

GEELONG REGION CROSS-COUNTRY TEAM NEWSLETTER

Issue # 29

July 2003

RAU AND TUCKER MOTOR AROUND ALBERT PARK GRAND PRIX CIRCUIT

The weather forecast for the running of the Albert Park Road Championships was for Arctic like conditions with a touch of hail and sleet thrown in for good measure. However, it was cool, still conditions that greeted Geelong athletes as they brushed the sleep from their eyes, then bounded enthusiastically from their warm beds, eager to tackle the roads and paths around the Albert Park Formula 1 Grand Prix Circuit.

When the starter's gun fired it was athletes at either end of the age groupings that led the way for the Geelong Team with Kelsey Rau and Mark Tucker recording impressive victories.

As has been the case all season, Kelsey Rau employed Kenyan tactics of going to the front early, then trying to improve her position. Eventually, after giving many of the older athletes a fright, Kelsey crossed the line more than a minute clear of second place in a substantial Personal Best time. Well done, Kelsey - you're in fantastic form at the moment!

Three weeks ago Mark Tucker was recovering from knee soreness and running 'only' 70 kilometres a week. However, with the knee rapidly improving and a couple of 140 kilometre weeks under his belt, Mark was 'ready to roll'. Conventional wisdom said that Mark would sit in early, then use his superior track speed to run away from Australian World Championship Marathon Team members, Shane Nankervis and Nick Harrison within sight of the finish. However, Mark eased to the front with just over three kilometres to go and immediately had the chase pack of Nankervis, Harrison and Field strung out in Indian file and 'off the bit'. Then, as the finish line loomed up in front, Mark kicked well clear for a most emphatic victory. Well done Mark - the Albert Park 15 km. event has been most productive for Geelong Team members with Troop also winning in 2000.

Also racing for the Geelong Open Men's Team was the smooth striding Ross Young who ran on strongly over the last half of the race to finish in a smart time of 53.18.

The experienced Rohan Perrott could best describe his race in Two Parts. Part One was the first 10 kilometres where a sub 47 minute time and a top ten placing was on the cards. Part Two included a strained calf that forced Rohan to jog the last lap and a half in obvious discomfort where team points and pride were the only rewards. Well done Rohan - the team appreciates your gutsy run - hope the injury is on the improve!

Next Geelong Open Male to finish was the in-form Geoffrey Purnell who also finished a highly creditable 6th in the super-competitive 45 + Division (the winner of this section was Antony Milovac of Diamond Valley who ran a very speedy 50.01)

Darren Riviere's recent training schedule has been modified to manage an achilles niggle. However, with each training session completed, 'Dazza' is slowly regaining the form and cheeky attitude that makes him such a tough competitor.

Rounding out the Division One Team was Paul 'Tucky' Wilson who, like Darren Riviere, is slowly regaining form and fitness. Expect both Darren and Paul to run substantially quicker times at the

Sandown Road Relays.

Two years ago Paul Stewart ran a blinder at Albert Park (54.53) with a training regime that included a few short track sessions and no more than 40 kilometres a week of running because of a few injury concerns. This year Paul had a better preparation and ran solidly but was not able to reproduce his excellent 2001 effort. Just goes to show how fickle the "Running Gods" can be. Andrew Chalmers, in his first race for the Geelong Team, showed the benefit of six months of training under the guidance of Lee Troop when he ran an even paced race to just miss breaking the much sought after one hour barrier. Well done, Andrew - hope you enjoyed the experience of representing our great city.

Also racing over 15 kilometres were our Open Women. In their first Athletics Victoria Winter Season, both Nadia Semjanov and Loretta McGrath have showed great potential, particularly over the longer distances. On Sunday both ladies ran the first 12 kilometres as a team with frequent lead changes the highlight. However, over the last few kilometres Nadia was able to establish a small break before finishing an excellent seventh, just 26 seconds ahead of Loretta (11th place.) Third Geelong woman to finish was the evergreen Pattie Galvin who used her marathon strength to overhaul many overly optimistic male runners during the final kilometres. Pattie was also first in the Women's 45 + Division. Well done, Pattie! Both Libby Crowe and Jo Lambert ran the entire 15 kilometres closer than Siamese twins to record valuable team points for our Division One Women's Team.

Promising Under 14 athlete and keen surfer, Tom Allan has gone from strength to strength with each Winter Season Race. At Albert Park he produced his best Geelong performance with a fine second placing over 5 kilometres.

Also racing in the Under 14 Division was Daniel Payne, who made an excellent debut for Geelong in finishing fifth. Hope you enjoyed the race, Daniel.

Tim Kilfoyle and Hamish Wishart also ran very well to easily break 20 minutes and finish 6th and 7th.

Last Winter Season Michael Kenny ran 19.20 over 5 kilometres at Albert Park. Twelve months later a fitter and faster version ran over two minutes quicker to take 5th placing in the talented Under 16 Division.

Another athlete on the improve is fellow Under 16 athlete, Ben Lynch, who took 46 seconds off his 2002 time despite still suffering from a persistent cold.

Our sole representative in the Men's Under 20 Division was the long-striding Michael McKenzie who, despite substantial educational commitments, was able to (just) run under 17 minutes in the 5 km. for 10th place.

Fresh from winning her age group at the Victorian All-Schools Cross-Country Championships, Ashleigh Wall went out hard with talented Doncaster athlete, Fiona Nash. 'Ash' did slow a little over the last kilometre, but still slashed 45 seconds off last year's time while placing an excellent second.

Also racing in the Under 18 Division was Bianca Cheever who ran solidly to break 20 minutes for 5 kilometres. Hopefully,

Geelong members will be able to read all about Bianca in a future Newsletter Profile.

Under 20 athlete, Emily Rooke would have been encouraged with her third placing in 18.41 after a virus forced her to back off training over the last few weeks.

Flying the flag for the Under 16 Women was Brianna Ricketts, who is steadily regaining the form that took her to 14th place at the School Sport Australia Cross-Country Championships in 2002.

ALBERT PARK ROAD RACE

Sunday 22nd June

2002 Time in ()

MENS' OPEN 15 km.

Mark Tucker	1st	44.51	
Ross Young	64th	53.18	
Rohan Perrott	81st	54.14	
Geoffrey Purnell	87th	54.25	(54.10)
Darren Riviere	95th	54.37	
Paul Wilson	135th	56.53	
Paul Stewart	145th	57.17	
Andrew Chalmers	204th	60.43	
Neil MacDonald	226th	62.10	(61.57)

Fastest - M Tucker (Geelong)	- 44.51
- S Nankervis (Ballarat YCW)	- 44.57
- N Harrison (Glenhuntly)	- 45.00
- S Field (St Kevins)	- 45.07
- D Ruschena (Glenhuntly)	- 45.52
- M Chettle (Glenhuntly)	- 45.56
- N Atkin (Inv.)	- 46.20
- M Michelsson (Collingwood)	- 46.38
- D Quin (Melbourne Uni.)	- 46.42
- R Ellis (Ballarat YCW)	- 46.59
- T Wallace (Peninsula R.R.)	- 47.22
- C Perrett (Sandringham)	- 47.24

UNDER 20 MEN 5 km.

Michael McKenzie	10th	16.59
------------------	------	-------

Fastest - C Birmingham (Eureka)	- 15.16
- B Toomey (Knox Athletic)	- 15.39
- B Woodman (Glenhuntly)	- 15.41

UNDER 18 MEN 5 km.

Fastest - S Ellis (Eureka)	- 15.25
- R Boadle (Ballarat YCW)	- 15.27
- D Locke (Peninsula R.R.)	- 15.38

UNDER 16 MEN 5 km.

Michael Kenny	5th	17.13	(19.20)
Ben Lynch	13th	19.01	(19.47)

Fastest - C Hamer (Box Hill)	- 16.19
- A Watson (Wendouree)	- 16.22
- S Gibb (Ballarat YCW)	- 16.28

UNDER 14 MEN 5 km.

Tom Allan	2nd	18.16
Daniel Payne	5th	19.17
Tim Killfoyle	6th	19.26
Hamish Wishart	7th	19.32

Fastest - K Fitzgerald (Wendouree)	- 17.49
- T Allan (Geelong)	- 18.16
- J Huggett (Ballarat YCW)	- 18.19

WOMENS' OPEN 15 km.

Nadia Semjanov	7th	56.32
Loretta McGrath	11th	56.58
Pattie Galvin	25th	62.17
Libby Crowe	61st	73.05
Joanne Lambert	62nd	73.05 (59.16)

Fastest - H McGregor (Knox Athletic)	- 50.35
- A Thompson (Glenhuntly)	- 51.26
- E Carney (Glenhuntly)	- 52.49
- K Seibold (Malvern)	- 54.05
- R Barton (Eureka)	- 54.35
- B Dennety (Inv.)	- 55.35
- N Semjanov (Geelong)	- 56.32
- E Jackowski (Ath. Essendon)	- 56.32
- C Soriano (Inv.)	- 56.45
- K Dick (Doncaster)	- 56.46
- L McGrath (Geelong)	- 56.58

UNDER 20 WOMEN 5 km.

Emily Rooke	3rd	18.41	(18.22)
-------------	-----	-------	---------

Fastest - K Fry (Ringwood)	- 17.50
- L Biffin (Eureka)	- 18.36
- E Rooke (Geelong)	- 18.41

UNDER 18 WOMEN 5 km.

Ashleigh Wall	2nd	18.31	(19.16)
Bianca Cheever	7th	19.52	
Taryn Rau	D.N.F.		(18.18)

Fastest - F Nash (Doncaster)	- 17.38
- A Wall (Geelong)	- 18.31
- A Uys (Frankston)	- 18.55

UNDER 16 WOMEN 5 km.

Brianna Ricketts	10th	- 20.06
------------------	------	---------

Fastest - H Tomlinson (Box Hill)	- 17.13
- Z Warrington (Frankston)	- 17.48
- S Cant (Box Hill)	- 17.50

UNDER 14 WOMEN 5 km.

Kelsey Rau	1st	- 18.46
------------	-----	---------

Fastest - K Rau (Geelong)	- 18.46
- M Bell (Frankston)	- 19.53
- S Lund (Glenhuntly)	- 20.03

VOTES FOR "BEST PERFORMED GEELONG REGION ATHLETES" AT THE ALBERT PARK ROAD RACE

Senior Men.

3.	Mark Tucker
2.	Ross Young
1.	Rohan Perrott
1.	Geoffrey Purnell

Senior Women.

3.	Nadia Semjanov
----	----------------

2. Loretta McGrath
1. Emily Rooke

Junior Men.

3. Tom Allan
1. Michael Kenny
1. Daniel Payne
1. Tim Kilfoyle

Junior Women.

3. Kelsey Rau
2. Ashleigh Wall
1. Bianca Cheever

THE BUSH INN AWARD

The winner of the Bush Inn Award for the Albert Park Road Championships is
Mark Tucker
for his outstanding victory in the Open Men's 15 km. Road Race.

Well done, Mark.
Enjoy your meal and the Bush Inn's famous hospitality.

**GEELONG ATHLETES IN TOP FORM
AT THE CHARLES SUFFREN
CROSS - COUNTRY
Saturday 7th June**

Members of the Geelong Region Cross-Country Team travelled to a cold, wet and windy Burrumbeet Race Course on Saturday 7th June for the running of the historic Charles Suffren Cross-Country Race. Over the years many of Australia's best distance runners have contested this race with names such as Rob de Castella, Steve Moneghetti, Chris Wardlaw, Shaun Creighton, Tony Benson and Les Perry all on the winner's trophy.

Keen to join this elite group was Geelong's Richard Jeremiah, who ran brilliantly over the tough and varied terrain around the Burrumbeet Race Course and pine forests to win in 20.28. Jeremiah now joins Lee Troop and Darren Lynch as Geelong winners of this race. Racing for the first time since returning from America was Mark Tucker, who finished third.

RESULTS**6.5 km. (Under 16 Men, Under 18 Men, Under 20 Men, Open Men)**

Richard Jeremiah	20.28	(1st Open Men)
Mark Tucker	20.39	(3rd Open Men)
Kym Morgan	21.38	(6th Open Men)
Brenton Rowe	23.15	(1st U16 Men)
Nick Ashton	23.29	
Michael McKenzie	24.11	(1st U20 Men)
Geoffrey Purnell	24.36	
Geoffrey Clark	24.41	(1st 50+ Men)
Michael Kenny	24.51	(3rd U16 Men)
Darren Riviere	24.59	
Simon Taylor	25.10	
Paul Wilson	25.48	
Paul Stewart	26.39	
Andrew Chalmers	27.52	

Neil MacDonald	28.04
Ben Lynch	28.08

3 km. (Under 14 Men and All Women)

Tom Allan	11.14	(4th U14 Men)
Taryn Rau	11.35	(2nd U18 Women)
Kelsey Rau	11.49	(1st U14 Women)
Tim Kilfoyle	11.56	
Brianna Ricketts	12.23	(1st U16 Women)
Edward Mitchell	12.28	
Lucy Mills	13.17	
Cathryn Hoare	14.26	

RUNNER PROFILE

This profile features Vin Gasper, one of the stalwarts of the Geelong running scene since, well for a very, very, very long time! In his first Winter Season with the Geelong Region Cross-Country Team in 2001, Vin was named Best Performed Athletics Victoria 50 + athlete, defeating such well credentialled runners as Chris Wardlaw and that old guy in the orange towelling beach hat. Vin has also completed more than 550 runs with the Geelong Cross-Country Club over 25 years. And while his longevity is remarkable, it's Vin's love of running that sets him apart.

Vin Gasper

Occupation Meter Reading Supervisor
Age 53 Date of Birth 13 / 6 / 49

Height 179 cm. Weight 72 kg.
Married / Single Single
Coach Self

Personal Bests

400m.	52.0
800m.	2.04
5000m.	16.23
10000m.	33.02
Half Marathon	73.23
Marathon	2 hours 38 minutes
Other	Ran 67.08 for a 20 km . Geelong Cross-Country Club race in 1991. I was beaten by 1 second for line honours by Dave Elward.

Favourite Food Crumbed sheep's brains. (Ed. sounds delicious, Vin!)

Food Eaten Before a Race Any pasta.

Favourite Drink Coca Cola

Favourite Movie "The Hurricane"

Favourite Book "It's Not About The Bike." (Lance Armstrong)

Favourite Music / Band "Queen"

Favourite TV Show "Judge Judy"

Favourite Night Spot "You're kidding!"

Favourite Holiday Spot Gold Coast.

A Normal Training Week

Mon. am. 8 km. (slow)

Tues. am. 14 km. over the Barrabool Hills.

- Wed.** am. 8 km. (slow)
- Thur.** am. 8 km. (very slow)
- Fri.** am. Track Session: 10 x 400 metres with 1 lap recovery. I don't wear a watch and run how I feel.
- Sat.** am. 8 km. (slow)
or
pm. Athletics Victoria Race.
- Sun.** am. Race with Geelong Cross-Country Club

Other Training / Recovery Sessions.

I 'swim' (if you could call it swimming) every Wednesday and have taken up cycling 18 months ago but I am definitely a 'fair weather cyclist'.

Favourite Training Session Back in the early 80's I was training with George Thomas when John Craven turned up and took over our session. He set us 3 x 400 metres with a lap jog recovery. My first rep was completed in 54 seconds and a puffing John Craven abused me with the words, "that's too fast you idiot! You won't be able to repeat that!"

Well, those were fighting words as I cranked out the next 400 metres in 53 seconds. Once again, a very red faced, puffing Craven abused me and I must admit, I was starting to 'feel the pinch'. However, I was out to prove a point as I took off for the last rep, this time completed in 52 seconds. I was absolutely 'knackered' and a 'sea of lactic acid' but Craven, once he'd recovered, did offer a begrudging, "well done!"

Favourite Race 16 km. Connewarre to Ocean Grove race with the Geelong Cross-Country Club (I won it 3 times!)

Best Ever Performance I was very satisfied with my efforts in the 1984 Great Otway Classic.

Favourite Place To Train Banks of the Barwon River or anywhere flat.

Toughest Ever Training Session Every track session with Bob Fowler in 1984.

Most Admired Runner / Person Karen Dorris / Colleen Stephens / John Jacoby

Advice to Other Runners "Be honest with your efforts and you can have no regrets!"

Goals for the Future To complete 629 races with the Geelong Cross-Country Club as my race number is 629. At present I have completed 551 races - thank goodness my race number is not 829!

Interesting Running Stories.

"In 1984 I got a little carried away with my running and began running four times a day. I did this by running before work, running to work, running during my lunch break, then running home from work. And how did I go? Well, for a while I was absolutely flying - I felt a million dollars. Then, the wheels fell off and I came down with chronic fatigue that layed me low for 18 months - 6 months of that completely off work!"

expecting an easier run until 30 Japanese runners, who are training in Boulder, turned up. When you race the Japanese, it's a war of attrition - everyone goes out hard and whoever slows down the least wins. Ran hard from the gun and was away by myself after 5 km. I broke the course record held by former top US Olympian, Jon Sinclair (30.02 set in 1992) when I crossed the line in 29.44. A time like that at 1800 metres altitude was very satisfying - I'm rapt, especially seeing I had food poisoning last week from eating a dodgy tuna casserole. Makes up for the bad race I had in the Bolder Boulder when I first arrived. I have two more weeks of hard training to go, then off to Sapporo, Japan for a Half Marathon. I will be home July 8th. Hope all the Geelong athletes are well and running fast. Cheers,
Troopy"

Results - Sunrise Stampede 10 km.

1.	Lee Troop	29.44	Geelong
2.	Shigeru Okada	30.00	Japan
3.	Peter Tanui	30.03	Kenya
4.	Yuta Sugiyama	30.21	Japan
5.	Hiroyuki Fujii	31.09	Japan

Amazingly, Japanese runners took 15 of the first 18 places.

"Hi guys,

raced a 2 km. road race tonight as part of the final preparation before my Japanese Half-Marathon in ten days. Had a blinder winning by 6 - 7 seconds at altitude on a tough course. Ran 5:26 on a two lap course that comprised three hills on each lap. The fact that I was able to beat a couple of 4:03 milers shows that I am strong.

Troopy"

Mark Fountain's overseas tour continued with a 1500 metre hit-out in the U.S. Track and Field Open at Palo Alto, California on June 7th. Mark finished 5th (3:44.61) behind Kenyan William Chirchir (3:37.99). Mark has now arrived home a tired but satisfied athlete with a new set of P.B.'s. After a few easier weeks, Mark will begin his build-up for the World University Games.

Georgie Clarke continued her return to full fitness with an encouraging run over 3000 metres at the British Milers Club Meet on April 31st at Wythenshawe, Manchester. Georgie clocked 9:13.72 for second place behind Yelena Burykina of Russia (8:55.73) but more importantly pulled up well and has been able to step up her training intensity.

After a frustrating run with injuries over the last six months, Craig Mottram has headed overseas for a training stint at St. Moritz. Despite jogging just 15 - 20 minutes every other day in the week before departure, Craig is optimistic that he can return to full fitness reasonably quickly. At last report Craig had progressed to 60 minutes of easy running with swimming, bike-riding and circuits supplementing his training. He had also completed his first session (a 10 minute pace run, 5 minute jog, 2000 metres on the track at 3:15 per km.)

All the best, Georgie and Craig - it's great to see you both on the road to full fitness and fast times.

A little closer to home our juniors have been very busy in school events. On Tuesday 10th June the Victorian Primary School Cross-Country Championships were held at Bundoora Park. Our competing athletes were:

Kate Sly	3rd	12/13 Girls	3 km.	11.25
Georgina Buckley	3rd	11 Girls	3 km.	11.44

AROUND THE TRACKS AND TRAILS

Lee Troop's World Championship preparations are on track with two outstanding races on the American Road Circuit.

Lee sent these e-mails just after his races:

"Things here in Boulder are still going well. Training hard and ran the Sunrise Stampede 10 km. on Saturday. I had a win, which was great. Ran the race as part of a 225 km. week. Was

Laura Stekelenburg	8th	12/13	Girls 3 km.	11.51
Amy Stekelenburg	19th	10	Girls 2 km.	8.21
Hamish Wishart	27th	12/13	Boys 3 km.	11.19
Ben Sturm	40th	12/13	Boys 3 km.	11.41

Congratulations to Kate Sly and Georgina Buckley who have been selected in the Victorian Team for the School Sport Australia Primary Schools Cross - Country Championships to be held in Queensland from 23 - 26 August. Fantastic effort, Kate and Georgie!

The following Saturday, 14th June, the Victorian All-Schools Cross - Country Championships were held at Bundoora Park with our Geelong juniors again performing brilliantly under ideal Cross-Country conditions (cold, wet and windy!)

Kelsey Rau	2nd	U14	3 km.	11.35
Laura Stekelenburg	5th	U14	3 km.	11.50
Holly Lipson	22nd	U14	3 km.	12.39
Tom Allan	7th	U14	3 km.	11.06
Tim Kilfoyle	42nd	U14	3 km.	12.06
Hamish Wishart	50th	U14	3 km.	12.11
Paris Nielsen	13th	U15	4 km.	16.41
Ben Lynch	26th	U15	4 km.	15.23
Edward Mitchell	54th	U15	4 km.	16.26
Brianna Ricketts	13th	U16	4 km.	16.10
Chelsea Merry	14th	U16	4 km.	16.20
Michael Kenny	6th	U16	4 km.	14.01
Steven Wishart	25th	U16	4 km.	15.06
Bianca Cheever	8th	U17	4 km.	16.14
Ashleigh Wall	1st	U18	4km.	15.11
Hayley Cook	1st	U20	6 km.	23.42
Brenton Rowe	1st	U17	6 km.	19.55
Andrew Tucker	7th	U20	8 km.	27.44

Congratulations to: Kelsey Rau, Laura Stekelenburg, Tom Allan, Brenton Rowe and Ashleigh Wall who have all been selected in the Victorian Team for the School Sport Australia Secondary Schools Cross - Country to be held at Buderim, Queensland from 23 - 26 August.

Many of our juniors do not confine their sporting pursuits to athletics. Great to hear that Holly Lipson has been selected for the Life Saving Victoria Junior Squad where she will join current squad members / Geelong athletes: Harriet Brown, Tom Burns-Wallace and Tim Kilfoyle. Well done, Holly - hope the run training helps on the sand and in the surf.

On the Road Race scene, Mark Tucker made the journey north to contest the 42nd Annual Keith Huddle Memorial Eaglehawk to Bendigo Race on Sunday 29th June. One week after Mark blitzed the field at Albert Park over 15 km. he again was firing on all cylinders as he sped over the 6.5 km. point to point course to win by almost two minutes in 18.57. His reward for the win was \$200 and a beautiful set of saucepans.

(Ed. I think the \$200 will be used before the saucepans!) If Mark had been able to run under Olympian, Bill Scott's 1975 course record of 18.07 he would have received a \$1000 bonus. However, Scott's record is a tough one as Bruce Petts (18.28 in 1978), Adam Hoyle (18.28 in 1986) and Steve Moneghetti (18.32 in 2002) are the next three fastest times.

Finally, we wish Celia Cosgriff a speedy recovery from recent abdominal surgery. During the last track season Celia ran very well, recording many Personal Best Times over a range of middle-distances despite suffering from a painful hernia

condition.

SANDOWN ROAD RELAYS

Don't forget - our next race is the Road Relays at Sandown Park on Saturday 12th July.

1:30 pm.	Women Open Div. 1	4 x 6.2 km.
	Women Open Div. 3	3 x 6.2 km.
	Men Open Div. 1	6 x 6.2 km.
	Men Open Div. 4	5 x 6.2 km.
	Men Open Div. 7	4 x 6.2 km.
	Men Vets	3 x 6.2 km.
	Men Under 20	3 x 6.2 km.
2:00 pm.	Women Under 20	3 x 3.1 km.
	Men Under 18	3 x 3.1 km.
	Women Under 18	3 x 3.1 km.
	Men Under 16	3 x 3.1 km.
	Women Under 16	3 x 3.1 km.
	Men Under 14	3 x 3.1 km.
	Women Under 14	3 x 3.1 km.

With 14 Geelong Teams expected to compete we will require a time-keeper for each team. If you are available to fill this role could you please contact Neil MacDonald.

A bus (\$5 per person) will be leaving Norlane Waterworld at 11:00 am. sharp. Please confirm your seat on the bus by notifying Neil MacDonald (52 231620) by the Thursday prior to the race.

UP-COMING RACES

A reminder that the Athletics Victoria Bundoora Park Cross-Country (Saturday 26th July), the Athletics Victoria Coliban Road Relays (Saturday 2nd August) and "The Athlete's Foot" Geelong Cross-Country Championships (Saturday 9th August) follow hot on the heels of the Sandown Road Relays.

BUNDOORA PARK CROSS-COUNTRY Saturday 26th July

1:00 pm.	Women Under 20	6 km.
	Men Under 16	6 km.
	Men Under 18	6 km.
1:35 pm.	Women Under 14	4 km.
	Women Under 16	4 km.
	Women Under 18	4 km.
	Men Under 14	4 km.
1:55 pm.	Women Open	8 km.
	Men Under 20	8 km.
2:45 pm.	Men Open	12 km.

A bus (\$5 per person) will be leaving Norlane Waterworld at 11:00 am. sharp. Please confirm your seat on the bus by notifying Neil MacDonald (52 231620) by the Thursday prior to the race.

COLIBAN ROAD RELAYS Saturday 2nd August

We will be entering a Division One Men's Team (7 runners), a Division Four Men's Team (5 runners) and a Division One Women's Team (5 runners) for the Coliban Road Relay. The

Coliban is a fantastic race where team-bonding comes to the fore on the bus trip home. If you are available for selection, please let Neil MacDonald know A.S.A.P.

GEELONG CROSS - COUNTRY CHAMPIONSHIPS. Saturday 9th August

"The Athlete's Foot" Geelong Athletics Cross-Country Championships will be run on Saturday 9th August at Marcus Oldham College. (next to Deakin University in Pigdons Road, Waurin Ponds.)

Under 16 Boys / Girls	3 km.	2:00 pm.
Open Men / Women	6 km.	2:30 pm.

GEELONG ATHLETICS "TRIPLE CROWN"

With the first two legs of the Geelong Athletics "Triple Crown" completed ("The Athlete's Foot" Geelong Road Championships - 26th April and the You Yangs Challenge - 14th June) the points situation is at an interesting stage with a number of male and female athletes capable of winning.

PROGRESSIVE POINTS

Senior Male		Senior Female	
Lee Troop	6	Joanna Wall	6
Michael McKenzie	6	Nadia Semjanov	4
Rohan Perrott	4	Taryn Rau	3
Geoffrey Purnell	4	Bianca Cheever	2
Andrew Tucker	3		
Andrew Chalmers	3		
Louis Rowan	2		
Neil MacDonald	2		
Jamie Godwin	1		

The final race of the series will be the "The Athlete's Foot" Geelong Cross-Country Championships at Marcus Oldham College on Saturday 9th August.

6 points are given for a win, then 4, 3, 2, 1 points will be awarded for second, third, fourth and fifth placings.

RELAY FOR LIFE

I have just been notified that our team at the 2003 "Relay For Life" raised the magnificent total of **\$2891.99** for the Cancer Council. Well done to all Geelong Region Cross-Country Team members / sponsors involved in this wonderful event.

CONGRATULATIONS NEIL

I think I might have to twist Neil's arm to put this in the newsletter but, here goes - Bea Lipson
(OK Bea - my arm is reluctantly twisted!)

"On the evening of June 25th Neil MacDonald joined company with Victoria's most outstanding sports people for the 2003 Vicsport Sports Awards.

The category that recognised his achievements was the "Vicsport Regional Award For Sports Leadership".

His nomination recognised his work in the sport of distance running in the Geelong area taking into account his voluntary work as Manager of the Geelong Region Cross-Country Team, Treasurer of the Deakin Athletic Club and coach of many of our junior athletes. All this plus the support and encouragement he gives to each team member to achieve their personal best made him a most worthy candidate.

However, it was an evening when World Champions or those involved in World Championship events dominated the field. This just goes to show what Neil was up against and illustrates the calibre of talent we have in sport in Victoria. To see Neil in the company of these sports people made me realise that his work with distance running in Geelong is being noticed in a big way and makes him a great ambassador for the sport. It was an amazing experience to be amongst the elite group that gathered with Neil and help him share in the experience. Thank you to everyone who helped support his nomination and I'm sure it goes without saying, "Well done, Neil."

Bea Lipson.

(Ed. Thanks Bea - I really appreciate your kind words and all the work that went into the nomination. Also, I had a fabulous time at the Awards Night.)

DICK TELFORD. TAKING A SCIENTIFIC APPROACH.

Dr. Dick Telford is Australia's best known sports scientist. He is also one of Australia's top coaches, guiding the careers of many of our top middle and long distance runners. I was fortunate to catch up with Dick at Falls Creek for a relaxing chat on a range of athletics topics.

N.M. Dick, you have been travelling to Falls Creek over Christmas / New Year for many years now.

What has Falls Creek got to offer distance runners?

D.T. I think that Falls Creek is the best altitude training venue we have in Australia. However, I sometimes go up to Charlotte Pass and Thredbo because they are close to Canberra being only two and a half hours away. We also occasionally use the Brindabella Ranges which is only an hour out of Canberra. That's at about 1600 metres but the running trails at Falls Creek are far superior to anything that these other venues have to offer. The other reason we choose Falls Creek is that there are a lot of runners here and the atmosphere and group training effect is fantastic.

N.M. You have completed a study on the benefits of altitude training. Could you briefly go through your findings?

D.T. The study was in 1993 and that was when I first met Said Aouita. I was able to recruit a few people from all over the world, a couple from America, a couple from England, and some from Morocco to assist. Basically, we had a group training at Charlotte Pass living and training at 1800 metres and another group at Narrabeen living at zero metres. We had both groups completing very similar training programmes in matched pairs. Both groups were well looked after with massage and physio for three weeks and after final testing we found there was a big improvement in performance from the altitude group - 7% for a 3000 metre run at sea-level. That 7% improvement was fantastic but the only complicating factor was that the control group who trained and lived at Narrabeen improved 7% as well. So it just shows the importance of having a control group. Our conclusion from that study was that while the altitude training camp was successful, it was no better than the control group that was based at sea-level and that improvement came from the 'camp or group training effect'.

N.M. Do you think 1600 metres, the altitude at Falls Creek, is high enough?

D.T. Yes, I do. I think you can achieve good 'altitude effect' from a thousand metres up because right from the start there is a decrease in maximal oxygen up-take. This even happens at Canberra with its 640 metre altitude. That's why it's hard to run qualifying times or Personal Bests over 5 and 10 kilometres in Canberra. At 640 metres your max VO2 comes down 3 - 4 % in an elite runner, although it doesn't change at all in a non - elite runner. So if that's happening to elite runners it means that their respiration system is put under a little more stress that the body gradually adapts to.

N.M. Is three weeks at altitude the right length to gain a benefit?

D.T. No, I would say that it varies but for people who have to work or study or have other commitments, three weeks tends to be suitable and practical. However, I've worked with Yobes Ondieki, Arturo Barrios, Rob de Castella and many others who've lived at altitude for months and achieved fantastic results. What I can't say is whether they would not have achieved fantastic results if they had not lived at altitude. But my belief or 'gut feeling' is that long term stays at altitude can produce excellent results and a series of short terms stays at altitude can also have good effects. However, don't ask me which is best because a proper study would be needed rather than just listening to what athletes say.

N.M. I would assume that different athletes respond in different ways?

D.T. True, but it's also amazing just how similar humans are. We hear about 'responders' and 'non - responders' but I don't go along with that very much. When you look at the results it's pretty clear that with a system of breathing air in, exchanging gases and running, people aren't all that much different unless you're comparing a 400 metre runner from a marathon runner, then very different things occur.

N.M. What is your current position?

D.T. For the last 6 - 7 years I have been a consultant to the Institute of Sport as a coach. I also work as a Professor of Exercise Physiology at Griffith University on the Gold Coast where I have PH.d and Masters students who come down to Canberra to complete the practical component on their study. I also work with an organisation called the

"Blueearth Institute" which is a group that helps disadvantaged kids with low self-esteem. A colleague of mine has put a lot of money into the project and has just employed 30 people full time - I had to mention the "Blueearth Institute" because, while its a non - paying position, it's an important part of what I do.

N.M. You were involved in the Australian Institute of Sport during the early years. That must have been an exciting time setting up what is now regarded as one of the world's leading Sports Institutes?

D.T. Yes, I think the A.I.S. has made a huge difference to Australian Sport. I was the person who was given the charter of setting up the Philosophy of Sports Science and Sports Medicine in Australia. I was the first person appointed there and with colleagues was able to design laboratories. Initially, I travelled around the world to other institutes, then tried to give the Australian Institute of Sport our own flavour. One of the reasons I think it has been so important is that it paved the way for other Institutes to set up around Australia. Now every State has its own Institute and that's fantastic.

N.M. A lot of elite athletes visit the A.I.S. Have you learnt a lot from athletes like Andre Bucher when they visit?

D.T. There is no question that I learn a little bit from all the athletes I come across. In terms of the longer distance athletes, and I'll probably miss a few here, but obviously we've had Rob de Castella - he's been my next door neighbour and one of my best mates for years. We started working together in 1981. Then there's runners like Yobes Ondieki, who lived with Lisa in our house for a

long time, Arturo Barrios, Alberto Salazar, then more recently Gert Thuyts - who has a 2:06 marathon to his credit. To me 2:06 sounds OK for an 800! And there's lots of others who visit the Institute, usually to be tested or to work out some sort of problem.

N.M. I can remember watching you starring for Preston in the V.F.A on a Sunday afternoon. In fact, you won a Liston Trophy for best player in the V.F.A. What was your sporting back ground?

D.T. Being a Melbournian I didn't know about sports other than football and cricket, apart from when I went to see Ron Clarke and John Landy run. However, I did win the Combined High Schools Mile one year when someone talked me into running instead of going off to cricket practice. That is a bit of a regret because I would have loved to find out just how quick I could have been if I'd run earlier. In the end I didn't start running seriously until I was 35 which is a fraction late, particularly over a mile.

N.M. What sort of times did you record?

D.T. Well, Neil - as you've asked I can honestly say that my last marathon, my last half marathon, my last 1500 metres and my last 800 metres, which were all recorded around the age of 45, are all P.B.'s. I don't know how many other runners can say that their very last races over a distance were P.B.'s.

N.M. And your times for those distances?

D.T. Aahhh 2:27 for the marathon, 1:57.6 for the 800, 3:57 for the 1500 metres and 68:30 for the half marathon but I've only ever run one half marathon. But the one that was particularly pleasing was the 1500 because it was at the World Masters Championships in Melbourne where I finished equal third with a fellow named Dixon.

N.M. Not Rod Dixon, the New Zealand Olympian?

(Ed. Rod Dixon won a bronze medal over 1500 metres at the Munich Olympics, then finished fourth at the Montreal Olympics over 5000 metres. To underline his outstanding range of athletic ability, Dixon also won the 1983 New York Marathon in 2:08.59)

D.T. No, it was his brother.

N.M. Were you an 'experiment in one'? Were you trialling your running philosophies with your own training?

D.T. Yes, most definitely. I really wanted to find out what I could do. I started out running marathons in the Deek era and really enjoyed that. In fact, I started running long distances for marathons when I was Coaching Co-ordinator / Manager for the Victorian Cricket Team. They would be out in the field all day and I felt as though I had to do something so I'd go off and run for 90 minutes. But later on I wanted to find out what I could do over the middle distances so I had to get rid of the 'marathon legs' that I'd developed with all the long, slow running I'd been doing. It took me three years before I could break 4 minutes for the 1500 metres and 2 minutes for the 800 metres. It was interesting because I was getting older, 41, 42, 43 and my times were coming down as I worked out how to train better and get the speed back that I had when I was younger. Basically, I did weights, circuits and the sort of speed work that I didn't do when I was running marathons.

N.M. How important were the weights for getting the speed back in your legs?

D.T. They were very important. I probably had a few fast twitch fibres when I played football but turned those into slow twitch marathon fibres with all the endurance training I was doing. I reckon I probably ran as well as I could run for the marathon, although I ran the 2:27 in Canberra and it might be a little bit harder to run there because of the slight altitude.

But I had to get the strength back pretty quickly as I could not wait five years or I'd be 49, so the weights worked well.

N.M. Did your VO2 max gradually drop as you aged? (Ed. VO2 max indicates aerobic power although there are other factors that are important in determining running potential. However, elite middle and long distance athletes tend to have high VO2 max readings. In the general population VO2 max readings decrease with age.)

D.T. No, it didn't. While I was running between the ages of 36 and 44 my VO2 max reading didn't change at all. It just shows you what can happen if you continue to train. As some people say, you can 'grow younger'. I didn't grow younger but in terms of my fitness I was getting faster in all the shorter events and I reckon I could have run faster in the marathon if I had continued.

N.M. Were you ever keen to have a serious crack at football at A.F.L., or as it was then, V.F.L. standard?

D.T. Actually, I did. One of the Collingwood scouts picked me out when I was 17 and I went straight into the final senior practice match. I had followed Collingwood and I could not believe that I was lining up in the final practice match on Ken Turner, a guy who'd played for Victoria and here I was, a skinny little seventeen year old. I thought they were going to play me in the Under 19's. It was just ridiculous - I hadn't even played a game of football that year and I was playing on a guy I'd idolised in front of a crowd of about 25 000 people at Victoria Park. Although I got a few kicks it wasn't a great start. But I was absolutely '#@&% scared' and I didn't know anybody. I never really got going even though I finished third in the Reserve's Best and Fairest that year. I guess my heart wasn't really in it so I ended up playing baseball for a year, then a bit of soccer with a group called Northcote Park, which I thoroughly enjoyed. Then I decided that I was going to really study hard until I just happened to be watching Preston play their third game of the season and a guy said, "Dick, we'd love you to come down for a kick." By that stage I was getting itchy feet so I went down and even though I missed the first few games, that was the year I won the Liston Trophy for Best and Fairest in the Competition. The V.F.A. just suited me so well because, without the wings, I could run and use my fitness. With Collingwood, I was too small and would keep running into people. But in the V.F.A. I took great pride in running the opposition off their legs so they'd be exhausted.

N.M. The V.F.A. was a pretty tough competition in those days.

D.T. I did get knocked around a lot, especially after I won the Liston, but I had a few guys like Alan Joyce and John McArthur who played with Hawthorn and Bobby Ireland who came from Fitzroy, who would look after me. If I got hit, one of their guys would be flattened and everybody knew that.

N.M. How did you become involved in athletics coaching?

D.T. Like a lot of things, by default. I went up to the Institute of Sport by default because I was rapt with my job at the R.M.I.T. at Bundoora but Don Talbot offered me the A.I.S. job when I was lecturing at Deakin, down at Geelong. I didn't even apply for the position. With the Victorian Cricket Coaching job, Frank Tyson asked me to take over because he had A.B.C. commitments. With the Preston Football Club I was watching the final practice game when they sacked their coach and I was offered the position. With the Preston Cricket Club, Jack Potter (Ed. Jack Potter played Test Cricket for Australia) suddenly resigned and asked me at a party if I could take over. I don't think I've ever applied for a job - I don't think I'd know how - I just seem to have fallen into things.

And with athletic coaching, it was exactly the same. Carolyn Schuwalow came to me and said that she'd lost her scholarship to the A.I.S. and asked if would I coach her? So that's how I started. Then Andrew Lloyd came down and he had eyes on Carolyn Schuwalow so he'd hang around her. I don't think he knew much about me but eventually he asked me to coach him as well so he

could be near Carolyn rather than he thought I could coach as I had no record at the time. Then, I remember vividly how I came to coach my third athlete. I was around at a mate's place in Greensborough when I received a call from the States and it was Lisa Martin. She said, "Dick, I met you over at the Edinburgh Commonwealth Games with Rob de Castella. Anyway, I have just broken up with my husband and he was my coach. Would you be able to coach me?"

At this stage she didn't even know that I was coaching Carolyn. Anyway, I told her that I had a job and that I wasn't sure if I had the time. In the end she said she'd give me time to think about it - she gave me 24 hours. I said why only 24 hours and she replied that she needed to meet me in Japan in four days time for a race. So that's how I started with Carolyn, Andrew and Lisa.

N.M. You have coached some great athletes.

D.T. Oh yeah I have really enjoyed the experience. What I reckon has been fantastic is that I have been able to coach people into the 5000 metres and 10 000 metres Finals at the World Championships and the Olympics. Obviously I have been lucky to work with some very talented athletes but no one else has been able to do that in the last 20 years. But now with Craig Mottram and Benita Johnson and the others coming through, I reckon we are ready to take the next step. I just love getting people into finals and having them run up to their potential. There's been people like Darren Wilson running 60.02 in the Tokyo Half Marathon - that was a real thrill. Unfortunately, Darren couldn't quite get it all together for more than a year and a half otherwise I believe he would have been an unbelievable champion. Then I've worked with Susan Hobson for a year when she made an Olympic Final, Carolyn Schuwalow Olympic Final, Andrew Lloyd winning the Commonwealth Games Gold, Lisa winning a Commonwealth Games Marathon when I told her to slow down and save herself for another race - she ran 2:25 but could have run 2:22 or 2:23 and broken the World Record. Later we found out that she was pregnant but she didn't know it at the time and obviously didn't run for a while. I also had a good year with Kate Anderson when she was running well. More recently I've worked with Nickey Carroll. She's just coming back after some hormonal problems. In fact, she's up at Falls Creek now and it's the first time she's been able to train properly for 18 months. Then there's Liz Miller, who has been great to work with although she's had similar thyroid problems to Nickey Carroll.

N.M. Marathon champion of the 1980's, Alberto Salazar also had problems with his thyroid.

D.T. That's right. In fact, I tested Alberto and found that he had a loss in efficiency which was affecting his running. So, yes, I've been really lucky to work with some great runners. Just watching Benita Johnson come through as a 17, 18, 19, 20, 21, 22 year old has been fantastic. Every year watching her progress but not pushing her too hard so that the improvement stops. Making sure to hold her back while she's developing so her best years are ahead of her.

N.M. You've mentioned many great athletes that you've coached or worked with - people like Rob de Castella. What made these athletes great?

D.T. Well, as you'd know, I was Rob's Physiologist, not his coach as Pat Clohessy was his coach and Pat did a fantastic job with Rob. Rob, along with all the top athletes I have seen or worked with, had an incredible desire to do well. A lot of people said that Lloyd was just a 'Fun Runner' and that was true, he was when I started working with him. But very soon it became very evident that he had an intense desire to do well. He would never shirk on a training session. He used to say, "you do the thinking - I'll do the running!"

You just tell me what to do and I'll do it! And even if I'm absolutely 'stuffed', I'll run myself into the ground until I do it!" That's the sort of attitude he had. Now, I don't think that's necessarily the right attitude because I have other athletes who will talk to me and say, "Geez, Dick - I'm feeling really tired tonight!" and we'd talk it through and maybe change the session.

I have been involved in a lot of sports, from Physiologist with the Australian Swimming Team to the Australian Canoeing Team and without doubt, the hardest sport in the world is distance running because I don't see too many Ethiopian canoeists or Kenyan swimmers or Moroccan triathletes. You see a few soccer players from these countries but you also see one hell of a lot of runners! That's one of the reasons I became involved - it's the sport that's the most difficult to reach the top in so why not have a go at it!

N.M. Rob de Castella seemed almost 'bullet proof' in that he never seemed to get injured. Was this good management or did he have a body that could handle the pounding?

D.T. Well, there certainly was no luck involved as Pat brought Rob on gradually and sensibly so he could handle the training. One of Pat's great strengths as a coach was knowing when athletes need to 'back off'. Year after year after year, Rob gradually built up the quality and quantity of his training so he could progress without injury. It's been the same with Benita. Holding athletes back for success later on is one of the best things a coach can do for a developing athlete.

N.M. Andrew Lloyd's Commonwealth Games 5000 metre gold in 1990. Was this the most exciting race you've been involved in?

D.T. I think it would have to be. I have seen a lot of exciting races but that's the one that comes to mind - being so excited that I could barely speak because it happened so quickly. That particular year we did really work on Lloyd's speed. There was no way known he could compete with Yobes Ondieki of John Ngugi in an endurance / threshold race. For a start the selectors didn't want to select him typical!!! Anyway, he finally got over there and I figured that he was an outside chance for a bronze if the race was run to suit him. In fact, before the race I would have said a 'top 6' placing would be a fantastic effort. But what we did do was change his training programme a fair bit on the assumption that the race was going to be slow for some reason, like a bad weather day or people 'foxing around', and that it was going to come down to the fast last 400 - 800 metres. So we worked on his speed hoping that he would still be there at the end because if it was run at a fast, even tempo it would have been 'see you later, mate!' Many people have criticized him for sitting on Mona in races and outkicking him at the end but they don't realise that he couldn't get past Mona and stay there. But what Lloyd did have was a huge anaerobic capacity. No matter how 'stuffed' he was at training he could always raise a fast sprint at the end. In training he might be doing a 1600 metre repetition in about 4:30 and he would be running the third lap so you were in doubt that he could even finish the last lap, but you'd say, "come on Lloyd - go for it!" and he'd always finish fast. Then he might take half an hour to recover where some of the other runners might only take 5 - 10 minutes to recover because he's more anaerobic.

Actually, he missed his best athletic event. His best distance was the 1500 metres. He was able to run 3:36.60 for 1500 metres overseas even though he was about 29 and training mainly for longer races. I reckon if he had concentrated on the 1500 metres / mile when he was 20 / 21 years of age he could have been one of our best ever middle distance runners.

Anyway, we trained for a fast finish and history tells us that the race was slow because Ondieki and Ngugi fell over, but with a lap to go Ngugi was still holding a comfortable lead. Then Lloyd took off like a train and caught Ngugi right on the line.

N.M. And when asked later what he was thinking with 200 metres to go, Lloyd said, "bugger the silver - I'm going for the gold!"

D.T. Yes, he did. So the race was a punt that paid off. Actually, he still ran a P.B.

N.M. You have also coached a few athletes that many would call eccentric. Lisa Martin / Ondieki probably got the best out of herself by being so single-minded?

D.T. Yes, you can argue that way because attitudes can be a positive or a negative, depending on the situation. However, I've never come across anyone with the work ethic that Lisa possessed. She would just devote herself to the training required. Lisa didn't need to go out and run in the forests, she would just run ten miles around the lake in the morning, then ten miles around the lake again in the afternoon. Next day, it was the same again, except for her long runs and track sessions. We would do 200's and 400's on the track but her training was basically, track and lake, track and lake!

Later on she changed a bit but she only did that because Yobes wanted to run in the forest. But she had unbelievable tenacity. However, I don't believe that she got the best out of herself. A couple of years before the '96' Olympics she fell over the front porch, damaging the sole of her foot. This stopped her running in the years when I thought she was capable of beating the Australian Record. It was really sad, actually because she spent a lot of her money and so much time and emotional energy trying to get it right. But it was never the same again - she found it difficult to flex her foot properly and the 18 months leading up to the Atlanta Olympics was pretty tough for her. She even moved to Townsville to live and did everything right but she couldn't run properly. And all because of a simple fall, not because of a running injury.

N.M. You tell the story of Lisa having low iron stores at one stage and you suggested that she eat a little liver. Could you please relate what happened next?

D.T. This is a pretty good indication of how Lisa sees things. Everything about her running had to be just right. When she became iron deficient I told her about how good liver was in fixing this deficiency rather than just taking tablets. Anyway, I thought she'd just have a serve of liver once a week. Then two or three weeks later I asked her how the liver was going and she said, "fine". Then I asked her if she liked it and she replied, "No, I don't really like it but it's OK." Next I asked if she'd cooked it two or three times and she said, "No, I've eaten it every single day and if that's what I need to keep my iron stores at the right level, I'll keep eating it every single day!" But that's Lisa for you - an athlete who would do whatever it took to run well.

N.M. Darren Wilson was another incredible talent - his 60.02 for the Tokyo Half Marathon is arguably the Australian distance running record that is closest to World Standards. Leading up to that run did you think he would run that fast?

D.T. No His training indicated he was going to run well but 60:02 was incredible. I would have been happy with sub 62. He was very fit and had put in a great year of training. He'd done everything right and I don't take credit for that - it was, Glenda, his partner who supplied the stability that he needed to run well.

That year I was overseas for a while but he just completed every training session. None of the sessions were sensational but I didn't want that - what I did want was the

consistency, just getting the work done. He went to Falls Creek that year and a few of the guys were astounded that he ran so well in Tokyo after not running super well on the mountain. However, I told him to hold back at Falls Creek and let the others go if they wanted to 'hammer' a session - that his race was in Tokyo, not Falls Creek. A few of them must have thought he was unfit. But when he came back from Falls Creek I hammered him for five days, then rested him for a week before his race.

N.M. What sort of sessions did you set for those tough five days?

D.T. They were just standard workouts at around threshold pace. I'd have to check my diaries but it would have been things like a set of hard 400's, a set of hard 5 minute efforts, a very hard 'all out' 30 minute effort away from the track. Just sessions that required him to run 'flat out' with good rest in between so he would be recovering between efforts. These five days were a real 'tune-up' block. But for Darren to run 60.02 was fantastic, especially when you consider that Mona's best was 60.06 on the same course. Then Darren's form continued when he ran 27:37.00 for 10 km. just behind Shaun Creighton's Australian Record (27:31.92). In fact, in the lead up to the Zatopek, I had Darren and Shaun training together which was fantastic for both of them. I remember one day when I set up a session so they were going to compete, although they didn't know it. The session was to run four repetition miles really quick

- 4:13 to 4:15 and I knew it was going to be on. From that session I could tell that they were both ready to run really well.

N.M. What do you reckon is Darren's best distance?

D.T. I think 10 km.

N.M. He has been doing some training up here this year. Is he serious about a come-back?

D.T. He has said he's serious a few times. Darren's problems are mainly to do with his finances and getting into a position where he can support himself so that he can run. He needs to focus on his running and not worry about the rest of his life. However, unless he comes to Canberra with me, I know I will not have any control so he would have to be coached by someone where he's living. Darren is a high maintenance athlete!

N.M. Nickey Carroll is another of your athletes that is a little eccentric in that she does not train on the track but would rather do all her running in the bush. How did you come to work with Nickey and the reasons behind her training preferences?

D.T. When Nickey rang me to ask if I would coach her, at first I thought I was talking to Nyla Carroll from New Zealand, who I had coached before. I had met Nickey once before in Athens but had spoken to her for only about 5 minutes in total. However, Nickey and her partner, Don have become really close friends.

Nickey's come from an ultra - marathon background and can't understand why people want to run on the track. This morning we went down the road past Howman's Gap and ran for an hour along fern lined trails. She just loves to run in the bush - her eyes really light up. I sometimes feel that she doesn't always put the competition first, but rather the running. She wants to run marathons and she wants to run them fast but it's the expectations from everyone else that worries her. My job is to continually work with her to run on the track and to run more races. She gets very nervous before races and I personally believe that she wants to avoid being nervous. She even gets nervous being around other athletes because they remind her that she should be training on the track and racing more often. That's why she tends to stay away from other runners.

N.M. Has she got over the last few D.N.F.'s while representing Australia?

D.T. She has because she knows the reasons for them. She

had a couple of problems, one was nerve compression in the hip and the other was the interaction between some of her hormones and that is partly a hereditary problem. The result of these two problems were that she was getting very tired and as happened at the Sydney Olympics, her foot went numb, absolutely numb so that she almost fell over. Physically she just could not run on after 20 kilometres. Then she feels that people think she's a 'nut case' because of the problems we talked about before. So all these things build up the pressure. But now she's on the up and over the last few weeks she's the best I've seen her for a couple of years. Unbelievably, when she ran 2 hours 25 minutes for the 1999 London Marathon, she was not fully fit so it will be interesting to see what she can do in the future.

N.M. You mentioned Benita Johnson before. It must be really exciting to get a talented kid that you think will go places as long as you're patient? What did you think when she first turned up?

D.T. I knew she was a good runner but there were another five girls nearly as good as she was but Benita was in a position to come down to the A.I.S. However, I asked her to come down because I was worried she was going to go to hockey and I didn't want Ric Charlesworth to get her. In hindsight, that was one of the best decisions in my life. I was able to offer her a full scholarship which we would not normally be able to do and without that full scholarship, I don't think we would have got her. We've had athletes like Mark Thompson and Martin Dent and Clint Mackevicius to who I've had to say, "look, I can coach you and we can give you a little sports medicine back-up and we can contribute \$30 a week towards your rent, but that's it!" But I was not going to take any chances with Benita because if I didn't, Ric Charleworth would grab her.

N.M. Was she that good at hockey?

D.T. Yes, she was. I reckon with Benita's temperament and physical abilities she could have gone to senior Australian representation.

N.M. And you were saying that you deliberately held her back when she was young?

D.T. Yes, I've deliberately held her back every year, even last year. I said to Benita when she was 17, "I can't be sure but there's a chance that by the time you're 25 you could be one of the world's best runners. However, we are going to work up gradually and sensibly."

A lot of the work I gave Benita was not measureable, it was done on grass. I'd improvise some of her sessions where she might be running on the inside of the guys and so covering less distance. She would also do a lot of fartlek style sessions where she would be running for time rather than distance and time. I could have had Benita running faster when she was younger but you've got to look at the 'big picture'.

N.M. Was it tough to lose her to Nick Bideau, who is now coaching her?

D.T. Yes, but I consider that part of coaching. It's tough knowing that going into the Commonwealth Games she had an iron deficiency and diarrhoea that I didn't pick up at the time. She told me she had the diarrhoea but she was taking iron tablets. However, something was wrong because she was racing over 3000 metres and her threshold just wasn't there. Training was going pretty well even though we weren't measuring a lot of it because I didn't want to put her under too much pressure on the training track. As it turned out she wasn't absorbing the iron and her ferritin went down. Then four or five weeks after the Commonwealth Games her ferritin is up and she's running well again.

N.M. Did she eat liver or continue taking iron

supplements?

D.T. She ate liver and also took some different supplements once she could absorb the iron. However, it's great that she's doing so well. I thought that last year she could win a medal at the Commonwealth Games but for her iron problem. A lot of people looking on may think that the training wasn't right or she doesn't run well in the 'big ones' - that's a lot of rubbish. She's broken Australian Records, she's finished fourth at the World Cross - Country, she's run really well in the 'big ones' except the Commonwealth Games when I wasn't there. I'll never make the mistake of not being around an athlete in the lead-up to a major competition again because you can't really see the full picture. People may look at the Commonwealth Games and say, "Dick did not prepare Benita properly", but that's rubbish. I've had so many athletes now who have competed well in major finals and I know how to prepare athletes to run their best. It's simple - anyone can do it!

N.M. What is your coaching philosophy?

D.T. I would say variety in training and an individual training programme so that each of my athletes is training differently. I can't think of any two of my athletes who train the same although they often share sessions. However, most coaches would adopt an individualised programme.

N.M. How many do you have in your squad?

D.T. Ummm Probably sixteen at the moment. However, I don't just coach champion athletes. I've got a lot of people who are not going to champions but the common factor amongst all the athletes I coach is that they want to be the best they can be. And I try to treat all my athletes as equals from the scholarship holder to the athlete trying to break 15 minutes for 5 km. If they're in my squad and they're having a 'real dip', then as far as I'm concerned they're equals. One athlete may be more important for my coaching career but that doesn't influence how I work with my athletes.

N.M. I've heard you say that one of your coaching goals is to have each of your athletes recording a P.B. every year.

D.T. Yes, I feel that I have done my job if that happens. The satisfaction gained from running a P.B. is enormous. Occasionally there will be something that interferes with an athlete running a P.B. so then you look for reasons and try to remedy those.

N.M. What sort of testing do you regularly undertake with your athletes to see if they're fit and healthy and not over - training?

D.T. I don't test for over - training, I just talk to them. We do blood testing for iron and magnesium and a few other bits and pieces to see what's going on. Philo Saunders from the R.M.I.T. is doing his PH.d and I'm his supervisor and he and I are looking at running economy. We know that running economy is very important so we're looking at what effects economy - things like training, altitude, heat etc.

N.M. At the moment we have athletes such as Gebrselassie, Khannouchi, Radcliffe and El Guerrouj running unbelievable times. Why is this happening? Are they just super - stars or are they doing something we aren't doing?

D.T. Ummmm I think as we progress the genetic pool improves. Also, there is a lot more money going into the sport now so athletes can become fully professional, can utilize the best in training facilities and training knowledge and stay in the sport for longer. That's a few of the reasons. However, we do know that drugs such as anabolic steroids, E.P.O., growth hormone and blood-doping before that have been used. So there's no point in saying that the sport is clean because it's not. However, I try not to think about that because it's completely out

of our control. So for some records drugs could be a contributing factor. But having said all that I would be absolutely dismayed if a few of the people you mentioned were doing anything wrong. I personally don't think they are.

N.M. What are your comments on the Aouita Programme that some Australian coaches are using?

D.T. That's the Moroccan Programme and I discussed it with his runners in 1993 so it's nothing new to me. I incorporate it into my training programme although my training is not the Moroccan Program, it's an Australian Programme that has some Kenyan, Moroccan, New Zealand, Ethiopian, Australian elements to it.

N.M. So you believe that you've taken the best elements of each Programme?

D.T. Ummmm It's what I believe is the best but it's probably not. However, if you've studied the 'big picture' and you think you're getting the best out of your athletes and they're running P.B.'s every year, it's very difficult to suddenly change your programme dramatically and begin doing something different. I've actually talked to Said about that and he's happy because he looks at a programme and sees a whole lot of common elements. I talked to Said this morning and I told him about the sessions we'd completed over the last week and he said that sounded great. But he's been given a job to do and if he said to me, "yes, that's good but you could improve this aspect of your training," I'd listen because the guy must know a lot - he's been one of the greatest athletes we've ever seen, I've even got his autographed picture on my wall at home - he's got to know something. What people must remember is that he's coming from a completely different system to a democratic Australian system where people are doing lots of different things. One thing I have learnt over the years is that there are many ways to get an athlete to run 28 minutes for 10 km. There might be one slightly better way but in Australia there are choices to be made. However, in other countries there is the National Programme that everyone follows. At first, I think Said was taken by surprise when some people didn't want to follow his Programme but I think his heart is in the right place.

N.M. Do you know his Programme all the way through because at the meeting held at the V.I.S. a few weeks ago people walked away a little confused as to what happens in Phase 2, Phase 3, Phase 4 etc.?

D.T. No, I don't know the complete programme, I just know the philosophy but I'll go through the specifics with Said when I get back to Canberra. One of the main problems was that many coaches had already done a winter programme and did not need to complete Phase 1 first. You need to enter a programme according to what stage you're at. I'd have athletes ready to go into Phase 2 and 3 because we've got our racing season coming up. But what's Athletics Australia going to say to me if I say, "sorry, we're not going to run these three races." They'll answer, "OK, but your athletes won't be considered for selection and Dick, you won't have your job in two years time." Many of the guys in Morocco that Said has worked with were already international athletes that knew they were going to be selected or qualify. I don't have any athletes guaranteed of selection. I wish I did so that I could take a much different approach. For a start, I wouldn't be peaking someone for a 10 km. in New Zealand on February 16th when the main races are much later on.

N.M. Craig Mottram commented that he was glad he'd run a few qualifiers in Europe last season so that he could use our domestic season as preparation rather than chasing qualifying times.

D.T. Yes, that's a huge advantage. We've got a lot of things to consider in Australia with people going to the World Cross - Country and other races. There's no point in our athletes running

this race OK and that race OK. You've got to run some races the best you possibly can if you want to go to another level and trying to have multiple peaks is not easy unless you're an absolute champion who can roll through a few events and win at less than 100%, both physically and psychologically.

N.M. Dick, thank you very much for your time and all the best for the up-coming year.

D.T. Thanks, Neil.

THE CINQUE MULINI - A RACE LIKE NO OTHER

A few weeks ago Geelong athletes travelled to Lake Burrumbeet, just out of Ballarat, for the running of the annual Charles Suffren Cross - Country. The Charles Suffren has a long and proud history and is well known for its tough, rhythm breaking terrain that forces runners to negotiate dirt roads, pine forests, uneven crushed rock tracks and a lap of the race course, where hoof marks and holes are ankle twisting traps for the tired or unwary. Suffren winner in 1998, Darren Lynch, claimed to be 'going nowhere' as he tried to sprint over the final 1200 metres of the uneven Burrumbeet Racecourse but still was able to comfortably pull away from his pursuers.

However, the most unique cross - country race in the world would have to be the Cinque Mulini (Five Mills) Cross - Country Race, held in San Vittore Olona, near Milan. The Cinque Mulini incorporates a fascinating course that requires athletes to run through a series of ancient water mills situated around fields and along river banks. Film footage of this race shows the world's elite distance athletes sprinting to be first through the mills' narrow doors, past spectators sitting inside, then out another door as they continue on.

The race has survived profound changes in modern society for the organizers of the local club Unione Sportiva Vittore Olona (founded in 1906) have not forgotten the humble rural origins of the event. The Cinque Mulini was first held in the winter of 1933, when Giovanni Malerba convinced his friends to shovel snow from paths so runners could compete, and continued on even during World War Two. In later years the date for the Cinque Mulini changed to spring and was held after, then most recently, before the World Cross - Country Championships.

In 1953 the race became international, when the first foreign champions were invited to compete. Names such as Kipchoge Keino, Lasse Viren, Billy Mills, John Walker, Steve Ovett, Sebastian Coe, Haile Gebrselassie, Grete Waitz and Rob de Castella (winner in 1983 just before his famous Rotterdam Marathon victory) have all contested the Cinque Mulini. More recently the race has featured victories to Moses Tanui (1990), Khalid Skah (1991), Fita Bayesa (1992 - 1995), Paul Tergat (1996, 1998), Salah Hissou (1999), Charles Kamathi (2000, 2001) and Kenenisa Bekele (2002) - all runners at their peak when they won!

Even John Akii-Bua, Munich Olympic champion in the 400 metres hurdles, has taken part in the Cinque Mulini. Not surprisingly, the late Akii-Bua finished last in the field of elite distance runners after being in the leading pack during the first lap.

This year Sergiy Lebid of the Ukraine was the winner over the four laps making up the 12 km. course while Alice Timbilil of Kenya won the women's race over 6 km.

**FINALLY,
THANK YOU
TO THE FOLLOWING
FOR THEIR
FANTASTIC SUPPORT
OF THE
GEELONG REGION
CROSS-COUNTRY TEAM**

uckclery's

**GEELONG
PHYSIOTHERAPY
CENTRES**

**TONY STEWART
AND
"THE ATHLETE'S FOOT"**

**CRICHTON COLLINS
AND THE
"PAKINGTON BAKERY"**

**CRAIG GODDARD
AND
SUBWAY**

**THE CITY
OF
GREATER GEELONG**

**TONY KELLY
AND
"THE BUSH INN HOTEL"**

**GEELONG
ATHLETICS
INC.**