EYNSHAM ROADRUNNERS NEWSLETTER

MARCH 2011
EDITOR'S NOTE

Having badgered various people into sending me their contributions, it’s about time I added my own. Two of the events which were in the ‘Forthcoming Events’ section when I began this newsletter, the Wine Tasting and Safari Supper, are already full up, which is a good sign but means I can’t mention them there or as Recent Highlights. So I’ll note them here and thank Mark and Ian for organising them.
Again there are a number of new members who have joined since the last newsletter. This time we welcome Olga Nawalaniec, Tara Lawfull, Pauline and Peter Ulijaszek, Matt Leach, Brendan Donnelly, Darren Street and David Ryan. Hopefully they, along with our other newer members, will relish the chance to escape our winter route and explore some of the more scenic runs along the river and into Wytham Woods. It will certainly make a pleasant change for all of us to leave the pavilion and turn right on a Wednesday evening.
So I look forward to seeing as many of you as possible at the Wine Tasting, the Safari Supper and, who knows, maybe running some time.

Graham
CHAIRMAN’S RAMBLE

We are only about three months into the year and already we seem to be running out of time, or at least free dates in the diary. That may not be a bad thing of course, provided the diary has something for all. Certainly that is one of the aims of the committee, and the 25th Anniversary committee have been working hard to achieve this. Take a look at the calendar on the website and make sure you don’t miss out on something that is “your cup of tea”!

Just because we are 25 years old this year and have a lot of celebrating to do doesn’t mean we have to neglect our running. The club championship leagues have begun in earnest, and the feature so far has been PBs. The Bourton 10K saw 40% of our runners achieve personal bests, some by such a margin that the England Athletics Drug Squad may want to pay us a visit. It may of course have been caused by more speed work, motivated by the Saturday track sessions. Whatever it is, keep it up.

More good news. As I write, we are only two weeks from a change in the clocks and the prospect of fleeing the highways of Eynsham for the byways in the surrounding countryside. We all know that the “hard miles” we do in the winter help prepare us for the summer season, (it certainly seems to have worked this year) but we all draw immense pleasure from the freedom of running off-road, so bring it on!

Speaking of summer, we will shortly be getting the application forms for the Motavation Series. For our new members, these are a series of races over about 4 miles, held in different parts of Oxfordshire on the first Thursday of the month, commencing in May. As well as a good opportunity to test your pace, they are great fun, particularly if you couple the effort with reward and have a “thirst quencher” or two afterwards. Watch out for further news. The first two social cycle rides are also in the calendar. Another sure sign that summer is on its way.

I will close by wishing everyone good luck with their personal goals, and particularly the spring marathon runners, Paris and London to name but two.

RECENT HIGHLIGHTS
Portugal Pamper (report by Sandra Jinks)
Well I had thought it was only celebrities that had cameras waiting for them at airport terminals, but no when we arrived at Stansted at 04.30am ready for our trip there they were waiting for us! We, adopting our favourite poses, they, promptly took shots of the cars before driving them off to park for us, anyone not done “meet & greet” we can well recommend it, though we never saw how the photos turned out.

Booking in was so smooth and we headed for departures, well a wee first, then the usual procedures took place like locating a plastic bag for your liquids and pushing your handbag into your already overfilled onboard flight bag, and all but one of us, who was making sure of getting pampered so took not the kitchen sink but instead the bathroom cabinet!, got through without a problem; so we all gathered around the end of the counter and watched as one of our bags was searched by the custom official, sniffer spaniels were not needed as all was on view… a toilet bag, another toilet bag, a cosmetic bag were all emptied and so it went on till the counter took on the resemblance of a retail department store display, all classed as “liquids”, they must have seen the likes of us before so after a thorough check all items were returned and we were allowed on our way. You can see the fun we have what a scream.

We proceeded to have the all-important breakfast, and then a “wander”, translated as picking up as many articles as possible looking at prices and returning the same amount to the shelves, also known as window shopping, before boarding our flight.

Portugal was sunny and warm. Hotel was very 5 star. Spa treatments were great, champagne was consumed at breakfast and cocktails during the evening, with wine at lunchtime and dinner, relaxing was done beside the pool, on our balconies, or at the beach, life can be so hard at times.

We had fun preparing for the photos shown below. Oh, and our cars were waiting engines running at the terminal exit for us on our return to normality.
[image: image1.jpg]

[image: image2.jpg]RO\
t (

Highworth Half Marathon

Highworth is not supposed to be a PB course, but this didn’t stop Kevin Dawson beating his by about 5 minutes and Denise Bridges missing hers by a few seconds (which were taken up in tying her shoelaces, we’re told). With Robert finishing 15th overall, ERR finished 8th out of the 13 teams who took part, which is our best performance for a few years.

Club AGM

This was held at the Eynsham Sports and Social Club on January 16th. The old Two Ronnies phrase of ‘a packed programme’ would sum it up, from the icebreaker involving the sticking of balloons onto willing volunteers to the prize giving at the end. Hopefully there was enough to entertain the record number of attendees (I gave up counting at 55), along with the requisite official business which was also carried out.

Talking of which, Hugh stood down as chairman, to be replaced by Ian. Derek, Graham and Becky remain club’s other officers, and Mark Schofield was elected to the committee. Hugh was presented with an award in recognition of his sterling service as chairman over the last couple of years.

Other awards were as follows:

Men’s Club Champion – Robert Storey
Women’s Club Champion – Katherine Bates

Men’s Short League Champion – Jim Hutchins
Women’s Short League Champion – Anne Currie
Most Promising Newcomer – Robert Storey
ERR Duathlon

A record turn-out for this year’s duathlon was demonstrated by Greg having to write out competitor numbers by hand at the last moment, one or two gaps in the timings below, and the queue for the tea and cake afterwards. There were 54 competitors all told, including a dozen or so from ERR, as well as guests from Oxford Tri, Oxford University Tri, Sharp and some friends from Witney Roadrunners. It was another highly successful Lesley production, aided by all those who helped out with marshalling and timekeeping. The full results are on the club website, and the ERR results are below.
We think Nick’s time may be an ERR course record, and John won the most improved ERR performance by knocking no less than 8 minutes off last year’s time (and, to quote Lance Armstrong, it’s not about the bike, although Jane disagreed with this).
	
	Run1
	T1
	Bike
	T2
	Run2
	Total
	Position

	Nick Sheard
	17:45
	00:45
	31:18
	00:42
	08:28
	00:58:58
	5

	Mark Schofield
	17:50
	
	
	00:40
	08:36
	01:00:26
	8

	Ben Breaker
	16:32
	00:33
	36:33
	
	
	01:02:04
	15

	Mark Tyrrell
	16:42
	
	
	
	
	01:02:16
	16

	Graham Bridges
	17:49
	00:34
	35:30
	00:23
	08:00
	01:02:42
	19

	Dan Talbot-Ponsonby
	19:38
	00:42
	33:24
	00:26
	09:50
	01:04:00
	20

	Ben Chuilon
	19:20
	00:03
	35:16
	00:44
	09:09
	01:04:32
	24

	Simon Walker
	18:28
	00:27
	36:49
	00:27
	09:08
	01:05:19
	27

	Tara / Daniel
	22:05
	00:52
	
	
	10:10
	01:06:07
	30

	Matthew Leach
	 19:39
	01:26
	37:25
	01:42
	08:51
	01:09:03
	32

	John Bishop
	18:50
	01:30
	43:21
	
	
	01:13:27
	39

	Jacky Pinnock
	20:56
	
	
	00:24
	09:44
	01:13:44
	40

	Sally / Gareth
	23:41
	00:34
	
	
	10:51
	01:24:30
	49

	Steve Butler
	23:32
	02:26
	51:06
	02:32
	11:35
	01:31:11
	50

Cross Country

After being in the relegation zone for much of the season, the ERR men’s team had an excellent day at the last fixture at Swindon, finishing 4th in Division 2 on the day and 5th for the season. Having just checked the final tables, all 3 teams below us were relegated, so mere survival seems something of a bonus. The ERR ladies managed to survive a number of absences due to injury/illness to finish a very creditable 7th in Division 2, just behind Witney but ahead of the likes of Alchester and Abingdon.
Individually, I should mention the performances of Denise Bridges (12th V35 lady), Jacky Pinnock (11th V45 lady), Jane Larbalestier (14th V45 lady), Robert Storey (8th V40 man) and Mark Creasey (10th V50 man).
Teddy Hall Relays

In the end, due to illnesses and injuries we only had enough runners for one team at the THR. The Eynsham team came 65th out of 115 teams, and ran as a senior team even though the average age was 51. The team consisted of Robert Storey (21.01), Simon Walker (24.26) Paul Creasey (28.26), and Mark Creasey (23.26).
Jolly Boys Outing to North Wales

Ok, there’s no report this time, but at least the photo is a whole lot more tasteful than the last one they sent me, so here it is.

[image: image3.jpg]

FORTHCOMING EVENTS

Social Sycling

(from Sandra)

Time to dust off those saddles and pump up those tyres as we hope to start on Sunday 20th March. Just cycle without supper for this one. Meet at Back lane car park at 2.30pm, we shall have our usual tea stop and a homeward pub stop finishing in Eynsham (approx 25 miles), everyone welcome and a family friendly course.

Other dates to follow are: 17th April, 22nd May, 19th June, 24th July, 21st August, and 18th September.

Please can I have volunteers for suppers, and any suggestions for new routes, tea shops etc.
Blenheim 7k, May 9
(from Dave Ferrier)
This is a slightly later than usual request for volunteers to help marshal the Blenheim 7km.

The event is on Sunday 8th May and consists of a 1 mile children's race and a 7km Fun run (I've attached a link to the website for those who would like more info
http://www.blenheim7k.co.uk/). It’s in aid of St Peter's Primary school Cassington (hence my involvement) and Woodstock Youth Club.

The Fun Run is chip timed and the children's race is for position only.

Ideally we would like as many volunteers as possible to help with marshalling on the day. This normally involves being on site for 9-9.30am and hopefully being finished by 1pm.
The tasks can range from issuing chips to number taking and marshalling the course.

If you are available and would be prepared to come and help out (I promise it'll be warmer than the 10km) then please drop me a line.

Oxon County Road Relays, April 24
We're looking to enter some teams for the County Road Relays, which are held at Hook Norton on Sunday April 24th. It's only a 3 mile course, and this time it’s after the London Marathon, so that’s one excuse that no longer applies. Also, as those who were there last year will hopefully testify, it’s not the elite event that some may think, and overall the atmosphere is closer to that of a Motavation evening.
We need 6 runners for each men's team, and 3 per ladies' team, and there are senior and vet categories in both. Please let me know if you are interested in taking part.
25th Anniversary Ceilidh
(from Denise Bridges)

You are cordially invited to the Eynsham Road Runners 25th Anniversary Ceilidh to be held on Saturday 14th May 2011 at the Eynsham Village Hall.

For those of you who've never been to a Ceilidh, it’s basically a barn dance where you get to dance very badly, laugh at each other, drink beer/wine and generally be merry. Derek's do-si-do is admired by many, but mainly by him.

Tickets are now available and will be on sale each Wednesday and can be acquired from either Becky or myself. Prices are: £5.00 for members; £7.50 for non-members and £2.50 for children

So if you're interested, get your tickets now and don't miss out on our Birthday celebration.

Poland 2012

Yes, you read it correctly; this is an early call for a trip in September 2012, mainly because this year is already looking fully booked. Anyway, here is Olga’s email on the subject. Apparently there have already been quite a few replies, but there’s plenty of time for more to join in.

The base is Krynica Zdroj - a mineral water spa town. A lovely place to spend an active weekend. As the journey would take us via gorgeous Krakow, we could drop there on our way back for a refreshing shopping and fine dining session after the hard running work (or some can simply join us there).

Back to running:
there are a number of events to choose from over the two days (you can take part in one or more if you are keen), to include:

- marathon up and down a mountain (not as scary as it sounds)

- 42k relay starting in Slovakia running across the border and finishing back in Krynica (if we manage to get a team together)

- 10k run on a flat - for those who are keen on PB or a more relaxed run

- Ultramarathon - 100K challenge across 7 valleys (and mountains)- for the crazy ones

- 2,5K and 1,5K runs up a mountain - for more curious ones.

There is a range of accompanying events like a pasta night and an official award ceremony on each day. There are some financial and non-financial prizes to win (a car or a Garmin) so it may be worthwhile, too. If you don't win any of that - you will see some stunning Polish landscape.

Entry fee for this year is just under 10GBP and includes 2 night accommodation (though I would be slightly concerned about this bit:).

If you want to see the routes/terrain, read more and see this year's event schedule, go to:

http://www.runningfestival.pl

If you do - please excuse the Polish English - it is quite horrible, I must admit:)

There is plenty of time to think and train before September 2012. Be aware there were only about 700 spaces available last year in total for all the events, so the earlier you could let me know you are interested the earlier I can make inquiries to make sure we do not miss it.

Any group of 5 or 105 will make it great fun, so let me know:
- if you are willing or 'possibly' willing
- which run(or runs) you would like to take part in
- or whether you just up for cheer and shop/dine
- or whether you just up for shop/dine (joining us in Krakow)

and leave the rest to me.

Hope to hear from many of you.

Olga

RACE RESULTS

Horspath Cross Country, January 2

Katherine Bates 28.26 (3rd CC LV45) Denise Bridges 28.45 Jacky Pinnock 30.11

Kate Williamson 30.13 (1st CC LV55) Jane Larbalestier 33.32 Julie Weiskrantz 37.29

Sally Hollinshead 37.36

Robert Storey 36.14 Dave Ferrier 39.32 Mark Tyrrell 39.40 Ben Breaker 40.58

Graham Bridges 41.32 Nick Sheard 42.46 Mark Schofield 43.53 Tony Whitlock 44.46

John Bishop 45.05 Alistair Graham 47.24 Martin Johnson 49.32 Paul Creasey 51.16

Simon Taylor 54.43 Ian Keeley 54.48 Keith Baker 55.13

Highworth Half Marathon, January 16
Robert Storey 1:23:42 Dafydd Warburton 1:29:18 Kevin Dawson 1:31:21 (PB)

Nick Sheard 1:35:13 Hugh Morris 1:41:20 Denise Bridges 1:41:45 Katherine Bates 1:42:38 Kate Williamson 1:46:35 Anne Currie 1:55:06 Marie Chuilon 2:03:44 Nik Roberts 2:14:59
Hook Norton Christmas Canter, January 30
Jacky Pinnock 57:15 Adrian Pinnock 58:36

Cirencester Cross Country, February 6
U15/U17 Boys
Peter Ulijaszek 30.12

Denise Bridges 31.22 Kate Williamson 31.58 Jacky Pinnock 32.25 Anne Currie 32.26

Olga Nawalaniec 34.10 Tara Lawfull 36.20 Sarah Moore 37.23 Sally Hollinshead 38.00
Julie Weiskrantz 39.27 Joan Ryan 41.50
Robert Storey 35.59 Andy Sears 39.35 Kevin Dawson 40.08 Mark Creasey 40.35

Ben Breaker 41.44 Graham Bridges 42.07 Simon Walker 43.39 John Bishop 44.03

Ralf Buckenmaier 45.08 Derek Breaker 47.33 Paul Creasey 50.56 Martin Johnson 51.14

Simon Taylor 51.36 Ian Keeley 54.28 Keith Baker 56.10
Woodcote 10K, January 9

Robert Storey 38:13 Ben Breaker 42:01 Graham Bridges 43:42 Mark Schofield 44:25
Simon Walker 44:43 Tony Whitlock 45:36 John Bishop 46:34
Katherine Bates 46:46 (1st SVF) Hugh Morris 47:22 Denise Bridges 47:56
Kate Williamson 48:43 (1st VVF) Derek Breaker 51:40 Gemma Ferrier 52:23
Olga Nawalaniec 53:55 Jane Larbalestier 56:02 Tara Lawfull 57:05 Ian Keeley 57:31
Jane Bishop 57:34 Sheila Gascoigne 58:29 Marisa Keeley 62:20 Julie Weiskrantz 63:17
Lucy Dickenson 63:38 Sally Hollinshead 63:39 Joan Ryan 64:33 Linda Breaker 65:40
Roger Gascoigne 67:59 Elaine Butler72:12

Wokingham Half Marathon, February 13

John Bishop 1:36:14 (PB) Dave Ferrier 1:36:45

Portsmouth Coastal Half Marathon, February 13

Olga Nawalaniec 2:01:06 (debut)

Bourton 10K, February 27

Kevin Dawson 38:52 (PB) Graham Bridges 41:26 Mark Schofield 41:45 (PB)
Simon Walker 41:54 (PB) Tony Whitlock 42:20 John Bishop 43:34 (PB)

Ralf Buckenmaier 43:51 Denise Bridges 45:48 Derek Breaker 46:02 Kevin Kavanagh 47:00 Kate Williamson 47:06 (1st LV55) Natalie Dawson 47:16 (PB) Paul Creasey 49:42
Jane Larbalestier 50:30 Tara Lawfull 51:59 (PB) Sheila Gascoigne 52:07 Jane Bishop 55:13 Jan Kavanagh 55:44 Marisa Keeley 56:12 (PB) Julie Weiskrantz 57:45 (PB)
Linda Breaker 58:46 (PB) Roger Gascoigne 60:35 Elaine Butler 62:53
Swindon Cross Country, March 6

Jacky Pinnock 29.12 Gemma Ferrier 30.11 Anne Currie 31.24 Jane Larbalestier
32.56

Olga Nawalaniec 33.02 Sarah Moore 35.47

Robert Storey 31.51 Dafydd Warburton 33.27 Mark Tyrrell 34.46 Graham Bridges 35.28

Mark Creasey 37.03 Dave Ferrier 37.38 John Bishop 38.03 Simon Walker 38.25

Ralf Buckenmaier 39.13 Tony Whitlock 39.42 Alistair Graham 40.37 Mark Schofield 41.08

Keith Baker 47.14
Milton Keynes 10K, March 13

Simon Walker 42:21 John Bishop 43:38 Jonathan Moore 49:50 Tara Lawfull 52:40

Jane Bishop 52:55 Sarah Moore
54:37 Marisa Keeley 56:06 (PB) Lucy Dickinson
59:03

Julie Weiskrantz
59:56 Roger Gascoigne
62:09 Sally Hollinshead
62:26 Gail Morris 69:43

Sandra Jinks 71:16

Milton Keynes Half Marathon, March 13

Robert Storey 1:20:00 (PB) Kevin Dawson 1:27:31 (PB) Tony Whitlock 1:37:32

Hugh Morris 1:42:46 Denise Bridges 1:43:16 Graham Bridges 1:43:18 Ian Keeley 1:51:10 Jane Larbalestier 1:58:01 Becky Clegg 2:04:46 (PB) Nik Roberts 2:05:31

Jenny Breaker 2:14:37

ROLL OF HONOUR

Oxon Cross Country County Champs: 1st LV55 Kate Williamson, 3rd LV45 Katherine Bates
Woodcote 10k: 1st SVF Katherine Bates, 1st VVF Kate Williamson (we think these stand for Super Vet and Vintage Vet, although any other suggestions are welcome)

Bourton 10k: 1st LV55 Kate Williamson

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

Woodcote 10k (report by Elaine Butler)

This was the first club championship race of the year so attracted a good number of ERR runners or was it people wanting to shift those extra pounds gained over the festive period.

Having not done much running during December (bad weather and other things going on) I was not prepared or looking forward to this race. However having paid my entry fee and needing some motivation felt I should go along with the aim of just getting round.

On the morning of the race I awoke to find there had been quite a heavy frost. Perhaps it was going to be too icy to run and the race would be cancelled, fingers crossed! I checked the website and my heart sank as I saw it was still going ahead. I kept telling myself that it would be good for me.

Despite having slipped several times from the car to race HQ we were assured by the organisers that the course was safe to run and any problem areas had been salted. There was no way of getting out of this so I lined up at the start with everyone else. I had run this course once before and pictured it as a triangle with the first third being downhill, second third as undulating and the last third with a large incline.

Well I managed to get round, not a great time but although I didn’t feel up to a race it was a lovely sunny morning and I was glad I had done it!

DATES FOR YOUR DIARY
Sun 27th Mar
Carterton 10k
Sun 10th Apr
White Horse Half Marathon *
Sun 17th Apr
London Marathon
Sat 23rd Apr
Compton 20m/40m
Sun 24th Apr
Oxon County Road Relays (Hook Norton)

Mon 2nd May
Thornborough 10m

Chalgrove 10k
Thu 5th May
Charlton Motavation †
Sun 8th May
Blenheim 7k

Wed 11th May
Club Handicap Race
Sat 14th May
25th Anniversary Ceilidh

Tue 18th May
Charndon 5k †*
Sun 29th May
Newbury 10k
*Club Championship event

† Short League event
Club Championship/Short League

The fixtures for next 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 (graham.bridges@tiscali.co.uk). 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
11

