Anniston Runner’s Club
October 7, 6:00 PM Chamber of Commerce
Open Forum Minutes
Topic: Changing of Woodstock 5k Course
 Executive Board Present: Nancy Grace, Mark Lentz, Brooke Nelson, Leah Stuart, Haley Gregg and Carla Willingham
Moderator: Mike Stedham

Presenters: Dennis Dunn - In favor of changing course

 Joe Jankoski - In favor of preserving course
Meeting was called to order by President Nancy Grace at 6:06 pm. Nancy read a statement she prepared indicating the reason for the meeting and set the rules and parameters for the meeting:

1. Each presenter will be given 5 minutes to present their case on whether the current Woodstock course should be changed.

2. After the presentations are made by both sides, anyone who chooses may speak for 3 minutes. At the 3 minute mark, the official timekeeper (Phillip Stuart) will stand. At that point, the speaker must finish within 30 seconds as the moderator will come and remove the recorder from the speaker.
3. The meeting will be audio recorded for transcription of minutes at a later time.

4. At the end of the meeting, and interest indicator will be passed out to all who wish to fill out and did not want to speak.

5. An interest indicator will be given out at the end of the meeting to fill out and sign to give back to the board to help with recommendation.

Questions from the floor were answered
1. Can statements from other members be read? If so, does it count into the speaker’s time? Yes/Yes
2. Can we introduce statements from people who don’t want their name shared? Nancy reminded them that all statements/indicators must be signed so that we will know that the person offering their point of view was an active member of ARC.

Once all questions were answered, Dennis Dunn gave his presentation followed by Joe Jankoski.
Dennis presented a power point presentation with the safety of the current Woodstock course being the main focal point. Outgrowing the course and the start and finish line were also addressed. Crime statistics were mentioned as well as showcasing the blight of the part of the course that he wishes to bypass. Dennis presented the proposed new course that would cut out the portion that he and others feel unsafe.
Joe then presented his thoughts regarding standing up for our course. His platform was to stop running from the problem and trying to help the neighborhood that is being asked to be cut out of the course. Joe also mentioned crime statistics indicating that there has never been an incident involving a runner in the over 20 years Woodstock has been put on. He mentioned the recently formed Rocky Hollow Neighborhood Association that was formed to be proactive regarding the problems facing this part of the course. Proposed to find ways to make course safer, if that is truly an issue, without changing it. The bottom line is: People are coming and running the Woodstock 5k each year. Conclusion: Boston Marathon will not be changing their course because of the recent incidents and neither should we.

3 minute audience participation

1. Robert Smith-1st Woodstock Director and runner for many years. States that the course is basically the original course and says the only thing changed were the speed bumps. Not a believer of training courses as a rule. If fear is an issue, can just eliminate the training runs. There has never been an issue on race day of safety. Doesn’t think we should cut out the Rocky Hollow portion.
2. Todd Henderson-Read a letter from Jay Worrall in proxy. The economic benefits, positive publicity, are reasons that we should be careful about tampering with the current course. It is a historical course and should remain so. Reminded us that even with the best of planning, not all races are guaranteed to be safe (cited Boston). Questioned whether the proposed change would in fact, make the course safer, there is just no way to tell! Wants to know why some are singling out this particular portion of the course. More females are harassed running the Fort course but nobody seems to be declaring an outcry about that. Mentions sex offender’s data and proclaims that they are all over the area, all genders and all races. Concludes statement.

3. Randy Bright- Haley’s Twilight Race Director. Believes the current Woodstock course is a historic part of the community and should stay the way it is. Benefits the area and the high school. Suggests adding security for training runs if safety is issue. Does not want the current course changed.
4. Ann Angell-Oxford YMCA Race Director for various area races. Sees no need to change the course. Benefits the area and is good for the neighborhood.

5. Tom Downing-Member of ARC over 25 years. On the RRCA board for 8 years. States the current course is a great course with the right combination of turns, hills, rolling hills, straights with a finish of a graded hill…Woodstock has it all and is a great course. Regarding crime and drug statistics, states that you can find that anywhere in Anniston, even in the better neighborhoods. If you have a problem with running the rundown part of the course, help to change it. With the addition of the Rocky Hollow Association even residents are reporting feeling safer. Believes course should stay as is.

6. Megan Brightwell- only runs Woodstock course. Megan is on the Historic Preservation Committee. She lives in East Anniston and isn’t afraid of her neighborhood or Rocky Hollow. She suggests perhaps donating a portion of the funds to help repair the houses that are dilapidating and unsightly. Suggest hiring more police for safety if folks are worried. Changing the course would be a mistake.
7. Kat Rosner- new runner and attended all the training runs and loved it. Loved the challenging course and never once felt unsafe. Would like to keep the course the same.

8. Tom Nelson-served as chair for Site Towers atthe start and finish line-is not a runner. Read a quote from Mark Twain regarding statistics and how they can be skewed. Regarding crime rates, if you take the number of incidents per household on Rocky Hollow versus Buckner Circle, the higher crime percentage would go to Buckner Circle, a neighborhood one would not associate with crime. Believes ARC was helpful with establishing the Rocky Hollow Neighborhood Association and helped to beautify that part of the course. If over growing the course becomes a problem, we can address it at that time. Keeping the course the same is the right thing to do.

9. Jay Jenkins- believes the safety of the runners is paramount. There are no reported incidents of any runner being harmed during a race or training run. Woodstock is more than just a race-it is quality of life-it is standing up for what is right. Mentions Rocky Hollow Neighborhood Association and all the positive changes that have come about since their inception. He challenges the term “crime ridden” when speaking about Rocky Hollow. The vast majority loves their neighborhood and are resurrecting those homes in disrepair. Challenges us to relook at the statistics and find any incidents involving runners. Proponent of keeping the course as is.
10. Mike Boling-submitted a written statement from Daley Speer to Nancy Grace. Mike lives in Highland and runs Woodstock course all year long. Has never had a problem. If we are changing, why not move out of Anniston altogether? The statistics are deceiving and feels the course should not be changed.

11. Debbie Dunn-spoke about what a great experience Woodstock is and can’t understand why changing two streets to make the course safer is such a bad idea. Asked why anyone would risk their own or family member’s safety. Why not slightly modify the course and remove all doubt of safety? How do 2 streets make that much of a difference? Thinks changing the course is the best option.
12. Ed Turner-Promoted Dennis Dunn’s reasons for wanting to change Woodstock. Stated that Dennis does not self promote and wants the course to be changed due to safety. All Dennis wants is for this issue to come to a vote by the members. Ed feels Dennis’s efforts to be heard has been sabotaged in the past. In favor of changing the course.
13. Ken Brewer-loves the history of the course dating back to when it was the Midsummer morn. A small race turned into the Woodstock we see before us. Ken doesn’t see the need for training runs in general. Wants to keep the course as is.
14. Scott Brightwell-became a member strictly to run Woodstock which remains his only 5k to date. Questions whether changing the course is really the answer. A runner can face danger anywhere, not just on this particular section of town. Feels we should integrate ourselves with the people of Rocky Hollow. If the ram shackled houses offend us, why not offer services to help them be repaired? What is the club’s impact to the neighborhood? To revamp and revitalize the neighborhood is a positive thing. Worries that the wrong perception will be received by removing that particular section of the course.

15. Patrick Wigley-resident of Champaign and a former soldier. Never felt any danger with the “problem spots”. If you turn your back on the course, you turn your back on the people. In favor of keeping the history and tradition of the current Woodstock course.
16. Karen Gregg-appreciates the way ARC has always welcomed anyone, walkers and runners. Never felt like the current course was dangerous in any way. Runs a lot of races when she is out of town and Woodstock is the yardstick that she measures all races against and nobody can touch it. She wants the course to stay because she believes it benefits Anniston, which in turn benefits Calhoun County.

17. Bob Davis-was an actual victim of assault while running, however not on the Woodstock course. Spoke about crime and perception, safe versus unsafe. How will it be perceived if we change the course? Those who don’t run, don’t understand and may wonder why we gave up on this part of the course. Feels that the public at large will perceive a change negatively. Wants to keep current course.

Being no further comments offered, President Nancy Grace addressed the club once more. As an ARC member, she spoke about what the current Woodstock course and Woodstock in general meant to her. Everyone makes the club successful. The Rocky Hollow Community is trying to improve itself and needs our support, not our withdrawal.

Interest indicators were printed for those who attended to fill out, sign and turn in and the meeting was adjourned at 7:15 pm
Out of the 45 members present, only 18 interest indicators were turned in. The results of the indicators were 17 for keeping the course as is and 1 for changing the course.
