THE

 [image: image1.png]

 LEICESTER NO.17
 WALKER

FROM THE EDITOR
Well here we go again with edition no.17 and before I go any further I would like to wish all readers a very happy, enjoyable and successful 2009.

Like at the start of most years expectations are high but the problems we all face seem bigger.

From a Club prospective we end 2008 with the lowest ever active membership and so like most Clubs that still manage to survive we need to increase participation in order to improve performances. Unlike most Clubs, we own our Club Room, and while this might appear to be advantageous, it brings added problems. Not least of all the upkeep and the knowledge that the owning of the Club Room with ever decreasing numbers makes it much less viable.

On the bigger front nationally, performances and participation are not what they were. In order to try new initiatives requires extra income that is very hard to come by.

An informal ‘Think Tank’ has been formed in order to come up with ideas to produce a full complement of Walkers for the 2012 London Olympics. I thought that previously when I wrote saying that I thought we would do well if we had four walkers, I was being over pessimistic but those more enlightened than me think that I was over optimistic.

.

CONTACT
E-Mail from Susan Jones: - Peter you currently send me a copy of THE LEICESTER WALKER by post. However, I am now living in France but still enjoy reading the newsletter. Therefore it would probably be easier now to e-mail me future copies to this e-mail address.

E-Mail from Brian Kibble who had previously had trouble receiving copies of THE LEICESTER WALKER :- Received with many thanks, it makes an excellent read with some thought provoking material. Congratulations

E-Mail from Albert Tench: - Thank you for all your previous newsletters and I am now able to receive them via e-mail if that is helpful to

you. The e-mail address is my daughter’s but she will pass on anything you send me. [Ed. Thank you Albert and Susan. It always helps if anyone can receive these newsletters via e-mail but as I have said before if you do not have this facility then I am more than happy to send off copies via Royal Mail.]

E-Mail from Dave Palfreman after he failed to open the attachment: - Many thanks Peter. No problem this time. All copied and am now reading which is turning out to be, as always, a very interesting newsletter. Cheers and thanks once again.

E-Mail from Dave Ainsworth [edited]:- Had no trouble in opening the newsletter and reading it. We all know the best way to get favourable publicity. Get someone through the tunnel, around the track and over the line first in a Major Games. Sadly, it may not happen in my lifetime, but we have to hope that something, or somebody, will turn up. Even missing out on a top medal, I would love to see the Club scene boosted by the return of three figure fields. I was truly upset to see you record the number of finishers in the Leicester Mercury. [Ed. No longer the Mercury Walk. Now the Jim Sharlott walks over 10 Kms. Not the previous 20 miles.] This once great event used to be almost every body’s favourite race.

E-Mail received from Gerrit de Jong sending details of Leicester Centurions and asking for confirmation that a former Club member, Jim Marriott, may have been the youngest ever to become a Centurion. [Ed. Gerrit thought that Jim was only 19 when he became a Centurion in 1956. I discovered by looking at the 1958 Leicester to Skegness programme that he was then 31. Obviously Jim would be 29 not 19 in 1956. I intend producing an article on Leicester Centurions in some future edition of THE LEICESTER WALKER.]

Letter from Colin Young:- I trust Sylvia and you are keeping well. Many thanks for the recent edition of THE LEICESTER WALKER. Did not realise that Wilf Smith was 84, older than Karl Abolins, he certainly became really good after a late start. A strong physical type who you and I came up against in their droves like O’Reilly, Barraclough and all those Met Policemen. Interesting reading your ‘a long time ago’, how good a distance man dear Alf Poole was. I must admit, Peter, always think of him as a short distance specialist. Rather like Dave Ainsworth in Essex Walker calling me an ultra distance man. He forgets RWA Junior Champion, Airolo- Chiasso short leg records and umpteen Open 7’s Pete. Regarding 2012 walks, G.B. will have a maximum of 3 competitors and that is only if we find 2 to go under 4.07 which is unlikely at present. As I have mentioned to you previously Race Walking shows no less enthusiasm and indeed is flourishing in many countries. I can name you at least a dozen countries where their leading Athlete is a walker or their main source of championship medals are gained from ‘heel and toe’. In Britain, as well as Race Walking, Men’s distance events [5k and upwards plus S/Chase] have deteriorated alarmingly as well as several lesser events such as 400m; triple jump etc. there is a woeful lack of depth. From a World point of view things do not always ‘move on’ as these TV/Radio pundits would have you believe. Look at two events such as Men’s high and long jumps and the Women’s long jump. Distances were at a higher level 20 years ago [with drugs etc. not playing a part in these events] and Jesse Owens 8.13m would still gain him a first 3 placing in most Grand Prix events.

How is my old friend Geoff Toone these days. Do you hear anything about Phil [presumably in NZ] from Colin? Great to see that great trio from my junior days Brian [Kibble], Dave [Trigg] and Mal [Blyth] still going strong. That spry Markham was a late starter. Give my best wishes to Jack [Rawlings] when you next see him. Things seem to have quietened in Brian’s neck of the woods. Who would have thought that Redcar would rule the roost up there? If you can ever make a lunch or dinner in London let me know and we can meet up.

Look after yourself. [Ed. It is always great to hear from Colin. An old adversary of mine with mutual respect for each others performances. I think that our very long relationship epitomises what sport is all about.

I am sure that Colin would agree with me that whenever we came up against each other we would die in an effort to come out on top and yet we were the greatest of friends afterwards. The only trouble being that Colin beat me more times than I beat him.

All those mentioned above by Colin will see his best wishes as they all receive copies of THE LEICESTER WALKER. Thank you also to Colin for sending a cheque towards the cost of producing these newsletters.]

Telephone call from Dennis Moss: - Dennis rang to have a chat at the end of October. He spoke with happy memories about the ‘old times’ mentioning Dave Trigg, Albert Staines and Brian Kibble when they all took part in the Coronation Walk. His brother in law, Colin Dayman, was a member in the 50’s being remembered as a sprint walker. His father Lew was Club Secretary for a short time before Bill Bell took up the office in 1957.
Telephone call from Dennis Tompkinson [Albert’s son]:- Dennis rang me in the middle of November stating that Albert is not too well. He is now in a home at the age of 92 with dementia. Albert is one of very few ex walkers in their 90’s. He became a Centurion no. 280 in the 1958 Leicester to Skegness race and went on finish 2 more 100’s. I am sure that all readers join with me in wishing Albert well.

Telephone call from George [Aub] Towers: - George gave me a ring on New Years Eve to send his best wishes. He recalled his many happy times while representing the RAF and during the years in Club colours. As he showed in his previous articles in THE LEICESTER WALKER he has a remarkable memory of performances. He has promised to produce more articles in the future although he along with his wife are both partially sighted. Neither can drive now but he is happy that they both moved back to the village where they lived years ago near their son.

At the end of October I had a visit from Eddie Billson whose father Bill was a founder member of the Club. Eddie was full of tales from the ‘old’ days. Especially when he helped prepare his dad’s car in order to drive to London and help feed members on the Brighton walk. He recalled that frequently Bill would arrange fishing trips that were supported by the majority of Club members. He also remembered the old way of breaking blisters using a needle and piece of wool.

Bill who served all his life in the printing industry was also a big supporter of the ‘Brass Band’ competitions that were frequently held locally. Eddie could remember many of the Club members that were around in his younger days such as Ernie Ball who had previously been a boxer.

Before he left Eddie gave me a generous donation towards Club funds that we are all very thankful for.
DID YOU KNOW???
Julie Walters, of ‘Educating Rita’ fame admitted in her autobiography ‘That’s Another Story’ that she once took part in a walking race. During her ‘teens’ in Smethwick she became Worcestershire 200mtr sprint Champion but while running in the relay at the same meeting she injured her hip. Because of this she embarked on some walking training. She eventually entered a walking event and set off as fast as she could.

After about 600 mtrs when she looked like lapping the back markers she began to blow up. One by one the rest of the field started to lap her as she faced the prospect of not only finishing last but being lapped by everyone. She couldn’t face this and so she came up with the idea of collapsing on the in field, only to receive attention from ambulance men, which of course she did not require. Eventually her Coach turned up and told the paramedics that she didn’t require their attention. He gave her a telling off for starting so fast. She never took part in a walking event again. [Ed. See my comments in the moan column regarding outsiders thinking that Race Walking was an easy option.]

Reg Colver, a former member of the Club and Centurion no. 585 [Leicester to Skegness 1976] was in the news recently in the Leicester Mercury and on Midland T.V. Reg who was a gardener discovered an ancient stone coffin that had been used since the early 1900’s as part of a water garden. It is thought that this could be the coffin of Richard 111 who was killed at the battle of Bosworth in 1485. [Ed.Can any reader remember?]
BEFORE THE LEICESTER WALKER
The spring edition of ‘Contact’ in 1991 showed a photograph of Ron Atton on the front cover. Colin Vesty stated that subscription renewals had dropped and in the near future he would be mounting a drive to increase subscriptions. He asked current readers to let him know of any ex members or friends who were not subscribing so that he could contact them with a view to suggesting that they subscribe to the newsletter.
There was also an insert asking the readership their opinions on the layout, contents and frequency so that the editor could take note for future editions.

A list of the Club’s Officers for 1991/92 showed that the President was Jim Sharlott with Pete Adams as President Elect. The Secretary was John Shields and his wife Sue joined the Club in order to assume the position as Minutes Secretary. Chris Berwick was Treasurer while Peter Markham was Chairman. Even 17 years ago a number of positions up for election at the AGM were not filled.
Two pages contained results where it was stated that the Club failed to finish a team in any of the five Younger Age Group Championships. The Fortune Cup 10000 mtrs was won by Alan King [45.04] from Phil Vesty [47.24] and Chris Berwick [50.39] in a field of 6. James Chamberlain won the Peter Cup 3000 mtrs. in 14.25 while in a field of 9 Jack Rawlings won the 7 mile Topham Handicap Cup with Alan King winning the Scratch Cup in 50.01. There was a better turnout of 16 on Boxing Day for the Sileby race over 4.5 miles. Phil Vesty won from Karl Atton and Andy Trigg. Nicky Townsend won the Junior event.
It was a much better story in the Club/County 10 mile Championship where there was a field of 21 including 3 non club members and two women. The race was won by Phil Vesty [78.13] from Karl Atton [78.28] and Brian Adams [78.36]. It was a very close race with only 39 secs. separating the first 4. The 4th. finisher being Chris Berwick in 78.52.

Four of the ten pages in this edition were devoted to the first in a series of articles written by the late Bill Moule on the earlier years of the Club’s existence. I intend serialising these articles now.

THE FIRST TWO YEARS AT HAYNES ROAD. [Part 1]. By the late Bill Moule.
Asked by the editor of ‘Contact’ to write about the Club’s early activities, I have tried to get earlier information before February 1931 which coincides with my introduction to the sport and the Club first occupying the Haynes Road premises.
Before this members trained from various premises such as each others homes and swimming baths but prior to moving to Haynes Road the Club’s H.Q. was a stables on Belgrave Road.

In 1926 I started working where Bill Billson was already working. As an Officer in the Boys Brigade he became involved in walking like so many others past and present.

In 1927 I saw the start of the first Mercury Walk not realising that I would ever be a participant. Bill started walking and I got interested by cycling on some of his Mercury Walks and I well remember the 20 miles Cancer Walk.

It took five years before I weakened and joined the Club at the same time as the Club moved to Haynes Road. Little did members realise that we would only be there for just over two years before having to leave because of the owner’s difficulties.

The Haynes Road frontage was the same as it is today with three windows on the first floor. That being the only room we had. There was a shop underneath [Alf the cobbler which we found useful] and double doors where somebody garaged a car. The entry as it is today was the back entrance to the houses on Coleman Road that were demolished years ago for road widening. Then to the rear was a little two storey building which was a laundry, with a small yard in between. From this yard a wooden flight of steps went up to the entrance of our room and the first floor laundry.

After some work with timber and hardboard a small kitchen was made with a serving hatch and a bath with a very old geyser. There were no such luxuries as showers or baths. In fact at most races wherever you went for years there were no such facilities. The only toilet was outside in the yard.

At that time we could only use the main Uppingham Road for races and training. The reason being there was no Wicklow Drive, Broad Avenue and Coleman Road beyond St. Chads Church was more or less a cart track.

On the second Saturday the Club 10 miles to beyond Houghton on the Hill and back was held and I walked in ordinary shoes when I finished last. However, there was a mix up over the actual finishing point. It was decided to re walk the race two weeks later. In between I did another training walk and then finished last but one in the re walk. My time was around 100 mins. Lloyd Johnson won on both occasions.

Bob Dunmore was the Club’s trainer [no such thing as coaches in those days] and he was trainer at various football clubs including Arsenal. He really laid down the law and most members respected his advice. He told me that if I walked in the 1931 Mercury Walk he would finish with me. There was a lot to be said about his advice. The ruling over the minimum age to compete in the National 20 miles was much stricter then with no rules for Opens.

Herbert Cashmore was Treasurer and he collected 4 pence [approx. 1.7p] training fees and the Club’s Annual subscription was 5/- [25p]. Annual General Meetings were held in Hotels in the City Centre for the convenience of most members. If the treasurer could give a balance in hand of £20, then it was considered a good year. [To be continued].
R.A.P.C.[1].
As explained in the last edition of THE LEICESTER WALKER there was a very close relationship, during the war years, between the Leicester Walking Club and the Royal Army Pay Corps. The army unit produced frequent newsletters that mentioned various competitions held at this time that I am serialising.
In March 1942 it was reported that an R.A.P.C. team had travelled to Sutton in Ashfield to defend the North Midland Area Championship. The course, originally arranged for 12 miles, had to be shortened to 9 miles owing to the icy conditions of the roads. In addition the walkers had to face a strong freezing wind for the greater part of the course which was by no means all smooth and flat, so in the circumstances the times of the leaders were excellent. Cpl. Rankin accompanied by Pte. J. McNeill again finished first in 82.15. Spr. S. Cartensen [Royal Engineers] was third closely followed by Pte. Lomas. Pte. Woolford finished 7th. to complete the winning team. Pte. Roden [8], Cpl. Clegg [9] and Pte. Masters [16] showed the all-round strength of the present team.

The race was walked at an ‘all-out’ pace from the very start and until the half way point a very close finish appeared possible.
The Pay Corps teams, however, were always prominent and in the second half of the race held or improved their positions while most of their rivals fell back. The No.3 T.B. R.E. was again runners up.

THE PAST FEW MONTHS.
Oct. to Dec. 2008
The Club only had two finishers in each of the UKA/RWA 10km Championships for Men and Women but still won the Women’s Team title with Helen Middleton [4] and Sue Rey [8]. The following week Mark Wall reached 10681mtrs and Sue Rey [8646] in the Enfield 1 hour races.
In the first Winter League Walks there were wins for Fiona McGorum [58.22 in the Women’s 10k], Jasmine Nicholls [17.10 in the 3k] and Emma Achurch [11.19 in the 2k]. The 1st. Chris Smith League over 2000mtrs saw Chris Vesty [10.30] and Emma Achurch [11.12] head the local performances. Fiona McGorum [55.38], Jasmine Nicholls [16.48] and Emma Achurch [11.11] repeated their victories in the 2nd. Winter League while Jasmine [11.07] and Maks Orzal [10.17] were Club leaders in the 2nd version of the Chris Smith League.

Chris Berwick [58.01] and Sarah Lightman [68.48] won their respective sections in the Fortune Cup over 10,000mtrs. while the Final Winter League saw similar local performances as in the previous two fixtures. When the final series results were compiled Leicester had the following successes, Emma Achurch [Girls under 13], Jasmine Nicholls [Girls under 15], Colin Vesty [5kms. Handicap] and Fiona McGorum [Women’s 10kms]. The Club also won the Team Handicap in the 10kms.

Sue Rey won the handicap in the Topham Cup 7 miles while Chris Berwick recorded the fastest time of 67.52 in a field of 4. These two repeated these performances the following week in the Norton 10kms where there were 6 starters.
BOXING/ ATHLETICS.
I have often wondered why Boxing and Athletics are so closely connected. Many newspaper reporters and television/radio commentators tend to cover these very diverse sports and there are quite a number of examples that include Race Walkers.

I have written previously in this edition of THE LEICESTER WALKER that an old member, Ernie Ball, used to be a boxer. Of course so did Jim and Tom Sharlott. George Beech, who was trainer when I joined the Club, had previously been a boxing trainer at a local Amateur Gym. Wider afield there’s the O’Rawe family from Southend who have also performed in the square ring.
I suppose the most famous walker who was also an amateur boxer is Olympic Silver medallist, Paul Nihill. Paul is still involved with the ex-boxers movement. He is secretary of the Kent Ex-Boxers as well as being a member of others. Last October Paul invited Sylvia and me to the Leicester ex boxers social gathering where a number of other ex-boxers associations attended. Many years ago I was a member of the Leicester association and so we were happy to join Paul and his wife Pauline.
Among the hundreds in attendance were a few ex champions including Tony Sibson, the former Middleweight Champion and Jack Bodell, former Heavyweight Champion. During the course of the day I was happy to join the Kent Association to not only join Paul but two other ex walkers, Brian Hawkins and Eddie Staker. I would be very interested to hear from any reader who has any more examples of Walkers [past or present] who have been connected with Boxing.
WHAT’S WRONG? [part5].

THE MOAN COLUMN.
I suppose one of the biggest things that annoys me the most are those people that are not involved with Race Walking who think, and in fact often say, that it is an easy event to do.
This was brought home to me when I read an article in the October edition of Enfield Walker by Helen Middleton describing how she became involved with Race Walking.
 She stated that in persuading her to take part in a 2000mtrs race ‘just to get points’ she was also told ‘it’s a piece of cake’, ‘anyone can do it’ and ‘you just have to stroll round the track’.

Obviously Helen has proved to be a very good race walker by winning a number of Championship medals in the past year and a half. Even so her introduction to the event was hardly indicative of what it is all about. I believe that those uninitiated think that runners in distance races who tire and still wish to finish resort to walking and so it must be much easier. I would remind them that there is ‘Walking’ and ‘Walking’. What distance runners resort to is not ‘Race Walking’.

Something else that really annoys me is the finance, or lack of it in some cases, that is being spent on general Athletics.

Take for instance the £150,000 that is reported to being paid to Paula Radcliffe for just running in the London Marathon. This at a time when the masses are being asked to pay, in my view, extortionate entry fees as well as raising sponsorship money for good causes.

Just 10% of what she will be earning would come in very nicely for the RWA to just promote many of their activities that are virtually on hold at the moment. All of the Officials and administrators of the RWA have been carrying out their duties on behalf of the Association at a financial cost to themselves over the past two years or so. Add to this the fact that the 2007 European Cup put on at Leamington just about broke even. This was mainly due to the fact that the major part of the expenses incurred by Officials and organisers were not claimed. Basically many had to dig deep into their pockets to help finance the event and this along with raffles and other money raising projects helped us to get through.

Yes to the big wide World there is plenty of money around Athletics but not at grass roots where it is really required.

SKEGNESS WALKS THE BEGINNING.
[part 1].

At my first Club A.G.M. in 1956, some 6 months after being demobbed, I was elected as a member of the Club’s Race Committee. The Club had two Committees in those days, General and Race.

Twelve months later I was elected Race Secretary at the same time as Bill Bell became General Secretary.

The duties of the Race Secretary were to organise Club Races and Championships as well as organising the Race Committees and selecting teams.
Albert Johnson was Event Secretary responsible for organising the Mercury Walk, Open 7 and any other Open or Championship competitions put on by the Club.

It was about this time that Tom Clarke, a Past President of the R.W.A.[1954-55], came up with the idea of organising a 100 mile race from Leicester to Skegness.

In becoming the very first President of the newly formed Race Walking Association, the Race Walking Record wrote about Tom— ‘Probably the most popular figure in post war Road Walking in the Midlands is Tom Clarke of Leicester Walking Club, who has given his services freely in the developing of the sport, not only in his own Area, but wherever our noble art is practised.

He was President of the Midland Area for five successive years, 1947-1951. This valuable service being given with a natural modesty which has characterized all his efforts.

He joined the Leicester Walking Club as an official in 1937 and since then has assisted the official side of the sport, when and wherever possible, in England and Wales, and his wisdom as a judge of style and his knowledge of the primary causes of faulty progression, make his advice amongst the most sought after- and equally the most heeded – of our present day Judges.

Although not an active participant in the sport himself in his younger days, Tom’s adventurous and sporting spirit is exemplified by his service in the Royal Flying Corps in 1918-19 with whom he served in Northern Russia as a Wireless/Observer and whom he represented in boxing and swimming.

His services to the Leicester club were of the highest value during the war, when he vigorously pursued the policy of keeping the Club going and maintaining contact with members in the Forces with his efforts for the Comforts Fund for them, all of which set the Leicester Walking Club off to a flying start in 1946.

Like many of our busy officials, Tom manages to find time to help Athletics in other directions. He is the Honorary Treasurer of the Leicestershire & Rutland AAA’s and is well known for the assistance he gives to the local athletic promotions. He has this year taken over the office of secretary of the Midland Area Judges Sub-Committee and we know that this being pursued with his thoroughness will enhance the reputation of Judges in the Midland Area.’
With that as a background Tom’s idea was taken very seriously. He had been in contact with Billy Butlin, of holiday camp fame, who had a camp at Skegness. [To be continued.]
A LONG TIME AGO.
Jan to Mar. 1959.

The Final Winter League over 7 miles was won by Ken Matthews [49.36] with Alf Poole [53.32] second and Ken Harding [53.32] third. The Scratch team was won by the Club with P.Markham [5], Jack Rawlings [8], Graham Squires [9] and John Dix [12], all inside the hour. In finishing second handicap team the Club won the overall series.
Lloyd Johnson [85.25] was 10th in the Enfield Inter Club 10 miles while on the same day Graham Squires won the Midland Standard 10 miles in 82.12. Gordon Bott [86.06] was second with John Price from Birmingham third. Although having the same number of points as Birmingham, the Club were 2nd. Team with Ron Woodcock [9] and Graham Thrall [10]. The final day of January saw the Club 10 mile Championship attracting a field of 17.
 In a close finish Peter Markham [81.00] won from Ken Camp [81.15] and Jack Rawlings [82.07]. Two weeks later the Midland 10 mile title was won as expected by Ken Matthews in 69.25 from Peter Markham [77.04] and George Coleman [78.08]. The Club won the Team title with Mal Blyth [5], Albert Staines [6] and Jack Rawlings [8]. With a total of 14 Club members finishing there was the opportunity to field a ‘B’ team that finished 5th. Two weeks later Albert Tompkinson [98.12] finished 13th in the Warwickshire 10 mile Championship. The first Saturday in March saw 14 finishers in the Club 15 mile Championship. The race was won by Peter Markham [2.03.16] with Albert Staines [2.04.53] second and Mal Blyth [2.05.18] third.
Eight position would have easily won the 2008 version.

Two weeks later the National 10 mile Championship at Sheffield was won by Ken Matthews [71.00], with Stan Vickers [73.03] second and Eric Hall [74.01] third. The Club led by Peter Markham who was 16th in 78.04 finished 10th in the Club Championship and 7th in the County section. The following week, at the end of March the Midland 7 mile Track Championship was won by Ken Matthews [50.16] from Ken Harding [55.35] and Peter Markham [56.30]. During these three months the Club supported 2 seven mile races, 4 over 10 miles and one over 15 miles.

 Jan. to Mar. 1984.
On the second day of the year Phil Vesty [45.00] won the Corby 10kms. from Alan King [45.43] and Sheffield’s Ray Hankin [46.03].
The Club easily won the Team award with Chris Smith [4] and Alan Worth [5] completing the counting four where they had a total of 15 starters. There was a field of 25 that completed a local schools 3000mtr handicap won by Graham Morris from Jon Vincent and Mark Ludlam. The Club had 12 finishers in the Midland Standard 10 miles where they finished 2nd team with Steve Trigg [6], Pete Goodwin [9], Alan Page [10] and Colin Vesty [11]. Brian Adams won the Buxton 10kms in 45.28 with Chris Bent finishing 6th.

At the end of January the Club 10 mile championship saw 34 finishers. Phil Vesty [69.09] won from Alan King [71.40] and Brian Adams [76.18]. The first 5 were inside 80mins with 17 beating 90 mins and 29 bettering 100 mins. At the beginning of February Jon Vincent won a local 3000mtr handicap from Stuart Trigg and Richard Kibble. Within 6 days Andy Trigg was 4th. in the LPR 9kms [42.31] and 8th in the GLC 10 miles [78.59].

The Midland 10 mile Championship at Redditch saw 24 Club walkers finishing headed by Alan King [1st in 71.28], Brian Adams [2nd in 73.16] with Coventry’s Andi Drake third. Mal Tolley [7th in 77.23] and Alan Worth [10th in 78.37] completed the counting 4 that won the Team title. There was a very big entry for the Leicester Open Schools walks where Jon Bott won the Boys 3kms. At the end of February Phil Vesty won the Manx Airlines 20kms in 84.57 while on the same day there was a field of 30 in the County 10 mile Championship. Alan King won in 73.45 from Brian Adams [74.32] and Mal Tolley [78.15].

In the first Hewitt Cup walks David Ethell won the Boys section Nicky Massey [Girls] and Graham Morris [under 20]. By tradition the Club 15 miles was held at the beginning of March. In a field of 29 the race was won by Alan King [1.54.02] from Brian Adams [1.58.12] and Alan Worth [1.59.07]. Chris Bent finished 11th in the Northern 10 miles and in the Coventry Open walks Mal Tolley was third in the 10kms while Stuart Trigg was 2nd in the Boys 3kms.

Ian McCombie won the AAA’s 10000mtrs in 41.33 that saw Brian Adams finishing 4th in 44.35. At the same venue Karl Atton was 3rd in the Colts race and Stuart Trigg 5th in the Boys section. The Club had 7 finishers in the Otter Peak half marathon and on the same day Andy Trigg [4.31.38] was 15th in the Spanish 50kms. David Ethell, Andrea Crofts and Steve Trigg won their respective sections in the 2nd Hewitt Cup walks.

The National 10 miles was held at Southend and won by Ian McCombie in 67.32. Phil Vesty was 2nd in 68.09 and Dan O’Connor [USA} third in 69.31. With Brian Adams [12], Alan King [18] and Mal Tolley [28] the Club and County finished 2nd.

At the end of March the Midland Track Championships were held at Saffron Lane. The Club had 14 finishers in the 10000mtrs led by Alan King [1st in 44.39] with Brian Adams [2nd in 45.39]. Daz Thorn was third. In the Boys 3000mtrs Mark Ludlam was 2nd and Jon Bott, 3rd, in the Boys 3000mtrs.
WHERE ARE THEY NOW?
I have received no further information on those listed last time and so just once more I ask if any reader could supply me contact details of the following past members:- Danny Astill, Rick Astill, Phil Cheshire, Terry Crocket, Rob Dowsell, Andy Ethel, Lee Garner, Len Holton, Neil Johnson, Alan King, Jim Limbert, Trevor Loverage, Terry Needham, Phil Parker, Jim Stretton and Ted Warner.
AGM.
The ANNUAL GENERAL MEETING of the LEICESTER WALKING CLUB will be held on Wednesday February 25th. at the Clubroom start at 7 p.m. Please turn up if at all possible to support your Club. Everyone welcome whether you are a current member or past member. The Club and its members need every bit of support it can get these days and who knows your support, however small this may be, could be sufficient to put the Club back on the road to match past glories.
FIXTURES.

Jan.24. Club/County 10 mile Championship.

 Club room 1.p.m

Jan.27. 3rd Chris Smith League 2000mtrs.

 Saffron Lane 6.30.p.m.

Feb.24. 4th Chris Smith League 2000mtrs.

 Saffron Lane 6.30.p.m.

Feb.28. Club 15 mile Championship.

 Club room 1.p.m.

Mar.14. Midland 20k&Y.A.G.Championships.
 Abbey Park 11.a.m.
and FINALLY.

Well there we are with another edition. It must be obvious to all readers that this edition comprises of over 90% of material produced by the editor. Less than 10% has come from readers and there is obviously a very large imbalance. This may seem O.K. to many but I believe that with more contributors there would be a bigger variety. Otherwise this newsletter will become more of an historical record. This is alright with me as I am always spending time on recording the history of the Club but I am also mindful of the recent criticism of these newsletters stating that we are always looking back. This, I believe, is aimed not only at this editor but also to those who produce similar newsletters. We are criticised for not looking too much to the future and coming up with ideas that may revive our much loved event. Of course this may be true but if I received more material, particularly of a controversial nature, it would provoke more discussion.

That’s not to say that I wish THE LEICESTER WALKER to become the medium for slanging matches. Moreover this newsletter has always had two main aims. First of all to keep current members up to date with what is happening within the Club. Secondly, to keep past members and friends in touch with one another after their racing days are over.

Please supply me with material if possible to:-

Peter Markham,

7, St.Swithins Road,

Leicester.

LE5 2GE.

Tele:- [0116] 2413101

Or

 pmarkham8@hotmail.com
1
- 8 -

9

