AMERICAN RANDONNEUR

ContentsPage
Welcome New Members
RUSA News
2006 Treasurer's Report
Review: Bicycle Quarterly11
2007 Event Schedule
PBP 2007 Information
PBP 2007 Application
PBP 2007 Route
What to Carry on PBP
French Phrases
PBP Passport Advice
Driving Support at PBP
5 Things about PBP
Bagman Rack Review

RUSA Executive Committee

Randonneurs USA Inc. 13543 160th Ave NE Redmond, WA 98052 Website: www.rusa.org. e-mail: president2006@rusa.org Phone: 206-612-4700 Fax: 425-702-8881 All rights reserved.© Volume Ten Issue #2

May 2007

Message from the President

The 2007 edition of Paris-Brest-Paris has captured the imagination of randonneurs all over. Already this spring, I've had the pleasure of participating in events in three other regions in addition to Seattle. While speaking to fellow riders on these events, while helping at Seattle's events, while attending 2 different regional PBP seminars, and while reading my e-mail, I have realized that interest in PBP is stronger than ever.

For new randonneurs, for experienced randonneurs planning their first PBP, and even for "anciens" (PBP veterans), preparing for PBP

involves a lot more than physical conditioning. Many, many questions arise. Gear: What bike should I ride? What should I carry with me? How should I carry my stuff? What lighting system should I use? Travel: How do I get to France? Where should I stay? How do I get my bike there? Training: How do I prepare to ride all night? Do I need to ride a 600km straight through? Do I need to ride a 1000km brevet? How do I stay in shape between the qualifiers and PBP? The event: What start time should I choose? Do I need my own lodging en route? What will the weather be like? How much French do I need to know?

Riders will answer the questions above (and others) in many different ways. There are probably as many ways to finish PBP as there are anciens. One of the most interesting aspects of PBP is the wide variety of bicycles, equipment, riding styles, and approaches to the ride. Fast carbon racing bikes and steady steel tourers share the road. Riders sleep in hotel rooms, in control dormitories, and in ditches. The common denominator of success is determination.

No one-size-fits-all answers exist to the many PBP questions, but RUSA has a vast wealth of experience to offer. This experience can be tapped on our website, in the RUSA Handbook, in the past PBP Yearbooks, and on the local and global e-mail lists. But maybe the best source of information is right near you on a qualifying brevet. For example, 46 riders on Seattle's recent 200km brevet had previously completed PBP or another 1200km (or more) brevet. They weren't clustered in the front of the pack, either. Some finished in under 8 hours, others in over 12 hours.

Similar experience can be found all over the country. In Arizona for a 300k, I spoke with John Hughes and Lon Haldeman, who have each finished five PBPs and Mike Myers (3 PBPs). In San Diego for a 300k, I attended a PBP seminar hosted by Dennis Hearst (4 PBPs) and Tim Sullivan (3 PBPs). Before the Davis 400k, I had dinner with Lois Springsteen (4 PBPs), Vince Sikorski (3 PBPs), and saw many other anciens. At Susan Plonsky's 600k, I chatted with fellow rider Tom Baker (4 PBPs).

As you develop your plans for PBP and as your questions arise, look for the veterans. They will be happy to tell you what worked for them and what they'd recommend. With their guidance and with the experience that you already have and that you will gain between now and August, you will craft your own successful path to Paris and Brest and back again. Bon courage! See you in Paris.

-Mark Thomas

RUSA Welcomes Its New Members!

#	Name		City S	state/Country	#	Name		City	State/Country
4028	Michael	Griffith	Canal Winchester	ОН	4100	Mark	Janssen	Moreno Valley	CA
4029	George	DuPre	Pleasanton	CA	4101	Roy	Wallack	Irving	CA
4030	Ron	Selby	Zionsville	IN	4102	Patty	Riddle	La Jolla	CA
4031	Cris	Maltzman	Orinda	CA	4103	Cesar O	Crespo Ortiz	Manati	PR
4032	Steven M	Pruschki	Walden	NY	4104	Miguel A	Arocho	Guaynabo	PR
4033	Craig M	Pruschki	Walden	NY	4105	Miguel	Perez	Guaynabo	PR
4034	Mike	Dean	Valencia	CA	4106	Humberto	Abraham Alonso	San Juan	PR
4035	Patrice	Courtier	Santa Clara	CA	4107	Eugenio	Balzac	San Juan	PR
4036	Jack	McMahon Devision als	Winthrop	MA	4108 4109	Raul	Carballo	San Juan	PR PR
4037 4038	James Reba	Pavlichek Galbraith	Davis Bishmond	CA TX	4109	Alex Milton	Juelle Cofresi	Guaynabo	PR
4038	James	Fobben	Richmond Lincoln	NE	4110	Santiago	Torres	Guaynabo Guaynabo	PR
4039	Terri	Slauson	San Antonio	TX	4111	Victor	Roffe	San Juan	PR
4040	William	Hill III	Nixa	MO	4112	Aracelly	Rios	San Juan	PR
4042	Michael	Murray	Ann Arbor	MI	4114	Daniel	Segarra	San Juan	PR
4043	Ian	Rose	Novato	ĊĂ	4115	Mike	Nunez	Guaynabo	PR
4044	Lonnie	Mulder	Lincoln	NE	4116	Roberto	Beveraggi	San Juan	PR
4045	Lee V	Millon	Winters	CA	4117	Daniel	Torres	San Juan	PR
4046	James A	Watson	Ventura	CA	4118	Oscar	Vazquez	Aguadilla	PR
4047	Charlie	Hosner	Ann Arbor	MI	4119	Carlos	Napoleoni	Aguadilla	PR
4048	Joshua	Thayer	San Francisco	CA	4120	Pedro	Badillo	Moca	PR
4049	Stephen D	Goďfrey	Leawood	KS	4121	Mildred	Escudero	Moca	PR
4050	Graham	Fishlock	Ladysmith	BC Canada	4122	Obed	Morales Hernandez	Las Piedras	PR
4051	Adam S	Roberts	Corvalis	OR	4123	Angel	Franco	Gurabo	PR
4052	Rick	Rosa	West Springfield	VA	4124	Edgardo	Sierra	Rio Piedras	PR
4053	Grant	Davis	Chicago	IL	4125	Marian	Caraballo	Rio Piedras	PR
4054	Sheldon	Parmer	Tomball	TX	4126	Edwin E	Rivera	San Juan	PR
4055	Veronica	Dyson	Antioch	CA	4127	Gabino	Planell	San Juan	PR
4056	Veronica	Thom	Antioch	CA	4128	Freddie	Sanchez	San Lorenzo	PR
4057	Mani	Harihara	Cupertino	CA	4129	Rafael	Ruiz-Quijano	San Juan	PR
4058	John P	Conrad	Pasadena	CA	4130	Arland	Miller	Guanabo	PR
4059	Andrew	Smith	Bothell	WA	4131	Julio C	Caban Crescioni	Trujillo Alto	PR
4060	Pat Vieten	Dougherty	Los Gatos	CA PR	4132 4133	Javier	Lopez Perez	Las Piedras San Juan	PR PR
4061 4062	Victor Magdiel	Pagan-Lajara Padriguaz	Guaynabo	PR	4133	Juan Euripides	Rivera Negron	Bayamon	PR
4062	Brennis L	Rodriguez	Moca Woodland Hills	CA	4134	Walter	Rosich		PR
4003	James E	Wagoner Wagoner	Woodland Hills	CA	4135	Daniel J	Leon	Caguas Gurabo	PR
4064	Arturo	Ortiz	Mexico City DF	Mexico	4130	Jorge Luis	de Juan	San Juan	PR
4065	Paul	Duren	San Jose	CA	4138	Pablo A	Garcia	San Juan	PR
4067	Damon	LeRoy	San Jose	ČA	4139	Benjamin	Nunez	Bayamon	PR
4068	Thomas W	Roseman	Ridgecrest	ČA	4140	Jose	Beltran	Bayamon	PR
4069	Ricky R	Wardell	Wichita Falls	TX	4141	William	Velasco	Guaynabo	PR
	Dean	Furbish	Raleigh	NC	4142	Luis	Miranda	Guaynabo	PR
4071	Emest N	Charlesworth	San Angelo	TX	4143	Heman J	Santiago	Ceiba	PR
4072	Michael	Bloomfield	San Francisco	CA	4144	Rene	Cardona	Caguas	PR
4073	Chris	Jackson	Ellettsville	IN	4145	Neysha	Velez	Toa Baja	PR
4074	Avery L	Washington	Brooklyn	NY	4146	Hector	Sanchez	Vega Alta	PR
4075	Roger	Durham	Yazoo City	MS	4147	Carlos	Delpin	San Juan	PR
4076		Dobson	Arlington	VA	4148		Oquendo-Hemandez	San Lorenzo	PR
4077	Jason	Majerski	Cincinnati	OH	4149	Lymari	Rentas-Gonzalez	Trujilla Alto	PR
	Bill S	Conley	Park Hills	KY		Kenneth	Carino	Trujilla Alto	PR
	L Joan	Devraun	Bellevue	WA	4151	Ismael	Velez	Trujilla Alto	PR
4080	Charles	Hoffman	Bellevue	WA	4152	Vanessa	Reyes	Trujilla Alto	PR
4081	Chris	Lowe McHale	Seattle	WA	4153 4154	Wanda Baul	Diaz Diaz Bayas	Trujilla Alto Trujilla Alto	PR PR
4082	Mike		Sammamish Faslov	WA SC	4154 4155		Diaz-Reyes Kamm	Trujilla Alto Ashville	PR NC
4083 4084		Knight Fitzpatrick	Easley St Joseph	MO	4155	Annette	Kamm Kamm	Ashville	NC
4084		Dailey	Brooklyn	NY	4150	William	Mowry	Saint Paul	MN
	Larry G	Curtis	Granite Bay	CA		Phillip	Morris	Oakland	CA
4087	Mike	Currie	Huntington Beach	CA	4159		Stone	Greenville	SC
4087	Tony	Musorafite	Torrance	CA	4160		Cartwright	Berkeley	CA
4089	Geoff	Swarts	Mercer Island	WA	4161	Jackie	Hilton	Millersville	MD
4090	Braulio	Nunez	Fresno	CA		Richard	Raschdorf	New York	NY
4091	John	Brady	Saint Louis	MO	4163		Dickinson	Augusta	GA
	Justin	Castillo	Falls Church	VA		Donald E	Lovelace	Huntsville	AL
4093		Sutton	Center Strafford	NH	4165	Stewart	Thonpson	Burlingame	CA
4094	Francisco A	Erazo Roman	San Juan	PR	4166		Rhodes	Charlotte	NC
4095	Mark	Wolfe	Lakeside	CA	4167	Rob	Mohler	Chicago	IL
4096	Mark	Hughes	Flagstaff	AZ	4168		Spence	Fresno	CA
4097	Paul	Bringetto	Santa Monica	CA	4169	Miguel	Lôpez	Houston	TX
4098	Zack	Beatty	Santa Monica	CA	4170	Richard	Perez	San Antonio	TX
4099	James B	Henderson	Riverside	CA					ed on next page
									on next page

RUSA Welcomes Its New Members!

#	Name		City	State	#	Name		City	State
4171	Kevin L	Delahunty	Seattle	WA	4243	Jason	Paxton	Cibolo	ТХ
4172	Todd	Kerekes	Bridgewater	NJ	4244	Richard	Lowe	Bellevue	WA
4173	Mark	Elliot	Berkeley	CA	4245	Maile	Neel	University Park	MD
4174	Aaron	Holby	Oakland	CA	4246	James	Hall	Glen Allen	VA
4175 4176	Manuel Lutz	Gautho Emonioko	Los Gatos	CA CA	4247 4248	William A John	Alford Liden	Charlotte Minnoanalia	NC MN
4170	Lutz Tony	Froenicke Magliulo	Davis Fremont	CA	4240	Dan	McKenna	Minneapolis Rochester	NY
4178	Rachel	Donovan	Glastonbury	CT	4250	David G	Savaria	Waltham	MA
4179	Anthony	Casale	Nanuet	ŇŶ	4251	James P	Houck	Takoma Park	MD
4180	Gary	Abrams	Ann Arbor	MI	4252	Wm B	Furbish	Middleton	WI
4181	Franz	Neuert	Toronto	ON Canada	4253	Matthew	Ferrari	State College	PA
4182	Eleonore	Turner	Toronto	ON Canada	4254	Andrew P	Black	Portland	OR
4183 4184	Gilad Hunter	Buzi Austin	Barcelona Springfuield	Spain MO	4255 4256	D Jason Mark	Penney Williams	Aloha Anchorage	OR AK
4184	Aron	Mason	San Mateo	CA	4250	Lara	Cooper	Boulder	CO
4186	Jonas	Majerski	Homosassa	FL	4258	Steve	Montoya	San Angelo	TX
4187	Ted	Quade	Regina	SK Canada	4259	Gary	Rice	Sutton	MA
4188	Gilbert	Torres	West Chester	PA	4260	Dan	Tubbs	Hudson	OH
4189	Patricia	Rhay	Beaverton	OR	4261	John Paul	LeCain	Ogden	UT
4190	David	Roberts	Everett	WA	4262	Peter M	LeCain	Ogden	UT
4191	Ken	McClain	Houston	TX	4263	Roderick A	Lee	Kirkland	WA
4192 4193	Mark C Justin	Michel Brooke	Littleton	CO MA	4264 4265	Ronan Matthow D	O Hagan Andrews	Arlington Nashville	MA TN
4193	Mary	Roybal	Cambridge Fort Campbell	KY	4205	Matthew P Daniel	Heon	Montreal	QC Canada
4195	Ed	Dodd	Collingswood	NJ	4267	Wayne	Riley	Sacramento	CA
4196	Deb	Robertson	Collingswood	NJ	4268	W Joseph	Phillips	Annapolis	MD
4197	William	Key	Lawrenceville	GA	4269	Keith	Beato	Alameda	CA
4198	Cecil	Reniche-Smith	Portland	OR	4270	Thomas G	Martin	Seattle	WA
4199	Michael P	Bingham	Milford	MA	4271	Chris	Calhoun	Sacramento	CA
4200	Thomas	Watson	Sacramento	CA	4272	Steve	Heywood	Avondale	AZ
4201 4202	Kevin Timothy	Watson	Sacramento Norman	CA OK	4273 4274	Enrique Allan	Lopez Torres	Caguas San Juan	PR PR
4202	Paul	Rose Skilbeck	San Francisco	CA	4274	Santo	Vazquez	Naguabo	PR
4204	David	Bennett	The Woodlands	TX	4276	Luis	Olivares	San Juan	PR
4205	Jerry W	Shockley	Freeland	WA	4277	Gilberto	Nieves	Toa Baja	PR
4206	Michael J	OConnell	El Dorado Hills	CA	4278	Sara Kay	Carrell	Hayes	KS
4207	Chip	Adams	Severna Park	MD	4279	Tom	Mage	Seattle	WA
4208	Mark	Lindsey	Austin	TX	4280	Albert	Gallardo	Glen Ridge	NJ
4209	Daniel C	Nelson	Edina	MN	4281	David M	Williams	Shawnee	KS
4210 4211	Keith James	Rigoulot Karlovec	Crystal River Shaker Heights	FL OH	4282 4283	Richard Diane	Myers DElia	Plainville Middletown	MA CT
	Susie	Rabiah	Shaker Heights	OH	4284	David	Lafferty	Billerica	MA
4213	Rory	Cameron	Seattle	WA	4285	Jared	Brockway	Alameda	CA
4214	Michael	Oliver	Elkridge	MD	4286	Steve	Sayre	Omaha	NE
4215	Richard C	Thompson	Evans	GA	4287	Kenneth A	Bell	Midlothian	IL
4216	Andrew L	Schaffner	Naperville	L	4288	Curtis	Palmer	Lancaster	PA
4217	Sang Pil	Kim	Elk Grove	CA	4289	Laura	Bergamini	Arlington	MA
4218	Dan Dahart Jahn	Knapp Allan	Los Angeles	CA	4290 4291	Petr	Sadlo	Arlington	MA NY
	Robert John Frank	Kaplan	Stanwood Seattle	WA WA		Jay Andrew	Gropen Tolonen	Brooklyn Boston	MA
	Richard	Lintermans	Seattle	WA	4293		Simons	Lochem	Netherlands
	Patrick S	O Donnell	New Holland	PA		Peter	Ozorio	Sunnyvale	CA
4223	Dave	Larson	Rochester	NY	4295	Gary	Truax	Woodsfield	OH
	Peter T	Callas	Boca Raton	FL	4296	Gary	Shaffer	Apex	NC
	Lome	Sachs	Woodland	CA	4297	Sara	Huston	Apex	NC
	W David	Thompson	New Smyrna Beach	FL	4298	Peter	Dobyny	Duxbury	MA
4227	Jeff Frederick	Townsend Groth	Painesville Covington	OH	4299	Cheryl	Johnson Todd	Auburn San Francisco	CA CA
	Kevin	Nesbitt	Covington Rancho Cordova	WA CA	4300 4301	Damon Michael	Morrill	San Francisco Monrovia	CA CA
	Derek	Nielsen	Philadelphia	PA	4301	Maxwell A	Lucas	Manhattan Beach	CA
4231	Javier	Ruiz	Duncanville	TX	4303	Louise	Comar	Atascadero	CA
4232	George	Swain	West Park	NY	4304	Rodney	Crawford	St Elmo	IL
4233	Raymond L	Skinner	Mercersburg	PA		Lany	Conner	Vancouver	WA
4234		Martin	Westford	MA			Munive	Houston	TX
	Timothy J Chric	Brown	Glendale	CO	4307		Roten	Rocklin Son Jose	CA
	Chris James A	Candiello Gustafson	Maynard Paso Robles	MA CA	4308	James R Brian	Chou Davidson	San Jose El Sogundo	CA CA
	Michael C	Cerenzia	State Collage	PA	4309	Andrew	Sorensen	El Segundo Valdez	AK
4239		Levitt	Millersville	MD	4310	Tucker	Brown	Fleetwood	PA
	John	Hilliard	La Mirada	CA		Taylor	Brown	Fleetwood	PA
4241	Joel	Solomon MD	Scarsdale	NY		5			
4242	Douglas W	Dyer	Eagan	MN				Continued	on page 6
									-

RUSA Welcomes Its New Members!

#	Name		City	State	#	Name		City	State
1212	Robert	Melton	Cullowhee	NC	4383	Anthony	Alsberg	Santa Cruz	CA
4313	Byron	Watson	Burnsville	NC	4384	Ben	Davis	Nashville	TN
	Harry V	Keefe III	Basking Ridge	NJ	4385	Garth	Hoffman Mishala	Duxbury	MA
	Rodney	Caswell	Roswell	GA	4386 4387	Christopher Raynelle	Michels Shelly	Spring Roanoke	TX TX
	Dana	Levine	San Francisco	CA	4388	Justin	Rumley	Ankeny	IA
		Gilmore	Palo Alto	CA	4389	Bruce	MacDonald	Bridgewater	MA
4319	Thomas L	Wolfson	South Wellfleet	MA	4390	Steve	Thome	State College	PA
4320	Gary	Prince	Seattle	WA	4391	Adam	Barker	Toledo	OH
4321 4322	Ken La Lum	Bames	Seattle Shanakina	WA WA	4392	Nina	Woods	Anchorage	AK
4322	Jo Lyn Ryan	Gillie Hamilton	Shoreline Seattle	WA	4393	Fintan	Lyons	Anchorage	AK
4323	David R	Carey	Seattle	WA	4394	Joe	Goldston	Bristol	VA
4325		Pellman	Seattle	WA	4395 4396	Randy Ted A	George Peelen III	Moretown West Des Moines	VT IA
4326	Rene	Comeaux	Seattle	WA	4397	Jonathan	Champagne	Greenfield	MA
4327	Stuart	Lee	Seattle	WA	4398	Mary	MacAdam	Westfield	MA
4328	Tom	Imranyi	Monroe Township	NJ	4399	Allan	deCamp	Seattle	WA
4329	Michael	Imranyi	Brooklyn	NY	4400	Doug	Graham	Issaquah	WA
4330	Susan	Reed	Wilmette	L MD	4401	James	Sanders	Bainbridge Island	WA
4331 4332	Ron David E	Tosh Tremblay	Frederick Moretown	MD VT	4402	Severin L	Larson	Seattle	WA
4332	Nina	Yeats	Cupertino	CA	4403	Kurt	Higgins	Gansevoort	NY
4334	McKinley C	Bray	Bellevue	NE	4404	Michael A	Kone	Boulder	CO
4335	Thomas	Filler	Sacramento	ĊĂ	4405 4406	Debra Michael	Banks Busch	Boulder Broomsfield	CO CO
4336	Jeff	Wong	Fremont	CA	4400	Ira	Ryan	Portland	OR
4337	Ferdinand Aurel		Enosburg Falls	VT	4408	Rick	Rodgers	Excelsior	MN
4338	Julie	Eisenhardt	Chicago	VT	4409	James	Scesney	Allentown	NJ
4339	George	Metzler	Atglen	PA	4410	Joseph	Gore	State College	PA
4340 4341	Robert Tim	Choi Hennings	Santa Rosa Seattle	CA WA	4411	Keith E	Gardiner	Trinity	NC
4341	Albert L	Schomp IV	Duxbury	MA	4412	Charles	Gardiner	Trinity	NC
4343	Michael C	Riddle	Moretown	VT	4413	Raymond E	LaCasse	Pine Island	MN
4344	Joel	Laino	Beverly	MĂ	4414 4415	David Jonathan	Brooke Berk	Del Mar Berkeley	CA CA
4345	Randy	Shuman	Seattle	WA	4415	Eva	Chrysanthe	San Francisco	CA
4346	Adrienne	Ruggles	Santa Rosa	CA	4417	Harold	lkerd	Logan	UT
4347	Kim	Hall	Stockton	CA	-	Lauren	Fuerst	Logan	ŬŤ
4348	James	Reuter	Bethel	ME	4419	Matthew	Czajkowski	Chapel Hill	NC
4349	Dana R	Melville	Gardiner	ME BC Canada	4420	Ray	Derr	Saint Charles	MO
4350 4351	Greg Lars	Todd Jorstad	Burnaby Poulsbo	BC Canada WA	4421	Mary E	Simmons	Raleigh	NC
4352	Craig	Bamthson	North Richland Hills		4422	Robert C	Audette	Chicago	L
4353	Robert	Orr	Virginia Beach	VA	4423 4424	Frank Michael	Calabrese Anderson	Franklin Mansfield	MA MA
4354	Michael W	Demer	Robbindale	MN	4425		Heck	Broomfield	CO
4355	Natalia	Lincoln	Brooklyn	NY		Lane	Parker	San Jose	ČĂ
4356	Andrea C	Hogarth	Laurel	MD	4427	Daniel	Teeter	Bothell	WA
4357	Kley	Cardona	San Jose	CA	4428	Carole	Bernhardt	Olympia	WA
4358 4359	Brian Carol	Mazur Giannini	Clifton Anchorage	NJ AK	4429	Michael	Mason	Portland	OR
	Darin	Todd	Medford	OR	4430	Mark	Jilka	Kansas City	KS
	Dennis	Forer	Santa Rosa	CA	4431	Randy	Mouri	Fairfax	VA
	Harry	Spatz	Lexington	MA	4432 4433	Phil Sandra	Randall Loflin	Nortonville Bouolder	KY CO
4363	Stephen	Purcell	Mountain View	CA	4433		Kross	Framingham	MA
4364	Joshua	Bryant	Portland	OR	4435	Chloe	Palenchar	Raleigh	NC
		Herhold	Portland	OR		Kylie J	Miller	Raleigh	NC
		Pettyjohn	Athens	TN	4437	Jeremy	Rider	Bethesda	MD
	Tinka Courtney	Pettyjohn Waal	Athens Cambridge	TN MA	4438	August	Baumgartner	Springfield	MO
	E Rehmi	Post	Cambridge	MA	4439	Tom	Oswald	Mansfield	PA
	Steve	Bom	Kalispell	MT		Jerry	Lawson	Winona Dan Mainan	MN
4371		Lowe	Kalispell	MT	4441 4442	Keith Rich	Belling ONeil	Des Moines Rotterdam Junction	IA NY
4372	Louise	Prindable	St Louis	MO	4442		Oberton	Winona	MN
4373		Adams	Philadelphia	PA		Robert R	Williams III	Severna Park	MD
	Case	Van Horsen	Albany	OR	4445	Steven P	Barnes	Rimforest	CA
	Edward P	Craft Jr	American Canyon	CA		Josh	Herman	Chicago	IL
4376		Shackford	Norman	OK	4447	Steve	Hilligee	Lancaster	MA
4377 4378	Bill Aaron	Alsup Dalan	Portland Shoreline	OR WA	4448		Jenseth	Belmont	MA
4378	Ferris	Ginsberg	Ocean	NJ		Jeffery Baniamin M	Fenell Ven Commine	Gahanna	OH
4375	David	Shoemaker	Avon By The Sea	NJ	4450	Benjamin M	Van Couvering	Chicago	
	Dustin	Baker	North Chelmsford	MA	4451 4452	Scott Avri	Brittle Doria	Sunnyvale Providence	CA RI
		Vaughan Allen	San Francisco	CA	1136	11111	Dona	TIVIUUIUC	1/1

RUSA Wool Jerseys Now Available

Announcing the longawaited arrival of the official RUSA wool cycling jersey!

Just in time for those chilly all-night brevets, the woolies have arrived! New in stock, and in limited quantities, is the Official Randonneurs Wool Jersey, in long-sleeve and short sleeve. Make a bold retro-randonneur fashion statement by being the first in your region to wear the wool RUSA jersey. (see attached photos.)

Beautifully made by United, this jersey comes in shortsleeve and long-sleeve in sizes M-L-XL-XXL for men. It also comes in short-sleeve and longsleeve for women in sizes S-M-L. Sizing runs true to size. You can use the same sizing chart on the RUSA Souvenir website to determine your size for this jersey.

Makes a great Mother's Day or Father's Day gift for the female or male randonneur in your household.

Use the newly updated RUSA Souvenir Order Form on page 38 to place your order today.

> —Jennifer Wise The RUSA Store

Pierce Gafgen models the long-sleeve jersey.

Youngest 200K Finisher – How About 10!

Yes, he did it and finished in fine style.

Ten-year-old Timothy Rose from Norman, OK, was already the youngest RUSA and Lone Star Randonneurs member. Now, he's also the youngest RUSA member to ever finish a 200km ACP brevet, which he did in Cleburne, Texas on March 24.

Finishing with a big smile on his face and accompanied by proud papa Johann (Hans) Rose, Tim was still bouncy and cheerful. Against some common trains of thought....Texas ain't flat! Tim and Hans tackled over 7,500 feet of climbing and some stout wind to get 'er done.

Tim was excited about this ride! Not only helping to pack the car and prep bikes, he was also overheard in the parking lot saying "C'mon Dad, quit dilly-dallying, we don't have all day to get this done." In true randonneuring spirit, he didn't complain about the uphill sections, instead commenting, "this'll be a fun part on the way back."

Tim said riding in town is better because people have smaller yards. Dogs usually only chase until the end of their territory. In the country the yards are big, so the dogs chase bikers for a long time.

Proud papa Hans says, "People have been great to Tim, making him feel welcome on the rides. I think that is the spirit of randonneuring showing through." Tim said he was proud to have done the brevet even before he had his medal in hand. Tim's dad wanted to wait a few days before he asked Tim about a 300km.

-Pam Wright

Nominations to the RUSA Board

Two positions on the RUSA Board of Directors will become available at the end of the year. Members may nominate two current RUSA members to run for those two positions. The General Membership List is available for viewing online at <u>www.rusa.org</u>. Please use this form to submit your nominations.

Nominee # 1	RUSA #
Nominee # 2	RUSA #
Your Name	RUSA #
Please send this form to: Terry Zmrhal RUSA Secretary 1423 Quince Ave Boulder CO 80304	All nomination forms must be postmarked by July 1.

Proud Papa Hans Rose and son Tim

Nominations for RBA Rep to the RUSA Board (Note: to be completed by RBAs)

Under RUSA's constitution (see November 1999 American Randonneur), the Regional Brevet Administrators appoint one of the current RBAs to serve as an elected Director on RUSA's board. The elected RBA may not already be serving on the board. Only RBAs can nominate other RBAs. The term of office for the Director is one year.

The list of current RBAs is available for viewing online at <u>www.rusa.org</u>. Please use this form to submit your nominations for RBA Rep on the RUSA Board.

Nominee	RUSA #
Your Name	RUSA #
Please send this form to: Terry Zmrhal RUSA Secretary 1423 Quince Ave Boulder CO 80304	All nomination forms must be postmarked by July 1.

New R-12 Laureates Named

BY BILL BRYANT

Fourteen more members have joined the growing roster of R-12 honorees.

Recipients include RUSA President Mark Thomas of Washington state and Texas RBA Dan Driscoll, who qualified for his 3rd R-12 medal.

Fellow Texans Gary Gottlieb and Brannon Oates earned the award for the second time.

Six Texans were among the latest recipients. Medals were also awarded to riders in Oregon, Iowa, California, North Carolina and Virginia. Winners will receive a freshly minted R-12 medal.

The R-12 Award is earned by riding a 200K or longer randonneuring event for 12 consecutive months. The counting event sequence can begin in any month but must continue uninterrupted for another 11 months.

Events that count toward the R-12

Award include RUSA and ACPsanctioned brevets and 24-hour team events, as well as RUSA permanents of 200K or longer.

The program is administered by two R-12 veterans: Bert Lutz of Oregon and John Kramer from Washington.

#	Last Name	First	State	Year
31	Napolitano	Marcello	OR	2006
32	Fox	Michael	IA	2006
33	Gottlieb	Gary	ТХ	2006
34	Nevin	Willy	CA	2006
35	Oates	Brannon	ТХ	2007
36	Jones	Edward	ТХ	2006
37	Castelli	Joe	ТХ	2006
38	Bull	Nicholas	VA	2007
39	Thomas	Mark	WA	2007
40	Wright	Duane	WA	2006
41	Wright	Pam	ТХ	2007
42	Dayton	Michael	NC	2007
43	Driscoll	Dan	ТХ	2007
44	Kong	Albert	CA	2007

2006 Treasurer's Report

RUSA continues to be financially strong. The attached profit and loss statement shows that in 2006 RUSA had gross income of \$67,694.56. Approximately two-thirds of this amount (\$44,805) was derived from membership fees as membership continues to grow. Other sources of income include souvenir sales, \$10,844.26, awards and medals sales of \$4,487.50, and advertising in this newsletter of \$3,448.30.

Expenses for the year totaled \$70,119.12. The main expenses were for souvenir inventory purchases, \$16,430.93, payment to Audax Club Parisien for medal purchases and brevet processing of \$14,335.57, publishing the American Randonneur, \$13,522.90, printing and distributing the RUSA handbook, \$6,395.09 and reimbursing RBAs for brevet expenses, \$3,369.53.

For the year RUSA incurred a net loss of \$2,424.56. Part of this was the result of an increase in the souvenir inventory. Jennifer Wise added several items to the inventory including coffee mugs, long sleeve jerseys, and socks. The souvenir store inventory increased from \$11,274.29 to \$17,658.09. Included in the merchandise being sold are the reflective ankle bands and sashes that RUSA continues to sell at below cost to members in order to foster safety. RUSA also purchased, and made available for free to members, Scotchlite reflective tape.

At the end of the year RUSA had \$63,215.76 in its bank accounts. RUSA does not have any liabilities. The bank funds are equivalent to one year's expenses and thus provide an operating reserve. It also exceeds one of the goals of the organization when it was formed to maintain a reserve of at least \$50,000. RUSA has been able to maintain this financial security without an increase in membership fees since it's inception in 1998.

RUSA will continue to use its funds to support its members, to improve their safety, and to promote randonneuring. If you have any ideas to further these goals, then contact a Board member with your constructive thoughts and ideas.

	Randonneurs USA
	Profit and Loss
Janu	ary through December 2006

	Jan - Dec '06
Income Advertising Awards and Medals	3,448.30
BRM Medals Rusa medals	4,301.50 156.00
Total Awards and Medals	4,457.50
Insurance reimbursement Membership RBA income	3,424.50 44,805.00
Polo Shirts	715.00
Total RBA income	715.00
Souvenir sales	10,844.26
Total Income	67,694.56
Expense ACP Expenses	
ACP Medal Purchases	9,402.98
Brevet Processing	2,348.59
Fleche Processing	166.08
RM 1200 KM Medals Rondnneurs Mondiaux Dues	1,230.94 36.64
Shipping	73.27
SR Medals	1.077.07
Total ACP Expenses	14,335.57

Administration		
Administration Supplies	241.60	
Postage	380.44	
Seminar	350,00	
Teleconference expenses	1,007.97	
Travel	1,156.34	
Website	227.40	
Total Administration	3,363.75	
Bank charges	in the second second	
Returned checks	202.00	
Bank charges - Other	49.50	
Total Bank charges	251.50	
Handbook expense		
Handbook mailing	598.09	
Handbook printing	5,797.00	
Total Handbook expense	6,395.0	
Insurance		
Director's & Officer's Insuranc	1,000.00	
Liability Insurance	3,940.20	
Total Insurance	4,940.20	
Medals and Awards		
Awards	1,504.57	
Medals shipping	1,028.79	
Total Medals and Awards	2,533.36	
Membership expenses	3,109.30	
Newsletter expenses		
Newsletter mailing	3,419,90	
Newsletter printing	10,103.00	
Total Newsletter expenses	13,522.90	
Permanents expenses	104.29	

Magazine Review

Bicycle Quarterly

Info: www.vintagebicyclepress.com

REVIEWED BY BILL BRYANT

Back in February of 2003 American Randonneur reviewed Vintage Bicycle Quarterly, then a promising new magazine dedicated to our favorite sport. In the intervening years the magazine has only grown better. includes more modern bicycles and cycling than before. RUSA member and veteran randonneur Jan Heine has spent a lot of time and energy developing his publication and expanding its content.

Recently "vintage" was dropped from the name and now Bicycle Quarterly and expanding its content. It has been a worthwhile pursuit. Now (along with *American Randonneur,* of course), it is one of the very

Treasurer Report (continued)

Randonneurs USA Profit and Loss January through December 2006

	Jan - Dec '06
RBA Expenses RBA liason expenses RBA Reimbursement Supplies	87.68 3,369.53 488.00
Total RBA Expenses	3,945.21
Souvenir expenses Souvenir purchases Souvenir refund Souvenir Shipping	16,430.93 120.00 1,047.02
Total Souvenir expenses	17,597.95
State filing fee	20.00
Total Expense	70,119.12
Net Income	-2,424.56

www.rusa.org

<text><text><text><text><image><image><image><section-header>

Randonneuring Basics, Part 5: Efficient Cycling

best cycling periodicals available-period. BQ lacks the usual advertising-driven hype, bombast, and nonsense that fills so many other cycling magazines these days. Instead, it has lots of factual information, useful advice, cycling history, and well-conducted equipment tests that all of us can learn from. BQ features real-world bicycles that regular riders like you and I might be interested in using on our brevets, tours, or while commuting to and from work or running errands.

Heine has also made indepth explorations of topics like the rolling resistance of various bicycle tires and bicycle steering—vital matters given scant attention elsewhere in the American cycling press.

For RUSA members, much of the BQ content is aimed squarely at randonneuring, and we have a lot to gain

by reading its pages. BQ's ongoing "Randonneuring Basics" is first-rate advice that any newcomer to our sport would appreciate, while articles on how to carry a load effectively will help randonneurs and randonneuses adapt their machines so that they don't lack the various layers of clothes and other items we need to cover the long distances common to our particular form of self-sufficient endurance cycling. I've also enjoyed the series entitled the "Builders Speak", wherein accomplished frame-builders are invited to explain and illustrate how they ply their craft.

This short space won't allow a fuller listing of its contents, but it is all Good Stuff and I recommend *Bicycle Quarterly* highly.

More information can be found at: www.vintagebicyclepress.com.

2007 RUSA Event Schedule

Region	200 km	300 km	400 km	600 km	1000 km	flèche	other
AK: Anchorage		5/12	5/26	6/16			
AR: Little Rock	6/2* 10/13	10/13					(100 km) 6/2* (100 km) 10/13*
CA: Davis				5/4			
CA: San Diego		6/2	6/30				
CA: San Luis Obispo				5/26			
CA: Santa Cruz	6/30		5/12	6/2			
CA: Santa Rosa				5/26			
CO: Boulder	5/5 5/12 7/28 9/22	5/19 5/26 7/7 8/4	6/2 6/16	6/2 6/16	6/2 6/16	5/12	(129 km) 10/7
DC: Washington	12/16*	5/5	5/19 5/26	6/9			(240 km) 11/11*
FL: Central/South	5/20 6/3 7/8 7/28 9/1 10/6* 11/3* 12/1*		6/2 7/7		5/17		
FL: Northwest	5/19 9/22 10/27* 11/10* 12/8*	5/19	7/14 8/4	06/8 7/14	6/8		(100 km) 9/22* (100 km) 10/27* (100 km) 11/10* (100 km) 12/8*
GA: Atlanta	9/8	5/26		5/26		5/5	
IA: Cedar Valley		4/21	5/12	6/2			(100 km) 6/30* (322 km) 7/14* (130 km) 9/8* (208 km) 9/8*
ID: Yellowstone- Tetons	5/19	5/26	6/9	6/16			
IL: Chicago	6/16	6/16	5/19 6/16	6/9			
LA: New Orleans	6/30 11/17*		9/29*				
MA: Boston	6/3 6/30	6/4 7/21	5/12 6/6	6/9			(322 km) 8/11*
MA: Westfield	5/5	5/19	6/2 6/16	6/16			

* Items marked with an asterisk indicate domestically sanctioned brevets.

2007 RUSA Event Schedule

Region	200 km	300 km	400 km	600 km	1000 km	flèche	other
MN: Rochester	5/5	5/19	6/2	6/16			
MO: Kansas City			5/12 6/2	5/12 06/2	6/2		
MO: St. Louis		5/5	5/19	06/2 06/16			
	5/5 5/19 8/11*	5/5 5/19	5/5 5/19	6/2	7/6		
NE: Omaha	5/19	5/12	5/26	6/16			
NJ: NYC and Princeton	5/12	6/17	5/12	6/2			(606 km) 7/7* (201 km) 7/28* (188 km) 8/12* (202 km) 10/14*
NY: Central		5/11	5/19	6/9			
NY: Saratoga			5/19	6/9			
NY: Western							(564 km) 7/14* (645 km) 7/14*
OH: Columbus		10/27*	5/26	6/9 7/7			
OR: Portland	5/19 7/14 8/11 9/8 10/6	6/9 7/14	5/19 8/27	6/9 8/25	6/30 8/25	5/4	(106 km) 05/28* (100 km) 11/3* (112 km) 11/24*
PA: Eastern			5/5	5/19	5/25		
PR: San Juan	1/21	2/17	4/14	5/25			
SD: Black Hills		5/6	5/19				
TN: Nashville	9/22* 10/20* 11/24*		5/12	6/2			(100 km) 9/22* (100 km) 10/20* (100 km) 11/24*
TX: Amarillo	9/8 9/9						
TX: Dallas	5/26 6/23 7/21 9/15* 10/20* 11/17*	5/26 6/23 7/21 9/15* 10/20* 11/17*	5/26	5/26	5/26		(150 km) 5/6* (100 km) 6/3* (125 km) 6/10* (150 km) 6/17*
TX: Houston	6/9* 7/7*	6/9* 7/7*	5/5	5/5			
UT: Cedar City	6/9* 12/1*						
WA: Seattle	7/8 7/29 9/15	7/7* 7/28	5/12 6/17 7/6	6/2 6/15	6/15 9/28		(250 km) 7/6* (100 km) 7/7* (100 km) 9/9*
WI: Beloit	5/20	5/21	5/23	5/26			

* Items marked with an asterisk indicate domestically sanctioned brevets.

AUDAX CLUB PARISIEN

Cyclotouring Association founded in 1904

is organising from 20 to 24 August 2007

The 16th PARIS-BREST-PARIS Randonneur

Under the patronage of the Minister of Youth, Sport and Community Life

Under the sponsorship of the FÉDÉRATION FRANÇAISE DE CYCLOTOURISME

with the participation of the Urban Authority of SAINT- QUENTIN-EN-YVELINES and of the town of GUYANCOURT

And with the assistance of the following Clubs: V.S. DROUAIS - LES RANDONNEURS du PERCHE - C.T.S.I. VILLAINES la JUHEL - U.C. FOUGERAISE -A.C. ILLE et RANCE - A.C. LOUDÉAC - C.C. POHER - G.C. BRESTOIS - A.C. BRIOCHINE Comités départementaux : 75 - 78 - 28 - 53 - 35 - 56 - 22 - 29.

Start and finish: SAINT-QUENTIN-EN-YVELINES - Gymnase des Droits de l'Homme à GUYANCOURT (78)

REGULATIONS

START	TYPE OF CYCLE	TIME LIMIT	OPENING OF CONTROLS
Monday 08:00 pm	Solo and all-terrain cycles	80 hours	Unrestricted
Monday 09:00 pm	Tandems, triplets, tricycles and all special cycles	90 hours	Unrestricted
Monday 09:30 pm	Solo and all-terrain cycles	90 hours	To be respected
Tuesday 04:45 am	Tandems, triplets, tricycles and all special cycles	84 hours	To be respected
Tuesday 05:00 am	Solo and all-terrain cycles	84 hours	To be respected

Article 1

The Audax Club Parisien, is organising from 20 to 24 August 2007 the PARIS-BREST-PARIS 1200 km "Brevet de Randonneurs Mondiaux" (at unrestricted speed), in which riders may have no support except that authorised by the organisers. PARIS-BREST-PARIS is held within the framework of the FFCT event charter.

Article 2 - Conditions of entry

PARIS-BREST-PARIS Randonneur is open solely to cycle tourists of either sex who are at least 18 years old on the start day who hold FFCT, UFOLEP, or FSCT licences for 2007 and to foreign riders, whether or not they belong to a club. Riders must have completed in 2007 "Brevets de Randonneurs Mondiaux" qualifying events of 200, 300, 400, and 600 km, organised in France or abroad and validated exclusively by Audax Club Parisien.

The number of participants will be approximately 4500. In case of limitation, priority will be given to licensees in the following order, FFCT and Foreign participants, then riders holding UFOLEP or FSGT licences.

Riders must supply a medical certificate **less than three months old**, attesting that they are physically capable of covering 1200 km without any risk to their health.

Article 3 - Cycles

Any machine with two or three wheels steered by a handlebar and propelled by muscle power via a transmission consisting of one or several chainsets may be used. The machine must be no more than 1 metre wide.. Machines not meeting these criteria will have to be vetted by AUDAX CLUB PARISIEN. Tri-bars and all forms of extended bars are forbidden.

Machines must possess a lighting system powerful enough to be visible at a distance of 100 m from the front and 150 m from the rear. It must be **securely fixed** and permanently on the cycle, even during daytime, **and be able to be used at all times**. At the rear flashing red LEDs are **forbidden**.

It is strongly recommended that two lighting systems be provided - torch, dynamo or non-flashing LED.

Lights must be switched on from nightfall to sunrise or whenever visibility is insufficient, whether the participant is alone or in a group.

If a participant is stopped because of **no lighting or insufficient** lighting, he will only be allowed to continue once the lighting failure has been repaired, unless he has emergency lighting. In this case he may continue to the next control. Riders are advised to complete at least a 400 km or 600 km event on the same machine that will be used for PBP.

In order to facilitate checks, a number plate is issued to each participant.

It must remain fixed to the cycle frame for the whole duration of the ride.

Article 4 -Entry

Individual entries will be accepted from 1 June to 1 July 2007. RUSA members must use the RUSA PBP 2007 paper entry form, found in the May issue of AMERICAN RANDONNEUR or on the RUSA PBP web page. RUSA members must submit the entry form accompanied by the required documents by mail. If you provide an email address on your entry form, you will receive a response via email.

The entry must be accompanied by:

1) a medical certificate less than 3 months old

2) proof of medical insurance

3) a recent identity photo 1.4 inches x 1 inch

4) three self-adhesive mailing labels

5) payment by check in dollars made out to Randonneurs USA for the amount of the entry, fee plus an extra items and/or fees.

Entry Fee:

The PBP 2007 entry fee for RUSA members is \$160.00. The entry fee includes one DVD of the 16th PBP, which will be made available in January of 2008. The entry fee is payable by check, money order or by Paypal. (Paypal users must pay the \$5 fee.)

Delivery Methods:

PBP entry form, check, photo, and other required documents may be sent by USPS mail, Express Mail, UPS Letter, Fed Ex or other delivery service. PBP entry forms may not be submitted by fax or email.

Send entry to:

Randonneurs USA - PBP 2007 10 Bliss Mine Road Middletown RI 02842

Entry Confirmation Pack:

You will receive entry confirmation and instructions from the ACP via email, if you indicated an email address on the PBP entry form. If you did not indicate an email address, you will receive entry confirmation and instructions from the ACP by mail.

Got questions? Contact us: pbp2007@rusa.org

Article 5: Cancellation

By the participant: Participants will be reimbursed if they have taken out the cancellation insurance offered by the organizer.

By the organizer: If the event has to be cancelled by the organizer because of unforeseen circumstances, whether or not the organizer is responsible, participants will be reimbursed only an amount corresponding to the entry fee and cost of requested meals. No other indemnity will be paid. If cancellation is due to an outbreak of animal disease or to a medical situation, which is an eventuality not covered by the organizer's insurance, a deduction of \$50 will be made from the reimbursed sum.

In the two preceding cases:

- the order for the jersey will be honoured and therefore not reimbursed if the order has already been placed by Audax Club Parisien at the date of cancellation of the event.
- The "Super Randonneur" medal will still be delivered and no reimbursement will be made (6 \in).

Article 6 - Equipment

A reflective vest or crossbelt or reflective garment MUST be worn when riding at night (this equiment must be presented at the cycle check). If your reflective gear is obscured (perhaps because you are carrying a back-

pack or riding a recumbent) ensure you have **additional** reflective material to ensure you are visible.

Light coloured clothing is recommended for night riding.

It is **highly** recommended that a rigid helmet be worn throughout the event.

It is recommended that the official PBP jersey or a club jersey be worn. Professional cycling team jerseys are prohibited.

Article 7 - Routes and controls

Subject to permission from the authorities for use of the planned routes, the itinerary is that included in your entry pack.

The outward and return routes are marked by different coloured arrows. The itinerary contains fixed and secret controls, i.e.:

Start from the Gymnase des Droits de l'Homme at SAINT-QUENTIN-en-YVE-LINES (GUYANCOURT), VILLAINES-LA-JUHEL, FOUGÈRES, TINTÉNIAC, LOUDÉAC, CARHAIX, BREST, for the outward route.

For the return additional controls at MORTAGNE AU PERCHE and DREUX. A food stop is provided on the outward journey at MORTAGNE AU PERCHE.

Participants must keep to the assigned route. Your attention is drawn to the fact that the insurance cover will be invalid if you deviate from the official route.

Riders and support crews must, everywhere and at all times act correctly towards the controllers.

The organisers reserve the right to modify the route or the control points mentioned above should authorisation to use a certain route not be granted by the competent authorities

Article 8 - Responsibilities and insurance

Participants must, whatever the circumstances, respect and obey the highway code note particularly that the use of a mobile telephone is forbidden whilst riding.

It is especially to be noted that cyclists participating in PARIS-BREST-PARIS do so at their own risk and do not have personal insurance coverage unless they have taken out individual insurance including a repatriation option for non-French participants

A "Responsabilité Civile - Défense et Recours" policy has been taken out by the organisers for the duration of the event, for all material or corporal damage caused to a third party by a participant.

All participants should take out additional cover for medical assistance and repatriation.

This policy does not cover any damage to cycle or equipment because of a fall or because of theft. Personal insurance must be taken out to cover these risks.

In all places surveillance of personal belongings is the participant's responsibility. The AUDAX CLUB PARISIEN cannot be held responsible in case of loss or theft.

The organiser cannot be held responsible for the return costs of participants who have abandoned.

Article 9 - Brevet Card

A brevet will be distributed to each participant at the start. The participant is responsible for keeping it in good condition.

Riders must always carry their brevet card and badge and must personally ensure that their card is stamped and badge registered at every control, whether it is an official control or a secret control.

The loss of the brevet card, the absence of just one control stamp, whether it be a fixed or secret control, or an improper or incomplete stamp will lead to the non validation of the brevet.

Article 10 - Control operations

Each participant must present himself at their chosen timeframe for the cycle check on Sunday 19 August 2007, which takes place from 08:30 am to 07:00 pm. Once the cycle has been checked, the participant will go to the gymnasium. On presentation of ID (passport, identity card etc.) he will be given the route book and his frame plate, He will then sign the start sheet.

Start control:

This will take place at the "Gymnase des Droits de l'Homme", one or two hours before each official start.

Attention :

Any brevet cards not stamped at the start will lead to non validation of the brevet.

Start:

At the request of the police, riders will start in groups.

For safety reasons, cars and motorcycles will guide participants through Saint-Quentin-en-Yvelines (15 km). It is forbidden to overtake them (penalty).

Article 11 - Opening and closure of the controls

The times in the brevet card detailing the opening and closing hours of the controls **must scrupulously be respected**.

Note:

For those participants departing at 08:00 pm and 09:00 pm (Tandems etc.) there are no fixed opening times. But the finish control will open for a minimum time of 42h51.

Participants **MUST** arrive within the time limits indicated for each control. Only a **serious material incident** will be accepted as justification for late arrival; the time must in any case be recovered at the latest within the next one or two controls

Article 12 - Validation, abandonments and failure to comply with time limits.

All participants whose brevet has been accorded in the correct manner, will receive a medal engraved with the registered time, (including any penalty). This medal has been specially made for the 16th PBP.

Participants who abandon or who are clearly out of time at a check point must hand over their brevet card and his frame plate.

To confirm that these have been handed over, he must sign the brevet card in the presence of the controller.

The various documents will be returned together with the results of the 16th PBP during January 2008.

Article 13 - Medical control

A control may be organised at the request of the Ministry for Youth and Sport, which will bear the costs. If a participant refuses to undergo this control or is diagnosed POSITIVE, this will lead to non validation of the brevet.

Article 14 - Support vehicles

They are forbidden on the cyclists' official route. Participants wishing to have a support vehicle (**even for just one control**) must indicate this when registering. A special itinerary has been provided for support cars.

Participants are informed that both the participant and the driver of the accompanying vehicle must sign a **solemn pledge** outlining the type of assistance to be provided to the participant and **absolute compliance with the present regulations by the support crew, on pain of penalties**.

Article 15 - Penalties and appeals

ACP reserves the right to refuse entry to Paris-Brest-Paris and to disqualify riders in the event of major transgressions.

Violations of the regulations recorded by the official controllers, who will be clearly identified, will be penalised according to the following scale.

Participants will be informed of the penalties, which will be noted in the brevet card, either immediately or after a warning at the next check point; penalties are applicable to the overall time only.

No penalty (stoppage) will be applied during the event.

Penalties will be cumulative in the event of further infractions.

SCALE	OE	DENI/	I TIES
JCALL		I LIN/	VELLES

SCALE OF FERALILES	
Overtaking cars or motorbikes at the start of the event	1 h
Absence of lighting at night, or insufficient visibility	1 h
Non respect of the highway code - Use of mobile phone while cycling	1 h
Pacing by someone not taking part in the event	1 h
Reflective vest or reflective garment or crossbelt not worn at night or only partially visible	2 h
Refusal to obey controllers' orders	2 h
Registered car present on the cyclists' route when the driver undertook to follow the special itinerary	2 h
Assistance given on the route, or in the control towns, by a non-registered vehicle	5 h
Incorrect behaviour by participant or support crew towards the controllers	5 h

It is explicitly stated that cyclists take part in the event solely at their own responsibility. Any participant ceding his brevet card to a third party will be disqualified. This action absolves the organisers of responsibility in the event of any accident suffered or caused by this third party during the event.

All complaints must be addressed by registered letter within 5 days after the finish to:

Monsieur THÉOBALD Pierre - Président de la commission PBP 124, avenue du Mal de Lattre de Tassigny - 93260 LES LILAS

Article 16 - Publicity

Riders authorise the organisers or their proxies such as partners and media organisations to use static or moving images on which they may appear and which have been captured during their participation in Paris-Brest-Paris Randonneur for publicity purposes, including promotional material and advertising, throughout the world and for for the longest period provided by the law, regulations, and treaties in force.

Article 17

The PBP commission reserves the right to modify these regulations and to take decisions if need be for eventualities not foreseen in the present regulations.

It may modify the conditions under which the event is conducted.

As far as possible, decisions or possible modifications will be brought to the attention of the participants :

- either by using the press, radio, and Internet, at the latest three days before the date of the event if a possible cancellation is foreseen.

- or during the event by loudspeaker and posters.

RENSEIGNEMENTS :

www.audax-club-parisien.com www.paris-brest-paris.org

Before Filling Out Your PBP Entry Form:

• To find your RUSA member number, ACP Club and ACP Club Code, go to the RUSA website at <u>www.rusa.org</u> and click on "Members." Input your last name and find yourself in the list displayed. Copy the information provided onto the PBP entry form exactly as it is shown.

• To find your RUSA brevet results and certification numbers, go to the RUSA website at <u>www.rusa.org</u> and click on "Results." Input your last name and a complete list of your 2007 results will be displayed. Enter each brevet number, clearly, in each respective box.

WARNING

The entry form must be completed legibly. The choice of start is final and cannot be modified after registration. You can find further information at **www.paris-brest-paris.org**

SUPPORT VEHICLE

(For this car, do not put a cross in the box for long-stay parking)

You must declare your support vehicle, even if it will only assist you at certain controls.

The numbered sticker given to the driver will give access to the control areas.

If the driver is not present at SAINT-QUENTIN-EN-YVELINES on Sunday 19 August, when the necessary documents will be distributed, the sticker will be sent to the control indicated by the participant.

If several participants are using the same vehicle, indicate on each entry form the name of the participant responsible for the group of cyclists The necessary documents will be forwarded to him with his file.

Support vehicles are FORBIDDEN on the cyclists' route.

RESTAURANT

Place : Restaurant EUREST "RIE LES QUADRANTS" (approximately 1 km from the departure point).

Choice of menu $12 \in$ drink included.

Meals will be served on Monday 20th August from 4:30 p.m. to 6:30 p.m. for participants - Departure 1 and 7:00 p.m. to 9:00 p.m. for participants - Departure 2. These meals are also available to members of support crews, but riders have priority.

Must be reserved at time of registration. No ticket can be supplied later.

RIDER CANCELLATION INSURANCE

The policy covers the cost of cancellation of entry by the rider because of serious illness, accident, pregnancy, destruction resulting from fire, accident, or natural causes, theft from professional or private premises, redundancy, and rescheduling or refusal of paid leave, according to the terms of contract n°114.248.500, which may be seen on the INTERNET and which AUDAX CLUB PARISIEN will supply on receipt of the premium when you enter PARIS-BREST-PARIS 2007.

PBP JERSEY

To obtain the PARIS-BREST-PARIS 2007 jersey, please order when you enter. No PBP 2007 jersey can be ordered at a later date.

PARKING (Beware of parking on the public highway)

On Sunday 19 August, 1000 places will be available ; instructions will be given by the organisers on the spot.

During P.B.P. 800 guarded places are available in the Shopping Centres free of charge for participants with vehicles remaining in SAINT-QUENTIN-EN-YVELINES. This parking space must be reserved when you enter.

If several participants are using the same car to come to St QUENTIN, only the owner of the vehicle must put a cross in the box "Long-stay parking" if the vehicle is to remain at St. Quentin during the event.

The parking area has a height limit of 1m90, and cannot be entered by a camper van or utility vehicle.

LODGING (Reservations must be made directly by participants)

Information can be obtained from the Information Centre of the "Ville Nouvelle": Centre commercial Espace Saint-Quentin - 3 place Robert Schuman 78180 Montigny le Bretonneux Tel.: 0 820 078 078. and at **www.parisbrestparis.tv Camping facilities:** at la Base de Loisirs of SAINT-QUENTIN-EN-YVELINES - Tel : 01.30.58.56.20

in RAMBOUILLET and in VERSAILLES via the website : www.huttopia.com

American Randonneur

16th PARIS-E	UDAX CLU Individual entry for BREST-PARIS Randon	m by mail for	the		Frame number
ACP use only	URS USA PARIS-			Contract Managers and	ACP use onl
LAST NAME		FIRST NAM	E		
NATIONALITY		Date of Bin	th (dd/	mm/yyyy)/	/ 19
EMAIL		GENDER		AGE	
TELEPHONE NUMBER (HOME)		(MOBILE)			1.1.1.1
ADDRESS					
STATE					
RANDONNEURS USA MEMBER NU					
CLUB NAME					
LLUB NAME	-	CLUBSIAI	e		
	BIKE TYP	E: (circle one)			
ROAD BIKE ALL TERRAIN BIK	E TRIKE TAN	IDEM (Partner	Name)		
TRIPLETTE (Partner Names)					
Each of the riders on a tandem or triplette m			1.14		1
Each of the hadro of a tanadin of this each in	and submit an entry for	n. i onno maore	c onppe	togenter and sent	in the same envelope
WILL YOU HAVE A SUPPORT CAR	? ONO DYES	If car is supporting	a group, r	ame of group leader	
NUMBER OF PBPs ENTERED:		NUMBER O	FPBF	S COMPLETED	
			5,6522	44.5 MB 424.34	
	CTADT	TIMES.		1	
DEPART # 1 - Time Limit 80 hrs	include of the sector of the	TIMES:	hrs	DEPART # 3 -	Time Limit 84 hrs
DEPART # 1 - Time Limit 80 hrs	STAR1 DEPART # 2- Tin D9:00pm Mon Au	me Limit 90 I			Time Limit 84 hrs Aug 21 other bikes
8:00pm Mon Aug 20 road & all terrain bikes*	DEPART # 2- Tin 9:00pm Mon Au 9:30pm Mon Au	me Limit 90 I Ig 20 other b Ig 20 road bil	ikes*	□4:45am Tues □5:00am Tues	Aug 21 other bike Aug 21 all terrains
🛛 8:00pm Mon Aug 20	DEPART # 2- Tin 9:00pm Mon Au 9:30pm Mon Au * free control oper	me Limit 90 I Ig 20 other b Ig 20 road bil Ning times	ikes* kes**	□4:45am Tues □5:00am Tues	Aug 21 other bike
 8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times 	DEPART # 2- Tin 9:00pm Mon Au 9:30pm Mon Au	me Limit 90 I Ig 20 other b Ig 20 road bil hing times hes to be respec	ikes* kes**	□4:45am Tues □5:00am Tues ** control opening	Aug 21 other bike Aug 21 all terrains
 8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: State) 	DEPART # 2- Tin 9:00pm Mon Au 9:30pm Mon Au * free control oper ** control opening tim	me Limit 90 I Ig 20 other b Ig 20 road bil ning times nes to be respect ged after entry for	ikes* kes** ted orm is s	□4:45am Tues □5:00am Tues ** control opening ubmitted)	Aug 21 other bike Aug 21 all terrains
 8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: State) 	DEPART # 2- Til 9:00pm Mon Au 9:30pm Mon Au * free control oper * control opening tin rt time cannot be chang REVET 2007 CERT	me Limit 90 I Ig 20 other b Ig 20 road bil ning times nes to be respect ged after entry for	ikes* kes** ted orm is s	□4:45am Tues □5:00am Tues ** control opening ubmitted)	Aug 21 other bike: Aug 21 all terrains times to be respected
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta BE 200k 300k breve	DEPART # 2- Til 9:00pm Mon Au 9:30pm Mon Au * free control oper * control opening tin rt time cannot be chang REVET 2007 CERT	me Limit 90 I Ig 20 other b Ig 20 road bill ling times hes to be respect ged after entry for IFICATION N 400K brevet	ikes* kes** tred form is s IUMB	□4:45am Tues □5:00am Tues ** control opening ubmitted) ERS 600	Aug 21 other bikes Aug 21 all terrains times to be respected
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta BE 200k 300k breve If you do not have the number of your 600k	DEPART # 2- Tin 9:00pm Mon Au 9:30pm Mon Au * free control open control opening tim at time cannot be chang REVET 2007 CERT at the time of filling out	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica	ikes* kes** tred form is s IUMB	□4:45am Tues □5:00am Tues ** control opening ubmitted) ERS 600	Aug 21 other bikes Aug 21 all terrains times to be respected
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta BE 200k 300k breve	DEPART # 2- Tin 9:00pm Mon Au 9:30pm Mon Au * free control open control opening tin at time cannot be chang REVET 2007 CERT at the time of filling out Organizing Club	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica	ikes* kes** ted ited ited ite belo	□4:45am Tues □5:00am Tues ** control opening ubmitted) ERS 600	Aug 21 other bikes Aug 21 all terrains times to be respected
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta BE 200k 300k breve If you do not have the number of your 600k	DEPART # 2- Tin 9:00pm Mon Au 9:30pm Mon Au * free control open control opening tim at time cannot be chang REVET 2007 CERT at the time of filling out	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica PAYMENT TA	ikes* kes** ted ited ited ite belo	□4:45am Tues □5:00am Tues ** control opening ubmitted) ERS 600	Aug 21 other bikes Aug 21 all terrains times to be respected
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta	DEPART # 2- Til 9:00pm Mon Au 9:30pm Mon Au * free control open control opening tim at time cannot be chang REVET 2007 CERT at the time of filling out Organizing Club ORDER FORM & I	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica	ikes* kes** ted ited ited ite belo	4:45am Tues 5:00am Tues ** control opening ubmitted) ERS 600 w the date and orga ze Price	Aug 21 other bikes Aug 21 all terrains times to be respected ik nizing club of the ever To tal
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta (Note: Sta	DEPART # 2- Til 9:00pm Mon Au 9:30pm Mon Au * free control open control opening tim at time cannot be chang REVET 2007 CERT at the time of filling out Organizing Club ORDER FORM & I	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica PAYMENT TA	ikes* kes** orm is s IUMB ite below	4:45am Tues 5:00am Tues ** control opening ubmitted) ERS 600 w the date and orga ze Price \$17.0	Aug 21 other bike Aug 21 all terrains times to be respected k
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta (Note: Sta [BE 200k 300k breve If you do not have the number of your 600k Date(dd/mm/yyyy) / / /2007 Description Monday Night pre-ride meal (pre-o Ride Cancellation Insurance	DEPART # 2- Til 9:00pm Mon Au 9:30pm Mon Au * free control oper control opening tim at time cannot be chang REVET 2007 CERT at the time of filling out Organizing Club ORDER FORM & I	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica PAYMENT TA	ikes* kes** orm is s IUMB ite below	4:45am Tues 5:00am Tues ** control opening ubmitted) ERS 600 w the date and orga ze Price \$17.0 \$5.0	Aug 21 other bikes Aug 21 all terrains i times to be respected k ik nizing club of the ever Total 0 0
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta	DEPART # 2- Til 9:00pm Mon Au 9:30pm Mon Au * free control open control opening tim tritime cannot be chang REVET 2007 CERT et at the time of filling out Organizing Club ORDER FORM & I	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica PAYMENT TA	ikes* kes** orm is s IUMB ite below	4:45am Tues 5:00am Tues ** control opening ubmitted) ERS 600 w the date and orga ze Price \$17.0 \$5.0 \$15.0 \$15.0	Aug 21 other bike Aug 21 all terrains times to be respected k inizing club of the even
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta (Note: Sta [BE 200k 300k breve If you do not have the number of your 600k Date(dd/mm/yyyy) / / /2007 Description Monday Night pre-ride meal (pre-o Ride Cancellation Insurance	DEPART # 2- Til 9:00pm Mon Au 9:30pm Mon Au * free control oper control opening tim at time cannot be chang REVET 2007 CERT organizing Club Organizing Club ORDER FORM & I rder only)	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica PAYMENT TA	ikes* kes** orm is s IUMB ite below	4:45am Tues 5:00am Tues ** control opening ubmitted) ERS 600 w the date and orga ze Price \$17.0 \$5.0	Aug 21 other bike: Aug 21 all terrains times to be respected k k Total 0
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta	DEPART # 2- Til 9:00pm Mon Au 9:30pm Mon Au * free control oper control opening tim at time cannot be chang REVET 2007 CERT organizing Club Organizing Club ORDER FORM & I rder only)	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica PAYMENT TA	ikes* kes** orm is s IUMB ite below		Aug 21 other bike: Aug 21 all terrains times to be respected k nizing club of the even Total 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
8:00pm Mon Aug 20 road & all terrain bikes* * free control opening times (Note: Sta BE 200k 300k breve If you do not have the number of your 600k Date(dd/mm/yyyy) / / /2007 Description Monday Night pre-ride meal (pre-or Ride Cancellation Insurance Extra PBP 2007 DVD (one DVD is in PBP 2007 Official Jersey (preorder of sale at a later date) choose a size from below Entry Fee Paypal fee (only for those paying with Par	DEPART # 2- Tin 9:00pm Mon Au 9:30pm Mon Au * free control oper control opening tim at time cannot be changer REVET 2007 CERT at the time of filling out Organizing Club ORDER FORM & I reter only) meluded in entry fee) anly, not available for wy and enter at right	me Limit 90 I ig 20 other b ig 20 road bill ing times hes to be respec- ged after entry for IFICATION N 400K brevet this form, indica PAYMENT TA Quantity	ikes* kes** orm is s IUMB ite below	4:45am Tues 5:00am Tues ** control opening ubmitted) ERS 600 w the date and orga ze Price \$17.0 \$5.0 \$15.0 \$45.0 \$	Aug 21 other bike: Aug 21 all terrains times to be respected k nizing club of the even Total 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

32-35 35-37 37-39 39-40 40-41 41-43 43-45 45-46 46-48 48-50

LONG	TERM FREE CAR PARKING
To reserve a free participant car pa	rking space from Monday 18:00 through Friday at 22:00.
Reserve a place? Q Yes	s 🗆 No
BIKE INSP	ECTION AND RIDER CHECK-IN
	slot for bicycle inspection and to pick up PBP rider documents etween the hours of 8:30 and 19:00 (7:00pm).
Your choice of a 15-minute time slot:	Organizer's decision: (ACP use only)
This schedule will be respected	d as much as possible plus or minus 15-30 minutes.
I have read the rules of PE	BP 2007 and accept them without reservation.
Signature	Date
Include the foll	owing items with this entry form:
A copy of your medical insurance card.	months, attesting that you are physically fit to ride 1200k.
photo size	label size
and mailing address printed on each.	iling labels, size 3 inches wide x 1.5 inches high with your nam It to Randonneurs USA for the total amount shown on page 1.
	July 1. Entry forms will not be processed prior to June 1, forms will not be processed if postmarked after July 1.
Entry forms may be sent by USPS mail or a d	lelivery service. Entry forms may not be sent by fax or email.
Payment is accepted by check, money order	or Paypal. RUSA does not accept credit cards.
Send completed entry form, including the five	(5) items mentioned above to:
10 E	ndonneurs USA - PBP 2007 Bliss Mine Road dletown RI 02842-7004
Got questions? Email us at pbp2007@rusa.or	g.
	berly completed, illegible or incomplete forms are not acceptable.
	TRY CONFIRMATION PACK

American Randonneur

° de route	e	Localités kn	n partiel	km total	N° de route	Localités	km partiel	km total
		SAINT-QUENTIN-EN-YVELINES				SAINT-MARTIN-DES-PRÉS	10,0	476,5
		GUYANCOURT			D 44	Carrefour D 53 / D 44	3,5	480,0
127		Gymnase des Droits de l'Homme	0	0	D 767	Carrefour D 44 / D 767	3,5	483,5
		Rond-point des Sangliers			D 790	CORLAY	1,5	485,0
		VOISINS-LE-BRETONNEUX				PLOUNEVEZ-QUINTIN	14,5	499,5
6		Carrefour route de Guyancourt - D36	3,0	3,0	D 49 22	Carrefour D 790 / D 49	1,5	501,0
		Route de Trappes				SAINT-LUBIN	5,5	506,5
		MONTIGNY-LE-BRETONNEUX			D 23	Carrefour D 49 / D 23	4,0	510,5
		TRAPPES				MAEL-CARHAIX	4,5	515,0
		Carrefour D36/D35	3,5	6,5	D 49	L'Enseigne	2,0	517,0
		Pont Marcel Cachin	1,0	7,5	D166/164			
3	78	Rue Maurice Thorez Rond-point de la Boissière	3,5	11,0	D 764	CARHAIX-PLOUGUER Contrôle	8,5	525,5
		ÉLANCOURT	5,5	11,0	D 769	Carrefour D 764 / D 769	6,0	531,5
		Sortie de Saint-Quentin-en-Yvelines	3,0	14,0		POULLAOUEN	7,5	539,0
		ERGAL			D 769A	Carrefour D 769 / D 769A	7,5	546,5
_			1,0	15,0		HUELGOAT	3,0	549,5
5		JOUARS	2,0	17,0	D 764	Carrefour D 769A / D 764	6,0	555,5
3		LES MOUSSEAUX	1,0	18,0		ROC-TREVEZEL	8,5	564,0
		LE TREMBLAY-SUR-MAULDRE	2,0	20,0		SIZUN	15,5	579,5
55		MONTFORT-L'AMAURY	4,0	24,0	D 87	Carrefour D 764 / D 87	9,0	588,5
38		Carrefour D 155 / D 138	0,5	24,5	CD	Carrefour CD	5,0	593,
12		Carrefour D 138 / D 112	1,5	26,0	CI	Rond-Point D 770	1,5	595,0
79		Carrefour D 112 / D 179	10,5	36,5		DIRINON	2,5	597,
83		GAMBAIS	0,5	37,0	D 33 29	LOPERHET	4,0	601,5
		FAVEROLLES	13,0	50,0		PLOUGASTEL-DAOULAS	4,0	
6		NOGENT-LE-ROI	8,0	58,0		PLOUGASTEL-DAOULAS Pont Albert LOUPPE	4,0 3,0	605, 608,
		TREMBLAY-LES-VILLAGES	12,0	70,0	בוד ת		3,0	000,
40	28	CHATEAUNEUF-EN-THYMERAIS	11,0	81,0	D 712	BREST Lycée Ch. de Foucauld Contrôle	6,0	614,
		JAUDRAIS			בוד ת			-
•			9,0	90,0	D 712	GUIPAVAS Centre	7,5	622,0
0		SENONCHES	8,0	98,0	D 764	LANDERNEAU	12	634,0
		NEUILLY-SUR-EURE	10,0	108,0		SIZUN	15,5	649,
	61	LONGNY-AU-PERCHE	13,0	121,0		ROC TREVEZEL	15,0	664,5
31	61	MORTAGNE-AU-PERCHE Contrôle ravitaillement	19,0	140,0		LA FEUILLEE	4,0	668,
		Carrefour D 931 / D 311	23,5	163,5		Carrefour D764/D14	9,5	678,0
11		MAMERS centre	1,5	165,0		Carrefour D764/D769	13,0	691,0
0	72	Carrefour D 311 / D 310	7,5	172,5	D 166/164	CARHAIX-PLOUGUER Contrôle	6,0	697,0
	12	LA HUTTE (danger)	16,0	188,5	D 778 22	LOUDEAC Contrôle	76,0	773,0
-					2/10 22		-	-
5		FRESNAY-SUR-SARTHE	6,0	194,5	35	TINTENIAC Contrôle	85,0	858,0
19		AVERTON	22,5	217,0		FOUGERES Contrôle	54,5	912,
13								
		VILLAINES-LA-JUHEL Contrôle	5,0	222,0	53	VILLAINES-LA-JUHEL Contrôle	88,0	1000,5
		VILLAINES-LA-JUHEL Controle LOUPFOUGERES / La Croix Barbe	5,0 6,0	222,0 228,0	53	VILLAINES-LA-JUHEL Contrôle MORTAGNE-AU-PERCHE Contrôle	88,0 82,0	-
47		LOUPFOUGERES / La Croix Barbe	6,0	228,0		MORTAGNE-AU-PERCHE Contrôle	82,0	1082,
	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger)	6,0 12,0	228,0 240,0	53 D 11 61	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE	82,0 18,5	1082, 1101,0
	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE	6,0 12,0 4,0	228,0 240,0 244,0	D 11 61	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE	82,0 18,5 8,0	1082, 1101,0 1109,0
	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux	6,0 12,0 4,0 7,5	228,0 240,0 244,0 251,5		MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME	82,0 18,5 8,0 6,5	1082,5 1101,0 1109,0 1115,5
	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES	6,0 12,0 4,0	228,0 240,0 244,0	D 11 61	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25	82,0 18,5 8,0 6,5 8,0	1082, 1101,0 1109,0 1115,5 1123,5
	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux	6,0 12,0 4,0 7,5	228,0 240,0 244,0 251,5	D 11 61	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME	82,0 18,5 8,0 6,5	1082, 1101, 1109, 1115, 1123,
3	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES	6,0 12,0 4,0 7,5 11,5	228,0 240,0 244,0 251,5 263,0	D 11 61 D 4	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25	82,0 18,5 8,0 6,5 8,0	1082,5 1101,6 1109,6 1115,5 1123,5 1132,5
3	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON	6,0 12,0 4,0 7,5 11,5 14,5	228,0 240,0 244,0 251,5 263,0 277,5	D 11 61	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES	82,0 18,5 8,0 6,5 8,0 9,0	1082,5 1101,0 1109,0 1115,5 1123,5 1132,5 1132,5
3 06 12	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0	D 11 61 D 4 28	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE	82.0 18,5 8,0 6,5 8,0 9,0 8,0 10,0	1082, , 1101, 1109, 1115, 1123, 1132, 1132, 1140, 1150,
3 06 12	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0	D 11 61 D 4	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET	82,0 18,5 8,0 6,5 8,0 9,0 8,0 10,0 3,5	1082,4 1101,4 1109,4 1115,5 1123,5 1132,7 1132,7 1140,4 1150,1 1154,4
3 06 12 8	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0	D 11 61 D 4 28 D 20	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle	82,0 18,5 8,0 6,5 8,0 9,0 8,0 10,0 3,5 2,5	1082, 4 1101, 4 1109, 4 1115, 4 1123, 4 1132, 4 1132, 4 1130, 4 1150, 4 1156, 5
3 06 12 8	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5	D 11 61 D 4 28	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL	82,0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0	1082,1 1101, 1109, 1115, 1123, 1132, 1132, 1132, 1132, 1130, 1150, 1154,1 1156,2
3 06 12 3	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0	D 11 61 D 4 28 D 20 D 929	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY	82.0 18,5 8,0 6,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0	1082,/ 1101,/ 1109,/ 1115,/ 1123,/ 1132,/ 1132,/ 1150,/ 1150,/ 1154,/ 1156,/ 1159,/ 1160,/
5 06 12 3	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5	D 11 61 D 4 28 D 20	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152	82,0 18,5 8,0 6,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0	1082, 1101, 1109, 1115, 1123, 1132, 1140, 1154, 1154, 1156, 1159, 1160, 1161,
3 06 12 3 0	53	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0	D 11 61 D 4 28 D 20 D 929	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY	82.0 18,5 8,0 6,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0	1082,4 1101,4 1109,4 1115,5 1123,4 1132,4 1132,4 1140,4 1150,4 1154,4 1156,5 1159,4 1160,4 1161,4
3 06 12 3 0	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5	D 11 61 D 4 28 D 20 D 929	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152	82,0 18,5 8,0 6,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0	1082,4 1101,4 1109,0 1115,1 1123,1 1132,1 1132,1 1140,0 1150,1 1154,1 1156,7 1160,1 1161,1 1162,1
3 06 12 3 0	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0	D 11 61 D 4 28 D 20 D 929 D 152	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS	82,0 18,5 8,0 6,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,5	1082,1 1101,4 1109,4 1115,5 1122,5 1132,1 1132,2 1150,7 1150,1 1154,4 1156,5 1159,1 1159,1 1160,1 1161,1 1162,1 1164,4
3 06 12 3 0	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5 374,5 376,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE	82,0 18,5 8,0 6,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,5 3,5	1082,2 1101,4 1109,4 1115,2 1132,2 1132,2 1132,2 1150,2 1150,3 1154,4 1156,3 1159,2 1160,1 1161,2 1162,2 1164,4 1167,2
3 06 12 8 0 0	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 364,5 374,5 374,5 376,5 384,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 21 / D 147.8	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE	82,0 18,5 8,0 9,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5	1082,2 1101,4 1109,4 1115,2 1123,4 1132,2 1140,2 1150,2 1154,4 1156,2 1159,2 11
3 06 12 8 0 20	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5 374,5 376,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 21 / D 147.8 D 147.8 D 147.8	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET	82,0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 1,5	1082.; 1101,1 1109,1 1115,2 1123,2 1132,2 1132,2 1150,2 1150,2 1154,1 1156,2 1159,2 1160,2 1161,2 1162,1 1164,1 1164,1 1171,1 1171,1
3 06 12 8 0 20	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUYEUR-DES-LANDES SAINT-SAUYEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC	6,0 12,0 4,0 7,5 11,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 21 / D 147.8	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 3,5 3,5	1082,2 1101,(1109,(1115,; 1123,2 1132,2 1140,(1150,(1154,(1156,3 1159,; 1159,(1156,1 1161,(1161,1 1161,(1164,(1161,1),(1171,(1172,1))
3 10 12 3 8 0 0 0 0 220	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie	6,0 12,0 4,0 7,5 11,5 14,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 8,0 6,0 3,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 376,5 384,5 390,5 393,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 21 / D 147.8 D 147.8 D 147.8	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET	82,0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 1,5	1082,2 1101,(1109,(1115,2 1123,2 1132,2 1140,(1150,(1154,(1156,2 1159,(1161,2) 1161,(1164,(1161,2) 1161,(1171,(1171,(1172,(1176,(
3 006 112 8 0 0 0 20 20 566 66 b 20	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis	6,0 12,0 4,0 7,5 11,5 14,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 9,5 10,0 2,0 8,0 0,0 2,0 4,0 10,0 10,0 10,0 10,0 10,0 10,0 10,	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5 393,5 393,5 393,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 21 / D 147.8 D 147.8 D 147.8	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 3,5 3,5	1082,2 1101,(1109,(1115,) 1123,9 1132,4 1150,(1150,(1154,(1156,2 1159,(1156,2) 1160,(1164,(1161,1) 1161,(1171,(1171,(1172,(1176,(1184,(1184,(
3 006 112 8 0 0 0 20 20 566 66 b 20	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 0,0 2,0 8,0 0,0 2,0 8,0 0,0 2,0 8,0 0,0 2,0 8,0 0,0 2,0 8,0 9,5 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 346,0 364,5 374,5 376,5 384,5 376,5 384,5 390,5 393,5 397,5 399,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.8 D 147.8 D 147.8	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 3,5 8,0	1082,5 1101,(1109,(1115,5 1123,5 1132,1 1150,1 1156,1 1156,1 1156,1 1156,1 1161,1 1164,(1167,1 1161,1 1171,(1172,1 1172,1 1176,(1184,(1188,1)
3 006 12 2 3 0 0 0 20 20 56 6 6 b 20	_	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Garrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND	6,0 12,0 4,0 7,5 11,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 4,0 2,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 364,5 374,5 376,5 384,5 376,5 384,5 390,5 393,5 393,5 397,5 399,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BBCUERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5	1082,1 1101,4 1109,4 1115,2 1123,5 1132,4 1140,0 1159,4 1159,4 1159,1 1154,4 1156,1 1164,4 1167,1 1164,4 1167,1 1171,4 1172,4 1176,4 1177,4 1176,4 1177,4 11
3 006 12 8 0 0 0 0 200 566 b 200 6	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 0,0 2,0 8,0 0,0 2,0 8,0 0,0 2,0 8,0 0,0 2,0 8,0 0,0 2,0 8,0 9,5 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 376,5 384,5 390,5 393,5 397,5 399,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.8 D 147.8 D 147.8	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS	82,0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5	1082,5 1101,0 1109,0 1115,5 1125,5 1132,5 1140,5 1159,5 1159,5 1159,5 1160,5 1161,5 1164,0 1161,5 1164,0 1167,5 1177,0 1177,0 1177,0 1177,0 1176,0 1184,0 1188,5 1200,5
3 006 12 3 3 0 0 0 0 20 6 6 0 5 5 5	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND	6,0 12,0 4,0 7,5 11,5 14,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 4,0 9,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5 393,5 399,5 399,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BBCUERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5	1082,5 1101,0 1109,0 1115,5 1125,5 1132,5 1140,5 1159,5 1159,5 1159,5 1160,5 1161,5 1164,0 1161,5 1164,0 1167,5 1177,0 1177,0 1177,0 1177,0 1176,0 1184,0 1188,5 1200,5
5 5 12 3 0 0 0 0 0 20 5 6 5 0 5 5 33	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND LOSCOUET-SUR-MEU ILLIFAUT	6,0 12,0 4,0 7,5 11,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 2,0 4,0 9,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5 393,5 399,5 399,5 399,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES	82,0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5 7,5	1082,5 1101,4 1109,4 1115,5 1122,5 1132,2 1132,2 1140,5 1150,5 1156,5 1156,5 1156,5 1166,4,6 1161,5 1164,4 1161,5 1164,4 1167,5 1177,4 1177,4 1177,6 1184,4 1188,5 1200,5 1208,6
3 006 12 3 0 0 0 0 0 20 20 20 6 6 6 5 5 93	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND	6,0 12,0 4,0 7,5 11,5 14,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 4,0 9,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5 393,5 399,5 399,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES ÉLANCOURT	82,0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 1,5 3,5 8,0 4,5 1,5 3,5 8,0 4,5 5,5 8,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 3,5 3,5 3,5 3,5 3	1082,2 1101,(1109,(1115,2 1123,2 1132,2 1140,(1156,2 1159,(1156,2 1161,2 1162,2 1164,(1161,2 1164,(1167,5 1177,(1177,6,0 1184,(1188,2 1200,(1213,(1213,(1213,(1213,(1121,2) 1101,(1101,(1109,(1101,(1101,(1109,(110
3 06 12 8 0 0 20 20 20 20 6 6 6 5 93 6	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND LOSCOUET-SUR-MEU ILLIFAUT	6,0 12,0 4,0 7,5 11,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 2,0 4,0 9,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5 393,5 399,5 399,5 399,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES ÉLANCOURT TRAPPES Pont Marcel Cachin	82,0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5 7,5	1082,1 1101,1 1109,1 1115,1 1123,2 1132,2 1140,1 1150,1 1151,1 1154,1 1154,1 1154,1 1154,1 1154,1 1154,1 1154,1 1154,1 1154,1 1164,1 1161,1 1161,1 1172,1 1176,1 1174,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1176,1 1177,1 1176,1 1177,1 1176,1 1177,1 11
3 06 12 3 3 0 0 0 20 20 20 20 6 6 5 5 5 5 5 6 4	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC LA PRÉVOSIA CARGENERES CARGENERES SAINT-MEEN-LE-GRAND LOSCOUET-SUR-MEU ILLIFAUT MENEAC LA TRINITE-PORHOET	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 9,5 10,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 9,0 9,0 9,0 9,0 9,0 2,5	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5 393,5 393,5 393,5 397,5 399,5 393,5 39	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES ÉLANCOURT TRAPPES Pont Marcel Cachin MONTIGNY-LE-BRETONNEUX	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5 7,5 5,0 5,0 5,0	1082,1 1101,4 1109,4 1115,1 1123,5 1132,1 1134,4 1156,1 1159,1 1160,1 1161,1 1162,1 1164,4 1167,1 1176,4 1176,4 1176,4 1176,4 1188,8 1200,1 1208,6 1213,6 1213,6
5 0 12 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 9,5 10,0 2,0 8,0 9,5 10,0 2,0 8,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5 393,5 393,5 393,5 397,5 399,5 403,5 412,5 412,5 430,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES ÉLANCOURT TRAPPES Pont Marcel Cachin MONTIGNY-LE-BRETONNEUX Avenue Kierspe	82,0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 1,5 3,5 8,0 4,5 1,5 3,5 8,0 4,5 5,5 8,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 3,5 3,5 3,5 3,5 3,5 3	1082,1 1101,4 1109,4 1115,1 1123,5 1132,1 1134,4 1156,1 1159,1 1160,1 1161,1 1162,1 1164,4 1167,1 1176,4 1176,4 1176,4 1176,4 1188,8 1200,1 1208,6 1213,6 1213,6
3 006 12 8 0 0 0 0 20 0 20 20 6 6 6 5 9 3 6 6 4 78	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND LOSCOUET-SUR-MEU ILLIFAUT MENEAC LA TRINITE-PORHOET PLUMIEUX LA CHEZE LOUDEAC Contrôle	6,0 12,0 4,0 7,5 11,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 8,0 6,0 3,0 4,0 2,0 8,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0	228,0 240,0 244,0 251,5 263,0 277,5 397,0 310,0 310,0 324,5 340,0 324,5 340,0 324,5 340,0 348,0 364,5 376,5 384,5 390,5 393,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BBCUE BBCUE BBCUE BBCUE BBCUE BBCUE BBCUE BBCUE BBCUE SAINT-QUENTIN-EN-YVELINES ÉLANCOURT TRAPPES Pont Marcel Cachin MONTIGNY-LE-BRETONNEUX Avenue Kierspe Avenue Kicolas About	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5 7,5 5,0 5,0 5,0	1082,5 1101,0 1109,0 1115,1 1125,5 1122,5 1132,1 1150,1 1154,0 1155,1 1159,1 1160,1 1166,2 1164,0 1164,0 1164,0 1164,0 1171,0 1176,0 1184,00 1184,00 1184,00000000000000000000000000000000000
3 006 12 8 0 0 0 0 20 0 20 20 6 6 6 5 9 3 6 6 4 78	35 22 56	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND LOSCOUET-SUR-MEU ILLIFAUT MENEAC LA TRINITE-PORHOET PLUMIEUX LA CHEZE LOUDEAC Contrôle TREVE	6,0 12,0 4,0 7,5 11,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 9,0 9,0 9,0 9,0 9,0 6,0	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 320,0 324,5 340,0 324,5 340,0 348,0 364,5 374,5 384,5 376,5 384,5 390,5 393,5 399,5 399,5 399,5 399,5 399,5 393,5 399,5 393,5	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES ÉLANCOURT TRAPPES Pont Marcel Cachin MONTIGNY-LE-BRETONNEUX Avenue Kierspe Avenue Nicolas About Boulevard de Vauban	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5 7,5 5,0 5,0 5,0	1082,5 1101,0 1109,0 1115,1 1125,5 1122,5 1132,1 1150,1 1154,0 1155,1 1159,1 1160,1 1166,2 1164,0 1164,0 1164,0 1164,0 1171,0 1176,0 1184,00 1184,00 1184,00000000000000000000000000000000000
3 006 12 8 0 0 20 20 66 50 20 6 20 6 53 6 4 78 1	35	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND LILIFAUT MENEAC LA TRINITE-PORHOET PLUMIEUX LA CHEZE LOUDEAC Contrôle	6,0 12,0 4,0 7,5 11,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 8,0 6,0 3,0 4,0 2,0 2,0 8,0 6,0 3,0 4,0 2,0 2,0 8,0 2,0 4,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 324,5 340,0 348,0 364,5 374,5 374,5 376,5 384,5 390,5 393,5 39	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES ÉLANCOURT TRAPPES Pont Marcel Cachin MONTICINY-LE-BRETONNEUX Avenue Kierspe Avenue Kierspe Avenue Kierspe Avenue Kierspe Avenue du Centre	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5 7,5 5,0 5,0 5,0	1000,5 1082,5 110,0 1105,5 1132,5 1132,5 1132,5 1130,5 1150,5 1150,5 1150,5 1150,5 1150,5 1150,5 1160,5 1160,5 1160,5 1160,5 1160,5 1160,5 1160,5 1160,5 1160,5 1172,5 1160,5 1172,5 1160,5 1172,5 1160,5 1172,5 1160,5 1172,5 1160,5 1172,5 1160,5 1172,5 1160,5 1172,5 1160,5 1170,0 1170,0 1180,0 120,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 10,
47 3 40 40 412 8 8 40 40 40 40 40 40 40 40 40 40	35 22 56	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORRON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-MEEN-LE-GRAND LOSCOUET-SUR-MEU ILLIFAUT MENEAC LA TRINITE-PORHOET PLUMIEUX LA CHEZE LOUDEAC Contrôle TREVE GRACE-UZEL Carrefour D 41/ D 7	6,0 12,0 4,0 7,5 11,5 14,5 19,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 9,5 10,0 2,0 8,0 9,5 10,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,5 15,5 8,0 9,5 15,5 8,0 9,5 10,0 2,0 4,0 2,0 4,5 15,5 8,0 9,5 10,5 15,5 15,5 15,5 10,0 2,0 4,5 15,5 15,5 10,0 2,0 4,5 15,5 10,0 2,0 4,5 15,5 10,0 2,0 4,5 15,5 8,0 9,0 2,0 4,5 15,5 8,0 9,0 2,0 4,0 2,0 4,5 15,5 8,0 9,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 4,0 2,0 8,0 9,0 2,0 8,0 9,0 2,0 8,0 9,0 2,0 8,0 9,0 2,0 8,0 9,0 2,0 8,0 9,0 2,0 8,0 9,0 2,0 8,0 9,0 2,0 8,0 9,0 8,0 8,0 9,0 9,0 8,0 8,0 9,0 9,0 9,0 8,0 9,0 8,0 9,0 9,0 8,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 348,0 364,5 374,5 376,5 384,5 390,5 393,5 39	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES ÉLANCOURT TRAPPES Pont Marcel Cachin MONTIGNY-LE-BRETONNEUX Avenue Kierspe Avenue Nicolas About Boulevard de Vauban Avenue du Centre GUYANCOURT	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5 7,5 5,0 5,0 5,0	1082,5 1101,0 1109,0 1115,5 1122,5 1132,5 1150,5 1156,5 1155,5 1155,5 1160,5 1166,5 1166,5 1166,5 1166,5 1166,0 1167,5 1176,0 1178,0 1178,0 1188,5 1200,5 1208,0 1213,0 1213,0
3 06 12 8 0 0 20 20 20 20 6 6 4 78 1	35 22 56	LOUPFOUGERES / La Croix Barbe LE RIBAY (danger) CHARCHIGNE LASSAY Les Châteaux AMBRIERES-LES-VALLÉES GORON LE LOROUX FOUGERES Contrôle ROMAGNE SAINT-SAUVEUR-DES-LANDES SAINT-HILAIRE-DES-LANDES SAINT-HILAIRE-DES-LANDES SENS-DE-BRETAGNE FEINS TINTENIAC Contrôle BECHEREL Carrefour D 20 / D 220 MEDREAC QUEDILLAC La Prévostaie Carrefour D 166 / 166bis SAINT-MEEN-LE-GRAND LILIFAUT MENEAC LA TRINITE-PORHOET PLUMIEUX LA CHEZE LOUDEAC Contrôle	6,0 12,0 4,0 7,5 11,5 13,0 8,0 2,0 4,5 15,5 8,0 9,5 10,0 2,0 8,0 6,0 3,0 4,0 2,0 8,0 6,0 3,0 4,0 2,0 2,0 8,0 6,0 3,0 4,0 2,0 2,0 8,0 2,0 4,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9,0 9	228,0 240,0 244,0 251,5 263,0 277,5 297,0 310,0 318,0 320,0 324,5 340,0 324,5 340,0 348,0 364,5 374,5 374,5 376,5 384,5 390,5 393,5 39	D 11 61 D 4 28 D 20 D 929 D 152 D 147.6 D 147.8 D 147.	MORTAGNE-AU-PERCHE Contrôle LONGNY-AU-PERCHE MARCHAINVILLE LA FERTE-VIDAME Carrefour D4 / D25 BREZOLLES LAONS ALLAINVILLE VERNOUILLET DREUX Palais des sports Contrôle SAINTE-GEMME-MONRONVAL LURAY Carrefour D929 / D152 MEZIERES-EN-DROUAIS MARSAUCEUX GERMAINVILLE BROUE BECHERET BOUTIGNY-PROUAIS CONDÉ / VESGRE GAMBAIS MONTFORT-L'AMAURY JOUARS SAINT-QUENTIN-EN-YVELINES ÉLANCOURT TRAPPES Pont Marcel Cachin MONTICINY-LE-BRETONNEUX Avenue Kierspe Avenue Kierspe Avenue Kierspe Avenue Kierspe Avenue du Centre	82.0 18,5 8,0 9,0 8,0 10,0 3,5 2,5 3,0 1,0 1,0 1,0 1,0 1,5 3,5 3,5 1,5 3,5 8,0 4,5 11,5 7,5 5,0 5,0 5,0	1082,5 1101,0 1109,0 1115,1 1125,5 1122,5 1132,1 1150,1 1154,0 1155,1 1159,1 1160,1 1166,2 1164,0 1164,0 1164,0 1164,0 1171,0 1176,0 1184,00 1184,00 1184,00000000000000000000000000000000000

Sunglasses are among the necessities you'll need, Bryant says. You won't get any bonus time for Elvis shades, but you will earn valuable style points.

0000

What to **PBP**

BY BILL BRYANT

From my experience, doing a 1200k event is not much different from riding a 400k or 600k brevet-it simply lasts longer, so the pacing and sleeping strategies might differ a little. I like that when I go to a 1200k, it feels familiar from having done the longer brevets with the same equipment and clothing. What I pack, and how I pack, are the same and this helps a lot during the 1200k when sleep deprivation becomes a factor.

At night, I run a Schmidt dyno hub with an E-6 lamp as my primary light. I also have a Cateye Micro Halogen II lamp as a back-up in case the Schmidt system fails, or for when I'm climbing too slowly to get the E-6 up to

Continued on page 24

Bill's Packing List

Clothing & Necessities: Shorts

Knee-warmers Tights (optional) Lightweight wool socks Cycling shoes Short-sleeve jersey Arm-warmers Sleeveless poly undershirt Long-sleeve (L/S) jersey L/S thick jersey (optional) Vest Lightweight poly balaclava Cycling gloves Long-fingered wool gloves Helmet Sunglasses & case Eyeglasses & case Bandanna Brevet card Route sheet Wallet, money & car key

Wristwatch

(Rainy Forecast?) Burley Rain jacket

Rainlegs

Rain over-gloves

Cycling cap with visor (to see better during rain storms; it is worn under the helmet.)

Rider Repairs:

Ibuprofen Imodium Butt balm Tums Sunscreen Toilet paper Handi-Wipes Emergency space-blanket

Night-Riding:

Ankle bands

Sam Browne belt Petzl "Duo" helmet lamp 2 Cateye Lamps 3 Spare bulbs for E-6 lamp Spare Cateye bulb Spare AA lithiums (for the Petzl and Cateyes) **Tool Kit:**

2 inner tubes 2 Park tire boots Patch kit VAR tire tool Zefal HP pump 1 spare gear cable 1 Fibre-Fix spoke Allen Wrenches Spoke Wrench Chain tool & spare links Swiss Army knife A few zip-ties & small roll of electrical tape (for emergency repairs)

Bill's Packing List (continued)

full power. I often use the Cateve on downhills when the speed is above 20-23 mph. (One cannot have too much light while descending at night, in my opinion.) The Micro is not much bigger or heavier than the bundle of four AA batteries inside it, so I simply swap out the lamps instead of changing batteries. This is much quicker, and I also have a spare lamp or bulb if the main one fails or breaks if I drop it. (The spare lamp has the switch taped in the "off" position to prevent accidental discharge while inside a saddlebag or jersey pocket. Similarly, the Petzl Duo headlamp's wires are disconnected when stowed in the saddlebag during the day. The Duo also carries its own spare bulbs inside the lamp housing.)

With my two LED taillights, I put in fresh batteries before the longer brevets. At PBP, they will usually need a change after 3 nights of use on "steady," but alkaline AAA batteries are readily available in French stores along the route.

For clothing, if colder nights are in the forecast during the brevets, I'll take a heavier jersey and tights; otherwise on most spring and summer nights I get by with a lighter long-sleeve jersey and

knee-warmers instead. But better to err on bringing warmer clothes than not enough. At the 2003 PBP I saw a lot of shivering riders who were obviously underdressed for the cold nights that developed during the event. Some of them lingered around the controls after midnight trying to get warm, when they should have been riding. Many other PBPs have seen surprisingly cold nights too. On the other hand, '66 and '99 were almost balmy at night, so one won't know what to carry until the event is taking place. In any case, I like

being able to layer my clothing to maximize my ability to finish the randonnée without feeling too hot or too cold. Unlike a short ride, these events are too long to try to get by with the wrong amount of clothing.

At PBP, I take all the rain gear even if the forecast is dry. One, the forecasts can be wrong over the course of four days and nights, and two, these extra layers can be useful if sleeping outdoors at night when *les dortoirs* are full. And the dense, drizzly Breton fog can be pretty miserable too—but it usually won't warrant a "rain" forecast in the French system. Otherwise, at U.S. brevets, I tend to leave this stuff at home if the weather looks reasonable.

Overall, this list works for my style of randonneuring. I don't think it is too different from many other middle-of-thepack randonneurs and randonneuses, so it might be of use to others still learning about our sport. Along with one's relative ability to tolerate cold temperatures at night, it also reflects my personal level of "night vision." In essence, others can get by with less, while oth-

ers will need more-but only experience will tell them by how much. The list reveals what I have learned along the way while riding countless brevets since 1983 and two successful PBPs (and one unsuccessful BMB), and from watching other riders while working at randonneuring events like the GRR and PBP. Anyone serious about success in these tough rides will want to work up his or her own packing list, but this is a good starting place for new participants without a successful 1200k event on their resumé. Bonne Route!

French Phrases For Use During PBP

Many randonneurs will be going to France to participate in PBP. We are including the following French phrases prepared by Jean-Philippe Battu, a French randonneur. They appeared on the randon list in response to many requests he received. Also, you should purchase a French-English and English-French dictionary.

Where is the restroom (toilet, WC, powder/necessary room)? **Où sont les toilettes?**

Where is food? **Où peut-on manger?**

Can I get a room for tonight (two/three nights)? How much is it? **Puis-je avoir une** chambre pour ce soir (deux/trois nuits)? Quel est le prix?

I am /he is/ hurt and need a doctor. Je suis / Il est / blessé et il a besoin d'un docteur.

My /his/ bike is broken, where can I fix it? Mon /Son/ velo est cassé, ou puis-je le faire réparé?

I am riding PBP and I am lost, can you help me to get back? Je fais le Paris Brest Paris et je suis perdu, pouvez-vous m'aider pour retrouver la route?

I have a puncture. **Mon pneu est crevé.**

Where are the dormitories? **Où sont les dortoirs?**

Please wake me in two/three

hours. **Réveillez-moi dans** deux/trois heures. Where do you come from? **D'ou venez vous?**

It is enjoyable weather. Le temps est beau.

Passing. Je passe.

Passing on your right. Je double à droite.

Passing on your left. Je double à gauche.

Slowing! On freine!

Stopping! On stoppe.

Lights! (as in traffic lights turning red) **Feu rouge!**

Your turn. À toi.

Car back (as in there is a car behind us). **Voiture derriere.**

Car Up (as in there is a car coming towards us). **Voila une voiture.**

Please give me some room. **De la place.**

Going! On y va.

Faster. Plus vite.

Slower please, I can't keep up. **Moins vite.**

I have to stop for a piss. **J'ai** envie de pisser.

I am tired. Je suis fatigué.

I need to sleep. **J'ai besoin de dormir.** I need to eat. **J'ai besoin de manger.** I need to drink. **J'ai besoin de boire.**

My legs are good. **Mes** jambes sont fortes.

How far to the next control? Combien des kilomètres jusqu'au prochain control?

How far to the next café' A quelle distance est le café prochain?

Is this the way to Brest? Estce-que c'est la route de Brest?

How many kilometres to ...?

Combien des kilomètres jusqu'a ...?

This is my first / second / third / fourth PBP. C'est mon premier / deuxième / troisième /quatrième PBP.

I am in pain. J'ai mal.

My neck / shoulders / hands / bum / knees / legs / is / are sore. Mon / mes cou / épaules/ mains / cul / genous / jambes est / sont fatigué.

Can I see a doctor please? **Puis-je voir le docteur?**

• For a downloadable application form visit <u>travel.state.gov/passport</u>.

•For a first passport, you'll need to apply in person at a post office, public library or other government office.

•Bring a certified copy of your birth certificate, two identical 2-inchby-2-inch color photographs, a valid photo identification, an application form and fee for the new passport. It is good for 10 years (\$97 for travelers 16 and older and \$82 for those under 16).

•Passport renewals cost \$67. If your passport is undamaged and less than 15 years old, you were at least 16 years old when it was issued and you have the same name (or can legally document your name change), you can renew by mail.

•If you're traveling in less than 10

weeks, consider paying \$60 for expedited service, plus overnight-delivery fees. These passports take about two weeks to process.

•Last-minute travelers leaving within two weeks who haven't yet applied for a passport should make an appointment to visit one of 14 regional passport offices (Boston, Chicago, Aurora, Colo., Norwalk, Conn.; Honolulu, Houston, Los Angeles, Miami, New Orleans, New York, Philadelphia, San Francisco, Seattle or Washington, D.C.) by e-mail (go to travel.state.gov/passport, click on "About Passport Services," then "National Passport Services Center") or by calling 877-487-2778. The call center is staffed from 6 a.m. to midnight ET, Monday-Friday, plus limited weekend hours. According to the State Department website, the best time to call is after 8:30 p.m. or

before 9 a.m. ET.

•Travelers who already have applied and are within two weeks of departure can check the status of their application at <u>travel.state.gov/passport</u>: Click "Online Application Status Check." Note that the State Department is taking up to one week for expedited applications and up to four weeks for routine applications to be tracked online.

•Consider paying extra (\$100 or more) to a private passport expediter, which is allotted rush-application slots at regional passport offices. But ask first about delivery times and guarantees. Many of the largest firms belong to the National Association of Passport and Visa Services, napvs.org.

— Jennifer Wise

Driving Support at PBP

BY JENNIFER WISE

"Zero The Odo"

Your Mission: At PBP the riders take the most direct route to Brest. Support crews take the indirect route. If your rider specified on the PBP entry form that he will have a support car, he will be given a route sheet for Les Voitures d'Assistance (Support Cars). It's just one sheet. On it are route numbers and town names. That's it. Your mission is to read the support vehicle route sheet, get on the autoroute, find the town, locate the controle, find a parking space and get settled before your rider gets there. Doing this alone is virtually impossible. Find a friend to crew with you. You will get lost - but don't panic. Consult the map, and you will find your way. If you are worried about going the right way, follow a car with a PBP support crew sticker and chances are it will lead you to the next checkpoint. Whatever you do, don't ever get on the rider route. Your rider will be penalized if his support car is spotted on the rider route and reported to PBP officials.

Maps: Buy six Michelin maps. Get a map of France (#721), Ile De France (#514), Brittany (#512), Normandy (#513), the Loire Valley (#517), plus the city map of Brest (#58). Mark the PBP support route. You can order these maps from Michelin by calling 1-800-423-0485, from <u>www.michelintravel.com</u> or from Amazon.com. Rent the car: Ask your travel agent for a mini-van, auto-

matic transmission. It's roomy, easy to drive, can handle two to four bike boxes and your rider can sleep in the back. Get a diesel if you can, diesel is way cheaper than gasoline. It will cost about \$100.00 per day. Ask for an airport pickup and drop-off, this will save the time, money and aggravation of finding a cab big enough to take a bicycle box, from the airport to the hotel. At the car rental desk ask the agent for a map and ask her to mark the best route from the airport to St. Quentin en Yvelines. (it's near Versailles, Southwest of Paris). Return the vehicle with a full tank of fuel.

Language: Don't worry if you don't speak French. Many French people speak English. The French people living in the country are friendly, understanding and helpful. As a PBP crew-person, you will get even more compassion. Communicate what you need by speaking English and using sign-language. Buy a Larousse French-English dictionary and brush up on a few French phrases on the plane en route to PBP.

The Day Before PBP:

1) Go to the big Carrefour underground supermarket in St. Quentin; buy cookies, fruit, bottled water, snacks and any other goodies you and your rider will need during the event. Stock up opportunities to shop during PBP are slim. Organize the back of the vehicle. Separate food from clothes. Keep your pile of stuff separate from the rider pile of stuff. 2) At PBP rider check-in, and pick up the number for the support car - stick it on the rear windshield. This is required. This sticker identifies you as a PBP support car, allows you to park at the controles and identifies the rider you are supporting. It also identifies you to other support vehicles. 3) Fill up with petrol before the PBP start. 4) Know the estimated time of arrival for each controle and where to meet; make it the same place for every controle. This way you won't waste time looking for each other. 5) Reconnoiter. Scope out the support crew route. Drive to the PBP start/rotary and figure out where you want to park. Then drive the first 20 kilometres of the PBP support vehicle route. Turn around and drive back. Get comfortable. At the actual start, you will be excited, nervous, flustered and it will be dark. So get to know your way out of town and back into town.

This way you'll be on track right from the start.

The PBP Start: Get there at least an hour early. Don't plan to go back to the hotel; you will leave directly from the start. Keep your route sheet on a clipboard. Have your maps and flashlight handy. Park your vehicle near the rotary where PBP starts. Position the car so you can get out and on your way easily. Cars get boxed in. Once all the riders have left the start area, hop in the car, zero the odometer and be on your way.

On the Route: Always drive directly to the next controle. Do not stop to shop. You have no time to waste. Follow the directions on the cue sheet to the autoroute. Get off the autoroute and follow signs to the town. Make a note of buildings and places of interest, it will help you find your way back out of town. Once in the center of town, follow the PBP rider arrows on telephone poles to the controle. The arrows are two difference colors; one color arrow indicates the way to Brest, the other color arrow indicates the way back to Paris. Make sure you follow the correct colored arrows.

Controles: Some controles are all in one building. Others are multi-building campuses. It's like being in a maze with hundreds of other

Continued on next page

Driving Support (continued)

people. There is limited street parking at some controles. At others you park in a large cow pasture, complete with fresh manure, so watch where you step. Park and get prepped. Mix drinks, fill the Camelbak bladder, put out fresh clothes, batteries and food. If you're early, take a quick 15-minute nap. Set an alarm. Wake up, lock the car and go check out the controle reception area, where the PBP staff is sitting. When you spot your rider, tell him where to check in and take the bike. Then accompany him back to the car and conduct all your support crew

business at the car. Do not carry clothes, lights, batteries, waterbottles, and other personal debris into the controle area. This is a faux pas. PBP controles are designed for unsupported riders. Crews are welcome to use the facilities and buy food at the controles. The food is expensive, home cooked, hot and delicious. But you will have to stand in line for a significant period of time to get it. If you have food for your rider in the car, you save precious time. If your rider wants hot food, let him relax at the car while you stand in the food line.

Restrooms: Be warned. The bathrooms at the PBP controles are skenky. Some are just a hole in the ground. Too many people (mostly men) are in and out them in a big hurry. By Tuesday most riders have upset stomachs. The "toilettes" look bad, smell bad and the men use the ladies rooms. Hold your nose and get used to it or pee in a field along the way. Be discreet. Officials will penalize riders who pee at a controle outdoors in plain sight. Carry a small roll of toilet paper. Enough said about that.

Time Management: Don't dilly-dally. Be efficient and don't waste time. Set up a routine of; drive, park, set-up supplies, meet rider, send rider off, clean up, throw out garbage, change maps, position cue sheet, check the gas gauge, zero the odo and go. Get some sleep. Try to sleep for an hour between each controle. This will help you to drive fast and navigate well. Get gas every day before it gets dark. Keep a log of your riders check-in and check-out times at each controle. It will be good reference material for a future PBP.

PBP Route For Accompanying Cars

RTE #	DIRECTION
START	
01/11/1	QUENTIN EN YVELINES
N 12	STE APPOLINE
N 12	PONTCHARTRAIN
N 12	LE PONTEL
N 12	HOUDAN
N 12	VERNEUIL -SUR-AVRE
D 930	MORTAGNE-AU-PERCHE Controle – Halle
	au Boudin – rue Ferdinand de Boyeres
D 912	CARREFOUR D 912/N 12
N 12	LE MELE-SUR-SARTHE
N 12	ALENCON Carrefour N 12/D 121
	(left)
D 121	CONDE-SUR-SARTHE
D 121	ST. PIERRE-DES-NIDS
D 121	GESVRES
D 121	VILLAINES-LA-JUHEL Controle – Salle poly-
	valente, rue Gervaiseau
N 164	ST. CARADEC
D 113	LOUPFOUGERES
N 12	MAYENNE
N 12	FOUGERES Controle – Lycee Jean
	Guehenno – blvd Edmond Roussin
D 798	
D 155	ST. BRICE EN COGLES
D 155	Direction Antrain 4 km before left D 796
D 796	COMBOURG at exit, D 795, direction
	Rennes, then right

D 13 N 137	ST DOMINEUX, left TINTENIAC Controle – College d'Enseignement Tech Bel Air, Rue Ernest Renan
N 137	HEDE
D 80	
D 80	LANGAN
D 25	ROMILLE
D 68	PLEUMELEUC
D 31	BEDEE
N 12	MONTAUBAN
N 12	CALOU - left N 164
N 164	ST. MEEN LE GRAND
N 164	MERDRIGNAC
N 164	LOUDEAC Controle – Lycee St Joseph –
	Blvd Victor Etienne
N 164	MUR DE BRETAGNE
N 164	GOUAREC
N 164	ROSTRENEN
N 164	
	Rte D166
N 164	
N 164	U
N 165	
N 165	· · · · · · · · · · · · · · · · · ·
	Rue de Quimper
	ux - Le Vélo Sport Drouais – support cars for-
bidden	

5 Things \underline{You} Should Know... About PBP

American Randonneur asked PBP anciens and anciennes what they'd learned riding that fabled event. Read on for their vital and invaluable tips.

Leroy Varga PBP 87, 91, & 95

1. Food: I combined energy powder "drinks" and a control's available fast food to minimize daytime control waiting, only eating the control maximum "meals" before bed and breakfast after sleep. I stopped at a cafe or two for a quick croissant or pastry, when available. Energy food, electrolytes and water is fundamental. Wasted time and trying to keep up with faster pacing riders can lead to failure.

2. Thinking that just because you did the 600 without sleep that there is no need to stop and sleep before getting to Brest can be a mistake.

3. RUSA published a rider review and analysis booklet after the 2003 event. The booklet was an excellent source of info—one most interesting point that I noticed, also happening in the 2004 RAAM, was the problem riders were having to keep their head "up." Riding the drops and tilting the head up to see, was a strain on the neck muscles. Isometric neck exercises in advance might be needed. That possibly was not a problem for me since I stopped for sleeping at controls each night.

4. Riding in a group of riders, passing another rider, temporary stopping at the side of the road, and even night riding are concerns for self or others' safety. Drafting practice, if never used, is something to know whether in front or behind another should a headwind become strong.

5. Clothing choice can be very important—I have been in cold rain and very hot sun. Nights are too cold for shorts alone. A light Gore-Tex type jacket is a must. Having a "bag drop" supply on the route is important for clothes, energy stuff, batteries, and even a slip-in blanket and a mylar bag to use if the sleep area is "full."

Lew Meyer PBP 99 & 03

1. Probably at the top of my list is the mind set that "Nothing will stop my successful competition." Consider Lon Haldeman's philosophy — "If whatever hurts will heal in two weeks, — keep pedaling."

2. Train to develop habits to keep your body properly fueled with food and water for the long haul. I make it a point to have consumed my two bottles of liquid food and water every 25 to 35 miles, or about every 1 1/2 to two hours. You should be able to go the distance and arrive at the finish line without losing strength due to lack of water or nutrition.

3. Approaching the checkpoint, review what you

need to comfortably pedal to the next checkpoint. This will aid in quickly accomplishing the needed items and moving on. The clock is still running when your wheels are stopped!

4. Be prepared for extremes in weather with good quality bicycle specific rain gear. (Consider carrying a dry pair of socks for when the rain stops).

5. By building a "time cushion," in relation to the cutoff at checkpoints, you can determine a safe amount to sleep and still have a time cushion in the event of

Lew Meyer

5 Essential Things about PBP (continued)

breakdowns.

6. Bonus advice: The outpouring of support & cheering by the French people along the route makes this one of the most satisfying events I've done.

Jenn Barber PBP 03

1. At my worst point (noon on the first full day) I was starting to hallucinate, lose concentration and considered dropping out. I started listening for U.S. riders behind me and asked the next one that came by to ride with me to the next control. The chat perked me right up!

2. Brie cheese, honeydew melons and Coke/Pepsi are the best meal ever late in the ride when you can't chew anymore. It's your fast sugars, slow sugars, protein, fat and caffeine in an easy-to-eat package.

3. I carried an extra pair of shorts in a plastic bag in my pack. Changing my shorts often made all the difference in my ride. I left two pair of shorts in each of my drop bags, one to change into and another to carry.

4. Help someone along the way if they need it. I was able to give someone the help they needed to finish the ride. It made my PBP experience far more meaningful. Our photo at the finish line is still up in my office :-).

5. If you're going to drink wine after the event wear closed-toe shoes.

6. Bonus advice: There's nothing sadder than breaking a toe with sore PBP feet!! Yes this happened to me ;-).

Jan Heine PBP 99 & 03

Five things I needed during PBP 2003:

1. A 100% reliable bike: Even problems that don't leave you stranded cost valuable energy.

2. A comfortable saddle.

3. Handlebar bag to access food/clothing while riding, plus a cue sheet that is visible at all times.

4. About 100 Euros in cash to buy food and supplies along the way. Don't try to use credit cards!

5. A good clothing layering system that allowed me to deal with all temperatures from 35 to 95 degrees. Carry the extra clothes at all times, as you never know when it'll get hot/cold/rainy.

Five things I did not need during PBP 2003:

1. Support car: More of a distraction than help.

2. Drop bags: Try to be self-sufficient. Anything you cannot carry, you can buy at the controls.

3. Hotel reservations along the course. Sleep at controls instead—it's cheaper, quicker and more flexible.

4. Big gears. If you pedal on downhills, you aren't working hard enough on the uphills.

5. Training in the three weeks before PBP. It is better to rest and start the ride fresh.

Jim Sharp PBP 99

1. Mental tricks: Riders are very excited at the start and go out much too fast. Don't. Any lactic acid you build up at the start will haunt you for the next 90 hours. Even if you feel great never go hard, there are times you will be very, very low so always keep a lot in reserve. Mentally ride from control to control, these are achievable goals; but keep in mind that you are on a 1200K bike ride.

2. Don't expect a lot of flats. The roads are generally very good, although chip seal is common. Don't carry a bunch of tubes. Have reserves in your drop bag.

3. Always carry a light rain coat. Nothing will stop your ride like hypothermia.

4. What I put in my drop bag: Have a least 2-3 sets of extra riding clothes. Extra tubes and tires. Take bike food that works well for you. You will not be able to readily find gels or other types of bike food along the way.

5. Biggest fears I had before starting the ride: Navigation errors. Getting off the route tends to be everyone's worst fear. It can be very demoralizing. Have a clear idea of the route. Get a map of France and become very familiar with it. During the ride you must be mentally aware all of the time. The French don't have a map of the route, and the cue sheet is worthless. You must be constantly looking for their little direction arrows. I never made a wrong turn, but many people do.

Jon Muellner PBP 03

1. There's no hurry. Savor the whole experience from arriving at the bike check to arriving at the finish.

2. Be fit; not for a personal best, but for the extra few minutes you can take to chat with a little French girl who has water and chocolate in front of her house.

3. Be flexible; tight schedules will make you crazy.

4. Mashed potatoes at controls give you wings.

5. Be nice to everyone around you. You are a guest in France.

Bill Bryant PBP 83 & '99

1. Start the ride fully rested. Get over jet lag; avoid excessive walking while doing the tourist "thing" in Paris. In particular, take it easy in the two days leading up to the ride. Allow enough time before the start to untangle any problems resulting from airline damage to your bike, or recovering lost luggage.

2. Don't go out too hard when PBP begins, especially during the first 24 hours; leave a little energy "in the tank" for the second half of the event when the ride becomes a lot harder than your 600k brevet ever was.

3. Be sure your bike fits you as well

5 Essential Things about PBP (continued)

as possible, and is thoroughly reliable. Stopping to adjust things or make repairs hurts your forward progress since it is wasted time. Even short stops can add up if done too often. Essentially, your PBP experience should be "ride-eat-sleep and repeat as needed." There should be very little else, such as truing wheels, fixing lights, adjusting derailleurs, or re-positioning the saddle or handlebars. Do some shakedown rides after the plane flight to be sure your bicycle is set up and adjusted properly.

4. Every rider at PBP will have energy highs and lows-it is all part of the experience. New riders need to know the lows will eventually pass if given the time to do so. Try to work through it as best you can and don't panic or give up prematurely (as some riders have done in the past.) If you need to ride more slowly for a time and take in some calories, don't worry about some pre-ride time goal or mid-course hotel reservation; just get vourself to the finish line as best you can before time runs out. Invariably, when the ride is done folks back home will ask if you finished or not; rarely will it be how fast you did it. Don't be afraid to ride slowly if that is what is needed to earn your medal.

5. Don't get lost! Stay vigilant for the route arrows; don't rely on other riders unless you are willing to have them lead you off track for some miles in exchange for the luxury of having them do the navigation. Getting lost can eat up a lot of time, and at PBP, with its long food lines, saving time and being generally efficient is the name of the game if you want to get some sleep along the way. By the last night, you'll gladly sell your soul for 30 minutes of extra sleep. From the very start of the ride, being efficient in all ways with time is the key to success. Getting lost for more than a few minutes can swiftly empty your "bank account" of time previously saved.

6. Bonus advice: Don't be a jackass.

You probably know this, but it might bear repeating to some folks: randonneuring is not racing. The aggressive, self-absorbed behavior needed to succeed in competitive events is out of place at a randonnée. In our sport, we are expected to be ladies and gentlemen on and off the bike. Remember, no matter how you decide to behave, you will be a representative of Randonneurs USA to the other riders, and you'll also be an ambassador for our country to the French locals lining the route; try to leave a positive impression and earn everyone's respect. Comporting yourself with class is a good start toward that goal- even when you're profoundly sleepy, saddle sore, bonked or even bleeding. Let's make the locals in each town along the PBP route be happy we came, and look forward to our return in 2011.

Frank Paulo PBP 91 & 99

1. Although you may not speak French, when addressing a person, begin by saying "bon jour" and then pull out your English/French dictionary or French phrase book. At that point they will probably relieve you of your misery and speak to you in English.

2. Keep focused on your goal; don't let long lines at the controls, crowded sleeping and dining facilities, the occasional cycling bozo, etc. etc. etc. distract you.

3. Your immediate goal is to make it to the next control, and then the next, and so on until the finish.

4. Take an occasional break to take photos, enjoy the bucolic scenery, or sit at a roadside cafe and sip a cup of coffee or latte.

5. Leave your "we are the greatest country in the world" attitude at home.

Lois Springsteen PBP 91, 95, 99 & 03 1. In my first PBP, I started the

event too tired. I was visiting France for the first time and didn't get enough sleep in the days leading up to the ride while trying to see as much of Paris as possible. I finished successfully, but starting the event well-rested is my advice. If you want to do some sightseeing, allow enough time to rest before the ride.

2. PBP is not flat. In the months leading up to PBP, do some speed work to raise your cruising speed instead of riding "mega miles" more slowly. Improve your climbing skills.

3. French riders descend slower than expected—they often stay in a group with their clubmates of varying ages and abilities. United by their club, they stick closely together. We Americans go solo sometimes, missing the opportunity to share the experience with others. Try to hone your group riding skills if you are used to training alone.

4. Have fun at the stops, savoring the experience, but don't forget to keep moving forward so you can build up some blocks of time for sleeping.

5. Take the time to interact with the people along the route who are providing ad-hoc support. Children will fill your water bottles and ask for your autograph.

Richard Lawrence (center)

5 Essential Things about PBP (continued)

They are very cute.

Richard Lawrence PBP 91

1. Training. Cycle as many brevets as possible, especially the 400 and 600K's. (Back in '90 and '91 we had to do a set of brevets each year to qualify for PBP. I did TWO complete sets each year, plus '90 BMB, which really helped me for PBP).

2. Control Checkpoints. When you arrive at a control, have your card checked FIRST THING so as not to forget it. Don't kill time. Buy food, eat and go. Always leave a control two hours before this control closes. This should assure that you get to the next control in plenty of time.

3. First Meal Out. The first food stop out is Mortagne au Perche (at about 77 mi.), but do not stop as it will be jammed with riders waiting to eat. Bring enough food with you to keep going. If you stop you will probably lose a good hour's time. This place is not a control checkpoint on the way out, only on the way back to Paris.

4. Staying Awake. Drinking coffee will help you stay awake. I don't drink coffee so I took along an ample supply of No-Doz tablets. Any kind of caffeine will help.

5. A True Randonneur. Remember a true randonneur rides unsupported and needs no help at the controls. The Americans will take your drop bag to Loudeac which is one-third of the way. By carefully checking the weather reports one can start with a minimum of gear with extra stuff waiting in your drop bag going out and coming back.

Ron Himschoot PBP 99

1. PBP starts in Paris in much the same way that SIR brevets start in Seattle.

2. The formal procedures that some officials adopt when stamping your route

card goes a long way toward explaining why a checkpoint is called a "control."

3. 10,000 Frenchmen can be wrong: learn to read your route sheet. Figure out what a kilometer is. Don't ask: "How far is 18 km"? It's like asking: "What color is red"? The metric system has never caught on in this country, but the rest of the world uses it with great success.

4. You will think you cannot get tired of food prepared with butter, perfectly aged cheese and flaky croissants that melt in your mouth. You will be wrong.

5. If you are foolish enough to ride a bike 1200 km across France, the French will love you. Strangers will wish you "Bon route" and "Bon courage" and they sincerely mean it. The French love Americans more than Americans love the French. The French hate rudeness, not Americans. Learn what constitutes good manners in France and treat everyone with respect no matter how tired you become. Remember you are a guest and you are in their home. Try to learn to speak some French.

Amy Pieper PBP 03

1. Don't Stress Too Much: be ready, be trained, and then remember to enjoy the event (I personally was WAY too serious about it when it was going on...). Remember, this is France!

2. Eat a pain au chocolate whenever one is available—or if you are full at the moment put it in your pocket and take it with you—you never know when the next one might come along.

3. If you take the trouble to carry a clean pair of shorts with you on the bike —DO NOT decide to leave them in Loudeac on the way back to "lighten the load." If you take a sleep break in a sweaty gym or cold damp ditch you will pay the price.

4. Once you've qualified find time to enjoy riding with your non-randonneur

friends—take a 3-5 day bike vacation if you can—just ride several days in a row—doesn't have to be long or hard, just stay consistent.

5. If you feel tired and find that the more you train the slower you go—you are overtraining—give yourself a break and a rest.

David Buzzee PBP 99

1. The culture is different. This means less ice in bistros along the way and cool (not cold) soft drinks. You will see bike traffic lights at some street intersections in cities. Obey traffic rules! The gendarme may not be as understanding as your local officer back home.

2. Strengthen your neck, beginning now. Although Shermer's neck is less likely since aero bars are not permitted, your neck probably will be the least fit part of your body and can fail you if you don't work on it now. Several excellent exercises are based on a large exercise ball.

3. If you sleep outside a control, don't use a ditch. While the image may be romantic, the reality is definitely not romantic. Sleep in a town square or in front of a church. You'll be safer, cleaner and more easily found if others are looking for you.

4. If you ride with others, agree where and when you will meet up after a rest or food stop. Set a maximum time allowance—if your buddy isn't at the agreed site within ten minutes of the agreed time, go on without him/her.

5. If you are a moderate or slow rider, you will become sleep deprived. From there it is but a short step to hallucinations. Do not be afraid. Hallucinations can be our friends. When the silently cheering and footless apparitions line the road at night, they can spur you to greater effort. And when the rabbits race you down the center of the road late at night, they

BAGMAN RACK REVIEW

BY BILL BRYANT

A survey of the starting field of any U.S. randonneuring event will show that most randonneurs prefer to use a lightweight racing machine more than a heavier touring one. Even though their bikes are not made to carry anything besides the rider, various methods are employed to get around this shortcoming. Most riders have some sort of touring rack and bag arrangement to carry the various items and layers of clothing to see them through a long brevet. Sometimes these rack and bag combinations sit uneasily upon a racing bicycle, or cause undue "wag" when in motion. One even sees some rack-less randonneurs carrying substantial loads on their backs like a pack mule.

Among touring and commuter cyclists, Carradice saddlebags are popular for their carrying capacity and quality. They also ride well compared to some other rack and bag arrangements, especially when the rider is standing on the pedals while climbing a hill. Trouble is, most modern saddles lack the little loops to strap the bag to the saddle the way many of the Brooks leather saddles do. If a randonneur is not a Brooks saddle user, what to do?

Happily, there is the new Bagman Quick-Release rack. Like the Carradice bags, it is an English product and is made expressly to allow modern saddles to be used successfully with the venerable saddlebag. When mounting a Bagman, one needs about 16-17mm of saddle rails exposed behind the seat clamping mechanism atop the seat post. (If that space is lacking then some other style of rack will be needed.) The original Bagman racks did not have provision for the saddle loops either, so they were limited to leather saddles with loops, or if owners installed bolt-on saddle loops, such as those made by Cyclo. But many bike saddle rails have a different width than that needed for the Brooks' bag straps, so this was not often an entirely satisfactory approach.

With all those compromises and limitations in mind, the new version Bagman rack addresses the situation much better than the original model. It now incorporates its own strap loops independent of the saddle, thus allowing virtually any saddle to be used. Like the original Bagman, it still needs about 16mm of saddle rail space behind the seat clamping mechanism. The new model even sports a pair of quick-releases that allow the user to quickly take the saddlebag off the bike, a neat feature if one is going into a control to change clothes. The overall weight is about 9 ounces, and when mated to, say, a mid-sized Carradice saddle bag like the useful Pendle model, contemporary randonneurs can keep using their favorite saddle and still carry enough stuff to see them through a 1200k grand randonnée in good fashion. Unlike other types of racks that require additional mounting points on the bicycle frame, or like those that merely clamp the shaft of a seat post (and then sway unduly and come out of alignment under hard use), this is a very good way to carry a randonneuring load on a racing bicycle. It is carried closer to the rider's body and this is better than when it is mounted farther back. Probably the only downside comes when one employs a wider Carradice bag, then the aerodynamics will suffer. (Of course most randonneurs aren't using a saddlebag while racing in a time-trial, but when plowing into a stiff headwind for hours on end during a brevet, aerodynamics do count in our sport.) When installed, the bag sits about one inch behind and below the rider's butt, an improvement from the original method of strapping the bag directly to the back of the saddle. With the new Bagman, the rear of one's legs never feel the bag while pedaling. The (new) Bagman/Carradice set-up is a smart way to carry the things a self-sufficient long-distance rider needs without going the full touring-bike-with-panniers route.

After using an original Bagman rack with a Carradice bag during the 2001 and 2003 randonnuering seasons, including finishes at the GRR and PBP, my wife Lois Springsteen decided to move to a new model Bagman for 2007. As I do all the bike-related repairs and maintenance at our house, I'm quite familiar with her bike, and get to see it in action since we ride together frequently.

So, what's the rub? Overall, I've found the reliability of the new Bagman to be poor. First, the quick-release gizmos are problematic. Less than a hundred kilometers into the first ride with her new Bagman, one of them fell out and was lost-not an auspicious start to a six-day tour to get ready for the current brevet season. An emergency repair at lunch with some zip-ties got the bag reattached, and the other side was given a treatment of Loc-tite when we got home. New replacement parts were eventually obtained after two calls to the vendor. Still, the other side came loose about two months later during a brevet and Lois finished a PBP-qualifier with just one side of her bag strapped to the rack. So, the Bagman quick-release gizmos get a big thumbs-down from us. I have subsequently turned short lengths of stainless steel rod on my lathe to press-fit into the quick-release holes and now the bag will ride securely forever.

Obviously the quick-release function is gone, but that is a limitation Lois says she can live with. This is the way veteran randonneurs and randonneuses used saddlebags in the past and Lois is familiar with it, but perhaps other Bagman owners would not be so happy that this feature has been lost.

Along with the lousy quick-releases on the rack, the hollow stainless steel tubing that supports the bag is not mounted securely to the saddle rail-clamping assembly. Some months ago, I was riding an autumn 200k brevet with a good friend who had mounted her new-model

Bagman the night before. I should note that she is an experience rider and a morethan-competent mechanic. At about the 150-kilometer point, her bag suddenly dropped onto her back wheel since the little (factoryinstalled) set-screws that hold the bag support tubing into the aluminum saddle-rail clamp had vibrated out. After a long stop to make repairs, the brevet was completed with the Carradice strapped to the Bagman by an improvised belt made from inner tubes. None of us were impressed—but it taught me that some Loc-Tite on those set-screws before installation was essential. Some thousandor-so miles of hard use later. Lois' are still holding, but I still wonder if how the tubing is held onto the rack "body" is simply under-engineered. The mail-order firm that sold us the Bagman said that the manufacturer is aware of these problems and that things have been improved

on newer production runs, but I remain skeptical. Loctite on threads during manufacture is not always the best long-term fix, it is usually only the most cost-efficient.

Also, the single 8mm Allen bolt that holds the entire rack onto the saddle rails does not inspire confidence. In a static mode, the bolt easily can hold the 5-8 pound load typical for a wellloaded saddlebag during a long brevet-but the weight is all cantilevered off the rack mount by a fair distance. I periodically re-checked the bolt after miles of cycling on bumpy roads and found that vibration had loosened it despite using Loc-Tite during installation and tightening it securely. This vital bolt needs a better thread-locking mechanism, so I've recently gone to a new bolt that is longer, and now about 7mm of threads stick out of the top of the saddle rail clamping "body". Upon this extra amount of bolt I've threaded

another nut and washer, effectively locking it against premature loosening—but many newer saddles sit quite low upon their rails and they may not have enough space for this fix as Lois' did. Users who cannot make this critical improvement will probably over-tighten the bolt in an attempt to make it more secure, but given that the steel bolt mates with (softer) aluminum threads, this should be avoided for obvious reasons.

All in all, I want to like the new Bagman Quick-Release rack. It clearly fulfills a badly needed function of allowing all types of saddles to be used successfully with a traditional English saddlebag. Plus, the new model places the bag a smidge farther away from the riders' rump and thighs and I feel it to be a subtle but important improvement over the older Bagman, or the traditional method of strapping a Carradice to a bicycle (like I used at PBP in 1983.)

Unfortunately, the reliability of the new-model Bagman under real-world use with average sized-riders is not at all satisfactory, and for a price of approximately \$75, I am not sure that sort of quality justifies the cost. Roadside repairs to fix its shortcomings are time-consuming, and during a timed event this will be especially vexing for those riders too close to the control closing times. Further, the permanent modifications to make it reliable are not often within the skill-set of most amateur mechanics. I would advise anyone to use this model with caution: before use be sure all the bolts are tightened properly and applied with an appropriate thread-locking adhesive-and they will still need checking If possible, the central mounting bolt should be made secure with some type of mechanical fixing method. Then, with a bit of luck, the Bagman should do its job as the buyer would expect.

5 Essential Things about PBP (continued)

can distract you from the pain in your wrist, bottom, ankle.... And they will always let you win the sprint. Just remind them that there are no wild rabbits in Western France. But when your hallucinations have you thinking that the road signs are in a foreign language, pay attention. These may not be hallucinations.

Mark Roberts PBP '91 & 95

1. Learn some French. My most memorable P-B-P experience was ironically off the bike. I snapped a chainring and an elderly French gentleman at the Fougeres control spent two hours driving me around town, to his house and bike shops to help find me a replacement. Knowing some French made me a new friend and got me back on the road.

2. There's good food outside of the controls. I don't remember what I ate at the controls, but I can still recall the tasty croutes jambon, omelettes and croissants I sampled along the way.

3. Plan your control stops to get through more quickly. I made a mental

checklist of what I needed to accomplish at each control as well as how long I would stop, so I could keep moving and on schedule.

4. Bring extra water and food for the first night. It is very far to the first control, and nothing will be open if you take the 10 p.m. start, so carry at least one extra bottle and some food to avoid bonking before you even get started.

5. Random things I am glad I had: Small bottle of chain lube; baby wipes in a baggie; a toothbrush; chocolate covered espresso beans.

RUSA SOUVENIRS CATALOGUE

Item: Description: Fabric: Color: Sizes: Cost:

Item: Description: Fabric: Color: Sizes: Cost:

Item: Description:

Fabric:

Color:

Sizes:

Cost:

Item:

Fabric:

Color:

Sizes:

Cost:

Description:

Item: Description: Fabric: Color: Sizes: Cost:

Item: Description: Fabric: Color: Sizes: Cost: Randonneurs USA Windvest

Lined windvest; lycra jersey back with 3 pockets Non-stretch poly front: lycra jersey back red, white & blue with Randonneurs USA logo on rear S-M-L-XL-XXL (order a *size larger* than jersey size) \$55.00

Randonneurs USA Cycling Socks Snug-fitting Sock-Guy ankle socks 100% wook Grey with with Randonneurs USA logo S/M & L/XL \$10.00 per pair

Randonneurs USA Coffee Mug 10oz mug with RUSA logo front & back Ceramic - microwave safe White with color RUSA logo One size fits all \$8.00

Randonneurs USA Insulated Travel Mug 15oz mug with black RUSA logo Stainless Brushed silver with black trim One size fits all \$8.00

Randonneurs USA Long-Sleeved jersey Long-sleeve version of the classic RUSA jersey Microdry with long zipper White with color RUSA logo S-M-L-XL-XXL \$70.00

Randonneurs USA Fleche T-shirt Fleches USA flaming arrow short-sleeve shirt 100% cotton White with black collar band S-M-L-XL-XXL \$12.00

RUSA PBP 2003 Commemorative jersey Short sleeve Special Edition PBP 2003 jersey Microdry with long zipper White with Eiffel Tower graphic and PBP route on back S-M-XL-XXL \$55:00 Closeout Price \$33.00

RUSA SOUVENIRS CATALOGUE

Item: Description: Fabric:

Colors: Sizes: Cost:

Item: Description: Fabric: Colors: Sizes: Cost:

Item: Description:

Cost:

Item: Description: Zip: Pockets: Fabric: Colors:

Sizes: Side Panels: Sleeve: Cost:

Item: Description: Chamois: Fabric: Colors: Sizes: Cost:

Item: Description: Fabric: Colors: Size: Cost:

Item: Description: Colors: Cap: Size: Cost:

Item: Description: Fabric: Color: Size: Cost:

Randonneurs USA Sam Browne-Style Reflective Sash Sayre Reflective Sash

Breathable Elastic. Features a quick-release belt buckle for easy use. Reflective yellow with Randonneurs USA in black lettering. Adjusts to fit any size. \$5.00

Randonneurs USA Reflective Ankle Bands

Sayre Reflective Ankle Bands Breathable Elastic Reflective yellow with Randonneurs USA in black lettering Adjusts to fit any size. \$2.00/pair

RUSA Lapel Pin

Roughly the size of a penny... 5/8" high x 7/8" wide with a gold backing, clutch attachment. Has a clear epoxy dome coating that is weatherproof, as befits randonneuring equipage 1 Pin: \$2.00 2-9 Pins: \$1.75 10+ Pins: \$1.25

Randonneurs USA Cycling Jersey

Lightweight touring jersey with short sleeves 15 inch long zip Three rear pockets with reflective strip across the top Microdry RUSA logo in red, white, blue, and black; blue sleeves, white line, red trim S, M. L, XL, XXL (unisex) Blue background with Randonneurs USA in white lettering RUSA in white lettering around outside edge of blue background \$55.00

Randonneurs USA Cycling Shorts

Lycra cycling shorts Synthetic antibacterial microfiber chamois 8.5 oz. nylon, Lycra, spandex blend Black with Randonneurs USA in white lettering S, M. L, XL, XXL (unisex) \$45.00

Randonneurs USA Duffle Bag

Lightweight duffel for PBP bag drop Nylon Yellow with Randonneurs USA in red lettering on both sides 10 in. x 20 in. (one size fits all) \$10.00

Randonneurs USA Waterbottle

Plastic waterbottle White with Randonneurs USA logo on both sides Black, wide mouth, screw-on Large (one size fits all) \$4.00

Randonneurs USA Polo Shirt

Short-sleeve polo shirt with RUSA logo Soft knit, two-ply cotton with banded cuffs, no pocket White with RUSA logo embroidered on left side S(34-36), M(38-40), L(42-44), XL(46-48) \$27.00

٨_	A summer with the later of the second second					TOTAL
	OFFICIAL RUSA PBP 2007 SH	ORT SLEEVE JERSEY				
NEW!	Sizes: S - M - L ->		\$65.00	i land	Acres and	
PBP 2007 JERSEY PBP 2003 VIDEO	Order for delivery b 45 MINUTES OF PBP 20		\$45 00			
PBP 1999 VIDEO	45 MINUTES OF PBP 20 42 MINUTES OF PBP 19	a statistic concernance of the second s	\$45.00 \$25.00			
PBP 2003 YEARBOOK	PBP 2003 STORIES 8		\$10.00			
PBP 1999 YEARBOOK	PBP 1999 STORIES		\$7.00		1	
Closeout Sale! 40% off	RUSA PBP 2003 JERSEY -		Now			
RUSA PBP 2003 JERSEY	SIZES AVAILABLE: S THE MEMBERS' GUIDE TO R	5 – M – XXL	\$33.00	1.0.1		
RUSA HANDBOOK	RULES, REGULATIONS, STO		\$6.00	1.1.1		
RUSA DUFFEL BAG	YELLOW WITH RED TRIM LIG		\$10.00			
RUSA JERSEY	SHORT-SLEEVE: S-N	M-L-XL-XXL	\$65.00			
NEW!	LONG-SLEEVE VERSION OF CL	Contraction of the second s	and the second second			
RUSA LONG-SLEEVE JERSEY	S-M-L-XL-X		\$70.00			
RUSA POLO SHIRT RUSA CYCLING SHORTS	WHITE WITH EMBROIDERE	the second se	\$27.00			
	LYCRA BLACK SHORT		\$45.00		-	
RUSA SLEEVELESS WIND VEST	S-M-L-XL-X	the state of the s	\$55.00			
RUSA LOGO DECAL	5.25" x 3" - REMOVA	BLE VINYL	\$1.00			
TOP TUBE DECAL	5"x1" REMOVABLE (BL	UE & WHITE)	\$0.25			
RUSA T-SHIRT	WHITE SHORT-SLEEVE		\$12.00			
FLECHE T-SHIRT	WHITE SHORT SLEEVE - BL		\$12.00			
WATERBOTTLE	WHITE 28 OZ WATE		\$4.00			
RUSA LAPEL PIN	SINGLE PI		\$2.00			_
RUSA LAPEL PINS	2-9 PINS		\$1.75	-		-
RUSA LAPEL PINS RUSA REFLECTIVE SASH	10 OR MORE I		\$1.25 \$5.00			
	Yellow SAYRE Sast		10011			
RUSA REFLECTIVE ANKLE BANDS			\$2.00pr			
3M REFLECTIVE TAPE	9" STRIP OF SCOTCHLITE		50¢			
NEW! SHORT SLEEVE WOOL CYCLING	100% WOOL TRADITIONAL MENS SIZES: M – L WOMENS SIZES:	- XL - XXL	\$90.00	11	1 - 1	
LONG SLEEVE WOOL CYCLING JERSEY	100% WOOL TRADITIONAL MENS SIZES: M – L WOMENS SIZES: 3	- XL - XXL	\$95.00			
REFLECTIVE YIELD SIGN	YELLOW & ORANGE REFLECTIV	E TRIANGLE: Limit 2 pp	\$4.00	101	1 2 22	÷
RUSA SOCKS	SNUG FITTING WOOL SO	CKS: S/M or L/XL	\$10.00pr	1.1.1		÷
RUSA CERAMIC MUG	WHITE 10oz MUG WITH	RUSA LOGO	\$8.00			
RUSA TRAVEL MUG	STAINLESS 15oz TRAVEL MU	G WITH RUSA LOGO	\$8.00	-		
				Items		
			THEITED OF OF	Itolijia	Subtotal	
	SHIPPING & HANDL \$4.50 for first item. Add \$1.00 for each additional ite Scotchlite strips or lapel p (f decals, Scotchlite strips or lapel p your order, no extra poste	em, except decals, ns, pins are included in			SHIPPING & HANDLING	
	Questions? Email us: sou	uvenirs@rusa.org			TOTAL	
DATENA	ME		RUSA	MEMB	ER#	_
ADDRESS		CITY	-	S	TATE	
ZIP	TELEPHONE					
	DS: PAYPAL; <u>www.paypal.com</u> and se CHECK: make check payable to Send order form	nd payment to <u>souvenirs@ru</u> Randonneurs USA.		2	0	

	. e	Randonneurs USA	Membership Forr	1
		PLEASE PRIN	IT CLEARLY!	
		🛛 Renewal	New Member	
	Name :		RUSA #	
		Tel: (
		E-mail:		
		name)		
Me		ndonneurs USA keeps per d Terms - Please Check O	n Aliante de la companya de la companya de la com Aliante de la companya de la company	on private.
	Individual Membe	rship		
		Two Years \$40.00	D Three Years \$60.00	j. v
	Household Membe	 Two Years \$60.00 ership (limit two names; pleas) Two Years \$60.00 	e add the second person's in	formation below)
÷	Comple	ete this section for Househ	old Membership only -	
1	Name :		RUSA #	l. Û
4			and the second	
			Second Statements in the second	
1			ender (M/F):	
1997			ender (M/F): Date	
	Signature		Date	
	Signature Memt		Date	to December.
	Signature Memb Should RUSA pu	perships are active for the orbits has been been been been been been been bee	Date calendar year of January cory, may we list your na □ No	to December.
	Signature Memb Should RUSA pu	berships are active for the o blish a Membership Direct Direct Direct Send this for Dor RUSA Me 3078 W	Date calendar year of January cory, may we list your na □ No	to December.