The 2007 Amish Country Bike Tour
September 8, 2007 was the day for the Amish Country Bike Tour. After last year’s aborted try at the Seagull Century we thought we’d try another non-fundraising ride and this one fit our schedules. Classes had started again but we were able to ride enough in the previous weeks to be prepared for this ride.
The Amish Country Bike Tour is in Dover, Delaware and appears to be organized by their tourism office. It appeals to cyclists at all levels because there are rides of 15, 25, 50, 62 (a metric) and 100 (century) miles. Because there are so many options, there are many novice riders, many of whom ride mountain bikes with sneakers and street clothes. I never saw so many old Bell bike helmets and friction shifters. There were also more unusual bikes: recumbents, tandems, tandem recumbents, fix-gear bikes, an old-fashioned “high-rise” bike that you might see in a turn-of-the century movie. There were about 1100 riders altogether.
The weather was predicted to be unusually hot. The day before the ride Syracuse set a high temperature record. It was hot on the way down but the ride started at 8am the next day and it was comfortable then. In fact it was comfortable through the first rest stop, about 25 miles. It was a mass start, going through the city and out to the countryside so we had to go slowly the first 5-10 miles. The ride was completely flat but wind was a factor; it was breezy most of the day.
One of the things this ride is known for is a stop at an Amish schoolhouse where Amish women serve pie (hence the name). This stop came at about the 42 mile mark, about 11 in the morning. Most rest areas have water and Gatorade and a variety of snack foods that will give quick energy such as fruit, snack bars, gorp, and makings for peanut butter and jelly sandwiches. The first rest stop had these things. The stop at the Amish school house had some of these things but clearly people were there for the pie. It may or may not have been the best pie I’ve ever eaten but under the circumstances it won, hands-down.
At various points, the routes would diverge and it was immediately after the schoolhouse the shorter routes took a left back to town while the 62 and 100-mile routes went right. We went right. A few miles down the road the 62 and 100-mile routes diverged. We never seriously considered taking the 100-mile route. Maybe this is rationalization but the rest of the way back we were glad with this decision. It had gotten quite hot and the idea that we would do an additional 40 miles was not at all appealing. When we got back to the car, its thermometer was reading 95. It was probably just as well we didn’t know that when we were on the bikes.
The ride organizers had a local barbeque joint cater a post-ride picnic and a local band played loud boomer hits. We left as soon as we could get up after eating.

Some general impressions from this ride. So many people rode mountain bikes without biking equipment, it was a nice reminder that biking equipment is designed to make cycling easier and therefore pleasant. Stiff shoes, clipless pedals, cycling clothes, light bikes with high-pressure tires. Unless there are hills (and there were none on this ride) or wind (some but not impossible today), riding is enjoyable. It has become my preferred methods of exercise and given the choice during the summer, I would ride instead of playing basketball or going to the weight room. So while I’ve become a 98-pound weakling again, I have ridden 1300 miles this summer. It is the first summer I have even come close to 1000 miles in a riding season.
Because there are so many novice riders at this event, traffic safety was an issue. Despite a hand-out urging riders to obey traffic lays and following common-sense guidelines (car-bike collisions have predictable results), many riders blocked traffic and rode in ways that endangered themselves and other riders.

We witnessed one collision although there seemed to be a number of ambulances and EMT vehicles on the road. One rider lost control of his bike and went down. Another rider rode over him (literally) and went over her handlebars. She appeared to be the more seriously hurt of the two. Luckily it happened right near a school where some emergency personnel were hanging out. What this made clear is that when professional riders are in a peloton, it is incredibly dangerous. The slightest slip at 30 mph can mean disaster. In one stage in his year’s Tour de France just as an example, one rider’s foot slipped and that was enough to run his bike into the one next to him and a dozen or so riders went down. When leaders try to “stay out of trouble”, this is what they’re talking about.
Another thing that a ride like this does is provide a reminder what an incredible feat of endurance professional riders perform each day. We rode 62 miles in some heat today. Professional riders would routinely ride twice that at nearly twice the speed over much more difficult terrain and often in weather that is even more extreme. In one stage in this past year’s Tour, the temperature was over 100 degrees. It’s hard to capture these things on TV.

Of course these guys are 30 years younger than we are and do this full-time. They have state-of-the-art bikes, trainers, nutritionists, chiropractors, EPO providers (oops). You get the idea.
While it isn’t time to put the bike away for the season yet, this will be the last event of the year and probably the last of the blogs. (The reading public breathes a huge sigh of relief.)

