OCTOBER 2007 – ISSUE 287
[image: image1.wmf]
[image: image2.png]S
W53

PLEASE SUPPORT A NEW INITIATIVE
Enfield & Harringey AC are staging a ‘Badge Meeting’ at Picketts Lock Stadium on Saturday 17th November at 2pm. Badges are on offer for those passing 5,6, and 7 miles. Whether you’ve got these or not, please come along and support this new initiative on Britain’s newest track. Enter on the day. It’ll nicely occupy the Saturday between the Enfield (10 Nov) and Belgrave (24 Nov) Open 7s.

ALAN GETS HIS DANDER UP
After September’s dismal Blackheath turnout irate ALAN O’RAWE (over 100 appearances there) said, “Its disgraceful, as I expected around 20 to turn up and show their respects to the late HARRY JEFFORD. There must be a number of walkers out training on Sunday morning, so why can’t they come along to Blackheath? I really feel sorry for STEVE WYNN for all he puts in to keep this series going”. Alan has a point, as yet again numbers were insufficient for a yacht handicap. And one would have thought folk would have wanted to come along and pay tribute to Harry. The field (just 8) did observe pre-race silence. The previous race result sheets have seen numbers of 8,8,10,12,8 and 7. Do you want to see more races fold? Surely an 11.30 am start is late enough for you to have your Sunday lie-in and still make Blackheath Park? MIKE SCAMELL won by one of the greatest winning margins seen on the course. STEVE ALLEN was 2nd – he always has a busy and active September as he builds-up for the Annual Postmen’s Uniform 6 miler. Sadly for the future of Walking, of those there, 1 was aged 66 and another due to reach that milestone by the time you read this. Most others were in their 50s – and their late 50s at that. Race Walking is truly in meltdown. Regulars MICK BARNBROOK, LAURENCE DORDOY and DAVE HOBAN were giving it their all around Guernsey while DAVE SHARPE (over 150 appearances) was laid low with a heavy cold. He sent a message apologising for his absence and suggesting Harry be remembered by the award of a trophy. The badly-supported 2007 Series will end on Sunday 18th November at 11.30 am; so lets see a bumper turnout to bring down the curtain and convince Steve Wynn and Geoff Banthorpe that it’s worth supporting. In the meantime there’s another LPR 9K race on Sunday October 21st, also at 11.30 am. They’re ‘B’ races with entries taken on the day for just £2. Sadly Enfield promotions are the only ones pulling-in the punters, but folks – don’t forget Blackheath, Bexley, the Bels Open 7 and other races will you?
3 LINE WHIP

FOR 3 EVENTS IN ONE
The Enfield League 5K race on Saturday October 13th 2 pm, at Donkey Lane is also The Southern Counties Veterans Championship and the Veterans AC Championship. So if you’re of a certain age, please ring fence this date now and be present. Please note that this weekend the Race Walking Association celebrates its 100 years of existence – and we’d like everybody making an active contribution towards the weekend’s activities. So if you haven’t raced for a while, get your racing pumps off the peg and quicken your footsteps towards Enfield – after all, it’s only 5K! The event will finish in plenty of time for those who have booked tickets for our RWA Centenary Dinner at the Royal Air Force Club in Piccadilly to get there.
HAPPY BIRTHDAY RWA

Thanks for your jolly invitation – sounds like the bubbly has already been opened! However, I doubt whether I can make it on the night but I send my warmest congrats to the grand old lady and encouragement to all who are currently associated.

Len Ruddock.
I HEREBY DECLARE
Congratulations to 1972 Olympian PETER MARLOW on being re-elected to serve for another 4 year term on the IAAF International Walking Commission. Great things are in store for Peter, who’ll be Chief Judge at next year’s Beijing Olympics.

BURN-UP ON THE MOTORWAY
On his way home after July’s big meet at Battersea Park, JOHN CONSTANDINOU’s car caught fire on the Motorway and totally burnt-out, leaving a write-off. Finishing his homeward journey as best he could, his first task was to post results on his website www.racewalkuk.com That’s dedication for you.

BACK IN TOWN

At Ashtons Track for August’s WWW meet was former Ilford AC and Post Office star walker of the 80s, MICK SWEENEY. Mick quit the scene when he ‘went to Hull’ so to speak. He’s now ‘back in the smoke’ and living in Kings Cross – just a short walk from Mount Pleasant. Mick’s best shot was a Civil Service 7 Miles victory at Battersea Park in 50 minutes something – beating a host of big names! He won 5 consecutive LONDON POSTMAN’S 6 MILES-IN-UNIFORM races from 1984-to-88 (inclusive) with his fastest time being 44.25 in 1987 when 110 raced. In 1986 he’d won in 46.48 from a field of 137. Times have changed. In 1984 and 1987 he also won the NATIONAL race (held in conjunction). Mick was noted for always giving it his all. Nowadays he’s a professional photographer (weddings, functions, sport etc). If you seek his services please ring him on 020-7713-0212 or email enquiries@capitallifephoto.co.uk. To view his work (including the Woodford Green graded meeting) just visit www.capitallifephoto.co.uk and tap in RACEWALKING as the user name and EVENTS as the password. We warmly welcome Mick back onto the athletics scene. Mick has a big date in Columbia during October where he’s getting married – and we wish him and the lucky lady all success and happiness in their future.
OUR MAN IN OSAKA

Congratulations to IAAF Walking protagonist PETER MARLOW on his appointment as Deputy Chief Judge at the recent World Athletics Championships in Japan. BBC athletics pundit JONATHAN EDWARDS (the GB Representative on the European Athletics Association) was also at the meeting – and our Peter had a few words with him about his few words on BBC2 Radio, when he described walking as the “craziest athletic event”.
LAST CALL FOR RWA CENTENARY CELEBRATION DINNER

Get your booking in now for this one-off event; to be held at the Royal Air Force Club in Piccadilly, close to Hyde Park Tube Station on the evening of Saturday October 13th. Just contact Peter Marlow or see any RWA Committee members, who’ll pass on booking requirements. Tickets are £25 per head, which is favourable for a West End location. Hopefully every Club in the area can ‘get up a table’ as they say.
KING COMES 2ND

In the ‘Kings Category’ at the Notting Hill Carnival, Centurion NOLAN SIMMONS came 2nd. In the contest for the ‘Best Dressed King’ at the Carnival, he was revealed when he took his mask off to be presented with his prize!

BEXLEY WINTER LEAGUE

The dates are Saturdays 20 October/8 Dec/ 9 Feb/1 Mar, commencing at 2 pm – but a good 5 minutes walk from the Cambridge Harriers HQ in Glenhurst Avenue, Bexley. ‘A’ races with on the day entries. Please note that December’s Bexley race will have Essex League status (as in 2006)
HARRY JEFFORD R.I.P

Harry was a long serving timekeeper and recorder at the well-established series of LPR races around Blackheath Park, in which he also competed from time-to-time. He was an ever-present at Post Office Athletics Meetings, and he was gifted with his pen – indeed he was a star writer of articles, reports and features for Post Office publications (on a variety of subjects). Reading Harry’s reports of trips and functions was just as entertaining as the trips and events themselves. Harry was a keen and gifted tennis player who had represented Kent in his heyday and was still a regular on the courts at veterans tennis competitions, where he continued to be a handful for those who opposed him. Indeed when the court was next to the now closed Post Office Social Club in Blackheath, Harry would be playing when we arrived, then he’d drop his racket and assist (or compete) in the walking race before rushing back to the net for more tennis. He was a more-than-keen amateur photographer. It was more than just a hobby for Harry, who had a considerable amount of his efforts published in newspapers, magazines and bulletins. Those facing his lens knew just how long Harry took to get it right – for he was determined to get the best possible outcome. Indeed Postman’s Walk presentations won’t be the same without Harry recording it all on film. He’ll be missed in the presentation hall as much as he’ll be missed on the finish line – where he had words of encouragement for every participant. Harry was a lovely man and a generous man who would do anything for anybody. In appearance he looked not unlike equally popular Uncle Albert in Only Fools and Horses. Shortly before his death Ilford AC presented Harry with a bottle of whisky in appreciation of his efforts at the 9K yacht handicap races. Anybody who has ever had the pleasure of meeting Harry Jefford will be much saddened on hearing this news. Indeed the Royal Mail Pensioners Committee have also lost one of their most active members. D.A.

TROPHY
Ex-Mount Pleasant employee DAVE SHARPE has suggested that a trophy be named in honour of the late HARRY JEFFORD. Said Dave, “Harry was a right character”.

TRIBUTE

“It was with great sadness that I have heard about the passing of Harry Jefford. I remember Harry well, mainly as timekeeper and one of the organising staff at the Annual London’s Postman’s Walk. I took part in this race from 1988 to 2002 and was fortunate to be timed by Harry on many of the occasions that I won this race. Harry always brought a smile to my face at the finish line when I would be greeted with “Give Uncle Harry a cuddle”, he was a gentle man with a great sense of humour. The Post Office races will not be the same without him. I offer my sincere condolences to Harry’s family. This is a great loss to the Post Office and the sport of race walking”

Lesley Richardson.
FROM MIKE HINTON

Hello Dave,

I was very sorry to learn about Harry Jefford, a nicer Fella you couldn’t wish to meet. It was only in the last few years I knew of Harry when taking part in the LPR series of races at Blackheath.

He is certainly going to be sorely missed by Steve Wynn, being his right hand man, and all us competitors at Blackheath.

Regards, MIKE HINTON

EMAILS STEVE UTTLEY

I was shocked to hear about Harry Jefford. He was fine last time I saw him and I didn’t even realise he was even ill

Steve.
SILENCE FOR HARRY JEFFORD
Silence was observed before the Enfield League 5/10/15/20K (all-in-one) walk on August 25th at Donkey Lane. It was that minute’s delay which made all the difference between another ex-postman – STEVE ALLEN – making the ‘off’ on time, or being left behind at the starting post. Another enjoyable fixture, and it was nice to see Enfield’s hard working Club Secretary Ray Gibbens present for the meeting (you remember him, he was once our guest Mister Starter).

“ALWAYS LOOK ON THE BRIGHT SIDE OF LIFE”
Popular HARRY JEFFORD’s funeral service was held on Wednesday 29th August at Eltham Crematorium with between 150-200 mourners present, including a coach load from Mount Pleasant, a number of Blackheath Walk regulars and a leading RWA Official. It was standing room only and some folk never even got inside, having to follow the service from the lobby. The coffin entered the building to the strains of “Always Look On The Bright Side Of Life” and the wonderful – and at times amusing – eulogy from Dennis Costello drew a thunderous round of applause. Bexley Ex-Servicemen’s Club were also represented – Harry was a member having served as a Royal Marine, being present at the famous ‘Yangtse Incident’

At the family’s wish flowers were not requested, with money sent to charity in lieu. By the end of the post-funeral drink/buffet at The King’s Head in Bexley High Street, Post Office Social Secretary STEVE WYNN had well over £600 in notes and cheques bulging in his pocket for this purpose. Should you wish to mark Harry’s demise with a charity donation, please hand your donation to Steve at the meetings, or post it to him at the Mount Pleasant Sports & Social Club, Farringdon Road, London EC1A 1BB.
EMAILS CHRIS FLINT

Dear Dave,

I have returned from holiday to hear the sad, sad news of Harry’s passing and I, as I’m sure countless others do, am feeling very upset. It is very unexpected. Your short obituary presents a man whose encouragement and sense of fun will always be remembered, and I had no idea he was so active in other walks of life. I said a prayer for him at church this morning and will send a contribution through Steve towards the family’s preferred charity. I’m sorry that I wasn’t yet again able to get to the LPR race this morning.

Despite this sad news, thanks for the September edition of the EW which is a good read as always. I’ve also received the Enfield Walker and the Leicester Walker, and no doubt there will be another edition of the Redcar Walker. No shortage of material and information about our sport, and it all takes time to digest. I’m most impressed that Jo Jackson is in Osaka.

Best wishes Dave, Chris
…………………………………………………………………………..
EMAILS THE RWA CHAIRMAN
Having been the Midland Endurance Coach at Derby yesterday I was disappointed that there were NO Midland competitors in the Team at least. In fact there were no team members also from South, North and Wales. Just 1 Yvonne Lacy representing Scotland and she lives in France. There were just 3 competitors: Mark Williams and Dwane Butterly, who were both guests and Yvonne Lacey. There were two Midland names on the programme. Kate Percival had accepted but just didn’t turn up and Mark Hambridge who couldn’t be contacted by phone or email by Lyn Orbel. I am sure you will agree that this is a very disappointing state of affairs. True the North and South were no better than the Midlands but they must sort out their own problems. Having supported and pressed hard for the inclusion of a ‘Walk’ in these events for over 40 years I feel that if such fixtures are held next year we will have a very difficult task in pressing for continued inclusion.

Best Wishes

Peter Markham.
[image: image3.emf]

TELEPHONE TIME

Recently we’ve seen CARL LAWTON and PETER SELBY step in, at short notice to perform timekeeping duties. Both have acquitted themselves well and accurately called out times – by using their mobile phones. Most mobile phones now have stopwatch/lap recording features among their vast array of options. That’s progress!
WRITES OLYMPIAN JOHN WEBB

Hi Dave,

My son Harry has just phoned me from Fort Romeu where he is having a holiday doing altitude training. There are several French walkers up there. He was surprised to see a queue of kids waiting to get Yohann Diniz’s autograph. I guess we must be doing something wrong somewhere! At least there is still hope for European and South American race walking.

I’m still training 3 times a week. As my old mate Colin Young would say, “I’m saving it for the big one!”

John (Mexico 68)
WHERE ARE THEY NOW?
Where indeed? The current issue of THE OLYMPIAN runs such a column and PAUL NIHILL MBE is its main featured personality. Penned by former Evening Standard athletics correspondent NEIL ALLEN, it reports what Paul is doing now. We read that he’s now Honorary Secretary of both the Croydon and Kent Ex-Boxers Associations, he’s Vice President of the Sussex Ex-Boxers Association and also President of Croydon Amateur Boxing Club. Pity nobody at ‘The Olympian’ could also inform its readers that Paul is also President of the Race Walking Association in its Centenary Year. The article also tells us about Paul’s own career in the ring, which as we know had plenty of high spots. Like many who duck between the ropes, Paul had a nickname. It was ‘Spider’. Paul reveals that it was Randolph Turpin who inspired him to take up the noble art in 1951. Paul’s wife Pauline is sister-in-law to Britain’s greatest Olympic boxer, Dick McTaggart. Surprisingly the article contains few lines about race walking. So Paul’s nickname was ‘Spider’ was it? Hon. Ed. had a granddad whose nickname was ‘Spider Man’ – but that’s because he always had trouble getting out of the bath!
[image: image4.emf]

READING MATTER

ALAN O’RAWE is a disgruntled ‘Athletics Weekly’ reader. He read all the results of the UK Junior Meeting at Sheffield – except for the walk (CHELSEA came 2nd in the U17s). Alan fumed, “Youngsters will never warm to walking when they see all these results, but no mention of the Under 17s walking race”.
EMAILS OLLY FLYNN
Dear Dave,

Whilst Barry has every right to call it as he sees it regarding Jonathan Edward’s comments, I feel I cannot let it pass.

Each discipline has its own merits and requirements and Jonathan as a former Olympic Champion, World Champion and World Record Holder he should be deserving of our respect from all Race Walkers. Whilst his comments were not fully informed and somewhat lacking in depth it behoves none of us to be disrespectful towards each other because someone doesn’t understand fully the sheer athleticism required to be a top class Race Walker.
As the late President of the Olympic Association, who was briefly a Race Walker said, Race Walking is the closest thing to childbirth a man will endure.

Sincerely,

Oliver T.
[image: image5.emf]

EMAILS BARRY INGARFIELD
Dear Dave,

Recently, I sat with an ex-international race-walker from the 1970s, and discussed the 2012 Olympic and the demise of UK Athletics…in particular British race-walking, as a result of those discussions, these are the bullet points, facts, your readerships may find interesting.

Britain has a population in excess of 60-million, but has no world-class race-walkers.

Norway has a population of 4.6-million, and currently has some superb race-walkers: Trond Nymark (World and
European number two at 50k) + Kjersti Tysse Platzer (10k 42.48) and her brother Erik Tysse (20k 1.20: 56.5)
Australian Nathan Deakes is also doing well – 50k in 3.35.47!

Bearing in mind these statistics, I believe that the dozen or more athletes we already have must be sufficient to achieve success, but takes time and commitment.

In the 1970s we had hundreds of race-walkers, and an elite squad, which was able to compete at World and Olympic
and European level.

So what changed?

Firstly, Britain’s TV/news media and several top ex-international athletes/runners have done everything in their power to discredit our sport, the main culprits are the BBC’s Steve Cram, Brendan Foster, and Jonathan Edwards. The result, fewer people come into our sport, many feel that its worthless.

I have observed that among many of our young walkers, there is a resistance to changing their training methods, or
listening to constructive mentoring. Those I am referring to know who whey are!

Coaches need to ensure that their athletes are giving them 110% in both training and races. On this point it is worth
mentioning that this lack of commitment is commonplace in every athletic event.

I would like to use this opportunity to congratulate Jo Jackson on her selection to the World Athletic Championships in Osaka, Japan. Perhaps some of her progress can be accredited to the advice that I gave to her mother, Maureen after the National 50k at Earl’s Colne last year.

Yours in Sport, Barry Ingarfield UK Athletics Coach.

[image: image6.jpg]

Adds Hon. Ed.
You can’t really blame buffoon Jonathan Edwards, who went on a light entertainment show and took an easy swipe at race walkers as a means of providing what he might consider ‘amusement’ for his millions of listeners. UK Race walking had reached a low point before JE jumped on the band wagon. It’s just sad when the man who is our representative on the European Athletics Association singles out a respected athletics event as his means of soliciting a cheap laugh. He should realise that GB has won more Olympic gold medals at walking than in any other athletic event.
THE GREAT UNWASHED

There were a couple of similarities between July and August’s WWW meetings at Ashtons Track. Firstly (like June also) the race saw only single-figures in contention. Secondly – the showers were not working. So in one month, nothing has been repaired. Later in the week, walkers headed for Dartford Track and, you’ve guessed, no working showers. Add that to the fact that at The Old Addeyans in Blackheath Park only 2 out of around 20 shower units actually deliver HOT water, and those have to be competed for (as the football full-time whistle seems to be blown just as the walkers pass the finishing line). Athletes deserve better and the WWW organisers have remonstrated with the Ashtons Track management.
ANOTHER MAJOR APPOINTMENT

Lord Coe, 50, is now Vice President of the IAAF. He states that he can fit this in with his high profile task as the spearhead of the London 2012 Olympic campaign. Lord Coe wants to re-ignite athletics at youth level and seeks to use creative ways of getting to young people. “We’ve started building on the work done in schools in the last year and really looking at the competitive structure. For me, it’s about exciting young people to pick up the sport again and recognise the world’s moved on. We’ve got to do it in ways that 30 years ago we were beginning to struggle with”, he stated.
[image: image7.emf]

TRY YOUR HAND AT RACEWALKING

With Kind Permission of the Yellow Advertiser

Each week the YA will look at a difference activity, giving you the low down on what to do and where to do it. This week we look at racewalking with the help of Irene Bateman, a qualified racing coach in Essex.

What is the aim of the activity?

Racewalking is an Olympic event under the umbrella of track and field. In the Olympics, men compete at 20km and 50km while women compete at 20km. However, local events range from one kilometre to 100 miles. Walking requires special skills and disciplines. To maintain a steady rhythm and pace, walkers adopt a movement in which their hips swivel and sway from side to side. Walkers frequently experience the urge to break into a run, but if they do, they will be disqualified. To quell this urge takes self-discipline, which not everybody has. Irene said: “The object is to walk but to keep one foot on the ground at all times and be first past the finish line. There are judges on the course to ensure that competitors walk fairly. Any competitor found to be breaking into a run will be disqualified”.

Can anyone take part?

Irene said: “Yes. Most clubs start at age 10 when races start at one kilometre. There is no upper age limit. There are also veteran races where people compete into their 80s”.

Is it all year round?

“Yes, we are a tough lot” Irene added. “In the winter there are mainly road races. In the summer we compete on the road and the track. Some race walks are incorporated in track and field meetings”.

What equipment will you need?

“A decent pair of trainers and any suitable clothing for winter or summer”, said Irene. “The same equipment is used as runners”.

Are there any clubs or courses that I can join?

Irene said: “There are several clubs in Essex but the group which meets at the Basildon Athletic track, in Gloucester Park, on Tuesdays, is people from different clubs who want to work hard and learn the correct and efficient racewalking techniques. From our ‘Tuesday’ group, we have produced three Great Britain Junior Internationals and National winners. We have the current under-17 schools champion and the current Essex 10km walk champion. At the other end of the scale, we have people training for 100 miles in 24 hours. Alan O’Rawe, my right-hand man, organises training on Thursdays and Sundays in the Benfleet and Southend area. We race most weekends in local leagues at varying distances and compete in county, area and national championships. We are currently looking for children aged 12-years-old and over to compete for a place in the English Schools Championship to be held in September. They can be club members or beginners”.

How much does it cost?

Irene said: “Tuesday is a public session at the Basildon track and costs £2.10 for adults and £1.15 for under 16s. You would be expected to join a club once you start competing. Clubs have an annual membership fee”.

Where can I find out more?
Irene said: “We meet most Tuesdays at Basildon track at 7 pm but ring to confirm”. For more information on the Tuesday group, call Irene, who is a qualified racewalking coach on 01277 655604. For more details on racewalking in general, visit www.racewalkingassociation.btinternet.co.uk
.
SHORT EMAIL FROM TONY CHALLIS

The Sefton Branker result was a shame. I can see walking being dropped from the RAF soon.

Cheers, Tony.
EMAILS JOHN CONSTANDINOU

Athletics Weekly and Power-of-10 have been accepting my results as standard for nearly a year. Results that get to ME by Sunday night WILL be published in Athletics Weekly on Thursday – within their standards (This is not a rant at you). The reason behind this is that so many walkers were complaining last year about the lack of walks coverage in AW that I decided to do something about it. Those complaints seem to have disappeared – but how many of them had tried doing something about it?!

In future, there will be a list on the website containing every past race with no published results. I already have 44 since April this year! If people pay and make an effort to go along, they expect to see the results somewhere. The more publicity the sport gets, the more it benefits. I’m trying to get every club and race organiser to get an email to me (or even post me results), as standard procedure. Bit by bit.

What Steve Uttley had to say in EW was just brilliant, and I heard that some of the foreign delegations at the European Cup had the same opinions and expressed envy at our domestic scene.

Your readers may be happy to note that the numbers of walkers in 2007 passed the 2005 figures a couple of weeks ago. So far this year 1304 Men (2005: 1252), and 1079 Women (2005: 1049). Only another 233 men and 159 women and they will surpass last year’s figures which shouldn’t be a problem. And that is without all the missing results. Contrary to popular belief, the mass walks on the Isle of Man don’t bolster and distort the figures, and don’t consist of huge crowds of people who have no interest in walking. Two-thirds of the people in these walks enter one/two/three races per year, every year. A lot of the regular Manx walkers were also previously unrecognised in those results as they didn’t do the full distance and were in the past overlooked by previous statisticians.

I have had a few people contact me through the website saying that they tried a walk and due to the website got more interested and have decided to have another go. To the outsider, we are an efficient, well organised, fun group. It’s a start. One new guy used to be an ultra-distance runner (Steve Allen number three) and I’m trying to persuade him to have a go at Roubaix.
EMAILS CONTACT MAN

It is of little point in beating the drum in support of keeping walking in Major competition if what ‘we’ are doing is not walking in accordance with the rules. We need the support of the general public and we will not get that if the general public who understand walking as ‘One foot on the ground at all times’ are baffled by comments from within our system where walkers, shown clearly off the ground in slow motion or stills, are considered to be ‘only just off’ as being acceptable. Off is Off, no matter how you look at it. I will also repeat a comment made after the recent Leamington European Cup that disqualification is a lottery. Tennis has the Cyclops, Rugby the instant action replay etc. Walking ‘the eye of the judge’ !!!

Few can fathom the warning system, and good walker will be at the limit at all times and as such should be inundated with warning discs. Either you are or are not contravening the rules. Fitness in walking has improved dramatically over the years but the science in Judging has remained stationary. The attempt to introduce electronic shoes was thrown out. Those that are to make the decision to keep in or take out walking need some positive action from within our own organisations. If some of the countries that do not enter walkers see that the playing field has been levelled, they may want to take part and boost numbers. This is particularly applicable to the Commonwealth.

IT IS IN OUR HANDS

Carl Lawton,

 Belgrave Harriers.
NOW IS THE HOUR

Our August issue looked back at Hour races in 1984, which reported that they were popular and also showed that one needed to pass 12,000 metres to earn any colour of place medal. This distance was not reached at Dartford, although convincing victor NICK SILVESTER got within touching distance. One who would have helped shake up the front of the field was STEVE UTTLEY, who rarely misses an Essex League event. But much to his chagrin, he found his car badly vandalised as he emerged from his front door on route to the meeting. One really does admire those who give up their time to organise events for us, especially when such honorary commitment goes largely unrewarded. This established meeting – The Southern Area Hour (+ Essex League in conjunction) drew so few entries that the advertised 2xHour race format was reduced to just a solitary hour for all (sic) Only 17 finished, while 3 got the chop. Some travelled long distances, such as STEVE ARNOLD, SUE REY and MARK WALL who all came from the Midlands. We also welcomed ERIC SAXBY back onto our starting line via New Zealand, for his first UK race in almost 4 years. Along with STEVE ALLEN and DAVE SHARPE, he was in an Ilford trio which won the team gold medals. But… only 1 team finished 3 walkers, so poor was the support. Some of the supporting races had gaps in their fields!! Southern Area Committee man DAVE SHARPE phoned up to discuss the race and said, “It’s expensive to hire a track by the hour and this was booked from noon until 4pm, in anticipation of accommodating 2 Hour Races plus a support programme. In the end we only needed to stage 1 Hour Race plus supporting events, and a loss must have been incurred”. It must be said that Organisers put these events on FOR YOU. But where were you all? Our thanks go to all who organised, officiated and helped in any way. And thanks to those who did support your Southern Area Committee by entering and racing.
“COME ON BASIL”

That’s what local hobbledehoys shouted the other side of the high wire fence at the east end of Dartford’s track while the Hour walk was in progress. They’ve obviously worked out that the actor who plays Basil is the same one who once brought us the ‘Ministry of Silly Walks’. Smart yobs to work out the comedy connection.
[image: image8.jpg]cccccc

HUNG OUT TO DRY

DAVE SHARPE is fabled for being at races in good time, and this paid off at the recent Dartford Hour. Indeed he was there almost an hour before the ‘off’. Good job; for the top had come off his full water bottle so causing his kit to be saturated. Dave had time to peg out his kit in the afternoon breeze so it was almost dry before he commenced racing.

BLUE

After his efforts in the Dartford, Hon. Ed drove the 2 miles to look around the Bluewater Shopping Centre for the first time. It’s bedlam – give me the old-fashioned High Street any day!

RESULT OF RWA SOUTHERN AREA HOUR – DARTFORD – 18 AUG

Shown below, with metres covered, are the 1st 3 men and women + Essex League finishers.

1
N. Silvester

AFD

11,900

2
A. Goudie

BH

11,378

3
S. Arnold

NH

11,021

5
S. Crane

SWC/Ilf
10,789

7
S. Allen

Ilf

10,166

8
D. Bradley (L)

Ton

10,141

9
D. Sharpe

Ilf

9,658

10
E. Saxby

Ilf

9,658

11
J. May

EH

9,616

14
F. Bishop (L)

AFD

8,760

15
S. Rey (L)

LWC

8,439

16
K. Howard (L)

Sth

8,005

17
D. Ainsworth

Ilf

7,867

17 finished, 3 disqualified. Team – Ilford AC (only team to finish 3) 29,482 metres. Full result in Record/AW/www.racewalkuk.com
[image: image9.emf]

EMAILS MIKE HINTON

Hello Dave,

Just been looking at recent results and noticed a couple of noteworthy performances.

Firstly Mike Scamell’s 49-54 clocking in the LPR 9kms, what a cracking effort after only recently returning after a good period away from the Sport, well done!!

Secondly young Phil Barnard’s 13-46.9 3kms at Ashtons track. I presume this was a PB and his speed augers well for a big improvement in his 5 mile and 10K times. Keep at it Phil and the times will come down.

Regards, MIKE HINTON
FROM BBC2’s “MOCK THE WEEK” SHOW
Having the Olympics in East London will confuse the runners – after all, how will they know which shot is from the starting gun? Boom Boom!

Glasgow is bidding to stage the Commonwealth Games – if they succeed it’ll be the first Games where the crowd fails a drugs test!

Glasgow already has an Olympic village for in its East End you’ll see thousands of folk from hundreds of nationalities wandering around all day in tracksuits.

Athletics continue to be in the comic’s sights, as one cracked a joke about “Walkers mincing into the stadium” We’ve heard it before! Another comic mimicked a stadium announcer booming out, “Lane 1 – UK, Lane 2 – USA, Lane 3 – Closed for resurfacing”. Ho Ho Ho!
AUGUST’S SEQUENCE
[image: image10.png]

7,8,12,10 and now 8. Yes 8! That’s how many names graced the LPR 9K result sheet in August. Regular officials STEVE WYNN the late HARRY JEFFORD and GEOFF BANTHORPE gave up their Sunday to officiate as did others including judge DOUG HOPKINS and RWA President PAUL NIHILL. In fact there were almost as many officiating as were actually racing. Again, yet again, insufficient numbers were present for a yacht handicap to be staged – so a level start ensued. Geoff makes a round trip from Canvey Island to officiate. Surely that sort of commitment merits a better response from the walkers themselves? Please remember that Blackheath Summer races were moved from evenings to Sunday mornings after consultation with entrants who were asked what they preferred? There were bright spots in August’s race as CHRIS CATTANO (48.35) won his 2nd race of 2007, MIKE SCAMELL continued his comeback improvement as he clocked 49.54 while MARK CULSHAW made a Blackheath debut. Sadly one of the regulars, MICKY SUTTON was talking about calling it a day. Hopefully he won’t as we really do need everybody ON THE ACTIVE LIST!
EMAILS PIERCE O’CALLAGHAN

Off to Osaka next week so looking forward to that.

Below piece may be of interest to Dave. His newsletter is still my favourite read….and believe me I read a lot of other stuff!

Chat Soon, Pierce

The Observer had a news page lead saying that an oak tree won by race walker Harold Whitlock at the 1936 Olympics – and presented by Adolf Hitler – has been chopped down at Hendon School because it was in danger of falling on students.
DAVE SHARPE HAS A GOOD SHEET

Dave’s 2006 London Marathon sponsorship sheet was one of the longest ever seen in the walking world; reflecting months of effort in signing up names here, there and everywhere. Dave’s been accepted for the 2007 Flora London Marathon, and he chose the SENSE charity this time. His collection sheet opened for business in September. Please give support.

[image: image11.emf]

WAYSIDE PULPIT

“And if a house be divided against itself, that house cannot stand”.

“He that hath ears to hear, let him hear”.

Two extracts from The Gospel According to St. Mark.

So let everybody in walking hear the message and pull together to save this great sport!

DO YOU OBJECT
If you object to walking races being ditched from the Commonwealth Games why not protest directly to the Organiser? Send your email to m.hooper@thecgf.com
COMMITTEE WORK – A GUIDE
(From the Guardian)
There are 2 types of volunteer: those with a heart swelling with passion and courage who step forward knowing the cause is just, and those who don’t say “No” fast enough. If you’re afraid of getting involved, the golden rule is never to attend an AGM. These are annual meetings and theoretically open to all. The only way you can tell is that the 6 members of the group all sit on one side of the desk, as if about to face the world’s press. Any member of the rank-and-file who comes through the door is automatically identified as a volunteer and possible future leader of the group.

[image: image12.emf]

Committees are interested in 3 things: fundraising, recruitment and sexual abandon. The 3rd isn’t a stated interest, but it’s what most people think about in meetings. If it were to be an agenda item, the Committee might find recruitment and fundraising much easier.

Before going to any kind of meeting, it’s important to train yourself not to say, “Well, if no one else will do it”. Uttering this phrase, or anything remotely similar, is seen as evidence of unbridled enthusiasm for any job on offer. You generally volunteer for something because you think you can run it better than the people currently running it. This can make for interesting Committee meetings. Those who volunteer can be difficult because of the “You’re lucky to have me syndrome”, where some people think they’ve done their bit just by turning up.

[image: image13.emf]

Leaving a Committee is difficult. What you have to do is give 5 years notice that you’re intending to stand down and then, once the 5 years have passed, agree to another 5 year handover period so that a successor can be found. Very, very occasionally, some fresh-faced, unspoilt individual arrives unannounced and is very keen to get involved. For most, this is viewed in the same spirit as the arrival of a new Messiah. For a few such keenness has to be immediately put to the test by totally ignoring the new arrival and not asking their name for the next 3 meetings.

Adds Hon. Ed.

A thoughtful article. The “Don’t attend the AGM” tip reminds me of the 2006 RWA Southern Area AGM, where not one person attended (apart from the Officers & Committee). Recently Southern Area Hon. Sec. CHRIS FLINT pointed out that people were increasingly reluctant to take on tasks, also saying “The sport does not run itself”.

LATE LEAMINGTON SPA PUBLICITY
The ITV ‘docu-soap’ entitled LUTON AIRPORT, screened on August 23rd, featured the arrival of the Spanish Walking Team. Interviews were conducted with the Team Manager (in English) and with 2000 Olympic 20K bronze medallist Maria Vasco (via interpretation). The narrator also gave the outcome of the Leamington performances. All good publicity.
WILLING YOU BACK

We’re sorry to report that 2 of Ilford’s finest – LAURENCE DORDOY and EDDIE TROTTER – have been missing from the races on account of back complaints. We hope such setbacks will be brief and that they’ll soon be racing again.
LOCK-IN

[image: image14.emf]

Past Ilford AC President BILL SUTHERLAND was a late customer at the Great Mills Garden Centre in Highams Park, and as he browsed, it dawned on him that it was very quiet. The staff had failed to spot him as he wandered between rows of plants and garden gnomes before locking up for the night. He was alone in the Centre, and surrounded by locked gates and a 12ft high wall. Bill, who spent 30 years locking-up others found himself imprisoned for around 2 hours while the Police managed to knock-up a key holder. Another yarn to add to Bill’s repertoire!
ESSEX 50K CHAMPIONSHIP + LEAGUE RESULT

FROM RAY PEARCE
Dave

Result herewith E&O E. 1st S. Davis 4.35.39. 2nd K. Perry 6.03.10. 3rd O. Browne 6.12.58. Team Ilford 8pts. Classified 4th C. Duhig. 5th D. Sharpe. 6th M. Sutton. 7th K. Marshall. 8th S. Kemp. Positions given by Bob D at finish can’t prove them or disprove them. Ray P.
ON THE BUSES

When BILL SUTHERLAND won the Scottish 3,000 metres trophy for the first time at Edinburgh he went back to his hotel on a local bus. The trophy, in a box, was stashed under the stairs for safe transit. At Bill’s stop, the Scottish 3,000 metres walking champion alighted, but the silverware didn’t. On realising his gaffe Bill phoned the bus garage and – by good fortune – the box reached the terminus, where it was saved for Bill. Trophy and trophy holder were reunited. Another yarn to add to Bill’s repertoire.

WRITES WALKING’S FORMER “MR BIG”

27 Severn Bridge Road

Beachly,

Chepstow,

NP16 7HQ
Dear Dave,

I was surprised to receive a phone call recently asking how I was and why I wasn’t seen at race walking events? I would like to attend but ill health now prohibits my travelling, even by car. I am very disturbed at the level to which out walking has sunk and can well remember the days when Essex ruled. I have recently had 2 strokes, I have Parkinson’s and have had 3 heart attacks, so the Essex Newsletter is my only contact with the sport I once played a part in. Race Walking Record I fear spends too much space dealing with foreign events. Who wants to know who finished 20th in the Russian Championships?

All the Best, Reg Wells
EMAILS OUR TV REVIEWER CATH DUHIG

[image: image15.wmf]
Just heard the commentators on TV describe the 50K walkers as “the men of men”. The Spanish TV described the walkers as “the most complete athletes”. This all has to be better than the usual “do you want the toilet?” or “Get those knees up” (yeah, right!) I am impressed by Sky Sports coverage, and their attempts to speak knowledgeably about the event.

Hasta Leugo!

Cath

FIXTURES
Sat Oct 6

SWC Gazette Cup (4 Miles)

Monks Hill

2.30 pm
Sun Oct 7

Claire Powell Walks

CANCELLED

Sat Oct 13

Enfield League/SCVAC/VAC 5k

Donkey Lane

2 pm

Sat Oct 13

RWA Centenary Dinner

RAF Club Piccadilly

7 pm

Sat Oct 20

Cambridge Harriers Winter League 5K

Bexley

2 pm

Sun Oct 21

LPR Open 9K Yacht Handicap

Blackheath Park

11.30 am

Sat Nov 3

Addington Vase 7 Miles

Monks Hill

2.30 pm
Sat Nov 10

Enfield Open 7 Miles (Double League Points)

Donkey Lane

2 pm

Sat Nov 17

E&H 5/6/7 Miles Badge Race

Picketts Lock

2 pm

Sun Nov 18

LPR OPEN 9k Yacht Handicap (+Series Presentation)

Blackheath Park

11.30 am

Sat Nov 24

Belgrave Harriers Open 7 Miles

Wimbledon

2 pm
……
1977 AD

On June 18th at Sutton Park 147 (from a programme entry of 246) faced the starter for the National 20 Miles. ‘Mister Starter’ was KEN MATTHEWS who had just been awarded an MBE, 13 years after his fellow Tokyo Olympic gold medallists Mary Rand, Lynn Davies and Ann Packer had received their awards at the Palace. Ken faced another delay – as the referee decided to put back the start time so allowing Southerners to reach the venue owing to long M6 tailbacks. Among those arriving after the advertised start time was AMON SEDDON, who had to change ‘at the double’, forgo any warm-up and then ‘run for it’ to be present when Ken belatedly fired his gun. National 20 Miles title holder ROGER MILLS and 1976 Olympian BRIAN ADAMS were absent owing to their selection for GB v Italy v US. So it was wide open and Amos claimed his 1st National title in 2.35.15 with MICK GREASLEY and DAVE COTTON completing the frame in 2.36.15 and 2.37.21 respectively. GEORGE NIBRE, who is still on the race walking scene, came 4th in 2.38.57 just ahead of DENNIS HOLLY in 2.39.40. 121 finishers with 18 teams closed in from the 19 starting out. The course was no billiard table with many undulations.

There was a double Essex win in June’s RWA 200 Club as JOHN SALES of Basildon won 1st and 3rd prizes – both his numbers coming good. Other winners were JIM HURLEY and CHARLIE FOGG. Whatever happened to John?

The RWA staged a Silver Jubilee 20 kms around Victoria Park on the ‘big lap’. Mexican walkers filled the top 5 positions led by DANIEL BAUTISA (reigning Olympic champion) in 88.03. DOMINGO COLIN and ENRIQUE VERA completed the frame in 88.04 and 90.05 respectively. CARL LAWTON (5th in 92.44) was the first Briton home on a course that he was to achieve National Champion status in 1979. AMOS SEDDON was just 10 seconds in arrears before a long gap to New Zealander MICK PARKER. The Mexicans were on a European tour and a week earlier had filled 5 of the top 6 places over 20K at Granollers (Spain) with Bautisa breaking the tape in 85.18.2. AMOS SEDDON came 7th in 95.27.8 while Sussex man GRAHAM MORRIS claimed a British Junior best time of 95.54.2 in 8th spot.

There was a EUROPEAN POST OFFICE CHAMPIONSHIP in Munich which saw GEOFF ROBINSON placed 3rd in the 10,000 metres track walk clocking 47.16.7. We haven’t seen him for some years. The World All-Time Track Records for 3,000 metres and 5,000 metres were published and both were headed by East Germany’s KARL HEINZ STADMULLLER with respective times of 11.29.6 and 19.26.2 (both set in 1975). The only Brit appearing in the Top 10 of both lists was PAUL NIHILL – 3rd in 11.51.2 (set in 71) and 4th in 20.14.2 (set in 72). The other top 10 listed UK athlete was the late PHIL EMBLETON whose 3,000 metres 1971 clocking of 11.53 grained him 6th ranking.

Wales had a representative match against Luxembourg and Eire. BILL WRIGHT, then Welsh No. 2 was not available so the selected pair were JOHN EDDERSHAW (No. 1) and JACK THOMAS (No. 3) who had a combined age of 86 years! PETER HODKINSON, who now works in Romford, won the 34 miles Barking-to-Southend Police walk in 4.51.44 with PETER RYAN 2nd in 4.56.50. 117 finished. Chigwell was the venue for the annual 10 Miles RYAN CUP (Police v CS V RAF). AMOS SEDDON won it by some distance in 74.45 from PETER FAWKES (CS) in 77.47. The Civil Service were convincing team winners. The Leicester Mercury Jubilee 20 Miles was a big draw with exactly 100 finishers in the main race (headed by local star BRIAN ADAMS in 2.34.45 with CARL LAWTON 2nd in 2.39.43) and an impressive 157 finishers (from 188 starters) in the novices race – headed by D.J. STURGESS in 3.08.59 At just 3,000 metres ROGER MILLS won the AAA’s in 12.08.36.

With the LUGANO TROPHY FINAL coming up, the RWA decided to give Milton Keynes a tryout by staging the National 50K there. BRIAN ADAMS could do no wrong and he won in 4.25.28 followed by JAKE WARHURST and PETER HODKINSON clocking 4.27.33 and 4.36.27 respectively. PETER SELBY was 4th in 4.38.07. Writing in the Record, its Editor ALAN BUCHANAN wrote “The course was not, in my opinion, suitable for a National – there were too many twists and turns, rough surfaces and pavements”. 105 started but only 48 finished. Only 3 were disqualified: BERNARD IMBER, GRAHAM SCOTT and IAN RICHARDS. The latter completed a ‘Grand Slam’ – dq’d in all 4 senior Nationals. “Back to the drawing board” he commented. Another ‘Grand Slam’ was achieved by Sheffield United WC – team titles in all 4 senior Nationals + The Nijmegen Shield & Milan Trophy for the highest placed 8th man in the National 20 Miles and 50 Kilometres respectively. The other 45 quit the race. Veteran official JACK GOSWELL, who used to churn our result sheets on a roneo machine using a stencil typed out on his old War Surplus Imperial typewriter faster than today’s computer boffins do, had his views. He remarked the last time the National 50K had a large drop out was back in 1966 at Chigwell Row, which was also staged on a very hot day. Indeed the Milton Keynes course claimed two of our finest international 50K walkers with under 5K to go when both were still in the top dozen – BOB DOBSON and STUART ELMS (Brighton). At one stage ADRIAN JAMES had been reduced to 8K-an-hour but he rallied to fill 17th spot in 5.04.32, just behind GEORGE NIBRE in 5.03.31. The really big meeting at MK was yet to come – but we’ve already covered that in a past EW nostalgia article.

DON’T ASK ME?
If you have any questions about the new English Athletics Licence, DO NOT ASK ME! That’s the message from ‘The Eastern Vets’ Hon. Editor TONY CHALLIS who writes, “I am in the dark over the whole thing. I do have a question though, who comes up with these new organisations? As I see it anyone can start a new scheme, ask for money, and nobody seems to query it. There is a new road running ‘club’ in the pipeline. I am sure all members want to do is compete”.

WE’RE WALKING LESS
Not just race walkers, but the general public. A Government Survey released in August stated that Brits travelled an average of 7,133 miles around the UK last year, with 80% of trips by car, of which nearly a quarter were shorter than 2 miles. The average journey was 6.9 miles and took 22.2 minutes. Train and Tube travel was up again, but walking and cycling was down – to just an average of 201 and 39 miles per person respectively.
LONGEVITY
We recently informed you that PETER MARLOW had been re-elected to the IAAF International Walking Commission. He’s now on his 9th 4 year term of office and he’s their longest serving member ever.

“NOBODY TOLD ME”
[image: image16.emf]

So uttered RWA President PAUL NIHILL, when he found out that a large contingent of Irish walkers were on the programme for September’s big Earls Colne meet. Paul added, “If anybody had notified me I’d have been there”. Colchester born Paul has Irish connections, is well thought of and respected in the Emerald Isle, put up some great performances over there and has his name on a shield which is contested for by GB and Irish walkers. It was not the first time during his Presidency that he’d missed out on an important occasion owing to communication failures.

VETERANS DAY OUT

Younger walkers provided ‘home town’ success as DANIEL KING was a comfortable victor over a fast-and-flat ‘out-and-back’ 1K stretch of the Earls Colne Airfield perimeter track clocking 44.30 for 10K, with twin brother DOMINIC 2nd in 46.16 – just a day after his marriage. From an Essex viewpoint, the County did well in the team stakes with Ilford on top (STEVE UTTLEY, STEVE ALLEN & DAVE SHARPE) despite having leading lights on the injured list or unavailable. Essex-based STEPHEN CRANE led SWC to 2nd place while 2 of Enfield’s scoring trio are Essex residents (AMOS SEDDON & JON MAY). Closing them home was RON WALLWORK, who has been a member of 2 Essex clubs during his long span of activity. Ron was Commonwealth Games champion 41 years ago, and he’s still being called forward at presentations to receive NATIONAL medals Both Ron and Amos have worn GB and England vests on many occasions and in 2007, both are National medallists. In fact 2/3rds of Enfield’s 3rd placed team are OAP’s! It may indicate that walking is heading the same way as the hula hoop and yo-yo. Indeed of 9 team medal recipients, only Stephen was not of veteran status. It was nice to be in a larger than usual field, boosted by a coach load of Irish entrants who had come over on the Ryanair special. We expected to see Sean Pender among them! Well done to the Organisers, officials and helpers. The day ended with a complimentary buffet in the upmarket Golf Club. There was plenty, and it could have stretched further if some hadn’t eaten as though it was their last meal ever. One walker sat outside with 2 plates piled high with sausage rolls! Thanks also to those who came to support, including former internationals OLLY FLYNN, BARRY INGARFIELD and GEORGE NIBRE - all men with ideas of how Race Walking can turn things around!

[image: image17.emf]

BEST IN CLASS
Those walkers who visited Chris Wall’s Newmarket Yard after the Moulton event, and were shown around by Head Lad (and pukka tipster) RAY SWALLOW were impressed by the place. So were the Judges at Newmarket Racing Industry’s annual competition to find the best kept yard. They chose the one we visited, so well done to one-and-all.

NO GO
As in 2006, the Essex Police will not be staging their 5 Miles Walk this year. Traditionally our best supported race for years, it’ll be missed. Therefore the Cambridge Harriers Winter League 5K at Bexley on Saturday 8th December (2 pm) will be the final ESSEX LEAGUE race of 2007. Please support.

[image: image18.emf]

A DISPATCH

We hope you all saw Channel 4’s hour-long expose ‘THE OLYMPICS CASH MACHINE’ on Sept 10th, alleging named individuals are making vast personal fortunes during the long run-up to the London 2012 Games. Just think of these figures when you consider our sport depends on subscription, jumble sales, raffles, donations and many officials who never claim their full expenses – some claiming nothing at all!

CONGRATULATIONS

All readers send their best wishes to Commonwealth Games walker DOMINIC KING on his marriage in Colchester to Miss JENNY LEUNT. Jenny herself walked in the recent 300th LPR 9K race at Blackheath Park. The happy couple had got engaged atop the famous Sydney Harbour Bridge during the 2006 Commonwealth Games fortnight.

CRAMMED FULL

One of walking’s critics STEVE CRAM, as a BBC Athletics pundit, commented on Christine Ohuruogu’s 400 metres Osaka victory by informing us that “this will be such an injection in the arm for British athletics”. By the evening highlights, his remarks had been edited out!
BELATED LEAMINGTON SPA CRITICISM
John Powell has been in touch with some late criticism over the Leamington Spa European Cup Meeting in May. He didn’t like the band! He’s not alone in that viewpoint. John is well up on matters musical, being one of the Country’s leading amateur players of traditional cinema and theatre organs.
EMAILS AN OLYMPIC WORLD, EUROPEAN & COMMONWEALTH CHAMPION

Dear Dave,

Thank you for sending me the Essex Walker…with my inglorious references highlighted?

I’ve been interviewed by Chris Evans on a number of occasions and he has this knack of luring you into a false sense of security which sometimes induces indiscreet comments….so apologies for any offence caused to the race walking community.

With best wishes, Jonathan Edwards.
400 NOT OUT

When Halstead-based Centurion ANDREW WILMOTT completed the recent Thanet Coastal Path Run, he recorded his 400th Marathon finish. On behalf of all readers – Congratulations!
IN THE GOOD BOOK

While in Scotland eagle-eyed judge JOHN POWELL came across a book which mentioned Glasgow’s possible staging of a Commonwealth Games. In it, it was written that the Walking Race would have to be scrapped as the Police couldn’t guarantee the safety of anybody walking in the streets of Glasgow like that. In fact, walking may be ditched well before the show moves into Glasgow – unless we can pull something out of the proverbial hat!

ON HIS TRAVELS
While in a tiny village in Southern Ireland TONY CHALLIS came across a plaque on a wall. It was in memory of DANIEL O’LEARY WORLD RECORD WALKER. Research shows that in 1874 EDWARD WESTON walker 500 miles in 6 days and, later that year, O’Leary broke that record and was proclaimed ‘Champion Pedestrian of the World’. States Tony, “You never know what you will find when lost in the middle of nowhere in a strange county”.

WRITES JACK THOMAS
Dear Dave,

As you are currently featuring walkers with varied sporting pursuits I am writing to tell you of mine. In my last year in the school sports, I did 3’6” in the pole vault. Later that afternoon I did 4’7” in the high jump. I don’t mention it much. I did win the One Mile Walk thought.

Best wishes,

Jack
