

PROMOTED BY: GUS BETAT'S NEW ORLEANS BICYCLE CLUB INC.

THE

AN OLYMPIC DEVELOPMENT
EVENT: MID-WEST REGION,
DISTRICT THREE ❖

AMATEUR BICYCLE
LEAGUE OF AMERICA

Tour

of

Louisiana

1975

Covington ❖

❖
New Orleans

APRIL 12 + 13
1975

HELD UNDER SANCTION OF THE ABL OF A

THE TOUR DE LOUISIANA 1975

A racing tour is an event which consists of two or more stages, spread over a period of two days to three weeks. Stage racing demands enormous stamina, determination, and fitness, because the rider must compete on successive days, and quite often, compete twice on the same day.

The Tour de Louisiana is a three-day racing tour promoted and sponsored by the New Orleans Bicycle Club. The Tour, now in its fourth year, will attract riders from as far away as New Jersey, Wisconsin and California. The riders will be competing indirectly for approximately \$1500 in prizes donated by the N.O.B.C. and local merchants.

Stage I is a 4.2 mi. Time Trial. The time trial is a race against the clock, and the winner of this stage will become the race leader, and will don the blue leaders jersey until he loses his first place standing. After each stage, the leading rider is given the blue jersey.

Stage II is a Road Race. This 80 mi. event will be the most demanding of all the stages. The winners will average about 23.5 mph for over 3 hours.

Stage III is a Criterium. This race tests a riders bike handling ability, and the 35mi race will be completed at about 25mph. After this stage, overall times will be computed, and the overall winner determined.

The New Orleans Bicycle Club would like to thank all those who made this event possible, especially:

Gus Betat & Son Inc.
Betat's Country Roads Inc.
The Canoe and Trail Shop
New Generation Bicycles
Hughes Bicycles
Marie Antionette Restaurant

Raleigh Industries of America
New Orleans Lightweight Cycles
Joe's Bicycles & Lawnmowers
Le Jeuet Bicycles
Clearview Shopping Center
Mr. W. Richards

-RACING SCHEDULE-

SATURDAY, APRIL 12

6:45am-----Registration at shelter #1, Lakeshore Dr.
New Orleans, La.
7:30am-----4.2mi Time Trial, all classes, same location.
1:15am-----RIDERS MEETING all classes at starting line on
La. 1081, Northeast of Covington, La.
1:30pm-----Junior Road Race 40mi, same location.
1:55pm-----Senior Road Race 80mi, same location.
2:00pm-----Intermediate, Women, Veteran Road Race same locat.

SUNDAY, APRIL

10:00am-----10mi Criterium for Intermediates, Women and Veterans, Clearview Shopping Center next to Sears, New Orleans, La.
10:45am-----20mi Criterium for Juniors, same location.
11:45am-----20mi Criterium for Senior 3, same location.
12:45pm-----35mi Criterium for Senior 1&2, same location.
2:00pm-----Awards Ceremony.

The Tour de Louisiana is promoted annually by the New Orleans Bicycle Club. The club sponsors weekly races throughout the season, in addition to weekday training and racing series. Annual dues are \$10.00 for returning members. For new members, purchase of the N.O.B.C. jersey (\$15) constitutes payment of dues. For more information concerning the N.O.B.C., contact Doug Haddock, 6741 Gen Diaz, N.O.La. 70124, or Gus Betat's bicycles, 819 N. Broad St. N.O.La. 70119.

RULES AND REGULATIONS

1. The winners in all classes will be determined by total elapsed time. Time bonuses of 15, 10, 5 sec. for Seniors, and 7, 5, 3 sec. for Juniors will be given to the first, second, and third placed riders in both the Road Race and Criterium Stages.
2. Prize Distribution (number of places): Senior I & II-10, Senior III-5, Juniors-5, Intermediates-3, Women-3, Veterans-3.
3. Olympic Development points will be given for performance in the Road stage only.
4. A restart in the T.T. stage will be allowed if proof of puncture or mechanical failure is shown to the Referee promptly.
5. Feeding will be allowed after 50mi. in the Road Race. No Feeding from vehicles. Use Musette bags.
6. Following Cars in the Senior Road Race must stay behind the official's car (immediately behind bunch). Cars in Junior R.R. must stay 100 ft. behind riders. No more than two following cars per team.
7. Parts or complete bikes may be changed at any time.
8. Lapped riders cannot take or receive pace from leaders. Lapped riders will be pulled in the Criterium.
9. Riders must maintain lane positions in the last 200 yds. in the Road Race and Criterium.
10. Riders must complete previous stage to compete in following stage.
11. Please park on the left hand side of the road at the Road Race.
12. In addition to the above, all standard rules of the Amateur Bicycle League of America will apply. Special or unusual problems, protests, etc should be referred to the race director promptly.

821-2350

L. LYLE McINTYRE, JR.
Owner

2501 Tulane Avenue
New Orleans, La. 70119

NEW ORLEANS LIGHTWEIGHT CYCLES, INC.

1340 S. CARROLLTON AVENUE • NEW ORLEANS, LOUISIANA 70118
U.S.A.

Racing and Touring
10 Speed Specialists

**REMEMBER ME FOR ALL
YOUR CYCLING NEEDS!**

CUSTOM FRAMES BY:

- | | |
|--------------|-------------|
| * STRAWBERRY | * GUS BETAT |
| * ROMIC | * FOLLIS |

*Campagnolo *Shimano *Suntour

PARTS
ACCESSORIES
CLOTHING
BACK PACKS

COMPLETE SERVICE DEPARTMENT

**NEW GENERATION
LIGHTWEIGHT SPORTS**

3327 HIGHLAND ROAD at the gates of
387-2036

Directions to Road Race: Follow Lakeshore Dr to * Pontchatrain Blvd; Take the Blvd to I-10. Go * west on I-10, exit Causeway North. Take Cause- * way across lake (\$1 toll). continue north on 190 * to Covington. At Junction with La 21 take left * fork labelled US 190 to Franklington, go over * bridge, turn right at second signal (La 437). * Take 437 about 4 mi and turn right on 1801. * Follow to starting line. *
Directions to Criterium: From intersection of * Causeway Blvd and I-10 (see R.R. directions above * take I-10 west to Clearview exit North. Go * a few hundred feet to intersection with Veterans * Turn right and enter shopping center near Sears * store. *

***ROAD RACE MAP**

A SPECIALTY SHOP FOR THE WILDERNESS

ADVENTURER

- CANOES & KAYAKS: Only the best: Grumman, Mohawk, Sawyer, Blue Hole, Rivers & Gilman, Hyperform and Phoenix.
- LIGHTWEIGHT TENTS: North face, Gerry, Eureka/Top Quality.
- PACKS and FRAMES: Kelty, North Face, Jansport, Camp Trails.
- SLEEPING BAGS: Camp 2, North Face, Slumberjack, Duck + Goose-down & Fiberfill II.
- OUTDOOR CLOTHING: Camp 2, North Face down+fiberfill Parkas, Vests, Hoeds- plus hiking shorts, pants, raingear.
- HIKING BOOTS: Vasque, Boots for camp and trail.

624 Moss St. 488-8528
 (on Bayou St John near Orleans)

LE JOUET

1700 Airline Hwy.
 Metairie, La. 70001

- Full
- Peugeot
- Royce
- Union
- Murray
- Campagnolo
- Suntour
- Shimano
- Simplex
- Phil Wood

837-0533

OUTINGS-LESSONS

PARTICIPANTS

SENIOR I & II

1. John Bartle	VCBR	19. Gary McKenzie	CRCA
2. Del Blundell	Turin	20. Douglas Miller	ABC
3. Ronald Boi	VCR	21. Capt. Jim Montgomery	AW
4. Carlos Buitron	ABC	22. James Moore	HW
5. Frank Burgin	DBRC	23. Tim Onthänk	WS
6. John Caldas	VCBR	24. Donald Page	DBRC
7. Jerry Colomb	NOBC	25. Gus Papageorge	CDI-DRBC
8. Jim Crue	VCR	26. Kim Papageorge	CDI_DRBC
9. James Dobbs	AW	27. Craig Roberts	HW
10. Boyd Fink	NOBC	28. Skip Sparry	CDI-DRBC
11. Douglas Haddock	NOBC	29. D. Parker Suttle	ABC
12. Howard Hale	S.R	30. Eddie Tinsley	MCBC
13. Val Hargrove	ABC	31. Chris Todd	NOBC
14. Howard Horn	ETBC	32. Al Valdes	NOBC
15. James Ingram	PF	33. Randy Walther	DBRC
16. Keith Kessel	ABC	34. Edgar Watts	AW
17. David Klenk	CDI-DRBC	35. Brant Wymond	DBRC
18. Randy Legeai	NOBC		

SENIOR III & IV

36. S. Chris Bennett	NOBC	47. Jim Puckett	T
37. Billy Crosswell	IK	48. Ed Rae	MC
38. George Evans	VCBR	49. Ken Royal	DC
39. Glenn Gulotta	NOBC	50. Steve Rosenan	TVS
40. Stephen Hodges	AW	51. Howard Skipper	AW
41. Lee Nelsen	VCBR	52. John Sipay	TVS
42. Bob Perrin	Unat	53. Jim Watson	VA
43. Dan Pershell	CTGW	54. Morgan Wilson	VCBR
44. David Person	VA		
45. Bill Pinkston	HW		
46. Eugene Prunty	VCBR		

JUNIOR

55. Don Applegate	MCS	62. Taylor Hogan	SW
56. Steve Applegate	MCS	63. Randy Holmes	NOBC
57. Larry Blanchard	VA	64. Tony Mitchell	TVS
58. Kevin Buey	SR	65. Blain Norfleet	SRRC
59. Tom Finklea	SW	66. Stanley Stewart	TVS
60. Mike Hodges	SABR	67. Stanley White	PF
61. Pat Hodges (senior)	SABR		

WOMEN

68. Susan Gurney	VCR	69. Linda Walker	MC
------------------	-----	------------------	----

INTERMEDIATE

70. Eric Chauvin	NOBC	72. Loyd Rabalais	VCBR
71. Reivert Coe	VCBR	73. Jim Radford	Unat

102

CLUBS

VCBR ;Velo Club de Baton Rouge
VCR ;Velo Club Roubaix
ABC ;Austin B.C.
DBRC ;Dallas Bicycle Racing Club
NOBC ;New Orleans B.C.
AW ;Alabama Wheelmen
SR ;San Remo
ETBC ;East Tenn. Bicycle Club
FF ;Florida Freewheelers
CRCA ;Century Road Club of A.
HW ;Houston Wheelmen
WS ;Wolverine-Schwinn
CDI ;Dallas CDI
MCBC ;Music City B.C.
IK ;Indianola Kiwanis
CTGW ;Chi-Town Golden Wheelmen
VA ;Velos Acadians
T ;Tracers
DC ;Denton Cyclists
TVSS ;Tallahassee Velo Sport
PF ;Pensacola Freewheelers
SRRC ;San Remo Road Club
SW ;Savannah Wheelmen
SABRC ;San Antonio BRC

HUGHES

CYCLES

BATON ROUGE

BACKPACKING AND CYCLETOURING OUTFITTERS

222 N. BROAD

221-1641

Offering a full line of equipment and accessories for the lightweight traveller. Included are such items as: **PANNIERS** by AVANTI, KARRIMORE, and ECLIPSE; **BACKPACKS** by ALPINE DESIGNS, MEDALIST, and CLASS 5; **SLEEPING BAGS** by CLASS 5, ASCENTE, and MOUNTAIN PRODUCTS; **TENTS** by EUREKA, ALPINE DESIGNS, PACIFIC TENT, and the new 4lb., 2-man, 2-bicycle ECLIPSE Tour Lite; also, **CLOTHING** by CLASS 5, ASCENTE, and MOUNTAIN PRODUCTS. We also carry a full line of **ACCESSORIES** such as; stoves, boots, canteens, lanterns, compasses, freeze-dried food, etc. etc. etc. **SHOP HOURS** are 9-5:30, Mon.-Sat., and we're right next door to the bike shop.

ORIGINAL
Gus Betat & Son, Inc.
 819 N. Broad Ave.
 New Orleans, La. 70119
 (504) 821-6386

Home Of Gus Betat's New Orleans Bicycle Club

**BOTTECCHIA, RALEIGH, ATALA, MASI, CINELLI,
 FALCON & EDDY MERCKX BICYCLES.**

ORIGINAL
**BOB JACKSON, ELLIS BRIGGS, GEOFFREY BUTLER,
 GUS BETAT, FALCON, & EDDY MERCKX FRAMESETS**

ORIGINAL
**CAMPAGNOLO, SHIMANO, CLEMENT, CINELLI,
 FIAMME, D'ALLASANDRO, & HI-E EQUIPMENT**

The South's Most Complete Racing Center

GUS BETAT FRAMESETS

GUS BETAT FRAMESETS are built in New Orleans
 by Doug Haddock and Greg Gulotta to the most
 exacting standards of construction and finish.
 Our frames are built from REYNOLDS, COLUMBUS
 or VITUS tubing, with the finest European lugs,
 bracket shells and fittings available.

Expert painting
 and Frame repairs.
 Workmanship is
 better than ever.

Betat frames are currently
 being turned out less than
 ONE MONTH from time of
 ordering.