MAY 2009 ISSUE NO. 307
[image: image2.emf]

TRIPLE ESSEX SUCCESS AT SHREWSBURY

Well done to those who flew our Essex flag so wonderfully at Shrewsbury on Easter Sunday for the RWA National 20K Championship. One of only 2 non-veterans to make the result sheet and representing Colchester Harriers LUKE FINCH (1.28.31) won by a huge distance and also collected the £100 bonus for beating the 1964 Olympic Games 20K winning time of KEN MATTHEWS MBE who presented the awards..and money! 2nd was CARL THOMSON from Sarnia in 1.39.51. Ilford AC won the team trophy (3-to-score courtesy of DAVE KATES, STEVE UTTLEY & LAURENCE DORDOY) and for the 2nd time in 3 years collected the Nijmegan Trophy for managing to close home a team of 4 (the aforementioned trio + DAVE SHARPE, who appeared despite feeling unwell). Well done to all who made the trip to Shrewsbury to race, officiate, support and encourage. The ‘wally board’ seemed to fill-up somewhat showing that we had a diligent Judges Panel. We had local sponsorship and Shrewsbury’s Mayor and Mayoress came along to show their town’s full support at this new venue. So it didn’t really look good when some younger walker threw a strop before them after he got a warning. Hopefully he’ll grow up soon! Full result in Race Walking Record, AW and www.racewalkuk.com. By the way, we hope all you good folks who’ve lapsed your ‘Record’ subscriptions in recent years will consider returning to the fold to give new Editor (John C) your support.

REMEMBER HIS SPEECH

At the Ilford pre-Christmas 10K presentation RWA Championship’s supremo and Olympian PETER MARLOW stated, “We are going to stage the RWA Championship at Shrewsbury in April. It’ll be a new venue, we’ve got local sponsorship, good publicity and the local Mayor is coming along...so the last thing we want is just 20 turning up”. No worry there...as 21 finished, although 3 did come out along the way. The only non-veteran lady walker, JO JACKSON, won her race in 1.35.37 from LISA KEHLER in 1.44.18. There were 3 in the Ladies Junior 10K and 7 in the Men’s Junior 10K of whom 1 got chopped. Yes the venue was a bit off our usual beaten track, but sometimes it does no harm to remember the 60s/70s/80s. National venues were rotated around the Areas and – wherever it was – walkers just got there (star performers and clubmen alike). Leyland, Crosby, Plymouth, Hove, York, Castletown IOM etc., we just got there without complaint. As to the actual day, all credit to the organising Committee for consolidating all 4 races into 1 mass start – for that did provide a better image of support and made for good presentation. These really long winning distances are making it hard to ‘sell’ to the press as credible results. But to look on the bright side, it must be stressed that it shows how many opportunities are available in modern race walking for younger newcomers to do well!
ALL OUR YESTERDAYS

Back in 1962 our European Games 20K trio was Ken Matthews (who won it) the late Bob Clark and Arthur Thomson. Who would have thought that 47 years’ later the first-named would be presenting the last-named with a RWA Senior 20K Championship team medal? When Enfield’s team came 3rd in the RWA National Championship 10K at Earls Colne a few years back, with a scoring 3 containing 1 man in his 50s and 2 pensioners in their 60s, we thought that such a trio might represent the all-time upper limit. But no...ages go higher as team medals now go to a man in his 50s plus a pair in their 70s. The ‘Think Tank’ truly have a mammoth task before them and are to be truly congratulated for taking it on. But it clearly shows that the way to the top is clearly open for younger athletes to come into race walking and make names for themselves.
[image: image3.emf]

INTER-COUNTIES REPORT
FROM DAVE KATES
Following races in Switzerland and Slovakia against top class European opposition, Ilford’s leading exponent, Scott Davis, returned to domestic competition in the Molly Barnet National Inter Counties 10k Event at Coventry. The previous weekend he had finished a highly commendable 7th in 96:10 over 20k in a European Athletics Permit Meet in the spa town of Dudince, Slovakia. Large crowds had cheered walkers from, Slovakia, Czech Republic, Poland, Lithuania, Ukraine, Hungary and a number of other central and east European countries as they sped around the town centre circuit. The quality of opposition, the fervour of the crowd and the testing conditions of low temperature but high humidity, because of the strong wind and snow melt, made this a challenging experience. The Ilford man clearly drew the benefit of that at Coventry where over the shorter distance he clocked his best time for many years to finish a superb 3rd in 45:31. Starting steadily he gradually racked up the pace and along with winner Luke Finch was probably the fastest lapping over the closing kilometres. Davis was also representing Essex and his performance was supported by an equally impressive 48 min P.B. from Castle Point A.C. athlete Phil Barnard and a strong mid race position from fellow Ilford man, Dave Kates, who was returning after several months out with injury. The three of them ensured that the prestigious ‘News of the World’ Inter Counties, Challenge Cup was brought back to Essex.

QUICK CHANGE ACT – THEN SUCCESS

Walkers contested the Open 3,000 Metres Track Walk (‘B’) at Lee Valley Stadium on Saturday morning. In the case of STEVE UTTLEY his very first stride of the day was straight after Mr. Starter fired his gun as he had not one second of warm-up time. Arriving close to start time, he then had to line-up and purchase his entry number and, so close to the start time was he, he used a public toilet to change as changing rooms were too far away – before dumping his clothes in a groundsman’s hut when racing to the start line. Teammates pinned numbers and pins on while the marksman assembled starters. From the ‘off’ Uttley strode to the head of the field with colleague LAURENCE DORDOY for company. Dordoy was heavily strapped after suffering a hamstring strain and despite having his surname continually mispronounced as ‘DAWDRY’ by the stadium commentator, still kept in the hunt for nearly 2 laps before letting Uttley claim a lead which was to be his until journey’s end in 15 minutes and 42 seconds. After a further circuit Dordoy was joined by former European and Commonwealth Games International CARL LAWTON (Belgrave Harriers) who raced toe-to-toe with the Ilford man for a further 3 laps before using his ultra long stride to forge ahead and place 2nd in 16.16 with Dordoy completing the frame in 16.24. Watched by proud coach BARRY INGARFIELD promising LUCK KENT came next to win her first ‘Ladies Section’ race followed by DAVE SHARPE who showed well, despite feeling off-colour to take a high 5th placing with much travelled AMOS SEDDON & HELEN MIDDLETON in close order. The host club provided most participants and with 14 racing, it was a good turnout considering other walking events clashed in the Midlands and Sussex. We thank the Officials, whom included 4 judges to see fair play.

Organisers allowed a mere 15 minutes on their timetable...yet nobody bettered that mark, so the card was poorly drafted. Afterwards fewer than expected stopped-on for an Enfield League training session.

But...what do you think of a 10.45 start time? Many said it was a good idea as it left the rest of the day and a whole afternoon free.

THE FINAL CURTAIN

The Nicola 5 Miles reached the end of the line on Sunday 29 March after 15 races for the runners. A Walking Section had been added in recent times and has really proved popular with over 50 walkers at its peak...and 46 entries this time around. Even before the 15th race, over £50.000 had been generated in fund raising to be shared by The Great Ormond Street Hospital and the Institute of Child Health. The event was a fitting tribute and memorial for the sadly missed Nicola Kemp, who had spent much of her short life as a patient in the world famous Great Ormond Street Hospital. A souvenir programme was published to commemorate this final occasion. It was one for the statisticians for a fascinating array of facts and figures had been compiled by the organisers. The top 30 finishers men’s and women’s times, the best men’s and women’s Veterans times in various age categories and of course the best performances recorded by the men’s and women’s race walkers. A special mention was given to 6 entrants who had completed all 15 races, and they were singled out at the presentation. Additional sponsorship meant that awards and prizes were paid for, leaving more money to go into the Charity Fund. The sponsors deserve a mention: Mr. Phil Heron, Mr and Mrs. R. Hatfield, Proctor & Gamble, Tesco, The Runners Centre and Runners Edge. A prominent County Councillor came along to act as Mr. Starter. ROBERT HARDING of Serpentine had been the first entry received back in 1995, and he was therefore issued with ‘No. 1’ in 2009. The event offered sport for serious runners, fun runners, race walkers and children who wanted to let off steam by running around the School Playing Field..in other words – something for everyone. The marshalling was of the highest order as so many yellow-jacketed helpers turnout out for this 5 miles event. So did both the regular Police and the local Special Constabulary. Feeding stations were manned at 2 and 4 miles. The section along the sea wall was wonderful on such a perfect morning...and you really didn’t want it to end. Why can’t all courses be like this? As well as a good field, 2 former internationals came down to offer their support among an enthusiastic crowd – KEN CARTER and OLLY FLYNN. One former walking victor this time ran it – NICK SILVESTER. Among his running rivals was former Essex County Champion Walker ANDY O’RAWE. Organisers STEVE & KAY KEMP have been helped by their family friends and many others. One of the regular helpers, ALAN O’RAWE, had been at every race since 1995 but had never raced it. He had his heart set on appearing on the 2009 start line, but sadly injury thwarted his plans. LAURENCE DORDOY never made the seafront as a hamstring injury ruled him out after 3/4trs of a mile. Full result in Race Walking Record/AW/www.racewalkuk.com Yes it’s a pity that such a popular walking event is now over, but it was wonderful while it was being staged and we thank all those involved in this truly successful promotion. And overall organiser STEVE KEMP looked a relaxed man, despite having many tasks to see to on race day. Steve and his team have every right to look contented after what they’ve achieved – as do we for taking part in such enjoyable races.
ESSEX COUNTY AAA 10,000 METRES RACE WALKING CHAMPIONSHIP

Saturday, 16th May at 12.00 noon at Astons Playing Fields.

Closing Date 1st May; Entry fee £4.00

It has been agreed that guests will be accepted, but they must enter in advance like anyone else.

As usual, the information has been posted on the County web site (http://www.essexathletics.org.uk) and has been circulated to Clubs.

Peter

Peter.Cassidy@btinternet.com
EMAILS MARK WALL

Dear Dave,

I would be the first to acknowledge that Barry has freely offered sound and valuable advice in an effort to improve the standard of the event but I find it disingenuous that claims he laid the foundation of Jo’s success. Maureen would be the first to admit that she has been grateful for assistance offered but over the ensuing period input has come from various professionals such as physiotherapists, Biomechanists, Strength and Conditioning experts at Leeds Met University and other coaches in the UK. She has been part of an extensive program through UKA and more recently England Athletics.

Maureen is a Level 4 coach so has a strong degree of personal expertise plus the two visits to be involved in the research programs at the AIS under Brett Vallance has not been detrimental.

We all learn through experience, advice and Continuous professional development, if we do not, ‘we are not a coach’s boot lace’ (an Australianism for the readers)!

Regards, Mark.

WRITES DAVE SHARPE

Dear Mon Captain Birdseye,

Walking indoors at Picketts Lock is like in ancient times, like the Christians in the Coliseum of Rome being fed to the lions before the Romans. There has been 3 events (1) SVAC 3,000 metres, 10 starters, 6 finishers 4 DQ. (2) Essex & Kent 1 Mile, 10 starters, 7 finishers, 3 DQ. (3) BMAF 3,000 Metres which was split into 2 races, 31 overall starters, 27 finishers, 4 DQ. In small fields it can be very dramatic when the action starts, but in the bigger ones it is not necessarily so. Runners even have problems racing indoors and most walkers do not train at Picketts Lock – only a lucky few. Now this is a showcase for walking. Let us not go off in a huff and destroy the ship like RMS Titanic (White Star Line) and go into our little corner and be forgotten about again.

Yours in Sport,

D.W. Sharpe, Centurion 578, SCVAC & IAC

PS. I walked in all 3 events and didn’t even get 1 card or even 1 warning. So if this old boy can do it so can other walkers.

EMAILS THE CENTURIONS NETHERLANDS SECRETARY

I have read in the Essex Walker February 2009, “Writes of Tom Tidy (C-298)” in which he told about the New Centurions of 1959. He did not meet at the Nijmegen Marches the last five years C-291 Lieuwe Schol.

But I can tell you that C-291 Lieuwe Schol last year 2008 has walked the Nijmegan Marches for his 60th time!! Lieuwe has walked also the 30 km distance.

This was also his last attending of the March at Nijmegen. His age now is 84 years and he is living now in a service-flat. C-291 Lieuwe Schol (the first Dutch Centurion in Britain) is still the Honorary President of the Centurion Vereniging Nederland.

Please can you send this message to Tom Tidy, because I do not have an address of him.

I have met Tom several times and also in the 100 miles races 1966 and 1968 Leicester to Skegness. Later on I have met Tom in Nijmegen at the 4-Days Marches.

With best wishes for all and especially for Tom Tidy.

Piet Jansens (C-389), Secretary Centurion Vereniging Nederland.

STEPPING DOWN

ANDI DRAKE the National Coach for England has resigned.
MEET PETER DUHIG

(reproduced by kind permission of The Eastern Vet)

Your current and previous clubs?

Ryston Runners – since being a founder member in 1986. Prior to that I belonged to West Norfolk AC & in the very early eighties a small unaffiliated club called Wissey Valley Runners.

Date and place of birth?

1st December 1949 at 298 High Street North, Manor Park, London E12

Married/Family?

Married twice, first time to Marion 1973-1987, and four children: Samantha, now 33 (who made me a grandfather last October and lives in Dersingham, Norfolk); Alan, who is 32 and lives in London and is about to go off on a trip round the world; Sharon, 25 who lives near Milton Keynes and is marrying in October ’09; and Hannah, 23, who lives happily with her partner locally in Wormegay and works in Kings Lynn. Second time, I was married on August 8th, 2000, to Cath (Reader) athlete and England International walker. No siblings, just lots of love, fun and training!

Where do you live?

The pleasant little town of Downham Market in Norfolk.

Your education and work background?

Between the ages of 5 and 11 I went to St Winifred’s Junior School, Manor Park, London E12. Then, between 11 and 16, I attended St Bonaventures Grammar School, Forest Gate E7. I left at 16 with no GCEs! Went to work for Thomas Cook, the travel agency, in Fleet Street, London, and then at their Head Office in Berkley Square near Soho. Went to the COI shipping Office after that in Fenchurch St, London, and then on to Hargreaves Coal & Shipping in Aldgate where we bought and shipped coal for the power stations all round the country. In 1972 I went into the docks in Tilbury, Essex and learned to drive everything going, from cranes, winches, monk cranes, lorries, platform trucks etc, etc. While doing this I helped my brother with his building business. In 1980 I left the docks to work in partnership with my brother in the building trade, keeping alive a business name our father had started many years before. He and I eventually split up and I worked freelance until getting a job as a building surveyor for a company in Reigate, Surrey. I worked all over the country and found time to train in between. Eventually I left them to get involved with the trophy trade with Strides Ahead Ltd., before starting Winning Ways in 1996. Now I have taken over Strides Ahead and have six people working for me and am more busy than I have ever been.

How did you get interested in running?

I was actually a football fanatic from the age I could first stand up and run about. I could kick naturally with both feet at the age of five and never wanted to be anything other than a professional footballer. I remember being a 3rd Year pupil at Grammar school when a cross country fanatic turned up for a year as a teacher, and made us all go out running. I didn’t mind it too much. He entered us all in the London Schools Champs at Epsom (that must have been 1963/64) and I remember cruising up a hill, passing hundreds of kids, and wondering why they were all finding it so hard! I finished about 7th overall in my race and two others from my school were ahead of me! The teacher left after just one year and we all went back to playing football. I was always a footballer and a bit of a midfield terrier with a liking for getting into the box and scoring a few goals whenever I could. I always ran to keep fit for football but, apart from that one year, I never ever thought of doing running as a sport in its own right until 1981. At the age of 31 I saw the first London Marathon on TV that year. It caught my imagination at a time I was getting concerned about football injuries. Later that same year I saw the first King’s Lynn Half Marathon advertised and ran it in 1hr. 24mins and then I was hooked!

Of which performance are you most proud?

A difficult one this, as I feel I was cut off in my prime a bit. I was always proud of every race where I ran sub-5 minute miling, especially my 49.42 for 10 miles at Holbeach (still only got 2nd place though!) I always remember an emphatic win at the Bury 20 where I ran 1.47 and won by a full five minutes. I also remember winning a battle with Ray Church at the St Neots half-marathon as a Vet where we pushed each other to a 69.30-ish time. On the track, which I found late in life and after I had an allergy affecting me, I was proud to achieve a European Bronze Medal for the 5,000m in 15.19, although disappointed myself in the 1500m in Turku by only doing 4.05 for 4th place. Additionally, I was annoyed at being excluded from the 800 final after running 2.00 dead and equal time with another athlete who won the draw for the place in the final. I also hugely enjoyed doing the Steeplechase but only managed 8.50, which is OK but not great. But I suppose my only record achievement was being the first official British veteran man to break 9 minutes for the 3,000m indoors. I ran 8.40 at Cosford in 1990 to smash the previous record by 24 seconds and it remained unbroken for five years until the likes of Nigel Gates, etc., came along. I have this race on video if anyone wants to be bored by it!

Which was your best recent performance?

Making myself run every day for a year during 2008. The day after I stopped I was ill!

What is generally your best event?

I have run some good 5ks on the road and the track. 15.03 on a grass track in torrential rain with part of the track flooded must be worth a sub-15 in good conditions, too! Also, an outright win in the Sheffield City Centre Races as a veteran, clocking 15.19, was a very enjoyable evening’s work. A second place of around 15.10 (1st Vet) behind a GB international guest runner (can’t remember who now!) in the 1992 World Vets Road Champs in Birmingham, in the subsidiary 5k race, wasn’t a bad result either.

Your favourite event?

My favourite event was the steeple-chase, although the excitement of a good 800 or 1500 was something to be savoured. If only I had found athletics at a younger age I think the 800 and 1500 would have been my speciality.

Your most difficult opponent?

Myself! After that it was Henry Emerton (Colchester). He was such a nice chap and beat me every time!

What is your proudest achievement?

Founding Ryston Runners and all the well-loved races that have emanated from the club. This includes the Wissey Half, the Grand Prix, the Midsummer 5, the Round Norfolk Relay, the EVAC Track and Field League. And who can forget the infamous Royal Sandringham Runs? I just love watching people turn out and enjoy these events.

What was your worst injury?

I have been lucky with injuries really. I did have a restriction of my pelvis that stopped me running marathons as well as I would have liked. But nothing that has stopped me completely. The allergy I developed aged 40 has been the biggest factor in slowing me down. I believe over the years it has changed my metabolism so I was not able to perform as efficiently as before. But all that coincided with getting older as well, so who knows?

What’s the best thing about our sport?

The fitness, the camaraderie, the fresh air, the conquering of oneself.

CONTINUED.....

Continued from previous page

And the worst thing?

People that have to carry a bottle of water for a short training run!

Your funniest moment as an athlete?

Being at the front of the 500-plus runners in the Costa Calida Marathon field when the police escort took us all into a cul-de-sac! Also, some of the times I spent with Neil Neatherby (Norfolk runner and now sports consultant).

Most embarrassing moment in sport?

Organising the Royal Sandringham Run for the second time, and having it messed up for a second time! Seb Coe was supposed to be starting it, but he didn’t (not his fault). The charity organiser had promised me all sorts of things would be done and put in place after the problems of the first race, and I believed him. A couple of days before the event I then came up against the Sandringham authorities who said none of those things had been arranged, or were to be allowed. I was so annoyed and on race-day so embarrassed by the criticism from runners. Sorry everyone!

What do you miss about ‘the old days’?

The competition, OK, I don’t race much now, but once there was so much competition. Back when I ran some pretty good times yet came well back in the field. Today, a large majority of people are satisfied with mediocrity, and don’t strive for the best they can get out of themselves.

Did you set yourself targets for 2009?

A return to the track at 800 and 1500 metres. Tried it last weekend and now realize just how much work I have to do to be competitive again! Ouch.....

Do you have a running ‘philisophy’ or catchphrase?

Winning Ways

Do you follow any other sports?

I act quite a lot these days. Since I stopped running competitively this adds spice to my life. Learning up to 30-plus pages of dialogue is a bit of a challenge! Football was my first love and West Ham United in particular. I have fond memories of games at the old Boleyn Ground. I still follow the Hammers and football in general, but I don’t like the overpaid profession game of actors it has become. I have a liking for watching Spanish football, especially Barcelona. It’s a little less spoilt than English football.

Favourite entertainment?

BOOK: I am a huge Discworld fan. Terry Pratchett’s creation is a fantastic satire of our own world. People who dismiss it as fantasy are very wrong. It is written in a light-hearted manner that is amusing and a great read but the whole meaning of life and precious values of this world are laid open to examination. I have the whole collection. FILM: ‘La Passione’. Chris Rea’s music really makes it, but the action goes straight back to my childhood with my Italian relations. It plucks a few heartstrings. TV: I hate soaps! Sport, Question of Sport, QI, anything that is subtle and funny. MUSIC: Pink Floyd, Dave Gilmore and Roger Waters, Chris Rea, Supertramp and from the sixties The Beatles and the Moody Blues.

Adds Hon. Ed.
Although not a regular race walker Peter has appeared in Essex League walking races, has supplied trophies/medals/plaques for our events as well as race numbers. He coaches a walker and also gives walkers great support by organising ultra distance events and attending long distance walkers.

FIXTURES

Sun May 3

National YAG + England v Ireland Vets 3K

Victoria Park

1 pm

Mon May 4

Herts 3,000m + Vets Open Walk

Stevenage

12.30 pm

Pednor Open 5 Miles

Chesham

5 pm

Wed May 6

Eastern Veterans League Walk

Southend

7 pm

Sun May 10

Essex 3,000 Championship (+ Essex League)

Chelmsford

1.30 pm

Mon May 11

SCVT & F League 2,000m

Lee Valley

7.10 pm

Sat May 16

Playtex Moonwalk

London

Essex 10,000 Metres Championship (+Esx Lge)

Ashtons

Noon

Sun May 17

BMAF Track Championship

Tamworth

noon

Sat May 23

LICC 3,000 (+ Enfield League)

Lee Valley

12.30 pm
Sun May 24

European Cup of Race Walking

Metz
Mon May 25

Counties Athletics Union Championship

Bedford

Tue May 26

Vets AC 5 Miles

Battersea Park

7 pm

Fri May 29

Captain Barclay Challenge Re-enactment

Newmarket

11.30 pm

European Vets non Stadia Championship

Aarhus

Mon June 1

Bradford Whit Walk (14 Miles)

Bradford

Wed June 3

Eastern Veterans League Walk

Cambridge

7 pm

Sat June 6

BMAF 20K Championship

Northampton Racecourse

11.30 am
Sun June 7

Walk for Scotland (12 Miles)

Holyrood Park

11 am

Tue June 9

Woodford Tuesday Walk 3,000m

Ashtons Track

6.40 pm
THE LONG WALKS

Congratulations to Centurion OLLY BROWNE who in late March walked up-and-down Southend Pier (1-and-a-quarter miles each leg) 18 times to benefit a Stroke Charity. On April 4th Olly, along with STEVE KEMP, were the only 2 walkers to tackle the Crawley Track 12 hours – and event where direction changes at 6 hours. Steve was in good form to confidently account for 54 miles while Olly suffered a painful ankle after 6 hours and dropped his pace before covering 49 miles.
 So well done to both for flying the race walkers flag.
[image: image4.emf]

EDBANGER IS APPEALING
Hello,

New charity I am supporting this (2009) year is ‘Help4heroes’. Failing to get in the London Marathon I decided on a new challenge as well. Go to www.parishwalk.co.uk to see details but basically it is the annual race walk on the Isle of Man that visits each of the 17 parish churches in turn, 85 hilly miles! All contributions gratefully received!

Walk Tall,

Edmund H. Shillabeer B.V.Sc., M.R.C.V.S.

(aka ‘Edbanger

Ps. Also visit www.help4heroes.org/tavistock
‘ESSEX WALKERS’ ON OFFER

Former walker of note, JUNE CORK is offering ancient copies of Essex Walker to any collectors. Emails June, “Having been (almost) permanently on Southend AC’s Committee since the ‘70s I have acquired somewhere in the region of 10 tons of paper (well it feels like that anyway) and am doing my best to streamline this collection into something manageable that can be housed in a cupboard rather than taking over my entire house”. If you want this collection then please contact June on Southendac@hotmail.co.uk

EMAILS OUR ESSEX COUNTY CHAIRMAN

Dave,

[image: image5.emf]

Reference Steve Uttley’s comments. Closing dates are made known in advance and championship details are circulated to Clubs; they also appear on the Essex web site. The Championships organisers do not fix early closing dates just out of a sense of devilry; there are several hundred entries for the Essex Championships and it is necessary to ensure that the timetable is so constructed that everything fits together properly; for example, some of the running events need more than one round for elimination purposes and provision must be made for recovery time. Similarly, there are people who would wish to do, say, the 100 and 200 or the discus and javelin and these all have to be arranged. Since it is not known until the entries are in how many rounds will be needed and how much doubling-up the athletes want to do. The timetable cannot be finalised in advance; time is therefore needed. It is also necessary to produce the programmes and prepare the input for the photo-finish system, and the Field and Track referees need detailed information about the various events so that they can arrange their officials’ timetables. You and Steve remark that the people who do these jobs are working in a voluntary capacity and it is as well to remember that they do have lives outside athletics.

I would estimate that since the 2008 Championships the County Track & Field and Executive Committees have spent about ten hours juggling the provisional timetable in the light of what happened last year and trying to allow for all eventualities, when we should be devoting our time to the pressing needs of the sport as a whole.

Three final points: (1) the closing date is still a fortnight away and is, incidentally, FIVE not SIX weeks before the event; (2) grateful though we all are to Dave Sharpe and others for their efforts, walkers need not rely on them; the walkers all belong to Clubs and if the Club Officers do not make Championship information available to their members, that is where the complaints should be directed; (3) the County T & F Championships are always at the same time of year and people should be no more surprised by their appearance in early May than by the fact that Christmas this year is in late December,

As I did for the Indoor Championships which, by the way, the runs, jumpers and throwers managed to notice and to enter, I shall take entry information to Bexley tomorrow; I reckon that I distributed twenty copies of the Indoor material but I might as well have given most of them to the cat!

With best wishes and a growing sense of wondering why we all bother.

Peter,

Peter.Cassidy@btinternet.com

EMAILS OLLY FLYNN

Dear Dave,

Hopefully others wrote to you regarding the recent comments too, the newsletter is a truly great read & you have been a marvellous editor. It also has that touch of humour such as the eulogy to Amos’s International Retail Network which would never get to 1st base in most publications yet adds to the newsletters publications. Not for a minute do I feel that my thoughts are not shared by the vast majority of the readership.

Sincerely, Oliver T.

Adds Hon. Ed.

I have shown the email referred to, to a number of folk and all agree that it amounted to tosh. So despite advice that I should find some other interests, I shall continue Editing Essex Walker, at least until our 500th race. But the views expressed did cause me to consider what I do for race walking and, upon reflection, I have reduced my involvement as a direct result...for instance I’ve quit the time I spend at RWA Southern Area Meetings, the Think Tank and some other commitments. So the author of such a hurtful email has succeeded in driving me out of some aspects of race walking – but not as Editor of this newsletter, at least for the time being. I thank Olly and many others, for such kind comments which have more than balanced the input from one disgruntled reader.

JOKES SENT IN BY ANDY O’RAWE

Importance of Walking

Walking can add minutes to your life. This enables you at 85 years old to spend an additional 5 months in a nursing home at $7000 per month

My grandpa started walking five miles a day when he was 60. Now he’s 97 years old and we don’t know where he is.

I like long walks, especially when they are taken by people who annoy me.

The only reason I would take up walking is so that I could hear heavy breathing again.

I have to walk early in the morning, before my brain figures out what I’m doing.

I joined a health club last year, spent about 400 bucks. Haven’t lost a pound. Apparently you have to go there.

Every time I hear the dirty word ‘exercise’ I wash my mouth out with chocolate.

I do have flabby thighs, but fortunately my stomach covers them.

The advantage of exercising every day is so when you die, they’ll say, “Well, she looks good doesn’t she”

If you are going to try cross-country skiing, start with a small country.

I know I got a lot of exercise the last few years.... just getting over the hill.

We all get heavier as we get older, because there’s a lot more information in our heads. That’s my story and I’m sticking to it.

Every time I start thinking too much about how I look, I just find a Happy Hour and by the time I leave, I look just fine.

NORTH OF THE BORDER

For Scottish qualified readers, their Commonwealth Games qualifying times have been announced for 20K Walks. They are 1.31.00 and 1.41.00 for men and women respectively. Good luck to those aspiring to reach and better such times.

THE 4 DAY 292 KM PARIS TO TUBIZE (BELGIUM) WALK: 29TH MAY – 1ST JUNE

Once again I will be travelling to Brussels in May to take part in this event. Although not a race this is very good training and aspiring Centurions may like to consider having a crack at it. The daily distances are quite long and reveille is at 02.00 am so you get to practice walking when you are cream-crackered. If you are still interested after reading this the daily distances are as follows:

Day 1

Paris Lagney to Pierrefonds

75 kms

Day 2

Pierrefonds to Ribemont

80 kms

Day 3

Ribemont to Feignies

77.7 kms

Day 4

Feignies to Tubize

60.5 kms

Not all graft though...helpers serve the 3 course lunch and evening meal to walkers, and the organisation even provides Belgian Beer – can’t be bad! If anybody would like to know more they are welcome to give me a buzz.

Sue Clements

01223 292155

[image: image6.jpg]Google

QUESTION + INVITATION

Enthusiastic reader BARRY INGARFIELD has asked Essex Walker to put a question to its readers, to wit, “How many of you train twice a day?” He follows this up with an offer to conduct a coaching session with any walker who aspires to reach the top. Only those with serious ambitions should apply. See Barry at the races and give him your names and fix up this opportunity to be evaluated by former International Barry.

REPORT FROM STEVE UTTLEY

AC walkers triumphed in the National 20 Kilometre Walk Championship for the first time at Shrewsbury Sports Village on Easter Sunday, beating second place Birchfield Harriers by a comfortable 7 points. The timing of the race on a bank holiday and the out of the way location played to Ilford’s advantage, because the field was not as strong as in some years. For example the King brothers from Colchester, both internationals, who together with winner Luke Finch, would have contributed significantly to the Colchester total, chose not to compete. However, Ilford did not have things all their own way as their number one, reigning National Champion at 50kms Scott Davis, failed to make the start after getting stuck in traffic for an hour and a half following a motorway accident, seeming to deal a fatal blow to Ilford’s chances in the team competition. He was subsequently allowed to start 25 minutes late, but not to score in the team event. His time of 97.31 would have placed him 2nd overall had he started on time.

The Ilford team packed closely, just inside the first 10, for the opening 5kms on the 20 lap traffic free course inside the village, with Dave Sharpe well to the fore. Conditions were fairly warm with a bright sun and light breeze. As halfway approached Steve Uttley moved clear of the group as Dave Sharpe and Laurence Dordoy began to struggle a little. Steve held onto 10th until around the 16kms mark when he too began to slow and was caught by teammate Dave Kates, who went on to finish 9th in 2hrs exactly. Steve drifted back to 13th before rallying slightly in the final kilometre to finish 11th, a further 1 minute and 56 seconds behind Dave. Laurence Dordoy slowed slightly in the second half to finish 15th and complete Ilford’s winning team, still an excellent performance considering that both legs were heavily strapped up due to injuries and he only decided to start following his warm up. Dave Sharpe finished 19th which also gave Ilford success in the Milan trophy, an additional award for the first team to finish 4 walkers. Altogether a very successful conclusion to a day that had appeared to be heading for disappointment.
EMAILS THE EDITOR OF

‘THE EASTERN VET’

I notice in your Feb edition there is an item about somebody walking off with some of Jerry Everett’s work. I hope your appeal is successful and it is returned. I knew Jerry and we shared a common interest in the history of athletics. If a proof reader (this time a trustworthy one!) is needed to look at his work, then I would be happy to step in and do the task. I work with an Essex publisher myself, who does the occasional ‘local’ book, and it might be worthwhile showing Jerry’s work to him (presuming that Jerry and his partner wanted it published?)

Regards

ROB HADCRAFT

EASTERN VETERANS ATHLETICS CLUB

Was formed in 1978 to encourage and provide competition for the increasing number of veteran runners who now make up over 50 per cent of the adult running population of East Anglia. EVAC does not see itself as competing with other clubs for membership, but seeks to work with other clubs for the benefit of veteran athletes. EVAC is affiliated to the British Masters Federation, responsible for the administration of veteran athletics for both men and woman, together with organisation of National Championships. EVAC puts on its own events over various distances, at cross-country, and runs a Track and Field League. EVAC website: www.evac.org.uk Call us now on 07831 333344.

“CHARGE”

The Lee Valley Stadium track is very steeply banked at each end and around all 4 bends. At the SCVAC race, judge PETER CASSIDY stood at the top of the track. Mid-race he changed his position and started to move inside the track. It was so steep that he involuntarily ‘broke into a run’ as he moved from the outside-to-the-inside lane. It has to be walked around to appreciate just how steep the banking is. Compared to this, the infamous Battersea Park camber is nothing!
EMAILS OLYMPIAN ERIC HALL

Dave,

Oldest Olympic medallist – Godfrey Lionel Rampling will, hopefully, reach 100 on 14th May this year. He won gold as a member of the 4 x 400 metres relay in 1936 and a silver in the same event in 1932.

There may be other claimants.

Probably better known is his daughter Charlotte a
famous actress.

[image: image7.emf]

Eric

CROSSING OVER
Details on the UK Sport Website. Just Google; ‘UK Sport’ then click on their top item ‘pitch2podium’. UK Sport are trying to recruit athletes from the many, many youngsters who fail to make the grade from pro Football and Rugby Union Academies each year. Among those working for this is aim is former Olympic 800 metres silver medallist Peter Elliott. Perhaps we might pick up some promising sports-persons with latent talent for race walking? One for our Think Tank to consider.

ADVISES SUE CLEMENTS

If you wanted to hear the interview of Shaul Ladany on BBC Radio 4 recently but missed it, you can listen again at the following webpage

http://www.bbc.co.uk/radio4/saturdaylive/saturdaylive_20090307.shtml

Sue
THREE LINE WHIP

Please, please, please can all walkers support the Essex County AAA 10,000 metres Championship on Saturday May 16th at Ashtons Track (noon). Please see PETER CASSIDY’s details. If not racing please come along to help, support and encourage. We need a jolly good show to stage this race on before our top County officials and those contesting a general athletics meeting. Let’s all showcase our event!

BACK IN BUSINESS

Olly mentions AMOS SEDDON’s peripatetic retail business, the closure of which was announced at the RWA National 10 Miles. Well Amos has received many comments from his loyal patrons begging him to continue – as it’s such a useful service on race days for specialist race walkers. Amos has had a second think and rescinded his previous announcement and now tells me that he will continue trading. So the shutters are back up and you can again form an orderly queue at the back of his camper van (with its personalised number plates) on race days.

NEXT!

[image: image8.jpg]

Our last issue reported that crooner BARRY INGARFIELD has auditioned for television’s ‘Britain’s Got Talent’ show. He promised that, if he got on, he’d give walking a ‘plug’. Sadly Barry did not make it...at least on this occasion.

WICKERS WORLD

Hope you all saw the show on BBC TV – which was shown twice in the same week – of much travelled ALAN WICKER revisiting old stories from his umpteen years in broadcasting. Alan recollected the Enfield Open 7 Miles in 1957, which was then held along The Ridgeway (nowadays too busy for pedestrianism). It mainly featured KEN MATTHEWS. But... it was ERIC HALL who won the race (from Ken) in 51.28, leading his Belgrave Harriers to retain the team trophy. Ken still remembers that race, for as well as being interviewed by Alan Wicker who ran alongside him with a microphone, he can recollect having his wallet nicked from the changing room while he was racing. Said Ken, “It was a wallet with my initials on it and had been given to me as a present from a girlfriend”. However it was not all bad news as Ken added, “At least the return half of my railway ticket was not in the wallet, that being in another pocket”. Hon. Ed. remembers one of the high spots of his career in Ford’s Public Relations was in the 90s when driving Alan Wicker around when he appeared in an advertising feature promoting the Mondeo Mk II version. He made fascinating company! The film ended with a stunted clip of Mr. Wicker putting his feet in a bowl of cold water to cool them down. That recent BBC clip was only short highlights...Eric has the full version.

INFORMATION FROM RON WALLWORK

Dear Friends,

You might be interested in the web-site: www.dunwoody1000miles.com It outlines the Barclay Bi-centenary re-enactment. The Week-End Walks are also covered on the ‘Get Involved’ page.

Kind Regards – Ron Wallwork

THE GOOD SAMARITAN

A word of praise for Nicola 5 Miles entrant VAL MOUNTFORD, our reigning Essex County Ladies 3,000 Metres Championess. On the ascent from the Eastern Esplanade to the Canvey Island sea wall, Val stopped to help a young lady runner who was having a very bad wheezing fit. Val stopped as others ‘passed-by on the other side’, as the Good Book tells us. It cost Val around a quarter-of-an-hour before pounding onwards to finish 30th in the walking race with 67.48 on the stopwatch. Well done to Val for showing such concern.
LADIES DAY AT CANVEY

The ladies acquitted themselves very well in the Nicola 5 Miles for after clear overall race victor PHIL BARNARD (local man makes good) came VERITY SNOOK and then DIANE BRADLEY. Essex man PETER RYAN was 4th overall and therefore 2nd man. So, with awards for the first 2 men and women, they were the ones who were recognised at the presentation ceremony.

NICE TO SEE YOU

It was good to see 3 Centurions at the Nicola 5 Miles, who we haven’t seen on race days too often of late. Romford’s Market Manager PETER HODKINSON defied injury to give a good account of himself, despite not liking parts of the racing surface. GEORGE BEECHAM again showed how popular he is on Canvey Island as everybody seems to call out his name as he warms up and races. And how nice it was to see RAY PLATT again (racing nowadays in the colours of Castle Point Joggers). Ray had a very bad ladder fall while working and it’s taken some while for him to recover. He vows to get even better...and fitter...and to start turning out a bit more. To all 3 we say, “Nice to see you...to see you nice”

FASTER WALKING

The race walking game has always had Postal workers among its ranks, including many notable exponents from Essex. Their Management have implored them to cover rounds at 4mph. At present they average 2.4mph taking 3-and-half hours to cover a round of 5-to-6 miles. Perhaps this could see fitter and faster posties coming into race walking?

EMAILS CARL LAWTON RE THE NICOLA 5

Thanks for last edition of EW.

Also thanks for result of the Nicola 5. As with Peter H, I struggled on the cross country section and the hill climbs were tough on the old legs after the 10kms at Horsham on Saturday, and the water splashes along the prom added to the fun. On the good side it was my fastest 5 for 3 years, and when was that you may ask. The same race and exactly the same time!!! AND same position, although there were 5 men in front then not 3 and two ladies.

Carl

NO GOLDEN MILE

Put away ‘Kiss Me Quick’ hats and forget about candy floss for the Blackpool 50 Miles is cancelled. Many athletes aiming for 100 Miles would have used this as a good workout as they up their distance. With the Bradford 50K not happening for a second successive year, ultra-distance walkers seeking intermediate distances to work their way up towards ‘the ton’ are nowadays finding it harder to find such opportunities in Britain.

AND THEY GET PAID FOR IT

Robbie Savage:
“There are kids out there who’d chop their legs off to play football for Brighton”.

Phil Brown (Hull):
“If you shut your eyes and look it’s an odd scenario”,

DOUBLE GOLD

Congratulations to Loughton 2nd claimer JOHN HALL who gained 2 golds in the big European Vets Meet at Ancona. John worked hard to record 14.58.46 and 25.48 in the Indoor 3,000 Metres and Road 5K respectively.

[image: image1.jpg]

EMAILS JOHN C.

You no longer have to send results to Tim Watt. He has not yet handed across the Race Walking Record to me (due to him going on holiday) but he should hopefully hand it across within the next few days. I am the Editor from the beginning of April.

He sent out renewal notices and accidentally put his own details on for receiving payments. Anyone who is confused (quite rightly) should be told to send renewals to me from now. Details are on RacewalkUk.com on the RWR page.

Many thanks,

John Constandinou

BROTHERS GRIM

Sad to report that both King twins recorded ‘dnf’s’ at the big European Meet in Dudince on March 28th. Better luck next time lads! In not the best weather for racing, SCOTT DAVIS claimed a high 7th position in class company recording 1.36.12. So well done to Scott and his equally enthusiastic coach Dave Kates.

AT LOUGHBOROUGH

Well done to versatile athlete CHELSEA O’RAWE-HOBBS who helped her College to 3rd team by running for them in the recent National Colleges Championships at Loughborough.

COPPINGHAM OUT

Please note there is no Stock Exchange Reunion this year at the Coppingham Arms on the A23 at Redhill.

ESSEX COUNTY INVOLVEMENT

As race walkers we seem to have hit on a patch of difficulty in getting us to support our County. Just 3 represented Essex in the Inter-Counties (at the Molly Barnett Meeting), while just 3 turned out for the inaugural Essex County Indoor 3,000 metres Championship. Last summer the Inter-Counties Track 3,000 Metres at Kingsmeadow, well over 20 phone calls from our County Chairman and an enthusiastic helper ended in our representation being thrown open to ‘anybody who can turn up with their racing pumps’. Surely we can’t let this great race walking County continue to struggle on like this?
ROVING REPORTER

The lion’s share of information published in the last ever ‘Race Walking Record’ to be published by TIM WATT, before JOHN C takes over, was provided by DAVE KATES who both reported and photographed March’s big Lugano Meeting.

EMAILS DAVE BAXTER

Hi Dave

Many thanks for the Essex Walker newsletter... it was great to unlock the memory banks about that cold Xmas 10K in 1991 when Mark Easton set that brilliant record. I often think about the Chigwell Row race as it was one of my favourites and I feel sad to hear about its demise. Actually my last race was that event on 16.12.95 after which I ceased altogether for another 13 years! I resumed training last Christmas and, after 3½ months, I managed up to 2 miles on about 3-days a week. Naturally I wish to increase mileage and train most days.

We keep in touch at Christmas with Bob & Olive Dobson and Bill & Kath Sutherland, and we meet up with Bryan and Ena Hawkins for tea and cakes every 8 weeks...they live quite close to us.

I hope Ilford’s activists manage to stage a replacement fixture for the Chigwell Row 10K..otherwise a lot of walkers will be feeling rather sad this Christmas time.

Do hope that you are keeping fit and well and please give my regards to anyone who remembers me.

With best wishes, Dave.

Adds Hon Ed.
Actually the ‘lot of walkers’ has become much fewer in recent times..though most still enjoyed Chigwell Row. Many walkers will remember Dave, his wife Avril and their pet dogs...who used to be at many Essex walking races – even grass track racing at Fairlop! Before racing his wife used to stretch him out on a table to manipulate and massage him. Many envious blokes used to wish that they could have been the next up!

DAVE SHARPE HAS A GOOD SHEET

Probably the longest London Marathon collection pledge sheet seen in recent times among our walking fraternity – even longer than last year’s – is Dave’s list of Cancer Research sponsors. It contains big names on it, including Ken Matthews MBE and now also the Mayor of Shrewsbury!

STOP PRESS

We’ve been informed by both PETER CASSIDY and DAVE SHARPE that RAY PEARCE has come to a private arrangement with KAY MERRYWEST (Essex County AAA Entries Secretary) allowing Essex County AAA 10,000 Metres Walking Championship entries to be taken ‘on-the-day’ at Ashtons Track on Saturday May 16th at noon. We still urge entering in advance so to list many walkers on the programme, also giving Meeting Organisers advance notice of numbers likely to appear (for lap scoring facilities, etc.)

ACKNOWLEDGEMENTS
Typing/Layout and email distribution, Eileen Allen at TheEssexWalker@aol.com, please email here if you would like an email copy. Subscription copies: Tony Perkins, Courier: Steve Allen, Photocopying: Peter Cassidy (for Loughton AC, Havering/Mayesbrook A.C. Essex and Southern Officers), Ron Wallwork (for Enfield League regulars), Val Mountford (for Southend readers), Tony Perkins (for Direct Subscribers), Alan O'Rawe (for Canvey Island and locality), Steve Wynn, Steve Uttley, and Dave Sharpe. Hon. Ed Dave Ainsworth, 18 Angmering House, Barnstaple Road, Romford, Essex. RM3 7SX, 01708 – 377382, dave_ainsworth@yahoo.co.uk
THAT’S ALL FOLKS
