
R uss Jones remembers his first triathlon like it was yesterday. 

Of course, it helps when you still have the trophy — believed 

to be the first ever awarded in the sport — to keep your 

memory sharp.

 The year was 1975 and the event was the second edition of the 

Mission Bay Triathlon. For history buffs, the previous year’s race — 

more of a handshake workout than an organized event — is credited 

as being the first triathlon in the U.S. and maybe the world. But 

it wasn’t a triathlon like we’ve come to know the sport, instead a 

unique reverse run-bike-swim event that was common of early races 

in the 1970s.

 Those events were organized by the San Diego Track Club, so it’s 

perhaps no surprise that the events favored runners. The race started 

with a 5-mile run, giving the faster runners 

a big advantage heading into the 5-mile 

bike. From there, racers swam about 200 

yards, got out of the water and ran 200 

yards along the shore before finishing the 

race with another 200-yard swim leg.

 Jones recalls competing in a pair of Tiger 

running shoes, gym shorts and a T-shirt. He 

borrowed his track coach’s bike, a “$49 

K-Mart 10-speed” and, with almost no 

training outside of running, he showed up 

at the starting line.

 “That’s how it was back in those days,” 

says Jones, 56, who lives in San Juan 

Capistrano, Calif. “It was mostly a bunch 

of runners. And honestly, I had a huge 

advantage because I was a good runner. If 

you were a good cyclist, you weren’t going 

to pick up any time on a 5-mile bike ride or 

during a couple of 200 yard swim legs. But 

it was sponsored by a track club, so maybe 

it was like, ‘Hey, let’s favor the runners.’” 

 For Jones, it was the start of a long 

career in multisport racing. He won the 

Mission Bay race again the next year — 

beating Scott Tinley in one of his first races 

— and has been racing ever since. 

 “I knew I could run. I knew I could swim, 

and I figured anyone could ride a bike,” 

Jones says, echoing a familiar sentiment of 

the time. “And that’s how I got started.”

 For much of his working career, Jones 

was a U.S. Postal letter carrier who was 

known as “the running mailman” because 

he would run his 10-mile route around 

Camden, N.J. Back then, he was also a top 

regional triathlete and duathlete. In 1981, 

he won the first EagleMan Triathlon in 

Cambridge, Md., an event that began as a 

2-mile swim, 20-mile run and 20-mile bike. 

He also won the Brooklyn Biathlon and 

was a five-time winner of the Big Apple 

Triathlon Series.

 Jones is one of the celebrated pioneers 

of multisport racing, with more than 100 

triathlon/duathlon victories to his credit. 

He never moved up to the Ironman 

distance — mostly because he didn’t think 

his body could handle the massive volume 

of training — but racked up numerous 

national championships at a variety of 

distances and was an eight-time age-

group winner of the competitive Pacific 

Coast Triathlon.

 Although he retired from the U.S. 

Postal Service last year, he’s still heavily 

involved with the sport he remains so 

passionate about. He was ranked tops 

in the USA Triathlon 50-54 age group 

three years ago, stays fit enough to race 

several times every summer and recently 

started a sprint triathlon coaching business 

called TriLessIsMore.com that focuses on 

extending an athlete’s longevity.

 Jones was a gifted runner as a kid 

who won a New Jersey high school 

2-mile championship and went to United 

States International University on a track 

scholarship. He would eventually run a 

2:18 marathon and qualify for the 1980 

U.S. Olympic trials. 

 While he might have eventually 

gravitated to multisport racing later, he 

admits he was fortunate to be in the right 

place at the right time in the mid-1970s at 

the genesis of triathlon.

 “Back then, I was mostly a runner, and 

it was lucky that I just happened to be in 

San Diego where triathlons were getting 

started,” Jones says. “There was a buzz 

happening then that wasn’t happening 

anywhere else in the world. And look 

where the sport has gone from those days. 

It’s pretty cool to have been a part of it.”

Russ Jones’ trophy from the 1975 
Mission Bay Triathlon is believed to be 

the first ever awarded in the sport.

Photo by John Segesta

By Brian Metzler

�� ������
����������

48 USA   TRIATHLON     SPRING 2011


