eticha (ETH) 2:53:29 Chantal Dallenbach (FRA) 3:25:19
08-Sep-92 Buenos Aires, ARG Half Marathon Hernan Cortinez (ARG) 65:42 Erika Olivera (CHI) 74:52
08-Sep-92 Glasgow, GBR Half Marathon Sammy Kipruto (KEN) 63:15 Joyce Chepchumba (KEN) 70:03
08-Sep-02 Medellin, COL Half Marathon Benedict Kimondiu (KEN) 63:24 Teresa Wanjiku (KEN) 71:44
08-Sep-02 Pila, POL Half Marathon Yuki Mori (JPN) 63:10 Takako Kotorida (JPN) 72:51
14-Sep-02 Novosibirsk, RUS Half Marathon Aleksandr Vasiliev (RUS) 64:54 Olga Romanova (RUS) 71:42
15-Sep-02 Nottingham, GBR Marathon Tim Hartley (GBR) 2:37:23 Carin Hume (RSA) 2:56:56
15-Sep-02 Sydney, AUS Marathon Stephen Bwire (TAN) 2:17:30 Heather Turland (AUS) 2:51:05
15-Sep-02 Toronto, CAN Half Marathon Joseph Nderitu (KEN) 64:48 Lioudmila Kortchaguina (RUS) 75:19
22-Sep-02 Bristol, GBR Half Marathon Hilary Lelei (KEN) 65:29 Emily Samoie (KEN) 76:42
22-Sep-02 Kaanapali, USA Marathon Kalid Abdallah (SOM) 2:19:50 Akiko Sekiya (JPN) 2:57:39
22-Sep-02 Novi Sad, YUG Marathon Janos Zabari (YUG) 2:25:54 Stojanka Sokol (YUG) 3:16:22
22-Sep-02 Tallinn, EST Half Marathon Vjatseslav Koselev (EST) 67:19 Inga Juodeskiene (LTU) 76:50
22-Sep-02 Torino, ITA Half Marathon Simon Bor (KEN) 63:13 Anastasha Ndereba (KEN) 72:09
27/29 Sep Cape Town, RSA Festival 100 mi/100 km/20 mi/10 x 10 km relay/10 km walk all over a 3-day period
29-Sep-02 Berlin, GER Marathon Raymond Kipkoech (KEN) 2:06:47 Naoko Takahashi (JPN) 2:21:49
29-Sep-02 Budapest, HUN Marathon Gergely Rezessy (HUN) 2:18:41 Ida Kovacs (HUN) 2:38:18
29-Sep-02 Lisboa, POR Half Marathon Felix Limo (KEN) 62:05 Margaret Okayo (KEN) 69:51
29-Sep-02 Remich, LUX Half Marathon Barnaba Kenduiywo (KEN) 62:07 Edith Masai (KEN) 70:10
05-Oct-02 Bucuresti, ROM** Marathon Janos Miklos (ROM) 2:23:02 Ana Lupan (ROM) 2:38:50
06-Oct-02 Capri, ITA Marathon Daniel Kirwa Too (KEN) 2:09:59 Tiziana Alagia (ITA) 2:30:24
06-Oct-02 Kosice, SVK Marathon David Kariuki (KEN) 2:12:40 Tadelesh Birra (ETH) 2:36:49
06-Oct-02 Portland, USA Marathon Akihiro Oshikiri (JPN) 2:19:56 Katie Galdabini (USA) 2:54:09
06-Oct-02 Poznan, POL Marathon Joseph Kibor (KEN) 2:16:36 Wioletta Uryga (POL) 2:35:24
13-Oct-02 Chicago, USA Marathon Khalid Khannouchi (USA) 2:05:56 Paula Radcliffe (GBR) 2:17:18
13-Oct-02 Eindhoven, NED Marathon Willy Cheruiyot (KEN) 2:10:12 Marleen van Reusel (BEL) 2:54:23
13-Oct-02 Paris, FRA 20 km Robert Cheruiyot (KEN) 57:38 Jelena Prokopcuka (LAT) 66:44
13-Oct-02 Tahoe City, USA Marathon Joachim Griesenbeck (USA) 3:02:06 Tina Louise Harris (CAN) 3:32:06
13-Oct-02 Victoria, CAN Marathon Trevor Jordan (CAN) 2:35:07 Krystyna Pieczulis (POL) 2:47:11
20-Oct-02 Amsterdam, NED Marathon Benjamin Kimutai Kosgei (KEN) 2:07:26 Getenesh Wami (ETH) 2:22:19
20-27-Oct Augrables, RSA 217 km Flip Jurgens (RSA) 23:57:00 Erica Terblanche (RSA) 39:08:00
20-Oct-02 Beijing, CHN Marathon Li Zhuhong (CHN) 2:13:09 Wei Yanan (CHN) 2:20:23
20-Oct-02 Chunchon, KOR Marathon Je In-Mo (KOR) 2:16:49 Yun Sun-Sook (KOR) 2:34:05
20-Oct-02 Ciudad Mexico, MEX Marathon Enos Ketter (KEN) 2:13:44 Patricia Jardon (MEX) 2:42:43
20-Oct-02 Lausanne, SUI Marathon Tesfaye Eticha (ETH) 2:11:23 Tegla Loroupe (KEN) 2:29:04
20-Oct-02 Palermo, ITA Marathon Antonio Russo (ITA) 2:58:57 Laura Cerami (ITA) 3:51:48
20-Oct-02 Toronto, CAN Marathon Michal Kapral (CAN) 2:30:40 Karen Cowling (CAN) 2:56:14
27-Oct-02 Frankfurt, GER Marathon Eliud Keiring (KEN) 2:12:32 Maria Abel (ESP) 2:26:58
27-Oct-02 Kuala Lumpur, MAS% 421m Tower Jonathan Wyatt (NZL) 10:50 Melissa Potocka Moon (NZL) 13:13
27-Oct-02 Ljubljana, SLO** Marathon Andrey Naumov (UKR) 2:14:30 Galina Zhulyayeva (UKR) 2:39:36
27-Oct-02 Niagara Falls, CAN Marathon Shingirai Badza (ZIM) 2:27:55 Cindy Keeler (USA) 2:50:19
27-Oct-02 Venezia, ITA Marathon David Makori (KEN) 2:08:49 Anastasha Ndereba (KEN) 2:29:03
27-Oct-02 Washington, USA Marathon Christopher Juarez (USA) 2:25:01 Elizabeth Scanlon (USA) 2:57:27
28-Oct-02 Dublin, IRL Marathon Frederick Cherono (KEN) 2:14:25 Lidiya Vasilevskaya (RUS) 2:32:58
03-Nov-02 Athinai, GRE Marathon Mark Saina (KEN) 2:18:20 Sonja Oberem (GER) 2:37:29
03-Nov-02 New York, USA Marathon Rodgers Rop (KEN) 2:08:07 Joyce Chepchumba (KEN) 2:25:56
03-Nov-02 Seoul, KOR Marathon Mbarak Hussein (KEN) 2:09:46 Oh Jung-Hee (KOR) 2:37:58
10-Nov-02 Belo Horizonte, BRA 18 km Vanderlei de Lima (BRA) 53:10 Marcia Narloch (BRA) 62:28
17-Nov-02 La Habana, CUB Marathon Angel Ferreiro (CUB) 2:36:27 Zenaida Alonso (CUB) 3:12:20
17-Nov-02 Monte Carlo, MON Marathon Tadesse Hailemariam (ETH) 2:14:09 Maria Fedoseyeva (RUS) 2:37:25
17-Nov-02 Tokyo, JPN Marathon Women only Banuelia Mrashani (TAN) 2:24:59
23-25-Nov Valletta, MLT@ 3-day Marathon Abdelghani Bahhad (MAR) 2:25:04 Carmen Hili (MLT) 3:07:15
24-Nov-02 Amagasaki, JPN Half Marathon Masaki Tomatsu (JPN) 68:54 Emi Kusumoto (JPN) 87:19
24-Nov-02 Bangkok, THA Marathon Jason Meyeroff (USA) 2:27:46 Natalya Volguina (RUS) 2:54:05
24-Nov-02 Firenze, ITA Marathon Michael Kapkiai (KEN) 2:11:15 Helena Javornik (SLO) 2:28:15
24-Nov-02 Kawaguchiko, JPN Marathon Yasuaki Yamamoto (JPN) 2:20:48 Kaori Sinjo (JPN) 2:42:32
23-Nov-02 Sao Paulo, BRA 10 km Marilson Gomes d. Santos (BRA) 29:37 Ednalva Lauriano da Silva (BRA) 34:28
01-Dec-02 Bridgetown, BAR Half Marathon Pamenos Ballentyne (VIN) 68:14 Gitte Karlshoj (DEN) 78:34
01-Dec-02 Fukuoka, JPN Marathon Gezahegne Abera (ETH) 2:09:13 Men only
01-Dec-02 Macau, MAC Marathon Zhu Ronghua (CHN) 2:19:09 Catherine Leonard (GBR) 3:20:49
01-Dec-02 Seattle, USA Marathon Ulrich Steidl (GER) 2:26:32 Joan McGrath (CAN) 2:51:15
01-Dec-02 Siem Reap, CAM Half Marathon Mok Bonthoeun (CAM) 81:16 A. Bankl (GBR) 1:52:20
08-Dec-02 Honolulu, USA Marathon Mbarak Hussein (KEN) 2:12:29 Svetlana Zakharova (RUS) 2:29:08
08-Dec-02 Singapore, SIN Marathon Joseph Riri (KEN) 2:18:46 Constantina Tomescu (ROM) 2:36:06
15-Dec-02 Dallas, USA Marathon Ernie Caballero (USA) 2:33:14 Claudia Olivares (MEX) 3:02:42

**= Associate member @ = 11.195 / 6 / 25 km % = 1,088 m distance up 2,058 steps of Menara Kuala Lumpur
2003
09-Jan-03 Tiberias, ISR Marathon Moges Taye (ETH) 2:12:45 Ester Einer (ISR) 2:51:06
10-Jan-03 Dubai, UAE** Marathon Joseph Kahugu (KEN) 2:09:33 Irina Permitina (RUS) 2:36:26
12-Jan-03 Hong Kong, HKG Half Marathon Gezahegne Abera (ETH) 67:55 Christine Double (HKG) 80:06
19-Jan-03 Hong Kong, HKG Marathon Kenji Ichijo (JPN) 2:40:35 Chiaki Fjelddall (JPN) 3:21:04
26-Jan-03 Huntington Beach, USA Marathon Glen Weissman (USA) 2:41:30 Erika Aklufi (USA) 3:06:59
26-Jan-03 Osaka, JPN Marathon Women only Mizuki Noguchi (JPN) 2:21:18
02-Feb-03 Beppu, JPN Marathon Samson Ramadhani (TAN) 2:09:24 Women only
02-Feb-03 Las Vegas, USA Marathon David Bronfenbrenner (USA) 2:33:34 Linda Huyck (USA) 2:57:48
02-Feb-03 Valencia, ESP Marathon Samwel Tangus (KEN) 2:14:43 Mulu Seboka (ETH) 2:46:33
07-Feb-03 Luxor, EGY Marathon Salama A. El-Akraa (EGY) 2:18:18 Chiemi Oana (JPN) 2:57:41
09-Feb-03 Tokyo, JPN Marathon Zebedayo Bayo (TAN) 2:09:07 Men only
16-Feb-03 Ohme, JPN 30 km Kenjiro Jitsui (JPN) 1:33:23 Tomoe Yokoyama (JPN) 1:44:36
16-Feb-03 Hong Kong, HKG Marathon Tendai Chimusasa (ZIM) 2:18:11 Sun Weiwei (CHN) 2:38:55
16-Feb-03 Hamilton, NZL Half Marathon Sergei Kokorin (NZL) 73:50 Tracy Crossley (NZL) 84:44
16-Feb-03 Kuala Lumpur, MAS Marathon Vladimir Kotov (BLR) 2:33:37 Yuan Yufang (CHN) 3:02:20
23-Feb-03 Seville, ESP Marathon Onesmus Mutisya (KEN) 2:17:24 Beatriz Ros (ESP) 2:30:09
23-Feb-03 San Juan, PUR 10 km Hendrick Ramaala (RSA) 28:16 Paula Radcliffe (GBR) 30:21
24-Feb-03 Smara, ALG Marathon Results not available
02-Mar-03 King George Island, ANT Marathon Bogdan Barewski (POL) 3:33:20 Jane Baldwin (USA) 4:11:10
02-Mar-03 Los Angeles, USA Marathon Mark Yatich (KEN) 2:09:52 Tatyana Pozdnyakova (UKR) 2:29:40
02-Mar-03 Moshi, TAN Marathon Lucian Hombo (TAN) 2:16:25 Sarah Majah (TAN) 2:51:24
02-Mar-03 Otsu, JPN Marathon Japhet Kosgei (KEN) 2:07:39 Men only
03-Mar-03 Torreon, MEX Marathon Francisco Bautista (MEX) 2:14:28 Albina Galliamova (RUS) 2:35:48
09-Mar-03 Kyoto, JPN Half Marathon Khalid Khannouchi (USA) 62:15 Adriana Fernandec (MEX) 69:28
09-Mar-03 Nagoya, JPN Marathon Women only Takami Ominami (JPN) 2:25:03
09-Mar-03 Napoli, ITA** Marathon Lukas Cherono (ITA) 2:13:11 Maura Viceconte (ITA) 2:33:36
16-Mar-03 Barcelona, ESP Marathon Alberto Juzdado (ESP) 2:10:53 Kenza Wahbi (KEN) 2:38:36
16-Mar-03 Seoul, KOR Marathon Gert Thys (RSA) 2:08:42 Zhang Shujing (CHN) 2:23:18
16-Mar-03 Lisboa, POR Half Marathon Martin Lel (KEN) 60:10 Derartu Tulu (ETH) 69:20
16-Mar-03 Ferrara, ITA Marathon Andrew Eyapan (KEN) 2:20:53 Isabelle Ledroit (CAN) 2:45:14
22-Mar-03 Praha, CZE Half Marathon Fred Kiprop (KEN) 62:47 Helena Javornik (SLO) 71:03
23-Mar-03 Roma, ITA Marathon Frederick Cherono (KEN) 2:08:47 Gloria Marconi (ITA) 2:29:35
23-Mar-03 Marseille, FRA Marathon Patrick Chumba (KEN) 2:12:06 Tetyana Hladyr (UKR) 2:37:52
29-Mar-03 Den Haag, NED Half Marathon Joseph Ngolepus (KEN) 60:56 Marleen Renders (BEL) 69:54
30-Mar-03 Graz, AUT Half Marathon Stephen Tapala (KEN) 65:30 Tijana Pavicic (CRO) 85:14
06-Apr-03 Berlin, GER Half Marathon Paul Kirui (KEN) 61:05 Magdeline Chemjor (KEN) 71:12
06-Apr-03 Linz, AUT Marathon Joseph Mereng (KEN) 2:13:37 Olena Fadeyeva (UKR) 2:33:03
06-Apr-03 Paris, FRA Marathon Michael Rotich (KEN) 2:06:33 Beatrice Omwanza (KEN) 2:27:44
06-Apr-03 Seoul, KOR Marathon Relay Women only Russian Team 2:18:06
13-Apr-03 Canberra, AUS Marathon Gemechu Woyecha (AUS) 2:22:36 Nyla Carroll (NZL) 2:38:56
13-Apr-03 Jeonju, KOR Marathon Cho Keun-Hyung (KOR) 2:17:04 Oh Mi-Ja (KOR) 2:39:41
13-Apr-03 London, GBR Marathon Gezahegne Abera (ETH) 2:07:56 Paula Radcliffe (GBR) 2:15:25
13-Apr-03 Rotterdam, NED Marathon Wiliam Kiplagat (KEN) 2:07:42 Olivera Jevtic (SCG) 2:25:23
13-Apr-03 Torino, ITA Marathon Danielle Caimmi (ITA) 2:10:18 Stine Larsen (NOR) 2:27:12
13-Apr-03 Wels, AUT Half Marathon David Biwott (KEN) 66:24 Ida Surbek (SLO) 77:44
13-Apr-03 Zurich, SUI Marathon Tesfaye Eticha (ETH) 2:10:58 Karina Szymanska (POL) 2:33:28
19-Apr-03 Ancon, ECU** 10 km Results not available
19-Apr-03 Capetown, RSA 56 km Mluleki Nobanda (RSA) 3:09:21 Simona Staicu (HUN) 3:37:32
20-Apr-03 Nagano, JPN Marathon Erickson Wainaina (KEN) 2:12:00 Madina Biktagirova (RUS) 2:28:24
21-Apr-03 Boston, USA Marathon Robert Kipkoech Cheruiyot (KEN) 2:10:11 Svetlana Zakharova (RUS) 2:25:20
27-Apr-03 Carmel, USA Marathon Jonathan Ndambuki (KEN) 2:19:59 Julieanne White (CAN) 2:47:11
27-Apr-03 Hamburg, GER Marathon Julio Rey (ESP) 2:07:27 Hellen Kimutai (KEN) 2:25:53
27-Apr-03 Madrid, ESP Marathon Henry Tarus (KEN) 2:12:42 Ruth Kutol (KEN) 2:34:41
27-Apr-03 Oceanport, USA Marathon Peter Heimgartner (USA) 2:37:23 Dorian Meyer (USA) 2:52:47
27-Apr-03 Oklahoma City, USA Marathon Conor Holt (USA) 2:26:55 Kristen Jett (USA) 3:15:44
27-Apr-03 Wroclaw, POL Marathon Mihaylo Iveruk (UKR) 2:17:18 Wioletta Uryga (POL) 2:39:27
04-May-03 Berlin, GER 25 km Jason Mbote (KEN) 1:15:07 Caroline Kwambai (KEN) 1:24:50
04-May-03 Trieste, ITA** Marathon Ibrahim Mitei Kipkurui (KEN) 2:11:26 Maria Cocchetti (ITA) 2:33:50
04-May-03 Vancouver, CAN Marathon Ulrich Steidl (GER) 2:20:22 Angela Strange (CAN) 2:46:22
11-May-03 Ottawa, CAN Marathon Joseph Nderitu (KEN) 2:15:30 Sandy Jacobson (CAN) 2:33:52
17-May-03 Gothenburg, SWE Half Marathon Benjamin Rotich (KEN) 63:43 Miriam Wangari (KEN) 73:27
18-May-03 Coban, ECU** Half Marathon Enos Ketter (KEN) 62:15 Ramilya Burangulova (RUS) 76:08
18-May-03 Kobenhavn, DEN Marathon Mostafa Errebbah (ITA) 2:19:57 Annemette Aagaard (DEN) 2:48:52
18-May-03 Praha, CZE Marathon Willy Cheruiyot (KEN) 2:11:56 Anne Jelagat (KEN) 2:31:10
25-May-03 Chicago, USA Marathon Jordan Dubow (USA) 2:37:21 Suzy Collin (USA) 3:17:42
25-May-03 Enschede, NED Marathon Wilson Kibet (KEN) 2:11:38 Gea Siekmans (NED) 3:05:02
25-May-03 Vienna, AUT Marathon Joseph Chebet (KEN) 2:14:49 Lucilla Andreucci (ITA) 2:35:32

Paula Radcliffe (Great Britain)
sensationally lowers the

world record to 2:15:25 at
the London Marathon 2003.

© www.photorun.net

25 YEARS OF AIMS 1982 TO 2007

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

14-Jun-03 Stockholm, SWE Marathon Josephat Chemjor (KEN) 2:18:14 Marie Soderstrom (SWE) 2:35:07
14-Jun-03 Tromso, NOR Marathon Egil Skarpsno (NOR) 2:30:25 Kristin Thorkellsdottir (NOR) 3:22:42
15-Jun-03 Edinburgh, GBR Marathon Frank McGowan (GBR) 2:35:21 Michaela McCallum (GBR) 2:48:06
21-Jun-03 Edmonton, CAN** Marathon Phil Meagher (CAN) 2:45:11 Cindy Nyhoff (CAN) 3:13:54
22-Jun-03 Vancouver, CAN Half Marathon Mustapha Bennacer (CAN) 63:14 Lioudmila Kortchaguina (RUS) 70:50
29-Jun-03 Saromako, JPN 100 km Yoshiaki Kobayashi (JPN) 6:38:06 Norimi Sakurai (JPN) 7:20:02
29-Jun-03 Turku, FIN Marathon Dainius Saucikovas (LIT) 2:28:58 Eija Apunen (FIN) 3:16:43
06-Jul-03 Gold Coast, AUS Marathon Dickson Marwa (TAN) 2:12:53 Shireen Crumpton (NZL) 2:40:10
06-Jul-03 Guayaquil, ECU Half Marathon Silvio Guerra (ECU) 63:59 Angelica Sanchez (MEX) 75:50
13-Jul-03 London, GBR 10 km Albert Chepkurui (KEN) 28:12 Iulia Olteanu-Negura (ROM) 32:24
26-Jul-03 Davos, SUI 78 km Grigoriy Murzin (RUS) 5:54:44 Monica Casiraghi (ITA) 6:47:56
02-Aug-03 Helsinki, FIN Marathon Giorgio Calcaterra (ITA) 2:20:55 Tatyana Zolotaryeva (RUS) 2:57:03
02-Aug-03 Omsk, RUS Marathon Mikhail Khobotov (RUS) 2:17:40 Anfisa Kosacheva (RUS) 2:40:16
03-Aug-03 Arusha, TAN Marathon David Kwino (KEN) 2:15:50 Fabiola William (TAN) 2:40:10
03-Aug-03 Bogota, COL Half Marathon Alirio Carrasco (COL) 64:23 Susan Chepkemei (KEN) 70:29
10-Aug-03 Ciudad Panama, PAN Marathon Henry Jaen (CRC) 2:24:48 Josefina Delgado (CRC) 3:18:33
16-Aug-03 Spituk Gompa, IND Marathon Sonam Angdus (IND) 2:59:43 Ishey Lhmao (IND) 3:35:43
16-Aug-03 Reykjavik, ISL Marathon Peter Vail (CAN) 2:41:07 Sonya Anderson (USA) 3:04:11
24-Aug-03 Quebec City, CAN Marathon Shingerai Badza (ZIM) 2:33:05 Barbara McManus (USA) 2:51:51
24-Aug-03 Rio de Janeiro, BRA** Marathon Alex Januario de Mendonca (BRA) 2:16:39 Justino da Silva (BRA) 2:46:54
31-Aug-03 Budapest, HUN Half Marathon Miklos Zatyko (HUN) 65:53 Aniko Kalovics (HUN) 71:08
31-Aug-03 Moskva, RUS Marathon Konstantin Permitin (RUS) 2:22:32 Zhanna Malkova (RUS) 2:44:37
31-Aug-03 Sapporo, JPN Marathon Erickson Wainaina (LEN) 2:13:13 Chihiro Tanaka (JPN) 2:34:11
06-Sep-03 Interlaken, SUI Marathon Jonathan Wyatt (NZL) 2:49:01 Emebet Abossa (ETH) 3:21:46
06-Sep-03 Pauillac, FRA Marathon Philippe Remond (FRA) 2:32:52 Nathalie Vasseur (FRA) 2:56:27
07-Sep-03 Bristol, GBR Half Marathon Julius Kibet (KEN) 62:50 Miriam Wangui (KEN) 72:20
07-Sep-03 Buenos Aires, ARG Half Marathon Jose Luna (ARG) 66:46 Elisa Cobanea (ARG) 77:10
07-Sep-03 Edinburgh, GBR Half Marathon Peter Kiprotich (KEN) 61:49 Caroline Kwambai (KEN) 70:56
07-Sep-03 Pila, POL Half Marathon Waldemar Glinka (POL) 63:22 Natalya Berkut (UKR) 72:49
14-Sep-03 Nuuk, GLD** Marathon Race not held
14-Sep-03 Krems, AUT Half Marathon Michael Buchleitner (AUT) 64:10 Beata Rakonczai (HUN) 69:45
14-Sep-03 Medellin, COL Half Marathon Sisay Bezabeh (AUS) 64:42 Lioudmila Kortchaguina (RUS) 74:21
14-Sep-03 Sydney, AUS Marathon Oswald Revelian (TAN) 2:26:01 Tausi Juma Ngaa (TAN) 2:46:23
21-Sep-03 Kaanapali, USA Marathon Kalid Abdallah (SOM) 2:21:00 Akiko Sekiya (JPN) 2:58:37
21-Sep-03 Novi Sad, YUG Marathon Sreten Ninkovic (SCG) 2:32:10 Mariana Lukic (SCG) 3:07:02
21-Sep-03 Tallinn, EST Half Marathon Dmitriy Svesarenoks (EST) 66:20 Tiina Tross (EST) 79:48
21-Sep-03 Torino, ITA Half Marathon Daniel Kirwa Too (KEN) 63:52 Ai Yamamoto (JPN) 72:03
28-Sep-03 Berlin, GER Marathon Paul Tergat (KEN) 2:04:55 Yasuko Hashimoto (JPN) 2:26:32
28-Sep-03 Bruxelles, BEL** 21.1/5 km Lambert Ndaykesa (BEL) 1:04:13 Veerle Van Linden (BEL) 14:15
28-Sep-03 Budapest, HUN Marathon Laszlo Nagy (HUN) 2:24:39 Judit Nagy (HUN) 2:41:56
28-Sep-03 Lisboa, POR Half Marathon Hendrick Ramaala (RSA) 62:10 Derartu Tulu (ETH) 71:30
28-Sep-03 Remich, LUX Half Marathon Paul Kanda (KEN) 62:36 Restituta Joseph (TAN) 69:42
28-Sep-03 Toronto, CAN Marathon Joseph Nderitu (CAN) 2:17:50 Lyubov Morgunova (RUS) 2:36:19
4-12Oct03 Augrabies, RSA 250 km Marc Smith (RSA) 24hr41min Lynne Simpson (RSA) 35hr51min
4-5 Oct-03 Cape Town, RSA Festival 100 mi/100 km/20 mi/10 x 10 km relay/10 km walk all over a 3-day period
05-Oct-03 Kosice, SVK Marathon Grigoriy Andreyev (RUS) 2:13:24 Yelena Mazovka (BLR) 2:39:23
05-Oct-03 Portland, USA Marathon Akihiko Kanda (JPN) 2:23:05 Megan Daly (USA) 2:47:53
05-Oct-03 Poznan, POL Marathon Andrzej Krzyscin (POL) 2:17:57 Krystyna Kuta (POL) 2:38:13
11-Oct-03 Tahoe City, USA Marathon John Weru (USA) 2:35:05 Christine Castelanelli (USA) 3:29:48
12-Oct-03 Capri, ITA Marathon Philemon Rotich (KEN) 2:12:13 Jennifer Chesinon (KEN) 2:31:39
12-Oct-03 Chicago, USA Marathon Evans Rutto (KEN) 2:05:50 Svetlana Zakharova (RUS) 2:23:07
12-Oct-03 Eindhoven, NED Marathon Willy Cheruiyot (KEN) 2:09:05 Vivian Ruijters (NED) 2:36:36
12-Oct-03 Melbourne, AUS Marathon Magnus Michelsson (AUS) 2:14:00 Loretta McGrath (AUS) 2:49:02
12-Oct-03 Mount Desert Is., USA Marathon David Herr (USA) 2:34:24 Laura Judson (USA) 3:07:03
12-Oct-03 Victoria, CAN Marathon Shingirai Badza (CAN) 2:2:09 Joan McGrath (CAN) 2:52:46
19-Oct-03 Amsterdam, NED Marathon William Kipsang (KEN) 2:06:39 Helena Sampaio (POR) 2:28:06
19-Oct-03 Beijing, CHN Marathon Ian Syster (RSA) 2:07:49 Sun Yingjie (CHN) 2:19:39
19-Oct-03 Beirut, LEB Marathon Paul Rugut (KEN) 2:17:04 Jackline Torori (KEN) 2:42:12
19-Oct-03 Chunchon, KOR Marathon Elijah Mutai (KEN) 2:13:54 Yong Sun-Sook (KOR) 2:34:27
26-Oct-03 Cassis, FRA 20.3 km Paul Biwott (KEN) 60:01 Teyiba Erkesso (ETH) 70:07
26-Oct-03 Frankfurt, GER Marathon Boaz Kimaiyo (KEN) 2:09:28 Luminita Zaituc (GER) 2:29:41
26-Oct-03 Lausanne, SUI Marathon Tesfaye Eticha (ETH) 2:10:05 Emebet Abossa (ETH) 2:34:40
26-Oct-03 Ljubljana, SLO** Marathon Andrey Naumov (UKR) 2:13:58 Galina Zhulyayeva (UKR) 2:38:13
26-Oct-03 Niagara Falls, CAN Marathon Wilson Komen (KEN) 2:23:14 Leslie Carson (CAN) 2:54:26
26-Oct-03 Venezia, ITA Marathon El Hassan Lasshini (FRA) 2:11:01 Anne Jelagat (KEN) 2:30:17
26-Oct-03 Washington, USA Marathon Peter Sherry (USA) 2:25:07 Heather Hanscom (USA) 2:37:59
27-Oct-03 Dublin, IRL Marathon Onesmus Kilonzo (KEN) 2:17:03 Ruth Kutol (KEN) 2:27:22
19-Oct-03 Paris, FRA 20 km Sammy Chumba (KEN) 58:26 Mestewat Tuffa (ETH) 66:29
19-Oct-03 Istanbul, TUR Marathon Belaye Wolashe (ETH) 2:18:29 Rimma Dubovik (UKR) 2:36:49

01-Nov-03 Huangyaguan, CHN Marathon Race not held
02-Nov-03 Athinai, GRE Marathon Zebedayo Bayo (TAN) 216:59 Nadezhda Wijenberg (NED) 2:43:18
02-Nov-03 New York, USA Marathon Martin Lel (KEN) 2:10:30 Margaret Okayo (KEN) 2:22:31
02-Nov-03 Belo Horizonte, BRA 17.801 km Franck Caldeira (BRA) 52:49 Salina Jebet Kosgei (KEN) 62:20
02-Nov-03 Seoul, KOR Marathon Pavel Loskutov (EST) 2:09:15 Chung Yun-Hee (KOR) 2:30:50
16-Nov-03 La Habana, CUB Marathon Yosbel Arbolaez (CUB) 2:32:40 Emperatriz Wilson (CUB) 2:46:20
16-Nov-03 Monte Carlo, MON Marathon Francis Kemboi (KEN) 2:20:09 Yelena Kaledin (RUS) 2:44:40
16-Nov-03 Tokyo, JPN Marathon Women only Elfenesh Alemu (ETH) 2:24:47
23-Nov-03 Bangkok, THA Marathon Rik Ceulemans (BEL) 2:24:34 2:59:31
23-Nov-03 Firenze, ITA Marathon Angelo Carosi (ITA) 2:15:54 Anna Carmella Incerti (ITA) 2:34:40
23-Nov-03 Sao Paulo, BRA 10 km Clodoaldo Gomes da Silva (BRA) 29:48 Fabiana Cristina da Silva (BRA) 34:27
28-30 Nov Valletta, MLT@ 3-day Marathon David Mansbridge (GBR) 2:27:52 Camen Hili (MLT) 2:59:23
30-Nov-03 Kawaguchiko, JPN Marathon Hideya Ouchi (JPN) 2:38:04 Mai Kono (JPN) 2:58:42
30-Nov-03 La Rochelle, FRA Marathon Elijah Yator (KEN) 2:11:34 Helena Javornik (SLO) 2:31:54
30-Nov-03 Mazatlan, MEX Marathon Juan Camacho (MEX) 2:14:59 Lucia Subano (KEN) 2:40:21
30-Nov-03 Seattle, USA Marathon Ulrich Steidl (GER) 2:32:21 Elizabeth Frame (USA) 2:57:23
06-Dec-03 Death Valley, USA Marathon Rene Urbaniak (USA) 3:20:31 Mandy Yates (USA) 3:23:06
06-Dec-03 Negril, JAM Marathon Linton McKenzie (JAM) 2:36:46 Denise Knickman (USA) 3:04:48
07-Dec-03 Bridgetown, BAR** Marathon Wilson Komen (KEN) 2:32:51 Nicole Stevenson (CAN) 2:5511
07-Dec-03 Fukuoka, JPN Marathon Tomoaki Kunichika (JPN) 2:07:52 Men only
07-Dec-03 Lisboa, POR Marathon Luis Jesus (POR) 2:15:31 Madina Biktagirova (RUS) 2:42:06
07-Dec-03 Palermo, ITA Marathon Francesco Ingargiola (ITA) 2:14:51 Cho Bun-Hui (PRK) 2:36:54
07-Dec-03 Singapore, SIN Marathon John Kelai (KEN) 2:19:02 Wang Yu (CHN) 2:43:57
12-Dec-03 Macau, MAC Marathon Sita Kasirai (ZIM) 2:17:29 Catherine Leonard (GBR) 3:16:25
14-Dec-03 Dallas, USA Marathon Nephat Kinyanjui (KEN) 2:16:27 Lyudmila Korchagina (RUS) 2:37:06
14-Dec-03 Honolulu, USA Marathon Mwangangi Muindi (KEN) 2:12:59 Eri Hayakawa (JPN) 2:31:57
31-Dec-03 Sao Paulo, BRA 15 km Marilson Gomes d. Santos (BRA) 43:49 Margaret Okayo (KEN) 51:24

**= Associate member @ =11.195 / 6 / 25 km
2004
06-Jan-04 Maldonado, URU 10 km Robert Cheruiyot (KEN) 27:35 Deborah Mengich (KEN) 32:55
08-Jan-04 Tiberias, ISR Marathon Habtamu Bekele (ETH) 2:15:39 Nili Avramski (ISR) 2:38:42
09-Jan-04 Dubai, UAE Marathon Gashaw Melese Asfaw (ETH) 2:12:49 Leila Aman (ETH) 2:42:36
18-Jan-04 Hong Kong, HKG Half Marathon Masanori Hashimoto (JPN) 73:43 Christine Double (HKG) 82:17
25-Jan-04 Khon Kaen, THA** Marathon Vladimir Kotov (BLR) 2:22:02 Sunisa Sailomyen (THA) 2:56:03
25-Jan-04 Las Vegas, USA Marathon Kevin Herd (USA) 2:28:13 Kari Anne Bertrand (USA) 2:45:46
25-Jan-04 Osaka, JPN Marathon Women only Naoko Sakamoto (JPN) 2:25:29
01-Feb-04 Beppu, JPN Marathon Hiroaki Takeda (JPN) 2:12:02 Men only
01-Feb-04 Huntington Beach, USA Marathon Glen Weissman (USA) 2:34:31 Tracy Thomas (USA) 3:10:43
01-Feb-04 Valencia, ESP Marathon Eric Kiptoon (KEN) 2:14:32 Zivile Balciunaite (LTU) 2:41:05
08-Feb-04 Hong Kong, HKG Marathon Thomas Kamau (KEN) 2:17:17 Gitte Karlshoj (DEN) 2:42:19
08-Feb-04 Tokyo, JPN Marathon Daniel Njenga (KEN) 2:08:43 Men only
15-Feb-04 Mumbai, IND** Marathon Hendrick Ramaala (RSA) 2:15:47 Wioletta Uryga (POL) 2:47:53
15-Feb-04 Ohme, JPN 30 km Shinsuke Sato (JPN) 1:33:17 Mizuki Noguchi (JPN) 1:39:09
20-Feb-04 Luxor City, EGY Marathon Ahmed El-Magragy (EGY) 2:59:15 Suzette Vermaak (RSA) 3:37:53
23-Feb-04 Smara, ALG Marathon Hugh Jones (GBR) 2:46:39 Alessia Nicolini (ITA) 4:03:30
29-Feb-04 Hong Kong, HKG Marathon Chungyan Kwei (HKG) 2:48:59 Catherine Leonard (GBR) 3:37:51
29-Feb-04 Kuala Lumpur, MAS Marathon Benjamin Matolo (KEN) 2:26:44 Wang Yuxi (CHN) 2:50:54
29-Feb-04 San Juan, PUR 10 km John Korir (KEN) 27:47 Lornah Kiplagat (KEN) 30:41
29-Feb-04 Seville, ESP Marathon Nelson Lebo (KEN) 2:11:13 Julia Myatt (GBR) 2:46:48
07-Mar-04 Los Angeles, USA Marathon David Kirui (KEN) 2:13:41 Tatyana Pozdnyakova (UKR) 2:30:17
07-Mar-04 Moshi, TAN Marathon Christopher Isegwe (TAN) 2:17:47 Margaret Karie (KEN) 2:42:03
07-Mar-04 Otsu, JPN Marathon Jose Rios (ESP) 2:07:42 Men only
07-Mar-04 Torreon, MEX Marathon Thomas Omwenga (KEN) 2:11:38 Margarita Cabello (MEX) 2:37:31
14-Mar-04 Kyoto, JPN Half Marathon Takashi Maeda (JPN) 62:38 Rie Ueno (JPN) 70:34
14-Mar-04 Nagoya, JPN Marathon Women only Reiko Tosa (JPN) 2:23:57
14-Mar-04 Seoul, KOR Marathon Gert Thys (RSA) 2:07:06 Lee Eun-Kyung (KOR) 2:26:17
20-Mar-04 Den Haag, NED Half Marathon Christopher Cheboiboch (KEN) 62:41 Mary Ptikany (KEN) 73:36
21-Mar-04 Bangkok, THA Marathon Jirasak Sutthichart (THA) 2:40:00 Sunisa Sailomyen (THA) 3:15:41
21-Mar-04 Barcelona, ESP Marathon Driss Lakhouaja (MAR) 2:15:59 Karin Schon (SWE) 2:42:54
21-Mar-04 Vigarano Mainarda, ITA Marathon Pius Maritim (KEN) 2:13:03 Antonella Benatti (ITA) 2:53:22
27-Mar-04 Praha, CZE Half Marathon Joseph Ngeny Kiprotich (KEN) 61:46 Catherine Kirui (KEN) 70:38
28-Mar-04 Graz, AUT Half Marathon Juergen Plechinger (AUT) 71:21 Anna Hansson (SWE) 82:42
28-Mar-04 Lisboa, POR Half Marathon Rodgers Rop (KEN) 59:40 Joyce Chepchumba (KEN) 68:11
28-Mar-04 Novi Sad, YUG Half Marathon Goran Stoiljkovic (YUG) 70:48 Mariana Lukic (YUG) 78:42
28-Mar-04 Roma, ITA Marathon Ruggero Pertile (ITA) 2:10:12 Ornella Ferrara (ITA) 2:27:49
28-Mar-04 Wels, AUT Half Marathon Andrej Naumov (UKR) 64:42 Olena Samko (UKR) 78:20
04-Apr-04 Berlin, GER Half Marathon Paul Kirui (KEN) 60:40 Joyce Chepchumba (KEN) 69:49
04-Apr-04 Paris, FRA Marathon Ambessa Tolossa (ETH) 2:08:56 Salina Kosgei (KEN) 2:24:32
04-Apr-04 Rotterdam, NED Marathon Felix Limo (KEN) 2:06:14 Zhor El Kamch (MAR) 2:26:10

60

Paul Tergat becomes the first runner
to clock a sub 2:05 in the

marathon. The Kenyan wins the Berlin
Marathon 2003 in 2:04:55,

just edging out fellow countryman
and training partner

Sammy Korir (2:04:56).
© www.photorun.net

Felix Limo (Kenya)
wins the Rotterdam Marathon

2004 in 2:06:14.
© www.photorun.net

61

1982 TO 2007 25 YEARS OF AIMS

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

04-Apr-04 Vitoria, ESP Marathon Festus Kioko (KEN) 2:16:34 Matilde Martinez (ESP) 3:01:30
04-Apr-04 Zurich, SUI** Marathon Viktor Roethlin (SUI) 2:09:56 Annemette Jensen (DEN) 2:30:07
10-Apr-04 Clairemont, RSA 56 km Marco Mambo (ZIM) 3:07:41 Yelena Nurgalieva (RUS) 3:37:51
11-Apr-04 Nagano, JPN Marathon Moges Taye (ETH) 2:13:09 Fatuma Roba (ETH) 2:28:05
18-Apr-04 Canberra, AUS Marathon Martin Dent (AUS) 2:15:12 Shireen Crumpton (AUS) 2:43:21
18-Apr-04 Hamburg, GER Marathon Vanderlei de Lima (BRA) 2:09:39 Emily Kimuria (KEN) 2:28:57
18-Apr-04 Linz, AUT Marathon John Kiprono (KEN) 2:13:43 Yelena Fadeyeva (RUS) 2:34:17
18-Apr-04 Lisboa, POR Marathon Stephen Rerimoi (KEN) 2:13:34 Ilona Barvanova (UKR) 2:36:07
18-Apr-04 London, GBR Marathon Evans Rutto (KEN) 2:06:18 Margaret Okayo (KEN) 2:22:35
18-Apr-04 Torino, ITA Marathon Frederick Cherono (KEN) 2:08:38 Helena Javornik (SLO) 2:31:13
19-Apr-04 Boston, USA Marathon Timothy Cherigat (KEN) 2:10:37 Catherine Ndereba (KEN) 2:24:27
24-Apr-04 Salt Lake City, USA Marathon Gabriel Muchiri (KEN) 2:17:21 Lioudmila Kortchaguina (RUS) 2:30:41
25-Apr-04 Carmel, USA Marathon Ibrahim Limo (KEN) 2:26:19 Suzy West (USA) 3:10:06
25-Apr-04 Long Branch, USA Marathon Gyula Szabo (USA) 2:33:56 Dorian Meyer (USA) 2:51:43
25-Apr-04 Madrid, ESP Marathon Joseph Kahugu (KEN) 2:15:14 Florence Barsosio (KEN) 2:34:10
25-Apr-04 Oklahoma City, USA Marathon Conor Holt (USA) 2:22:54 Tracy Evans (USA) 3:13:55
25-Apr-04 Wroclaw, POL Marathon Marcin Fehlau (POL) 2:15:43 Halina Karnatsevich (BLR) 2:37:27
02-May-04 Sao Paulo, BRA Marathon Franck Caldeira de Almeida (Bra) 2:17:27 Margaret Karie (KEN) 2:40:10
02-May-04 Vancouver, CAN Marathon Ulrich Steidl (GER) 2:18:24 Mary Akor (USA) 2:44:43
02-May-04 Trieste, ITA Marathon Philip Tanui (KEN) 2:12:33 Faustina Maria (ESP) 2:40:41
08-May-04 Berlin, GER 25 km Paul Kosgei (KEN) 1:12:45 Christine Chepkonga (KEN) 1:25:34
09-May-04 Napoli, ITA Marathon David Kipkorir (KEN) 2:15:53 Hafida Izem (MAR) 2:36:02
15-May-04 Gothenburg, SWE Half Marathon Mustafa Mohamed (SWE) 64:03 Leah Kiprono (KEN) 78:06
15-May-04 Radenci, SLO Marathon Joachim Nshimirimana (BDI) 2:18:35 Margaret Chepkosgei (KEN) 2:42:49
16-May-04 Coban, GUA Half Marathon Simon Sawe (KEN) 64:46 Albina Galliamova (RUS) 76:27
16-May-04 Kobenhavn, DEN Marathon Juul Nielsen Torben (DEN) 2:23:10 Annemette Aagaard (DEN) 2:42:18
16-May-04 Vienna, AUT Marathon Samson Kandie (KEN) 2:08:35 Rosaria Console (ITA) 2:29:22
22-May-04 Huangyaguan, CHN Marathon Joseph Miesracher (AUT) 3:38:35 Sarah Cook (GBR) 4:26:03
23-May-04 Casablanca, MAR 10 km Women only Zhor El Kamch (MAR) 31:51
23-May-04 Praha, CZE Marathon Barnabas Koech (KEN) 2:12:15 Leila Aman (KEN) 2:31:48
30-May-04 Madison, USA Marathon Justin Henkel (USA) 2:33:59 Becca Ward (USA) 2:52:07
30-May-04 Ottawa, CAN Marathon Elly Rono (KEN) 2:11:48 Lioudmila Kortchaguina (RUS) 2:30:53
31-May-04 Chicago, USA Marathon Chuck Engle (USA) 2:38:19 Shannon Rieder (USA) 3:04:44
05-Jun-04 Stockholm, SWE Marathon Joseph Riri (KEN) 2:16:12 Rita Jeptoo (KEN) 2:35:14
13-Jun-04 Edinburgh, GBR Marathon John Mutai (KEN) 2:21:45 Valentina Poltavskaya (RUS) 2:47:24
19-Jun-04 Tromso, NOR Marathon Knut Aalien (NOR) 2:27:48 Sharon Broadwell (GBR) 2:59:55
20-Jun-04 Port Louis, MRI Marathon Paul Rugut (KEN) 2:22:24 Gitte Karlshoj (DEN) 2:48:05
27-Jun-04 Rio de Janeiro, BRA** Marathon Francisco Armenda Cardoso (Bra) 2:20:48 Maria Da Fonseca Raimundo (Bra) 2:57:36
27-Jun-04 Saromako, JPN 100 km Tsutomu Sassa (JPN) 6:23:00 Makiko Hotta (JPN) 7:38:31
27-Jun-04 Vancouver, CAN Half Marathon Jonathan Brown (GBR) 63:53 Lioudmila Kortchaguina (RUS) 75:19
04-Jul-04 Guayaquil, ECU Half Marathon Silvio Guerra (ECU) 64:32 Martha Tenorio (ECU) 76:24
04-Jul-04 Sapporo, JPN Half Marathon James Mwangi (KEN) 61:28 Hiromi Ominami (JPN) 68:45
04-Jul-04 Southport, AUS Marathon Gemechu Woyecha (AUS) 2:15:47 Anna Thompsn (AUS) 2:40:53
04-Jul-04 Turku, FIN Marathon Petri Saavalainen (FIN) 2:24:22 Marjaana Lahti-Koski (FIN) 2:55:38
11-Jul-04 Calgary, CAN Marathon Ken Myers (CAN) 2:34:14 Denise McHale (CAN) 3:04:36
31-Jul-04 Davos, SUI 78 km Mario Fattore (ITA) 5:53:37 Monica Casiraghi (ITA) 6:57:41
01-Aug-04 Arusha, TAN Marathon Benson Mbithi (KEN) 2:16:21 Monica Samila (TAN) 2:50:32
01-Aug-04 Bogota, COL Half Marathon Isaac Macharia (KEN) 64:02 Joyce Chepchumba (KEN) 75:07
01-Aug-04 London, GBR 10 km Tom van Hooste (BEL) 29:43 Julia Bleasdale (GBR) 34:37
01-Aug-04 San Francisco, USA** Marathon John Weru (KEN) 2:33:41 Susannah Loken (USA) 2:50:21
07-Aug-04 Omsk, RUS Marathon Mikhail Khobotov (RUS) 2:14:44 Lidiya Yadzhak (RUS) 2:39:53
08-Aug-04 Ciudad Panama, PAN Marathon Henry Jaen (CUB) 2:28:08 Iglandini Gonzalez (COL) 2:55:01
08-Aug-04 Sydney, AUS 14 km Patrick Nyangelo (TAN) 41:04 Hayley McGregor (AUS) 46:22
21-Aug-04 Helsinki, FIN Marathon Dmitriy Kondrashov (RUS) 2:21:29 Jennifer Lotoiywo (KEN) 2:57:31
21-Aug-04 Reykjavik, ISL Marathon Maus Hoimo (SWE) 2:26:34 Kate Davis (USA) 2:59:51
22-Aug-04 Edmonton, CAN Marathon Dennis Colburn (CAN) 2:37:58 Misty Cech (USA) 3:12:50
22-Aug-04 Glasgow, GBR Half Marathon Peter Kiprotich (KEN) 61:49 Beatrice Omwanza (KEN) 71:58
28-Aug-04 Sapporo, JPN Marathon Laban Kagika (KEN) 2:12:20 Masako Chiba (JPN) 2:26:50
28-Aug-04 Spituk Gompa, IND Marathon Results not available
29-Aug-04 Quebec City, CAN Marathon Moses Cheserek (KEN) 2:28:34 Louise Voghel (CAN) 3:02:50
05-Sep-04 Budapest, HUN Half Marathon Gyorgy Toth (HUN) 73:20 Krisztina Kovacs (HUN) 92:47
05-Sep-04 Pila, POL Half Marathon Piotr Drwal (POL) 63:49 Malgorzata Sobanska (POL) 73:27
05-Sep-04 Rio de Janeiro, BRA Half Marathon John Gwako (KEN) 62:11 Rita Jeptoo (KEN) 74:25
11-Sep-04 Kleine Scheidegg, SUI Marathon Tesfaye Eticha (ETH) 2:59:31 Emebet Abosa (ETH) 3:23:12
11-Sep-04 Pauillac, FRA Marathon Philippe Remond (FRA) 2:30:39 Nathalie Vasseur (FRA) 2:54:26
11-Sep-04 Novosibirsk, RUS Half Marathon Yevgeniy Rybakov (US) 63:33 Viktoriya Klimina (RUS) 69:54
12-Sep-04 Bristol, GBR Half Marathon Simon Tonui (KEN) 64:18 Miryam Wangari (KEN) 73:40
12-Sep-04 Buenos Aires, ARG Half Marathon Oscar Cortinez (ARG) 65:09 Elizabete Ferreira Cruz (BRA) 79:37
12-Sep-04 Medellin, COL Half Marathon Marilson dos Santos (BRA) 63:58 Iglandini Gonzalez (COL) 77:16
12-Sep-04 Moskva, RUS Marathon Konstantin Permitin (RUS) 2:22:32 Zhanna Malkova (RUS) 2:44:37
12-Sep-04 Sydney, AUS Marathon Osawld Revelian (TAN) 2:21:13 Rina Hill (AUS) 2:39:46
19-Sep-04 Bruxelles, BEL Half Marathon Vital Gahungu (BUR) 62:06 Catherine Lallemand (FRA) 72:01
19-Sep-04 Krems, AUT Marathon Julius Randich (KEN) 2:23:11 Ingrid Eichberger (AUT) 2:54:16
19-Sep-04 Kaanapali, USA Marathon Jacob Rotich (KEN) 2:28:14 Jeannie Wokasch (USA) 3:11:37
19-Sep-04 Tallinn, EST Half Marathon Vjatseslav Koselev (EST) 67:29 Jelena Prokopcuka (LAT) 72:56
19-Sep-04 Torino, ITA Half Marathon Daniel Rono (KEN) 63:19 Anne Kibor Jelagat (KEN) 73:03
25-Sep-04 Mutare, ZIM Marathon Christopher Kalunda (ZIM) 2:26:17 Chiedza Chokore (ZIM) 2:58:34
26-Sep-04 Berlin, GER Marathon Felix Limo (KEN) 2:06:44 Yoko Shibui (JPN) 2:19:41
26-Sep-04 Ciudad Mexico, MEX Marathon Charles Nyamoki (KEN) 2:18:12 Albina Galliamova (RUS) 2:43:17
26-Sep-04 Lisboa, POR Half Marathon William Kiplagat (KEN) 61:38 Margaret Okayo (KEN) 69:53
26-Sep-04 Remich, LUX Half Marathon Moses Kigen (KEN) 61:38 Helena Javornik (SLO) 69:22
26-Sep-04 Toronto, CAN Marathon Danny Kassap (COD) 2:14:50 Lioudmila Kortchaguina (RUS) 2:36:32
02-Oct-04 Oostende, BEL Marathon Elijah Yator (KEN) 2:12:52 Margaret Karie (KEN) 2:30:35
03-Oct-04 Budapest, HUN Marathon Jackton Odhiambo (KEN) 2:24:17 Simona Staicu (HUN) 2:38:17
2-3Oct-04 Cape Town, RSA 100 Miles Johannes Gawaxamab (RSA) 15:38:26 Martha Pretorius (RSA) 18:09:36
03-Oct-04 Inverness, GBR Marathon Simon Pride (GBR) 2:27:59 Jan Roxburgh (GBR) 2:59:58
03-Oct-04 Kosice, SVK Marathon Adam Dobrzynski (POL) 2:12:35 Rika Tabashi (JPN) 2:33:52
03-Oct-04 Portland, OR, USA Marathon Chris Charles (USA) 2:25:33 Liane Sullivan (USA) 2:49:48
09-Oct-04 Tahoe City, USA Marathon John Weru (KEN) 2:37:26 Kiefer Hahn (USA) 3:22:28
10-Oct-04 Beirut, LBN Marathon Eshetu Bekele (ETH) 2:17:31 Anastasha Ndereba (KEN) 2:36:46
10-Oct-04 Buenos Aires, ARG Marathon Oscar Cortinez (ARG) 2:21:22 Veronica Natalya Paez (ARG) 2:55:04
10-Oct-04 Chicago, USA Marathon Evans Rutto (KEN) 2:06:16 Constantina Tomescu (ROM) 2:23:45
10-Oct-04 Eindhoven, NED Marathon Willy Cheruiyot (KEN) 2:09:20 Annelieke van der Sluijs (NED) 2:37:33
10-Oct-04 Istanbul, TUR Marathon David Kiptanui (KEN) 2:18:19 Svetlana Demidenko (RUS) 2:36:44
10-Oct-04 Melbourne, AUS Marathon Magnus Michelsson (AUS) 2:26:51 Billinda Schipp (AUS) 2:54:01
10-Oct-04 Novi Sad, YUG Marathon Krzysztof Bartkiewicz (POL) 2:29:59 Andrea Szabo UN) 2:54:05
10-Oct-04 Odense, DEN Marathon Daniel Kiprugut Too (KEN) 2:13:57 Gitte Karlshoj (DEN) 2:45:46
10-Oct-04 Poznan, POL Marathon Mihaylo Iveruk (UKR) 2:17:55 Arleta Meloch (POL) 2:41:19
10-Oct-04 Salvador, BRA** Half Marathon Giomar Pereira da Silva (BRA) 67:55 Marily dos Santos (BRA) 78:53
10-Oct-04 Victoria, CAN Marathon Bruce Deacon (CAN) 2:21:07 Hallie Janssen (USA) 2:49:36
12-Oct-04 Zagreb, CRO Marathon Bela Horvath (HUN) 2:25:45 Kinga Pracser (HUN) 2:49:44
17-Oct-04 Amsterdam, NED Marathon Robert Cheboror (KEN) 2:06:23 Helena Javornik (SLO) 2:27:33
17-Oct-04 Beijing, CHN Marathon James Moiben (KEN) 2:10:42 Sun Yingjie (CHN) 2:24:11
17-Oct-04 Capri, ITA Marathon Haron Toroitich (KEN) 2:09:09 Anne Kibor Jelagat (KEN) 2:30:54
17-Oct-04 Bar Harbour, USA** Marathon Judson Cake (USA) 2:33:01 Christine Ganz (USA) 3:10:02
17-Oct-04 Palermo, ITA** Marathon Egidio Incocciati (ITA) 2:47:43 Annette Voets (NED) 3:12:55
17-Oct-04 Taipei, TPE Marathon Azat Rakipov (BLR) 2:23:39 Hu Xiuying (CHN) 2:39:34
17-Oct-04 Toronto, CAN Marathon Procopio Franco (MEX) 2:16:43 Olga Kovpotina (RUS) 2;31:48
24-Oct-04 Chunchon, KOR Marathon Elijah Mutai (KEN) 2:14:31 Oh Jung-Hee (KOR) 2:35:59
24-Oct-04 Ljubljana, SLO Marathon Joachim Nshimirimana (BDI) 2:13:31 Yelena Razdrogina (RUS) 2:46:30
24-Oct-04 Lausanne, SUI Marathon David Kipkorir (KEN) 2:13:38 Tsege Worku (ETH) 2:37:26
24-Oct-04 Nairobi, KEN** Marathon Benjamin Kipchumba (KEN) 2:11:50 Chimokil Chilapong (KEN) 2:39:09
24-Oct-04 Niagara Falls, CAN Marathon Moses Cheserek (KEN) 2:22:22 Nicole Stevenson (CAN) 2:37:09
24-Oct-04 Venezia, ITA Marathon Raymond Kipkoech (KEN) 2:09:54 Jane Ekimat (KEN) 2:32:08
25-Oct-04 Dublin, IRL Marathon Lezan Kimutai (KEN) 2:13:08 Yelena Burykina (RUS) 2:32:53
31-Oct-04 Cassis, FRA 20.3 km Lawrence Kiprotich (KEN) 62:14 Marina Ivanova (RUS) 72:10
31-Oct-04 Frankfurt, GER Marathon Boaz Kimaiyo Kibet (KEN) 2:09:10 Olesya Nurgalieva (RUS) 2:29:48
31-Oct-04 Washington, USA Marathon Retta Feyissa (ETH) 2:25:35 Mary Kate Bailey (USA) 2:48:31
07-Nov-04 Athens, GRE Marathon Frederick Cherono (KEN) 2:15:30 Zinesh Alemu (ETH) 2:41:11
07-Nov-04 New York, USA Marathon Hendrick Ramaala (RSA) 2:09:28 Paula Radcliffe (GBR) 2:23:10
07-Nov-04 Seoul, KOR Marathon Pavel Loskutov (EST) 2:09:34 Zhang Shujing (CHN) 2:36:22
13-Nov-04 Shanghai, CHN Marathon Benson Mbithi (KEN) 2:17:55 Wei Yanan (CHN) 2:30:37
14-Nov-04 La Habana, CUB Marathon Hiram Trutie (CUB) 2:27:40 Emperatriz Wilson (CUB) 2:52:59
14-Nov-04 Monte Carlo, MON Marathon Andrey Chernichov (RUS) 2:22:12 Mariya Fedoseyeva (RUS) 2:41:18
15-Nov-04 Sao Paulo, BRA 10 km Lawrence Kiprotich (KEN) 28:52 Maria Zeferina Baldaia (BRA) 34:22
20-Nov-04 Lagos, NIG** Half Marathon John Korir (KEN) 63:05 Jennifer Chesinon (KEN) 76:34
21-Nov-04 Nicosia, CYP Half Marathon Lambros Zaragkas (GRE) 68:39 Yeoryia Ambatzidou (GRE) 79:53
21-Nov-04 Palermo. ITA Marathon Jomo Godwin Kororia (KEN) 2:12:22 Caroline Cheptanui (KEN) 2:31:15
21-Nov-04 Tokyo, JPN Marathon Women only Bruna Genovese (ITA) 2:26:34
26-28 Nov Valletta, MLT@ 3-day Marathon Poul Greena (DEN) 2:25:02 Carmen Hili (MLT) 2:56:25
26-Nov-04 Cairo City, EGY** 100 km Mahmoud Dehaise (EGY) 8:52:03 Kerner Carroll (EGY) 10:53:56
28-Nov-04 Addis Ababa, ETH** 10 km Abebe Dinkessa (ETH) 29:57 Genet Getaneh (ETH) 34:18
28-Nov-04 Bangkok, THA Marathon John Cheboi Setanei (KEN) 2:22:53 Lilian Chelimo (KEN) 2:57:48
28-Nov-04 Firenze, ITA Marathon Benjamin Korir Kiprotich (KEN) 2:11:33 Florence Barsosio (KEN) 2:29:11
28-Nov-04 Kawaguchi-ko, JPN Marathon Katsumi Asada (JPN) 2:26:16 Yoshimi Hoshino (JPN) 2:40:41
28-Nov-04 La Rochelle, FRA Marathon Stephen Rerimoi (KEN) 2:16:08 Halina Karnatsevich (BLR) 2:39:24
28-Nov-04 Mazatlan, MEX Marathon Juan Gualberto Vargas (MEX) 2:13:51 Dorota Gruca (POL) 2:28:49
28-Nov-04 Milano, ITA Marathon Daniel Cheribo (KEN) 2:08:38 Rita Jeptoo (KEN) 2:28:11

28-Nov-04 Seattle, USA Marathon Ulrich Steidl (GER) 2:21:36 Kami Semick (USA) 2:53:11
04-Dec-04 Lisboa, POR Marathon Philemon Kemei (KEN) 2:16:07 Fatima Silva (POR) 2:38:59
04-Dec-04 Negril, JAM Marathon Pamenos Ballentyne (VIN) 2:28:05 Arieta Martin (JAM) 3:14:05
05-Dec-04 Bridgetown, BAR Marathon Victor Ledger (STL) 2:34:10 Kim Goff (USA) 3:31:24
05-Dec-04 Fukuoka, JPN Marathon Tsuyoshi Ogata (JPN) 2:09:10 Men only
05-Dec-04 Macau, MAC Marathon Adam Dobrzynski (POL) 2:16:30 Dai Yanyan (CHN) 2:37:27
05-Dec-04 Singapore, SIN Marathon Philip Tanui (KEN) 2:17:02 Hellen Cherono (KEN) 2:39:37
12-Dec-04 Belo Horizonte, BRA 17.850 km Lawrence Kiprotich (KEN) 53:53 Lucelia de Oliveira Peres (BRA) 63:14
12-Dec-04 Dallas, USA Marathon Elly Rono (KEN) 2:14:01 Liza Hunter-Galvan (NZL) 2:38:24
12-Dec-04 Honolulu, USA Marathon Jimmy Muindi (KEN) 2:11:12 Lyubov Morgunova (RUS) 2:27:33
19-Dec-04 Taipei, TAI Marathon Wilson Chelal (KEN) 2:14:52 Jennifer Chesinon (KEN) 2:34:14
31-Dec-04 Cairo, EGY** Marathon Results not available
31-Dec-04 Sao Paulo, BRA 15 km Robt. Kipkoech Cheruiyot (KEN) 44:43 Lydia Cheromei (KEN) 53:01
31-Dec-04 Siem Reap, CAM Half Marathon Results not available

**= Associate member @ = 11.195 / 6 / 25 km
2005
06-Jan-05 Maldonado, URU** 10 km Robt. Kipkoech Cheruiyot (KEN) 28:37 Lydia Cheromei (KEN) 32:20
06-Jan-05 Tiberias, ISR Marathon Habtamu Bekele (ETH) 2:18:08 Nili Avramski (ISR) 2:44:50
06-Jan-05 Dubai, UAE Marathon Dejene Guta (ETH) 2:10:49 Diribe Hunde (ETH) 2:39:08
07-Jan-05 Orlando, USA Marathon Adriano Bastos (BRA) 2:19:16 Amy Shertzer (USA) 2:56:06
09-Jan-05 Mumbai, IND Marathon Julius Sugut (KEN) 2:13:20 Mulu Seboka (ETH) 2:35:03
16-Jan-05 Lahaina, USA** Half Marathon Matthew Holton (USA) 75:38 Gillian Kornell (CAN) 88:29
16-Jan-05 Hong Kong, CHN Half Marathon Michael Capper (GBR) 72:03 Ka Wai Lai (HKG) 86:17
23-Jan-05 Khon Kaen, THA Marathon Neo Molema (RSA) 2:25:17 Sunisa Sailomyen (THA) 3:01:56
23-Jan-05 Hong Kong, CHN Marathon Gunnar Rethfeldt (HKG/SWE) 2:39:01 Fan Sin Ping (HKG) 3:17:12
30-Jan-05 Lahore, PAK** Marathon Tseko Mpolokeng (RSA) 2:16:57 Jane Kariuki (KEN) 2:43:03
30-Jan-05 Las Vegas, USA Marathon Gilbert Koech (KEN) 2:13:45 Olga Kovpotina (RUS) 2:31:54
30-Jan-05 Osaka, JPN Marathon Women only Jelena Procopcuka (LAT) 2:22:56
06-Feb-05 Huntington Beach, USA Marathon Richie Boulet (USA) 2:39:29 Liz Downing (USA) 3:07:43
06-Feb-05 Oita, JPN Marathon Satoshi Irifune (JPN) 2:09:58 Men only
13-Feb-05 Tokyo, JPN Marathon Toshinari Takaoka (JPN) 2:07:41 Men only
18-Feb-05 Kathmandu, NEP Marathon Arun Dhakal (NEP) 2:36:49 Ragina Seheuer (RSA) 3:43:48
18-Feb-05 Luxor City, EGY Marathon Ahmed Elfeqee (EGY) 2:36:30 Suzette Vermaak (RSA) 3:24:45
19-Feb-05 Myrtle Beach, USA Marathon Robert Marchinko (USA) 2:44:11 Luanne Coulter (USA) 2:52:03
19-Feb-05 Ohme, JPN 30 km Takahiso Okino (JPN) 1:31:37 Mika Okunaga (JPN) 1:46:11
20-Feb-05 Valencia, ESP Marathon Rachid El Ghanmouni (MAR) 2:14:03 Natalya Zolotaryeva (RUS) 2:43:24
26-Feb-05 King George Island, ANT Half Marathon Darryn Zawitz (USA) 3:49:19 Alyn Park (USA) 4:33:28
26-Feb-05 Hong Kong, HKG Marathon Samson Loywapet (KEN) 2:15:21 Dai Yanyan (CHN) 2:34:41
27-Feb-05 Manila, PHI Marathon Bernardo DeSamito, Jr (PHI) 2:37:33 Stella Mamac Diaz (PHI) 3:06:51
27-Feb-05 Moshi, TAN** Marathon Tubia John Chirchir (KEN) 2:20:23 Emily Cheptuya (KEN) 2:52:11
27-Feb-05 Bussetto, ITA Marathon Giorgio Calcaterra (ITA) 2:18:58 Monica Casiraghi (ITA) 2:57:58
27-Feb-05 San Juan, PUR 10 km John Korir (KEN) 27:56 Lornah Kiplagat (NED) 32:11
27-Feb-05 Seville, ESP Marathon Noah Kiplagat Serem (KEN) 2:22:15 Liliya Yadzhak (RUS) 2:45:18
27-Feb-05 Smara, ALG Marathon Vincenzo Castellano (ITA) 3:03:10 Leire Elosegui (ESP) 3:37:54
9-16-Mar-05 Ksar Ghilane Oasis, Ton 120 km Alessandro Lambruschini (ITA) 7:25:29 Patrizia Guarnieri (ITA) 10:57:07
06-Mar-05 Los Angeles, USA Marathon Mark Saina (KEN) 2:09:35 Lyubov Denisova (RUS) 2:26:11
06-Mar-05 Otsu, JPN Marathon Joseph Riri (KEN) 2:09:00 Men only
06-Mar-05 Torreon, MEX Marathon George Okworo (KEN) 2:11:47 Dulce Maria Rodriguez (MEX) 2:29:00
13-Mar05 Kyoto, JPN Half Marathon Koichi Mitsuyuki (JPN) 62:34 Rie Ueno (JPN) 70:54
13-Mar-05 Lisboa, POR Half Marathon Paul Tergat (KEN) 59:10 Susan Chepkemei (KEN) 68:47
13-Mar-05 Nagoya, JPN Marathon Women only Yumiko Hara (JPN) 2:24:19
13-Mar-05 Roma, ITA Marathon Alberico di Cecco (ITA) 2:08:02 Silviya Skvortsova (RUS) 2:28:01
13-Mar-05 Seoul, KOR Marathon William Kipsang (KEN) 2:08:53 Zhou Chunxiu (CHN) 2:23:24

Rita Jeptoo (Kenya) wins the
Milano Marathon in 2004 with

a time of 2:28:11.
© www.photorun.net

25 YEARS OF AIMS 1982 TO 2007

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

13-Mar-05 Bangkok, THA Marathon Boonchu Chandecha (THA) 2:38:51 Sunisa Sailomyen (THA) 3:25:02
19-Mar-05 Den Haag, NED Half Marathon Moses Kigen (KEN) 61:45 Mary Ptikany (KEN) 70:18
19-Mar-05 Barcelona, ESP Marathon El Moustafa Younes (MAR) 2:22:27 Tiziana Di Sessa (ITA) 2:55:57
19-Mar-05 Samut Songkram, THA Marathon Boonchu Chundecha (THA) 2:38:51 Sunisa Sailomyen (THA) 3:25:02
20-Mar-05 Graz, AUT Half Marathon Wolfgang Cramaro (AUT) 71:43 Jessica Jarz (AUT) 87:58
20-Mar-05 Vigarano Mainarda, ITA Marathon Graziano Giordanengo (ITA) 2:31:17 Katia Bianchini (ITA) 3:05:42
26-Mar-05 Claremont, RSA 56 km Marco Mambo (ZIM) 3:05:39 Elena Nurgalieva (RUS) 3:38:14
26-Mar-05 Xiamen, CHN Marathon Raymond Kipkoech (KEN) 2:09:49 Zhou Chunxiu (CHN) 2:29:58
27-Mar-05 Novi Sad, YUG Half Marathon Mirko Petrovic (SCG) 67:16 Olivera Jevtic (SCG) 73:14
02-Apr-05 Praha, CZE Half Marathon Silas Kirui (KEN) 61:07 Susan Kirui (KEN) 72:49
03-Apr-05 Berlin, GER Half Marathon Paul Kimugul (KEN) 61:04 Luminita Zaituc (GER) 71:04
03-Apr-05 Kalundborg, DEN Marathon Ole Karlsen (DEN) 2:43:28 Caroline Aistrup (DEN) 3:08:12
03-Apr-05 Sao Paulo, BRA** Half Marathon Frank Caldeira de Almeida (BRA) 64:21 Sirlene Souza de Pinho (BRA) 75:55
03-Apr-05 Tarsus, TUR Half Marathon Iaroslav Mushinski (MDA) 64:30 Adanech Adane (ETH) 72:35
03-Apr-05 Zurich, SUI Marathon Stanley Leleito (KEN) 2:10:16 Claudia Oberlin (SUI) 2:34:39
10-Apr-05 Canberra, AUS Marathon Magnus Michelsson (AUS) 2:21:01 Billinda Schipp (AUS) 2:43:52
10-Apr-05 Paris, FRA Marathon Salim Kipsang (KEN) 2:08:04 Lidiya Grigoryeva (RUS) 2:27:01
10-Apr-05 Rotterdam, NED Marathon Jimmy Muindi (KEN) 2:07:50 Lornah Kiplagat (NED) 2:27:36
10-Apr-05 North Pole, NPO Marathon Cancelled due to difficult conditions
17-Apr-05 Oberhausen->Essen, GER Marathon Moses Masai (KEN) 2:10:13 Martina Schwanke (GER) 2:49:52
17-Apr-05 Dortmund->Essen, GER Marathon Simon Lopuyet (KEN) 2:30:48 Mary Ptikany (KEN) 2:30:22
17-Apr-05 Linz, AUT Marathon Ernest Kipyego (KEN) 2:13:10 Tatyana Bulyshchenko (UKR) 2:46:21
17-Apr-05 Lisboa, POR Marathon Philemon Kemei (KEN) 2:15:42 Fatima Silva (POR) 2:33:48
17-Apr-05 London, GBR Marathon Martin Lel (KEN) 2:07:29 Paula Radcliffe (GBR) 2:17:42
17-Apr-05 Nagano, JPN Marathon Isaac Macharia (KEN) 2:10:59 Albina Ivanova (RUS) 2:28:21
17-Apr-05 Sao Paulo, BRA Marathon Jose Teles de Souza (BRA) 2:19:47 Marcia Narloch (BRA) 2:40:39
17-Apr-05 Torino, ITA Marathon Danilo Goffi (ITA) 2:11:13 Beatrice Omwanza (KEN) 2:30:41
17-Apr-05 Wuerzburg, GER Marathon Eliah Sang (KEN) 2:20:44 Olga Nevkapsa (RUS) 2:38:41
18-Apr-05 Boston, USA Marathon Hailu Negussie (ETH) 2:11:45 Catherine Ndereba (KEN) 2:25:13
23-Apr-05 Salt Lake City, USA Marathon Araya Haregot (ETH) 2:15:14 Dorota Gruca (POL) 2:30:08
23-Apr-05 Alghero, Sardinia, ITA** Marathon Joshua Kipchumba Rop (KEN) 2:21:32 Marinella Curreli (ITA) 3:01:34
24-Apr-05 Carmel, USA Marathon Jonathan Ndambuki (KEN) 2:23:35 Mary Akor (USA) 2:46:53
24-Apr-05 Hamburg, GER Marathon Julio Rey (ESP) 2:07:38 Edith Masai (KEN) 2:27:06
24-Apr-05 Madrid, ESP Marathon Daniel Rono (KEN) 2:12:29 Larisa Malikova (RUS) 2:33:27
24-Apr-05 Nice, FRA Half Marathon Benson Barus (KEN) 61:14 Irina Permitina (RUS) 72:20
24-Apr-05 Oklahoma City, USA Marathon Matt Aguero (USA) 2:31:42 Sara Pizzochero (USA) 3:05:09
24-Apr-05 Padova, ITA** Marathon Paul Lokira (KEN) 2:11:26 Ivana Iozzia (ITA) 2:35:55
24-Apr-05 Wroclaw, POL Marathon Reuben Toroitich (KEN) 2:14:55 Svetlana Nekhorosh (UKR) 2:38:13
24-Apr-05 Vancouver, CAN Marathon Kassahun Kabiso (ETH) 2:15:40 Rimma Dubovik (UKR) 2:44:05
07-May-05 Krakow, POL** Marathon Piotr Gladki (POL) 2:19:30 Janina Malska (POL) 2:43:20
08-May-05 Berlin, GER 25 km Luke Kibet (KEN) 1:13:51 Rose Cheruiyot (KEN) 1:24:46
08-May-05 Enschede, NED Marathon John Ekiru Kelai (KEN) 2:11:44 Tigist Abidi (ETH) 2:33:01
08-May-05 Trieste, ITA Marathon Migidio Bourifa (ITA) 2:10:48 Rosita Rota Guelpi (ITA) 2:39:28
15-May-05 Bangalore, IND Marathon Kennedy Chinna Ramu (IND) 2:23:46 Marashet Jimma (ETH) 2:45:34
15-May-05 Kigali, RWA Marathon Joseph Nsubuga (UGA) 2:28:23 Margaret Nakindu (UGA) 3:18:06
15-May-05 Gothenburg, SWE Half Marathon Silas Sang (KEN) 63:19 Susan Kirui (KEN) 72:34
21-May-05 Huangyaguan, CHN Marathon Gregory Feucht (USA) 3:25:13 Jennifer Burtner (USA) 4:30:57
21-May-05 Radenci, SLO Marathon Jonathan Kipsaina (KEN) 2:20:47 Jozica Siftar (SLO) 3:38:56
22-May-05 Kobenhavn, DEN Marathon William Kiprotich (KEN) 2:21:14 Jo Kelsey (GBR) 2:48:21
22-May-05 Casablanca, MAR 10 km Women only Zakia Mrisho (MAR) 32:49
22-May-05 Coban, GUA** Half Marathon John Korir (KEN) 63:45 Grace Momanyi (KEN) 73:10
22-May-05 Praha, CZE Marathon Stephen Cheptot (KEN) 2:10:42 Salina Kosgei (KEN) 2:28:42
22-May-05 Vienna, AUT Marathon Mubbarak Shami (QAT) 2:12:20 Florence Barsosio (KEN) 2:31:40
29-May-05 Ottawa, CAN Marathon David Cheruiyot (KEN) 2:14:20 Lidiya Vasilevskaya (RUS) 2:31:53
04-Jun-05 Stockholm, SWE Marathon Kasirai Sita (ZIM) 2:13:30 Faustina Maria (ESP) 2:41:28
12-Jun-05 Edinburgh, GBR Marathon Zachary Kihara (KEN) 2:15:26 Zinaida Semyonova (RUS) 2:33:36
18-Jun-05 Tromso, NOR Marathon Runar Hoim (SWE) 2:36:11 Sharon Broadwell (USA) 2:54:45
26-Jun-05 Rio de Janeiro, BRA** Marathon Claudio Pereira da Cruz (BRA) 2:21:18 Denise Paiva Lucas (BRA) 2:49:59
26-Jun-05 Saromako, JPN 100 km Grigoriy Murzin (RUS) 6:24:25 Hiroko Sho (JPN) 7:52:41

26-Jun-05 Vancouver, CAN Half Marathon Giitah Macharia (KEN) 64:55 Lioudmila Kortchaguina (CAN) 74:32
28-Jun-05 Brcko, BSH 10 km Goran Stoiljkovic (SCG) 30:29 Marijana Lukic (CRO) 36:01
02-Jul-05 Turku, FIN Marathon Reima Hartikainen (SWE) 2:41:13 Laura Nieminen (FIN) 3:18:05
03-Jul-05 London, GBR 10 km Haile Gebrselassie (ETH) 28:12 Genet Getaneh (ETH) 33:34
03-Jul-05 Sapporo, JPN Half Marathon Mekubo Mogusu (KEN) 61:28 Catherine Ndereba (KEN) 69:24
03-Jul-05 Southport, AUS Marathon Dickson Marwa (TAN) 2:16:10 Jackie Fairweather (AUS) 2:34:42
4-7Jul-05 Namib Desert, NAM** 100 Miles Jorg Balle (GER) 7:59:47 Laura Corti (ITA) 13:21:56
10-Jul-05 Calgary, CAN Marathon Jason Loutitt (CAN) 2:27:49 Shauna Skinner (CAN) 3:02:18
30-Jul-05 Davos, SUI 78 km Grigoriy Murzin (RUS) 6:00:09 Jasmine Nunige (SUI) 6:59:42
31-Jul-05 Bogota, COL Half Marathon James Kwambai (KEN) 63:10 Adriana Fernandec (MEX) 75:02
31-Jul-05 San Francisco, USA Marathon Tony Torres (USA) 2:31:57 Sarah Hallas (USA) 2:56:55
05-Aug-05 Helsinki, FIN Marathon Vener Kashayev (RUS) 2:20:07 Ritva Melender (FIN) 3:00:24
06-Aug-05 Omsk, RUS Marathon Mikhail Khobotov (RUS) 2:20:23 Liliya Yadzhak (RUS) 2:39:15
06-Aug-05 Nuuk, GRN Marathon Stig Brahe Sorensen (DEN) 2:40:50 Elisa Laura Agtagkat (GRN) 3:42:22
07-Aug-05 Ciudad Panama, PAN Marathon Juan Carlos Cardona (COL) 2:28:40 Iglandini Gonzalez (COL) 2:59:51
14-Aug-05 Rio de Janeiro, BRA Half Marathon Stephen Biwott (KEN) 62:46 Sirlene Souza de Pinho (BRA) 74:21
14-Aug-05 Sydney, AUS 14 km Patrick Nyangelo (TAN) 41:12 Kerryn McCann (AUS) 46:27
20-Aug-05 Reykjavik, ISL Marathon Mans Hoiom (SWE) 2:29:10 Bryndis Ernstsdottir (ISL) 2:55:39
21-Aug-05 Edmonton, CAN Marathon Dallas Raudebaugh (CAN) 2:36:27 Sandy Jacobson (CAN) 3:04:49
28-Aug-05 Bruxelles, BEL Marathon Samson Kosgei (KEN) 2:12:03 Rose Kerubo Nyangacha (KEN) 2:37:48
28-Aug-05 Quebec City, CAN Marathon Richard Tessier (CAN) 2:29:41 Nathalie Goyer (CAN) 2:59:08
28-Aug-05 Sapporo, JPN Marathon Tomonori Watanabe (JPN) 2:14:50 Masako Chiba (JPN) 2:25:46
04-Sep-05 Budapest, HUN Marathon Andras Juhasz (HUN) 65:57 Eszter Erdelyi (HUN) 76:10
04-Sep-05 Glasgow, GBR Half Marathon Jason Mbote (KEN) 63:03 Hiroko Miyauchi (JPN) 73:13
10-Sep-05 Interlaken, SUI Marathon Tesfaye Eticha (ETH) 2:59:21 Emebet Abosa (ETH) 3:29:15
10-Sep-05 Novosibirsk, RUS Half Marathon Evgeniy Rybakov (RUS) 64:01 Lidiya Grigoryeva (RUS) 71:02
10-Sep-05 Pauillac, FRA Marathon David Antoine (FRA) 2:24:55 Nathalie Vasseur (FRA) 2:52:48
10-Sep-05 Vilnius, LTU** Marathon Aleksandr Labuchenko (BLR) 2:28:46 Elena Vinitskaya (BLR) 2:46:59
11-Sep-05 Buenos Aires, ARG Half Marathon Oscar Cortinez (ARG) 65:30 Sandra Torres (ARG) 75:45
11-Sep-05 Medellin, COL Half Marathon Romulo Wagner (BRA) 64:18 Bertha Sanchez (ESP) 77:09
11-Sep-05 Moskva Marathon Andrey Naumov (RUS) 2:18:19 Nadezhda Slobodchikova (RUS) 2:51:09
11-Sep-05 Pila, POL Half Marathon Michael Karonei (POL) 64:55 Natalya Berkut (UKR) 73:30
11-Sep-05 Sydney, AUS Marathon Julius Maritim (KEN) 2:21:47 Ruth Kingston (NZL) 2:54:04
18-Sep-05 Istanbul, TUR 9 km Ali Topkara (TUR) 27:57 Binnaz Uslu (TUR) 33:42
18-Sep-05 Kaanapali, USA Marathon Jacob Rotich (USA) 2:27:58 Sayuri Kusutani (JPN) 2:55:01
18-Sep-05 Odense, DEN Marathon Josephat Kipchoge Rop (KEN) 2:14:49 Irina Songerlainen (RUS) 2:41:25
18-Sep-05 Torino, ITA Half Marathon Nicholas Kemboi (QAT) 62:10 Zaituni Nkoki (TAN) 73:25
18-Sep-05 Warszawa, POL Marathon Grzegorz Gajdus (POL) 2:14:50 Nina Kolyaseva (RUS) 2:34:53
23-Sep-05 Harare, ZIM Marathon Marko Mambo (ZIM) 2:23:33 Margaret Mahohoma (ZIM) 3:05:26
25-Sep-05 Berlin, GER Marathon Philip Manyim (KEN) 2:07:41 Mizuki Noguchi (JPN) 2:19:12
25-Sep-05 Lisboa, POR Half Marathon Martin Lel (KEN) 61:37 Rose Cheruiyot (KEN) 72:49
25-Sep-05 Remich, LUX Half Marathon Wilson Chebet (KEN) 62:19 Joan Ayaibei (KEN) 72:36
25-Sep-05 Tallinn, EST Half Marathon Francis Kirwa (KEN) 64:16 Olga Andreyeva (EST) 83:06
25-Sep-05 Toronto, CAN Marathon Simon Bor (KEN) 2:11:57 Anastasha Ndereba (KEN) 2:36:31
25-Sep-05 Udine, ITA** Half Marathon Robert Kipchumba (KEN) 61:13 Pamela Chepchumba (KEN) 69:09
01-Oct-05 Oostende, BEL Marathon Gino van Geyte (BEL) 2:14:02 Regine Damblon (BEL) 3:12:42
02-Oct-05 Bristol, GBR Half Marathon Wilfred Taragon (KEN) 63:30 Birhan Dagne (ETH) 72:53
02-Oct-05 Budapest, HUN Marathon Jackton Odhiambo (KEN) 2:22:03 Katalin Farkas (HUN) 2:49:31
02-Oct-05 Guayaquil, ECU Marathon Juan Carlos Cardona (COL) 2:20:05 Sandra Ruales (ESP) 2:41:40
02-Oct-05 Inverness, GBR Marathon Simon Pride (GBR) 2:30:17 Julia Myatt (GBR) 2:51:56
02-Oct-05 Istanbul, TUR Marathon Joseph Mbithi (KEN) 2:15:13 Madina Biktagirova (RUS) 2:34:25
02-Oct-05 Kosice, SVK Marathon David Maiyo (KEN) 2:16:07 Edyta Lewandowska (POL) 2:37:48
02-Oct-05 Porto, POR Marathon Ruben Chepkwik (KEN) 2:22:27 Fatima Silva (POR) 2:45:09
02-Oct-05 St. Paul, USA Marathon Mbarak Hussein (USA) 2:18:28 Nicole Aish (USA) 2:40:21
08-Oct-05 Tahoe City, USA Marathon Samuel Githinji (KEN) 2:44:18 Kristi Arthur (USA) 3:14:21
09-Oct-05 Buenos Aires, ARG Marathon Geovane dos Santos (BRA) 2:15:53 Roxana Preussler (ARG) 2:49:49
09-Oct-05 Chicago, USA Marathon Felix Limo (KEN) 2:07:02 Deena Kastor (USA) 2:21:25
09-Oct-05 Eindhoven, NED Marathon Boniface Usisivu (KEN) 2:08:45 Tatyana Perepelkina (RUS) 2:38:27
09-Oct-05 Melbourne, AUS Marathon Nicholas Harrison (AUS) 2:23:30 Sherryn Rhodes (AUS) 2:50:34
09-Oct-05 Novi Sad, SCG Marathon Yuriy Usachev (RUS) 2:26:08 Natalya Cerches (MDA) 2:47:41
09-Oct-05 Portland, USA Marathon John Lucas (USA) 2:26:28 Yumiko Minato (JPN) 2:44:30
09-Oct-05 Salvador, BRA** Half Marathon Elijah Kipkemboi Yator (KEN) 66:54 Marcia Narloch (BRA) 76:45
09-Oct-05 Taichung, TPE Marathon Patrick Chumba (KEN) 2:21:17 Meseret Kotu (ETH) 2:43:45
09-Oct-05 Victoria, CAN Marathon Jim Finlayson (CAN) 2:24:13 Suzanne Evans (CAN) 2:50:24
15-Oct-05 Baltimore, USA Marathon Mykola Antonenko (UKR) 2:15:40 Ramilya Burangulova (RUS) 2:42:00
16-Oct-05 Amsterdam, NED Marathon Haile Gebrselassie (ETH) 2:06:20 Kutre Dulecha (ETH) 2:30:06
16-Oct-05 Bar Harbour, USA Marathon Judson Cake (USA) 2:32:14 Lara Judson (USA) 3:26:06
16-Oct-05 Beijing, CHN Marathon Benson Cherono (KEN) -800 m 2:06:55 Sun Yingjie (CHN) 2:21:01
16-Oct-05 Capri, ITA Marathon Stephen Biwott (KEN) 2:11:16 Romina Sedoni (ITA) 2:36:45
16-Oct-05 New Delhi, IND** Half Marathon Philip Rugut (KEN) 61:54 Irina Timofeyeva (RUS) 70:35
16-Oct-05 Palermo, ITA** 50 km Oleg Kharitonov (RUS) 3:02:01 Heather Foundling-Hawker (GBR) 3:44:55
16-Oct-05 Poznan, POL Marathon Leszek Beblo (POL) 2:17:07 Natalya Kravets (BLR) 2:40:47
16-Oct-05 Toronto, CAN Marathon David Cheruiyot (KEN) 2:17:13 Lioudmila Kortchaguina (CAN) 2:37:18
23-Oct-05 Chunchon, KOR Marathon Elijah Mutai (KEN) 2:09:27 Yun Sun-Sook (KOR) 2:37:25
23-Oct-05 Gyeongju, KOR Marathon Kim Sung-Dae (KOR) 2:31:54 Bae Jung-Im (KOR) 2:59:26
23-Oct-05 Lausanne, SUI Marathon Tesfaye Eticha (ETH) 2:12:41 Sandra Annen-Lamard (SUI) 3:01:03
23-Oct-05 Ljubljana, SLO Marathon Samuel Njoroge (KEN) 2:15:47 Daneja Grandovec (SLO) 2:50:42
23-Oct-05 Nairobi, KEN Marathon Samson Barmao (KEN) 2:12:15 Caroline Cheptanui Kilel (KEN) 2:36:08
23-Oct-05 Niagara Falls, CAN Marathon Matthew McInnes (CAN) 2:21:47 Nicole Stevenson (CAN) 2:46:42
23-Oct-05 Venezia, ITA Marathon Mubarak Hassan Shami (QAT) 2:09:22 Emily Kimuria (KEN) 2:28:42
30-Oct-05 Cassis, FRA 20.3 km William Chebor (KEN) 1:00:40 Fatiha Fauvel-Klilech (FRA) 1:12:53
30-Oct-05 Dalian, CHN Marathon Qiu Mingjun (CHN) 2:20:55 Zhu Xiaolin (CHN) 2:36:04
30-Oct-05 Frankfurt, GER Marathon Wilfred Kigen (KEN) 2:08:29 Alevtina Biktimirova (RUS) 2:25:12
30-Oct-05 Mariehamn, FIN Marathon Leif Hansson (SWE) 2:42:54 Agneta Johnsson (SWE) 3:19:03
30-Oct-05 Washington, USA Marathon Ruben Garcia (MEX) 2:22:14 Susannah Kvasnicka (USA) 2:47:10
31-Oct-05 Dublin, IRL Marathon Dmytro Osadchyi (UKR) 2:13:14 Zinaida Semyonova (RUS) 2:32:53
06-Nov-05 Athens, GRE Marathon James Saina (KEN) 2:16:05 Sisay Measo (ETH) 2:38:39
06-Nov-05 Carmel, USA** Half Marathon Steve Sundell (USA) 65:20 Heather Hanscom (USA) 77:24
06-Nov-05 New York, USA Marathon Paul Tergat (KEN) 2:09:30 Jelena Procopcuka (LAT) 2:24:41
06-Nov-05 St. Anthony, TRI Half Marathon John Muriuki (KEN) 67:27 Firiya Zhdanova (RUS) 76.09
06-Nov-05 Seoul, KOR Marathon William Kiplagat (KEN) 2:08:27 Kwon Keun-Young (KOR) 2:49:09
13-Nov-05 Beirut, LEB** Marathon Francis Kamau (KEN) 2:19:20 Jane Omoro (KEN) 2:42:19
13-Nov-05 Monte Carlo, MON Marathon John Kirui (KEN) 2:19:08 Alina Gherasim (ROM) 2:43:44
18-Nov-05 Cairo City, EGY** 100 km Dewaise Mahmoud (EGY) 7:54:46 Anja Samse (GER) 9:57:17
19-Nov-05 Hyderabad, IND** Marathon Race cancelled due to region-wide flooding
19-Nov-05 Lagos, NIG Half Marathon Fabiano Joseph (TAN) 62:20 Millicent Doadi (GHA) 76:31
20-Nov-05 La Habana, CUB Marathon Aguelmis Rojas (CUB) 63:40 Mariela Gonzalez (CUB) 77:33
20-Nov-05 Palermo, ITA Marathon Hillary Kiptanui (KEN) 2:14:13 Luisa Balsamo (ITA) 3:17:56
20-Nov-05 Sao Paulo, BRA 10 km Charles Kipngetich Korir (KEN) 29:38 Anesie Kwizera (BUR) 34:24
20-Nov-05 Tokyo, JPN Marathon Women only Naoko Takahashi (JPN) 2:24:39
24-Nov-05 Atlanta, USA Marathon Urs Jenzer (SUI) 2:37:43 Kimberly Lieb (USA) 3:12:52
26-Nov-05 Shanghai, CHN Marathon Han Gang (CHN) 2:13:22 Zhang Shujing (CHN) 2:34:25
27-Nov-05 Addis Ababa, ETH 10 km Ketema Negussie (ETH) 28:25 Genet Getaneh (ETH) 33:06
27-Nov-05 Bangkok, THA Marathon John Cheboi (KEN) 2:23:57 Saifon Piawong (THA) 3:02:01
27-Nov-05 Firenze, ITA Marathon Samson Kosgei (KEN) 2:11:27 Alice Chelangat (KEN) 2:30:46
27-Nov-05 Kawaguchiko, JPN Marathon Ombeche Mokamba (KEN) 2:20:00 Chieme Takahashi (JPN) 2:48:36
27-Nov-05 La Rochelle, FRA Marathon Eliud Kurgat (KEN) 2:12:17 Elizabeth Chemweno (KEN) 2:40:07
27-Nov-05 Nicosia, CYP Half Marathon Konstantinos Poulios (GRE) 66:59 Yeoriya Ambatzidou (GRE) 79:07
27-Nov-05 Seattle, ,USA Marathon Ulrich Steidl (GER) 2:24:24 Sara Otepka (USA) 3:07:44
03-Dec-05 Negril, JAM Marathon Pamenos Ballentyne (STV) 2:28:45 Arieta Martin (JAM) 3:33:24
3-4 Dec-05 Valletta, MLT@ 3-day Marathon Jonathan Balzan (MLT) 2:27:42 Carmen Hili (MLT) 2:58:11
04-Dec-05 Belo Horizonte, BRA 17.8 km Lawrence Kiprotich (KEN) 52:23 Lucelia Peres (BRA) 60:57
04-Dec-05 Bridgetown, BAR Marathon Jared Nyamboki (KEN) 2:29:15 Amy Chalk (GBR) 3:05:00
04-Dec-05 Fukuoka, JPN Marathon Dmytro Baranovskiy (UKR) 2:08:29 Men only
04-Dec-05 Las Vegas, USA Marathon Stephen Kiogora (KEN) 2:11:58 Adriana Fernandec (MEX) 2:31:54
04-Dec-05 Lisboa, POR Marathon Phillip Biwott (KEN) 2:18:22 Elena Kozhevnikova (RUS) 2:41:57
04-Dec-05 Macau, CHN Marathon Phillip Bandawe (ZIM) 2:19:49 Natalya Volguina (RUS) 2:41:57
04-Dec-05 Milano, ITA Marathon Helder Ornelas (POR) 2:09:59 Hellen Kimaiyo Kimutai (KEN) 2:28:48
04-Dec-05 Singapore, SIN Marathon Amos Matui (KEN) 2:15:57 Irina Timofeyeva (RUS) 2:34:42
11-Dec-05 Dallas, USA Marathon Pavel Andreyev (RUS) 2:15:24 Lioudmila Kortchaguina (CAN) 2:30:03
11-Dec-05 Honolulu, USA Marathon Jimmy Muindi (KEN) 2:12:00 Olesya Nurgalieva (RUS) 2:30:24
18-Dec-05 Taipei, TPE Marathon Luke Kibet (KEN) 2:11:54 Jane Ekimat (KEN) 2:33:39

**= Associate member @ = 11.195/6/25 km
2006
01-Jan-06 St. Croix, ISV Marathon Calvin Dallas (ISV) 3:05:09 Teresa Harper (ISV) 3:57:44
05-Jan-06 Tiberias, ISR Marathon John Rotich (KEN) 2:15:43 Nili Abramski (ISR) 2:54:49
08-Jan-06 Hong Kong, CHN Half Marathon Chan Ka Ho (HKG) 72:02 To So Liang (HKG) 83:28
08-Jan-06 Orlando, USA Marathon Adriano Bastos (BRA) 2:19:43 Paige Higgins (USA) 2:51:38
15-Jan-06 Kapalua, USA Half Marathon Chris Charles (USA) 69:06 Heidi Westerling (USA) 78:15
15-Jan-06 Mumbai, IND Marathon Daniel Rono (KEN) 2:12:03 Mulu Seboka (ETH) 2:33:15
15-Jan-06 Hong Kong, CHN Marathon Gunnar Rethfeldt (HKG) 2:38:22 Fan Sui Ping (HKG) 3:24:41
22-Jan-06 Khon Kaen, THA Marathon Boonchu Chandecha (THA) 2:23:31 Wioletta Uryga (POL) 2:51:57
29-Jan-06 Lahore, PAK** Marathon Halefom Abebe Tsegaye (ETH) 2:16:01 Jane Nyambura (KEN) 2:34:54
29-Jan-06 Osaka, JPN Marathon Women only Catherine Ndereba (KEN) 2:25:05
05-Feb-06 Huntington Beach, USA Marathon Hector Lopez (USA) 2:32:29 Nadia Noorzai (USA) 2:57:22
05-Feb-06 Marugame, JPN Half Marathon Takayuki Matsumiya (JPN) 62:13 Kayoko Fukushi (JPN) 67:26
05-Feb-06 Oita, JPN Marathon Gert Thys (RSA) 2:09:45 Men only
12-Feb-06 Hong Kong, CHN Marathon Simon Bor (KEN) 2:14:18 Dire Tune (ETH) 2:35:15

Haile Gebrselassie wins
his first marathon: The

Ethiopian clocks 2:06:20 in
Amsterdam 2005.

© www.photorun.net

62

63

1982 TO 2007 25 YEARS OF AIMS

AIMS races and winners over 25 years
DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME DATE VENUE DISTANCE MEN’S WINNER TIME WOMEN’S WINNER TIME

12-Feb-06 Tokyo, JPN Marathon Ambesse Tolossa (ETH) 2:08:58 Men only
17-Feb-06 Luxor City, EGY Marathon Hassan Marzok (EGY) 2:35:47 Suzette Vermaak (RSA) 3:10:06
17-Feb-06 Dubai, UAE Marathon Joseph Ngeny (KEN) 2:13:02 Delilah Asiago (KEN) 2:43:09
18-Feb-06 Myrtle Beach, USA Marathon David Kawa (USA) 2:32:48 Luanne Coulter (USA) 2:55:51
19-Feb-06 Ohme, JPN 30 km Takashi Ota (JPN) 1:30:48 Yi Miaomiao (CHN) 1:45:22
19-Feb-06 Valencia, ESP Marathon Tesfaye Dirba (ETH) 2:14:23 Teresa Garcia (ESP) 2:57:02
25-26-Feb Taipei, TPE 24-hour Ryoichi Sekiya (JPN) 272,936 k Sumie Inagaki (JPN) 237,144 k
26-Feb-06 Bussetto, ITA Marathon Francesco Bennici (ITA) 2:14:54 Faustina Maria (ESP) 2:40:20
26-Feb-06 Manila, PHI Marathon Cresciano Sabal (PHI) 2:26:13 Jhoan Banayang (PHI) 3:02:37
26-Feb-06 Moshi, TAN Marathon Daniel Kipngetich (KEN) 2:18:32 Margaret Kiplagat (KEN) 2:58:37
26-Feb-06 San Juan, PUR 10 km Wilson Kiprotich (KEN) 27:44 Lornah Kiplagat (KEN) 30:50
26-Feb-06 Seville, ESP Marathon Christopher Kipkoech Rutto (Ken) 2:19:12 Faustina Maria (ESP) 2:40:20
27-Feb-06 Smara, ALG Marathon Ramon Sainz (ESP) 3:06:08 Emanuela Berardi (ITA) 4:17:40
05-Mar-06 Kuala Lumpur, MAS Marathon Samuel Tarus Too (KEN) 2:21:01 Xian Mushui (CHN) 2:53:32
05-Mar-06 Otsu, JPN Marathon Jose Rios (ESP) 2:09:15 Men only
05-Mar-06 Torreon, MEX Marathon Jackson Kipngok (KEN) 2:14:16 Maria Elena Valencia (MEX) 2:33:14
10-13Mar Ksar Gilane, TUN 100 km Alessandro Lambruschini (ITA) 9:00:46 Mirjana Kmacic (CRO) 11:24:30
12-Mar-06 Kyoto, JPN Half Marathon Takayuki Ota (JPN) 62:50 Mai Ito (JPN) 71:11
12-Mar-06 Nagoya, JPN Marathon Women only Harumi Hiroyama (JPN) 2:23:26
12-Mar-06 Seoul, KOR Marathon Gert Thys (RSA) 2:10:40 Zhou Chunxiou (CHN) 2:19:51
19-Mar-06 Los Angeles, USA Marathon Benson Cherono (KEN) 2:08:40 Lidiya Grigoryeva (RUS) 2:25:10
19-Mar-06 Wat Pumrinkudeethong Marathon Boonchu Chandecha (THA) 2:40:08 Sunisa Sailomyen (THA) 3:15:20
19-Mar-06 Stanley, FKI** Marathon Hugh Marsden (GBR) 3:04:16 Kath. Badham-Thornhill (GBR) 3:28:32
19-Mar-06 Ferrara, ITA Marathon Benson Mutisya (KEN) 2:12:58 Paola Ventrella (ITA) 2:43:52
25-Mar-06 Den Haag, NED Half Marathon Moses Kigen (KEN) 61:18 Simone Staicu (HUN) 72:49
25-Mar-06 Xiamen, CHN Marathon Steven Kamar (KEN) 2:10:46 Sun Weiwei (CHN) 2:26:32
26-Mar-06 Barcelona, ESP Marathon Joseph Nguram (KEN) 2:12:36 Kabelush Haile (ETH) 2:41:23
26-Mar-06 Edinburgh, GBR** Half Marathon Tewodros Shiferaw (ETH) 63:40 Olivera Jevtic (SCG) 72:53
26-Mar-06 Kalundborg, DEN Marathon Ole Karlsen (DEN) 2:54:52 Helene Andersen (DEN) 3:29:01
26-Mar-06 Lisboa, POR Half Marathon Martin Lel (KEN) 59:30 Salina Kosgei (KEN) 67:52
26-Mar-06 Novi Sad, SCG Half Marathon Roman Prodius (MDA) 67:42 Ana Subotic (SCG) 67:03
26-Mar-06 Roma, ITA Marathon David Kipkorir (KEN) 2:08:38 Teatyana Hladyr (UKR) 2:25:44
01-Apr-06 Praha, CZE Half Marathon Stephen Kibiwott (KEN) 61:15 Caroline Kwambai (KEN) 70:08
02-Apr-06 Berlin, GER Half Marathon Paul Kosgei (KEN) 59:07 Edith Masai (KEN) 67:16
02-Apr-06 Jeonju, KOR Marathon Kim Yi-Yong (KOR) 2:15:01 Kim Eun-Jung (KOR) 2:35:28
02-Apr-06 Tarsus, TUR Half Marathon Patrick Musyoki (KEN) 62:42 Letay Hadish (ETH) 72:03
02-Apr-06 Vitoria, ESP Marathon James Mibei (ESP) 2:16:33 Rosa Morales (ESP) 2:49:30
03-Apr-06 Jerusalem, ISR Half Marathon Tadessa Daragan (ISR) 69:30 Nili Avramski (ISR) 82:02
08-Apr-06 North Pole, NPO Marathon Michael Collins (IRL) 4:28:35 Alison Hamlett (GBR) 5:52:56
09-Apr-06 Canberra, AUS Marathon Barry Keem (AUS) 2:24:10 Shireen Crumpton (NZL) 2:42:55
09-Apr-06 Paris, FRA Marathon Asfaw Gashaw Melesse (ETH) 2:08:03 Irina Timofeyeva (RUS) 2:27:22
09-Apr-06 Rotterdam, NED Marathon Samuel Korir (KEN) 2:06:38 Minedaye Gisha (ETH) 2:28:30
09-Apr-06 Sao Paulo, BRA** Half Marathon Geovane Dos Santos (BRA) 64:42 Sirlene de Pinho (BRA) 75:19
09-Apr-06 Torino, ITA Half Marathon Event cancelled
09-Apr-06 Zurich, SUI Marathon Tesfaye Eticha (ETH) 2:12:39 Elena Tikhonova (RUS) 2:39:52
15-Apr-06 Clairemont, RSA 56 km Moses Njodzi (ZIM) 3:06:50 Tatyana Zhikova (RUS) 3:36:19
16-Apr-06 Lisboa, POR Marathon Basweti Momanyi (KEN) 2:12:00 Rosa Silva (POR) 3:32:36
16-Apr-06 Nagano, JPN Marathon Nephat Kinyanjui (KEN) 2:11:18 Albina Ivanova (RUS) 2:28:52
17-Apr-06 Boston, USA Marathon Robt. Kipkoech Cheruiyot (KEN) 2:07:14 Rita Jeptoo Sitienei (KEN) 2:23:38
22-Apr-06 Beograd, SCG Marathon Japhet Kosgei (KEN) 2:10:54 Halina Karnatsevich (BLR) 2:34:35
23-Apr-06 Enschede, NED Marathon Samuel Rotich (KEN) 2:12:05 Petra van Tongen (NED) 3:19:13
23-Apr-06 Nice, FRA Half Marathon Emmanuel Mutai (KEN) 61:24 Sylvia Kibet (KEN) 71:51
23-Apr-06 Hamburg, GER Marathon Julio Rey (ESP) 2:06:52 Roba Tola (ETH) 2:24:35
23-Apr-06 Padova, ITA Marathon Pertile Ruggero (ITA) 2:11:18 Marcella Mancini (ITA) 2:36:16
23-Apr-06 Vancouver, CAN 10 km Gilbert Okari (KEN) 28:25 Isabella Ochichi (KEN) 30:55
23-Apr-06 Wroclaw, POL Marathon Richard Rotich (KEN) 2:18:17 Ivana Martincova (CZE) 2:53:54
30-Apr-06 Carmel, USA Marathon Charles Nyakundi (KEN) 2:21:43 Mary Coordt (USA) 2:59:20
30-Apr-06 Madrid, ESP Marathon Joseph Ngolepus (KEN) 2:11:30 Banuelia Katesigwa (TAN) 2:34:54
30-Apr-06 Oklahoma City, USA Marathon Jerry Faulkner (USA) 2:36:03 Sara Pizzochero (USA) 3:02:07
06-May-06 Krakow, POL Marathon Matthew Kosgei (KEN) 2:17:16 Elena Mazovka (BLR) 2:43:53
07-May-07 Berlin, GER 25 km Patrick Musyoki (KEN) 1:14:08 Peninah Arusei (KEN) 1:26:25
07-May-06 Trieste, ITA Marathon Ben Chebet (KEN) 2:16:22 Maria Cocchetti (ITA) 2:42:17
07-May-06 Vancouver, CAN Marathon Kassahun Kabiso (ETH) 2:18:29 Malgorzata Sobanska (POL) 2:37:06
07-May-06 Vienna, AUT Marathon Lahoussine Mrikik (MAR) 2:08:20 Tomo Morimoto (JPN) 2:24:33
13-May-06 Gothenburg, SWE Half Marathon Abdelkadir El Mouazziz (MAR) 62:34 Helena Javornik (SLO) 72:34
14-May-06 Kigali, RWA Marathon Benjamin Bitok (KEN) 2:22:03 Kibet Tabita (KEN) 2:57:27
14-May-06 Praha, CZE Marathon Mbarak Hassan Shami (QAT) 2:11:11 Alina Ivanova (RUS) 2:29:20
14-May-06 Wuerzburg, GER Marathon Samson Loywapet (KEN) 2:16:01 Olga Nevkapsa (UKR) 2:39:57
20-May-06 Huangyaguan, CHN Marathon David Ardern (GBR) 3:38:07 Margaret Stewart (NZL) 4:16:58
20-May-06 Radenci, SLO Marathon David Biwott (KEN) 2:15:26 Ida Kovacs (HUN) 2:45:50
21-May-06 Kobenhavn, DEN Marathon Torbin Juul Nielsen (DEN) 2:24:08 Kathrine Tilma (DEN) 2:49:23
28-May-06 Ottawa, CAN Marathon Abderahim Benradouane (MAR) 2:12:18 Lioudmila Kortchaguina (CAN) 2:29:43
03-Jun-06 Albany, USA 5 km Women only Benita Johnson (AUS) 15:27
03-Jun-06 Salt Lake City, USA Marathon Joseph Nguran (KEN) 2:16:42 Ilona Barvanova (UKR) 2:38:06
03-Jun-06 Stockholm, SWE Marathon Philip Bandawe (ZIM) 2:17:01 Anna Rahm (SWE) 2:36:37
04-Jun-06 Quito, ECU** 15 km Franklin Tenorio (ECU) 22:40 Martha Tenorio (ECU) 7:01:00
04-Jun-06 Sao Paulo, BRA Marathon Solomon Rotich (KEN) 2:15:15 Margaret Karie (KEN) 2:39:24
04-Jun-06 Valencia, ESP Half Marathon Edwin Kibet (KEN) 62:48 Joan Aiyabei (KEN) 72:48
11-Jun-06 Edinburgh, GBR Marathon Joseph Mbithi (KEN) 2:15:46 Angela Howe (GBR) 2:51:41
11-Jun-06 Honolulu, USA Half Marathon Tetsuo Shibayama (JPN) 74:08 Rachel Ross (USA) 85:27
17-Jun-06 Mont-St.-Michel, FRA Marathon James Theury (FRA) 2:14:51 Marta Komu (KEN) 2:37:37
17-Jun-06 Tromso, NOR Marathon Jens-Kristian Berg (NOR) 2:43:12 Clinta Grees (NED) 3:18:20
18-Jun-06 Dalian, CHN Marathon Lijun Ma (CHN) 2:21:07 Xiaolin Zhu (CHN) 2:45:57
18-Jun-06 Phuket, THA Marathon Shih-Chieh Ko (TPE) 3:00:36 Heather Gregg (USA) 3:58:24
23-Jun-06 Myvatn, ISL Marathon Stefan Sigtryggsson (ISL) 3:02:32 Sally Shreeves (USA) 3:42:26
25-Jun-06 Rio de Janeiro, BRA Marathon Jose Pereira Ferreira (BRA) 2:21:16 Leone Justino da Silva (BRA) 2:49:58
25-Jun-06 San Luis Potosi, MEX Marathon Ruben Garcia Gomez (MEX) 2:20:06 Dinah Chepchumba (KEN) 2:42:04
25-Jun-06 Saromako, JPN 100 km Yoshiaki Kobayashi (JPN) 6:49:15 Hiroko Sho (JPN) 7:40:30
25-Jun-06 Vancouver, CAN Half Marathon Giitah Macharia (CAN) 64:29 Lisa Harvey (CAN) 77:58
28-Jun-06 Brcko, SCG 10 km Patrick Makau (KEN) 30:33 Olivera Jevtic (SCG) 32:34
02-Jul-06 Gold Coast, AUS Marathon Lee Troop (AUS) 2:14:13 Jennifer Gillard (AUS) 2:41:06
02-Jul-06 London, GBR 10 km Patrick Makau (KEN) 29:52 Cathy Mutwa (KEN) 34:19
02-Jul-06 Turku, FIN Marathon Emil Soderlund (FIN) 2:53:37 Pauline Tommola (FIN) 3:09:15
3-6-Jul-06 Sossusvlei Lodge, NAM 100 km Giuseppe Conserva (ITA) 12:14:48 Francesca Carrara (ITA) 15:04:21
08-Jul-06 Riffelberg, SUI Marathon Billy Burns (GBR) 3:11:15 Lizzy Hawker (GBR) 3:36:35
08-Jul-06 Tallinn, EST Marathon Slawomir Sztejter (POL) 3:11:15 Svetlana Ivanova (LAT) 2:50:22
09-Jul-06 Calgary, CAN Marathon Jason Loutitt (CAN) 2:34:58 Jody Urbanoski (CAN) 3:12:19
09-Jul-06 Seattle, USA Marathon Joseph Mutinda (KEN) 2:25:24 Trisha Steidl (USA) 2:59:53
29-Jul-06 Interlaken, SUI 78 km Giorgio Calcaterra (ITA) 6:05:04 Elizabeth Hawker (GBR) 6:30:12
30-Jul-06 Bogota, COL Half Marathon Fabiano Joseph (TAN) 62:34 Catherine Ndereba (KEN) 72:56
05-Aug-06 Nuuk, GLD Marathon Stig Brahe Sorensen DEN) 2:42:36 Liza Tuperna Heinrich (DEN) 3:35:26
05-Aug-06 Harare, ZIM Marathon Tapiwa Chingadayi (ZIM) 2:23:14 Margaret Mahohoma (ZIM) 2:52:12
05-Aug-06 Omsk, RUS Marathon Sergey Lukin (RUS) 2:16:41 Liliya Yadzhak (RUS) 2:38:40
06-Aug-06 Ciudad Panama, PAN Marathon Florencio Machacuay (PER) 2:31:50 Iglandini Gonzalez (COL) 3:06:12
13-Aug-06 Edmonton, CAN Marathon Stephen Lett (CAN) 2:40:57 Janella Morrison (CAN) 3:03:06

19-Aug-06 Helsinki, FIN Marathon Francis Komu (KEN) 2:18:26 Haile Kebeluch (ETH) 2:52:47
19-Aug-06 Reykjavik, ISL Marathon Jiri Wallenfels (CZE) 2:33:27 Nathalie Freyling (FRA) 3:34:31
27-Aug-06 Bruxelles, BEL Marathon Stephen Loruo (KEN) 2:11:26 Irene Mogaka (KEN) 2:42:53
27-Aug-06 Quebec Cty, CAN Marathon Fethi Oukid (CAN) 2:30:32 Nathalie Goyer (CN) 3:01:14
27-Aug-06 Sapporo, JPN Marathon Tomonori Watanabe (JPN) 2:17:51 Kaori Yoshida (JPN) 2:32:53
03-Sep-06 Budapest, HUN Half Marathon Barnabas Bene (HUN) 66:33 Aniko Kalovics (HUN) 70:48
03-Sep-06 Glasgow, GBR Half Marathon Jason Mbote (KEN) 61:36 Caroline Cheptanui (KEN) 70:45
03-Sep-06 Rio de Janeiro, BRA** Half Marathon Franck Caldeira de Almeida (Bra) 63:25 Marizete de Paula Rezende (BRA) 74:24
03-Sep-06 Victoria Falls, ZIM Marathon Nkosiyazi Sibanda (ZIM) 2:23:13 Margret Mahohoma (ZIM) 2:55:07
09-Sep-06 Kleine Scheidegg, SUI Marathon Tesfaye Eticha (ETH) 2:59:44 Simone Staicu (HUN) 3:24:26
09-Sep-06 Levi, FIN Marathon Teppo Ronkainen (FIN) 2:40:27 Eija Ristanen (FIN) 3:23:27
09-Sep-06 Quito, ECCU** 10 km Efren Piedra Aviles (ECU) 32:02 Martha Tenorio (ECU) 37:38
09-Sep-06 Vilnius, LTU Marathon Aliaksandr Labucenka (BLR) 2:25:17 Modesta Drungiliene (LTU) 2:55:16
10-Sep-06 Buenos Aires, ARG Half Marathon Oscar Cortinez (ARG) 65:57 Carina Allay (ARG) 78:58
10-Sep-06 Medellin, COL Half Marathon Ernest Meli Kimeli (KEN) 64:32 Genoveva Kigen (KEN) 74:35
10-Sep-06 Moskva, RUS Marathon Andrey Naumov (RUS) 2:16:49 Nadezhda Trilinskaya (RUS) 2:41:23
10-Sep-06 Novosibirsk, RUS Half Marathon Evgeniy Rybakov (RUS) 65:50 Lidiya Grigoryeva (RUS) 72:09
10-Sep-06 Pila, POL Half Marathon Michael Karonei (KEN) 63:29 Monika Drybulska (POL) 74:01
17-Sep-06 Bangalore, IND Marathon H. A. Chinnappa (IND) 2:25:19 Deepti Ashok (IND) 4:13:13
17-Sep-06 Bristol, GBR Half Marathon Patrick Makau (KEN) 63:37 Cathy Mutwa (GBR) 72:33
17-Sep-06 Istanbul, TUR 10 km Aytekin Sonin (TUR) 34:48 Liliya Vadzhar (RUS) 36:11
17-Sep-06 Kaanapali, USA Marathon Jacob Rotich (KEN) 2:33:44 Sayuri Kusutani (JPN) 3:05:12
17-Sep-06 Odense, DEN Marathon Daniel Too (KEN) 2:15:52 Lene Duus (DEN) 2:40:25
17-Sep-06 Sydney, AUS Marathon Julius Maritim (KEN) 2:19:51 Naoko Tsuchiya (AUS) 2:48:44
17-Sep-06 Warszawa, POL Marathon Vitalij Shafar (UKR) 2:12:29 Nina Podnebesnova (RUS) 2:42:43
24-Sep-06 Berlin, GER Marathon Haile Gebrselassie (ETH) 2:05:56 Getenesh Wami (ETH) 2:21:34
24-Sep-06 Lisboa, POR Half Marathon Robt. Kipkoech Cheruiyot (KEN) 62:51 Pamela Chepchumba (KEN) 71:07
24-Sep-06 Remich, LUX Half Marathon Francis Kibowott (KEN) 60:29 Anne Kosgei (KEN) 71:47
24-Sep-06 Tallinn, EST Marathon Taavi Tambur (EST) 2:35:46 Olga Andreyeva (EST) 3:05:53
24-Sep-06 Torino, ITA Marathon Stephen Kibiwott (KEN) 2:10:10 Jane Ekimat (KEN) 2:32:18
24-Sep-06 Toronto, CAN Marathon Daniel Rono (KEN) 2:10:15 Malgorzata Sobanska (POL) 2:34:32
24-Sep-06 Udine, ITA** Half Marathon Evans Cheruiyot (KEN) 60:18 Aniko Kalovics (HUN) 70:30
30-Sep-06 Oostende, BEL Marathon Rik Ceulemans (BEL) 2:14:15 Virginie Vandroogenbroeck (BEL) 2:46:36
01-Oct-06 Guayaquil, ECU Marathon Juan Carlos Cardona (ECU) 2:23:18 Sandra Ruales (ESP) 2:45:58
01-Oct-06 Inverness, GBR Marathon Zachary Kihara (KEN) 2:22:17 Hellen Cherono (KEN) 2:46:54
01-Oct-06 Kosice, SVK Marathon Edwin Kipchom (KEN) 2:12:53 Natalya Kravets (BLR) 2:36:47
01-Oct-06 Portland, USA Marathon Michael Heidt (USA) 2:21:54 Danuta Erickson (USA) 2:53:18
01-Oct-06 St. Paul, USA Marathon Mbarak Hussein (KEN) 2:13:52 Marla Runyan (USA) 2:32:17
08-Oct-06 Casteldefells, ESP Marathon Benito Ojeda (ESP) 2:25:40 Marina Cadaval (MEX) 3:24:46
08-Oct-06 Debrecen, HUN 20 km Zersenay Tadesse (ERI) 56:01 Lornah Kiplagat (KEN) 63:21
08-Oct-06 Eindhoven, NED Marathon Phillip Singoei (KEN) 2:08:18 Agnes Hijman (NED) 2:54:36
08-Oct-06 Milano, ITA Marathon Benson Cherono (KEN) 2:07:57 Magarsa Assale Tafa (ETH) 2:27:56
08-Oct-06 Novi Sad, SCG Half Marathon Roman Prodis (MDA) 67:42 Ana Subotic (SCG) 77:03
08-Oct-06 Salvador, BRA Half Marathon Ubiraton dos Santos (BRA) 67:13 Marily dis Santos (BRA) 79:13
08-Oct-06 Victoria, CAN Marathon Steven Osaduik (CN) 2:16:49 Suzanne Evans (CAN) 2:47:05
08-Oct-06 Zagreb, CRO Marathon Benito Ojeda (ESP) 2:25:40 Marina Cadaval (MEX) 3:24:46
14-Oct-06 Baltimore, USA Marathon Yirefu Birhanu (ETH) 2:16:26 Rimma Dubovik (UKR) 2:35:44
15-Oct-06 Amsterdam, NED Marathon Solomon Bushendich (KEN) 2:08:52 Rose Cheruiyot (KEN) 2:28:26
15-Oct-06 Bar Harbour, USA Marathon David Herr (USA) 2:35:16 Debra Moreau (USA) 3:16:24
15-Oct-06 Beijing, CHN Marathon James Kwambai (KEN) 2:10:36 Sun Weiwei (CHN) 2:34:41
15-Oct-06 Budapest, HUN Marathon Tamas Toth (HUN) 2:25:03 Judit Foldingne-Nagy (HUN) 2:59:49
15-Oct-06 Capri, ITA Marathon David Kemboi Kiyeng (KEN) 2:10:07 Aniko Kalovics (HUN) 2:26:43
15-Oct-06 New Delhi, IND Half Marathon Francis Kibiwott (KEN) 61:36 Lineth Chepkirui (KEN) 70:40
15-Oct-06 Porto, POR Marathon Lawrence Saina (KEN) 2:09:52 Aureliana Edmundo (POR) 2:57:35
15-Oct-06 Palermo, ITA 50 km Carlo Filiberto (ITA) 3:25:37 Lorena Di Vito (ITA) 3:45:29
15-Oct-06 Poznan, POL Marathon Jan Bialk (POL) 2:16:21 Angelika Awerkova (UKR) 2:37:07
15-Oct-06 Timisoara, ROM Marathon Cristian Praseneac (ROM) 2:41:19 Ana Hecico (ROM) 3:09:28
15-Oct-06 Toronto, CAN Marathon Anthony Skuce (CAN) 2:34:11 Nicole Stevenson (CAN) 2:47:10
22-Oct-06 Kathmandu, NEP 5 km Fun run for children Fun run for children
22-Oct-06 Lausanne, SUI Marathon Samuel Rotich (KEN) 2:14:39 Meseret Kotu (ETH) 2:39:43
22-Oct-06 Niagara Falls, CAN Marathon Simon Njoroge Kariuki (KEN) 2:18:13 Elena Rozhko (UKR) 2:43:36
22-Oct-06 Venezia, ITA Marathon Jonathan Kipkorir Kosgei (KEN) 2:10:18 Lenah Cheruiyot (KEN) 2:33:44
29-Oct-06 Buenos Aires, ARG Marathon Giovanni Jesus Santos (BRA) 2:18:27 Sandra Torres Alvarez (ARG) 2:49:04
29-Oct-06 Carmel, USA Half Marathon Ian Dobson (USA) 62:32 Jennifer Rhines (USA) 72:17
29-Oct-06 Chunchon, KOR Marathon Elijah Mutai Chemwelo (KEN) 2:13:46 Yun Sun-Sook (KOR) 2:36:04
29-Oct-06 Frankfurt, GER Marathon Wilfred Kigen (KEN) 2:09:06 Svetlana Ponomarenko (RUS) 2:30:05
29-Oct-06 Guadalajara, MEX Marathon Philip Kibitok (KEN) 2:15:18 Susan Muthoni (KEN) 2:40:02
29-Oct-06 Ljubljana, SLO Marathon Joachim Nshimirimana (BDI) 2:14:14 Inga Juodeskiene (LTU) 3:01:52
29-Oct-06 Mariehamn, FIN Marathon Janne Holmen (FIN) 2:28:58 Lotta Frenander (FIN) 3:26:28
29-Oct-06 Nairobi, KEN Marathon Hosea Kiprop Rotich (KEN) 2:10:21 Irene Jerotich (KEN) 2:32:39
29-Oct-06 Washington, USA Marathon Ruben Garcia Gomez (MEX) 2:21:17 Laura Thompson (USA) 3:00:10
30-Oct-06 Dublin, IRL Marathon Aleksey Sokolov (RUS) 2:11:39 Alina Ivanova (RUS) 2:29:49
05-Nov-06 Athens, GRE Marathon Henry Tarus (KEN) 2:17:45 Chikako Ogushi (JPN) 2:40:45
05-Nov-06 Istanbul, TUR Marathon Mindaugas Pukstas (LTU) 2:12:52 Madina Biktagirova (RUS) 2:28:21
05-Nov-06 St. Augustine, TRI Half Marathon Ernest Kimeli (KEN) 65:07 Jemima Sumgong (KEN) 72:08
05-Nov-06 Seoul, KOR Marathon Jason Mbote (KEN) 2:08:13 Kim Hye-Kyong (KOR) 2:40:36
10-Nov-06 Cairo, EGY** 100 km Mahmoud Dehaise (TRI) 8:19:46
12-Nov-06 Monte Carlo, MON Marathon Wilfred Cheserek (KEN) 2:17:21 Lena Gavelin(SWE) 2:39:29
12-Nov-06 Trent, ITA** Half Marathon Gudisa Shentima (ETH) 64:08 Elisa Desco (ITA) 74:58
19-Nov-06 La Habana, CUB Marathon Henry Jaen Ortiz (CUB) 2:29:23 Aracelis Lamout Luis (CUB) 3:15:12
19-Nov-06 Palermo, ITA** Marathon Leonard Kipyego (KEN) 2:13:34 Rosa Alfieri (ITA) 3:10:35
19-Nov-06 Quito, ECU** Half Marathon Efrem Aviles (ECU) 64:57 Judith Landi (ECU) 76:39
19-Nov-06 Tokyo, JPN Marathon Women only Reiko Tosa (JPN) 2:26:15
23-Nov-06 Atlanta, USA Marathon Maurits van der Veen (NED) 2:33:58 Bethany Hall (USA) 3:20:09
24-6-Nov06 Valletta, MLT@ 3-day Marathon Konstantin Kochkin (RUS) 2:24:41 Carol Walsh (MLT) 2:50:27
25-Nov-06 Addis Ababa, ETH 5 km Fun run for children Fun run for children
25-Nov-06 Shanghai, CHN Marathon Paul Korir (KEN) 2:15:25 Xin Zhang (CHN) 2:32:07
26-Nov-06 Addis Ababa, ETH 10 km Deriba Merga (ETH) 28:19 Belaynesh Fekadu (ETH) 33:03
26-Nov-06 Bangkok, THA Marathon Tesfaye Berhanu (ETH) 2:28:02 Wioletta Uryga (POL) 2:56:50
26-Nov-06 Firenze, ITA Marathon James Rutto (KEN) 2:08:41 Vincenza Sicari (ITA) 2:34:52
26-Nov-06 Kawaguchi-ko, JPN Marathon Takaaki Mukai (JPN) 2:22:33 Chihiro Fukunaka (JPN) 2:49:35
26-Nov-06 La Rochelle, FRA Marathon Peter Biwott (KEN) 2:14:01 Elizabeth Chemweno (KEN) 2:37:58
26-Nov-06 Paphos, CYP Half Marathon Zsolt Benedek (HUN) 67:22 Fabiola Rueda Oppliger (SUI) 81:35
26-Nov-06 San Sebastian, ESP Marathon William Serem (KEN) 2:16:20 Angela Dawson Howe (GBR) 2:49:36
26-Nov-06 Sao Paulo, BRA 10 km Matthew Cheboi (KEN) 29:38 Ednalva Lauriano da Silva (BRA) 34:41
26-Nov-06 Seattle, USA Marathon Ulrich Steidl (GER) 2:27:51 Trisha Steidl (USA) 3:01:36
02-Dec-06 Lagos, NIG Half Marathon Solomon Busendich (KEN) 63:18 Millicent Doadi (GHA) 76:50
02-Dec-06 Negril, JAM Marathon Andrew Gutzmore (JAM) 2:45:00 Euleen Josiah-Tanner (USA) 3:14:03
03-Dec-06 Beirut, LEB** Marathon Moses Kemboi (KEN) 2:17:28 Eunice Korir (KEN) 2:49:25
03-Dec-06 Belo Horizonte, BRA 17.8 km Franck Caldeira de Almeida (Bra) 53:52 Lucelia de Oliveira Peres (BRA) 62:14
03-Dec-06 Bridgetown, BAR Marathon Victor Ledger (STL) 2:29:49 Josiane Aboungono (CAN) 3:05:36
03-Dec-06 Fukuoka, JPN Marathon Haile Gebrselassie (ETH) 2:06:52 Men only
03-Dec-06 George Town, CAY Marathon Mark Hydes (CAY) 3:09:26 Julie Stackhouse (USA) 3:06:17
03-Dec-06 Lisboa, POR Marathon Luis Jesus (POR) 2:21:08 Fatima Silva (POR) 2:40:00
03-Dec-06 Macau, MAC Marathon Peter Kemboi (KEN) 2:18:56 Pyo Un-Suk (PRK) 2:38:27
03-Dec-06 Mazatlan, MEX Marathon George Okworo (KEN) 2:17:27 Maria Guadalupe Santana (MEX) 2:43:52
03-Dec-06 Monterrey, MEX** Half Marathon Isaac Kimayo (KEN) 63:00 Genoveva Jelegat (KEN) 71:30
03-Dec-06 Singapore, SIN Marathon Amos Mutai (KEN) 2:15:01 Salina Kosgei (KEN) 2:31:55
10-Dec-06 Honolulu, USA Marathon Ambesse Tolossa (ETH) 2:13:42 Lyubov Denisova (RUS) 2:27:19
10-Dec-06 Las Vegas, USA Marathon Joseph Kahugu (KEN) 2:16:23 Jemima Jelagat (KEN) 2:35:12
10-Dec-06 Monterrey, MEX Marathon Christopher Kipyego (KEN) 2:14:43 Maria Elena Valencia (MEX) 2:30:53
12-Dec-06 Patriot Hills, ACA** Marathon Henri Alain D'Andria (FRA) 5:08:17 Noelle Sheridan (USA) 7:15:46
17-Dec-06 Siem Reap, CAM Half Marathon Hen Bunting (CAM) 72:26 Wakana Akimoto (JPN) 86:52
17-Dec-06 Taipei, TPE Marathon Luke Kibet (KEN) 2:11:05 Jane Auro Ekimat (KEN) 2:30:56
31-Dec-06 St. Catherine, EGY Marathon Mark Werner (USA) 2:54:31 Elke Mefner (GER) 3:59:05

**= Associate member @ = 11.195 / 6 / 25 km
2007
01-Jan-07 St. Croix, VGI Marathon Pamenos Ballantyne (STV) 2:40:28 Theresa Harper (VGI) 3:40:21
04-Jan-07 Tiberias, ISR Marathon Leonard Muchera (KEN) 2:13:12 Nili Abramski (ISR) 2:39:24
07-Jan-07 Hong Kong. CHN Half Marathon Chan Ka Ho (CHN) 1:12:30 Terumi Niwa (JPN) 1:23:49
12-Jan-07 Dubai, UAE Marathon William Rotich (KEN) 2:09:53 Askale Magarsa (ETH) 2:27:19
14-Jan-07 Lahore, PAK Marathon Ketma Amerssissa (ETH) 2:15:26 Merima Denboba (ETH) 2:32:54
20-Jan-07 Los Cabos, MEX Half Marathon Alejandro S. Cruz (MEX) 1:07:16 Emma M. Carmona (MEX) 1:23:21
21-Jan-07 Mumbai, IND Marathon John Kelai (KEN) 2:12:27 Xia Yang Feng (CHN) 2:36:16
21-Jan-07 Hong Kong, CNH Marathon Sui Keung Tsang (CHN) 2:52:36 Sui Ping Fan (CHN) 3:18:38
28-Jan-07 Osaka, JPN Marathon (women only) Yumiko Hara (JPN) 2:23:48
28-Jan-07 Khon Kaen, THA Marathon Joel Kiplimo Kemboi (KEN) 2:21:36 Wioletta Uryga (POL) 2:52:28
28-Jan-07 Costa Rica, CRC Marathon Pedro J. Arrieta (CRC) 2:40:27 Cristina M. Gonzalez (CRC) 3:19:10
04-Feb-07 Otsu, JPN marathon Atsushi Fujita (JPN) 2:10:23 (men only)
04-Feb-07 Marugame, JPN 1/2 mara Mekubo Mogusu (KEN) 59:48 Kayoko Fukushi (JPN) 1:08:00
04-Feb-07 Huntingdon Beach, USA marathon Jason Weber (USA) 2:35:21 Nadia Noorzai (USA) 2:59:28
04-Feb-07 Hochi JPN 30km Hiroko Tanaka (JPN) 1:32:12 Aki Fujikawa (JPN) 1:47:40
09-Feb-07 Ras Al Khaimah, UAE 1/2 mara Sammy Wanjiru (KEN) 58:53 Birhane Adere (ETH) 1:10:58
11-Feb-07 Sevilla, ESP marathon Silvester Chebii (KEN) 2:15:16 Faustina Maria (ESP) 2:45:34
15-Feb-07 Luxor, EGY marathon Mohamed R. ELHOSEANEE (EGY) 2:29:39 Suzette WERMAAK (RSA) 3:04:35
17-Feb-07 Dead Sea, ISR 1/2 mara Nile Admasu Gebre (ETH) 1:06:52 Dagne Balcha Kalkidan (ETH) 1:18:07
18-Feb-07 Tokyo, JPN marathon Daniel Njenga (KEN) 2:09:45 Hitomi Niiya (JPN) 2:31:02
18-Feb-07 Valencia, ESP marathon Samson Loywapet (KEN) 2:12:04 Zinesh Alemu (ETH) 2:39:07

The Frankfurt Marathon is perhaps unique
in finishing inside an expo hall. In 2006
Wilfred Kigen got there first in 2:09:06.
© www.photorun.net

Establishing Congress of AIMS:
6/7 May 1982
Park Lane Hotel, London

President: William Cloney
Vice-President: Chris Brasher (London). Secre-
tary/Treasurer: Andy Galloway (Hamilton, NZ).
Committee: Hiroki Chosa (Fukuoka), Serge Arse-
nault (Montreal), George Courmouzis (Athens),
Kathrine Switzer (Avon), David Benson (Honolulu),
Anders Olsson (Stockholm), Elpidio Dorotheo
(Manila), Jose Werneck (Rio de Janeiro). Press Of-
ficer: Vince Regan (Manchester).

AIMS Board Meeting: Montreal, 28/29 May 1982
AIMS Board Meeting: New York, 21 October 1982

1st World Congress of AIMS:
8/10 February 1983
Keio Plaza Hotel, Tokyo

President: Chris Brasher (London)
Vice-Presidents: Hiroki Chosa (Fukuoka), George
Courmouzis (Athens), Fred Lebow (New York).
Secretary/Treasurer: Andy Galloway (Hamilton,
NZ).
Committee: Serge Arsenault (Montreal), Kathrine
Switzer (Avon), David Benson (Honolulu), Anders
Olsson (Stockholm), Elpidio Dorotheo (Manila),
Jose Werneck (Rio de Janeiro). Press Officer:
Vince Regan (Manchester).

AIMS Board Meeting: Helsinki, 10/11 August 1983

2nd World Congress of AIMS:
5/6 January 1984
Sheraton Bal Harbour Hotel, Miami

President: Chris Brasher (London)
Vice-Presidents: Hiroki Chosa (Fukuoka), George
Courmouzis (Athens), Fred Lebow (New York).
Secretary/Treasurer: Andy Galloway (Hamilton,
NZ).
Committee: Serge Arsenault (Montreal), Kathrine
Switzer (Avon), David Benson (Honolulu), Anders
Olsson (Stockholm), Elpidio Dorotheo (Manila),
Jose Werneck (Rio de Janeiro). Press Officer:
Vince Regan (Manchester).

AIMS Board Meeting: Tower Hotel,
London, 14 May 1984
AIMS Board Meeting: Hawaiian Regent Hotel,
Honolulu, 6/7 December 1984
In lieu of a Board Meeting, an informal meeting of
the IAAF and AIMS was held at the Tower Hotel,
London, on 24 April 1985
AIMS Board Meeting: Intercontinental Hotel,
Berlin, 25 September 1985

3rd World Congress of AIMS:
26/27 September 1985
Intercontinental Hotel, Berlin

President: Chris Brasher (London)
Vice-Presidents: Hiroki Chosa (Fukuoka), George
Courmouzis (Athens), Fred Lebow (New York).
Secretary/Treasurer: Andy Galloway (Hamilton,
NZ).
Committee: David Benson (Honolulu), Anders Ols-
son (Stockholm), Jose Werneck (Rio de Janeiro),
Don Basham (Vancouver), Wolfram Bleul (Frank-
furt), Ted Paulin (Melbourne). Press Officer: Vince
Regan (Bolton).

AIMS Board Meeting: Intercontinental Hotel,
Berlin, 28 September 1985
AIMS Board Meeting: Osaka, 23/24 January 1986
AIMS Board Meeting: Stuttgart,
27/28 August 1986
AIMS Board Meeting: Silahis International Hotel,
Manila, 13 February 1987

4th World Congress of AIMS:
16/17 February 1987
Silahis International Hotel, Manila

President: Robert M. Dalgleish (Glasgow)
Vice-Presidents: Hiroki Chosa (Fukuoka), Chris
Brasher (London), Fred Lebow (New York). Secre-
tary: Andy Galloway (Hamilton, NZ). Treasurer: Pe-
ter Christ (Berlin).

Committee: Ted Paulin (Melbourne), Jose Castro
(Philipinas), Bob Bright (Chicago), Len Luchner
(Boston), Domingo Amaison (Buenos Aires). Press
Officer: Vince Regan (Bolton).

AIMS Board Meeting: Silahis International Hotel,
Manila, 18 February 1987
AIMS Board Meeting: Albany Hotel, Glasgow,
21/22 September 1987
AIMS Board Meeting: London, 19/20 April 1988
AIMS Board Meeting: Parkroyale Hotel,
Melbourne, 04 October 1988

5th World Congress of AIMS:
5/6 October 1988
Parkroyale Hotel, Melbourne

President: Robert M. Dalgleish (Glasgow)
Vice-Presidents: Hiroki Chosa (Fukuoka), Chris
Brasher (London), Fred Lebow (New York). Secre-
tary: Andy Galloway (Hamilton, NZ). Treasurer: Pe-
ter Christ (Berlin).
Committee: Ted Paulin (Melbourne), Jose Castro
jr. (Philipinas), Len Luchner (Boston), Mario
Kadiks (Rotterdam). Statistical Committee, Chair-
man: Dr. David Martin. Press Officers: Vince Regan
(Bolton), Manfred Steffny (Düsseldorf).

AIMS Board Meeting: Parkroyale Hotel,
Melbourne, 8 October 1988
AIMS Board Meeting: Pera Palace Hotel,
Istanbul, 12/13 April 1989
AIMS Board Meeting: Hilton Towers,
Chicago, 30/31 October 1989
AIMS Board Meeting: Inntel Hotel, Rotterdam,
17 April 1990

6th World Congress of AIMS:
18/20 April 1990
Inntel Hotel, Rotterdam

President: Robert M. Dalgleish (Glasgow)
Vice-Presidents: Hiroki Chosa (Fukuoka), Fred
Lebow (New York). Secretary: Andy Galloway
(Hamilton, NZ). Treasurer: Peter Christ (Berlin).
Committee: Chris Brasher (London), Ted Paulin
(Melbourne), Jose Castro jr. (Philipinas), Len
Luchner (Boston), Mario Kadiks (Rotterdam). Sta-
tistical Committee, Chairman: Dr. David Martin.
Press Officers: Vince Regan (Bolton), Manfred
Steffny (Düsseldorf).

AIMS Board Meeting: Inntel Hotel, Rotterdam,
20 April 1990
AIMS Board Meeting: Keio Plaza Hotel, Tokyo,
8/9 February 1991
AIMS Board Meeting: Budapest, 13/14 May 1991
AIMS Board Meeting: Siam City Hotel, Bangkok,
23 November 1991

7th World Congress of AIMS:
25/27 November 1991
Siam City Hotel, Bangkok

President: Hiroaki Chosa (Fukuoka)
Senior Vice-President: Ted Paulin (Melbourne),
Vice President: Domingo Amaison (Buenos Aires).
Secretary: Andy Galloway (Hamilton, NZ). Trea-
surer: Len Luchner (Boston).
Committee: Mario Kadiks (Rotterdam), Arpad Koc-
sis (Budapest), Peter McLean (Glasgow). Press Of-
ficer: Peter McLean (Glasgow). Sub-Committee
Chairmen, Statistics: Dr. David Martin. Technical:
Ted Paulin (Melbourne)

AIMS Board Meeting: Siam City Hotel, Bangkok,
27 November 1991
AIMS Board Meeting: Boston, 21 April 1992
AIMS Board Meeting: Chiba,
20/21 November 1992
AIMS Board Meeting: Holiday Inn Crowne Plaza,
Lisboa, 15 March 1993

8th World Congress of AIMS:
16/18 March 1993
Holiday Inn Crowne Plaza, Lisboa
President: Hiroaki Chosa (Fukuoka)
Senior Vice-President: Ted Paulin (Melbourne),
Vice President: Domingo Amaison (Buenos Aires).
Secretary: Andy Galloway (Hamilton, NZ). Trea-
surer: Len Luchner (Boston).

Committee: Mario Kadiks (Rotterdam), Arpad Koc-
sis (Budapest), Peter McLean (Glasgow), Allan
Steinfeld (New York), Mrs. Yayan Huang (Beijing),
Gordon Rogers (Vancouver). Sub-Committees
Chairmen, Statistics: Dr. David Martin. Technical:
Ted Paulin (Melbourne). Event Standards: Len
Luchner (Boston). Press: Peter McLean (Glas-
gow). Marketing: Arpad Kocsis (Budapest). Mem-
bership Development: Mario Kadiks (Rotterdam).
Yearbook: Gordon Rogers (Vancouver).

AIMS Board Meeting: Holiday Inn Crowne Plaza,
Lisboa, 18 March 1993
AIMS Board Meeting: Portland,
23/24 September 1993
AIMS Board Meeting: Takaragaike Prince Hotel,
Kyoto, 17/18 March 1994
AIMS Board Meeting: Macau, 5 December 1994

9th World Congress of AIMS:
6/7 December 1994
Macau

President: Hiroaki Chosa (Fukuoka)
Vice-Presidents: Ted Paulin (Melbourne), Domin-
go Amaison (Buenos Aires), Len Luchner
(Boston). Secretary: Andy Galloway (Hamilton,
NZ).
Board of Directors: Mario Kadiks (Marketing/Rot-
terdam), Joao Fonseca (Women’s Project/Macau),
Dejan Nikolic (Communication & TV Promotion/
Belgrade), Arpad Kocsis (Membership Develop-
ment/Budapest), Peter McLean (Press & Public
Relations/Glasgow), Allan Steinfeld (Race Man-
agement/New York), Gordon Rogers (Yearbook/
Vancouver), Alan Storey (Athletic Liaison/London),
Jim Moberly (TV Promotion/USA), Dr. David Mar-
tin (Statistics/Atlanta).

AIMS Board Meeting: Macau, 8 December 1994
AIMS Board Meeting: Holiday Inn, Vancouver,
8/9 May 1995
AIMS Board Meeting: Informal meeting of some
members of the Board, Sheraton City Centre, New
York, 9/10 November 1995
AIMS Board Meeting: National Institute of Physical
Education, Barcelona, 12 March 1996

10th World Congress of AIMS:
13/14 March 1996
National Institute of Physical Education, Barcelona

President: Hiroaki Chosa (Fukuoka)
Vice-Presidents: Domingo Amaison (Buenos
Aires), Len Luchner (Boston). Secretary: Andy Gal-
loway (London). Treasurer: Al Boka (Las Vegas).
Board of Directors: Mario Kadiks (Marketing/Rot-
terdam), Dejan Nikolic (Internet/Belgrade), Peter
McLean (Press & Public Relations/Glasgow), Allan
Steinfeld (Race Management/New York), Gordon
Rogers (Technical/Vancouver), Alan Storey (Dis-
tance Running/London), Jim Moberly (TV Produc-
tion/ USA), Dr. David Martin (Statistics/Atlanta),
Ahmed A. Shariff (Representative Africa/ Tan-
zania), Francisco Borao (Membership Develop-
ment/Valencia).

AIMS Board Meeting: National Institute of
Physical Education, Barcelona, 15 March 1996
AIMS Board Meeting: Sheraton City Centre,
New York, 27/28 June 1996
Meeting of AIMS Committee Chairs: London,
7/8 October 1996
AIMS Board Meeting: Club La Santa, Lanzarote,
21/22 February 1997
AIMS Board Meeting: Dish Hotel, Enschede,
4/5 June, 1997

11th World Congress of AIMS:
6/7 June 1997
Dish Hotel, Enschede

President: Hiroaki Chosa (Fukuoka)
Vice-Presidents: Domingo Amaison (Buenos
Aires), Len Luchner (Boston). Secretary: Hugh
Jones (London). Treasurer: Al Boka (Las Vegas).
Board of Directors: Wim Verhoorn (Marketing/En-
schede), Dejan Nikolic (Internet/Belgrade), Peter
McLean (Press & Public Relations/Glasgow), Allan
Steinfeld (Race Management/New York), Gordon
Rogers (Technical/Vancouver), Alan Storey (Dis-
tance Running/London), Jim Moberly (TV Produc-
tion/ USA), Dr. David Martin (Statistics/Atlanta),
Ahmed A. Shariff (Representative Africa/Tan- za-
nia), Francisco Borao (Membership Develop-
ment/Valencia).

AIMS Board Meeting: Dish Hotel, Enschede,
7 June 1997
AIMS Board Meeting: Sheraton City Centre,
New York, 3/4 November 1997
AIMS Board Meeting; Morningstar Hotel,
Stockholm, 22 May 1998
Extraordinary Congress of AIMS: Morningstar
Hotel, Stockholm, to select a replacement World
Congress venue for Tahiti, 23/24 May 1998
AIMS Board Meeting: Sheraton City Centre,
New York, 2/3 November 1998
AIMS Board Meeting: Hotel Concorde de
Lafayette, Paris, 1 & 2 April 1999
AIMS Board Meeting: Hotel Slovan, Kosice,
29/30 September 1999

12th World Congress of AIMS:
1/2 October 1999
Hotel Slovan, Kosice

President: Hiroaki Chosa (Fukuoka)
Vice-Presidents: Domingo Amaison (Buenos
Aires), Allan Steinfeld (New York). Secretary: Hugh
Jones (London). Treasurer: Al Boka (Las Vegas).
Board of Directors: Wim Verhoorn (Marketing/En-
schede), Dejan Nikolic (Internet/Belgrade), Horst
Milde (Berlin), Peter McLean (Press & Public Re-
lations/Glasgow), Gordon Rogers (Technical/Van-
couver), Alan Storey (Distance Running/London),
Jim Moberly (Event Management/USA), Dr. David
Martin (Statistics/Atlanta), Ahmed A. Shariff (Rep-
resentative Africa/Tanzania), Francisco Borao
(Membership Development/Valencia).

AIMS Board Meeting: Hotel Slovan, Kosice,
03 October 1999
AIMS Board Meeting: Hotel Roma, Lisboa,
28/29 March 2000
AIMS Board Meeting: Lake Manyara (Tanzania),
14/15 August 2000
AIMS Board Meeting: Star Hotel Majestic,
Torino, 28/29 March 2001

13th World Congress of AIMS:
30/31 March 2001
Star Hotel Majestic, Torino

President: Hiroaki Chosa (Fukuoka)
Vice-Presidents: Domingo Amaison (Buenos
Aires), Allan Steinfeld (New York). Secretary: Hugh
Jones (London). Treasurer: Al Boka (Las Vegas).
Board of Directors: Wim Verhoorn (Marketing/En-
schede), Carlos Moya (Marketing/Lisbon), Horst
Milde (Berlin), Peter McLean (Press & Public Re-
lations/Glasgow), Gordon Rogers (Technical/Van-
couver), Alan Storey (Distance Running/London),
Jim Moberly (Event Management/USA), Dr. David
Martin (Statistics/Atlanta), Ahmed A. Shariff (Rep-
resentative Africa/Tanzania), Francisco Borao
(Membership Development/Valencia), Arpad Koc-
sis (Representative Eastern Europe/Budapest).

AIMS Board Meeting: Star Hotel Majestic,
Torino, 01 April 2001
AIMS Board Meeting: SwissHotel, Berlin,
01/02 October 2001
AIMS Board Meeting: Le Meridien Park
Atlantic Hotel, 18/19 March 2002
AIMS Board Meeting: Sheraton By The Falls,
Niagara Falls, CAN, 22/23 October 2002

14th World Congress of AIMS:
24/26 October 2002
Sheraton By The Falls, Niagara Falls (Canada)

President: Hiroaki Chosa (Fukuoka)
Vice-Presidents: Domingo Amaison (Buenos
Aires), Allan Steinfeld (New York). Secretary: Hugh
Jones (London). Treasurer: Al Boka (Las Vegas).
Board of Directors: Wim Verhoorn (Marketing/En-
schede), Carlos Moya (Marketing/Lisbon), Horst
Milde (Berlin), Nick Bitel (Legal/London), Peter
McLean (Press & Public Relations/Glasgow), Gor-
don Rogers (Technical/Vancouver), Jim Moberly
(Event Management/USA), Dr. David Martin (Sta-
tistics/Atlanta), Ahmed A. Shariff (Representative
Africa/Tanzania), Francisco Borao (Membership
Development/Valencia), Dave Cundy (Representa-
tive South Pacific/Gold Coast).

AIMS Board Meeting: Wroclaw,
24/25 April 2003
AIMS Board Meeting: Sao Paulo,
24/25 November 2003
AIMS Board Meeting: Hotel Emperador,
Buenos Aires, 23/24 September 2004
AIMS Board Meeting: Hotel NH Las Artes,
Valencia, 16 February 2005

15th World Congress of AIMS:
17/19 February 2005
Hotel NH Las Artes, Valencia

President: Hiroaki Chosa (Fukuoka)
Vice-Presidents: Allan Steinfeld (Race Manage-
ment/New York), Carlos Moya (Marketing/Lisbon).
Secretary: Hugh Jones (London). Treasurer: Al Bo-
ka (Las Vegas).
Board of Directors: Horst Milde (Berlin), Nick Bi-
tel (Legal/London), Gordon Rogers (Technical/
Vancouver), Jim Moberly (USA), Ahmed A. Shariff
(Representative Africa/Tanzania), Francisco Borao
(Membership Development/Valencia), Dave Cundy
(Oceania Representative/Gold Coast). Consultants:
Peter McLean (Press & Public Relations/Glasgow),
Dr. David Martin (Statistics/Atlanta), Wim Ver-
hoorn (Marketing/Enschede).

AIMS Board Meeting: Hotel NH Las Artes,
Valencia, 16 February 2005
AIMS Board Meeting: The George Hotel,
Edinburgh, 13/14 June 2005
AIMS Board Meeting: Crowne Plaza Hotel,
Bangkok, 24/25 November 2005
AIMS Board Meeting: Kyoto Royal Hotel,
Kyoto, 10/11 March 2006
AIMS Board Meeting: Hotel Mercure Metropol, Bu-
dapest, 2/3 October 2006

16th World Congress of AIMS
28/30 March 2007
Seaside Hotel, Xiamen

AIMS Congresses, Board Meetings and
Board Members from 1982 to 2007

25 YEARS OF AIMS 1982 TO 2007

AIMS Congress, Valencia 2005.
© Marathon-Photos.com

ALGERIA
Sahara Marathon
Email: saharamarathon@aol.com
Inet: saharamarathon.org

ANTARCTICA
Antarctica Marathon
Email: marathon@shore.net
Inet: www.marathontour.com

*Antarctic Ice Marathon & 100k
Email: rd@npmarathon.com
Inet: www.icemarathon.com

ARGENTINA
XVIII Half Marathon Buenos Aires City
Email:
amaison@amaisonproducciones.com.ar
Inet: www.amaisonproducciones.com.ar

Buenos Aires Marathon
Email: uslan@ciudad.com.ar
Marathon Email: info@maratondebueno-
saires.com.

AUSTRALIA
Blackmores Sydney
Running Fesitival/Sydney Marathon
Email: info@sydneymarathon.org
Inet: www.sydneymarathon.org

Gold Coast Airport Marathon
Email: info@goldcoastmarathon.com.au
Inet: www.goldcoastmarathon.com.au

Canberra Marathon
Email: cundysm@ozemail.com.au
Inet: www.canberramarathon.com.au

The Sun-Herald City to Surf
Email: city2surf@mail.fairfax.com.au
Inet: www.sunherald.com.au/city2surf

Samsung Melbourne Marathon
Email: dobrien@imgworld.com
Inet: www.melbournemarathon.com.au

AUSTRIA
Vienna City Marathon
Email: office@vienna-marathon.com
Inet: www.vienna-marathon.com

BARBADOS
Run Barbardos Marathon
Email: winstonc@visitbarbados.org
Inet: www.runbarbados.org

BELGIUM
ING Brussels Marathon and Half
Email: cimpens@cis.be
Inet: www.ingbrusselsmarathon.be

BOSNIA
Vidovdan 10km Road Race
Email: mpc1@teol.net
Inet: www.vidovdanskatrka.org

BRAZIL
*City of Rio de Janeiro Marathon
Email: traven@dh.com.br
Inet: www.maratonadorio.com.br

Corpore Half Marathon
Email: corpore@corpore.org.br
Inet: www.corpore.org.br

*Half Marathon of Bahia
Email: sports@bissports.com.br

meiaadabahia@bissports.com.br
Inet: www.meiamaratonadabahia.com.br

10km Corpore
São Paulo Classic
Email: corpore@corpore.org.br
Inet: www.corpore.org.br

São Paulo Marathon
Pampulha Lagoon Int’l Race
*Rio De Janeiro Half Marathon
Email: thadeus@yescom.com.br
Inet: www.voltadapampulha.com.br

www.maratonadesaopaulo.com.br
www.yescom.com.br

CAMBODIA
Angkor-Wat Int’l Half Marathon
Email: cam@mf.iaaf.org
Inet: www.angkorwatmarathon.org

CANADA
BMO Bank of Montreal
Vancouver Marathon
Email: info@vanmarathon.bc.ca
Inet: www.bmovanmarathon.ca

HSBC Calgary Marathon and Half
Email: info@calgarymarathon.com
Inet: www.calgarymarathon.com

ING Edmonton Marathon
Email: tom@keycare.ca
Inet: www.runningroom.com

ING Ottawa Marathon
Email: info@ncm.ca
Inet: www.runottawa.ca

Niagara Fallsview Casino
Resort Int’l Marathon
Email: Info@niagarafallsmarathon.com
Inet: www.niagarafallsmarathon.com

Okanagan Marathon
Email: Info@okanaganmarathon.ca
Inet: www.okanaganmarathon.ca

Quebec City Marathon
Email:
isabelle.paquet@marathonquebec.com
Inet: www.runquebeccity.com

Royal Victoria Marathon
Email: info@royalvictoriamarathon.com
Inet: www.royalvictoriamarathon.com

Scotiabank Toronto
Waterfront Marathon and Half
Email:
info@torontowaterfrontmarathon.com

svhm@canadarunningseries.com
Inet: torontowaterfrontmarathon.com

canadarunningseries.com/svhm

Scotiabank Vancouver Half Marathon
Email: clifton@canadarunningseries.com
Inet: canadarunningseries.com/svhm

Toronto Marathon and Half
Email: torontomarathon@rogers.com
Inet: www.torontomarathon.com

Vancouver Sun Run 10km
Email: jpitblado@png.canwest.com
Inet: www.sunrun.com

CAYMAN ISLANDS
Cayman Islands Marathon
Email: rhonda@kellyholding.com
Inet: www.caymanislandsmarathon.com

CHINA
Beijing Int’l Marathon
Email: chinaaa@vip.sina.com
Inet: www.beijing-marathon.com

Dallian Int'l Marathon
Email: kouzhengjie@sina.com
Inet: www.tyj.dl.gov.cn/2007

The Great Wall Marathon
Email: gwm_booking@263.net.cn
Inet: www.great-wall-marathon.com

Toray Cup Shanghi Int’l Marathon
Email: shmarathon@shmarathon.com
Inet: www.shmarathon.com

Xiamen Int’l Marathon
Email: alice.chen@126.com
Inet: www.xmim.org

COLOMBIA
Bogota Int’l Half Maraton
Media Maratón Int’l de Bogotá
Email: msantos@correcaminoscolombia.

com
Inet: www.correcaminoscolombia.com

Media Maraton Int’l Ciudad de Medellin
Email: maratonmedellin@epm.net.co
Inet: www.maratonmedellin.com

COSTA RICA
Costa Rica Int'l Marathon
Email: maraintercostarica@hotmail.com
Inet: www.ticomania.com

CROATIA
Zagreb Marathon & Half Marathon
Email: zagrebacki.atletski.

savez@zg.t-com.hr
Inet: www.z-as.hr

CUBA
Marabana Marathon and Half
Email: marabana@inder.co.cu

CYPRUS
Cyprus Aphrodite Half Marathon
Email: runclub@cytanet.com.cy
Inet: www.runclub.com.cy

CZECH REPUBLIC
Prague Int’l MarathonMay
Hervis Prague Half Marathon
Email: marathon@pim.cz
Inet: www.praguemarathon.com

DENMARK
Copenhagen Marathon
Email: vibjerg@sparta.dk
Inet: www.copenhagenmarathon.dk

H. C. Andersen Marathon
Email: torben.simonsen@dif-fyn.dk
Inet: www.hcamarathon.dk

ECUADOR
Guayaquil Marathon
Email: diegomaruri@dm3.com
Inet: www.dm3.com

*La Ruta de las Iglesias
Email: samia@tventas.net
Inet: www.rutadlasiglesias.com

*Medio Maraton Quito
Mitad del Mundo
Email: marellano@andinanet.net
Inet:
www.vidactiva.com.ec/mediamaraton

*Quito Ultimas 15k
Email: pgonzalez@elcomercio.com
Inet: www.quitoultimas15k.

elcomercio.com

EGYPT
14th Egyptian Marathon
*6th Pharaonic 100km
Email: info@egyptianmarathon.net
Inet: www.egyptianmarathon.net

*St Catherine’s Marathon
Email: info@misrsinaitours.com
Inet: www.misrsinaitours.com

ESTONIA
Baltic Marathon
Tallinn Half Marathon
Email: stamina@stamina.ee
Inet: www.marathon.ee

Tallinn Marathon
Email: tallinnmarathon@hotmail.com
Inet: www.tallinnmarathon.ee

ETHIOPIA
Toyota Great Ethiopian Run 10km
Email: greatrun@ethionet.et

village.ethiopia@telecom.net.et
Inet: www.ethiopiarun.org

FALKLAND ISLANDS
Standard Chartered Stanley Marathon
Email: standardchartered@horizon.co.fk
Inet: www.standardcharter.com/fk/

marathon/

FINLAND
Aland Marathon
Email: marathon@aland.net
Inet: www.marathon.aland.fi

Helsinki City Marathon
Email: sul.harraste@sul.fi
Inet: www.helsinkicitymarathon.com

Paavo Nurmi Marathon
Email: jari.salonen@paavonurmi.com
Inet: www.paavonurmisports.com

Ruska Marathon
Email: pekka.eriksson@kittila.fi
Inet: www.ruskamaraton.com

Santa Claus Marathon
Email: info@santaclausmarathon.com
Inet: www.arcticcirclemarathon.com

FRANCE
Marathon of La Rochelle
Email: info@marathondelarochelle.com
Inet: www.marathondelarochelle.com

Nice Int’l Half Marathon
Email: mail@azur-sport.org
Inet: www.nicesemimarathon.com

Paris Int'l Marathon
Email: infos @parismarathon.com
Inet: www.parismarathon.com

GERMANY
27th Vattenfall Half Marathon Berlin
34th Berlin Marathon
Email: info@berlin-marathon.com
Inet: www.berlin-marathon.com

Dresdner Kleinwort Frankfurt Marathon
Email: mail@frankfurt-marathon.com
Inet: www.frankfurt-marathon.com

iWelt Marathon Würzburg
Email: littmann@wuerzburg-marathon.de
Inet: www.wuerzburg-marathon.de

Karstadt Marathon
Email: ebener@idko.com
Inet: www.karstadt-marathon.de

Conergy Marathon Hamburg
Email: w.goetz@marathon-hamburg.de
Inet: www.marathon-hamburg.de

Nike Run Berlin 25km
Email: info@runberlin.de
Inet: www.runberlin.de

GREAT BRITAIN
Baxter’s Loch Ness Marathon
& Festival of running
Email: info@lochnessmarathon.com
Inet: www.lochnessmarathon.com

Reebok Bristol Half Marathon
Email: bristol@frsystems.co.uk
Inet: bristol-city.gov.uk/halfmarathon

British 10K London Run
Email: mor10k@yahoo.co.uk
Inet: www.thebritish10klondon.co.uk

Edinburgh Forthside Half Marathon
Email: iladbrooke@aol.com
Inet: www.edinburgh-forthside-half-
marathon.co.uk

Edinburgh Marathon
Email: info@edinburgh-marathon.co.uk
Inet: www.edinburgh-marathon.co.uk

Great Scottish Run
Email: amanda.brown@cls.glasgow.gov.uk
Inet: www.run.glasgow.gov.uk

GREENLAND
Nuuk Marathon
Email: claus@team.gl
Inet: www.nuuk-marathon.gl

GREECE
Athens Classic Marathon
Email: mail@athensclassicmarathon.gr
Inet: www.athensclassicmarathon.gr

HONG KONG
China Coast Marathon
Email: avohkccm@yahoo.com
Inet: www.avohk.org

Mizuno Hong Kong Half
Marathon Championships
Email: hkaaa@hksdb.org.hk
Inet: www.hkaaa.com

Standard Chartered
Hong Kong Marathon
Email: hkmarathon@hkaaa.com
Inet: www.hkmarathon.com

HUNGARY
Nike Budapest Int’l Half Marathon
22nd Plus Budapest Marathon
Email: budapest.run@t-online.hu
Inet: www.budapestmarathon.com

ICELAND
Lake Myvatn Marathon
Email: marathon@myvatn.is
Inet: www.myvatn.is

Reykjavik Marathon and Half
Email: marathon@marathon.is
Inet: www.reykjavikmarathon.com

INDIA
Standard Chartered Mumbai Marathon
Email: scmm@procamintl.com
Inet: www.standardcharteredmum

baimarathon.indiatimes.com

Hutch Delhi Half Marathon
Email: hdhm@procamintl.com
Inet: www.hutchdelhihalfmarathon.

indiatimes.com

Great Tibetan Marathon
Email:
nazir@mountainadventuresindia.com
Inet: www.great-tibetan-marathon.com

The Times of India Bangalore Marathon
Email: info@coindia.com
Inet: www.

bangaloreinternationalmarathon.com

IRELAND
adidas Dublin Marathon
Email: bhaa@eircom.net
Inet: www.adidasdublinmarathon.ie

ISRAEL
Dead Sea Half Marathon
Email: akrish@ma-tamar.co.il
Inet: www.shvoong.co.il/

deadsea-halfmarathon

Tiberias Marathon
Email: iaa@zahav.net.il
Inet: www.tiberias-marathon.co.il

Jerusalem Half Marathon
Email: pngmiri@jerusalem.muni.il
Inet: www.hmarathon.jerusalem.muni.il

ITALY
Firenze Marathon
Email: staff@firenzemarathon.it
Inet: www.firenzemarathon.it

*Garda Trentino Half Marathon
Email: polisandro@hotmail.com
Inet: www.trentinoevents.it

Guiseppe Verdi Country Marathon
Email: info@verdimarathon.it
Inet: www.verdimarathon.it

Ferrari Italian Marathon
Email: info@italianmarathon.it
Inet: www.italianmarathon.it

Maratona d’Europa
Email: info@bavisela.it
Inet: www.bavisela.it

The City of Rome Marathon
Email: info@maratonadiroma.it
Inet: www.maratonadiroma.it

*Palermo D’Inverno Half Marathon
and Super Marathon
Email: sorbello@palermosupermarathon.

com
Inet: www.palermosupermarathon.com

Palermo Int’l Marathon
Email: info@palermomaratona.it
Inet: www.palermomaratona.it

Pisa Marathon
Email: maggini@pisamarathon.it
Inet: www.pisamarathon.it

Sant Antonio Marathon
Email: info@maratonasantantonio.com
Inet: www.maratonasantantonio.com

Milano City Marathon
Email: milanocitymarathon@rcs.it
Inet: www.milanocitymarathon.it

Turin Marathon
Turin Half Marathon
Email: info@turinmarathon.it
Inet: www.turinmarathon.it

*Maratonina Citta Di Udine
Email: info@maratoninadiudine.it
Inet: www.maratoninadiudine.it

AIMS members today

1982 TO 2007 25 YEARS OF AIMS

65

Venice Marathon
Email: info@venicemarathon.it
Inet: www.venicemarathon.it
Vigarano Marathon
Email: post@vigaranomarathon.it
Inet: www.vigaranomarathon.it
JAMAICA
Reggae Marathon
Email: racedirector@reggaemarathon.com
Inet: www.reggaemarathon.com
JAPAN
Beppu-Oita Mainichi Marathon
Email: m-kubota@rkb.ne.jp
Fukuoka Int’l Open Marathon
Championship
Email: jaaf@rikuren.or.jp
Inet: www.asahi.com/fukuoka-marathon/
Hokkaido Marathon
Email: marathon@hokkaido-np.co.jp
Inet: www.hokkaido-marathon.com
Kagawa Marugame Half Marathon
Email: mr-taikyo@ninus.ocn.ne.jp
Inet: www.km-half.com
Kyoto City Half Marathon
Email: isono@runners.co.jp
Lake Biwa Mainichi Marathon
Email: jigyoubu@pearl.ocn.ne.jp
Lake Kawaguchi Marathon
Email: m.koike@sports-info.co.jp
Inet: www.sports-info.co.jp
Lake Saroma 100km Ultra Marathon
Email: saroma@runners.co.jp
Inet: www.runnet.co.jp
Nagoya Int’l Women’s Marathon
Email: niwm@chunichi.co.jp
Inet: www.chunichi.co.jp/niwm/
Olympic Commemorative
Nagano Marathon
Email: y-aoki@shinmai.co.jp
Inet: www.naganomarathon.gr.jp
Ohme-Hochi Marathon
30km/10k Road Race
Email: takuji_y@hochi.jp
Inet: http://hochi.yomiuri.co.jp
Osaka Int’l Ladies’ Marathon
Email: m-shimamoto@ktv.co.jp
Tokyo Marathon
Email: sasaki@tokyo42195.org
Inet: www.tokyo42195.com
Tokyo Int’l Women’s Marathon
Email: tokyo-marathon@asahi.com
Inet: www.asahi.com/tokyo-marathon
KENYA
Standard Chartered Nairobi
Marathon and Half
Inet: www.nairobimarathon.com
KOREA
Chosunilbo Chunchon Int’l Marathon
Email: marathon@chosun.com
Inet: www.marathon.chosun.com
Chunju Marathon
Email: jhclover@hanmail.net
Inet: www.jgmara.or.kr
Seoul Int’l Marathon
Email: marathon@donga.com
Inet: www.seoul-marathon.com
JoongAng Seoul Marathon
Email: laputa@joongang.co.kr
Inet: http://marathon.joins.com

LEBANON
*Beirut Int’l Marathon
Email: info@beirutmarathon.org
Inet: www.beirutmarathon.org

LITHUANIA
Vilniaus Marathon
Email: vpreklama@vpreklama.lt
Inet: www.marathon.lt

LUXEMBOURG
Dexia Bil Route du Vin Half Marathon
Email: fla@fla.lu
Inet: www.fla.lu

MACAU
Macau Galaxy Entertainments Group Int’l
Marathon, Half and Mini
Email: sport@macau.ctm.net
Inet: www.sport.gov.mo

MALTA
Int’l Malta Challenge Marathon
Email: info@maltamarathonchallenge.com
Inet: www.maltamarathonchallenge.com

MALAYSIA
Kuala Lumpur Int’l Marathon
Email: sportftaaa@hotmail.com

MEXICO
Gran Maraton Pacifico
Email: francisco.ayala@gmodelo.com.mx
Inet: www.maraton.org

Maraton Int’l de Guadalajara
Email: leqomez@guadalajara.gob.mx
Inet: www.maraton.com.mx

Maraton LaLa Internacional
Email: cdelagarza@grupolala.com
Inet: www.maratonlala.org

*Medio Maraton Los Cabos/
Cabo Half Marathon
Email: adrian@maratonloscabos.com
Inet: www.cabomarathon.com

*Maraton Powerade Monterrey
Email: gcervantes@ssnl.gob.mx
Inet: www.maratonmonterrey.com

21km Nuevo Leon
Email: atletismo_nl@axtel.net

Tangamanga Int'l Marathon
Email: maratontangamanga@gmail.com
Inet: www.maratontangamanga.com

MONACO
Monaco Int’l Marathon
Email: info@monacomarathon.com
Inet: www.monacomarathon.org

NAMIBIA
100 miles of the Namib Desert
Email: info@zitoway.com
Inet: www.100milesofnamibdesert.com

NETHERLANDS
Fortis Marathon Rotterdam
Email: info@rotterdammarathon.nl
Inet: www.fortismarathonrotterdam.nl

Eindhoven Marathon
Email: ncvriend@iae.nl
Inet: www.marathoneindhoven.nl

Enschede Marathon
Email: gsc@global-sports-comm.nl
Inet: www.global-sports-comm.nl

ING Amsterdam Marathon
Email: info@ingamsterdammarathon.nl

b.schmitz@
ingamsterdammarathon.nl

Inet: www.ingamsterdammarathon.nl

NIGERIA
MTN Lagos Int’l Half Marathon
Email: akoi_amu@yahoo.com
Inet: www.mtnhalfmarathon.com

NORTH POLE
North Pole Marathon
Email: rd@npmarathon.com
Inet: www.npmarathon.com

NORWAY
Midnight Sun Marathon
Email: post@msm.no
Inet: www.msm.no

PAKISTAN
Lahore Marathon
Email: Iladbrooke@aol.com
Inet: www.lahoremarathon.com

PANAMA
Panama City Int’l Marathon
Email: jcpaniza@hotmail.com

ajones@marathonpanama.com
armandolopez@
shiptradepanama.com

Inet: www.marathonpanama.com

PHILIPPINES
Philippines Marathon – Pasig River
Email: cgfi@itextron.com
Inet: www.heritagemarathon.com

POLAND
Flora Warsaw Marathon
Email: info@maratonwarszawski.com
Inet: www.warsawmarathon.com

Cracovia Marathon
Email: biuro@cracoviamaraton.pl
Inet: www.cracoviamaraton.pl

Poznan Marathon
Email: info@marathon.poznan.pl
Inet: www.marathon.poznan.pl

Pila Int’l Half Marathon
Email: info@pila.halfmarathon.pl
Inet: www.pila.halfmarathon.pl

Wroclaw Marathon
Email: biuro@wroclawmaraton.pl
Inet: www.wroclawmaraton.pl

PORTUGAL
Carlos Lopes Gold Marathon Memorial
Email: geral@carloslopes.d2d.pt
Inet: www.carloslopes.d2d.pt

EDP Half Marathon of Lisbon
RTP Half Marathon of Portugal
Email: geral@maratonaclubedeportugal.

com
Inet: www.maratonaclubedeportugal.com

Lisbon Int’l Marathon
Email: treinador@sapo.pt
Inet: www.Lisbon-marathon.com

Porto Marathon
Email: runporto@sapo.pt
Inet: www.runporto.com

PUERTO RICO
World’s Best 10k Road Race
Email: racosta@ptmpr.com
Inet: www.worldbest10k.com

REPUBLIC OF SOUTH AFRICA
Old Mutual Two Oceans Marathon,
presented by Nike
Email: pro@TwoOceansMarathon.org.za
Inet: www.TwoOceansMarathon.org.za

ROMANIA
Timisoara Marathon
Email: dumitra@marathon.ro
Inet: www.marathon.ro

RUSSIA
Moscow Int’l Peace Marathon
Email: fond@marafon.msk.ru
Inet: www.marafon.msk.ru

Novosibirsk Half Marathon
Email: info@marafon.nsk.ru
Inet: www.marafon.nsk.ru

Siberian Int’l Marathon
Email: sim@omsknet.ru
Inet: www.sim.omsknet.ru

RWANDA
Kigali Peace Marathon
Email: minicult@rwanda1.com

betmar@pt.lu
Inet: www.kigalimarathon.com

SERBIA
Novi Sad Marathon
Novi Sad Half Marathon
Email: office@marathon.org.yu
Inet: www.marathon.org.yu

Belgrade Marathon
Email: office@bgdmarathon.com
Inet: www.bgdmarathon.com

SINGAPORE
Standard Chartered Singapore Marathon
Email: info@singaporemarathon.com
Inet: www.singaporemarathon.com

SLOVAKIA
Kosice Peace Marathon
Email: info@kosicemarathon.com
Inet: www.kosicemarathon.com

SLOVENIA
Ljubljanski Marathon
Email: marathon@slo-timing.com
Inet: http://marathon.slo-timing.com

Three Hearts Marathon and Half
Email: teniskicenter.radenci@siol.net
Inet: www.radenska.sl

SPAIN
Marato de Barcelona
Email: info@maratobarcelona.com
Inet: www.maratobarcelona.com

Maraton San Sebastian
Email: gaf@kirolak.net
Inet: www.maratondonostia.com

Seville City Marathon
Email: maraton@id.aytosevilla.org
Inet: www.marasevi.vianetworks.es

Maraton Internacional Martin Fiz,
Vitoria-Gasteiz
Email: info@maratonmartinfiz.com
Inet: www.maratonmartinfiz.com

Marathon Popular de Madrid
Email: inscripciones@mapoma.es
Inet: www.maratonmadrid.org

11 Mediterranean Marathon
Email: josepmaecodi@yahoo.es

Marathon Popular de Valencia
Email: maraton@correcaminos.org
Inet: www.correcaminos.org

SWEDEN
Göteborg Half Marathon
Email: varvet@gfif.se
Inet: www.goteborgsvarvet.com

Stockholm Marathon
Email: info@stockholmmarathon.se
Inet: www.stockholmmarathon.se

Switzerland
Geneve Marathon & Semi Marathon
Email: info@genevemarathon.ch
Inet: www.genevemarathon.ch

Jungfrau Marathon
Email: info@jungfrau-marathon.ch
Inet: www.jungfrau-marathon.ch

Lausanne Marathon
Email: robert@bruchez-organisations.com
Inet: www.lausanne-marathon.com

Swiss Alpine Post Marathon Davos
Email: info@alpine-davos.ch
Inet: www.alpine-davos.ch

Zermatt Marathon
Email: info@zermattmarathon.ch
Inet: www.zermattmarathon.ch

Zurich Marathon
Email: info@zurichmarathon.ch
Inet: www.zurichmarathon.ch

TAIWAN
ING Taipei Int'l Marathon
Email: sunny@sportsnet.org.tw
Inet: www.sportsnet.org.tw

TANZANIA
*Kilimanjaro Marathon
Email: john@wildfrontiers.com
Inet: www.kilimanjaromarathon.com

THAILAND
Standard Chartered Bangkok Marathon
Email: info@amazingfield.org
Inet: www.bkkmarathon.com

Khon Kaen Int’l Marathon
Email: theera@kku.ac.th
Inet: www.kkmarathon.com

Phuket International Marathon
Email: info@goadventureasia.com
Inet: www.phuketmarathon.com

TRINIDAD & TOBAGO
UWI-SPEC Half Marathon
Email: info@spec.uwi.tt
Inet: www.sta.uwi.edu/spec

TUNISIA
Sahara 100k Challenge Race
Email: info@zitoway.com
Inet: www.100kmdelsahara.com

TURKEY
International Ghazi 10km Run
Email: sahlidanaci@yahoo.com
Inet: www.gazikosusu.org

Istanbul Eurasia Marathon
Email: info@istanbulmarathon.org
Inet: www.istanbulmarathon.org

Tarsus Int’l Half Marathon
Email: info@tarsusmarathon.org
Inet: www.tarsusmarathon.org

UNITED ARAB EMIRATES
Ras Al Khaimah Half Marathon
Email: rd@rakmarathon.org
Inet: www.rakmarathon.org

Standard Chartered Dubai Marathon
Email: marathon@dubaimarathon.org
Inet: www.dubaimarathon.org

UNITED STATES OF AMERICA
Atlanta Marathon & Half
Email: jemmons@atlantatrackclub.org
Inet: www.atlantatrackclub.org

BAA Boston Marathon
Email: mile27registration@baa.org
Inet: www.bostonmarathon.org

Big Sur Half Marathon on Monterey Bay
Big Sur Int’l Marathon
Email: info@bsim.org
Inet: www.bsim.org

Freihofer’s 5k Run for Women
Email: george@freihofersrun.com
Inet: www.freihofersrun.com

Hawaiian Half Marathon
Email: pater006@hawaii.rr.com
Inet: www.pan-pacific-festival.com

Honolulu Marathon
Email: info@honolulumarathon.org
Inet: www.honolulumarathon.org

Lake Tahoe Marathon
Email: info@mauihalfmarathon.com
Inet: www.laketahoemarathon.com

Maui Marathon & Half
Email: info@mauimarathon.com
Inet: www.mauimarathon.com

Las Vegas Marathon and Half Marathon
Email: alboka@aol.com
Inet: www.lvmarathon.com

Los Angeles Marathon
Email: raceinfo@lamarathon.com
Inet: www.lamarathon.com

Marine Corps Marathon
Email: marine.marathon@usmc.mil
Inet: www.marinemarathon.com

Mount Desert Island Marathon
Email: information@mdimarathon
Inet: www.mdimarathon.org

Oklahoma City Memorial Marathon
Email: info@okcmarathon.com
Inet: www.okcmarathon.com

Pacific Shoreline Marathon
Email: info@psmarathon.com
Inet: www.psmarathon.com

Portland Marathon
Email: info@portlandmarathon.org
Inet: www.portlandmarathon.org

Rock 'n' Roll Marathon
Email: tmurphy@rnrmarathon.com
Inet: www.rnrmarathon.com

Salt Lake City Marathon
Email: skerr@devinerace.com
Inet: www.saltlakecitymarathon.com

San Francisco Marathon
Email: info@runsfm.com
Inet: www.runsfm.com

University Washington Medical Center
Seattle Marathon
Email: info@seattlemarathon.org
Inet: www.seattlemarathon.org

Twin Cities Marathon
Email: virginia@twincitiesmarathon.org
Inet: www.twincitiesmarathon.org

Virginia Mason Team
Medicine Marathon at Seafair
Email: mike@seafair.com
Inet: www.seafairmarathon.com

Under Armour Baltimore Marathon
Email: lee@corrigansports.com
Inet: www.thebaltimoremarathon.com

VIRGIN ISLANDS
St Croix Int'l Marathon
Email: wallacewilliams@msn.com
Inet: www.virginislandspace.org

ZIMBABWE
Africa University International
Peace Marathon
Email: ausport@africau.ac.zw
Inet: www.africau.ed

Victoria Falls Marathon & Half
Email: john@wildfrontiers.com

* = AIMS Associate Member

25 YEARS OF AIMS 1982 TO 2007

66

Marathon-Photos.com
P.O.Box 60, Hamilton,
New Zealand.
Tel: +64 7 838 2968.
Fax: +64 7 839 6580.

1000km Promotions
P.O. Box 964, Bedfordview, 2008 South Africa.
Tel: +27 11 616 6100.
Fax: +27 11 616 8000.
Email: km1000@mweb.co.z

Asics Corporation
Mr. Yutaka Sasai,
Manager Promotions Div., 7-1-1 Minatojima
Nakamachi, Chuoku, Kobe 650 Japan.
Tel: 81-78-303-6883.
Fax: 81-78-303-2247.

Konica Minolta
1-6-1 Marunouchi,
Chioda-ku,
Tokyo 100-0005, Japan.

Citizen Watch Co. Ltd.
Mr. Jiro Tsuda,
6-1-12, Tanashi-Cho, Nishi-Tokyo-Shi,
Tokyo 188-8511, Japan.
Tel: 0424 66 1232.
Fax: 0424 66 1220.

Rohm Co. Ltd.
Junichi Sagane
21 Saiin Mizosaki-Cho
Ukyo-Ku, Kyoto, Japan.

Sammy Corporation
Yasuji Maruko, Sport Fellowship,
Shiodome Sumitomo Bidg 21F,
1-9-2, Higashi-shimbashi, Minato-ku,
Tokyo, 105-0021, Japan.
Tel: 81 3 6215 9023. Fax: 81 3 6215 9814.

AIMS SPONSORS

ChampionChip B.V.
Havenweg 15,
6541 AD Nijmegen,
The Netherlands.
Tel: +31 24 3791244.
Fax: +31 24 3791245.

©
 X

ia
m

en
 M

ar
at

ho
n

