[image: image2.emf]

Issue Number 326
February 2011

TOP POSITION FOR ESSEX OFFICIAL

[image: image3.png]

The Race Walking Association President's Chain-of-Office has been handed on from PAM FICKEN (herself a lady with Essex connections) to former Essex County AAA President and current RWA Southern Area Chairman RAY PEARCE. Southend-on-Sea life member Ray, an Essex champion walker in those days when securing such a tile took some doing, is also synonymous with Stock Exchange AC. Pam had a most active year in this top post and we know Ray will also make his mark. We all thank Pam for her efforts and we congratulate Ray on being voted into this Office. Ray's Vice President is 1964 Tokyo Olympic 20K walk gold medallist KEN MATTHEWS MBE who'll take over the chain in 2012...Olympic year!
"USE IT OR LOSE IT"
[image: image4.png]@)

That slogan was adopted by campaigners against Dr.Beeching's 1960s branch line closures. It could apply to the long established Belgrave Harriers Open 7 Miles at Wimbledon. For most of the past decade this event has been rumoured as "perhaps the last ever". This billing didn't accompany the 2010 edition of the event...yet just 19 started and 18 finished. A record low in this once highly popular event's distinguished history. Ilford's FRANCISCO REIS won with TREVOR JONES & delighted inform STEVE UTTLEY completing a sub-60 minutes frame. With PETE RYAN, just over the hour in 4th, Ilford took team honours. Among 18 finishers was the event's first lady - in fact only lady - Belgrave's MAUREEN NOEL. This race offered an expensive array of prizes, yet only a handful of folk paid their entry fees. How much longer can this go on? The high average age gave little grounds for future optimism! Many readers remember when Bels 7 race day saw a long line of men (no ladies raced their Open 7 in the 60s/70s) with kit bags walking up Wimbledon Hill Road from the station towards Belgrave Hall (which then had more changing space). Over 250 finishers some years and the late JACK GOSWELL would hammer out a result in no time (quicker than today's laptop users) by typing stencils on an old surplus War Office Imperial typewriter and running them off by hand on a Roneo machine. You never left Belgrave Hall without Jack's still-inky result sheet! Ever optimistic organiser CARL LAWTON talks of trying a Sunday promotion as parking restrictions/charges are lifted around Belgrave Hall. Would that boost turnout? As stated, "Use it or lose it". But who'd blame Belgrave if they called it a day after this latest disappointment in an increasing long sequence of them?

A TEA PARTY

[image: image5.png]

On the same weekend as the Virgin London Marathon in April Essex athletes STEVE ALLEN & DENNIS JONES Will be contesting the famous BOSTON MARATHON. That’s Boston Massachusetts – not Lincolnshire! Also travelling is their Manager ALEX ALLEN. The lads will run for a cause – St. Joseph’s Hospice in Hackney. So if you’ve spare cash left over from the festive season, please pass it to the lads.
CENTURIONS CENTENARY AGM

This is to be held at the famous Toynbee Hall at No.28 Commercial Street, London E1 6LS on Saturday 29th January with the gavel coming down to commence business at 1pm. Commercial Street (please don't confuse with Commercial Road) is beside Aldgate East Underground Station (District/Hammersmith & City Lines). Aldgate Station (Circle/Metropolitan Lines) is not far away, nor is Liverpool Street Station (Main Line + Central/Metropolitan/Hammersmith & City Lines). Many buses pass nearby and Aldgate Bus Station is close.

It's a fitting, prestigious and famous hall for such a memorable meeting. Many Centurions will wish to be recorded as having attended this Centenary AGM. The signature sheet of Meeting No.1 back in 1911 is a prized item in the archives, and rightly featured in Centurions Handbooks. The 100th AGM will be filed in our archives with similar respect. Toynbee Hall opened in 1884 and was named after it's founder : Oxford historian Arnold Toynbee. William Beverage had his first job there as an assistant warden, while Clement Attlee actually once lived there. Former War Minster John Profumo gave much time to the hall's activities in honorary capacity after his fall from high office (as Minister for War)..."Well, he would wouldn't he?" as the actress said at a famous trial. The Child Poverty Action Group were founded there in 1965. We could go on...and now The Centurions will roll into town as they've hired this famous East End venue for their AGM. We hope all Centurions based within travelling distance of this venue will get along for a truly memorable gathering.

Traditionally many Centurions visit restaurants to enjoy a post AGM meal...and Commercial Street, and surroundings, are truly blessed with a selection of various cuisines. We hope all readers who are Centurions will get along for this one-off occasion

POUNDING THE SOD

Ilford AC hosted the annual Essex County AAA Veterans Cross Country 5 Miles Championship on Saturday at Hainault Forest. A great course was laid by Robin Davis (an undertaker by profession) and the decision to go ahead on snow was fully vindicated. Some walkers helped out and 2 walkers ran it...and did well : Centurion Steve Kemp and LPR walker Simon Morgan, who once belonged to Ilford. Essex President Peter Cassidy presented awards...or at least gave handshakes to those who had earned them...as the guy bringing along the medals was snowbound, so award winners went home empty-handed on this occasion.

[image: image6.png]

BACK ON THE STREETS

After 3 years without appearing "LOUGHTON LINES" will once again be published. PETER CASSIDY used to edit this highly entertaining read, but when he put down the shirt rings & eye shade (after giving much notice) and stopped shouting "Hold the front page" nobody else came forward...until now. MARY KNAPMAN has taken over the role and we wish her well (as Essex Walker has often "lifted" stories from this publication, after giving credit of course).

PETER CASSIDY's AGM REPORTS :
R.W.A.A.G.M.

Officers, etc., elected:

President: Ray Pearce
Vice-President: Ken Matthews
General Secretary: Peter Cassidy
Treasurer: Bill Wright
Chairman: Peter Markham
Championships Secretary: Peter Marlow
Chairman, International Sub-Committee: Peter Markham
Chairman, Coaching & Development Sub-Committee: Mike Fox
Chairman, Rules & Officials’ Sub-Committee: Championships Secretary, ex officio
Minutes Secretary: Chris Flint
Press & Publicity Officer: John Constandinou
Auditors: Chris Berwick

Election of Life Member: Peter Selby
Change of Rules: “England Athletics Masters Association” replaces “British Masters’ Athletic Association” as holder of a seat on the R.W.A. General Committee.

The Reports of the Honorary Secretary and the Honorary Treasurer were adopted.

Essex County A.A. A.G.M.

Officers, etc., elected:

President: Peter Sketchley
President-elect: Arthur Tullett
Chairman: Peter Cassidy
Treasurer: Danny Mullane
Honorary Secretary: Peter Sketchley
Officials’ Secretary: Diane Wooller
Trophy Secretary: Danny Mullane

The Report of the Honorary Secretary was adopted.

Due to the absence (through ill health) of the Honorary Treasurer, his Report and Accounts could not be presented.

Election of Life Members: Mike Seaman and John Weir.

Neither meeting was grippingly exciting!

Best wishes.

Peter
RaceWalkingAssociation@btinternet.com
RAT POISON

Former international BARRY INGARFIELD has been discharged from hospital after being admitted as an in-patient for atrial fibrillation (irregular heartbeat). He now joins an ever-growing list of walking folk now taking Warfarin...or as Barry humorously states, "I'm on rat poison now". Readers remember Barry as a talented crooner, having sung professionally in pubs and clubs - and he's had auditions for TV talents shows like "Britain's Got Talent". While on the ward he cheered up the poor souls there with a few songs. As I told Barry, I could visualise those marvellous scenes from Dennis Potter's definitive work "The Singing Detective" when all those in the ward suddenly and memorably burst into song. Great drama indeed! That 1986 TV mini-series featured an ill writer reliving his stories through imagination and flashbacks. There's similarity as author Barry has had work published and he's working on another novel right now. Barry's still not 100% fit as he's got mobility concerns and waits for a hip replacement operation. We hope he soon gets it so he can throw away his walking stick and again come along to walking races and impart his wisdom.
DAVE SEARLE R.I.P.
With deep regret we notify you that Ilford's "Mister Starter" DAVE SEARLE has passed on after a long illness. An Upminster resident, he was a retired mathematics teacher (from Hornchurch Grammar School - renamed Emerson Park Comprehensive). Dave was a Past President of Ilford AC and had a long spell as Ilford AC's Hon.Treasurer. Former Essex County AAA President John Hedgethorne once stated that Dave had the loudest starting gun in Essex, likening it to a howitzer. Dave started nearly all Ilford's walking races (& many others) and was active as Mr. Starter all over the County, and further afield. The aftermath of the Dunblane massacre saw firing of pistols in streets prohibited, so Dave appeared with his klaxon horn...and always in a smart red jacket. Once, after a mild heart attack, he insisted in starting a Sunday walking race around Ilford's South Park roads, and despite discomfort and illness, he still got there. Dave was "old school" in that he never wanted to let anybody down. He never did!

Dave was Team Leader on Ilford's Water Station (at Canary Wharf) for the annual London Marathon over many years. He was an esteemed Life Member of Ilford AC and also a life long Leyton Orient supporter, where he had a season ticket. Like a number of our readers Dave was fabled for never answering his phone while Coronation Street was being screened! We extend sincerest condolences to his widow Evelyn, son Malcolm and daughter Katie at this sad time. DA

TONY DALLARD R.I.P.

With regret we announce the death of Colchester-based Tony Dallard, aged 82 after a heart attack. Maybe not a name immediately known to you, but one who was very much part of our ultra-distance walking scene. He attended walkers at the last 13 consecutive Roubaix 28 Hours Classics and was there in September 2010 - helping out Bob & Ken Watts...and anybody else needing support. Tony also drove the brothers to many races, including several in Europe. We'll all remember Tony as he was fabled for cooking first class "Full English" breakfasts on his camping stove in many a foreign field. On the death of their relation, we offer condolences to Bob & Ken and their other family members. DA.

SAD NEWS

Readers will be saddened to hear that JULIE BARNES, Michael Croft's aunt, passed away at the age of 76 during the run-up to Christmas. The good lady resided in Noak Hill (Romford) and was sister to the late Barbara Croft. Readers will remember Julie coming to offer support, and also helping out with the teas/refreshments, at the wonderful Basildon Festival of Walking and at those epic Basildon 50K events around "the big course". We offer condolence to Michael and his other family members.

LETTER RECEIVED FROM

EVELYN SEARLE

"Thank you for the flowers. They were beautiful. It was good to see so many people and I am only sorry that some had to stand. We just didn't expect so many people to attend ! Please could you convey thanks to all on behalf of my family and myself."

IN THE ORIENT

Mention is made in Dave (Mr Starter) Searle's obituary about his love of Leyton Orient FC. Well, as was mentioned a packed funeral, his Father played for them. One of the mourners, Dave Sharpe, got hold of a book about Orient's history and photocopied the playing record of Frank Burnett Searle. Frank retired from soccer in 1938 dying in Wanstead (aged 71) in June 1977.

Born in Hednesford in January 1906 Staffordshire, he was on Stoke City's books as an amateur in 1924 before being released without making their 1st team. He went non-league at Willenhall FC in 1925. His Football League break came when signing for Bristol City, but only played once (a 5-0 defeat at Fulham in March 1926). He was snapped up by Charlton Athletic for £200 in May 1928 where he made 70 appearances and scored twice. He was loaned to Chester in February 1933 where he made 4 appearances. He joined Watford FC in July 1933 on a free transfer, playing once as left half before being pushed up front as a makeshift centre forward for 3 games. September 1934 saw him join Orient and he was in their giant-killing side which beat Charlton 3-0 in an epic FA Cup tie. Frank captained the side which drew 1-1 with Cardiff City in the first ever game at Brisbane Road on August 28th 1937. At Orient, from 1934-to-1938 he played 122 league matches (scoring once) and 8 FA Cup ties. It's interesting to read what the families of those we know have achieved.

[image: image7.png]

FIXTURES

29 Jan
Centurions AGM

Toynbee Hall, E1

1 pm
30 Jan
Skills/Technique Session(All Welcome)
Lee Valley

10 am
30 Jan
London Indoor Games 3,000m

Lee Valley Arena

12 Feb
Cambridge Harriers Winter Lge 5K

Bexley

2 pm

19 Feb
Enfield League 10 Miles + Essex 10m
Lee Valley

2 pm

27 Feb
BMAF Indoor 3,000m Championship

Lee Valley

6 Mar
National 10 Miles

Coventry

1 pm
9 Mar
Met. Police Annual Dinner/Reunion

New Scotland Yard

6.30 pm

12 Mar
Cambridge Harriers Winter Lge 5K

Bexley

2 pm

13 Mar
Essex AAA Indoor 1 Mile Championship
Lee Valley

20 Mar
SCVAC 3,000m Championship (+Open)
Lee Valley

2 Apr
Pat Furey Trophies Meeting 5 Miles

Lee Valley

2pm
..

[image: image1.png]

THE CENTURION HANDBOOK
ORDER FORM FOR 11TH EDITION

The 11th edition of the Centurion Handbook will be published early in 2011. It is based on the successful format of the existing handbook and brings the historical narrative and list of Centurions up to date.

The new edition will cost £10.00 plus £1.00 post and packaging. To obtain your copy please send your completed order form (see below) with a cheque made payable to “The Centurions” to Ann Sayer, 29 Twickenham Road, Middlesex TW11 8AQ ((02089 779 495)

Overseas purchasers

It may be possible to pay by electronic transfer or by an alternative arrangement. Please consult Ann Sayer.

Please note that all orders will be dispatched after 28th February 2011.

Stick with fixtures

(

ORDER FORM FOR THE CENTURION HANDBOOK (11TH EDITION)

	NAME

	ADDRESS

	(DELIVERY ADDRESS IF DIFFERENT)

	TELEPHONE - LANDLINE

	TELEPHONE - MOBILE

	EMAIL

	NUMBER OF COPIES @ £10.00 EACH

	TOTAL COST ----------

Send to: Ann Sayer, 29 Twickenham Road, Middlesex TW11 8AQ

[image: image8.jpg]

EMAILS STEVE KING
FROM CANADA

Dear Tony,

What a marvellous surprise to get a parcel from you. I was delighted to see the T-shirt celebrating the 500th League race and the bag and neck tag, then out fell a bottle of 12 year old Glenfiddich! I was amazed and delighted and somewhat surprised that you would remember that I like scotch. Very many thanks Tony - that was truly much appreciated and will be saved for the upcoming Christmas where it will be delicately sipped to appreciate the full taste and its journey in getting here safely! I was recently in Hawaii for the world Ultraman champs and you will be able to see some photos from it on my Facebook page. However, while there I met Simon Bourne of Suffolk, who did the race and used to be a racewalker, I think for Trowbridge. He had done the Manchester to Blackpool and we knew a lot of people in common. I will be over in Sept to commentate at the Ultraman UK triathlon that will be held in Snowdonia, I think the week before Ironman Wales. If I can stay a little extra time I will pay a visit to family in Essex and hope to see you then. In the meantime, I do wish you and your family and all the Ilford guys all the best for Xmas and the New Year. Many thanks again for the very nice surprise.

TRI to keep FIT, Steve & Jean

VIEWS OF BILL SUTHERLAND

Hello Dave,

First of all a big thank you for your latest Essex Walker, which is undoubtedly one of the finest I have ever read on Race Walking. News and views of walkers past and present makes it so interesting to so many. I just wonder what your distribution figures are? All concerned deserve a Special Award. Our great Sport has not followed the professional approach of many, but in the light of recent World Cup bid not going in our favour it is worth noting that commercialism and greed has had a major part in our downfall making it into a massive business and forgetting it being a Sport. I thought Kevin PERRY’s suggestion of incorporating a relay at the Centenary Centurion race at Lingfield Park (a great venue to boot) was an excellent one, which I would back all the way. Don’t make the legs too long as it might put us olduns off! Worth remembering also that when the Olympic 50 Kms Walk is staged on Sat, 11th August, 2012 in Central London a special flag and banners should be displayed as without the RWA’s massive campaign in the mid-70s the event would have been dropped. A March to Parliament to present a petition and major canvassing in many languages at Varna, Bulgaria at the Olympic Conference finally made the ‘powers that be’ reverse their decision. There are many tales to be told from that unforgettable experience, which we could use to our favour in getting more International Walking Championships in the UK and promoting Race Walking further to the media in the UK. I trust you are keeping well. Hope to see you on the road again soon.

Yours in Sport, Bill and Kath

Adds.Hon.Ed.
 Bill asks for readership figures. 249 on email, 50 on direct subscription, plus those handed out at Enfield League fixtures (courtesy of Ron Wallwork)...also Loughton AC distribute copies (thanks to Peter Cassidy).
ON THE BALL

Hi,

I read that Mike Hinton recently moved to Bournemouth and lamented that no other walkers lived nearby. I believe that John Short, ex-Bournemouth AC and Weymouth St Pauls Harriers is still active and training in central Bournemouth.

Regards, Jim Ball

EMAILS JOHN C
Sean Pender mentioned to me that the 100 miles would be in July, when it was hot, and the course provides no shade. Doesn't bother me. I am also thinking of entering my new dog - a collie named Sally that I am sure could do the Paris-Colmar non stop. A true race walkers dog. I'll probably get criticised by race walkers and possibly a huge public reaction for attempting it...

John

OLD TIMES REMEMBERED

Hello Dave,

Thinking of the current lengthy coldsnap reminded me of the 60’s and pack training from Parliament Hill Fields Track. Sometimes up to 20 used to turn up with the slowest starting off first and the fastest last over 5, 7 and 10 miles often dressed in only shorts and a singlet. Boy was it fast with regular sessions on Tuesday and Thursday evenings. No supplements taken in those days only a Barley Sugar from the Late Bob TANNER of Metropolitan Walking Club in the dressing room after. Showers were often taken with the top windows open and a chilly arctic winds coming in. Often there was snow on the roads but we were not put off. Races too especially the Met Police 7 Miles Walk at Imber Court were held with banked snow on the verges.(see the latest Enfield Walker featuring Peter Selby and Ronnie Wallwork) Little to no concern was given to Health and Safety issues or risk assessment in those days! Christmas Greetings to all GB Race Walkers and Good Fortune for the New Year 2011. See you on the roads somewhere.

Kath and Bill (Sutherland)
APPEAL FROM OLYMPIAN OLLY FLYNN

Dear Dave,

The Olympians, the club for ex Olympians, are trying to keep their records up to date & I note in the list there were some race walkers. If you could pass this onto to anyone who could get in touch with them they can email the Olympians to keep them in the loop, even more so with 2012 almost upon us.

Steve Barry 84

Brian Eley 68

Bob Hughes 68

Lisa Langford 92
Victoria Lupton 92
Peter Marlow 72
Howard Timms 72

Sincerely
Oliver

PS. I think there were some on there who are no longer with us too.

BOB DOBSON's RWA AGM REPORT
Hi Dave

Outside of those already attending the RWA General Committee meeting a mere dozen extras added to the attendees at this years AGM. With no contentious issues to be voted on, the formalities proceeded smoothly and all nominated officers were duly elected. The outgoing President, Pam Ficken, gave a heartfelt vote of thanks for her year of office and highlighted what she considered to have been the positive, the encouraging, and the few disappointments . The Acting Chairman praised the efforts she had made in raising funds to support the development of our youthful talent and for the extensive travelling she had done in attending as many races as possible in all areas of the country despite family circumstances which often made it difficult. The audience applauded these sentiments.

Pam's last duty was to adorn the incoming President Ray Pearce with the chain of office and Ray presented Pam with her President's plaque.

It was announced that Ilford had won the McSweeney Trophy for a 4th successive year. Well done lads - lets make it 5 in 2011.

Bob Dobson
1969 AND ALL THAT

When Essex Walker reported the promising early athletics careers of Essex prospects LAURENCE DORDOY & BRIAN LAVER (both sadly no longer with us) it was MARTIN OLIVER who kindly sifted through back issues of Race Walking Record to supply photocopies – so providing the material which was published. But looking around these pages, other interesting results catch the eye.

With M4 construction work affecting the Chippinham-to-Calne road Trowbridge AC staged their 6 miles race on an ‘out and back’ course from Calne. The top 3 were PAUL NIHILL, the Reverend ROY LODGE and ROGER MILLS clocking 42.09, 43.12 and 43.16 respectively. The next 3 were BILL SUTHERLAND, BRIAN ELEY and GEORGE CHAPLIN – all under 45 minutes – with army man PHIL THORN next on 45 minutes exactly. Sadly he was soon to die in a motorbike accident. Making up the top 10 were RAF Parachute Instructor JOHN KIRK, sage of past decades ALAN BUCHANAN and Bristol’s MIKE HARCOMBE. 124 started as did 14 teams (4-to-score in the 60s)

The AAA 3,000m result was published...and what a tight battle it was between ROGER MILLS in 12.57 and PETER MARLOW 12.58.2. The late PHIL EMBLETON ensured an Essex 1-2-3 when he clocked 13.11.6 at the now demolished White City Stadium with Peter winning the ‘Style Award’. Over the same distance at Crystal Palace Southern Counties AAA staged an Open race which was won by RON LAIRD (USA) in 13.01 with WILF WESCH (Bels) and COLIN YOUNG in his wake. At Victoria Park the RWA Southern Area Junior 10,000m saw victorious PHIL EMBLETON, 47.16, clear of 2nd placed STEVE HOLLIDAY in 51.11. PETER FULLAGER won the Met Open 20K in 93.37 followed by Olympian BOB HUGHES and BILL SUTHERLAND who respectively clocked 94.27 and 94.30. 72 finished, the last home being Bels stalwart PERCY WILSON in 131.58. LEN TAYLOR and BRIAN ARMSTRONG were 1st & 2nd in the handicap stakes.

Also reported was the 69 RWA AGM which saw West Country giant HARRY CALLOW accept the President’s chain from JOE TWELLS. There was a change of National Coaching Secretary as 1948 Olympic 50K bronze medallist LLOYD JOHNSON took over from cantankerous LEN MITCHELL who had been seriously injured in a car crash and was still in Croydon’s Mayday Hospital. The AGM formed a Sub-Committee to consider the future of Race Walking Record, which still circulates!

Also published was a complaint that many handicap entry forms were being filled in incompletely and incorrectly. Nowadays, with ‘enter on the day’ there are few forms in walking. Ilford AC staged their pre-Christmas walk (then over 5 Miles) and this saw a 1-2-3 of ROGER MILLS, OLLY CAVIGLIOLI & JOHN WEBB with 36.26 winning time and the other 2 united on 37.44. Boxing Day’s traditional race in Brighton saw ALAN BUCHANAN just ahead of KEVIN EMSLEY over 6 Miles (46.33 to 46.40). On the same day SWC staged their ‘Christmas Cup’ over the same distance at South Croydon. PAUL NIHILL (42.03) was fastest and M. SALTER (52.53) won the handicap. KEN CARTER was 2nd fastest in 43.21 and 7th in the handicap.

Martin’s 1969 photocopies revealed a 10 Miles race at Cambridge (on an out-and-back course) won by Belgrave Harrier BOB BARNES who was a talented athlete. He won in 88.42 followed by DAVE AINSWORTH in 89.02 and BARRY INGARFIELD (then an Ipswich Harrier) in 89.14. 4th placed BARRY WALLMAN was well known in Eastern athletics as one who gave much time to our sport’s administration. This event had been organised by Bob, who resided in the area. One East Anglian based walker not at Cambridge was DAVE GULLIVER who retained his Kent AAA qualification and contested their 10 Miles Championship on the same day at Bexley coming 2nd in 84.11 behind victor PETER FULLAGER (Basildon) in 80.47. DOUG HOPKINS, now a respected judge, was 3rd in 86.02. PAUL NIHILL easily won the Southern Counties AAA Championship at Battersea Park in 44.24 followed by SHAUN LIGHTMAN (46.31) and ROGER MILLS (46.49). COLIN YOUNG was 4th in 46.54 followed by PHIL THORN (47.12) and LEN DUQUEMIN (47.16). The latter was a Belgrave Harrier who achieved Commonwealth Games status and has since emigrated to New Zealand.

A top meeting was the Highgate Harriers One Hour Walks at Parliament Hill Fields Track where 160 races in 4 graded sections (A-to-D). The top 3 in each section were: ‘A’ P. NIHILL, W. SUTHERLAND & P. EMBLETON – ‘B’ R. COATES, C. LAWTON & J. HOPKINS – ‘C’ F. MYERS, L. MOCKETT & B. KIBBLE, ‘D’ J. SALES, P. RODGERS & P. CHAPMAN. In the ‘D’ section our reader who kindly provided this material – MARTIN OLIVER – was 4th with 10,280 metres, just ahead of Essex Police’s KEITH ‘Mountain’ MANN (5th) and Southend’s JOHNNY ATKINSON (6th). Just passing 10K with 10,072 metres was PAT FUREY (then of London Transport AC) in 10th place – Pat is still on the scene with his annual generous sponsorship. Both Martin and Pat were to enjoy many successful years to come! The fastest man on the day, Paul, recorded 13,671m. Together with Paul, Bill and Phil, 2 others bettered 13K: ROGER MILLS (4th) and SHAUN LIGHTMAN (5th) in the ‘A’ race.

SWC staged their Youth/Junior meeting in South Croydon. BRIAN ADAMS, a future Olympian, travelled south to win the Youths 3¾ Miles in 28.40 followed by DENNIS HOLLY (28.55) & KEVIN EMSLEY (29.29) with GEOFF HUNWICKS 4th in 30.33 and R. BOWERING (Beagles) 5th in 30.35. Wonder what happened to him? The Boys 2 Miles saw the late LAURENCE DORDOY win in 16.33 followed by D. MAYNARD (Newham) in 16.57 and L. GOODWIN (Basildon) in 17.04. Wonder what happened to him? Enfield staged an ‘Inter-Club 7 Miles’ which the Record reported to have been 300 yards short. The Mexicans dominated with positions 1,2,3 and 5 courtesy of Messrs.J. OLIVEROS, P. RAMIERZ, E. CAMPOS & P. COLIN respectively. 49.21 was the victor’s time. 2 locals in the top 6 were K. EASLEA (4th) and L. EVANS of Highgate in 6th. Making up the top 10 were, in order: C. WESTON, G. ROBINSON, K. LIVERMORE & E. HOLMQUIST.

Finally Battersea Park hosted a 6 miles representative match: London Telecoms v Post Office v Met. Police (who won). AMOS SEDDON was first home in 48.49, DENNIS VALE next in 49.13 and then GEOFF ROBINSON in 49.22 – so all 3 teams were represented in the frame. 4th (of 27) was JACK CLIFTON in 50.28. Jack doing 50.28 for 6 miles? Not a performance for the purist to enjoy watching one would suggest! Jack belonged to Woodford Green AC and was a Metropolitan Police dog handler, who retired in the mid-80s, becoming a caretaker at Newby Hall stately home near Ripon. After leaving he then earned his living by building dry stone walls – a true craft! In keeping with his reputation his last letter written to Essex Walker (mid 80s) ended with, “Jack the lifter sends his regards”. Hmmm! Great times in 1969!

1979 HIGHLIGHT

It was LUGANO CUP year and it’s final was at Eschborn in West Germany (as it then was). All races were on a 2,500 metres lap in sunny (but not that warm) conditions with low humidity and no wind. Olympic champion DANIEL BAUTISTA (Mex) won the 20K in 78.49 with a brace of Soviet walkers completing the frame. ROGER MILLS was top Brit coming 26th in a PB 87.25, with OLLY FLYNN just behind in 87.49. CHRIS HARVEY 29th in 88.26 and AMOS SEDDON 32nd in 88.56 were our other representatives.

In the 50K Mexico had 3 in the top 4, led home by M. BERNUDEZ in 3.43.36 with ENRIQUE VERA 2nd just 23 seconds adrift and a Soviet walker securing 3rd. ADRIAN JAMES led the UK quartet filling 31st position in 4.09.52. Our other finishers were IAN RICHARDS (37th), GEORGE NIBRE (39th) and CHRIS MADDOCKS (43rd) clocking 4.14.47, 4.18.09 and 4.27.03 respectively. Mexico won the Lugano Cup, followed by USSR and East Germany. The UK were 12th with only the USA and New Zealand behind them.

GB excelled in the Eschborn Cup easily winning with Sweden and Norway coming 2nd and 3rd (of 10 teams). MARION FAWKES was in imperious form winning the 5K in 22.51 with the late CAROL TYSON 2nd just 8 seconds adrift. Essex lady IRENE BATEMAN was 6th in 23.25 and Midlander ELAINE COX 13th in 24.18. Well done the ladies!

[image: image9.png]

WINE & DINE AT THE YARD

Hello Dave,

Trust you are well. I have just returned from New Scotland Yard and a very enjoyable Christmas MPAA Life Members Dinner. Charlie FOGG, Paul BLAGG, Peter HODKINSON, Former MPWC Treasurer Bert STEVENSON, Andy BIGNOLD and myself were there with their partners and friends. It was a memorable occasion as always. Amos SEDDON and newest Life Member Doug FOTHERINGHAM tendered their apologies. Keep warm.

Yours in Sport, Bill (Sutherland)
"RUN RABBIT, RUN RABBIT, RUN RUN RUN"

In our last issue MIKE HINTON drew attention to a book, as titled above, penned by ex-Bels/Post Office walker GEORGE WILLIAMS. International George came 3rd in the 1961 Lugano Trophy 20K Final, clocking 1.34.02 beaten only by winner KEN MATTHEWS in 1.30.54 and L.BACK of Sweden in 1.32.02. 4th was Sweden's J.LJUNGGREN in 1.34.51. The other UK walker in that race was R.CLARK who was 7th in 1.36.51. Our 50K trio were DON THOMPSON 2nd in 4.30.35 (behind A.PAMICH of Italy in 4.25.38), RAY MIDDLETON, 4th in 4.39.24 and 9th CHARLIE FOGG who was 9th in 4.49.22. Overall GB & Sweden tied on 54 points - but we won it on the tie break. We've recently seen George at Leamington Spa Grand Prix meetings and, of course, we remember his heavily sponsored mid-80s "DATAPOST DASH" 20K races in Bournemouth. George appeared in Post Office races around Europe and might get along to the 50th Postmen's Uniform Walk at Mount Pleasant in September. Mike informed us that this book can be read by logging onto www.georgewilliamsbookshop.co.uk It can, it's it's 100 pages long. The grapevine reports that some readers don't like all what's written! George stresses that, while you can read free, those doing so are asked to make donations to the Dorset Renal Unit. "If you get 100 pages, can you please make a donation for doing so?" asks the author. Donation details are on the website

[image: image10.png]

Now it's out in hard copy. It costs £7.50p + £1 postage/packing. Order from : The Book Barge, The Promenade, Barton Marina, Barton-under-Needwood, BURTON-ON TRENT, Staffordshire. DE13 8DZ. Cheques payable to "The Book Barge". 200 copies have already been sold reports our author. George lives on a narrow boat moored at Barton Marina.

[image: image11.png]

George, now aged 76, is still a fit man and keeps in touch with another fit septuagenarian - JOHN NORTHCOTT (Highgate Harriers). John came 3rd in the 1962 AAA 2 Miles Walk at the now demolished White City Stadium clocking, headed only by winner KEN MATTHEWS and Ilford AC's late COLIN WILLIAMS. On the County scene John was ever-present (as was the late DON THOMPSON) in the scoring quartet as Middlesex won a hat trick of Inter-Counties 10 Miles titles (1959/60/61). Individually KEN MATTHEWS won all 3 races. John also won a National 10 Miles team gold medal as Highgate's quartet of MIKE SHANNON 9th/John 11th/J.ELSTON 12th & J.LEAVOLD triumphed at New Southgate. Mike, an ex-Welsh international walker and GB basketball player, now resides in North Wales and was instrumental in getting a certain DAVE AINSWORTH to show interest in race walking when both served at RAF Hereford in 1965/66. And who won that 1962 National? - you guessed - KEN MATTHEWS, our recently elected RWA Vice President (another North Wales resident, at Wrexham) yet again
HO! HO! HO!
Another Essex Walker reader appeared as Santa Claus when Upminster-based Centurion PETER ADDISON (Havering/Mayesbrook AC) donned a red coat and false beard to collect for the Rainbow Trust at Harold Wood Station during bitter cold. A few years ago DAVE SHARPE dressed likewise for St. Vincent de Paul's Church Bazaar in Becontree. And, of course, we'll never forget STEVE WYNN's performance as Father Christmas for the Mount Pleasant families children's Christmas Party...when a kid asked, "Mummy, Why does Santa Claus smell of beer?" Ho,Ho,Ho!
BY GEORGE

Canvey Island Centurion GEORGE BEECHAM has been in touch to express appreciation about his recent Essex Walker article. George points out that he’s completed 3 UK sub-24 hours 100 Miles events – the 1997 Centurions Handicap only credits him with 1 such performance. George points out that he’s twice been successful on tracks (Brighton & Woodford Green) and once on the Queen’s Highway (Ewhurst).

George has enjoyed a V.I.P. tour of our Olympic site in Stratford complete with lunch and gifts. Son-in-law Bill is a Project Manager there, and fixed it up. When George was presented with a 2012 logo, he proudly produced his 1948 London Olympic logo badge – and promptly told his hosts that this 1948 design was better!

[image: image12.png]

ROLE FOR AN ODD BOD

The Bond films have "OddJob", the walking world has "OddBod". Talented amateur actor CHRIS FOSTER trod the boards 8 times in 10 days playing the part of "Bodkin"...a senile butler in Cinderella. Oh yes he did!
WINTER CLIMATE CHANGE
After losing 1 Ilford's pre-Christmas Walk in 38 years, we've now lost 2 in successive years. The course was under 4 inches of snow and frozen, plus local roads were dangerous. Calling off was the only decision. So sorry folks...and a special word for Edbanger. He's a Plymouth Albion season ticket holder and came to see them play Leyton Orient on Saturday afternoon. He intended spending the night locally where he has relations, and then give his all around the cycle circuit on Sunday morning. It was all off, so Ed retired to a public house to drown his sorrows before heading home on Saturday afternoon! Also off that weekend were races at Horsham and Enfield's training session.

ON THE PISTE

That’s intrepid MICK BARNBROOK, who at the age of 67 is to make his debut... as a skier!

ADDITIONAL CONTRIBUTION

In addition to names published in our previous edition, we add KEN & MARGARET LIVERMORE to the list of those donating money to The Gambian Home For Children With Learning Difficulties at Hart House, in lieu of sending Christmas cards to fellow walkers. Again...thanks to all!

PACKING HIS BAGS

We say farewell to Romford-based former Met.Police, British Police, Essex and Scottish Representative Walker Stuart Bennett - one of Ilford's many Centurions, who qualified as Centurion 858 at the 1989 Arthur Eddlestone BEM Memorial 100 Miles around Hendon Police School. On January 16th he moved to Abu Dubai, where he's landed a 3 years' contract to teach youngsters Public Service and leadership skills. Stuart intended coming to our 500th Essex League race (he raced the 300th and 400th) but a family death in Glasgow caused him to be in Scotland that weekend in preparation for a family funeral on the Monday. In recent times he's been working in Civilian capacity for the British Transport Police. We wish him well in his new surroundings.

WORDS FROM
GEOFF HUNWICKS
Hi Dave

Its cold here in the mornings now at around 23 degrees at 7 am and likely to get colder but rising to anywhere between 31 and 37 at around 3.Its lovely. Well done on keeping the boys and girls motivated as well as Essex readers and thanks for your Christmas Appeal contribution to our work as well as all the walker plugs! Am still slim and reasonably healthy even smoking the cheapest cigs at 10 Dalasis a packet, about 25p and most evenings drinking fanta orange with cheap local gin, 65 Dalasis about 1.5 pounds. Some parts of the walking scene seem brighter and it saddens me hearing of serious illness/passing away of past adversaries. acquaintances etc

On behalf of the children, staff, parents and Committee
Thanks again
Geoff
Thanks for all the news. Couldn't stop laughing over Dave Sharpe's good sheet especially as you added, by surprise, my bit about him having a good sheet for us. What a wonderful Essex Walker; once one picks them up it's difficult to put down, and thanks for all our mentions and the personal nostalgia.

Thanks: To those of you who responded to the Christmas Card Appeal, some not for the first time, I wish to thank you most sincerely on behalf of the children, for your generous contribution and the total that the `walkers and friends `will be sending us via Tony is indeed a sizeable sum. Running a home is not easy especially when there are up to 20 children that need to be fed, staffed and kept clean etc for 24 hours. Most of our funding comes from abroad, especially England and I send a special message to all my old walking adversaries and am always eager to hear of your exploits via Essex Walker and` Record`. Personally it keeps my spirit up in times of difficulties, knowing that there are people out there who are supporting us. Have a joyous Christmas, keep fit and watch out for the snow and ice!

Best wishes
Geoff Hunwicks
Home for Children with Learning Difficulties-The Gambia
(HART HOUSE)

SEAN'S INVITATION

Popular Loughton AC 2nd claimer SEAN PENDER is Middlesex County AAA President, and their Annual Supper is on Saturday 5th February (7.30pm) at the Best Western Cumberland Hotel, St.John's Road, Harrow. HA1 2EF. Nearest station, 3 minutes walk away, is Harrow-on-the-Hill (Chiltern Line & Metropolitan Line Underground). Tickets £22 - Sean has tickets/further details. Sean wants to get up a couple of "walkers tables", as usually happens when Middx have a race walker wearing their chain!
LONDON 2012 TOP APPOINTMENTS
Essex Walker sends congratulations to former Commonwealth Games Representative walker STEVE TAYLOR (IOM) on being appointed Chief Walks Judge for the London Olympics. Congrats also for RWA Southern Area Hon.Championships Secretary NOEL CARMODY & CATHARINE TELLING on being appointed Assistant Chief Judges for this great occasion.

BOB BARNES UPDATE

Hi again,

Thanks so much for 'Essex Walker'. It was so good to read about people I remember from my active days. I have read the book and found it quite fascinating. I can understand though why some people did not like it. He certainly did not pull any punches. In spite of belonging to Belgrave I can only remember one occasion when I actually had a conversation with George Williams. He was a little before my time.

I am struggling to remember the 10 mile race. I know that we raced over that course for the Cambridge ten when I finished in just under eighty minutes. That was in 1967 before I 'retired' I did try several come-backs up to 1974 but each time health problems put a stop to them. I eventually had to start jogging because of the size of my stomach! This led to several marathons including the first and third London. Managing to get down to 3 hours 40. Any way, even those days are over now.

I got involved with Cambridge and Coleridge as an official for several years and helped to start up the Eastern Young Athletes League. Then in 1990 I retired from Chivers to go into full time Christian work. That kept me busy until I decided to slow down on reaching 66 in 2006. In the mean time I re-married and am happily retired with my beautiful new wife. We are still involved in our Church and I do the occasional sermon etc. which keeps me out of mischief. I go for a walk round our village very early in the morning at aound 16 minutes at the two mile point. I have been tempted to try the Veterans scene but chickened out.

Anyway, we are now in the process of moving to Bristol where Verna has her family. She lived there when we met. We should have moved two days ago but our buyer pulled out at the last moment!!

I think that you are doing a great job with The 'Walker' Keep it up. Judging by the number of people who contribute it is obviously very popular. Well, that's probably the fastest 40 years on record. I certainly could not write 111 pages about my life.

Please give my regards to anyone who might remember me.

Best wishes

Bob (and Verna) Barnes
Adds Hon.Ed. The book referred to is "Run Rabbit, Run Rabbit, Run Run Run" by George Williams.

"It'll be a once-in-a-lifetime experience that doesn't come along that often".

Steve McClaren.
"Backsides and opinions - we've all them but it's not always a good idea to air them in public".

Mick McCarthy.

MORE ENJOYABLE READING

Mary Knapman has now produced the first issue of the new Loughton Lines, which is accessible at:
http://www.loughtonac.org.uk/Documents/Newsletter%20v2-1.pdf
GARNET 10 MILES REMEMBERED
Years 1958/59 were good for Essex types. In 1958 at Woodford Green JOHN NORTHCOTT of Highgate Harriers won the race in 80.53 followed by J.DOLLAND (Trowbridge) & CLIFF BALL (Southampton). Teamwise Polytechnic Harriers were tops, scoring FRANK BUTLER 7th, our current RWA President RAY PEARCE 12th, H.C.HOOPER 16th & W.J.ATTWOOD 19th. Trowbridge came 2nd with Essex Beagles 3rd. At the 1996 Colchester 100 Miles we remember FRANK in a trio of hardy helpers at the very end of the Castle Park dog's leg - handing out refreshments and generally cheering-up tired walkers. The other 2 were TONY PERKINS and a walker who requested his name be no longer published in Essex Walker. A year later at Wembley RAY MIDDLETON won in 80.22 followed by JOHN GODBEER (Camb H) who still helps at Bexley League events, and Highgate's C.J.Manning. Team victory went to Ilford AC : RAY BETTS 4th, NORMAN ALDERMAN 5th, P.F. HARRISON 11th and P.A.WILLIAMS 52nd. Brighton & Trowbridge were 2nd/3rd teams respectively.

ESSEX SUCCESS AT MONKS HILL
Ilford's new star signing Neringa Aidietyte walked away with the Southern Women's 10kms walking championship held at Monk's Hill in Surrey on Saturday in windy and cold conditions on a testing circuit. She walked clear of her nearest rival Julie Drake of the Arena 80 club from the gun and was never headed, finishing over 6 minutes clear in a time of 47 minutes 27. Indeed so quick was Lithuanian international Neringa that she beat all but two of the men competing in the Southern men's championship held in conjunction, over the same distance. That race was won by Dominic King of Colchester Harriers in 44-58, from brother Daniel 9 seconds behind. Ilford's Francisco Reis had a subdued race following a lay off due to illness, but still finished 4th in 50-44 after losing contact with Ian Richards of Steyning mid-race who clocked 49-52. Steve Uttley was Ilford's next scorer finishing 6th in 53-39 with Dave Sharpe 13th in 67-12 closing in the Ilford team, who finished 2nd overall to Steyning AC. Phillip Goodwin in 14th and Mick Barnbrook in 15th also closed in for Ilford.

From the Outside In
(by Sue Clements)
You may be wondering what this title means. I came into racewalking from outside the sport and I had to inform myself of the facts. There were many times when this was easier said than done.

I have had a similar experience with updating the Centurion Handbook, and now I am completing the finishing touches I can share what I have learnt. This is particularly timely as the Centurions will be celebrating their Centenary year in 2011 and I hope that by sharing these points with everybody, particularly those who organise races and produce results, the history of our sport will be more accessible and accurately preserved. My overall impression is that race results and reports are not always easy to locate:

Race results
· It is not always straight-forward getting copies of race results.

· The results of one 100 mile race were recorded in kilometers .

· Sometimes there are discrepancies between results shown on the web/original race results/Race Walking Records. If there has been an adjustment to race times afterwards the thought process should be recorded.

· The practice of recording ‘DNF’ next to those who complete less than 100 miles bothers me. For those who may not have intended going the full distance but entered in order to do their best and support the event, it is dispiriting and may deter them from entering another 100.

· All walkers that start the 100 should receive the results irrespective of the distance they complete.

· It is often sometime after a Centurion race until the names of new Centurions are made available. The Race Walking Record article focuses on the race i.e. does not necessarily highlight the new Centurions. It would be good therefore, if the race results clearly show the new Centurions

· A new walker will go to the Centurion website for race information i.e. not necessarily the host club's website

·

· I am not suggesting these points apply to all the race/race results I was looking for, but they occurred sufficiently for me to be concerned about how easy it is for others to find out about our sport.

I have a few suggestions to help improve this. Event organizers or a nominated person could produce a report about the Centurion race to be issued with the results. Pre-race information should make it clear how results will be issued afterwards i.e. will walkers receive theirs through the post directly or should they consult a website (and if so, provide the web address). The Centurion website could have links to race results & reports.

:

PHILL LONG (1951-2011)R.I.P.
It's with deep regret we report that another of race walking's true, but largely unsung supporters, has sadly left us. Bristol-based businessman PHILL LONG was always working hard in the background to ensure that those tackling those longer distances had the right level of support...and he had talents as a motivator, often coming up with words and actions to spur on a competitor. Of course that competitor was always Kathy Crilley, who over the years has proved to be one of our most active participants - particularly on the Continent. Phill "did his stuff" both in the UK and further afield, and was very well known in Roubaix. But that centre of ultra-distance race walking was not the only place he got to...he went all around Europe working his magic. I say "unsung" because he was always prepared to take a step back at the finish and let competitors enjoy time under the spotlight. Phill's contribution was not just for Kathy's benefit, as anybody and everybody could expect his best attention when needed, hence his popularity. Phill suffered recent illness and, as an in-patient, has been in-and-out of hospital...so preventing him from getting along to September's Roubaix 28 Hours classic...but prior to that he's built up a long sequence (well over a decade) of attendance at that event.

Phill was a regular on walking's social scene and always attended our functions. Indeed Phill was looking forward to the Metropolitan Police's Annual Dinner & Reunion (which he never missed) and, of course, the Centurions Centenary Dinner at the House of Commons in May (which Kathy is organising). I make no apology for adopting a sad tone when mentioning these celebration events...as I know I'm right when penning that neither will be quite the same without him.

Not only to Kathy, but also to Phill's relations we offer our sincere condolence on the loss of a true worthy. DA

PHILL LONG R.I.P. –
CHRIS FLINT's TRIBUTE

I have been the grateful recipient of his encouragement and assistance on numerous occasions, both here in the UK and at Bar-le-Duc and Roubaix. He was a most cheerful chap and I will miss his
friendship.

Chris.

SAD EVENT
Readers of a certain age may well remember the 1989 Romford Brewery Dash around 5 circuits of Romford's historic Market Place...top prizes, no entry fees, free beer for all walkers and buckshee post race buffet to boot. We also remember sports celebrities mingling with us before and after racing and who presented awards : they were BARRY HEARN (who in earlier years walked in the Essex County's Youth Championship), STEVE "interesting" DAVIES, TONY MEO (anybody remember him?) and the huge GARY MASON - who at the time was Britain's reigning (and heaviest ever) heavyweight boxing champion. The sportsmen were on "Barry's books". We're sure all are sorry to hear of 48 year old Gary's early January death following a road accident in Wallington. R.I.P.

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

Enfield League are supporting Centurions Centenary Year 2011 with additional awards. At their flagship Moulton Open 5 Miles (still the South's best supported race) there will be a handicap mark given only to Centurions, for a special Centurions prize. And the 2011 Enfield League table will feature an additional award for the highest placed Centurion!

MESSAGE FOR ALL READERS

I hope all have a rewarding 2011 in sport as in all else. May the Enfield League be competitive - 10% more performances??!!��Regards.�John May (Enfield & Harringey Walking Section Vice Captain).

