

Name: Jackie Joyner-Kersey
Position: President
Nominators: Linda Lanker, Karen Krsak
Seconders: Francesca Green, Delores Murray, Kim Kutch, Chris Lowe, Kevin Reid, Diane Wholey, Carol Coram, Danielle Siebert, Anne Shadle, Anne Phillips, David Shrock, Clif McKenzie, Thomas Hott, Alcamena White, Darlene Hickman, James Flanik, Len Krsak, Lloyd Bert Garcia, Regina Bagby

Statement:

It felt like just yesterday when I stepped out on to the track for the first time. I was a young teen and had no idea what a profound impact track and field would have on my life.

Fast forward four Olympic Games and three gold medals later, track and field still remains as much a part of my life as it did when I was competing. My foundation in East St. Louis serves as a constant reminder of how far the sport has come and how much more work still remains to be done.

As we prepared to watch our athletes embark on a journey of a lifetime at the Rio Olympics, I knew Team USA was poised to succeed. USA Track and Field sent the largest contingency of athletes, 129 Olympians, to Rio to compete against the world's best. The United States is notable atop the podium on the World's biggest stages largely due to the dominance and performance of track and field athletes.

USA Track & Field has done a great job of reestablishing itself and returning the organization back in line with other sports leagues and well-run national governing bodies. Our bureaucracy at USA Track & Field has been streamlined; state of the art technology is being used in our developmental programs and for the first time in years, we enjoy financial security that is being used to grow and enhance our sport on local and national levels.

Are we where we want to be as an organization? Hardly. We need to continue to find ways to compensate our athletes. We must attract parties who not only see the value in our sport but are willing to sign the checks to support it. And finally, we need to ensure we keep our next generation of athletes engaged.

With change comes new opportunity; the opportunity to create a stronger future for the organization. With this being said, I am more than happy to announce that I will be **running for President of USA Track & Field**.

Track and field has provided me with more than a career; it has become my life's work and passion. I feel I am at a point where I can make a difference and commit the time I need to help the sport continue to grow.

It is important to bring our organization together and ignite change: **ONE GOAL ONE MISSION ONE TEAM**. Please support my candidacy.

Name: Vin Lananna
Position: President
Nominators: Frederick Newhouse, Amy Deem, Bill Roe
Seconders: Laurie Boemker, Ashton Eaton, Lauren Fleshman, Brooks Johnson, Erik Kynard Jr, Brenda Martinez, Rose Monday, James Murphy, John Nunn, Christian Taylor, Ken Brauman, Fred Finke, Irene Herman, Devon Martin, Jay Miles, Teddy Mitchell, Susan Polansky, Orin Richburg, Steve Simmons, Tim Weaver

Statement:

I am running for the office of President of USA Track & Field because I believe that I have the qualifications, experience, and passion to lead USATF at this exceptionally exciting time in our sport. Over the last 40 years, I have been involved in every aspect of track & field, long-distance running, and race-walking: as an athlete, coach, administrator, meet director, fundraiser, innovator, and global advocate. For decades, I've worked hand-in-hand with our Youth, Elite and Master's athletes, Officials, Associations, the AAC, Development, National Office staff, and the global track community as we've pursued lofty and unprecedented goals together.

My love for this sport and all that it represents fuels my passion to help lead our federation as the international model of excellence, integrity, and fairness. To this end, my greatest strength is my ability to unite groups with seemingly different missions to work together toward a common purpose.

I've been both in the trenches and in the boardrooms with youth, high school, every division of collegiate track & field, and post-collegiate athletes. This has included founding distance carnivals, innovating youth, open, and race walk events, and chairing the local organizing committees for nine USATF National events and two IAAF World Championships events, as well as leading Olympic and World Championship team coaching staffs. I want to continue this work across all USATF committees to ensure the goals at the heart of each committee are heard. I fervently believe that we must work collaboratively across all of the disciplines of our sport in order to make forward-thinking decisions.

Athletes and volunteers form the foundation of USATF. We must bring the athletes to the true center of everything we do—not just as bystanders, but as participants in the leadership and administrative structure of our organization. We need to consider how athletes' rights are protected, how they can earn a living as professionals, and how we work with anti-doping agencies for a clean, fair and level playing field. Over the next five years, we have the unique opportunity to demonstrate to the world our leadership role in the sport as the U.S. prepares to host the World Outdoor Championships for the first time. This opportunity must be a part of a nation-wide, long-term plan that capitalizes on the years leading up to the event and includes a legacy strategy to maintain the momentum in the years following. As President, I will lead these major initiatives for youth, high performance, coaches, officials, and associations.

The USATF President must serve as a leader who gives voice to all constituencies. I will work with each facet of our sport to focus in on what we do well and apply those principles to those areas in which we still must grow. I am mindful that at its core, this organization is built on the hard work of volunteers who have dedicated their lives to developing athletes and growing our sport. My first priority will be to help our leadership bring together representatives of all the USATF divisions under a unified set of goals, developed and agreed upon together.

The critical values of our sport must guide all that we do. As President, I intend to bring a renewed emphasis on how we protect, enhance and celebrate the core values of our sport. I have prepared my entire life for this opportunity. I pledge to deliver with every ounce of my energy and expertise a focused effort to build an exciting future for our sport. I invite you all to join me as we strive together with the Board of Directors and National Office to move our great sport to even greater heights.

Name: Donald H. Lein
Position: LDR Division Chair
Nominators: Paul Carlin, Mitch Garner, Mary Rosado
Seconders: Tom Bernhard, Alert Davis, Pamela Fales, Fred Finke, David Greifinger, Lloyd Hansen, Robin Jeffries, Marian Lein, Doreen McCoubrie, Teddy Mitchell, Steve Vaitones

Statement:

Work History: IBM-34 years, Executive, Marketing and Corporate Legal. One of my assignments was to be in charge of Business Practices for one of our divisions ensuring divisional contract compliance and adherence to best business practices and that our divisional executives adhered to our Business Conduct Guidelines, which were a condition of employment. While working as a Litigation Consultant, wrapping up the US v IBM case (after 13 years) and evaluating pending cases, I found myself working 60+ hour weeks. In order to reduce stress, I took up running. On 7/4/84, I ran my first race, won my age group and was hooked.

USATF History: After moving to North Carolina in 1992, continued running and set a number of State records. This caught the attention of the North Carolina Association, which I joined, became an officer and began going to USATF Annual Meetings. The Masters LDR Committee asked me to do some marketing and take over elite recognition programs. In 2006, was elected Chair, Masters LDR, which included serving on the USATF Board of Directors. Since that time, have worked with 3 CEOs and 3 COOs, have negotiated substantial budget increases which have allowed us to undertake a number of innovative programs-

- Elite Masters ranking system for each age group – published in several national publications
- Non elite recognition program, called the Phidippides program, resulted in thousands of memberships
- Increased championships from 1 to 8-9 with about \$100,000 in prize money for athletes and teams
- Kicked off Membership Growth Initiative – will substantially increase Masters memberships
- Took ownership of the WMA LDR Age Grading tables, establishing/ publishing updates in 2010, 2015.

LDR Board Seat: Would like to return to the Board where I served from 2006-2008, succeeding in downsizing the Board and changing CEOs. Have served on the LDR Division Executive Committee since before that time, as well, so am familiar with LDR Divisional issues. What is very clear is that athletes(both elite and recreational), members, volunteers and employees maximum benefits are derived when USATF is operating efficiently and profitably. My background in executive management and USATF from the ground roots up certainly qualify me to contribute to achieving those goals. Also, am serving on a number of boards, locally and regionally.

Personal: Married: Marian, Secretary, Masters LDR, 4 children

Very active in local charities, having founded/chaired a number of non-profits and raised substantial funding. Named Citizens of the Year 2014 by Chamber of Commerce, among many other awards.

Name: Teddy Mitchell
Position: LDR Division Chair
Nominators: Sonja Friend-Ulh, Tomy Sitton, Fred Finke, Daniel Browne, Joe Monks
Seconders: Julie McKinney, Camille Herron, Amy Begley, David Watkins, Matt Daniels, Scott Slade, Roy Pirrung, Ken Brauman, Manny Bautista, Lesley Higgins, Rose Monday, John Nunn, Gene Newman, Mark Cleary, Don Lein

Statement:

Since December 2000 in Albuquerque, NM where I currently reside, I have been involved with the Annual Convention and volunteer side of USA Track and Field. I have served the Athlete's Advisory Committee for 14 of the last 16 years as the Men's Event Leader for Road Race and Cross Country. I have been elected to the Event Leader position 7 times with the only absence being the convention I missed in Reno, NV in 2008 due to travel issues outside of the US.

During the past year, I have had some great leadership experiences within USATF both locally in New Mexico and on the National Level including the LOC Meet Director for the Masters USATF Indoor Championships in Albuquerque and the Men's Head Coach for the NACAC U23 Championships in El Salvador, where the team achieved over 60 medals.

During the past 4 years, I have been honored with selection to several coaching staffs including the 2015 NACAC Cross Country Championships in Barranquilla, Colombia, the 2015 IAAF World Relay Championships in Nassau and the IAAF World Championship in 2015 in Beijing, China. In addition, I competed on 6 LDR Division teams as an athlete from 1991-2004, not to mention 2 World Military Games Cross Country Team for the United States Army.

Thus, with my athletic experience, governance knowledge, and staff experiences, I truly believe that I am one of the best candidates to represent the LDR Division as the LDR Division Chair. I believe most of those in the LDR Division know me well. I am known for being passionate about the sport of long distance running from MUT to Marathon to Cross Country. I have competed at a high level in each type of event and have been involved in many championship selection discussions including 3 Olympic Trials Marathons.

I have consistently been seen as a person who stands up for the rights of the athletes, as I truly believe that athlete-driven sports governance and sports committees are the way of the future, so let's start in the Long Distance Running Division. I will work together with the Track and Field Leadership to include the LDR Division in budgeting.

I have been very effective at working towards agendas that lead to better incomes, better circumstances, and better funding for all of the athletes and disciplines within the division. In the AAC, I have helped get funding for Athlete representatives to the convention so MUT could be represented. Per the 2015 (November) IAAF Constitution, the Cross Country Committee, to whom all question concerning Cross Country and Mountain Running shall be referred... is new.

In conclusion, the passion, consistency, and effectiveness I have displayed in the past should be the reason I am considered for this position. The LDR's voice needs to be louder in the next 4 years and communication with the National Office needs and must be improved to provide better competitions and earning potential for athletes.

Name: Michael Scott
Position: LDR Division Chair
Nominators: Eduardo Torres, Fred Finke, Nancy Hobbs, Kim Keenan-Kirkpatrick, Bill Roe
Seconders: Amy Begley, Richard Bold, Darren DeReuck, Irene Herman, Thom Hunt, Bob Latham, Don Lein, Julie McKinney, Justin Kuo, Bill Qinlisk, Dan Browne, Jerry Crockett, Jack Hazen, Doris Heritage, Rick Rothman, Carmen Ayala-Troncoso, Mark Winitz, Bob Larsen

Statement:

Since 2000, the U.S. Long Distance Running community has made huge strides in elite development and performances, which culminated with the superb performances by the U.S. Olympic Track & Field team in Rio. USATF and the LDR community cannot rest on our laurels; we need to not only continue supporting our current crop of Olympic and World medalists, but also continue to develop programs that will produce future potential medalists.

In addition to elite development, USATF's LDR Division should continue to produce outstanding competitions and programming for athletes at all competition levels, age groups, and disciplines, from clubs through regional, national, and international championships. This programming should include continued growth in Cross Country and Mountain/Ultra/Trails events and build upon the success of their international teams, as well as partnering with Masters LDR to enhance their road and cross country circuit, and partnering with RRTC to enhance outreach to championship events regarding standards for course verification and timing systems.

Mike's 13 years of experience as chair of the Cross Country Council makes him uniquely qualified to serve "as a resource for all members of the division." His work on the Cross Country Council served a diverse constituency of Women, Men, Junior, Open, and Masters athletes at all levels of competition ranging from grass-roots and club competitions through national and international championships. In his role as Cross Country Chair, Mike has overseen national and international championships, developed National Team selection policies, coordinated National Team Staff selection, produced programming, and administered budgets for over a dozen years.

While serving as Cross Country Chair, Mike has consistently demonstrated his ability to work alongside his fellow chairs, resulting in him being nominated or seconded by officers from all the committees and councils of the LDR Division. As well, Mike has cultivated excellent working relationships with National Office staff through three successive CEOs. His cumulative experience and his ability to develop strong working relationships equip him to be a strong voice and advocate on behalf of the entire LDR Division. Additionally Mike has identified strong Local Organizing Committees (LOCs) to host USA Cross Country Championships and USATF Club Cross Country Championships, which shows a pattern of success that can benefit the LDR Committees in identifying and maintaining strong relationships with LOCs that host events across the LDR disciplines (e.g., road champs, MUT, Olympic Trials Marathon).

EXPERIENCE

USATF

2003-Present Chair, USATF Cross Country Council
2001-2003 Vice Chair & Championships Coordinator, USATF Cross Country Council
1997 Vice President, Pacific Northwest Track & Field Association
1992-1997 Chair, Open Athletics Committee, Pacific Northwest Track & Field Association
1990-1992 Vice President, Pacific Northwest Athletics Congress
1990-Present Master Level Certified Official

National Teams

2006 Junior Women's Team Leader, IAAF World Cross Country Championships
2004 Senior Men's Team Leader, IAAF World Cross Country Championships
2000 Junior Men's Team Leader, IAAF World Cross Country Championships
1994 Team Leader/Manager, Yokohama (Japan) International Women's Ekiden

Athletics Event Director/Management

1993-2004 Competition Director, IAAF Grand Prix adidas Oregon Track Classic
1997-2003 Co-Founder/Coordinator, CanAm High Performance
2002-2004 Atlantic 10 Cross Country Committee
2001-2003 Director of Championships, New England Women's Intercollegiate Cross Country/Track & Field Association
2000 Technical Liaison for NCAA Track & Field Committee, NCAA Division I Outdoor Track & Field Championships
1999 Technical Director, NCAA Division I Outdoor Track & Field Championships
1997 Meet Director, Pac-10 Track & Field Championships
1991-1997 Founder/Director Seattle International Track Classic

Awards and Honors

2012 Cross Country Council Award of Merit
2001 USA Track & Field's President's Awards
1999 Men's Long Distance Running Committee's H. Browning Ross Long Distance Running Award of Merit
1998 Women's Cross Country Subcommittee's Doris Heritage Award

Name: Michael Conley
Position: High Performance Board Seat
Nominators: Wallace Spearman
Seconders: Ryan Wilson, David Kerin, Rose Monday, Connie Price-Smith, Anne Shadle, Carol McLatchie, Maryanne Daniel, Orin Richburg, Michael Lawson, Teddy Mitchell

Statement:

I have extensive national and international relationships with civic leadership and sport governing bodies. Experience working with various government hierarchies including Heads of State and Volunteers, to meet a common goal. Currently, I am the President and CEO of MMG Sports Management, a global full service management group providing services to professional Athletes. I recently negotiated a 153 million dollar contract the largest contract in NBA History. I have either participated or served USATF for most of my life, from the junior Olympic, Executive Director of Elite Athletes to my current post as Chair of High Performance. I have work to bring the Olympics to Chicago as President and CEO of World Sports Chicago. The mission of World Sport Chicago is to enhance the image, awareness, and participation in Olympic sports across Chicago and to extend Chicago's international outreach for youth through sports.

Below is a list of committees and accomplish:

- International Association of Athletics Federation (IAAF) - Athlete Commission (2002-2005).
- USATF Athlete Advisory Committee (1988-1996)
- USOC Steering Committee- Winter and Summer Olympics Summits (2001-2004)
- Olympic Team Leader 2000 and 2004
- Olympic Gold medalist - 1992 Summer Olympic Games in Barcelona, Spain - Triple Jump.
- World Champion -1993 IAAF World Championships in Stuttgart, Germany - Triple Jump.
- Olympic Silver medalist - 1984 Summer Olympic Games in Los Angeles, CA - Triple Jump.
- 2X World Indoor Champion, World Cup, Pan Am Games and Goodwill Games Champion.
- 6X ranked #1 in the world and 14X USATF National Champion.
- Former World Indoor Record Holder and current US Indoor Record Holder - Triple Jump.

USATF Board of Directors is a natural progression. I am excited about the opportunity and look forward to severing our organization

Regards,
Michael Conley Sr
Chair of High Performance, USATF

Name: Donald H. Lein
Position: LDR Board Seat
Nominators: Paul Carlin, Mitch Garner, Paul Greer, Mary Rosado
Seconders: Marlene Atwood, Tom Bernhard, Albert Davis, Pamela Fales, Lloyd Hansen, Marian Lein, Doreen McCoubrie, Gene Newman, Bill Quinlisk, Roy Purring, Mickey Piscitelli, Michael Scott, Steve Vaitones, Kisha Vaughn, Annette White, Cynthia Young

Statement:

Work History: IBM-34 years, Executive, Marketing and Corporate Legal. One of my assignments was to be in charge of Business Practices for one of our divisions ensuring divisional contract compliance and adherence to best business practices and that our divisional executives adhered to our Business Conduct Guidelines, which were a condition of employment. While working as a Litigation Consultant, wrapping up the US v IBM case (after 13 years) and evaluating pending cases, I found myself working 60+ hour weeks. In order to reduce stress, I took up running. On 7/4/84, I ran my first race, won my age group and was hooked.

USATF History: After moving to North Carolina in 1992, continued running and set a number of State records. This caught the attention of the North Carolina Association, which I joined, became an officer and began going to USATF Annual Meetings. The Masters LDR Committee asked me to do some marketing and take over elite recognition programs. In 2006, was elected Chair, Masters LDR, which included serving on the USATF Board of Directors. Since that time, have worked with 3 CEOs and 3 COOs, have negotiated substantial budget increases which have allowed us to undertake a number of innovative programs-

- Elite Masters ranking system for each age group – published in several national publications

- Non elite recognition program, called the Phidippides program, resulted in thousands of memberships

- Increased championships from 1 to 8-9 with about \$100,000 in prize money for athletes and teams

- Kicked off Membership Growth Initiative – will substantially increase Masters memberships

- Took ownership of the WMA LDR Age Grading tables, establishing/ publishing updates in 2010, 2015.

LDR Board Seat: Would like to return to the Board where I served from 2006-2008, succeeding in downsizing the Board and changing CEOs. Have served on the LDR Division Executive Committee since before that time, as well, so am familiar with LDR Divisional issues. What is very clear is that athletes(both elite and recreational), members, volunteers and employees maximum benefits are derived when USATF is operating efficiently and profitably. My background in executive management and USATF from the ground roots up certainly qualify me to contribute to achieving those goals. Also, am serving on a number of boards, locally and regionally.

Personal: Married: Marian, Secretary, Masters LDR, 4 children

Very active in local charities, having founded/chaired a number of non-profits and raised substantial funding. Named Citizens of the Year 2014 by Chamber of Commerce, among many other awards.

Name: Fred Finke
Position: LDR Board Seat
Nominators: Nancy Hobbs, Ken Taylor, Gene Newman, Mike Scott, Becky Oakes
Seconders: Max King, Rose Monday, Dan Browne, Joe Monks, Kathy Nary, LeeAnn Meyer, Irene Herman, Hoaward Nippert, Anne Phillips, Bill Quinlisk, Bob Latham, Sandra Farmer Patrick, Jack Hazen, Skip Stolley, Ken Brauman, Teddy Mitchell, Pam Betz, Tomy Sitton

Statement:

Fred Finke is currently serving as the Long Distance Running Representative to the USATF Board of Directors. He has actively served USATF since 1985. During his tenure, not only has he served as a coach on several international teams and with many cross country and road racing events, he has been a force in the area of staff selections and evaluation procedures for the selection of coaches of international teams both for LDR events and Track and field events and a valuable and vocal member of the audit committee.. His unique position of having worked with both the men's and women's committees, The Board as well as many of the elite athletes, has allowed him to develop good working relationships across the spectrum of Men's LDR, Women's LDR, Men's and Women's Track and Field, Masters, Officials, MUT and Road Racing. Finke hopes to continue to use his broad working relationships, his extensive base of institutional knowledge and his personal experience, both in the business world and the various constituencies in the running community, to continue to enhance and represent LDR at the board level. His goal is to continue to increase the transparency of the organization and to represent LDR at the level it deserves. Fred is married to Nancy Turner and has two children, John, an Air Force Academy Graduate and currently a pilot and a Major stationed in England and a daughter, Morgan, a teacher of Autistic and special needs children in North Carolina.

Positions:

USATF Chair of Board Audit committee (Current member)	2013-2015
USATF LDR Board Rep	2013-Present
USATF LDR Division Chair	2004-2012
USATF High Performance Chair	2008-2012
USATF Board of Directors	2004-2012
Running USA Board of Directors	2004-2012
USATF National Coaching Staff Selection Coordinator for International Teams	1998-2012
USATF Long Distance Running Executive Committee	2002-2012
USATF Member of Executive Committee USATF Cross Country Council	1998-2012
USATF Coaching Education Certified Lead Instructor	1987-2012
USATF Men's LDR Chairman, Florida	2004-2012

Background in Athletics:

*Meet Director for USATF National Cross Country Championships,	1999
*Two Time Head Coach World Cross Country Championships	1998
*Meet Director, Great American	2002
*Head Coach of the USA Men's Team, Tokyo,	1993
*Coach of the South Team, Olympic Festival,	1990
*Meet Director for the World Cross Country Trials, Tallahassee, FL.	1991
*Jury of Appeals, Mountain West Conference,	2002-2003
*Former National Secretary of Scholastic Track and Field Coaches of America	1998-2000
*Selected to Attend the First USATF Level II School, Olympic Training Center	1987
*Recipient of "Outstanding Achievement" by the USATF National Office	2004
*Recipient of "Outstanding Contributor" to National Cross Country	2003
*Florida Sport Hall of Fame inductee	2001
*USATF Certified Official	

CERTIFICATES AND LICENSES

USATF Level 3 Certified Coach	2004
USATF Lead Instructor Certified Coach	1990
USATF Level II certified Coach	1987
USATF Level I certified Coach	1984

USA TRACK & FIELD

132 E. Washington St., S
 Indianapolis, IN 46204 | 317 261 0500

USATF.ORG

Name: Len Krsak
Position: Officials Board Seat
Nominators: Stephanie Hightower, E. Scott Rose, Tom Hott
Seconders: Alcamena White, Karen Krsak, Linda Lanker, Becky Oakes, Carol Coram, Arthur Carter, Kenneth Taylor, Eve Wright, Michelle Carter, Douglas Weir, Robert Latham, Gordon Bocock, Susan Polansky, Roger Burbage, Doug Allen, Richard Messenger, Richard Schornstein, Dan Reynolds, Laurie Boemker

Statement:

Personal and Business:

- Owned and operated a convenient store during the 1970's in Columbus, Ohio
- Owned and operated a Food Brokerage Company representing large companies for 20+ years.
- Currently employed part time for a large funeral service within the Columbus, Ohio area

National Officials Chair Accomplishments:

- Worked with USATF's CEO and acquired the following:
 1. Stipend for chief officials at Junior/Senior National Championships – 2013
 2. Instituted airfare expenses for chief of events – 2013
 3. Acquired stipend for all officials working Junior, Senior and Olympic Trials – 2015
- Introduced new NOC official's uniform shirt in 2016 with all current officials receiving the first one free of charge.
- Refined Junior/Senior Championship official selection process there by producing virtually protest free championships for the past several years.
- Solidified an excellent relationship with USATF's CEO, COO and President along with the USATF National Office Events Staff. This also includes the Chairs of Men and Women's Track & Field.

Current Responsibilities within the Sport of Track & Field:

- Chair of USATF NOC (National Officials Committee) including the Officials Selection Committee.
- USATF Officials Certification Chair for the Ohio Association – 20 years
- Officials Coordinator for following universities and colleges: Ohio State, Cincinnati, Ohio Wesleyan, Denison and Keyon.
- Officials Coordinator for the NCAA Division III 2017 Indoor National Championship.
- Serve as a member of the Games Committee for USATF Masters and the NCAA MAC Conference.

Goals:

- Consult with the NOC Chair, NOC Treasure and National Office related to adequate budget to meet committee needs.
- Work to secure stability within the National Youth Committee.
- Ensure that the elite athlete needs are met in regards to stipends, travel, lodging, etc.
- Ensure that all disciplines within USATF have the budget and tools necessary to meet the needs and give them the ability to accomplish their goals.
- Develop a working relationship with all committee chairs.
- Work with our IAAF Representative to develop a working relationship with NACAC.

Recognition and Awards:

- 2014 Inducted into the National Officials Hall of Fame
- 2013 USATF President's Award
- 2012 Heliodoro & Patricia Rico Lifetime Achievement Award shared with my wife, Karen

USA TRACK & FIELD

132 E. Washington St., Ste
Indianapolis, IN 46204 | 317 261 0500

USATF.ORG