[image: image1.emf]

November 2008

Issue No. 301
ANNUAL DINNER & PRANCE

[image: image2.jpg]

Ilford’s function was held on Friday evening at the Metropolitan Police Sports & Social Club in Chigwell and proved to be a most enjoyable evening. Joining popular President John Mackenzie and his wife Karen on the top table were Essex County AAA President Ron Dawson and his wife Pam, and guest speaker Liz Nicholl OBE the Director of Elite Sport at UK Sport who was accompanied by her husband Andy, an athlete with many past appearances in Ilford’s colours. Former President Gerry Pells proposed a toast to the guests. His speech was replied to by Liz Nicholl, who told of the preparations behind Olympic successes at both the 2004 and 2008 Games. Mrs Nicholl promised, “In 2012 our Olympic athletes will never be better prepared”. She also had words of optimism for Ilford AC saying, “I want to see Ilford AC members involved as participants, officials and spectators”.
CHANGES OF OFFICES

Following Ilford AC’s AGM, the newly-elected Honorary Walking Section Secretary is: Mr. A. F. Perkins (Tony), Dean’s Farmhouse, Tye Green, CRESSING, Essex. CM77 8HU. 01376-321392. CPer188186@aol.com. He replaces Mr. Dave Sharpe, who is now taking over as Captain from respected stalwart Dave Kates.

IT ALWAYS HAPPENS

Our last issue reported that one-or-two finishers in September’s Hour event complained about distances which had been credited in their names. But, as previously stated, when does this not happen in such a race – or in any multi-lap track race? When Emil Zatopek won gold in the 1948 Olympics it came in a chaotic race as confused officials lost count of the laps. In fact they were unable to give finish times after the first 8 positions. And that was in the Olympics!

[image: image3.emf]

ON THE TRAIN TO ENFIELD
Those using the Liverpool Street service to either Enfield Town or Southbury (both the same distance from Donkey Lane) will have encountered problems as trains pass through White Hart Lane station. Trains that run past White Hart Lane have been suspended owing to points failure! Boom Boom! (Apologies to Spurs supporters).

NOT A REAL EVENT

When asked if he was going to pop into Ilford’s Valentines Park (he lives 5 minutes walk away) for September’s 5K race followed by a charity walk, ultra-distance household name COLIN YOUNG replied “5K, 5K. What sort of a race is that? It’s not worth getting out of bed for on a Sunday morning”. Colin is known as the only UK finisher in the 385 miles Strasbourg-to-Paris Walk.

QUOTE

“The reward of one duty is the power to fulfil another”

George Eliot in Daniel Deronda.

[image: image4.emf]

EMAILS MIKE HINTON

Hello Dave,

With regards to comments in the latest E.W.

So Mr. Noel Carmody reckons us old guys should step off the road and do officiating does he. As you rightly pointed out Dave, if us active Veterans did that, the officials would well outnumber the participants.

I can see where he is coming from, going by his unwelcome manner at the Bexley series. By keeping it as an ‘A’ race shows he is not keen on older walkers.

WHERE WERE YOU?

Essex County AAA President RON DAWSON was a top table guest at Ilford AC’s Annual Dinner & Dance in October. He said that he was disappointed not to see more racing at this year’s Essex County 10,000 Metres Championship Walk. He said that a different approach may be tried next year, in having the Essex County AAA 10.000 Metres Run and walk at the same meeting. When tried before it went down well – and it always opens a door for the true ‘iron man’ who may wish to line-up for both starts!

RWA SOUTHERN AREA AGM

This is to be held on Monday 10th November at 7.15 pm in the Civil Service Recreation Centre, Chadwick Street, SW1 (which is off Horseferry Road by the Channel 4 Headquarters Building). There is on-street parking and it’s a 5 minutes walk from St. James Park Underground (Circle & District Lines). It’s a chance to have your say.

It was mooted that such an AGM could be held before or after a walking race. But as we know, many walkers cut it fine making start times are they are, and then need to go warming-up. After a presentation most stream away on the quick (in fact a number don’t stop for a Presentation, even when they’ve got something to come). But perhaps next year, if somebody could suggest a suitable hall with space for a meeting, it could be considered. But generally it is accepted that a separate AGM is best for business matters. Those who want to be there will get there – and hopefully that will be many. It is your chance to show support for your Officers and Committee and, of course, have your say.

ELY 10K ENTRY DETAILS

Essex Walker readers may be interested to know that there are still spaces on the Ely 10K. Although advertised as a running event, walkers are welcomed subject to being able to complete the windy, open & flat fenland course within 1 hour 15 minutes. All finishers are awarded a bottle of local brew which I can thoroughly recommend. All entries must be made on line at http://www.newyearseve10k.co.uk
90-A-DAY MAN
[image: image5.emf]

Southend Centurion CHRIS CATTANO pedalled from John O’Groats-to-Land’s End for the Little Haven Children’s Hospice. Chris raised over £500 and his collection sheet remains open should you wish to contribute. It took him 13 days and he got in about 90 miles each day in good weather, apart from the opening day. Said the cyclist, “I covered about 1,100 miles, which is more than the distance, as I went badly off course a couple of times. This is great for my fitness and I can declare that I’ll be a definite starter for the Newmarket 100 Miles walk in July”. That’s the spirit.

That's the Olympic spirit (from the Daily Telegraph Website)
Few sports are as simple as they look, finds Iain Hollingshead, as he tries out lesser known events

More on the Beijing Olympics

For much of the year, the sporting calendar is about football, with a little bit of rugby and cricket thrown in. But every four years, as the Olympics rolls round, a host of other sports swim into our consciousness. Some are easy to mock, not least because of the selection process - why are canoeing and beach volleyball Olympic sports, but not golf or lacrosse?

Iain Hollingshead attempts to get in Olympic condition

But every time we start to dismiss these minor sports, our prejudices are challenged by an unexpected gem - niche sports such as curling or synchronised diving that suddenly grab the nation's attention. And the more obscure they are, the more they foster the feeling that we, too, could make our way into the Olympic side - after all, how difficult can it be to rub a broom across some ice?

So, as Beijing approached, I set out to discover what would get everyone talking this year - and whether I could indeed get myself in Olympic condition in time for 2012. The sports I chose - wrestling, BMX racing, handball and race walking - mixed, stamina, strength and skill. One was the oldest Olympic sport; another the newest; the third was one of the least known; and the last, one of the most ridiculous.

Poor old race walking. I went to an event in Woodford, Essex, with as open a mind as possible, but it wasn't easy given all the nasty things that have been said about the sport. There is something undeniably ridiculous about trying to walk as fast as possible without breaking into a run - indeed, in a recent advert for Snickers, withdrawn for its alleged homophobic content, Mr T of the A-Team lambasted a speed walker as "a disgrace to the man race".

My overwhelming feeling during my relatively short race - 3km, rather than the 20km or 50km of the Olympics - was embarrassment. Carl Lawton, a former British top ten walker, had kindly given me a lesson beforehand. So I knew about pumping your arms across your body "as if holding a handkerchief between them". I'd learned that technique came first, followed by speed. I'd even mastered the controversial "lifting" rule. But I still looked like someone with piles trying to get to a doctor's appointment on time.

I waddled seven and a half times round the track, trying to ignore the sniggers of the proper athletes awaiting their own events. At one point, I was so bored that I took out my mobile and made a call. I came 21st out of 21, lapped by everyone except the man who came 20th. He was 71.

As I finally lumbered up to the finishing line, my calves cramping from the strange walking style, the other contestants burst into polite applause and asked me to join them for tea and cake in the car park. I couldn't have burned off more than 10 calories, but they were all so nice - in that slightly nerdy manner you find with trainspotters - that it was impossible to say no.

A couple of younger competitors put up a spirited defence of their sport. "It does look a bit strange," admitted Chelsea O'Rawe-Hobbs, an engaging 17-year-old from Essex who has a decent chance of competing in 2012. "My mates give me a bit of stick, but I give it back. What do they do? Sit at home and watch television."

While race walking will, I think, eventually sink beneath a tide of indifference, I bet the male BMX riders get their pick of the beach-volleyball girls in the Olympic village. BMX racing, which originated in California, lasts less than a minute and involves a lot of "whoops" (jumps) and wipe-outs. It is undoubtedly a cool sport - and the British women's number one, a 19-year-old from Crewe called Shanaze Reade, is favourite to win gold at its inaugural Games in Beijing.

Having tried BMX out in the rather less glamorous location of Dagenham, East London, I have a feeling that its time has come. It's fast, visually entertaining and ridiculously scary. Every kid I spoke to was keen to tell me about their collection of broken arms and legs. Crashes are common; the rules are pretty much 'Every man for himself'.

I had missed the races themselves, in which 168 riders aged from four to 47 had taken part. However, a local 14-year-old called Jodie Bowden offered to teach me. "Give us your mum's number before you start," she quipped, handing me a helmet. "We'll let her know which hospital you're in when you fall."

Deciding that this was not the right moment to mention that the last bike I'd ridden had a wicker basket, I broke hard on all the jumps and took whatever the opposite of a racing line is on the high, banked corners. However, by the second lap I was hooked, crouching low as I flew off the jumps, and only occasionally being overtaken by someone under the age of six.

In retrospect, I wish I had pushed myself harder on the BMX track, as a broken leg would have meant getting out of wrestling - my next event. It wasn't so much that I was regularly sat on by a large Iranian who appeared to have forgotten his deodorant, or that I cracked my rib while trying to throw someone twice my size, or that everyone else in the class could carry three gym mats at once and I could only manage one.

It was just that even though the members of the Kensington Olympic Wrestling Club were very friendly - and I'm not just saying that because they're big and know where I live - I didn't take to wrestling. It reminded me of childhood scraps with my elder brother, only with boring rules. In this, I'm not alone - Britain has no wrestlers at this year's Olympics. Perhaps we're just better at fighting with our fists and broken pint glasses.

My final sport - handball - is hugely popular, but only in places like Scandinavia, Croatia and Germany (where it is the second biggest sport after football). Having joined the Olympia Handball Club, an east London team, for a training session, I'm not sure we're missing out on all that much. The game is fast and fairly skilful, but it's essentially a combination of basketball and seven-a-side football - you pass or dribble the ball with your hands and then attempt to throw it in the goal - and less interesting than either. It's the kind of thing you play in PE at school as a warm-up.

Admittedly, my opinion might be skewed by the fact that I was rubbish. Maybe it was the broken rib. Or perhaps I'd put too much wax on my hands - a standard technique to make catching the ball easier - so that it stuck to my palm whenever I tried to throw it. Or maybe I just wasn't any good: I was picked last, and fully justified the captain's decision.

But as I sat with the young eastern European players in the pub afterwards, I reflected that my inability to play handball, walk faster than a septuagenarian, overpower a large Iranian or beat a toddler around a BMX track had actually taught me a valuable lesson: namely, that few of these sports are as simple as they look.

And in the tea and cakes of the race walkers, the gruff friendliness of the hairy wrestlers and the regeneration of a rough part of town by BMX enthusiasts I had seen something else: a hint of the fabled Olympic spirit. I'm looking forward to seeing it in Beijing, too, however dimly it might appear through the smog.
CONDOLENCES EXPRESSED

We notify you of the sad death, in a Kent Hospital, of Mike Hinton’s younger brother Goeff. Mike was collected from the finish line at September’s Valentines Park 5K and rushed to be with him in his final hours. We all extend our sincere condolence to Mike and his family on their sad loss. We are sorry to report the death, while on a hiking walk in London, of DAVE GREEN (Husband of Jill Green). Dave was in action at Milton Keynes as a 100 Miles lap recorder. Indeed he was present at many big occasions as an official, or as attendant for wife Jill’s many outstanding performances. We all extend our sincere condolences to Jill and her family on their sad loss.

THANKS FROM MIKE HINTON

Hello Dave,

Yes, it’s been a very sad few days for me with the loss of my younger brother Geoff to cancer at only 61. Although we knew his condition to be terminal we didn’t think the end was so close. I have sent my thanks to Tony, Bill and Mike Croft who were instrumental in getting me to the Hospital in time. Also, thanks to anyone else involved in contracting me in the Park.

Regards

Mike

DIARY DATES

IAAF Race Walking Challenge 2009

March 14/15

Chihuahua, Mexico

April 4/5

Rio Major, Portugal

April 18/19

Wuxi, China

May 1st

Sesto S Giovanni, Italy

May 30th

Krackow, Poland

June 20

La Coruna, Spain

August 15-23

IAAF World Championships

September 19

IAAF Challenge Final, Saransk,

RUS

EAA Permit Walks 2009

March 8

Lugano, Switzerland

March 28

Dudince, Slovakia

March 28

Ibiza, Spain

April 25

Podebrady, Czech Republic

June 12

Altyus, Lithuania

June 28

Dublin, Ireland

ESSEX COUNTY AAA (TRACK) 10,000 MTRS + ESSEX LEAGUE + OPEN GUESTS

GARONS PARK

SOUTHEND-ON-SEA

20TH SEPTEMBER 2008

1
P. Barnard

Castle Point
50.42.7
40 League Pts
1m

2
R. Emslie

Steyning

52.56.9

1st M Guest

3
S. Crane

Ilford AC

53.47.1
39

2m

4
S. Uttley

Ilford AC

54.14.4
38

3m

5
D. Kates

Ilford AC

56.52.8
37

4m

6
R. Penfold

Steyning

59.01.3

7
H. Middleton
Bedford AC
59.15

1st L Guest

8
L. Dordoy

Ilford AC

62.11.1
36

5m

9
O. Browne

Ilford AC

62.42
35

6m

10
C. Duhig

Loughton AC
64.29.7
34/20

11
K. Howard

Southend AC
70.58.6
33/19
1L

12
D. Hoben

S.W.C.

71.46.9

Centurion USA poem
Ultra-distance suits his style,

And his speciality is the hundred mile.

It towers in toughness above the rest,

And this is the one he does the best.

Through heat and cold and driving rain,

Learning to live with fatigue and pain.

Pushing themselves to the verge of collapse

From too many hours and too many laps.

But he tackles the challenge because it’s there,

Knowing some will scoff and most won’t care,

For they’ll never comprehend his mode

‘Til they’ve worn those shoes and walked that road.

On the outer fringe of the racewalk scene,

Dwells and untra-distance walking machine.

An enigma even in his own game.

An obscure breed with a special name...... Centurion.

By Bob Chapin, Centurion USA Version 1988
A PICTURE IN NEED OF A CAPTION.
[image: image6.emf]

Photographer. Lesley Richardson
NEWS FROM PIERCE O’CALLAGHAN

Moscow, Sept 23 (Reuters) – Five leading Russian race walkers, including a world record holder, have been banned for doping, the Russian athletics federation (RAF) said on Tuesday. Sergei Morozov, who holds the world record in the 20km walk, Vladimir Kanaikin, Viktor Burayev, Alexeo Voevodin and Igor Yerokhin were banned for two years each after testing positive for EPO. “They all had failed a test for EPO and after a hearing by our federation’s anti-doping board on Sept 9, each of the five athletes was banned for two years”, RAF secretary general Vladimir Usachovov was quoted as saying by the All Sport news agency. “Both samples A and B of all give athletes came out as positive and we had no other choice but to ban them for two years”. All five were forced to miss last month’s Olympics. Kanaikin, 23, and Morozov, 20, had been favourites for the gold in the 20km in Beijing after setting world records over the distance in the past 12 months. Kanaikin shaved 5 seconds off the record at last year’s Grand Prix final in his home town of Saransk before Morozov shattered it by more than 30 seconds at the Russian national championships in Saransk earlier this year. Yerokhin, 23, and Burayev, 25, have also achieved good results either in world or European championships in recent years, while Voevodin, 27, won the 50km bronze at the 2004 Athens Olympics. All five live in Saransk and were trained by Viktor Chegin, who also serves as Russia’s chief race walking coach.

Reporting by Gennady Fyodorov; editing by Pritha Sarkar.

Pierce O’Callaghan

Communication Manager, European Athletics.

PROGRESS REPORT FROM

JERRY EVERETT

Hi Dave,

Have just escaped from a week in Papworth Hospital again they have confirmed that I am not getting better and in 3 months time I am going to have to have a major heart op lasting 5-6 hours to clear my blocked arteries.

I have recently been asked to become Vice Chairman of Orwell Panthers at the end of the month the Ipswich-based club for athletes with disabilities that I have been involved with this year.

I have recently been in touch with Alex Winch – Havering Mays who emigrated to Australia a few years ago she sends her regards to all Essex Walkers.

EMAILS PETER CASSIDY

1
We must remember that any track racing is a mere side-issue and that everything interesting happens on the road.

2
Dave’s imagination about the U.K. Champs 5,000 is too vivid (or too unadventurous); there was never all that much between the twins or between them and Mark Williams, so that there was interest there. The completion of what (because of Dom’s D.Q.) became third place, although it looked like fourth, was very interesting. O’Kane, Bosworth and Wright were together for several laps before Bosworth went ahead and got a lead of perhaps 20 yards; Wright then caught him and subsequently dropped him a case of a Junior’s coming third in a Senior Championship with a p.b.

3
Although the women’s half was, as a contest, over by the time that the smoke had cleared, there was the continued interest well sustained by the announcer/commentator of Jo Jackson’s chase for a British Best Time, which, of course, she achieved with a deal to spare.

4
Considerable interest was, in fact, shown by the crowd as it usually is when they have the chance especially in the performance of probably the only athlete present at the weekend who was absolutely certain to be at the Olympic Games before the championships started.

5
It is always dangerous for people who were not present at an event to risk describing it as ‘a dull spectacle with little at stake’ when it was an interesting contest with a U.K.A. Championship at stake. Incidentally, although the spectators will not have realised it, another thing at stake was the avenging by Wright of recent defeats by O’Kane and Bosworth and the sorting-out of the pecking order among the Juniors.

6
All-in-all, it was a good event, even, in my view, being improved by the disqualification; disqualifications always show the spectators that walking is a sensible business.

7
We often complain quite rightly that ‘they’ complain about and object to race walking from a position of ignorance; let us not be tempted by our own imaginations into falling into the same trap.

Best Wishes,

Peter.

FROM PETER MARKHAM

Dear All,

As I was not at either the Masters or AAA’s Championships I suppose that I shouldn’t comment but this has never stopped me before and so why should I change the habit of a lifetime. The fact is that it doesn’t matter whether the distance is 3.5 or even 10K we don’t have the type of walkers these days to make a Walking event exciting. In those good old days that Dave refers to there was Mills, Nihill, Marlow, Barry, McCombie, Maddocks, Rush, Vesty, Adams not to mention Wallwork, Matthews, Vickers and many more who all in their day had the ability to make such races exciting. In fact the present day walker is so intent on avoiding disqualification that they never think about setting up among themselves a situation that creates something exciting for the public. There is always talk that the AAA’s Championships are the ‘shop window’ for the Walkers. So they are if everyone turns up to compete but what is the point if everyone goes for a cup of tea. By the way ‘going for a cup of tea’ when an endurance race is underway is nothing new. At major (World, European, Olympic and Commonwealth Championships) that I have attended in the past it seems that most Athletics followers attention span doesn’t extend beyond 5 minutes. It doesn’t take the walks alone to drive the spectators away, anything more than 4 laps and they are bored stiff. Just a thought from an old f---

UNDER ORDERS

STEVE ALLEN has been accepted for the 2009 London Marathon and will be running it for the official adopted charity of the Mount Pleasant Sports & Social Club (which will be announced later). Nearer the day, he’ll be coming around with his sponsorship sheet – so please dig deep.
EMAILS OUR NATIONAL COACH

Dear Dave,

Thanks for the October edition of The Essex Walker. I found the comments re: The Olympic Games interesting in particular relating to Johanna Jackson. It’s been a real privilege to have had the opportunity to work with Johanna and her coach (her mum, Maureen) over the last three years so feel qualified to pass comment. Johanna didn’t really learn any new technique in Australia earlier this year, what she did do was find she could actually train at a higher average intensity than previously, which combined with dedicated strength and conditioning has helped her own technical model develop. Moreover a key reason for making such a long journey was because I was confident that the work she did in Canberra would transfer back to the UK – indeed, this has been born out and her average training intensity and technical competence has continued to develop since she has returned.

Kind Regards, Andi.

OLYMPIANS NEED COACHES

DEREK MAPP’s definition of ‘grass-roots sport’ is not the same as most sports people’s. As chair of Sport England he felt he was tasked with promoting all forms of exercise rather than what would be generally accepted as traditional sports, and that his objective was combating obesity and promoting general fitness. The fact that the Government is giving £140 million to enable free swimming for the over-sixties is of little use in trying to find the next generation of Olympic champions.

The greatest problem for athletics at the end of 2012 will not be lack of funding or facilities – most of the £20 million worth of facilities recently built using the Pickets Lock legacy fund remain under-utilised – but that there will be no volunteers and coaches left to run clubs.

The Association of GB Athletic Clubs reports major declines across the country because of the increasing demands of regulation and ageing volunteers not being replaced. UK Athletics’ claim of 25,000 qualified coaches nationally is a huge overestimate. When pushed, it admits only 9.000 of these coaches have had criminal record checks; the majority of these are only Level 1 and 2 coaches, leaving less than 4,000 qualified to coach unsupervised at club level. Mapp is full of admiration for the Australians sending in volunteers three months before the Games, but the volunteers we need are those who have put decades into their sport, not those who turn up for an event, then drop out again.

Bill Laws, deputy chair, Association of GB Athletic Clubs

RESEARCH after every single Olympics shows the same thing: no sustainable increase in sporting activity.

Medal tables for past Games show that host nations do win an average of six gold medals more than they would otherwise. However; their tally in subsequent Games drops back to exactly where it was before. Since we are going to spend at least £9.3 billion of largely public money on London 2012 (and probably a great deal more), this equates to £1.5 billion per gold medal. Only a politician desperate for a photo opportunity could think this a good use of money.

M Liebreich, British Olympic Team, 1992

ON THE ROAD TO BERLIN

A Quartet of Postmen’s Walk finishers were due in Berlin a week later for that City’s marathon. On the start in the German capital were STEVE ALLEN, DENNIS JONES and MICKY SUTTON with ALEX ALLEN as their Manager.

ALONG THE SEAFRONT

STEVE ALLEN (40.04) and his father ALEX pounded the annual Southend 10K in lashing rain and wind. So to did former Loughton AC Walker DENNIS JONES who always gives it his all. Afterwards they gave it their all with a well earned visit to Southend’s Wetherspoons! Also on the seafront were VAL & LINDA MOUNTFORD, who were busy at the feeding station handing out drinks and orange quarters (donated by Sainsburys).

THOUGHTS OF GREAT THINKER
GEORGE NIBRE

With reference to the suggested THINK TANK of interested walkers sitting around the table to promote the 20/50kms at the next Olympics. I have spoken to numerous interested walkers/officials over the past 12 months who are prepared to have an informal meeting to discuss ways forward. The agenda would be common to us all.

There are numerous issues to urgently address and a four year development plan is a priority. The Ironman/Woman super fit, ex-runner, boxer, triathlete, military, cyclist, hungry for to be an Olympian aged between approximately 18-to-say-25 yrs would be the main criteria. The most important point would be able to walk straight-legged to achieve the standards required for selection. We must allow change to participate in London in 2012 otherwise no show. Some readers will not agree with my requirements and comments, however in order to participate in London 2012, times will have to change and new progress will have to be made. This will not please everybody all the time. These innovative methods used by international walkers abroad are scientific, psychological, and certainly effective.

My strategy is simple having attended the Leeds Walking Seminar in December 2007 utilise the knowledge and skills experience available. The experts are numerous: these include Peter MARLOW, Ron WALLWORK, Roger MILLS, Barry INGARFIELD, Olly FLYNN, Bill SUTHERLAND, Amos SEDDON, Paul BLAGG, Bob DOBSON, Chris MADDOCKS, Tony PERKINS, Dave AINSWORTH, Dave SHARPE and Andy DRAKE. These are only a small amount of passionate professionals available to give their wisdom. Throughout the United Kingdom great work is being done to promote the sport. With solid foundations, commitment, dedication, sponsorship, medical, sound technical guidance/advice, hard work/training, the chosen athlete would be one of 7 thousand Brits who would leave a legacy for life, being an OLYMPIAN.

My final word is from Mexico, the walking revolution commenced here in the mid seventies, full-time Olympic athletes covering three sessions per day, 200 miles a week for several years....can we achieve this here... who knows.... I am available for a table session with the affionados/experts at a date/time/venue to be arranged.

Remember WALK TALL in everything you do...mothers advise to her son... I look forward to the thoughts from the Great Ones.

I had a dream last night that gurus and motivators Barry INGARFIELD and Bob DOBSON were walking on broken glass to get to the OLYMPICS to follow the medal legends of NIHILL/MATTHEWS/VICKERS/THOMPSON. If only this could come true with realistic progress, achievable targets, technical progress and sensible ideas.
CRUNCH TIME

For a 2nd successive year, the Veterans AC medals never arrived for the Vets AC 5K Championship. Last year they never had anybody to bring them along and this year their Walking Secretary Chris Flint was involved in a bad road accident on route to Enfield. New to his job Chris had set out earlier than usual to go via Banstead to collect the medals from another VAC Officer, before heading to Enfield. Sadly, while on a roundabout on the outskirts of Dover he was struck by a 40 tons lorry driven by a Moroccan just off a ferry. His car was extensively damaged and Chris badly shook up. He ventured no further and wisely went back home to rest, where he used his nous to phone JOHN HALL whose house backs onto the Enfield Playing Fields, in order to get a message to the upstairs cafe explaining events. Our previous Essex Walker did notify that, after 2 years without a Walking Secretary Chris had volunteered to fill that role (with the help of both Carl Lawton and John Hall). We’ve listed the many appointments of Chris, but hey.... the other 2 listed are also multi-position holders (and increasing). Surely we can use this year for someone within Vets AC, who hasn’t got any tasks, to come forward and lighten the load?
CONDOLENCE EXPRESSED

We express our condolence to Enfield stalwart PAUL RAY, and his family, on the sad death of his wife after a long illness.

IN OFF THE POST
In recent times both BOB DOBSON and LEN RUDDOCK have commented (in Essex Walker) just how many race walkers have got into our sport via their employer (Post Office, Civil Service, Police, Stock Exchange, Banks, Armed Forces, London Transport etc. etc). The Postmen’s In Uniform Race (6 miles for men, 3 miles for ladies) has a proud record of providing serious race walkers, who may have first walked in order to gain points for their Sorting Office, and then progressed in Open and Championship walking.

The race now takes place ‘around the houses’ through the streets of Clerkenwell – a stone’s throw from the Mount Pleasant Sorting Office which provides changing facilities. When it commenced in 1962, RAY MIDDLETON won the first of his 7 victories and BARNET won the Inter-Office race. Barnet are still represented in 2008 (the 47th annual race), though by only 1 walker who came 21st in 70.04. By a coincidence he was G. BARNETT. Things are a bit more relaxed nowadays as, despite racing in uniform, entrants no longer have to carry a mailbag, are not required to wear a hat and are also permitted to don shorts (which are now permitted Royal Mail summer uniform). But this year, sweltering heat made it a testing afternoon.

It’s 2 races in 1, as NATIONAL and LONDON awards are on a very full prize table. Adding to the occasion was the Mount Pleasant’s top Manager who came to present these many awards. Sadly numbers are well down on the event’s heyday – but where does this not happen? And to be positive there was a very high percentage turnout when comparing entrants to starters, in that hardly any scratched once they’d put their names down. Guest walker JOHN CONSTANDINOU set a cracking pace on lap 1 (of 6) before being overtaken by DAVE TURNER (Brighouse) and STEVE ALLEN (Mount Pleasant). Dave has won 13 of these races since 1994 including the previous 9 in succession. He didn’t get it all his own way as STEVE gave him plenty to think about well into lap 3, before Steve suffered a setback in that he wanted to visit the toilet. He decided not to and chose to battle on in his discomfort, coming 2nd just ahead of former European Games 50K man DENNIS JACKSON (York) who had won the event on 3 previous occasions. 6 times former London victor (with 1 National title) MICK SWEENEY thoroughly enjoyed his race in the middle order.

In the London stakes former National winner STEVE ALLEN won a 14th London title (including 12 in succession) 2nd London man (9th overall) was MICKY SUTTON who was returning to the action after being hospitalised with kidney stones. Former Ilford AC member SIMON MORGAN was 3rd London man (10th overall). Simon’s a regular here – and would do well if he were to attend other walking races. However he’s a talented runner who now lives in Colchester.

In the ladies race there wasn’t any Essex interest up front – but plucky GERALDINE LEGON, who works in Metropolitan Essex – did her 3 miles long after the official start time. A family commitment had taken up much of Saturday, but Geraldine still completed the course. Seven times former victoress LESLEY RICHARDSON was on hand to take action photographs which can be viewed/purchased on www.rikko2photo.co.uk Organiser STEVE WYNN missed his 20th Millwall home match in over 4 decades in order to put the show on the road. Remember folks – its now open to former Post Office personnel as well as all grades currently employed. Long may it continue. Selected finishers (National and Essex connected):-

1
D. Turner

Brig

51.15

2
S. Allen

MP

52.47

3
D. Jackson

York

53.04

9
M. Sutton

MP

59.39

10
S. Morgan

MP

61.13

11
T. Kelly

MP

63.36

14
M. Winski

MP

64.04

17
D. Jones

MP

65.16

19
M. Sweeney

Guest

66.04

23
A. Allen

Upm

73.56
29 finished (another 14 finished the Ladies race).

EDBANGER’S SHORT NOTE

Well done Steve Allen, on two counts! My London application failed.

Ed.
ATHELETIC QUOTE
The 5 S’s of sports training are: Staminia, Speed, Strength, Skill and Spirit; but the greatest of these is Spirit.
1ST CLASS DELIVERY
[image: image7.jpg]

In September’s WTW event we had 3 former London Postmen’s winners in the race:- STEVE ALLEN, DAVE SHARPE and a comeback making MICK SWEENEY.

WALKERS SWITCH CODES

Two of Ilford AC’s walkers switched to running in the Berlin Marathon, and joined over 30,000 others to race around the German capital. On Saturday STEVE ALLEN and his father ALEX decided to compete in the ‘warm-up’ 10K, which finished in the famous Stadium that hosted the 1936 Olympic Games, racing together, with the former walking and the latter running.

[image: image8.png]

But Sunday’s main event was on a course which finished at the famous Brandenburg Gate. It was a truly remarkable performance by MICKY SUTTON, who in only his 2nd race back after being a hospital patient with kidney stones, sped around the course to clock 3 hours 25 minutes and 28 seconds for 5,071th position. Not too far behind in time, though many positions later, came STEVE ALLEN who filled 5,513rd place in 3.27.25. Steve appreciated the support given from the roadside but stated, “I accept that the starting line area becomes congested at such events, but was surprised to find 3 bottlenecks along the course where runners were forced into a slow jog, so breaking their rhythm”. DENNIS JONES of Pitsea (and LPR) who used to walk in our Essex League for Loughton, appeared despite carrying an injury. Dennis was rewarded with 27,676th place in a plucky 5.32.23. The Essex quartet booked their accommodation in the former East German side of the city and found they were billeted in an austere former council housing block. They found time for sightseeing as well as running and thoroughly enjoyed their visit.

[image: image9.emf]

GEORGE WOODS TROPHY

This trophy was donated in memory of diminutive Southend-on-Sea endurance walker GEORGE WOODS (Centurion No. 683) who completed his 100 Miles at Ewhurst in 1979 (on the same day as first time qualifiers RON PURKISS, RON EATON, MICK BARNBROOK and TONY PERKINS). On that day a record 107 started, 78 finished of whom 37 completed 100 Miles for the first time. DAVE BOXALL won (his 5th UK victory) in 17 hours and 24 minutes. KEN ROOST (19.52.53) was the last of 10 finishers under 20 hours. Along with 12th placed JACK ROSSITER (20.12.01) and 15th placed PETER WORTH (20.20.44), Ken helped the Borough of Enfield Harriers to team success. There could have been even more racing but for Organiser GEORGE HALLIFAX (who qualified as a Centurion in 1976 at Ashtons Track, earning No. 580) steadfastly refusing female entries. 1979 was not a good year for women as the Ayatollah had come to power – and his views on women were pretty close to Georges! Times change: the 2008 100 Miles saw 29 entries with 25 starting and 17 finishing (nobody beating 19 hours – and just 2 going under 20 hours). George Woods embodied the true spirit of Centurionism and was immensely proud of achieving membership. His trophy is awarded to the 1st Essex resident Centurion as a designated Essex race. This year it was the WTW 5,000 metres and the award’s custodian is DAVE SHARPE (Centurion 578).

RON WALLWORK’S VISIT TO SOUTHEND
[image: image10.emf]

Essex 10,000 Metres judge Ron found time to look around this bustling seaside resort and here’s his review; “Had a great day at Southend. Especially the pensioners ice cream for just 75p. I love a bargain”.

[image: image11.wmf]BY THE YARD

Former walkers BILL SUTHERLAND and PAUL BLAGG (together with their wives) were entertained to lunch in New Scotland Yard’s function room prior to admission as Metropolitan Police Athletic Association life members. Presenting awards was soon to be ex-Commissioner St. Ian Blair, who had briefly spoke at March’s Metropolitan Police Walking Club Dinner & Reunion. Paul stated his intention to attend the next Met. Police Dinner – indeed he had not done so in recent years as he was unaware it was now open to lady guests. After the Life Membership awards, Assistant Commissioner John Yates presented Met. Police sporting colours and, among those in receipt was popular Met. Police Walking Dinner Organiser Karen ‘Paddy’ Bailey for her walking prowess.

TREBLE 60

Birthday Congratulations to Ilford trio DAVE KATES, TONY KELLY and STEVE KING, who all make the big 60 in November. May they retain their fitness and enthusiasm for years to come, as they press on towards their Queen’s telegrams!

THE GOOD FOOT GUIDE
Expert ADRIAN LEE gives the following tips:-

1
Smelly Feet.
This occurs when shoes are not allowed to properly dry out. Avoid wearing trainers for too long, particularly in summer. Don’t leave trainers in car boots or cupboards before they are dry. Wiping your feet with surgical spirit reduces sweating.

2
Blisters.
These are usually cause by ill-fitting footwear.

3
Athletes Foot.
This highly contagious fungal infection is often associated with damp conditions. It can be treated by an anti-fungal powder, spray or cream.

4
Footwear.
The Society of Chiropodists and Podiatrists state that 6 out of 10 people choose the wrong footwear for their sport and replace shoes too infrequently. Running shoes have a life of about 9 months.

5
Old Feet.
Looking after feet is even more important as you grow old because the skin thins and loses its elasticity. Healing takes longer.

6
Shopping.
Shop for shoes in the afternoon as feet swell as the day goes on. If they fit in the afternoon when at their largest they’ll always be comfortable. When choosing new shoes you should be able to wiggle your toes,

7
Washing.
Trainers can be washed in cold water and disinfectant but not in washing machines as this can reduce shock absorption and support.

[image: image12.wmf]8
Further info.
www.feetforlife.org or call 020 – 7234 – 8620

GREAT AFTERNOON

It was an Essex 1-2 at October’s Enfield League 5K, on a wonderfully sunny afternoon, courtesy of SCOTT DAVIS and PHIL BARNARD. Full result in the usual places. DAVE SHARPE phoned around a few folk on Saturday evening to discuss the race; and we can do no better than to use his words when he said that it was the most enjoyable Enfield League race he’d ever been to – with over 50 on the start line. Don’t forget folks that the long-established Enfield Open 7 Miles is to be staged on Saturday November 8th at 2 pm from Pickets Lock (YAG at 1.30 pm) They’ll be using the RWA National 10K course (out-and-back 7 times). See you all there for another bumper turnout.
[image: image13.emf]

FIXTURES

Sat Nov 1

Addington Vase (7 miles)

Monks Hill

2.30 pm

Sat Nov 8

Enfield Open 7 Miles (+LBH)

Pickets Lock

2 pm

Sat Nov 22
Belgrave Open 7 Miles

Wimbledon

2 pm

Sat Nov 29
Enfield League 5 Miles

Donkey Lane

2 pm

Sat Dec 6

Cambridge Harriers Winter League 5K

Bexley

2 pm

Sat Dec 13
Christmas Cup 5K

Monks Hill

2.30 pm

Sun Dec 21
Ilford Christmas 10K (+Essex League)

Chigwell Row

10.30 am

Fri Dec 26
Enfield Boxing Day 5K

Pickets Lock

11 am
Sat 10 Jan
SWC Open & SRWC 10K Championship

Monks Hill

2 pm

Sat 17 Jan
Enfield League 5 Miles + 2008 presentations
Donkey Lane

2 pm

Sat 24 Jan
Steyning 15K

Steyning

2 pm

THURROCK SANTA
FUN RUN AND WALK 2008
www.c100events.co.uk
EMAILS A COMEBACK MAN

Now trying to make a bit of a comeback at 77! Started with Royal Sutton and Birmingham RWC in 1947. I find the Essex and Enfield scene very warming and welcoming.

Regards

Alan Flavell

WHEEL MISFORTUNE

Enfield’s likable BRIAN STURT was seen at October’s League 5K hobbling around the park with his walking stick. What has happened you may ask? In earlier days he was a top roller-skater and, when a new roller park opened near his home, he delved into his shed and got his old skates out and went along to recapture previous form. Brian did so well that he returned on the following day when, on a banked turn, a piece of grit got into one roller skate and stopped it dead, while the other rolled on at full speed. The result was a ligament injury. So we wish Brian well as he gets back to full fitness. He’s not the only walker suffering ligament pains, for MICK BARNBROOK suffered such an injury while pounding along during bad weather at Enfield’s 20K event. He’s now seeing a specialist and, like Brian, we hope his treatment works out well – and swiftly.

LUGANO

We are hoping to soon bring you a report of the 2008 trip to Lugano organised by ‘Perkins Tours’. A disappointing item from this meeting was a ligament injury sustained by CHELSEA O’RAWE-HOBBS which prevented her from racing the recent Enfield 5K. We look forward to seeing Chelsea giving it her all at our races very soon.

NOTIFICATION FROM DAVE HOBEN

Hi Dave,

A chance to remind readers that it is back on again on November 30 – distances of 20k, 30k, 50k from Edenbridge Football Club, Kent.

To my knowledge at least 4 EW readers do this. Link is www.copsecroydon.co.uk/copse2007/gatliffmarathon.php
Regards,

Dave.

TOP TEN MAD EVENTS
Walking comes 1st! In the Autumn 2008 issue of ‘SPIKES’, the World’s top 10 mad events are listed. Top is the Parish Walk, described thus: 85 Miles, non-stop, around the 17 parish churches of the Isle of Man. Must be completed within 24 hours. 1,500 start, about 120 finish. Here are those top 10: 1/ Parish Walk, 2/Everest Marathon, 3/Hawaiian Iron Man, 4/Marathon des Sables, 5/Badwater Ultramarathon, 6/Inca Trail Marathon, 7/Ultimate Ultra, 8/Trans Europe Foot Race, 9/Four Deserts and 10/Across the Years.

As readers interested in the athletics media, I hope that you’re all getting the new Spikes magazine. It’s totally free (honestly – no catch) and is well worth reading. It’s on www.spikesmag.com. Just log on and you’ll get set your free copy by post, every quarter. Pass it on!

TRIBUTE TO BOB HAMBLIN

Many readers will know Bob Hamblin as a judge turning out at many races especially at Victoria Park. The celebration of his life was held on Monday 13 October at St. Dunstan’s Church Feltham. I would like to pay tribute. He taught at Hounslow College from 1947 to 1997. He was a pupil at the school leaving in 1943 and served with the Royal Navy in the Far East and had many stories to tell of his experiences. On leaving the Navy he commenced Law Studies but elected to go into teaching and qualified through Birkbeck College. He rejoined the school in 1947, where he taught Geography and Maths. He organised many school camps and helped raise funds for school societies. He served under Dr. Hindle as deputy head for many years eventually becoming headmaster. Probably his most outstanding achievement was in the development of the sports department. As a shot putter and discus thrower of some repute he understood athletes’ needs. For example I played for the School Soccer Second XI and in my last year we won every match as did the First XI. This was not always the case. However, his sense of humour spurred us on through more difficult times. He was very active in administration sitting on the committees for the London Playing Fields Association and Middlesex County Schools Association. Perhaps his greatest love was athletics and in our year with only 16 boys to choose from we had Jim Box the National Schools 100 yards champion, Gordon Perry County 440 yards champion, as well as Gary Thamas 880 yards borough champion with borough shot putt champion Bob Fry. He introduced a string of walkers to the noble art including Don Thompson, Nigel Thompson and myself. In our year he encouraged Jim Richards, Martin Higgins and myself and all of us walked a mile in under 7 mins. In 1962 I won the AAAs 1 mile and Martin Higgins came thirds. Our success was due to his organisational skills and his encouragement to examine all aspects of our training. Everyone was expected to keep a training diary and with minimal facilities he developed weight training regimes and road runs.

He was a quiet almost secretive person but as a coach he was one of the best. He is a sad loss and will be fondly remembered.

Yours,

Shaun Lightman.

FINAL ESSEX LEAGUE RACE OF 2008

The opening Cambridge Harriers Winter League at Bexley (18 Oct) was also the last 2008 Essex League event (in conjunction). Once nominating any event as an Essex League fixture guaranteed a good turnout – including previous ones at Bexley. Not nowadays as just 6 Essex League walkers faced the starter. It was poorly supported as 13 men & 4 ladies tackled the 5K with a boy and a girl in the shorter YAG race. Walking is now in free-fall. On a positive side, the top 3 were all young prospects (Thomas Bosworth, Liam Baldwin and Jonathan Hobbs). The Essex League had a dramatic ending as, having only to turn up and walk to win the League, STEPHEN CRANE elected to appear in an equally dismally supported event in Birmingham (more later). That left a proverbial ‘open goal’ for 2007 Champion DAVE SHARPE who duly found the net. He amassed enough points for a Series victory as he trawled in 40 points as the top Essex League finisher. Dave pointed out that, since he first raced in the Essex League at Southend in 1972, he’d never previously won a League event. You would think that Dave would have been happy to have been top League scorer on the day – and for the season. Not so, for Dave realised just how dire the situation was, that had enabled him to succeed – and he expressed his regret at this poor turnout when he phoned-up to discuss the race afterwards. One wonders if the Essex League is in its final stages? Full final table in our next issue. And...an Essex League welcome to Tony Kelly from Barking who made his debut in this well established competition.

Essex positions:

7
D. Sharpe

Ilf

29.21

8
L. Dordoy

Ilf

29.30

9
P. King

Bel/Ltn

29.50

11
A. Kelly

Ilf

31.05

15
P. Cassidy

Ltn

34.38

17
D. Ainsworth

Ilf

38.07

6 Essex League walkers started and finished. Total finishers were 13 men and 4 ladies.

A final word: As Loughton’s PETER CASSIDY gave it his all, his wife game him a judge’s word of warning. Must have been a pleasant car journey home.

COUNT ME IN

LAURENCE DORDOY has been successful in his public application for a 2009 London Marathon place. It was his first success in many attempts, although he’s made previous appearances via guaranteed entry procedures. So folks – it can be done if you persevere. As for ‘counting-in’ Loughton 2nd claimer PAUL KING has put his 27 miles of the MK100 behind him and is looking forward to Newmarket in 2009, where he’s pledged to race on the circuit which saw him join The Centurions in 2000 AD.

AT TOOTING TRACK

SUE CLEMENTS passed 50K in 7 hours before halting at 52 miles in 12 hours and 24 minutes. In this 24 hours race (for runners – but walkers are made welcome) the distance of travel changes every 6 hours.

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), Jerry Everett (for Colchester Harriers), 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
IN BRUM

The Birchfield Harriers Open 20K only had 6 punters a week before the day, and Essex Walker assisted by using its email service to try and drum up more business (thanks to Eileen). In the end only 13 appeared – a 72 year old superstar (aka ARTHUR THOMSON) earned the bronze award some 2 minutes ahead of STEPHEN CRANE. The host Club won the team race with only one other team closing-in; SWC with Stephen, Shaun Lightman and David Hoben. There was also a shortage of officials. Walking is in free-fall. Full result in the usual places.

NEW SOUTHERN AREA WEBSITE
Please all log on and leave your comments on the newest website in town. It's on http:/southernrwa.org

REPEATED CHARITY GESTURE

Last year a number of Essex Walker readers donated the money that they would have spent on sending other walkers Christmas cards to charity. This money was paid to The Gambian Home for Children With Learning Difficulties, based at Hart House in The Gambia and run by GEOFF & ROHEY HUNWICKS. The sum raised was sufficient to pay for 1 child’s place at the Centre for an entire year. Due to this success it’s being repeated this year. If readers wish to donate, please hand your money to Tony Perkins at meetings or mail it to him at Dean’s Farmhouse, Tye Green, CRESSING , Essex. CM7 8HU. Please make cheques payable to A.F. Perkins. As last time, subscribers names will be acknowledged in Essex Walker.

ARTICLE SUBMITTED BY BOB DOBSON

Here are the top nine comments made by NBC sports commentators during the last Summer Olympics that they would like to take back:

1. Weightlifting commentator: "This is Gregoriava from Bulgaria. I saw
 her snatch this morning during her warm up and it was amazing."

2. Dressage commentator: "This is really a lovely horse and I speak
 from personal experience since I once mounted her mother."

3. Paul Hamm, Gymnast: "I owe a lot to my parents, especially
 my mother and father."

4. Boxing Analyst: "Sure there have been injuries, and even some
 deaths in boxing, but none of them really that serious."

5. Softball announcer: "If history repeats itself, I should think we
 can expect the same thing again."

6. Basketball analyst: "He dribbles a lot and the opposition doesn't
 like it. In fact you can see it all over their faces."

7. At the rowing medal ceremony: "Ah, isn't that nice, the wife
 of the IOC president is hugging the cox of the British crew."

8. Soccer commentator: "Julian Dicks is everywhere. It's like
 they've got eleven Dicks on the field."

9. Tennis commentator: "One of the reasons Andy is playing so well is
 that, before the final round, his wife takes out his balls and kisses them...
 Oh my God, what have I just said?"
PEACE IN OUR TIME

Chairman of the Friends of King George’s Playing Fields JOHN HALL whose house backs onto the park – informs us that the Queen Elizabeth Stadium in Donkey Lane, Enfield is now safe. Enfield Football Club are moving in, to play on the arena, and will be renovating the upstairs area, while the dilapidated track will be repaired.

