EYNSHAM ROADRUNNERS NEWSLETTER

SEPTEMBER 2010
EDITOR'S NOTE

Among some bizarre things I’ve done since joining the club, I have to say that getting up at 2:30 on a Sunday morning, driving to a B-road just South of Swindon with 3 others, to be met by a trickle of headtorches emerging from the darkness and resembling an old (and cheap) episode of Dr Who is just about the oddest. This was all part of being a member of ‘Team Nick’, as a group of us did our best to see Mr Sheard over the line at the end of the 85 mile Ridgeway Challenge. And we did it, or rather he did it, in just over 21 hours. Hopefully when he recovers he’ll write a report for a future newsletter, but in the meantime congratulations and well done to Nick from all of us – you’ve done it now, and don’t have to do it again.
Other impressive feats of endurance are featured in this edition. Back in July, Ben, Marie and Dan completed the Étape du Tour, which is where amateurs (albeit pretty fit ones) are let loose on the toughest stage of the Tour de France a few days before the professionals have a go. The full report, complete with dramatic photos and scary statistics, is on the club website and well worth a read, and an extract is included here. Marie and Dan obviously didn’t want to relax too much afterwards, as they both completed the Little Woody Triathlon (Half Iron Man distance) at the end of August, and Marie’s report is also included. By comparison, our ‘Coast & Castles’ cycle ride seems almost tame, but it felt hard enough at the time, and was very enjoyable.
It’s also time to welcome, or in one case welcome back, some new members who have joined since the last newsletter. In no particular order they are Tristan Hale, Sally Hollinshead, Lucy Dickinson, Kate Wilkinson and Simon Walker. Hope you all enjoy this, and previous editions of the newsletter can be found on the website.
Graham
CHAIRMAN’S RAMBLE

Almost the last bank holiday of the year and it’s time for another test of Graham’s editorial skill. Will there be any pictures of naked men hiding their meat and two veg with a bit of icing? Ask Denise or Jacque if you didn’t view the “hen night” cake last week.
Well Gail and I had planned to be sitting in a field this weekend enjoying a bit of sunny rural life under canvas, I say under canvas it’s nylon now, but with all the rain over the last two weeks we waited too long for a positive weather forecast and everywhere we wanted to go was booked. Ahh!

Anyway it’s been a busy few weeks and the next few won’t be much quieter.

Thanks to Ian for arranging the training sessions with Roger and Neil. A little knowledge is a great asset hopefully you found in enjoyable or illuminating and something that can be built into training routines. It was very good of Neil and Roger to come along to offer us their help and they appear open to questions via email and may even reappear!

Do you remember the hot and sunny Adderbury races, a hot sunny Hook Norton 6 but a very wet and cool last Wednesday! By the end thought some people even enjoyed running through the puddles.

We missed wishing Jim Hutchins well for his wedding on the 9th August; strangely he entered the Hooky 6 and then decided he could risk not running it and maintain a good position in the short league or was it he couldn’t risk running it to make sure he was somewhere else on time!!

The intrepid cyclists have made it back from the coast to castles route; up the North East coast from Newcastle to Stirling. I am told they especially enjoyed the last very wet day when they had to do the hilly bit. As a memory of the trip is came a close second to a slow and plodding minibus ride home. Very well done to them all another admirable feat of endurance.

The final Motivation of the season is also upon us and Lesley is organising the Triathlon for the morning of the 5th so good luck to those that enter.

Andy is busy organising the next cycling trip to, as he calls it, “HMP Webbington”, with all the talk of bars across the windows, hard labour in the quarry and a delightful menu I did wonder when lights out would be and if we would be handcuffed to the bed!!

When we are back from the “Somerset flats” (Since when was Cheddar Gorge flat!) for those interested in the long league it’s time for the Witney 10 and the following week the Woodstock 12. We will also be organising a club tag race, probably on the 15th, so we will need a prompt start to get the best of the light that night. {Simple rules apply; we all line up fastest at one end, slowest at the other and pair off with the person at the other end to you. The course will be Chilbridge with runner A running the farm bit clockwise and the B runner going anticlockwise. When they meet the touch hands and reverse their route back along the same route to the pavilion. The first team back wins!!}
On a more practical note the ERR 10k is getting nearer, so Derek is planning the day and I will soon be asking for names for marshals. As you are reminded every year we need loads of help on the day so ERR entrants into the race is restricted and i will start collecting names later in September or October. The money from this subsidises all the club events during the year.

Other notable activities - Nick Sheard is off doing the Ridgeway relay route from start to finish this bank Holiday weekend, all 85 miles of it, with a few supporters and jogging partners and not to be outdone Kev D is busy training for Marathons in Nottingham and Amsterdam; that’s two in April and two in September / October. Has any other club members ever run 4 marathons in a year? We don’t believe so, so good luck Kev.
Hugh

RECENT HIGHLIGHTS
Walking the walk and talking the talk (report by Jan Kavanagh)

[This report should have been included in the last newsletter but was held over due to incompetence on the part of the editor. Sorry, Jan, really sorry. Can I stop apologising now?]

On a bright May day, Andy, Cindy, Paul, Linda, Kevin and myself set out on a challenge to walk the whole of Hadrian’s wall from coast to coast, a distance of 84 miles, over 5 days. We have all done the 3 Peaks challenge and have run quite a few marathons between us so we thought this would be a ‘gentle’ challenge in comparison. How wrong we were!

We arrived in Newcastle in the sunshine and decided to get the first 5 miles out the way that afternoon as this section is renowned for being a bit boring, walking on tarmac paths alongside the River Tyne. Our first mistake was to wear trainers and by the time we sat down to dinner, we had nearly all got our first blisters – not a good start!

Nothing daunted, we hobbled off in the morning and soon left Newcastle behind as we encountered our first (of millions) of sheep and lambs and got our first glimpse of the wall which was quite stunning although quite short! We meandered along, stopping for morning coffee, pub lunch, afternoon tea and various other sightseeing stops until we arrived at the aptly named Ironsigns Farm for our overnight stay. Unfortunately we had beaten our luggage so Owen the landlord decided he might as well switch off the heating and hot water until our cases arrived and we spent a couple of freezing hours huddled under the duvets until Kevin & Andy took charge and got the heating switched back on. A hearty meal eaten in the freezing cold dining room in our anoraks restored us for our 16 mile section the following day.

The next day, Linda took charge of the map reading and we kept up a brisk pace for most of the day, no morning coffee or afternoon tea for us today! Another lovely day walking alongside the wall brought us finally to Greencarts Farm, the B&B from hell. No hot water, stone cold breakfast and I nearly got evicted for asking for a boiled egg!

By the next day, Paul’s blisters were starting to resemble saucers and he only kept going as he was desperate to see the Spurs match that evening. But this was the really tough day, nearly 20 miles of steep climbs and descents with no cafes or pubs en route and we set off quite early and more than a bit nervously on our 3rd day. The weather held for us and the lambs baaa’d their hearts out as we limped and hobbled over hundreds of stiles up and down through the heart of England, meeting a few other hardy souls along the way. There was the Help for Heroes team, carrying huge back packs and also suffering from various injuries but most amazing was the chap walking on crutches. He was raising money for a local school but had broken his ankle in training and was determined to carry on regardless.

We finally limped into the most comfortable and welcoming B&B at Tantallon House where we were greeted with tea and cakes before popping down to the local pub for dinner and a very early bed!

Thank goodness the next day was reasonably flat and we got off to a very tired start after a quick cuddle from the 3 week old Labrador puppies. Even Andy’s incessant football stories were drying up by now, Paul was grimly trudging on wincing with every step, my knee was bandaged up, Linda’s calf had seized up, Cindy’s back was aching – only Kevin seemed to be holding up so we made him sing to us to keep our spirits up! The scenery was still pretty spectacular though and we were seeing lots of unusual birds, no ruddy ducks though unfortunately. A lovely walk along the river brought us to the outskirts of Carlisle and Langleigh House, where we were greeted by Yvette aka Nigella and after a quick hot shower we sat down to a lovely meal as Yvette popped in and out, obviously becoming the worse for wear as the night wore on. Hair flailing wildly, she finally staggered off to bed with her dogs telling us to help ourselves to anything in the kitchen which we did as Andy & Paul revived enough to go out looking for a pub to watch the match.

Our final day dawned bright and sunny again, Andy & Paul were happy with the result and were back on form with the football stories, me Linda & Cindy were feeling a bit less sore and Kevin was still OK. We set off for the final stretch of (only) 15 miles where unfortunately you can no longer see the wall but it turned into a lovely river walk and eventually we arrived at the coast for the last few miles. Paul threatened to throw his boots in the sea but then realised we still had several miles to go so thought better of it and we arrived in Bowness on Solway in the sunshine, heading straight for the wall’s end for photos and a few tears before a much deserved drink in the local pub.

Another lovely night at the Old Rectory and a lift back to Carlisle with the pub landlady saw us finally on the way home after a really testing 5 days on our feet but all completely bowled over by the beautiful scenery and lovely people we had met along the way.

The last word has to go to Diane who, on picking us up from Oxford station exclaimed ‘Oh my god you all look 10 years older’. And we felt it!

Eynsham Challenge

We managed it again – lost by the odd point, that is. Although it you counted up the complete scores for each team then the overall scores were actually Eynsham 1103 Witney 1108, so in a sense we won. This just goes to show (a) just how sad I am, (b) how close it was, and (c) how much it depends on the luck of the draw regarding how the individual teams line up. Still, we were very successful in the raffle, or at least the Breaker family were.
Anti-Social Cycling ‘Coast & Castles’ Tour

12 of us set forth up North to ride the ‘Coast & Castles’ cycle path (plus a bit more), which eventually took us from Newcastle to Stirling. This meant a total of just under 270 miles in 3 and a bit days of cycling.

A full report will follow soon, but in short it was another fantastic experience, with even the weather being relatively kind until the last day. Thanks most of all to Lesley for organising it, to Ian, Larry and Derek for driving, to Ben for navigating, and to everyone else for making the whole thing so enjoyable.
[By way of a taster, here we are showing our customary respect for rules and regulations when crossing the causeway to Holy Island.]

[image: image5.jpg]

Ridgeway Relay

Having wondered for the last couple of years whether we could duck under the magical 11 hour barrier, the Eynsham ‘A’ team left it way behind with a finishing time of 10 hours 45 minutes and 51 seconds, for 8th place. This was over 20 minutes faster than we’ve ever managed before, which is a pretty spectacular effort by all concerned.
Meanwhile, the Eynsham ‘B’ team managed an excellent time of 12 hours 34 minutes and 23 seconds for 27th place, which wasn’t quite as fast as in 2009’s record, but that year’s B team did feature Dave Ferrier, even if it wasn’t supposed to.

Well done and thanks to all those who ran or supported in any way, and particular thanks to Jacky for agreeing to run the long and tricky leg 9 at such short notice.

The full results are below:

	Leg
	Runner
	Start Time
	Finish Time
	Time
	Pace
	Team placing at the end of this Leg
	Individual placing this Leg

	
	
	
	
	
	
	
	

	1
	Graham Bridges
	07:30:00
	08:44:44
	01:14:44
	00:06:48
	11
	11

	2
	Denise Bridges
	08:44:44
	09:37:02
	00:52:18
	00:08:43
	13
	20

	3
	Kevin Dawson
	09:37:02
	10:42:25
	01:05:23
	00:06:57
	8
	8

	4
	Jim Hutchins
	10:42:25
	11:22:40
	00:40:15
	00:07:27
	7
	7

	5
	Nigel Clark
	11:22:40
	12:39:04
	01:16:24
	00:07:34
	10
	15

	6
	Nick Sheard
	12:39:04
	13:53:15
	01:14:11
	00:07:08
	8
	11

	7
	Tony Whitlock
	13:53:15
	15:00:39
	01:07:24
	00:07:24
	8
	14

	8
	Lesley Parry-Jones
	15:00:39
	16:01:48
	01:01:09
	00:07:50
	9
	15

	9
	Robert Storey
	16:01:48
	17:12:41
	01:10:53
	00:06:37
	8
	3

	10
	Dave Ferrier
	17:12:41
	18:15:51
	01:03:10
	00:06:43
	8
	9

	
	
	
	
	
	
	
	

	1
	Kate Williamson
	07:30:00
	09:01:45
	01:31:45
	00:08:20
	29
	29

	2
	Katherine Bates
	09:01:45
	09:52:53
	00:51:08
	00:08:31
	27
	16

	3
	Hugh Morris
	09:52:53
	11:10:34
	01:17:41
	00:08:16
	28
	27

	4
	Martin Johnson
	11:10:34
	11:56:51
	00:46:17
	00:08:34
	27
	22

	5
	Mark Creasey
	11:56:51
	13:14:19
	01:17:28
	00:07:40
	24
	16

	6
	Peter Larbalestier
	13:14:19
	14:44:10
	01:29:51
	00:08:38
	26
	30

	7
	Anne Currie
	14:00:00
	15:17:40
	01:17:40
	00:08:32
	27
	29

	8
	Jane Larbalestier
	15:17:40
	16:29:34
	01:11:54
	00:09:13
	28
	27

	9
	Jacky Pinnock
	16:29:34
	18:00:47
	01:31:13
	00:08:31
	28
	30

	10
	Hannah Brice
	17:45:00
	19:04:26
	01:19:26
	00:08:27
	27
	26

Étape du Tour (report by Marie, Ben and Dan)
[Dan Talbot-Ponsonby, and Marie & Ben Chuilon cycled this year's Etape du Tour in the French Pyrenees on 18 July 2010. The full report is on the club website, but is a bit long to be included here, so these are their thoughts towards the end of the 112 mile event.]
I reached the final water stop, just 10k from the finish. I couldn’t see where to get the water or where the route headed to next. There was a lot of confusion so I asked someone what was going on. They said we had to decide whether or not we were going to carry on as we were on the cusp of the cut-off and the coaches were coming. I was worried about carrying on alone and still hadn’t found any water. As we were dithering a French marshal shouted ‘That’s it – everybody on the coach!’. We all moved obediently towards the collection point. People were still arriving behind us and were being herded in the same direction. I realised that this was also the direction of the route, and there were far too many people for a coach (which hadn’t arrived yet). I started to suggest to others that we should carry on. Most of them declined, they’d had enough. I texted Ben who replied with words of encouragement and, after managing to get some water from one of the people getting the coach, I got back on my bike and cycled off before the marshal could stop me. (Marie)

[image: image1.jpg]DO NOT PROCEED
WHEN WATER R

CAUSEW)

At that point I was plodding along with a good rhythm: keep grinding, have a sip of energy drink, keep grinding, have a sip of water, take a photo, stand up on the pedals for a bit, back in the saddle for more grinding, and repeat. It was ok really, the end was close and the spectator support was great, although they were thinning out fast. One rider who’d given up said I’d earned my jersey which reads “Tourmalet”. “Not quite earned it yet” I thought to myself, but the sight of other riders having given up was actually... encouraging. (Ben)

It’s hard to overstate the effect of people giving up around you. Maybe I’m strange, but it gives a huge boost: your main thought is “they’re in a worse state than me”. You listen for people gasping for breath and take encouragement from the fact that you are gasping less than them. Then you go back to concentrating on making the pedals turn again. And again.

It should be noted that the route was 180 km (112 miles) long (not counting the descent back to the bus) with somewhere between 4,500 m and 5,000 m of ascent. That’s three vertical miles. Ben Nevis three times. Mont Blanc from sea level. It was generally recognised as the hardest Etape for some years, and I can vouch for the fact that it was much harder than last year. Starting the climb of the notorious Tourmalet with 100 miles and 3,000 m already in the legs is one of life’s great experiences and I would recommend it to anyone. (Dan)
[The full report is available here: http://www.eynshamroadrunners.org.uk/index.php?option=com_content&view=article&id=122:etape-du-tour-2010-report&catid=60:news-items&Itemid=30]

Little Woody Triathlon 2010 – 1900m swim, 98k bike, 21k run

(report by Marie Chuilon)

Another early start, the alarm went off at 4.30a.m. I crawled out of bed and managed to shovel down a big bowl of muesli while running around filling up various drinks bottles. I put my five bags into the car – one for the start, two for the bike, one for the run and one for the finish – and head off to HQ to drop off my running kit for T2. All is going to plan so far. First bag dropped off and I’m back in the car heading to the start. Time to eat some more food, one mouthful and my stomach is churning, maybe I’ll have some later.

I arrive at T1 and the start in good time. My bike is already racked so I just need to load it up with gadgets, drinks bottles, and food, and then lay out my numerous bits of kit ready for when I finish the swim. Dan is already there and the friendly banter with him and others around eases the nerves. I manage another mouthful of food and get into my wetsuit, the excitement is building. We can already see the blue swimming hats of the Big Woody competitors far below us in the lake.

The transition area closes at 7.15 and we head down to the side of the lake for the briefing. The swim location had changed only a day or two before the event due to the presence of blue-green algae at the original lake (apparently very bad stuff). The revised location was at a diving centre and we were informed before entering the lake that the shallowest part was 30m deep and that there were helicopters and planes in the water which are used for exploration by the divers. Luckily I didn’t see anything like that as I swam. The water was beautifully clear and surprisingly warm. It was so nice that I would love to swim in it again, and I don’t generally say that about any swim location.

The swim start was the much anticipated kicking, hitting, splashing affair that I’ve often heard in stories. I stayed towards the back to avoid the worst of it and soon settled into a comfortable pace. I was ‘dunked’ only the once which resulted in me taking in a big gulp of water and having to stop as I choked on it. Apart from that it went very well and I was out sooner than expected and facing the almost vertical 400m run to transition. I grabbed my trainers and tried to run but it soon turned into a walk/jog. I reached transition to find that my bike wasn’t the only one there! Thank goodness I wasn’t last!

After a fairly slow transition I headed out on the bike, laden with the masses of food I was hoping to somehow force down before I reached the run. A couple of left turns and I faced my first hill. I found out at this point that my gears and I didn’t agree on where they should be. A lot of swearing and teeth gritting got me up the hill but I was still having difficulties. Time to phone my support crew. No answer. Back on the bike and more swearing until I’d had enough and decided to make another phone call. This time there was an answer, the engineer, a.k.a. Ben, was on the way. I carried on and met Ben and my brother, Graeme, shortly afterwards. A quick tweak to the limiting screw and I was on my way again (it wasn’t until a couple of days later that we got to the bottom of the problem but this was enough for me to carry on).

The bike ride was tough. It had its fair share of hills, culminating in one that went through a village called English Bicknor. A never-ending hill after 53 miles on the bike that went almost all of the way into T2, taking the last bit of strength from my legs just before the run.

My second transition was much quicker than the first and I was soon doing something akin to running. The route was an out-and-back course which had to be done twice. It was an interesting and varied course with some of it across a playing field, some road, and some of it in the edge of the forest. There was plenty to break it up and I started to tick things off in my mind. Not long into my first lap I saw Dan storming downhill towards me, on his way back to the finish line. It was a welcome sight, a chance to cheer and think that maybe it would be over soon for me as well. My legs were pretty tired by now and my stomach felt like it was trying to digest itself. I hadn’t managed to eat as much as I’d hoped on the bike and I was getting very hungry. My revised tactic became to walk on some of the uphills whilst eating jelly beans, followed by running on the downhills. There didn’t seem to be any flat. On the way back from my first lap I saw Ben, Graeme and my mum. My mum decided to run alongside me to help keep me going. I almost fell over from the shock, I didn’t know she could run! Might have to drag her down to the club one Wednesday night.

As I was almost halfway through my second lap I started to be overtaken by the Big Woody leaders who probably wondered what on earth I was doing still hanging about. It was a good feeling when I entered the playing field for the last time, knowing I had just a few hundred metres to go. As I approached I saw Dan with his finisher’s top and medal. Yes, I was going to make it. I crossed the line in 07.41.10 – slightly longer than I had hoped for but it was still a very good feeling, and fortunately I did it before any of the Big Woody guys reached the finish.

[image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

Swim (luckily we didn’t have to climb out) Photographic evidence

Still smiling
FORTHCOMING EVENTS

ERR Triathlon

As mentioned earlier, this year’s running of the ERR Triathlon will take place on Sunday September 5th at the usual venue of the Marlborough School, Woodstock from about 8am. Word has it that Nick Sheard, the winner for the last few years, may not have recovered from his Ridgeway exploits in time, so there could be a chance for a new name on the men’s trophy.
Social Sycling

Just the one to go now, which is a bit of a sad reminder that summer is on its way out. The remaining date for your diary is September 26th.
Darcy Dalton Way Walk
From Tich (Martin) & Jacque:

To all who may be interested, we will be walking the last part of the Darcy Dalton, Radcot Bridge to Waylands Smithy 13.8 miles, lunch and pub stop along the way, on Saturday October 9th. Finishing off with a meal at The Rose & Crown at Ashbury, if all in favour. I am proposing we have a mini bus this time (may be able to get a sub from the club). Hoping this date is ok with most of you. Start time to be confirmed. Please reply if you would like to join us or tell Jacque or myself.
Kidlington 5K
From Jan:

Some of you already know that I am helping to organise a new 5k run in Kidlington on behalf of Run In England which we are planning to take place on Saturday, 16th October at 10.30am. I would be really grateful for any volunteers to help with marshalling, timekeeping & handing out T shirts and medals as we are going to need at least 35 people on the day I think. So if anyone has a couple of hours to spare and fancies getting involved in this inaugural event, can you email me or see me at the club on weds.

Christmas Party
From Tony and Jane:

As last year, this year’s Eynsham Roadrunners Christmas Dinner/Disco/Dance will be at Hacketts in Witney, but on Saturday 4th December.
We have provisionally booked 50 spaces, but as before it will be open to others besides our party, so we would appreciate it if you could get back to us asap (within the next 2 weeks would be good) to commit your attendance, so that we can have as many spaces as we want, otherwise others may take some of our share.
The price is likely to be around £32.50 per head for meal and dance, the same as last year.
We have attached the menu, which we think is great for a Christmas do (they have poached the chef from the Swan in Long Hanborough) and according to a recent report from 2 club members, is “the best meal they have ever had there” (they go quite often).

So please return your menu choice to either Tony or Jane and we will worry about your deposit the next time we see you.

In case you are new, this is always a great night and is open to members and partners. A night to enjoy and not be missed.

RACE RESULTS

Thame 10K, June 27

Robert Storey 37:08 Graham Bridges 40:42 Mark Schofield 43:26 (PB) Jim Hutchins 43:46
Lesley Parry-Jones 45:57 Alastair Graham 46:10 Katherine Bates 47:28 John Bishop 47:59
Jacky Pinnock 48:23 Denise Bridges 48:42 Derek Breaker 49:49 Ian Keeley 50:24
Adrian Pinnock 55:05 Becky Clegg 55:53 Jane Bishop 57:16 Hildy Frenken 60:46
Marisa Keeley 62:45 Joan Ryan 65:15 Julie Weiskrantz 65:24 Elaine Butler 67:58
Linda Breaker 71:00 Sandra Jinks 75:18

Combe Motavation, July 1

Dafydd
Warburton 23:30 Graham Bridges 24:18 Mark Tyrrell 24:27 Mark Creasey 25:19

Tony Whitlock 26:03 Jim Hutchins 26:06 Dan Creasey 26:19 Kevin Dawson 26:28

Nigel Clark 26:55 Alastair Graham 26:58 Matthew Marks 27:49 Hugh Morris 27:52

Jonathan Marks 27:56 John Bishop 28:07 Denise Bridges 28:31 Anne Currie 28:52

Kate Williamson 28:54 Jacky Pinnock 29:15 Derek Breaker 29:17 Ian Keeley 30:46

Martin Johnson 30:48 Bill Middleton 31:17 Adrian Pinnock 31:50 Gemma Ferrier 32:02

Jane Bishop 32:39 Julia Edwards 33:46 Natalie
Dawson 35:52 David Early 35:58

Marisa Keeley 37:01 Gail Morris 37:41 Julie Weiskrantz 37:46 Sally Hollinshead 38:08

Joan Ryan 39:05 Roger Gascoigne 39:44 Elaine Butler 40:54
Adderbury 10K, July 10

Jim Hutchins 50:52 Alastair Graham 51:35 John Bishop
51:41 Adrian Pinnock 59:42

Jane Bishop 63:45 Marisa Keeley 68:58 Julie Weiskrantz 70:00 Roger Gascoigne 79:55
Adderbury ½ Marathon, July 10

Graham Bridges 1:40:15 Lesley Parry-Jones 1:46:45 Katherine Bates 1:49:43

Jacky Pinnock 1:50:58 Kate Williamson 1:51:32 Hugh Morris 1:51:39

Denise Bridges 1:56:12 Ian Keeley 1:58:18
Hornton 6, July 17

Roger Gascoigne 1:04:33
Waddesdon 5K, July 21
Robert Storey 17:37 (1st MV40) Ben Breaker 19:48 Tony Whitlock 20:23 Jim Hutchins 20:39 Ralf Buckenmaier 21:05
(PB) John Bishop 21:59
 Lesley Parry-Jones 22:12

Katherine Bates 22:25 (1st FV45) Jacky Pinnock
22:28 (1st FV50) Denise Bridges 23:20

Adrian Pinnock 24:49 Jane Bishop 25:29 Jane Larbalestier 25:52 Larry Poole 25:59

Natalie Dawson
26:47 (PB) Graham Bridges 27:36 Hildy Frenken 28:07

Marisa Keeley 29:25 (PB) Julie Weiskrantz 29:32 (PB) Susan Cross 31:01

Elaine Butler 31:03 Linda Breaker 31:14

Chipping Norton Motavation, August 5

Dafydd
Warburton 25.06 Mark Tyrrell 26.27 Kevin Dawson 27.08 Mark
Creasey 27.15

Tony Whitlock 28.09 Mark Schofield 28.13 Jim Hutchins
28.15 Dan Creasey 29.05

Nigel Clark 29.22 Graham Bridges 29.48 Jonathan Marks 29.51 Alastair
Graham 29.58

Denise Bridges 30.10 Jacky Pinnock 31.03 Steve Creasey 31.12 Jeremy Denton 31.19

Kate Williamson 31.30 Derek Breaker 31.52 Anne Currie 32.10 Martin Johnson 33.10
Larry Poole 33.19 Adrian Pinnock 33.59 Jane Larbalestier 34.53 Julia Edwards 35.47

Paul Creasey 35.54 David Early 35.59 Natalie Dawson 36.06 Sheila Gascoigne 37.14

Hildy Frenken 38.24 Marisa Keeley 39.12 Gail Morris 39.13 Julie Weiskrantz 40.53

Roger Gascoigne 41.04 Joan Ryan 41.13 Elaine
Butler 42.41 Linda Breaker 42.53

Jacque Johnson 44.49 Sandra Jinks 46.14
Hooky 6, August 8

Robert Storey 35:11 (2nd MV40) Dafydd
Warburton 37:06 Graham Bridges 40:14

Mark Creasey 41:04 Richard Saunders 42:03 Lesley Parry-Jones 44:46 Mark Schofield 45:09

Hugh Morris 45:34 Jacky Pinnock 45:44 Kate Williamson 46:00 (1st LV55)
Denise Bridges 47:06 Adrian Pinnock 49:27 Martin Johnson 50:09 Sheila Gascoigne 54:22

Marisa Keeley 58:40 Gail Morris 59:53 Julie Weiskrantz 59:54 Roger Gascoigne 1:04:06

Sandra Jinks 1:11:22 (1st LV65)
Burnham Beeches Half Marathon, August 22

Becky Clegg 2:08:27
Carterton Triathlon, August 22

Name

Swim
 T1
 Bike
 T2
 Run

Total

Nick Sheard

07:47
 00:41
 41:19
 00:49
 20:57

1:11:36

Steve Creasey

07:06
 01:21
 47:14
 00:26
 24:01

1:20:03

Sally Hollinshead
10:42
 01:47 1:04:02
 00:34
 30:33

1:47:35

Lucy Dickinson

10:50
 01:51 1:10:05
 00:33
 31:33

1:54:53

Congratulations to Nick for finishing 6th overall and 2nd in his age group, and to Sally and Lucy for completing their first triathlons.

Little Woody, Half Iron Man, August 29

Name

Swim
 T1
 Bike
 T2
 Run

Total

Dan Talbot-Ponsonby
36:31
 03:10
 3:37:01 02:13
 1:52:13
6:11:11
Marie Chuilon

46:34
 05:01
 4:42:05 01:40
 2:05:48
7:41:09

Oxford Tri Sprint Triathlon, August 30
Name

Swim
 T1
 Bike
 T2
 Run

Total

Mark Schofield

08:20
01:50
41:41
01:25
21:52

1:14:51

Ben Chuilon

08:21
02:03
45:56
01:07
23:49

1:21:19
ROLL OF HONOUR

Waddesdon 5k: 1st MV40 Robert Storey, 1st LV45 Katherine Bates, 1st LV50 Jacky Pinnock
Hooky 6: 2nd MV40 Robert Storey, 1st LV55 Kate Williamson, 1st LV65 Sandra Jinks
Carterton Triathlon: 2nd MV40 Nick Sheard

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

Adderbury Half Marathon / 10K (Report by Kate Williamson)
What a pretty village Adderbury is. I had never done more than drive through before, but it deserved more of an exploration which was on the cards as we parked in a field behind a lovely ironstone house and had to wend our way through the grounds and along the back roads of the village.
Arriving at the sports ground various childrens’ races were happening – a proper village event! Then we, the supposed adults (one of whom had spotted the extremely tall inflatable slide) lined up, to follow either the blue squares or the red dots (10K or ½ M). No one mentioned that the red dots might turn into red squares!

It was hot but an enjoyable route through the churchyard, along the canal, through Bodicote onto more tracks to Bloxham, along another churchyard, then across fields and stiles, some were quite tall for those of us with short legs, and finally back to Adderbury. At last – a go on the very tall slide with Jackie.

I would go again.
Hooky 6 Results (Report by Mark Schofield)
Sunday morning was unseasonably sunny as the club headed north for the second time in a week, Denise quipping that we may as well have stayed up after the Chippy Motavation and made a weekend of it. There were certainly some tired legs, not to mention a full complement of the usual runners’ infirmities. Ian’s vocal support kept our spirits up as we tackled a scenic six miles around Hook Norton. The three mile lap, was undulating first time round, yet had become positively hilly by the second. Not that it seemed to bother Robert, who came in 9th overall, nor Kate who collected the V55 prize. Lesley cruised to maximum points in the Long League, and Sheila showed her Short League competitors a clean pair of heels. Jim’s absence due to a prior commitment was exploited by some joker. (He won’t be getting married on a race day again in a hurry). The reward for our efforts? A fetching T-shirt in slimming black, and a goody bag. Just a pity they weren’t giving away the local ale.
DATES FOR YOUR DIARY
Sun 5th Sept
ERR Triathlon
Sun 5th Sept
Headington 10k

Sun 12th Sept
Witney 10 miles *

Sat 18th Sept
Woodstock 12 miles *

Sun 19th Sept
Charlbury 10k
Sun 3rd Oct
Cricklade Half Marathon *

Sun 10th Oct
Hanney 5 miles *†
Sun 10th Oct
Henley 10K
Sun 10th Oct
Henley Half Marathon
Sat 16th Oct
Kidlington 5k (organized by Jan)
Sun 17th Oct
Abingdon Marathon

Sun 17th Oct
Frieth Hilly 10k

Sun 24th Oct
Rotary Blenheim 10k

Sun 31st Oct
Candleford Canter 10k (ladies only)

Sun 7th Nov
Cross Country, Ascott Under Wychwood

*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.

the road ahead

PAGE
1

