EYNSHAM ROADRUNNERS NEWSLETTER

JULY 2012
EDITOR'S NOTE

Once again, Ian has said all that I was going to say, only better. Fortunately, most of our club events have survived the weather, even if some of our planned races haven’t. Let’s hope things improve for the ERR Triathlon next week, and the family sports day planned for August Bank Holiday Monday. There’s also a certain sporting event based in London that starts at the end of the month, which hopefully many will find inspirational.
We have a bumper crop of new members to welcome this time. In the order that they joined we have Sasha Cox, Andrew Dilger, Susan Tonks, Jess Brown, Julia Pool, Esther Muir, Paul Batey, Lisa Tyler, Andrew Thomas, Ben Thomas, Samantha Harrison, Richard Barltrop, Patrick Allen, Jon Wilcox and Jenny McGibbon. Quite a few also feature in the results section further down, so well done to all those who are already joining in with our various events.
Graham
AND STILL MORE WORDS FROM THE CHAIRMAN

My optimistic outlook in the last newsletter has been dashed by the trajectory of the Gulf Stream, or so we are told. Summer doesn’t look like appearing, and our fixture list is beginning to resemble that of a non-league football club in the depths of winter. The May Motavation (Charndon) will now take place in August and Combe, already postponed once, is in danger of cancellation unless it stops raining soon.

Enough of the bad news. We are West Oxfordshire Sports Club of the Year. How good is that? We have just completed the double over Witney by beating them home and away in the respective challenges. What a fantastic feeling. Continuing on a team theme, we entered three teams in the Ridgeway Relay, each either maintaining or improving on last years placings, and beating Witney again. Long may it continue.

Our London Marathon runners were led home by Denise in 3 hrs 22 mins 21 secs, a P.B. and new club record. This is getting a bit of a habit, particularly as she added the 5 mile record a couple of weeks ago. Congratulations to all who took part, and of course to Daffyd who chose the Viennese option.

Although our off road tracks are becoming increasingly muddy it doesn’t seem to dampen enthusiasm, although some members think I have a perverse pleasure in selecting mucky routes. Tell me about a dry one. Nevertheless, our membership continues to grow due in no small part to the welcome that you extend to them. It snowballs. Word of mouth is by far the best form of marketing.

We still have a great deal to look forward to including the 25th Anniversary of our own 10K in November. We have managed to persuade the course record holder (Dave Long 1994 30:21)

to return, albeit to the stage rather than the road. With a 3rd place in the Chicago Marathon, 4th at London and two Olympic appearances for GB, it’s no wonder we are still waiting for our record to be broken! Maybe this year.

I will close by wishing you all a dry spell and clean trainers on at least one run in the near future. To hope for more would be pure folly.

Ian

RECENT HIGHLIGHTS
Witney Challenge

Normally at this point I have to report a close finish but that unfortunately we lost by the odd point. Well, for a very pleasant change, we beat Witney by the relatively comfortable margin of 8.5 to 6.5. In the race itself we had the first 2 home, as well as 6 of the first 9 finishers, so it can hardly be described as a fluke.
ERR Handicap Race
This year, for the first time, all the category prizes were awarded on a handicap basis.

The category prize-winners were:
Senior Lady: Reem Abdalla
V35 Lady: Denise Bridges

V45 Lady: Patricia Corry
V55 Lady: Kate Williamson

Senior Man: Ben Chuilon
V40 Man: Graham Bridges
V50 Man: Mark Creasey
V60 Man: Bill Middleton
From these there were the following prize winners in the overall handicap competition:

1st: Reem Abdalla 2:53 under handicap time

2nd: Patricia Corry 2:35 under

3rd: Mark Creasey 2:08 under

Also worthy of a special mention is Ben Thomas, who finished 3rd in the overall race whilst still a few days short of his 14th birthday.
West Oxfordshire Sports Club Awards
In case you hadn’t heard, we won an award, and it seems only fitting that Derek describes such an auspicious occasion.

My Night At The W.O.S.C.A.S.

My white van looked almost regal, in the Witney Lakes Resort car park, its roof bars protruding like a coronet above the sleek limousines parked around it. Perhaps more organically it appeared as an alpha stag posing proudly in the centre of his adoring and contented bevy of hinds. As I made my way to the main building, for the first time ever, I believe I felt a twinge of ‘van envy’.

I was greeted at the door by the concierge who pointed me in the direction of the main function room. Being colour blind, I’m not sure if I was walking on a red carpet, but a cursory stroke with the back of my hand confirmed it to be the finest Wilton triple twist shag pile. (Once a carpet fitter, always a …..)

As I entered the room the first of several dilemmas became apparent. Few people had arrived, so the seats were mostly unoccupied. It was the classic empty car park syndrome, too much choice. This was compounded by Witney TV being in attendance with several camera tripods set up around the room. Whilst trying to remember which was my most photogenic side I was served a glass of bubbly in a champagne flute by a stunning young lady. Oops –can’t say that these days. She was pleasing to the eye! Now, being blessed with a larger than average proboscis I had encountered problems in the past trying to imbibe from these vessels without looking a misfit or causing a whiplash injury. Whatever happened to ‘Babycham’ glasses? I decided to take myself off to the gents to brush up on my drinking technique and check up on my best side for the cameras.

Looking in the large gilt edged mirror it was evident that the left side of my face was undoubtedly superior to the right, but did that mean in real life it was the opposite way round. I tried to recall schoolboy physics, ‘the angle of reflection equals the angle of incidence’. I was still puzzling over this when a youth entered the gents looking apprehensive. I guessed he was attending the ceremony to receive an award and was feeling a bit twitchy about it. However the sight of me apparently gurning in the mirror, put him right off the job in hand and I could tell by his strained expression that he was encountering the dreaded bashful bladder syndrome. He left looking even more uncomfortable than when he entered.

The main room was filling up fast. I met up with the rest of the Eynsham crew and we took our seats towards the back of the room. The first part of the evening was taken up with presentations to individual youngsters who had excelled in a wide range of activities including water skiing and weight lifting as well as the usual team sports.

The councillor presenting the awards was brilliant. Each recipient was photographed receiving their certificate from him and every time, without fail, he produced the most amazing, sincere smile for the camera. I had to try this, just in case we won and needed to face the press, so I slunk off to the loo to practice. Satisfied that I had cracked the ‘perma-smile’ I returned to the hall in rapturous applause. Eynsham Roadrunners had won the prestigious West Oxfordshire Sports Club of the Year Award and Ian was in the process of collecting the trophies. Group photos followed but for some reason I was asked to stand in the shadows.

However my left ear can be viewed at www.witneytv.com.
[image: image1.jpg]

[And here are various club dignitaries with our prizes, and a local politician who wanted to get in on the action]

ERR Mini Duathlon

Just to show that duathlons needn’t be full of intimidatingly fit Oxford Tri types, and intimidatingly young Oxford University Tri types, Mark Schofield organised a ‘just for fun’ duathlon on June 20th. And it appeared to work, as we had 35 entrants, almost all of whom were still smiling at the end (except for someone who took it all too seriously and ended up with cramp, again).

There was even good weather for the barbeque that followed, which is saying something this summer. Well done to Mark Tyrrell and Hannah Brice who the first man and woman home, even if it wasn’t about finishing first.

Ridgeway Relay

There were some sterling performances from the 3 ERR teams again this year, especially from Nigel and Nick, who completed their legs despite injuring themselves during their runs.
Overall, the A team were 6th overall, which equals last year’s best placing, and the time was only a minute outside last year’s.

The ERR ladies were 32nd, a full 25 minutes faster than last year, and the B team were 34th, 10 minutes better than 2011.

	Team
	Leg
	Name
	
	Start
	Finish
	Time
	Pace
	Team Placing
	Runner Placing

	A
	1
	Graham
	Bridges
	07:30:00
	08:44:54
	01:14:54
	00:06:49
	9
	9

	
	2
	Beth
	Sonley
	08:44:54
	09:35:55
	00:51:01
	00:08:30
	9
	12

	
	3
	Kevin
	Dawson
	09:35:55
	10:46:44
	01:10:49
	00:07:32
	9
	12

	
	4
	Denise
	Bridges
	10:46:44
	11:26:32
	00:39:48
	00:07:22
	6
	7

	
	5
	Nigel
	Clark
	11:26:32
	12:48:48
	01:22:16
	00:08:09
	8
	23

	
	6
	Dafydd
	Warburton
	12:48:48
	14:00:29
	01:11:41
	00:06:54
	7
	9

	
	7
	Ben
	Pollard
	14:00:29
	15:01:47
	01:01:18
	00:06:44
	6
	4

	
	8
	Mark
	Schofield
	15:01:47
	15:59:51
	00:58:04
	00:07:27
	6
	8

	
	9
	Robert
	Storey
	15:59:51
	17:07:56
	01:08:05
	00:06:22
	6
	2

	
	10
	Mark
	Tyrrell
	17:07:56
	18:12:29
	01:04:33
	00:06:52
	6
	16

	
	
	
	
	
	
	
	
	
	

	B
	1
	Nick
	Sheard
	07:30:00
	08:54:54
	01:24:54
	00:07:43
	31
	31

	
	2
	Olga
	Nawalaniec
	08:54:54
	09:58:13
	01:03:19
	00:10:33
	36
	42

	
	3
	Frank
	Patterson
	09:58:13
	11:20:36
	01:22:23
	00:08:46
	37
	32

	
	4
	Marisa
	Keeley
	11:20:36
	12:14:54
	00:54:18
	00:10:03
	37
	36

	
	5
	Ian
	Keeley
	12:14:54
	13:51:19
	01:36:25
	00:09:33
	40
	39

	
	6
	Derek
	Breaker
	13:51:19
	15:19:28
	01:28:09
	00:08:29
	38
	36

	
	7
	Martin
	Johnson
	14:00:00
	15:25:01
	01:25:01
	00:09:21
	40
	38

	
	8
	Larry
	Poole
	15:25:01
	16:33:33
	01:08:32
	00:08:47
	40
	30

	
	9
	John
	Bishop
	16:33:33
	17:58:31
	01:24:58
	00:07:56
	37
	26

	
	10
	Dave
	Ferrier
	17:45:00
	18:49:22
	01:04:22
	00:06:51
	34
	15

	
	
	
	
	
	
	
	
	
	

	Ladies
	1
	Kate
	Williamson
	07:30:00
	09:00:21
	01:30:21
	00:08:13
	40
	40

	
	2
	Lesley
	Parry-Jones
	09:00:21
	10:02:49
	01:02:28
	00:10:25
	42
	40

	
	3
	Gemma
	Ferrier
	10:02:49
	11:31:35
	01:28:46
	00:09:27
	41
	37

	
	4
	Jane
	Bishop
	11:31:35
	12:21:28
	00:49:53
	00:09:14
	40
	29

	
	5
	Ben
	Breaker
	12:21:28
	13:47:39
	01:26:11
	00:08:32
	38
	30

	
	6
	Katherine
	Bates
	13:47:39
	15:13:08
	01:25:29
	00:08:13
	37
	33

	
	7
	Anne
	Currie
	14:00:00
	15:20:08
	01:20:08
	00:08:48
	37
	32

	
	8
	Jane
	Larbalestier
	15:20:08
	16:32:40
	01:12:32
	00:09:18
	38
	37

	
	9
	Tony
	Whitlock
	16:32:40
	17:55:32
	01:22:52
	00:07:45
	34
	23

	
	10
	Hannah
	Brice
	17:45:00
	18:55:41
	01:10:41
	00:07:31
	32
	26

Eynsham Challenge

After our well deserved victory in the Witney leg of our annual challenge, hopes had been high that we could do the double. However, a number of late withdrawals left the team organiser (guess who) feeling less than optimistic on the night. In fact, just after crossing the finish line, surrounded by men in white vests, he was heard to say to Tony Lock that “you’ve probably won this one”.

So it was a very pleasant surprise when the results were calculated and, strangely enough, we had won by 6.5 to 4.5, which just goes to show that you never can tell.
[image: image2.jpg]

[Just to show we’re all friends really, especially when Ian brings his torch. Suggestions that it should be used as a raffle prize were not taken up.]

FORTHCOMING EVENTS

Social Sycling (from Sandra)
Only 2 dates remaining: 22nd July and 19th August.

On the 22nd July we will be meeting at the early time of 2pm in Back Lane car park for a circular trip heading out across the A40 to Minster Lovell and on to Carterton, stopping for tea at Jacque & Tich's house before heading home - full of scones, cream & cake - via Curbridge.

Our supper hosts are Marisa & Ian - as usual please let them know if you are going to supper, and so Jacque knows how much baking to do please give us an idea if you plan to cycle.

Last ride is on August 19th where we are considering a whole day's outing, more details to follow next month.
ERR Triathlon (from Mark Schofield)
Entries are now open for the ERR Triathlon and as a club member you have first dibs at a reduced cost.
We were slightly overwhelmed last year by the popularity of the event, and whilst it may well have been the best yet, it did test the organizers and marshals to their limit! So for logistical efficiency I'm trialling an on-line entry system called Entry Central.
So if you're game for some more multi-sport fun and games bright and early on Sunday 22 July then read on...
How do I enter at the reduced ERR rate of just a fiver?
Click on the link below and enter your details. However, the entry fee for non-ERR members is 10 pounds, so to enter for a fiver you must select the 'pay by cheque' option. Then you just have to either put a cheque payable to Eynsham Roadrunners through my door (22 Acre End St) or put it in my hand on a club night/race night. You can even give me cash! It's that simple.

But don't delay entering; I've already got a list of non-members wanting to enter, and once word gets out, it will fill up fast. With only just over 3 weeks to go, and an absolute maximum of 80 places there's no time to lose!
Here's the link:
https://www.entrycentral.com/index.php?raceID=101651

For some reason there isn't a relay option, but if you do want to enter as a team, if one of you can enter, and then let me know then that will be fine. The more the merrier!

ERR Family Olympic Sports Fun Day - August bank Holiday (from Denise)
Before you all sign up for the Oxford Tri Sprint event on Monday 27th August, just to let you know, we are organising another Family Sports Fun day at the pavilion on this date. It is likely to start around 10.30 and continue until about 1pm.

At the moment, we are enthused by London 2012, so it could have an Olympic theme, obviously, by the end of August, we would have used all our Olympic energy and it will be back to something along the lines of cheating in the egg and spoon race, over-competitiveness in the three-legged race, and a frantic relay race with adults celebrating when they beat the three year olds!

Prizes will be whatever the COOP has on special offer that morning and there will be a BBQ at the end, so there will be time to reflect on your performances. Hopefully, the weather will have improved by then!

If you and your family are interested, let me know, the more the merrier. We will have kids and adult races/events so everyone can have a go.

Millennium Way Walk
Jan advises that the second leg of the Millennium Way Walk is due to take place on 30th September. I would say something about ‘weather permitting’, but ERR walkers are made of sterner stuff.

RACE RESULTS

Vienna Marathon, April 15

Dafydd Warburton 3:06:31 (PB)

London Marathon, April 22

Denise Bridges 3:22:21 (PB, Club Record) Nigel Clark 3:34:08
Kate Williamson 3:41:09 (2nd LV65) Simon Walker 4:07:10 (Debut)
Kate Kavanagh 4:30:57 (PB) Jane Bishop 4:37:34 Steve Butler 5:00:57

Elaine Butler 5:47:52
Highworth 5 Mile, April 29

Sheila Gascoigne 43:39 RogerGascoigne 52:06
Stratford Half Marathon, April 29

Nick Sheard 1:38:25 Dan Talbot-Ponsonby 1:46:03

Thornborough 5, May 7
Adrian Pinnock 42:19 Marisa Keeley 46:29 Susan Cross 46:32

Thornborough 10, May 7
Robert Storey 59:55 (1st overall) Graham Bridges 1:05:40 Mark Schofield 1:08:06 (PB)
Denise Bridges 1:10:46 (1st lady) Tony Whitlock 1:15:30 Katherine Bates 1:16:16

Jacky Pinnock 1:17:13 John Bishop 1:17:36 Derek Breaker 1:18:25

Gemma Ferrier 1:19:19 Ian Keeley 1:23:29 Paul Creasey 1:24:08

Jane Larbalestier 1:34:35

Chalgrove 10K, May 7

Mark Tyrrell 38:18 (PB) Steve Butler 49:39 (PB) Roger Gascoigne 68:06

Blenheim 7K, May 13

Robert Storey 26:11 (3rd overall) Steve Butler 36:34 Thomas Butler 43:45
Elaine Butler 56:37 Holly Butler 57:26

Town & Gown 10K, May 13

Dafydd Warburton 37:56 Tony Whitlock 44:15 Jane Larbalestier 51:58 Rachel Walker 54:41 Sheila Gascoigne 54:51 Susan Tonks (debut) 60.38 Joan Ryan 65:11 Roger Gascoigne 65:25

Bletchingdon Motavation, May 31

Robert Storey 24.12 Kevin Dawson 28.09 Tony Whitlock 28.56 John Bishop 30.18

Hugh Morris 30.59 Jonathan Marks 31.02 Kate Williamson 31.41 Derek Breaker 31.57

Jacky Pinnock 32.21 Kevin Kavanagh 33.32 Steve Butler 34.13 Jane Larbalestier 35.03

Martin Johnson 35.17 Adrian Pinnock 35.27 Jane Bishop 35.36 Gareth Lewis 35.44

Julia Edwards 36.24 David Early 37.25 Sheila Gascoigne 37.44 Jane Futcher 39.31

Susan Cross 40.14 Gail Morris 40.17 Emma Muir 40.35 Lucy Dickinson 40.44

Joan Ryan 42.56 Linda Breaker 43.43 Esther Muir 44.08 Janis Paddon 44.19

Roger Gascoigne 44.38 Jacque Johnson 47.34 Sasha Cox 47.44 Sandra Jinks 50.48
Otmoor Challenge, June 9

Richard Barltrop 1:51:46 Keith Baker 2:03:28

Chiltern Chase 5k, June 10

Ben Thomas 22:07 (1st overall)

Chiltern Chase 10k, June 10
Robert Storey 37:28 (3rd overall) Graham Bridges 39:29
 John Bishop 45:54

Tony Whitlock 46:17 Katherine Bates 47:29 Kate Williamson 47:51 (1st LV55)
Jacky Pinnock 48:16 Derek Breaker 49:06 Hugh Morris 49:15 Steve Butler 51:34

Larry Poole 52:15 Martin Johnson 52:46
 Adrian Pinnock
53:29 Jane Larbalestier
53:49

Gareth Lewis 55:08 Jane Bishop 55:45 Sheila Gascoigne 55:51 Kate Bustin 58:58

Jane Futcher 58:59 Gail Morris 63:26 Linda Breaker 65:12 Joan Ryan 66:10

Roger Gascoigne 69:15 Sasha Cox 72:07 Jacque Johnson 73:00
 Sandra Jinks 76:25

Jericho 10k, June 24

Pat Allen 37:51 (1st overall) Dafydd Warburton 40:03

Didcot 5, July 1

Graham Bridges 30:18 (PB) Denise Bridges 33:18 (PB, club record)
Coniston Marathon, July 1

Dan Talbot-Ponsonby 4:15:00 (debut)
Bicester Triathlon, April 22

Mark Tyrrell 1:14:40 Nick Sheard swim (400m) 8:17, Bike (20km) 51:46 (includes 14 minutes for puncture repair. Grrrrrr.), Run (5.2km) 22:15, total 1:23:23
Wetherby Triathlon, 27 May

Nicholas Sheard: 1500m river swim 28:30; 42km bike 70:31; 10km run 44:11 2:25:22 total; 63rd overall
Speedy Beaver Sprint Triathlon, May 30

Mark Tyrell 1.15.08 (9th overall): 750m swim 15.40. 20k bike 37.57 and 5k run 19.05

Blenheim Triathlon, June 8–9

Mark Schofield 1:16:14 Mark Tyrrell 1:19:24 Dan Talbot-Ponsonby 1:21:11
Pete Sonley 1:27:56
The Outlaw Triathlon (Iron Man distance), July 1

Nick Sheard: swim 2.4 miles; 1.13.16, Bike 112 miles; 5.46.49; Run 26.2 miles 4.35.47. Total time 11 hours 44 minutes 2 seconds (pb) 216th of 988 entrants. This was a PB for the distance by 9 minutes and an improvement from last year on the same course by 15 minutes.

Deva Triathlon (Olympic distance), July 1

Mark Schofield 2:20:23
ROLL OF HONOUR

London Marathon: 2nd LV65 Kate Williamson

Thornborough 10: 1st overall Robert Storey, 1st lady Denise Bridges

Blenhiem 7k: 3rd overall Robert Storey

Chiltern Chase 5k: 1st overall Ben Thomas

Chiltern Chase 10k: 3rd overall Robert Storey, 1st LV55 Kate Williamson

Jericho 10k: 1st overall Pat Allen

Send your race results to …

Please send results from any races that you run (including triathlons) with details of race name, distances and times and any prizes won to Jane Larbalestier, email: janemdavies@tiscali.co.uk

RACE REPORTS

Maidenhead 10 (Report by Jane Larbalestier)
Well the wine’s all gone and the run is now a distance memory, but a deal’s a deal so here’s the report.

Sunday 6 April (Good Friday) dawned bright and cold. I can’t remember if it was -1 or 1 degree when we got into the car after a nice hot bowl of porridge. What to wear is always a dilemma but I had decided to wear thermals underneath my club t-shirt. We picked up Linda and Derek and were soon on the way. In preparation, the night before we had put Maidenhead into the sat nav to give us an idea of how long it was going to take. It wasn’t long before the sat nav was telling us we were there, but the centre of Maidenhead did not seem quite right! A cargument (ask Derek) almost ensued, but we dug out the postcode and were on our way again, and soon arrived, just a bit later than planned.

Unusually, the queues for the mens’ loos were longer than for the ladies and Linda and I got some drinks while we waited for Tony and Derek. It was warming up quickly and one or two of us ladies had a wardrobe change. We got to the start with 5 minutes to spare but the race was delayed by 15 minutes (time for another loo stop). Eventually we were off. But that’s strange, we passed the 1-mile marker within a couple of minutes. We’ve gone the wrong way! It wasn’t long before the faster runners were running back past us and we could wave to our ERR colleagues. However, by the time we had done a couple of laps of the industrial park (not too pretty but had the advantage of seeing Linda and Jane B and family a few times) the 3-mile marker seemed to be in the right place.

The next 7 miles were on minor roads and tracks around fields but I can’t remember many details except it was a pleasant route and flat. As I approached the finish, the announcer was spurring us on to get in under 90 minutes. I managed it (89:09) but was still the last ERR runner – well someone has to be. Others had very good times. Denise had a pb and set up a new club record for 10 miles. Graham Bridges and Mark Schofield also had pbs as did Kate who also got 1st FV65. If I could have a pb at the age of 65, I would be well pleased. Come to that, I’d be pretty happy if I could have one at the age of 54, but that’s not going to happen! At least we had done something to justify those Easter eggs. Oh yes, the bacon butties were pretty good too.

Chiltern Chase – a detective story (Report by Larry Poole)
Three weeks after I walked off with the raffle prize of a bottle of wine, Graham has just had to remind me that the down-side of the win is the task of writing a race report. This could be very difficult, as I have forgotten most everything about the day, and am staring blankly at the computer screen wondering where the inspiration is going to come from.

Well, having checked the ERR website, I see it happened on Sunday 10 June. This has already brought back one memory – it was June’s birthday and I don’t suppose I should have been racing anyway. So, after apologising to June for the cock-up, she reminded me that she had been out all day anyway at an Oxford Gospel Choir workshop. Phew – got away with that one then!

Next key fact was that it was a 10K race, which in old money is about 6.2 miles, so for me that was quite a long distance for 2012. Let’s refer to the other ‘aide memoire’, my running database. Yes, now I’ve struck gold. It was a club Championship race, for both Long and Short Leagues. The weather was apparently bright but humid, and I got round it in 52 mins 14 secs – more than 6 minutes slower than last year, and not quite a Personal Worst over that distance. I recorded that my knees apparently did not complain during the race, but about 10 minutes afterwards, the left one seized up completely and very painfully.

Another memory jogged – we had been heading for the tea tent at the time of my medical crisis, and kind-hearted Kate made me stand still while she fetched the tea. Quite a few ERRs around I remember. According to the results there were 23 of us who enjoyed what was a majestic course scenically, with wide sweeping vistas of cornfields, meadows, and beechwoods. Robert had had strict orders from his son to win another case of Rouse’s honey, but only went home with a couple of jars this time, as he took nearly one and a half minutes longer in much better running conditions. Interestingly, the statistics on the website show that the entire bunch of runners took rather longer than last year.

Did I mention the fun run, over a 5k course very similar to the main event? Our rising young star, Ben Thomas, ran a blinder, coming in first as a Junior, with nearly a clear half minute between himself and the second runner. Hopefully, he went home with some honey after that magnificent result.

And finally, the excellent race organisers used the Racemaster software to publish the results, and one of the really interesting aspects of it is that it automatically produces a percentage score which makes allowances for age and gender. We should all be very proud that Queen Kate achieved the highest score, so on a level playing field basis, she was the day’s winner of the 10K.

DATES FOR YOUR DIARY
Sat 14th July
Hornton 6 †*
Wed 18th July
Waddesdon 5k

Sun 22nd July
Eynsham Triathlon

Wed 25th July
Combe Motavation †*
Thu 2nd Aug
Chippy Motavation †

Sun 12th Aug
Hooky 6 †*
Sun 26th Aug
Charlton Motavation †
Thu 30th Aug
Oxford Motavation †
Sun 9th Sep
Witney 10 miles

Sun 16th Sep
Medmenham 10 miles

Sat 22nd Sep
Woodstock 12 *
Sun 30th Sep
Finstock 10k

Sun 7th Oct
Blenheim (BHF) Half Marathon *
Sun 7th Oct
Blenheim (BHF) 10k †
Sun 14th Oct
Tadley 10 miles *
Sun 14th Oct
Oxford Half Marathon

Sun 14th Oct
Blenheim (Rotary) 10k

Sun 21st Oct
Abingdon Marathon

*Club Championship event

† Short League event
Club Championship/Short League

The fixtures for this year’s Club Championship and Short League are on the club website, along with links to the event websites.
Editor's signoff

We welcome contributions from all club members, so if you have anything you want to share with the rest of us and want it to be part of the next issue please send it to Graham, preferably by email (grahamrbridges@btinternet.com). As you can see, we will accept anything … as long as it’s not offensive.
For other race reports and further information on the Club Championship and many other club matters, please take a look at the website www.eynshamroadrunners.org.uk and the facebook page, accessed from www.facebook.com.

PAGE
5

