
September 2003 Vol. 18 No. 3

Moments before the start:

These seven Queenslanders were
amongst the 45 Australians who joined

the thousands who tackle South Africa's
famed Comrades Marathon

Yiannis Kouros [left] strides out to
victory at this years Surgeres [France]

48 Hour Track event

Official publication of
the Australian Ultra
Runners' Association
Inc. (Incorporated in
Victoria).

Registered Office:
3 Sundew Ct

Knoxfield 3180

INDEX
EDITORIAL
AU.RA CONTACTS
ULTRA CALENDAR

CONTENTS

A.G.M. MINUTES/REPORT
AUSTRALIAN TEAM ANNOUNCED FOR THE WORLD 100KM WORLD CHALLENGE

AURA NATIONAL CHAMPIONSHIP EVENTS

A. U. RA. 100 CLUB
DISCOUNT TRAVEL AND ACCOM. FOR A.U.R.A.MEMBERS
AU.RA. POINTS RACE UPDATE
RACE ADVERTISEMENTS AND ENTRY FORMS

Page

2
3
4
5-9
10-11
. ')
IL

1 ?,

14
15
16-17

Sri Chinmoy 24 Hour Track Event [Aust Champs] 18-20
PERSONAL PROFILE Featuring Bob de la Motte 21-24
RACE RESULTS AND REPORTS

Mundaring 40 Miler [WA]. Report by Gary Carlton 25-26
Bananacoast 85km [NSW]. Results and report by Steel Beveridge 27 -28

Report by Barry Stewart 29
Poor Mans Comrades 96km Fat Ass Run [NSW]. Results and reports by Kevin Tiller/Fulvio Fabreschi 30-31
Sydney Trailwalker 100km [NSW]. Results and report by Trevor Jacobs 32-36
Australian results from the 89km Comrades Marathon [South Africa]. Results and report by Gary Carlton 37-41
Brisbane Water Bush Bash 48km Fat Ass Run [NSW]. Results and report by Phillip Murphy 42
Gold Coast 100km Road Race [QLD] Results and report by Ian Cornelius 43-44
Tamborine Trek 62km [QLD] Results and report by Ian Cornelius 45
Glasshouse Mountains "Flinders Tour" 50km [QLD]. Results and report by Julia Thorn 46-47

12 Foot Track 90km Fat Ass Run [NSW]. Results and report 48
Sri Chinmoy 3,100 Miler featuring Matt Boulton from Canberra [NEW YORK] Results and report 49

ARTICLES
Marathon De Sables Phil Hugill crosses the Sahara Desert
"And we were Soaked in Madness" Tony Rafferty reflects on the 1983 Coiac 1,000 mile ever,t
"When Grandpa Hits the Road".
Shirley Young honoured
Media articles about the Melbourne Trailwalker, Six Foot Track and Frankston to Portsea events
History remembering the late great George Perdon
"Twenty Years of History" Adelaide 24 Hour. By Fred Brooks
Media article on Sean Greenhill at the Western States 100 Miler
The Western Staes 100 Mile Endurance Run [USA] By Sean Greenhill
"Pacing Sean". By Carol LaPlant in the US
"Too Much Fluid Can Kill Endurance Athletes" By Doctor Tim Noakes
A. U. R.A's first newsletter reprinted from 1986

OVERSEAS NEWS
I.A.A.F. 100KM World Road Records
I.AU. 100KM European Championships Results and report by Malcolm Campbell

TRAINING

"Fueling the Fire". By Kevin Setnes
"Glutton for Punishment". Eating and drinking on the run by David Criniti
"Making the Most of Aid Stations". By Shawn McDonald

RANKINGS

A.U.RA. 200 Club [200km in 24 hours]. Listed in Alphabetical order
AU RA MEMBERSHIP FORM

50-52
53-54
55-56
57-58
59-60
61-62
63-67
68-70
71-76
77
78-79
80-8�

82
83-84

85
86-87
88-89

90-91
92

WWW.UL TRAMARATHONWORLD.COM

.UL TRAOZ.COM

EDITORIAL September 2003

In July this year, a gathering of old Ultra faces took place in Melbourne at late notice when one of AURA's
founders paid us a fleeting visit. Alastair McManus, now a resident of Hong Kong, was one of the original
committee that founded AURA in 1986. A night of old stories occurred and Alastair even produced a tatty
old copy of the very first newsletter which consisted of a whole page and a half. It appears amongst the
articles in this issue.

Continuing along the historic line, The Adelaide 24 Hour Track Race celebrates it's twentieth running this
year and Fred Brooks has spent many hours compiling a history of the event which contains many old
names. It is also 20 years since the town of Colac staged a 1,000 mile event on the track that is now the
scene of the annual Six Day Race. Tony Rafferty has written a very entertaining account of his
participation in and observations of the event that saw Siggy Bauer of New Zealand set a then world
record

In present day news, Ian Cornelius has done a magnificent job of organising a very professional first class
100km event on the Gold Coast. With 100km being recognised as the standard ultra championship
distance, such an event is important to Australia in order to offer runners the best chance of performing to
their potential and gaining selection as World Championship representatives.

Featured in profile is Bob De La Motte. Bob is an ex pat South African who has lived in Perth for some 15
years now. Bob was one of the true legends of the famous Comrades marathon and his 4 page profile is
an excellent insight into one of the World's premier Ultrarunners

3,100 miles is a long way to travel by any means, let alone run. The annual Sri Chinmoy 3,100 mile race
in New York has had it's first Australian entrant in Matt Boulton from Canberra. With limited ultra
experience, Matt acquitted himself well during the 51 days of the event and appears to have a bright
future in the sport.

Sadly, the great Cliff Young has not been enjoying good health in recent times and is currently being
cared for by the Powers family in Queensland. Cliff is a doyen of our sport and deserves our good
wishes.

Finally, a big cheer for Sean Greenhill, who achieved a long time ambition of gaining a finishers buckle at
the gruelling Western States 100 Mile event in the U.S.

Kevin Cassidy

Many thanks to the following AURA members for their kind donations

Stan Miskin $25 Mick Francis, $10
Alistair Wallace, $20 Shaun Scanlon, $10

Bernd Ade
Jonathan Blake
Daniel Cole
Colin Colquhoun

Also, a big welcome to our newest members

John Davies
Luigi Evangelista
Andrew Johnson
Philip Lear
Fiona Baird

Rudolph Kinshofer, $5

Richard Bilewicz
Kath Bergkvist, $20

Colin Oliver
Gerry Riley
Barry Southgate
Susan Thomas

Keep up with all the latest at the following web sites

www.ultraoz.com

www.fatassworld.com

www.ultramarathonworld.com

Registered Office:

This Web Site :

UltraMag:

Committee:

A.U.R.A. Contacts

AURA Inc, 3 Sundew Co�Knoxfield,_ VIC 3180
Please--s -end any relevantultrarunning material to Kevin Tiller for posting to this SIie

as well as any general emails.
Please send any contributions for the AURA Magazine "UltraMag" to Kevin
Cassidy. Address: PO Box 2786 Fitzroy VIC 3065. Phone 0425-733-336.

President: Ian Cornelius fuelstarint(<1(bigpond.com
Vice President: Nigel Aylott nigel aylott(iilmail.com
Secretary: Ian Clarke insian2003(alyahoo.com.au
Treasurer: Graham Ives gi·affailiiVesW.lofgp6iicf.foi11

M b h. David Criniti dcriniti(aJ.bigpond.net.au em ers 1p M b h' E ..
S Is b . . em ers 1p I nqumes: ecretary u scnpt1ons 14 C b 'd A N h R k NSW 2151 A 1·

State Representatives:
(VIC)

(NSW)

(QLD)
(SA)
(ACT)

(WA)

(TAS)
Other Positions:

Public Officer:

Publicity Officer:

am n ge ve, ort oc s, ustra ia.
(02) 9871-8753

Kevin Cassidy
Fred Brooks
Paul Every
Sean Greenhill
Gary Parsons
Jerry Zukowski
Trevor Jacobs
Charlie Spare

kc l 30860(Cu,hotmail.com
hlfred@Jprimus.com.au
peverydweaver{Zi\hotmail.com
bigmig(al,tig.com.au
sonjulian@bigpond.com
zuk(a).centralonline.com.an
trevor.iacobs((l�mdbc .gov .au

Phone (08) 9530-1027
Tim Sloan hobartG1lmou11tai11designs.co111

Mike Grayling
(03) 9738-2572

Rankings and Records Fred Brooks

Magazme Editors:
IAU Rep & Organiser
of!AU I00kmTeams:
Clothing Officer:

21 Regent Close,
Berwick Vic 3806 Send all results here

Jilfred@iprimus.com.au
Kevln Cassiay lclJ0860Ci:i)hotmail.com

Tim Sloan

Kevin Cassidy

hob a rt(ciimountaindesigns. com

kc 130860(@hotmail.com

"Ultramag" welcomes all and any
contributions.. Results, reports, photos etc

etc or anything you may think is of

inter-est. If you wish to contribute, the
mailing address is:

The Editor, P. . Box 2786, Fitzroy, 3065

or e-mail kc 130860 hotmail. com

Current Australian UltraMarathon Calendar

An Official publication of the Australian Ultra Runners' Association Inc. (Incorporated in Victoria).

Notes:

1. Many "Ultras" in Australia are low key with few entrants. Therefore you should contact the race organiser to confirm
the details listed here, as they are liable to change.

2. For races with a month listed but no day, generally listed as "??" this indicates that the run was on in that month
LAST year, and THIS years date is not known.

3. All updates and additions gratefully accepted by Kevin Tiller at email kevin@coolrunninq.com.au or phone 0419-
244-406.

September
2003
27-28

27-28

??

??

??

October
2003

4-5

6 (Mon)

GLASSHOUSE MOUNTAINS TRAIL RUNS
160km, 80km, 55km, 30km, 13km on looped course. Contact Ian Javes for further information, 25 Fortune
Esplanade, Caboolture, OLD. Phone (07) 5495-4334 or email ijaves@caloundra.net. More info at the
webpage www. glasshouse. ultraoz. com

NEW ZEALAND SELF-TRANSCENDENCE 24 HOUR TRACK RACE
NZ 24 Hour Track Race, NZ Centurions 24 Hour Walk, 12 hour Race, 12 Hour Teams Relay from Sovereign
Stadium, Auckland, New Zealand. Starts 9am Sat 27th. Includes food & lapscorers. Contact John Marshall
for further information by email John.Marshall@telecomretail.co.nz. More info at the webpage
www.nz.srichinmoyraces.org or phone (649) 630-8329 or Sri Chinmoy Organisation, PO Box 56-292,
Dominion Raod, Auckland 1030, New Zealand

NORTHERN BEACHES FIT FOR LIFE RELAY
24 Hours. From Sydney Academy of Sport, Narrabeen. Contact Cancer Council via email
relayforlife@nswcc.orq.au or Website www.cancercouncil.com.au

BANKSTOWN FIT FOR LIFE RELAY
24 Hours. From The Crest Athletics Centre, Georges Hall. Contact Cancer Council via email
relayforlife@nswcc.org.au or Website www.cancercouncil.com.au

OLD CANCER FUND - RELAY FOR LIFE
18 hour relay for teams for 10 to 15 people to run, ·walk or jog. Starts 4 pm Saturday 21st September to 10
am Sunday 22nd September at Nambour Show Grounds. Contact the Relay for Life office on 1300-656-585
or email or www.qldcancer.com.au Website

SELF-TRANSCENDENCE NATIONAL 24 HOUR CHAMPIONSHIPS, ADELAIDE
Starts 8am at Santos Stadium, Mile End, Adelaide. (Australian 24 Hours Championship) PO Box 6582,
Halifax Street, Adelaide 5000 SA. Phone (08) 8272-5081 or Fiona Baird, Sri Chinmoy Marathon Team on
0421-591-695.

BRINDABELLA CLASSIC, ACT
Organised by the ACT Cross Country Club, 54km trail run over the Brindabella mountains, just south of
Canberra, 8.30am start at the summit of Mt. Ginnini, finish Cotter Reserver, $67.00 entry fee with pottery
goblet, $50 without, 7 hour time limit, halfway in 3hrs.20. Includes Relay Race and Balls Head 32km race.
"Australia's Toughest Downhill Mountain Race!". Contact race website at
www.coolrunninq.com.au/mountainrunninq/events/bclassic/2002/index.shtml

5

18

19

19

November

2003

1

16-22

29

??

??

??

December

2003

??

FITZROY FALLS FIRE TRAIL MARATHON, NSW
42km. Starts 8am from Twin Falls Cottages, Fitzroy Falls. Entry fee $30. Contact Michael Chapman on (02)
9518-9099 or mobile 0419-515-555 or email michael@bonnefinchapman.com.au or race website at
www. fitzroyf al lsmarathon. com

WARRUMBUNGLE MARATHON, NSW
42.2km, 10km Kangaroo Hop & 50Km Ultramarathon - all events "off road" in this National Park and
challenging. Starts from Warrumbungle National Park, 30km West of Coonabarabran, NSW. Contact The
Right Track (02) 9738-8638 or via email to derek@funrun.com.au or Website at www.funrun.com.au.

BRIBIE BEACH BASH, OLD
3km; 15km; 36km Relay; 30km; 46km Running & Walking Events along the beach on an out going tide.
Starting at North Street, Woorim, Bribie Island. Council stipulated, ALL events be on the beach. This is a
solo and relay run & walk event to raise money for The Multiple Sclerosis Society of Old. Post all entries as
soon as possible to: O.U.R.C., Cl- Kerrie Hall, 12 Jade St, Caboolture, OLD 4510. or contact Race Director
Geoff Williams on (07) 5497-0309 or mobile 0412-789-741 or email gjcarpet@caboolture.net.au or. As the
run is in aid of people with MS, the organisers would be very grateful for any sponsorship money.

BLUE LABYRINTH - FAT ASS RUN
14km, 45km, 54km, 90km. A circuit of firetrails makes up the standard option, with an optional circuit that
goes up, along and down Mount Solitary. Lots of up and down. Great views but very hard work. For the
bush lover. No Fees, No Awards, No Aid, No Wimps ! Check Fat Ass webpage
www.fatassworld.com/bluelabyrinth for more info or email Kevin Tiller on kevin@coolrunning.com.au or
phone 0419-244-406.

COLAC 6 DAY RACE, VIC
Contact Six Day Race Committee, PO BOX 163, Colac, Vic, 3250 or or contact Phil Essam on via email
ultraoz@iprimus.com.au. See web page at: www.colac.ultraoz.com

BRUNY ISLAND JETTY TO LIGHTHOUSE, TASMANIA 64km
Enjoy the ferry trip to the start, then the fantastic ocean and rural scenery as you run along nice quiet roads.
A weekend away for family and friends. An event for solos and teams. Contact Paul Risley via phone 0438-
296-283 or email riz5@bigpond.com.

VICTORIAN 6 HOUR & 50KM TRACK CHAMPIONSHIPS
Also, 6 hour relay race for teams of 5 runners. Starts 8am at Moe Athletics Centre (synthetic surface),
Newborough. $30 entry covers both events. Starting time 8am. More information and entry forms at
www.traralgonharriers.org/6 50track.htm or from Geoff Duffel! (03) 5122-2855 or email gduffell@net­
tech.com.au.

100KM ROAD CHAMPIONSHIPS, THAT DAM RUN
Waitaki District of North Otago, Kurow, New Zealand, 12 hours time limit. Contact J&B Sutherland, 12
Settlement Road, Kurow, NZ. Phone (03) 436-0626 or email tdrjb@kurowarea.school.nz

THE MOLESWORTH RUN
84km _individual or team event. This unique event takes in part of historic Molesworth Station - NZ's largest
farm, 180,000 hectares. Beginning at the original Molesworth Cob Cottage our run follows the old stock
route connecting Marlborough and North Canterbury. Contact race website at
www.coolrunning.co.nz/races/molesworth

KEPLER CHALLENGE MOUNTAIN RUN
67km off-road mountain run. Starts Te Anau, New Zealand. Contact Kepler Challenge Organising
Committee, PO Box 11, Te Anau, NEW ZEALAND or Fax (03) 249-9596 or email
keplerchallenqe@yahoo.com or check webpage www.keplerchallenge.co.nz for more info.

??

January
2004

GOLD COAST - KURRAWA SURF CLUB (BROADBEACH) TO POINT DANGER & RETURN
50Km and 2 person relay of 25Km each. Flat course along roads & paths adjoining the Gold Coast
beachfront. Start time 5:00am from Pratten Park adjacent to north end of Kurrawa SLSC, Broadbeach, OLD.
Contact: Eric Markham, Gold Coast Runners, PO Box 6529 GCMC, OLD 4217. Phone (07) 5545-0209 or
0417-647-279 or email eric markham@austarnet.com.au. A Gold Coast Runners Club event. Entry Fee:
$30 solo, $40 relay.

10-11 COASTAL CLASSIC 12 HOUR TRACK RUN & WALK
7.30pm start. ADCOCK PARK, Pacific Highway West Gosford, NSW. Our track is grass and is 400 metres
fully surveyed. The facility has men's & women's toilets and showers. Random lucky draw prizes. Trophies
to Male & Female winners. Certificates & results sheets to every participant. All proceeds to go to Victor
Chang Heart Institute & Gosford Athletics Inc. fostering athletics. Contact Frank Overton (02) 4323-171 O
(ah) or Paul Thompson (02) 9686-9200 (ah) or mobile 0412-250-995 for further information. Email
thomo@zeta.orq.au. Entries close 31-Dec-2003.

?? AURA BOGONG TO HOTHAM, VIC
32km, 60km mountain trail run, a tough event with 3,000m of climb, 6: 15am start at Mountain Creek Picnic
Ground. 3000m climb! Phone Michael Grayling (03) 9738-2572 (H) or (03) 9429-1299 (W). Address is 14
Banksia Court, Heathmont, VIC 3135. Entry for AURA members is $45, non members $50, transport shuttle
back to the start is $10. Entries on the day will be allowed. More info including results and reports on the
webpage at www.boqong.ultraoz.com.

?? AURA MANSFIELD TO MT.BULLER - 50 KM ROAD RACE, VIC

February
2004

7

21

??

March 2004

13

$20 entry fee. 7am start. Entry forms available from Peter Armistead, 29 McCorna St, Frankston, VIC 3199.
More info available at www.coolrunninq.corn.au/ultra/mtbuller.

CRADLE MOUNTAIN TRAIL RUN, TAS
6am start at Waldheim, Cradle Valley at the northern end of Cradle Mountain/Lake St.Clair National Park,
finishes at Cynthia Bay at southern end of the park. approx. 82km of tough mountain trail running with lots of
bog! Contact Sue Drake at 87 Hall St Ridgeway TAS 7054 or email sue.drake@trump.net.au or phone (03)
6239-1468 for further information. More info including entry form, results and reports on the webpage at
www.cradle.ultraoz.com

GREAT LAKE 100 MILE RACE, NEW ZEALAND
100 miles / 160km. The course is around beautiful Lake Taupo, the largest lake in the Southern hemisphere
and one of the most picturesque lakes in the worlc,l. The venue is at one of New Zealand's top tourist
destinations situated just three hours by road from the main international airport of Auckland. For more
information contact the event organizer inqrid@relay.co.nz or via the website at www.relay.co.nz.

AUSTRALIAN 100KM SELF TRANSCENDENCE ROAD CHAMPIONSHIP, CANBERRA ACT
Held in conjunction with the Sri Chinmoy 3-day Ultra Triathlon. The 100km run starts at midnight from
Yarralumla Bay, Contact Prachar Stegmann, GPO Box 3127, Canberra 2601 Ph. (02) 6248 0232 Fax (02)
6248 7654. Mobile: 0417-469-857. Course 1.4km loop on bitumen road and cycle path.

BLUE MOUNTAINS SIX FOOT TRACK MARATHON, NSW
45.0km mountain trail run, Barn start Saturday from Katoomba to Jenolan Caves, Time limit 7 hours,
Contact Race Organiser, Six Foot Track Marathon, GPO Box 2473, Sydney NSW 2001 or email
raceorqaniser@sixfoot.com or check out the website at www.sixfoot.com.

.,

21

??

??

??

??

??

April 2004

??

??

??

AURA DAM TRAIL RUN 50KM & 30KM
A beautiful 30km & 50km trail run close to Melbourne, around Maroondah Dam. The 50km event starts at
8am at Fernshaw Reserve and the 30km event starts at 9:30am at Dom Dom Saddle. Both events finish
below Maroondah Dam as usual. $1 0 entry for Australian UltraRunning members, $20 for non-members.
Closing date for entries 17th March 2004. For more information, see the webpage at
www.ultraoz.com/auradam or contact via email nigel aylott@mail.com or phone (03) 9634-2776 or at 14
Bayview Rd, Emerald VIC 3782.

CABOOLTURE DUST TO DAWN 6HR/12HR
6 Hour & 12 Hour Run Walk & Relay, Incorporating Old 50Km And 1 00Km State Championships. Starts at
Caboolture, OLD at 6pm. 500 metre certified compacted decomposed granite road surface. Contact Race
Director, Geoff Williams ph/fax (07) 5497-0309 or mobile 0412-789-741 or email
gjcarpet@caboolture.net.au.

TE HOUTAEWA CHALLENGE, NZ
The 90 Mile Beach "Te Houtaewa" Challenge. Northland New Zealand. Check out the webpage at www.tall­
tale.co.nz

WATER WORLD GREAT OCEAN RUN
Red Rock to Coff's Jetty Beach & Headland. 45 kms. 5:00am start at Northern end of Red Rock beach,
finish at Coffs Harbour Jetty. Entry fees $10.00 before the day (payable to "Woolgoolga Fun Run"), $15.00
on the day. Contact Steel Beveridge via phone (02) 6656-2735 (home) or (02) 6654-1500 (work) or 3B Surf
Street, Emerald Beach, NSW 2456 or email steelyn@hot.net.au. Course Survey: Saturday 22nd March
(meet at Arrawarra Headland 3:00pm). CARBO LOAD: at Woolgoolga Pizza Place (from 6.30pm. Saturday
22nd March). �-

MT MEE CLASSIC, OLD
50km (starts 6am), 25km (starts 7am) and 10km (starts 8:30am) from Mt Mee Hall, Woodford Road, Mt
Mee, Queensland. 50km, 25km, and 10km events on formed roads from Mt Mee Hall to Wamuran and
back, twice for 50km. Contact Gary Parsons, PO Box 1664 Caboolture, 4510 or phone 0407-629-002 or
email FunstersRUs@aol.com

SUNBURY HOLDEN 6 HOUR RACE+ 50KM
Bunbury, West Australia. Organised by the Bunbury Runners' Club, certified 500m grass track, own
lapscorers required, home stay or motel accommodation can be arranged, contact Mick Francis by Phone
(08) 9721-7507.

OXFAM TRAILWALKER MELBOURNE 100km
The 100km trail will commence at 1 0am from Ferny Creek Primary School, Ferny Creek on Friday 4th April.
The event concludes at Gallipoli Park in Marysville. All participants must complete the event within 48 hours.
Teams of 4 only. Sponsorship required as part of entry criteria - organised by Oxfam. Contact Cameron
Wiseman at the Oxfam Victoria Office at 156 George Street, Fitzroy, VIC 3065. Tel: (03) 9289-9486 or email
trailwalker@melbourne.caa.org.au. More info from the webpage at
www.coolrunning.com.au/races/trailwalker.

FRANKSTON TO PORTSEA ROAD RACE, VIC
34 miler, contact Kev Cassidy Phone 0425-733-336 or email kc130860@hotmail.com or read the website at
www.coolrunning.corn.au/ultra/frankston. 7am start corner of Davey St. and Nepean Highway, Frankston.
Block of chocolate for every finisher! Own support needed. The oldest established ultra in Australia, first run
in 1973.

COBURG 24 HOUR CARNIVAL, VIC
Incorporating the Australian Centurians 24Hour Walk, 6 Hour race, 12 Hour race & Relays. Harold Stevens
Athletic Track, Coburg. 6 & 12 hour events also available. Entry $50 for 24 hour; $40 for 12 hour; $30 for 6
hour. Starts 1 0am Saturday. Further information Bernie Goggin (03) 9850-4958 or email
gogginbj@bigpond.com

??

??

CANBERRA 50KM WITH MARATHON
Check race website at www.canberramarathon.com.au for contact details. Event is held as part of the
Canberra Marathon but allows runners to continue for additional 8km to complete a properly measured, flat,
fast, road 50km.

WILSON'S PROMOTORY 100KM, VIC
100km, 80km, 60km, 43km options. The Wilsons Prom Ultra is planned as a totally self supported run, it is
not a race. No participation fees are payable and runners are fully responsible for their own safetly and
assume full liability for their participation. 6am start from Tidal River. For more details see webpaqe at
www.coolrunning.com.au/ultra/wilsonsprom/index.shtml or contact Paul Ashton via email:
mcsashton@biqpond.com or phone: (03) 9885-8415 (h) or 0418-136-070 (mobile).

May 2004

??

??

??

WALHALLA WOUND-UP
50Km, 37km, 19km. Starting and finishing behind the Star Hotel, Walhalla VICTORIA. Run over the historic
bridges of Poverty Point and Bruntons on 16k of walking track and the rest on unsealed roads with some big
undulations. $1 0 entry and 8am start. Shower facilities are available after the run, courtesy of Walhalla's
Star Hotel. For more details please ring Bruce Salisbury on (03) 5174-9869 or see the Traralgon Harriers
website at www.traralqonharriers.org or email harriers@net.tech.com.au.

GLASSHOUSE MOUNTAINS TRAIL RUNS - COOK's TOUR
0mile, 50km, 30km, .1.1 km ... Starts from 5:3.0am to 8:30am (depending on distance). Fee from $20-$30

(depending on disfancef·contact Ian Javeslor fi.Jrfh�rinformation;E5 Fortune Esplanade, Caboolture,
OLD. Phone (07) 5495-4334 or email ijaves@caloundra.net. More info at the webpage
www.qlasshouse.ultraoz.com

BANANA COAST ULTRA MARATHON, NSW. 85KM
This year the event goes from Coff's Harbour Hotel to Grafton Post Office, 85km, with the shorter alternative
being from Coffs to Lanitza (60 kms). We will insist that runners call a halt at Lanitza if they are going to be
on the ROAD in the dark. Entry Fee $15.00, payable to Woolgoolga Athletics Club ($20 on day). Own
support vehicle / driver required. Contact Steel Beveridge via phone (02) 6656-2735 (home) or (02) 6654-
1500 (work) or 3B Surf Street, Emerald Beach, NSW 2456 or email steelyn@hot.net.au.

PERTH 40 MILER (64.4km)
Will be held over a new c6urse"1rrthehitls'!. Contact John Pettersson (08) 9354-5720.

AUGUST/SEPTEMBER 2004

1 0,000Km Ultramarathon including 6 days, 48hours & 24hours during August & September
2004, no aids, no awards, no prizes and no wimps.

This event will be held in Queensland, Australia for 3 charities. Contestants must be 18 or
over,.

able-bodied, disabled, wheelies, hand cyclists and intellectually handicapped athletes.

Contact Barry Stewart at 1306 Memerambi - Gordonbrook Rd,
Mail service 780 via Kingaroy QLD 4610 or phone (07) 4164-8240

ENDURANCE

Australian paddles from Cuba to world record
There were sharks about, she
was seasick and battling
20-knot winds and three­
metre swells, but Australia's
Hayley Bateup has paddled
her way into the Guinness

Book of Records. With three
others she became part of
the first female paddleboard
team to cross from Cuba to
Florida. Bateup, 23, of the
Gold Coast, pictured right,
took turns paddling a

5.5-metre glass fibreboard
across the Florida Strait in 25 hours and 44 minutes, shy
of the men's paddleboard record of 20 hours and two
minutes set in 2001. Bateup was joined in the Millennium
Woman Paddleboard Team by South Africans Jenna War­
lock and Nikki Macke, and Brazilian-born .Aline Paterson.
Paddleboarders sit or kneel on a glass fibre board, a cross
between a surfboard and a kayak, and paddle with their
hands and arms. One paddled while the others rested on
a boat accompanying them. During the 179-kilometre
stormy journey, none of the women were able to sleep,
and arrived in Key West exhausted. Picture: Reuters

q

\0

AUSTRALIAN ULTRA RUNNERS ASSOCIATION INC

MINUTES OF ANNUAL GENERAL MEETING HELD

IN THE OFFICES OF THE AUSTRALIAN ATHLETIC FEDERATION

AT 22/431 ST KILDA ROAD MELBOURNE ON TUESDAY 15 APRIL 2003

Present: Messrs Ian Cornelius (President, in the Chair), Nigel Aylott (Vice President),
Graham Ives (Treasurer), Kevin Cassidy (Vic State rep (newsletter editor), Fred Brooks (Vic
state rep and Records Officer), Stan Miskin (AURA Points Officer), Yiannis Kouros, Teresa
Gabrielle and Beronica Kouros, Colin Brown, Dot Brown, Geoff Hook, Shirley Young, Ron
Young, Chrissie Cornelius, Elwyn Miskin, Lil Brooks, Janet Matthew & Mark Smith and
Simon Allatson (CEO AAF) for part of the meeting and 4 proxies in favour of the Chairman.

Apologies: Phil Essam, Jevvan McPhee and Gary Parsons.

Minutes of previous meeting: The minutes of the last annual general meeting held in July
2002 were read by Fred Brooks. Unanimously resolved THAT the minutes of that meeting be
approved as a true and correct record.

Report of committee: The report of the committee for the year ended 31 December 2002,
copies of which had previously been circulated to members were taken as read.
Unanimously resolved THAT the report be received and approved.

Financial statements: The statements of account for the year ended 31 December 2002,
copies of which had previously been circulated to members were taken as read and
elaborated on by Treasurer Graham Ives. Unanimously resolved THAT the financial
statements be received and approved.

Election of office bearers: The following office bearers retired and, being eligible, offer
themselves for re-election.

President
Vice President
Secretary
Assistant secretary
Treasurer

State representatives

Ian Cornelius
Nigel Aylott
Ian Clarke
vacant
Graham Ives

ACT,Trevor Jacobs; NSW, Paul Every & Sean Greenhill;
Qld, Gary Parsons & Eric Markham; SA, Jerry Zukowski;
Tas, Tim Sloan; Vic, Fred Brooks & Kevin Cassidy;
WA, Charlie Spare

Ex officio (non voting) appointments
Membership secretary - David Criniti
AURA Points score officer - Stan Miskin
Records officer - Fred Brooks
Newsletter editor - Kevin Cassidy

Webmaster- Kevin Tiller

In the absence of any other nominations, the Chairman thanked all for their contributions and
untiring efforts for the previous year and declared them re-elected and/or re-appointed.

Assistant secretary: Unanimously resolved THAT Fred Brooks be appointed as Assistant
Secretary.

Auditor: Unanimously resolved THAT Mr Lindsay Hay of Lindsay W Hay and Associates be
re-appointed as Honorary Auditor for the ensuing year.

Life Members: On the motion of Stan Miskin seconded by Kevin Cassidy, it was
unanimously resolved THAT Geoff Hook, Dot and Colin Brown be appointed as Life
Members of the Association. Mr Miskin, who was present at the meeting at Geoff Hook's
home some 19 years ago at which it was decided to form the Australian Ultra Runners
Association spoke at length of the untiring efforts of the three persons in establishing the
Association first as an unincorporated body, then some two years later in forming it into an
incorporated body and then finally in developing the Association to what it is today. Mr
Cassidy, who was also present at that inaugural meeting endorsed Mr Miskin's remarks. The
Chairman summarised by saying that the three persons involved had acted for some 15
years variously as President, Secretary, Treasurer, Newsletter Editors, Records Officers,
Race Organisers and much more and that without their untiring efforts there woul.d have
been no Association.

AURA Points champions: The AURA points awards recognises performances within
Australia of AURA members. Points are awarded for starting in ultra events, for each 100
kms completed in competition, placings in events and bonus points for winning a
championship or breaking Australian and/or world open or age records.

The winners for 2002 were Stan Miskin (48 points) and Shirley Young (26 points).

The President congratulated the winners and made the presentations.

AURA Ultra Athlete of the Year: This award is made to the AURA athlete who has been the
greatest achiever in competition for the year.

The winner was Yiannis Kouros who had won 7 major events in international competition in
2002, including the best 24 and 48 hours track performances for the year and the best 24
hours distance ever achieved in USA. In announcing the award, the President said that
Yiannis burst on to the ultra scene on 1983, has established numerous world records (bests)
from 24 hours and upwards and, after 20 years at the top in international competition and at
the age of 46 years, remained unbeatable at races of one day and longer. He described
Yiannis as the greatest long distance runner of all time and asked Mr Simon Allatson, CEO of
Athletics Australia to make the presentation.

In making the presentation, Mr Allatson said that it was an honour to be asked to make the
award to such a legendary athlete. Mr Allatson went on to outline the visions of the Australian
Athletic federation for the future, saying that he welcomed the involvement of AURA which he
saw as an integral part of the Australian Athletics structure.

Bryan Smith Award: This award is made to perpetuate the memory of Bryan Smith, one of
Australia's highest achieving ultra athletes who tragically passed away in year 2001 while
contesting the multi stage Trans Australia Race and in recognition of the AURA person who
has made the greatest contribution to the sport in the preceding year.

The winner of this award was Fred Brooks, records officer and Victorian Stat rep. In
announcing the award, the President said that Mr Brooks had spent hundreds of hours in
researching raw data from old records and then in listing the best performances in major
events and, finally, in determining the age group record holders for all track events, both to
time and distance.

Mr Cornelius then welcomed Janet Smith, Bryan's widow and called on her to make the
presentation.

The Chairman thanked members for their attendance and, there being no further formal
business, declared the meeting closed and invited those present to avail themselves of the
refreshments available.

Signed as a true and correct record,

,,

AUSTRALIAN ULTRA RUNNERS ASSOCIATION INC
PO Box 282, Runaway Bay Qld 4216

Tel 07 5537 8872
Fax 07 5529 2314

Mobile 0408 527 391
Email: president@ultraoz.com

Internet: www.ultraoz.com

AUSTRALIAN TEAM FOR 100 KMS WORLD CHALLENGE IN TAIWAN, 16 NOVEMBER 2003

The Australian Ultra Runners Association Inc, in conjunction with Athletics Australia, is pleased to announce the selection
of its 6-man team to represent Australia at the 100 kms World Challenge to be held in Taiwan on 16

th
November 2003.

Don Wallace 42 Qld
One of Australia's most experienced 100 kms runner with 5 sub-7 hours performances in 6 outings from 1992 to 1995.
Has concentrated more on Comrades marathons (88-90kms) since then 5 finishes in the top 15. Has won most trail races
in Australia of distances up to 100 kms.

Mark Hutchinson 36 Qld
Has run at least 10 marathons at 2:20 or less, which makes him the fastest marathoner of the team. Ran his first 100 kms
at the Gold Coast 100 in July 2003, going through the halfway mark in 3:24. Faded in the last half but had run a hard
marathon just 6 days earlier.

Yiannis Kouros 46 Vic
Holder of world records (or bests) for all distances from 200 kms to 1,000 miles. Practically unbeatable for the last 20
years at distances from 200 kms and upwards, in continuous (that is, other than stage) races. Won 7 major international
races in 2002 ranging from 50 miles to 48 hours. Has run sub 7 hours 100 kms on 5 occasions, the last in 1998.

Warren Holst 42 Vic
Has run many sub 2:30 marathons, with a PB of 2:24. Ran 7:42 for the Australian team in the 2002 World 100 kms
Challenge in Belgium. Ran 7:50 at the Gold Coast 100 in July 2003, going through the halfway mark in 3:28.

Colin Oliver 33 Tas
Has run many marathons of sub 2:30, with a best of 2:21 in 1997. Stepped up to ultra marathons in 2003 winning the 64
kms Bruny Island race in record time.

The team consists of 6 runners with the fastest three to count.

An aggregate finish time sub-21 hours would give Australia a good chance of a podium result.

Reserves are from

Mal Grimmett 36 Vic
Has run many marathons in 2:30 to 2:35 range. Best 50 kms time of 3: 11 set in 1000. Has won numerous 12 and 24
hours rogaining races. Holder of race record for second half of Bogong to Hotham.

Mike Wheatley 38 Vic
Best marathon was 2:38 at Gold Coast in year 2000. Ran 2:42 at Gold Coast in 2003. Best 100 kms was 7:32 at the
World Champs in 2000.

David Criniti 25 NSW
Best 100 kms 7:51, at Gold Coast 100 in July 2003. Winner of 85kms Coffs to Grafton in 2003.

Nigel Aylott 37 Vic
Best marathon time is 2:36. Won the last 3 peaks Race in Tasmania. A rogaining specialist and adventure racer, he has
contested several Eco Challenges.

11 August 2003

For more information contact: Ian Cornelius, President Australian Ultra Runners Association Inc
Tel 07 5537 8872

A member of the Australian Athletic Federation BELIEVE IT. ACHIEVE IT.

AUSTRALIAN ULTRA RUNNERS ASSOCIATION INC
NATIONAL CHAMPIONSHIPS 2003 AND 2004

The AURA National Championships for the 2003 year are:-
Road 100 kms - Sri Chinmoy ultra triathlon and 100 kms, Canberra, 23 February 2003
Track 24 hours - Self Transcendence 24 hour festival, Adelaide 4 - 5 October 2003
Track 48 hours - Gold Coast 24-48, Runaway Bay 22 - 24 August 2003
Track 6 days - Colac, 16 - 22 November 2003
Trail - Glasshouse 100 miler, Old 22 - 24 September 2003

For 2004, the National Championships will be the same events (with small date change for the following year) except that
the 100 kms Road Race will be the Gold Coast 100 to be held on 17 July 2004 and the National Trail Championship will
be the 6 Foot Track race in the Blue Mountains, scheduled for 13 March, 2004.

Special thanks to Prachar Stegman and the Sri Chinmoy Marathon team in Canberra for hosting the National 100 kms
champs for us as part of their ultra triathlon in the absence of a dedicated 100 kms road race.

It is intended that the National Trail Championships be awarded to trail races on the basis of being rotated annually
among the many fine trail races conducted in Australia. The Glasshouse 100 miles trail race has been selected as the
first trail race to be awarded Championship status. Special thanks to Ian Javes for conducting this excellent race over
many years.

Race Directors for any races they may conduct or intend conducting, for the above race types and distances are invited to
enquire about the possibility of their race being awarded AURA championship status.

Championship criteria:

1. race dates need to be set at least 6 months and preferably 12 months before the event. Our newsletter 'Ultramag' is published
only one per quarter and ideally we would like to have the race listed in at least the two issues immediately before the event.
With events of this importance it takes athletes many months to adequately prepare so the early setting of race dates for
purposes of adequately publicising the event becomes paramount.

2. entry forms need to be available at least 6 months before the event, so that athletes can acquaint themselves with the race
information and provide adequate time to prepare

3. the course (where applicable) needs to be accurately measured and certified.

4. the race needs to be conducted to a standard acceptable to AURA.

5. race timing needs to be accurate and to conform with the published requirements of AURA and IAU

6. race photos need to be taken for purposes of publicity and provided as mementos to competitors

7. race results need to be made available to AURA within 3 days of the event for publication in Ultramag and on the AURA
website

8. to be eligible for the Championship, competitors need to be members of AURA.

9. the race needs to carry public liability insurance to the extent of $10 million. Ideally the cover note should include AURA
AURA can assist with this insurance if required.

What AURA has to offer.

(a) AURA is a member of the Australian Athletics Federation and is thus able to provide official recognition to the Championship
race.

(b) AURA is able to publicise the Championship race on its own website; associated websites of Athletics Australia,
International Association of Ultrarunners Inc and UltramarathonWorld; in its own publication Ultramag and in Runners World
- thus maximising marketing opportunities and in creating awareness for the race and championship.

(c) AURA's principal objective is to promote the sport of ultra-running and expects that in due course, its efforts will result in an
improvement in quality of races and race performances.

(d) AURA may be able to assist with the selection of a team to contest the World Cup event (where applicable)

(e) Provision of public liability insurance for your race, if not already in place

(f) Provision of the National championship trophy, for both male and female competitors, to be awarded at our annual
presentation.

(g) Facilitation, processing and awarding of open and age group records, where applicable. 13

II II II II

[Australian Ultra Runners Association]

oin the prestigious R 100 club

Available to those members of the Australian

Ultra Runners Association who have run 100

miles in 24 hours.

The feat must have been achieved on a standard athletic track,
or on a non-standard track certified by a duly registered and qualified
surveyor,
or on a road course, properly measured in accordance with the
procedures of the USATF Road Running Technical Council or AIMS.

The feat must have been achieved in a race and be capable of being verified.
Solo runs will not be accepted.

Membership to the AURA 100 club is available to AURA members who have run
100 miles in 24 hours.

Members of the AURA 100 club will be listed periodically in 'Ultramag', AURA's
official newsletter.

Past achievers registered in AURA's records will be listed automatically.

For certificates and AURA 100 club T shirts, please contact the AURA records
officer,

Mr Fred Brooks
21 Regent Close
BERWICK VIC 3806
Email lilfred@iprimus.com.au
Tel 03 9705 8649

AUSTRALIAN ULTRA RUNNERS ASSOCIATION

INC.

LOW COST TRAVEL & ACCOMMODATION

Special rates for air travel and accommodation are available for
AURA members travelling to compete or officiate in races.

Air travel

To access this facility, contact Jodie McIntyre of the Flight Centre
on 1300 301 900 or email jodie_mcintyre.vic@flightcentre.com

Fares for advance booking and payment are at a discount of 70%
from full economy rates, subject to availability. Fully flexible and
refundable fares are available at a discount of 50% off full economy
fares.

Remember, the earlier you book the better chance you will have to
get better discounts.

Hotel accommodation

This is through the Accor group. Member hotels are Mercure,
Novotel, Ibis and Formule. If interested, please go to one of these
hotels and pick up an Accor directory, so you will know what Accor
hotels are available at your destination. The rates available, subject
to availability, are approximately 50% off the rack rate. To access
this facility, contact Accor on 1300 65 65 65 and quote: A THL.

Again, the earlier you book the better chance you will have to get
better discounts.

Please remember that to avail yourself of these discounted facilities
you must be a paid up member of AURA.

\S

AURA Points Race and Ultramarathon Athlete of the Year Awards

After a number of meetings etc etc. The points system shall operate as shown below.

All race results should be forwarded to :-
Stan Miskin 1 Brookfield Court

Berwick, Vic. 3086
Ph. [03] 9705 8575

OR via Fred Brooks at e-mail lilfred(a1iprimus.com.au

Only financial AURA members are eligible for points and points can only
be scored from Australian Ultramarathon races

I

Category

Category

1

Ultra
Points

Category

2
Placegette

rs

Category
3

Bonus
points

\�

Points

I

HOW THE POINTS SYSTEM WORKS

The points system has been revised to the following
standards

Awarded for

Starting · Fach cOffipOfffof ,ece�::::

n

:;�n: (of each ultra ill�I
,
__ ____________ th�y start as long as the 42.2km distance is passed

I

3

2

1

I

5

7

Each 100km

1 st place

2°0 place

3 ro place

Winning a
National

championship

Breaking a
National Age

Record

Breaking a
World Age

Record

Distances which exceed 42.2km in an event may be
accumulated, One point shall be earned for each 100km

completed within the calendar year.

Irrespective of the number of starters

Winning a national championship entitles participants to I points
I in addition to any points gained in category I and category 2.

- . - ••-- .. -···· -- •·--•- ······--·-··· ·--·-� ··-·

Breaking a National Age Record entitles a person to 5
points in addition to any points earned in Category 1, but

category 2 points (place getters] are excluded

Breaking a World Age Record entitles a person to 7 points
in addition to any points earned in Category 1, but Category

2 points (placegetters] are excluded

Points for only two records [l for distance and 1 for time]
may be claimed in each event

!

2003 AURA Points Race Update
as of August 3

rd
2003

MEN

Kelvin Marshall
Bruce Renwick
Trevor Jacobs
Geoff Last
David Criniti
Ian Valentine
Peter Gibson
Peter Anderson
Steele Beveridge
Stan Miskin
Graeme Watts

21
18
11
9.5
9
9
6.5
6
5
5
5

Report by Stan Miskin

WOMEN

Carol Baird
Kerrie Hall
Angie Grattan
Monika Mohr
Debbie Woodhead
Bernadette Robards
Julie Schrag
Pip Thorn
Shirley Young
Jennifer Williams

9
7
6
5
5
4
4
4
2
1

Kelvin Marshal and Carol Baird have each retained leadership but several threats emerged as
other competitors improved their position and scores as shown above.

Kelvin is the most prolific competitor with 8 events from which he has earned 21 points whilst Carol
Baird remained on 9 points but still leads the Women's Competition.

Bruce Renwick gained 15 of his 18 points from 3 of the 4 Australian Age Group Records he set
and other big improvers are Geoff Last (9.5) and David Criniti (9).

On the Women's list Kerrie Hall has moved to 2nd position with 7 points whilst Monika Mohr (5)
and Pip Thorn (4) are newcomers to the list.

It is significant that last years winners, Shirley Young and Stan Miskin are very low on this year's
rankings.

A proposed review of membership dates may lead to amendments in the above information.

Points Race Leader, Kelvin Marshall in action

n

Self-1ranscendence
24 Hour Festival ofRunnin .. g

Level 1, 131 Carrington Street Adelaide SA 5000
ph/fax (08) 82725081

l&r f.ev,"rl

You are warmly invited to a very Ospecial Birthday Party ...

October 4-5th 2003 marks the momentous 20th
Anniversary of the Self-Transcendence 24 Hour

Festival of Running.

There are plenty of events to choose from - the classic National Championship 24 Hour Event, 12
Hour Event, 100km, 6 Hour and the popular 12 Hour Teams Relay.

You may be a regular entrant in this Festival, or perhaps you haven't entered for a few years, or
µerhaps even you've been meaning to try it out for quite some time well 2003 is definitely the
time to become involved!

The Australian ultra running community is growing from strength to strength and so, we are
pleased to say, is this 24 Hour Festival. We are thrilled to announce this National Championship
event will be celebrating its 20th Birthday at the state of the art Santos Stadium. Santos Stadium
boasts the best track and facilities South Australia has to offer.

As always at your humble service will be a host of volunteers from the Sri Chinmoy Marathon
Team who themselves will travel from all Australian capital cities to be there just for you. We'll be
there to lap count for you, cook for you for 24 Hours, and heartily and lovingly support and
encourage you in every way to ensure you take home with you endless wonderful memories that
will stay with you forever.

Thank you all for allowing us to be of service to you over the last 20 years. It has definitely been
our privilege.

Hope to see you in October!

For more information, encouragement and details contact us anytime on (08) 8272 5081 and visit
our website www.australia.srichinmovraces.org.

Yours in running @
Fiona ;;,

Fiona Baird
and everyone from the Sri Chinmoy Marathon Team

CJ

,I­

C
(]

(_

ENTRANT DETAILS
First Name Surname

□□□□□□□□□□□□ □□□□□□□□□□□□□□□□
Street Address Suburb / Town

□□□□□□□□□□□□□□□□ □□□□□□□□□□□□
Postcode

□□□□

LJLJLJ□□□□□ LJLJ□□□□□□□□ uLrb□ □□ LJLJ
0cl2003

E To register for the Self-Transcendence 24hr Festival of Running you must read, understand and agree to all the following terms and conditions: I understand !hat in consideration and as a condition of acceptance

L
of my enlry in !his even! !hat I, my heir.;, execulors and administralors, waive all and any claim, right or aclion which I or !hey mighl have for and arising oul of loss of my life or Injury, damage or loss of any description whalsoever which I may suffer
or suslain in the course of or consequent upon my enlry or participation In the Self-Transcendence 24hr Festival of Running 2003. This waiver, release and discharge shall be and operate separately In favour of all persons, corporalions and bodies
involved or olhelWise engaged in promoting or staging the event and servants, agenls, representalives and officers of any of !hem and shall operate whether or not loss, injury or damage is altributed to !he act or neglecl of any or more of !hem. I

0
u....

agree to receive and pay for medical lreatment including transport by ambulance, which is considered by organisers to be advisable and which is provided to me at the request or direclion of !he organiser before, during or after !he event.
If you do not wish lo have your mailing details recorded and used /or future promotions by the event organisers please phone (OB) 8272 5081 and ask to have your name removed from the database.

All entrants must sign. Under 18 years to be signed by a parent or guardian. (12hr Teams captains to sign, other members please photocopy and sign, one per member.)
/�Sig_nat _ure _

____,j DateOO DD DD Team Name

PAYMENT DETAILS Please note ONE entry form per person (please complete your c hoice from the 'Event Information' inside.) You may photocopy entry forms for friends.

Event ie please write 24hr/12hr team/100km/12hr/6hr

T-shirt $20.00

Pasta Party $15.00

s M L

number of attendees
XL

Amount Card Holder's Name
$

$ Card Number

Expiry Date

□□ □□

I--$
----I □□□□ □□□□ □□□□ □□□□

Total $ Card Holder's Signature Bankcard Visa Mastercard -------�--�
1 □ □ □

I
I

I

� WELCOME TO THE 4el(,-tn..o..-n,.,,temeltnee 24 HOUR FESTIVAL OF RUNNING.

2003 marks the 20'" anniversary of this premier ultra running Festival. This year the Festival
incorporates the 12 Hour Teams Relay, the National 24 Hour Championship, 12 Hour & 6
Hour Events and 100km Championship. There is an event for anyone ready for a new
running challenge & hoping to discover more of their real capacity. The Festival will be held
at the Santos Stadium, which boasts the best facilities in South Australia and is located on
the western edge of the picturesque Adelaide City Parklands.

Walkers! We encourage you to participate in all events.

12 Hour Teams Relay: Great fun for training squads, clubs, families, schools, corporate
and service industries. Up to 6 members per team. Runners free to change when they like.
Team captain to complete entry form.

Service to Runners

• Certified 400m floodlit track
• Personal lap counters
• Splits at Marathon, 50km, 100km, 150km, 200km, 30 miles, 40 miles, 50 miles & 100 miles
• Track-side camping
• Delicious food and drink for all competitors
• Running direction changed every 4hours
• Rest room and showers

Medical Services: Massage, podiatry, chiropractic, and first aid services will be available
throughout the 24 hours.

Accommodation: Interstate and country competitors may like to stay at the Holiday Inn,
South Terrace, Adelaide. When booking request the special "sports rate for the 24 Hour
Festival of Running" to receive a considerable discount.

Prizes: Medallions for all individual finishers. Certificates for all team participants.
24hour National Championships Perpetual Trophy.

Location: Adelaide, South Australia , Santos Stadium, Railway Tee, Mile End
(2 minutes west of the City of Adelaide).

Pasta·Party Celebration!
It's our 20th anniversary. Come along and meet the other runners.
Enjoy an awesome pre-race meal and marvel at the achievements of the 20 year history of
this great event.
Where: the Function Room, Santos Stadium, Mile End
When: Oct 3'\ 6.30pm. (family and friends welcome)
Cost: $15 per head (includes dessert)

Entries close Friday 26th September
No on the day entries

Event Start Time Entry Fee

(By19"' Sept) (by 27"' Sept)

24hr 8.00am Sat 4th Oct $150 $170
12hr 8.00am Sat 4'h Oct $80 $100
6hr 12noon Sat4'h Oct $65 $85
100km 12noon Sat 4th Oct $75 $95
12hr Teams Relay 8.00pm Sat 4th Oct $150 $180

Commemorative T-shirts:
24hr National Championships entrants receive a free T-shirt.
All other events may order Souvenir T-shirts on this entry form for $20.00 each.
Garments are all 100% quality cotton. Please note T-shirt orders must be received b�
19th September.

How to enter
Fill in the form on the back of this page.
FAX it to (08) 8272 5081 with your Credit Card Details and Postal Address
or POST it along with your Cheque or Money Order with a stamped, self-addressed
business sized {DL) envelope to:

Sri Chinmoy Centre
"24 Hour Festival of Running"
1st Floor, 131 Carrington St
Adelaide SA 5000

All participants please provide a brief history of previous running / team achievements.
Including best time/ distance for the event you are entering. Include any personal
biographical information that may be of interest to other participants.

More Information: ph/fax (08) 8272 5081
Fll istr;::ili;:i c:;rir.hinmn\/r::irac:: nr,n

In Profile featuring
Bob de la otte

Name Bob de la Motte, born Robert Aristide Lenferna

de la Motte

Date of Birth 28 February 1954
Place of Birth Johannesburg
Current Address Subiaco, Perth WA
Occupation Director Corporate Finance, Paterson Ord
Minnett - Stockbrokers
Marital status Divorced
Children Three adult daughters, Nicole (25) an
Architect, Simone (22) completing Honours in Fine Arts
and Philippa (20) third year Sports Science
Height 191 cm
Weight now 79kg, previously best racing shape at
76kg (16 years ago!!)
Best Physical features My daughters and my ten
regular toenails.
Education background Bachelor of Commerce, Post
Grad Diploma in Corporate Finance, Fellow of the
Institute of Chartered Accountants in Australia
Favourite Author Auto-biographies by smart
adventure seekers like Shackleton, Flinders,
Bonnington, etc
Favourite Book The Australian Wine Handbook -
Jeremy Oliver
Favourite non running magazines The Economist,
Paddy Pallin catalogue, Yachting, Adventure and
Extreme mags
Favourite movie Cabaret (Lisa Minelli), Room with a
View
Favourite TV show SBS World News
Favourite actors Professional soccer players looking
for a free kick
Favourite music The whole spectrum from classical,
opera to jazz, contemporary (Moby, David Gray, etc)
but definitely not country and western
Book currently reading Tales of French Corsairs and
Revolution by Serge Lionnet
Hobbies Looking after my 100 year old wooden home,
plus gardening, wine, photography, music, building
scale wooden yachts (1:10)
Collections Family tree going back to the 14

th
century

in France, slides, photo albums, stamps from my grand
parents, press cuttings, running memorabilia
Make of car you drive 20 speed Canelli Unica racing
bike with Campag accessories. My Ford is parked on
the verge
Make of car you would like to drive Toyota double
cab (4x4) ute with camping gear, bike racks, surf ski
racks and scuba gear
Greatest adventure I've done India, Nepal, lived in
Africa, London and the USA. Nothing comes close to
the liberating experience of a two week unsupported
trek around the Mitchell Plateau, led by Jim Langford,
with 6 like minded friends and a backpack.
Favourite spectator sport Tour de France,
Wimbledon

Favourite holiday destination The French Pyrennes
and St Sebastian in Northern Spain. A sense of history,
extremely beautiful and fantastic for physical pursuits.
Favourite item of clothing you own L.sleeve,
lightweight, navy Polartec top.
Most prized possession My grandfather's violin, my
fathers "ID" tag from WW2.
Personal hero Nelson Mandela and millions of other
unfortunate South Africans who (involuntarily) suffered
one of life's ultimate injustices yet emerged with dignity
intact.
Favourite quote "The older I get the faster I
was" source- No Fear TShirt
Personal philosophy Adopting a proud and
responsible attitude to the life we have been gifted,
respecting the dignity of all people and remaining
enthusiastic throughout. Basically giving life your best
shot, but ensuring that even the most serious
challenges in life can be approached with humour.
Don't forget that every morning when you wake you are
playing the final game, there is no dress rehearsal.
Grab the gift of life and embrace it with everything you
have got.
Short term goal Learning to talk underwater while
swimming - it's so boring!!
Long term goal Continuing to live an enjoyable and
robust lifestyle and reaching 70, happy, in good health
and hopefully with my superannuation still capable of
funding more adventure
Achievement of which you are most proud Being
admitted as a partner in the professional practice of
KPMG in South Africa at the age of 28 in 1982. I had
an enormous amount of respect for the firm, its
partners and clients. My professional career was my
top priority. Running was a stimulating outlet that
complemented my career. I typically worked 50 hours a
week and never took any time off for running. My only
time off work was 4 weeks annual leave. My partners,
clients and staff gave me great moral support. I
competed as an amateur, and held down a challenging
professional career. I was also a father of 3 young
daughters. I was very proud of what I managed to

- achieve.
Pets Love them as long as I don't own them
Pet peeve Unsporting behaviour and grumpy people
Favourite non running activity Cycling, ocean
swimming, rogaining (ultra-orienteering), sailing, scuba,
tennis but not golf
Greatest fear Not being able to answer all these
questions
Happiest memory Successfully completing my
university/professional exams after years and years of
study and taking control of my career options. My CA
also provided me with the international mobility I
required to pursue a professional career outside of
South Africa
Personal strengths Common sense, intuition,
endurance, good bio-mechanics and optimism. Not
easily intimidated.
Personal weakness Outspoken! I don't tolerate
injustice nor suffer fools or hypocrites easily,
regardless of the position they hold.

�\

ULTRA INFO
PB's
1 Ok - 31.20 South of the River 20k, Perth 1991
15k - 47.03* Impala 15k, Johannesburg, 1986
20k - 62.58 South of the River 20k, Perth 1991
21.1 k - 68.22 Border Half Marathon Champs, East
London 1983
32k - 1.45.48* Springs Striders - Kelloggs 20 Miler,
Johannesburg, 1984
42.2 - 2.20.58 Peninsula Marathon, Cape Town 1984
50k - 2.50.45* JSE Ultra, Johannesburg 1985
56k - 3.14.07* Milo Korkie Ultra, Johannesburg, 1986
64k - 3.52.52 Mundaring to York 40 Miler WA 1988
80k - 4.51.58 Comrades Marathon 1986 (Note - World
Record 4.50.51 - Fordyce)
Comrades Marathon - 5.26.12 -(1986, 2nd place)
Note - "*" represents PB run at an altitude of
approximately 1,800m (or 6,000ft) above sea level
Years running ultras I ran Ultras for 7 years between
1981 and 1988
Number of Ultras finished I entered 15 and finished
15
Best Ultra performance Winning the 56km Milo
Korkie Ultra in March 1986 in 3.14.07 at altitude in
Africa, on a net uphill course from Pretoria to
Johannesburg. Had a great duel with Hoseah Tjale at
the 20mile mark. Closed the last 14km of the race
extraordinarily comfortably in 47.07. Slept with my eyes
wide open that night as I fully realised that a downhill
Comrades of about 5.22 was possible if all the
variables were right. I also realised for the first time that
if I wanted to run seriously, I had the talent to challenge
some of the existing world best times over the shorter
ultras. My dilemma was being trapped in South Africa
in pursuit of running glory or offering my daughters an
opportunity to grow up in a free, democratic society like
Australia. The running option was the easy alternative.
Most memorable Ultra and why Winning the 50km
JSE (Johannesburg Stock Exchange) Ultra in August
1985 in 2.50 (at altitude) after recovering from Hepatitis
"A" which virus knocked me out of the 1985 Comrades.
At 32km I was left for dead by the elite African
marathon speedsters and dropped out of the top 10. I
desperately hung in, passing the standard marathon
mark in 2.22 and then the hills kicked in and saved me.
Ran through the front runners and into first position
with 2km to go. An overwhelmingly enjoyable run that
restored my confidence for the 1986 Comrades battle
looming with Fordyce. One minor problem, 24 hours
later I went for a medical check up to ensure I had no
residual symptoms from Hepatitis and was diagnosed
with a hernia, induced as a result of all the strength
training I was doing in my gym sessions. Abdominal
surgery followed two weeks later.

Typical training week

1986 2003

AM PM AM PM

Mon 8 track 12 10 0
Tue 8 t.trial 1 O 10 0
Wed 8 25 15 swim 1

Thu 14 8 cycle 50 0
Fri 8 8 10 0
Sat 18 0 cycle 80 swim

1.6
Sun 33 sleep 20 0
Run Total 160 65

Notes
1. The intensive training programme was typical of a

week in March 1986, and representative of my
Comrades training programme. Because the race
was run on 31 May, I used March to attain 4 stable
weeks of 160km, increasing to 200km for 4 weeks
in April, before tapering in May.

2. My March training included 3 gym sessions per
week (Mon, Thurs, Sat) for strength training. On
weekdays I did a 30-40 min gym session at
4.45am, otherwise on Saturday mornings after my
run.

3. The Morning (AM) sessions were generally easy
runs with quality (PM) sessions on Mon, Tues and
Wed evenings.

4. Monday track sessions progressed from 12x200, to
6x400, to 8x400 to 5x1000. Recovery was
generally a 200m jog. Reasonable warm ups and
warm downs.

5. Tuesday evening included a 2k warmup followed
by an 8k timetrial - flat out.

6. Wednesday evening long run was usually run at
3.40 pace, or faster. Other shorter sessions were
run closer to 3.30 pace. The overiding
consideration was to maintain a training pace of at
least Comrades racing pace, being sub 3.40 per
km.

7. In April, when I increased my weekly distance to
200k, I eliminated gym sessions and speedwork to
mitigate the risk of injury.

8. In May, as I dropped my mileage, I re-commenced
speedwork but did not return to the gym.

9. Given the scarcity of time in my weekly schedule
with work, family and running commitments, I used
to log my estimated sleep on a daily basis to
ensure I would not fall into the trap of gradual
exhaustion. Sunday afternoons generally called for
a sleep regardless of how energetic I might have
felt at the time. Within my personal constraints and
commitments, I tried to be as prudent as possible
recognising that Bruce Fordyce was a full-time,
professional athlete.

Injuries Nothing major apart from the ego. The only
injuries I have experienced emanated from other sports
eg cycling prangs, hockey, squash, windsurfing etc
Favourite running shoes Any size 13 shoe that fits
well. Have run very successfully in New Balance,
Adidas and latterly ACIS Gel. Currently ACIS Gel
Kayano is my preferred shoe and more comfortable
than anything I ever raced or trained in.
Favourite food/drink during an Ultra As I competed
before the introduction of trendy dark glasses and
carbohydrate sachets I learned to run Ultras on Coca
Cola and water. After 1984 I moved away from Coke

and progressed to powdered carbohydrate (Calloreen
- Roussell Laboratories) mixed with water and a hint of
mandarin flavouring to improve the taste. However it
was not always possible to access special drinks as
handling or seconding was not permitted in the
Comrades. In 1987 carbo sachets were introduced and
I ran the Comrades on 4 or 5 Leppin sachets and
water. I never took solids.
Favourite handler Any spectator prepared to offer me
encouragement and acept my warped humour in
return. Having said that, my Ultra's were generally
unassisted due to the Comrades rules at the time
Favourite place to train In Perth, around Kings Park,

through the bush with elevated views of the Swan
River at dawn. In Johannesburg (when I lived there)
around the serious hills north of Johannesburg, at
dawn and dusk.
Favourite running surface Bitumen (preferably
downhill, wind assisted, in the shade and with a slight
drizzle)
Ultrarunning idol Wally Hayward, whose
achievements stumbled across with intrigue as a
young boy. Legendary ultra marathoner, five times
Comrades winner and multiple world record holder,
was banned by the establishment in 1954 for allegedly
accepting a private donation towards his fare to
England to compete. I firmly believe that had he not
been banned his Comrades achievements would have
eclipsed all other runners. He ran the Helsinki Olympic
Marathon, held S African titles and records from 3
miles to the Comrades plus world records for 12 hrs,
24 hrs and 100 miles. Ran 100 miles in 12.46.34 in
1953. At the age of 79 he ran Comrades in 9.44. I had
the good fortune of getting to know him reasonably well
during my competitive years as Wally invariably
showed up at most events to offer encouragement and
support to all involved. A modest and remarkable
champion.

Why did you run Ultras I have always had distance
running in my blood. My late father was a 880yd and
mile champion at Royal College in Mauritius and I was
800m school champion. In fact all 3 of my daughters
ended up being 800m school champions!!! When I left
South Africa in January 1978 (at the height of
Apartheid) with a view that I would never return, I had
not run the Comrades. I guess there was some
unfinished business as it had been one of my boyhood
dreams. I spent 1978 and 1979 in London working for
my professional associates in The City as a young
Chartered Accountant before transferring to the United
States at the end of 1979. I ran my first 1 Ok Fun Run
(some 45 mins) in the USA in 1980 as the jogging
craze swept across the USA. When at the end of 1980
my (then) wife convinced me that we should return to
South Africa I resolved to run the Comrades Marathon.
It was one of very few events open to all racial groups
in South Africa in a racially segregated society. Hard to
believe but true.

My debut time in 1981 was 9.04, some 2hrs 30mins
slower that the winning time of Bruce Fordyce. The
race almost almost crippled me. I went back in 1982

and ran 6.04 (16
th

place) and then got serious.
Unfortunately I missed 1983 (broke my left ankle
windsurfing in February) but almost stole the race in
1984 with a 5.30 second place to Bruce in a great race.
In February 1985 I was blitzed by Hepatitis "A"
(contaminated food source at a resort hotel) and could
not run the Comrades. Upon reflection it was quite
amusing because it was the only time I ever received a
telephone call from Bruce Fordyce. He called to
confirm I was not running. Upon recovering from
Hepatitis and being a surprise winner of both the JSE
(50k) and Korkie (56k) Ultra's in succession, Bruce and
I were poised for an intriguing contest in the 1986
Comrades. And a battle it certainly was. Bruce won in
5.24, which record still stands, and my runner up time
of 5.26 was more than a minute quicker than his
previous record and it remains the fastest losing time in
the history of the Comrades. (Subject to what happens
on 16 June 2003.0

Following the 1986 Comrades I resolved to emigrate to
Australia as I held little hope for political reform in
South Africa. My father had contested a Federal
Parliamentary election (as a PFP candidate) in
opposition to the Government of the day and was
thoroughly trounced. Such was the pitiful level of
support for the liberal "white" oppositioh party at the
time. The African townships had been reduced to civil
war. My younger brother had been conscripted to do
his military service and was forced to patrol the African
townships, in armoured military personnel carriers. As
for my personal military obligations, I had been
conscripted in 1971 and completed my basic training.
The army authorities held a noose around your neck
following basic training as there was an obligation to
attend annual military camps, ranging from 3 weeks to
3 months. After completing my compulsory military
training in 1971 I had been dodging the draft, although
the military managed to catch me for 2 annual camps,
much against my will. I spent one camp peeling
potatoes in a military kitchen and another working as a
medical orderly.

During this time I ran a marathon through Soweto, a
demarcated "Black" city adjacent to Johannesburg
("White" city where blacks could not own property).
Notwithstanding the fact that I grew up in South Africa I
had never before witnessed such despair and poverty
in my lifetime. I ran the 1987 Comrades by default. I
should have arrived in Perth in March 1987 but the
Australian Embassy officially adopted a "go slow"
policy for processing migrants from South Africa as a
protest against the white regime. As my departure was
delayed by some 3 months I entered and ran the
Comrades lest anyone should suggest I was "chicken"
to race Bruce Fordyce. My heart was not in the event
and I ran from behind. Although finishing second in
5.43 (up run) I was never a threat in the race. Caught
Hoseah Tjale about 2k to go to claim second. Ran with
tortured emotions because I knew I would never
compete in the event again.

Upon settling in Australia in 1987 I felt duty bound to
my newly adopted country and to my running mates in
South Africa to have a crack at a local Ultra. I ran the
1988 Mundaring to York 40 miler in 3.52.52 and was
helped (handled??) by local running mates Jim
Langford and Keith Stewart. I cracked the race record
of 4.04 and set Australian best times at 30 miles and
40 miles respectively. That closed my Ultra running
chapter.

So why run Ultra's? I guess I had a big hole in my life
at the time and the Ultra's provided me with an outlet I
desperately needed. Fortuitously I discovered that I
had some talent in this area and enjoyed the
camaraderie that was so much a part of training and
the running scene, regardless of racial or socio­
economic considerations. It was so liberating just to get
out and run. Remember Forest Gump (maybe that was
my favourite movie?).

Over the past 10 years I have restricted my endurance
efforts to a marathon in Bordeaux (France) in 2.58 and
the Rottnest Island Marathon in 2.44 plus a Half Iron
Man triathlon in 5.08. Jim Langford my running mate
(almost 60 and a multiple Australian champion and
representative in his day) drags me out to 12hr and

24 hr Rogaining events (ultra orienteering) a couple of
times each year. For me this is an extremely tough
discipline and my Ultra background provides me with
the confidence that I can survive the events, even
though my navigational skills are dreadful. Outside of
Rogaining I have no desire to return to Ultra's or the
Comrades other than possibly running the 56km Two
Oceans in Cape Town.

Any advice to other ultrarunners

Run with a smile on your face and fill your lungs to
capacity because you just don't know how many more
strides you will be able to make in your lifetime??? This
is the final event, so enjoy every moment as much as
the final 200m of all those ultras you have completed.
We are the lucky ones!!!

Comrades Results

1981 9:02:15 1,594th

1982 6:04:32 16th

1984 5:30:59 2nd

1986 5:26: 12 2nd

1987 5:43:38 2nd

A relaxed Bob de la Motte.

Bob is one of the true

Comrades legends.

Now a long time resident

of Perth, Most of we

"Eastern Staters" were

unaware that such a

highly credentialed

runner was living in our

country

2003 Mundaring 40 Miler (64.374 km) Western Australia.

6.30am, Sunday 12 April 2003 [Results in June issue of Ultramag]

Driving The Six Hour Bus for My Friends By running reporter: Gary Carlton

It seems only a few months ago I ran last year's
Mundaring 40 Miler. Time flies when you are having fun,
training and racing Ultra Marathons. Training, racing,
work, sleep and lack of it, family, social engagements and
community commitments all seem to blend into a euphoric
blur when crossing the threshold of the standard
Marathon distance and moving into Ultra Marathons.

Very deep bonds are also built with training partners and
other Ultra Marathon runners. We may only see each
other a few times a year or we could be training or racing
together regularly. The frequency is irrelevant as the
friendships are often long lasting. The friendships are built
on a mutual respect and understanding for the passion
and commitment by each of us to get to both the starting
and finishing lines. We all share each other's goals,
achievements, disappointments and comradeship.

Generally, in Perth, the focus and dream of most Ultra
runners is Comrades in South Africa. The Mundaring 40
Miler has now been strategically scheduled to be part of
the build-up for Comrades. It also has the attributes to
become a respected event on the Australian Ultra
runners' calendar. Beautiful scenery, a natural bush
setting, a challenging course, a short drive from Perth, a
trail run with few road crossings and finishing at the tavern
are just some of these attributes.

The 40 Miler course is on a disused railway formation
about 16 kms long. It is basically a hill the whole way, with
some intermittent undulations. (Not a particularly steep hill
but a long one). It is run four times, two ups and two
downs. Drink stations are about 8 kms apart. You have to
provide your own sports drinks and food supplies to be
placed at the stations and carry a bottle with you between
stations.

This year I had decided to run Comrades as my target
Ultra event. The 40 Miler was to be a good hit-out but
primarily a solid training run for me. As I was carrying a bit
of injury baggage since the Bunbury Six Hour Track
Challenge six weeks before, I needed to control my
passion to race this event. It is difficult to stick to any pre­
race resolutions if it means holding back on race day.

Over the years a tradition has developed amongst the
Comrades training group. This tradition is to "head to the
hills". The "hills" training group also consists of other
runners who are training for Marathons, Bunbury's Ultra
events and the Mundaring 40 Miler.
Catherine McMaster was one member of the group who
was training for the Mundaring 40 Miler this year. Her goal
was to run well and finish. Her dream was to run under six
hours. I jumped at the opportunity to run with her. This
was perfect for me. It meant I could get a solid workout
without punishing · my body and injuries too much by

resisting the temptation to race hard. So I decided I would
drive the "six-hour bus". I mentioned this to the training
group and if they wished to be "on the bus" they would be
welcome.

Race day arrived with a perfect morning. This year the
event was scheduled two weeks earlier than last year.
This meant we didn't have to start in the dark. We started
on the main trail near the John Forrest Tavern at 6.30
a.m., just after sunrise. The relay started at 7.15am.
Fifteen soloists and two relay teams fronted up for the
challenge. Three solo runners had travelled from
Bunbury. Had the National Masters Championships not
been scheduled in Perth on the same day I believe the
number of relay teams would have been higher, at least
similar to last years event.

John Pettersson gave us our pre-race briefing. A bit of
good-natured banter was exchanged amongst the runners
as we waited for the start. Mick Francis was informed that
there weren't any hospitals nearby and the only nurse
present, who wasn't racing, (Geraldine my wife) was
marshalling at the finish. The count down began and then
we were away.

Colin Francis, Mick Francis (not related) and last year's
winner, Sandy Burt, went straight to the front and quickly
set up the lead group. The next bunch was the "six hour
bus". This consisted of Catherine McMaster, Martyn
Flahive, Rob MacBeth, Ian Gibbs, David James, Omer
Omer and myself. Two other groups formed behind us as
we all settled into our personal race pace.

Instinct and training was the only way we could gauge our
early kilometre rate. The first checkpoint was at 7.5 km.
(3.75 km down the hill and then 3.75 km back up.) The
lead group exchanged greetings with us on the way back
up the hill after the turn at the tree near Pechey Road. We
wished the others well also as we crossed. The
temperature was perfect at that time of the morning.

I had calculated our splits on 5 hours and 50 minutes to
achieve the group's goal. A lot can happen in six hours
and you need "a bit of money in the back" when the going
gets tough later. I had written the checkpoint splits on my
fingers with marking pen, to keep the group on target.
Sweat later washed them off but they lasted almost long
enough with a bit of arithmetic at the end.

We went through 7.5 km about one minute ahead of
schedule. I tried to slow the bus down a little but they
were comfortable. I decided it was better to contain the
pace at a reasonable level then pull them back. After all,
gravity and tiredness would eventually do that anyway.

There were different reasons for us all to be "on the bus".
Some were training for Comrades, some racing the 40
Miler, some experiencing their first ultra and some running
with injury. We were all were running for pleasure.

The track was generally very runner friendly this year after
having been recently graded. This was coupled with some
good rain a week or so before. A couple of sections with
shale ballast still existed but they served to break our
rhythm rather than cause any hardship.

The bus went through the next three checkpoints still in a
group. Omer, who was having difficulty running at our
pace due to his natural ability, decided to break away. It
was his first ultra and he wanted to find his own way. At
33.0 kms there was still six of us running together.
Catherine was running confidently. Martyn was running
well in his first ultra. Ian and David, both up from Sunbury,
were impressed with the scenery and the course. Rob
MacBeth was happy to be running with friends on such a
beautiful day.

The turns gave us the opportunity to run past the other
runners not on our bus. The experienced Graham Maier
was pacing himself well for a comfortable finish. Steven
Roby and Don Pattinson determined to also finish. Don
was training for Comrades. Neville Scott and Kay Burt
were also enjoying the day. The relay had also started.
We welcomed Phil Webb to the event.

The Marathon distance is always a milestone in an Ultra
event. The bus went through in about 3 hours 43 minutes.
I announced this without any comment from the others.
This could have had something to do with the fact that we
were running uphill and moving into the tough part of the
race. The temperature was also rising. Previously full,
used drink bottles had turned to empty ones at
changeover points. Hunger had turned into
nauseousness. Lethargy had started to turn into fatigue.

The last hour of an Ultra event is always the deciding
point of the race. Training, fitness, injury, experience and
how you have run the earlier part of the race are most
important. Luck and bad luck also enters into the formula.

I kept the bus informed of their splits and tried to keep
them on schedule. The few extra minutes they were up on
5 hours 50 minutes pace started to be eroded as we
neared the 47.65 km point. Only three of us were still on
the bus, Catherine Ian & myself. The others were still
travelling well but doing it a bit further back now, by
themselves.
The race marshals and helpers were fantastic. They
urged us on and gave us encouragement to finish.

Then suddenly the whole race changed around in front
and behind us. That tends to happen in the last hour
some times.

Omer, on very little training, unused to the distance and
taking on food, succumbed to stomach cramps. He came
back to us and then fell off the bus. He decided to pull out
at 47.65 kms. It was a great effort in his first Ultra. Kay

Burt and Neville also had some problems and decided to
pull out. This left Catherine un-challenged in the ladies
placing. The thought of doing it easy never entered
Catherine's mind. She dug in, kept up a steady pace and
continued to focus on her goal.

Just before we reached the 47.65 km checkpoint, the lead
runners who had turned for the final time ran towards us.
Before I had realized any difference in the placings Mick
Francis looked at me, as he ran passed, and said, "You're
in third place, Sandy's out." I found out later that Sandy
Burt had pulled a hamstring muscle.

Soon after, Ian slipped behind a little. It was then just
Catherine and me running together. Catherine urged me
to leave her and secure third place. I assured her this was
only a training run for me and I had undertaken to take the
bus through under six hours. The bus driver doesn't get
off until he finishes the journey on schedule. We turned at
Mt Helena and headed downhill to finish the final 12.6 km.

At the Stoneville Road checkpoint we had 8.55 km to go.
It was pretty warm now with the temperature in the mid
twenties. One marshal used the standard motivation line,
"You're looking really good" as we ran through the
checkpoint. I asked him where was his Labrador dog and
white cane.

The last section gave us the opportunity to speak to the
other runners again. Sandra Flahive was running strongly
leading the relay.

As it was pretty hot by then I tried to run in the shadier
parts of the track. Catherine was working pretty hard by
now but she was still running very well. She was
determined not to walk and to finish under six hours. Ian
Gibbs had also been working very hard. He slowly closed
the gap and caught up with us. I told him to go for third if
he wished as I was staying with Catherine. His answer
was "I have worked hard to catch up. I will be happy to
just be able to stay with you." Catherine urged us to go
ahead. We didn't take any notice.

The turn off from the track arrived and we commenced the
final 400-metre climb through the car park to the tavern.
Ian and I held Catherine's hands and we all ran through
the finish together in 5 hours 50 minutes 10 seconds.
There was a bit of friendly banter about us rigging third
place. The truth was we were all trying to run fourth.

Catherine was the first lady over the line smashing last
year's ladies course record by over 40 minutes. Colin
Francis was first overall and Mick Francis second. Both of
them broke last year's men's course record by 7 minutes
and 4 minutes respectively. David, Martyn and Rob
crossed the line a few minutes over six hours. They were
all very pleased with their times. The rest of the field, who
hadn't withdrawn with problems, were all happy that they
just finished.

Thanks John Pettersson for a fantastic event.

21ST ANNUAL BANANACOAST UL TRAMARATHON

25th May 2003
Coff's Harbour to Grafton [85km]

Coff's Harbour to Lanitza [60km]

85 km results
1. David Criniti 7:33:58

2. Peter Gibson 8:46:37

2. Geoff Last 8:46:37

4. Barry Stewart [Hand Cyclist] 9:31:00

5. Geoff Hain 9:36:00

6. Ross Donald 10:07:00

60 km results
1. David Casey

2. Peter Wood
3. Lindsay Phillips

4. Steel Beveridge

5. Stan Miskin

6:50:00

6:57:55

6:58:30

7:29:56

8:47:55

Report By Race Director, Steel Beveridge

Youth in the shape of 25 year old David Criniti

prevailed in this year's 21st running of the 85

kilometres Bananacoast Ultramarathon. Criniti

has experience beyond his years with twelve

other Ultra finishes to his credit but he was

having his first run between Coffs Harbour and

Grafton. Only one other runner making his

debut completed the full journey. The rest had

covered the ground before either from Coff s

to Grafton or in the reverse direction. The

other debutant was 65 year old Ross Donald

from Heritage Park, Moonee, who had only one

other ultra to his credit, this year's 45 kms

Water World Great Ocean Run. Criniti from

North Rocks covered the course in 7.33.58 to

blitz the field of more seasoned campaigners.

Second place resulted in a tie between

Queenslanders Peter Gibson (48 years) and last

year's winner, Geoff. Last (52 years) who
clocked 8.46.37. Next to complete the full

journey was 70 year old handcyclist Barry

Stewart, also from the Sunshine State.

Stewart's journey had an inauspicious start

with gear failure on the ascent of Red Hill.

However he recovered well, completing the 85

kms in 9.31.00. Fourth runner to stop the clock

at the Grafton Post Office was 56 year old

Geoff. Hain of Ballina who completed his

eleventh edition of the Bananacoast event in

fine style in 9.36.00. Then came this year's

surprise packet, Ross Donald, who proved the

old adage that you never know what you can do

until you try. Setting out to run to Lanitza,

Donald found himself travelling well enough to

make the cut-off there in plenty of time so on

he went, completing the course in 10.07.00. And

the North Coast has another Ultra runner! Five

others stopped at the 60 kilo metre mark at

Lanitza. First in of those was David Casey from

the Nambucca who stepped up in distance from

the Water World event in great style despite

missing the start by about ten minutes. Casey's

time was 6.50.00. Not far adrift of that was

the indomitable Peter Wood of Coff s Harbour,

followed all the way from Coffs by his training

partner, Jive the wonder dog. Man and beast

crossed the finish in 6.57.55, just ahead of

Queenslander Lindsay Phillips (6.58.30)but well

clear of race organiser, Steel Beveridge whose

· 60 kms took 7.29.56. Last in at Lanitza was the

super septuagenarian Stan Miskin from Victoria

who walked the distance in 8.47.55, a

marvellous example for all those who exercise

into their eighth decade. Stan turns 78 this

year. The organisers were well pleased with the

increased roll-up and the fact that everyone

who started got to record an Ultramarathon

finish. This was greatly helped by a beautiful

autumn day but would not have been possible

without great work by a dedicated group of

spouses or friends who fed and watered the

foot-sloggers along the way. Next year the

journey will be from Grafton, either all the way

to Coffs or the 'short' ultra to Nana Glen

(58kms).

Action from the Bananacoast Ultramarathon

David Casey [with daughter] and
Peter Wood [with dog] were glad

to see the 60km finish at the small
town of Lanitza. So small is this

town that it can be seen in its
entirety in the background!

Ross Donald strides
towards the finish

Geoff Hain has a satisfied smile at the finish

Dear Colleagues,

Bananacoast Ultramarathon

Message from Barry Stewart

I wish to pay tribute to the organisers of the Bananacoast Ultramarathon

held on May 25th .

A wonderful job by Steel Beveridge and his committee.

A big thank you to Lisa Smith, a young journalist. Also thanks to NSW Rail and Police
Force and the same to Wondai Taxis, Brisbane Bus Lines and Queensland Rail.

The Coff's to Grafton run is, I fell, harder than the reverse run as there are so many hills.
The weather was beautiful and I really enjoyed the run despite a lot of bad luck that I
had medically and with my hand cycle. My apologies for the mistake I made at the start

which nearly caused an accident due to my own stupidity.

It was good to see Lindsay Phillips, Stan Miskin, Peter Wood and his faithful companion

"Jive" .. What a dog.

Well done everyone, Yours in running
11 Bozzo" Stewart

Barry Stewart from Queensland is one hell of an amazing man. Barry has never let a
disability get in the way of pursuing his Ultramarathon passion.

Barry cuts a unique and familiar figure as he completes his ultras on his own invention that

he proudly [and logically] calls a "Hand Cycle"

POORMANS COMRADES 96KM FAT ASS RUN

Gosford Railway Station to the steps of Sydney opera house via old Pacific highway
and various back roads

Sat. June 14th

Results:

Laurie Edwards 10 hours 30 min

Kevin Tiller 13 hours 30 mins

90km Fulvio Fabreschi 11 hours 53 minutes

Report by Kevin Tiller

There were 3 starters - myself, Fulvio Fabreschi and Laurie Edwards from Bathurst. We started on time at 7am,
waiting to see if anyone else would turnup, including the infamous Trailwalker posse. We ran together until the top of
the "big hill out of Gosford". We then ran individually. I saw Fulvio as he came into the pie shop on Brooklyn hill,
as I was leaving. We did the same trick at the Mt Colah ·caltex - but Fulvio took a short cut along the highway.
Laurie was too fast - he was smoking off in the distance. Jan drove onto the course and saw Laurie exiting Bobbin
Head toll gates at Turramurra, then saw me, entering at Mt Colah. I stuggled to complete the 96km at 8:30pm
(13:30), Fulvio finished his 90km option at 7pm (12:00)

Not sure what happened to L@urie - have left a few messages on his mobile but nothing yet (not on email).

Sean came in to see me finish. It was cold. Very cold.

Report by Fulvio Fabreschi

Thought that I would put a few words together about the 96km Comrades run from Gosford to Sydney Opera House
that we did some weeks ago on the 14 June.

Having achieved this personal milestone, I am prepared to shout from the rafters that every person should do it at
least once in their lifetime, and if you are a nervous nellie like I was, admiringly reading about the exploits of others on
this webpage, not certain as to your own abilities about such an event, then all I can say is to get out there for the next
one and GIVE IT A GO. Doesn't matter if you don't finish or do what I did and take a 6km short cut! The important
thing is TO BE OUT THERE! So GOYA!

Overall the day was rather exciting for me as it was the first true "ULTRA" run that I had ever done in my life. Sure I
had built up for it by doing the extra leg of the Canberra marathon to rack it up to 50km (and they call that an ultra?).
For me the true ultra starts around the 100km mark. And here I was actually turning up for one let alone thinking that I
could finish it!

Overall I finished and surprisingly strongly too. Mind you 10 hours was a bit optimistic!

I was rather surprised at the fact that there were only 3 starters for the event, Laurie, Kevin and I. Certainly I was
expecting a lot more. The lack of numbers is probably accounted for by the Trailwalker event having been postponed
to the same date as ours.

All the way up I was nervous as buggery, thinking to myself; 'Look go for your PB of 60km and then drop out, there is
no way that you are up to 96km!' That bloody little voice of hours really can hold us back.

We were all carrying backpacks with hydration systems and a small cache of food, knowing full well that from Mooney
Mooney there would be heaps of shops along the way to scoff up on.

The morning was rather cool and I was nervously engaged in sporadic stretching exercises. The obligatory photo was
taken at Gosford Railway station as early morning Saturday commuters walked curiously by and Kevin then did the
countdown for a 7am start. Off we went at a good pace, we stuck together until we got to the old Pacific Highway and
then Laurie and Kevin started to inch away from me. From then on it was a predominantly solo event with snatches of
seeing and running with Kevin occasionally.

I settled down to a regular running lope with the certainty that I had a definite 60km in front of me and who knows,
perhaps even a finish at the Opera House!

t have to warn you that my running is centred around meal breaks which for some reason I seem to have focussed on
more than the actual running itself! A friend had arranged to meet me at Catga which was approx 20km into the run,
with drinks and food, you know real healthy stuff like cheese and bacon rolls! God she was a welcome sight. It was
gratifying to hear that the other 2 were only about 1 0 minutes or so in front of me. She had also left a cache for me at
Mooney Mooney just before the Hawkesbury River bridge another 15 or so k's further on. So far the running was
easy, the hills were not too steep and I felt great. The run so far was scenic and bushy there wasn't too much traffic
on the road and I was on a high!

Running down to Mooney Mooney I stopped for a meal break at a picnic table, there was a bit of wind and it wasn't
much fun crossing the bridge. From then on I had a head wind all the way to Hornsby. The long hill up to the 'Pie in
the Sky' shop was a real bloody slog and it was a real pleasure to see Kevin about to start running out as I was
coming in, we had a brief chat before I had a short rest. Decided to skip the pies and stuck with Pepsi and a Mars bar
instead. A short break surrounded by overweight bikies and the usual gaggle of bicyclists that can't seem to go
nowhere without being in a group I seemed to be treated as some sort of eccentric nutters (probably am) and off I
went, 41 km down, 19km more to go and who knows what else?

The breaks were good for me as I felt energised, a few k's further on over relatively flat going I hit Cowan. Kevin's
excellent route instructions told me that I was 45km into the run and I still felt bloody great. Not too much soreness or
stiffness and everything seemed to be hanging together well! The area from here on was very familiar to me.

t had previously split the run up into 3 stages, 1 being from Gosford to the top of the highway at the Pie in the sky, 2
from there to Hornsby and 3 (dared I consider it) down the highway to the Opera House. So here I was into stage 2
and feeling good and I was starting to get the feeling that not only was I going to break 60km but that I was going all
the way. You bewdy!

The running along this stretch was easy, as I was often approached by interested bikers wanting to know where I had
come from and where I was headed to. Sort of a real buzz to tell someone that the destination was the Sydney Opera
House! It was great to meet up with Kevin along the way at both Berowra and Mt Kuringai. We ran along together for
a while and when we hit the turn off to go towards Bobbin Head, I elected to take the 6km shortcut by running to
Hornsby, even by then, although I had committed to going all the way, I was reluctant to push my luck too much.

We said our goodbyes. Running, running, running. Crazy, but I like the whole thing about it, being out there, that great
feeling of having all ones muscles powering along, the destination getting closer metre by metre!

As I live along the way, I quickly dropped into my place for a drink, some more food and a long longing look at my
bed, which was a very appealing sight. I scampered for the front door before I changed my mind and stayed!

From Hornsby along the Pacific Highway was more or less all DOWNHILL, what bliss! An approx 200m fall. By now I
was truly in my element, the Opera House was a matter of when not if! Stopped at a service station in Artarmon to get
some more Pepsi and chocolate bars, the guy must have thought that I was some form of extra terrestrial, OK by then
I was not a pretty picture, but he could have at least spoken to me! I just sat on the ground in a corner of the servo
and scoffed my food and drink before shakily getting up and heading off again. Who cared what people thought, I had
covered around 80km and had not far to go. Another 1 Ok, yeah sure hard but nothing in comparison.

It was interesting to run by a pub and see all the people inside watching the rugby, boy the beers looked good, at this
stage I was past looking at the fairer sex. North Sydney council should be commended for putting those rubber bases
around their trees. Sheer bliss it was to run on such a bouncy giving surface. Running down the hill seeing a huge full
moon over the Optus building was magical.

Down past Milsons Point to the base of the steps to get me up the Harbour Bridge and I managed to run up them, I
was really keen to get my first sight of our fantastic Opera House. Running along the footway on the bridge, seeing it
all lit up was a very sublime moment for me. I didn't have far to go, knew that I was going to make it and was so
grateful to be alive and capable of having put close to 90km behind me over the course of the day.

I was strong from then on, nothing could stop me and the closer I got the harder I ran! Whizzed by all the pedestrians
at Circular Quay and turned left into the home stretch. No way that I was going to show them that I was hurting!

The steps were in front of me. Kevin had previously informed me that good form dictated that it was necessary to run
up all the steps and actually touch the tiles. So I bounded up the steps and felt so ecstatic on finally touching this
seventh wonder and finishing that I did a little dance and let out a big whoop of joy. Don't know what the diners in the
Bennelong Restaurant were thinking as they looked at me from behind the plate glass windows but who cared for I
had finished! What a thrill and still a thrill to be writing about it now!

Sydney Trailwalker

Teams of Four 100km 48 Hours 13/15-6-2003
Place Team Name Elapsed time 56 Long Bay Old Boys 23hrs : 52min
1 Powered by Lansa 12hrs : 58min 57 Three Australia 23hrs : 53min
2 MAKANI 13hrs : 53min 58 Team Caboose 24hrs : 09min
3 Berowra Bush Runners 15hrs : 18min 59 Old Worn & Functional 24hrs : 12min
4 Wherethefarkarewe? 16hrs : 48min 60 Go You Good Thing! 24hrs : 19min
5 Spiny Norman 17hrs : 07min 60 Jumanji 24hrs : 19min
6 Four Strides From Home 17hrs : 25min 62 Blonde Blitz 24hrs : 23min
7 GoATS 17hrs : 55min 63 Deutsche Sourkrauts 24hrs : 29min
8 The Midnight Ramblers 18hrs : 26min 64 Roaring Forties 24hrs : 30min
9 Hillross 18hrs : 32min 65 ANZ - Volunteers 24hrs : 36min
9 Striders 200+ 18hrs : 32min 66 Galston D of E Extreme 24hrs : 37min
11 Adventure Guides 18hrs : 43min 67 Thirsty Again? 24hrs : 38min

12
Fat Ass Running Team

19hrs : 00min
68 Maiden Voyage 24hrs : 39min

(F.A.R.T.) 69 Weir Warm'n Thirsty 24hrs : 40min
13 No Idea 19hrs:11min 70 SF Dudes 24hrs : 42min
14 Bushies Vets 19hrs : 21 min 71 Random Punters 24hrs: 47min
15 Mac on Track 19hrs: 41min 72 The Phantom Torsos 24hrs : 48min
16 The Salesmen 19hrs : 43min 73 Easy As 24hrs : 50min
16 Mr Beak's Ribs 19hrs : 43min 73 Blood, Sweat 'n' Blisters! 24hrs : 50min
18 PACS 22 19hrs : 53min 75 Team 357 24hrs : 57min
19 BPS Australia Endorphites 20hrs : 11 min 76 Trail Blazers 24hrs : 58min
20 SKAM 20hrs : 20min 77 BearingPoint 25hrs : 02min
21 Luvy's Bar 20hrs : 44min 78 Top Bloke Club 25hrs : 15min
22 Ass kickers 21 hrs : 05min 79 To Infinity and Beyond 25hrs : 21 min
23 Canberra Boyz 21 hrs : 1 0min 80 Team 277 25hrs : 27min
23 Ghost Riders 21 hrs : 1 0min 81 Limping Home 25hrs : 31 min
25 Park ... Baby 21 hrs : 16min 82 Team 66 25hrs : 33min
26 Shakin Your Aars 21 hrs : 18min 83 Face ThelittleWhiskasBone 25hrs : 35min
27 "All the way for JPK!" 21 hrs : 36min 84 Macquarie Mullets 25hrs : 36min
28 Team BODGI 21 hrs : 37min

85
Weebles Wobble But

25hrs : 43min
29 Striders Plus 22hrs : 03min They Don't Fall Down
29 More Bloody Striders 22hrs : 03min 86 Fair Fat Forty and Keen 25hrs : 44min
31 We Deliver 22hrs: 05min 87 2 Far Apart 25hrs : 52min
32 The Flying Camels 22hrs : 06min 88 Shirkhas 25hrs : 53min
33 NeverLearn 22hrs : 12min 89 The Mexicans 25hrs : 55min
34 National Hire 22hrs : 13min 90 Tigers 25hrs : 58min
35 Fitazabull 22hrs : 23min 91 The Bullies 25hrs : 59min
35 Missed The Boat? 22hrs : 23min 92 Team Deloitte 26hrs : 03min
37 Rhabdomyolysis 22hrs : 27min 93 BPS Australia 'Footbunnys' 26hrs : 04min
38 The Wonder (Why) Chicks 22hrs : 29min 94 The Dogs of Walk 26hrs : 06min
39 The Ministry of Silly Bushwalks 22hrs : 34min 94 The Hobbits 26hrs : 06min

40 Team V 22hrs : 37min 96 Dave's Bitches 26hrs : 20min

41 The Minns Brothers 22hrs : 48min 97 The Survivors 26hrs : 22min

42 ISAIAH 40 Verse 31 22hrs : 58min 98 Benjamin's Privates 26hrs: 24min

43 Bushies Turtles 23hrs : 20min 99 Four Parts 26hrs : 36min

44 Team Man Financial 23hrs : 27min 100 Jump Start 1 26hrs : 40min

45
My Legs My Legs I Cant Feel

23hrs : 35min
101 Is That a Diuretic Mum? 26hrs : 51 min

My Legs! 102 Gresham Grunters 26hrs : 55min

46 SUBW 23hrs : 39min 103 The Jaye Walkers 26hrs : 57min

46 The Bunny Boilers 23hrs : 39min 104 The Jonah's 26hrs : 59min

48 BBB S 23hrs : 41 min 105 The three eleven to Manly 27hrs : 01 min

49 Mum's Kick 23hrs : 42min 106 Knees 'R U s 27hrs : 02min

50 The Bush Chooks 23hrs : 45min 106 Paddington Bears 27hrs : 02min

51 Wot-A-State 23hrs : 46min 108 Power Pact 27hrs : 03min

52 Rwethereyet? 23hrs : 48min 109 Team 260 27hrs : 08min

53 The Eight Balls 23hrs : 50min 110 The Von Tramp Family 27hrs : 13min

54 The Llama Herders 23hrs : 50min 111 Team Scots Old Boys 27hrs : 14min

55 Red Arrows 23hrs : 51 min 112 Hotel I ntercontintental 27hrs : 19min

�

113 Team 301 27hrs : 23min 177 The Four Sisters 30hrs : 45min
114 HBS 27hrs : 25min 178 Perambulating Porns 30hrs: 47min
115 Three Pubes and a Hippie 27hrs : 28min 179 Ascent 30hrs : 48min
116 IT@ AMP 27hrs : 31 min 179 Weekend Warriors 30hrs : 48min
117 F.A.I.T.H 27hrs : 43min 181 Citisoles 30hrs : 52min
118 Return of the Four Blokes 27hrs : 51 min 182 I'm with Stupid Too 30hrs : 53min
118 Placebo 27hrs : 51 min 182 I'm Still with Stupid 30hrs : 53min
120 Salads 27hrs : 53min 184 4 Mental Blanks 30hrs : 54min
121 Sydney Airports 27hrs : 54min 185 G-Force 30hrs : 56min
121 Another 24 Hours 27hrs : 54min 186 Los Veloces 30hrs : 59min
123 Snailwalker 27hrs : 55min 187 Watson 31 hrs : 02min
124 Trail Stalkers 27hrs : 56min 188 Blueprint 31 hrs : 07min
125 Shields Lawyers 28hrs : 09min 189 Team 281 31 hrs : 09min
126 The Trolls 28hrs : 14min 190 Better Late Than Never 31 hrs : 11 min
127 Team Royal Ganin 28hrs : 15min 191 Team 332 31 hrs : 12min
127 The Wet Ones 28hrs : 15min 192 Somnambulists 31 hrs : 15min
129 Domestic Goddesses 28hrs : 16min 193 Four Chicks from Brisbane 31 hrs : 19min
130 The Low Bounders 28hrs : 20min 194 Treeshakers 31 hrs : 21 min
130 Promeneurs de Piste 28hrs : 20min 195 Flat Foot 31 hrs : 26min
130 The ANUMC Crazies 28hrs : 20min 196 The Dark Side 31 hrs : 30min
133 Patto's Angels 28hrs : 23min 197 Namadgi Warriors 31 hrs : 31 min
134 Friends from the Coast 28hrs : 24min 198 Who's Shout Is It? 31 hrs : 36min
135 Easy Striders 28hrs : 26min 199 Coalition of the Unwilling 31 hrs : 37min
136 Delights 28hrs : 27min 200 Wombats 31 hrs : 38min
137 Are we there yet? 28hrs : 31 min 201 Mudstompers 31 hrs : 39min
138 Ace Yowies 28hrs : 41 min 202 S.T.F.A 31 hrs : 44min
138 Dads & Daughters 28hrs : 41 min 203 Cheeky Monkeys 31 hrs : 45min
140 JJS (Just Joking Squad) 28hrs : 42min 204 Fullife Bush Babes 31 hrs : 48min
140 Wolfies Wanderers 28hrs : 42min 205 The Wobbolies 31 hrs : 59min
142 A Walk In The Park 28hrs : 43min 206 Yarrawood 32hrs : 02min
143 Team Ribs 28hrs : 54min 207 Three Hunks and a Spunk! 32hrs : 04min
144 49 Hours 28hrs : 55min 208 Experian 32hrs : 05min
145 No Stick Figures 28hrs : 56min 209 Retrailers 32hrs : 09min

146
Three Aussies and a Sheep

29hrs : 06min
210 The Proclaimers 32hrs : 12min

Shagger 210 The Wolverines 32hrs : 12min
147 1st Commando Medics 29hrs : 06min 212 Haberfield Heroes 32hrs : 21 min
148 Surfing Safari 29hrs : 09min 212 The Slack Jaws 32hrs : 21 min
149 Three Schooners & a Middie 29hrs : 11 min 214 Three Firies and a Lawyer 32hrs : 22min
150 Two Blokes & Two Birds 29hrs : 16min 215 Team Ross 32hrs : 23min
151 The Supremes 29hrs : 17min 216 Sydney Vet Students 32hrs : 25min
152 Up 'ill n downdale 29hrs : 22min 217 State Street Striders 32hrs : 26min
153 Gojog Girls 29hrs : 23min 218 Traxion 32hrs : 26min
154 Barmy Army 29hrs : 24min 218 State Street DeBuggers 32hrs : 26min
154 Bogan Combination 29hrs : 24min 220 State of Mind 32hrs : 39min

156
Harry Plodder & The

29hrs : 25min 221
Red Hot Chilli Chicks

32hrs : 40min
Clamberer of Steep Bits Continued

157 Rocky Hillbillies 29hrs : 32min 222 Hillig's Heras 32hrs : 46min

158 8 Legged Freaks 29hrs : 35min 223 The Mary Hinge 32hrs : 50min
159 Street Walkers 29hrs : 36min 224 Riga Tortoise 32hrs : 57min
160 Coastlife Kings 29hrs : 39min 225 The Ants 32hrs : 59min
161 The Dodgy Dawdlers 29hrs : 40min 226 Oxes & Asses 33hrs : 04min

162 SDB 29hrs : 42min 227 Treadwell 33hrs : 08min

163 Where's the Pub? 29hrs : 43min 228 Long & Short 33hrs : 09min

164 Team SAS 29hrs : 44min 229 The Odd Squad 33hrs : 13min

165 The Moondoggs 29hrs : 47min 230 Fearless Feet 33hrs : 14min

166 Team Tramp 29hrs : 50min 231 Still Crazy 33hrs : 15min

167 Moonwalkers 29hrs : 56min 232 The Mountain Virgins 33hrs : 25min

168 Girl Powerade 30hrs : 03min 233 Radiology Rovers 33hrs : 35min

169 The Big State Street Kahunas 30hrs : 09min 233 Walk This Way 33hrs : 35min

170 Paddy Pallin 30hrs : 11 min 235 Cormack Clan 33hrs : 38min

171 Didata Demons 30hrs : 14min 236 Dicky Knees 33hrs : 43min

172 Where's My Donkey 30hrs : 14min 237 Effort Sloggers 33hrs : 44min

173 The Defenestrators 30hrs : 15min 238 Baker & McKenzie 33hrs : 52min

174 Lost the Plot 30hrs : 17min 239 The Trip-Stars 33hrs : 53min

175 The Zoolanders 30hrs : 33min 240 The Fellowship of the Thing 33hrs : 54min

176 Pog Mo Thain 30hrs : 44min 241 Bitter Sweet Symphony 33hrs : 55min

3,"3

242 Insane Latecomers 33hrs : 55min 285 The Porn and Gerrys 37hrs : 56min
243 Ku-ring-gai SES 33hrs : 55min 286 The AMP Proclaimers 37hrs : 57min
244 Fifth Leg 33hrs : 57min 287 Young and the Restless 38hrs : 05min
245 OMO One Step at a Time 33hrs : 59min 288 Martin Place Marauders 38hrs : 1 0min
246 McOps 34hrs : 07min 289 The Boot Strappers 38hrs : 12min
247 The Ralstons 34hrs : 18min 290 Camp Tramps 38hrs : 13min
247 Shank's Pony 34hrs : 18min 291 Terrific Turtles 38hrs : 22min
249 The Wobbly Boots 34hrs : 28min 292 The Goannas 38hrs : 27min
250 IBM Business Consulting 34hrs : 38min 293 CCC Trailblazers 38hrs : 29min
251 The Sloggers 34hrs : 41 min 294 The Russell Ramblers 38hrs : 43min
252 The Sloths 35hrs : 14min

295
Kiwi, Two Aussies and

253 The Fox and Stumblers 35hrs : 36min Brazilian
38hrs : 46min

254 Reluctant Ramblers 35hrs : 38min 296 Doctors Without Blisters 39hrs : 01 min
255 The Final Few 35hrs : 45min 297 Roentgen Babes Two 39hrs : 02min
256 One SARS Fits All 35hrs : 54min 298 Bushwalking Loonies 39hrs : 19min
257 Walkie Talkies 35hrs : 59min 299 Team 'Walmoc' 39hrs : 28min
257 CCH Striders 35hrs : 59min 300 Wart Hogs 39hrs : 30min
259 OM 36hrs : 05min 301 Scary Marys 39hrs : 37min
260 CCBA Challengers 36hrs : 11 min 302 Phukowies 39hrs : 38min
260 Team Cornucopia 36hrs : 11 min 303 Merck Sharp & Dohme3 39hrs : 48min
262 3 Chics & The Token Bloke 36hrs : 14min 304 The Bradburys 39hrs : 50min
263 Coastal Cruisers 36hrs : 26min 305 Achilles Running Club 40hrs : 06min
264 Asia Link Superstars I 36hrs : 38min 306 Where's Wortho 40hrs : 07min
264 Global Newts 36hrs : 38min 307 Mixed Fits 40hrs : 38min

266 Dead Men Walking 36hrs : 45min
308

Western District Joggers and
40hrs : 52min

267 The Heavy Soles 36hrs : 46min Harriers A Team
268 Emily's Army 36hrs : 49min 309 The La La's 40hrs : 53min
269 Roentgen Babes One 36hrs : 50min

309
Western Districts Joggers

40hrs : 53min
270 Food, Fences and Mines 36hrs : 51 min & Harriers B Team
270 The McMagnums 36hrs : 51 min 311 Take Two Plus Andrew 40hrs : 55min
272 Turn Right at Apple Tree Bay 36hrs : 53min 312 A Touch of Crazy 41 hrs : 04min

273 Merck Sharp & Dohme1 37hrs : 03min 313 Wyeth's Walking Wannabees 41 hrs : 06min

274 Simon Says Slow Down 37hrs : 04min 314 Posthouse Sizzlers 42hrs : 03min

275 Romp 37hrs : 08min 315 The Turtles 42hrs : 27min

276 Danash Webson 37hrs : 15min 316 State Street Lost Soles 42hrs : 34min

277 Team 282 37hrs : 20min 317 Philips Lighting Masters 42hrs : 49min

278 Highlander Silly Goats 37hrs : 27min
318

Philips Lighting Long
42hrs : 50min

279 Taj Bhand Goswami Fan Club 37hrs : 29min Lasting Energy Savers

280 Marshal ls 37hrs : 42min 319 Mum and The Girls 43hrs : 55min

281 Mighty Canucks 37hrs : 51 min 320 Tortoise Brigade 44hrs : 28min

282 The White Rabbit 37hrs : 52min 321 We're Last 47hrs : 58min

283 Five Go Bush 37hrs : 53min
284 Thrashing Goanna Tux 37hrs : 54min

Sydney Trailwalker 2003 - Report from Winning Team

Report by Trevor Jacobs

Team 5 : Powered by Lansa - finished 1st in 12hrs 58mins
1. Jonathan Worswick 2. Nigel Aylott 3. Adrian Sheppard 4. Trevor Jacobs

Dear readers
This records one of my most rewarding wins in a team event. Seeing as I had no intention of doing it right up to close
beforehand, the facts of the situation are quite extraordinary, so I'll briefly describe them in dot point:
1. A Sydney Striders team asked me to join them a month or two beforehand, but I declined that opportunity as I had
agreed to partner David Baldwin in a 24 hour Rogaine at about the same time as the Trailwalker.
2. About 7 days before the newly timed Trailwalker (postponed due to flooding) I received a telephone call from Jonathon
Worswick who asked me to join his team as Tim Sloane from Tasy couldn't do it any more. I was on leave, and took about
4 days to commit fully to doing it. After contemplating it all for that time I realised that it represented an opportunity too
good to miss, as I might never do an event like this again and it would be great to try and keep up with Jonathon and Nigel
Aylott and Andy Kromar. The aim of our team was to give the Ghurkhas times a run for their money, and to at least be
competitive with them even though they weren't actually there for this race (they went to the Melbourne Trailwalker a bit
earlier instead after the postponement from the Sydney floods).
3. One day before the event I get an email from Adrian asked me to ring him. I did so and soon learned that Nigel had
been twisting his arm to take Andy's place as he couldn't come any more due to good snow falls at Falls Creek resulting in
him having work duties to fulfil. Also, Nigel had completed a hugely gruelling adventure event the week end before the
trailwalker, so he was backing up and we all thought it would be interesting to see how that went - he seemed totally
unperturbed by the prospect.

4. After persistent pestering and deal making with transport and gear arrangements we managed to get Ads on the team -
which was great as we were once again all set and I was extra happy to be running with Ads, my other rogaining partner.
We made a bit of a pact to not kill ourselves during the event and to support each other if either of us was suffering up the
back should we fall into a hole, as we both were a bit worried about our lack of preparation (especially Ads as he only had
one day's notice!).
5. We depart Canberra 6pm Thursday night and bunk up at Jono's place 10.30pm. After a good brecky Friday morning,
Kate (Jono's partner and fantastic team support person for the event) drove us all to the start in their little 4WD. We got
through all the preliminaries ok, although it is amazing how quickly that time goes making it easy to forget something if
you are not careful - nonetheless we started the event all intact.
6. Straight away I get boxed in and fall 1 00m behind the other 3, and it takes half of the first hill to rejoin them - they were
looking back wondering what the hell I'd been up to!
7. So we start this epic adventure full of hope and a few fears I must admit, at least for me as this was my first trailwalker,
whereas the others had done them before. I don't recall much of the first two legs, apart from thinking how warm it was
and thought about the need to drink a lot. We also had two team ahead of us for a while, and noted that the time to CP1
was about 6 mins off the record. So we surged a bit to hit the front for little while - until we took a wrong turn (we were
talking too much I suspect) down a street. Team Makani called out to us, which was very good of them, and for a long
while thereafter we trailed behind them.
8. We dropped a few minutes behind Makani at times, especially at CP's as they were extremely slick there, whereas we
were taking much more time to refill bottles and eat etc. We accidentally found ourselves back in front of them at CP3 as a
result of them taking a wrong turn somewhere - we didn't even notice apart from hearing some voices behind us a few
times, and we thought that another team was moving up onto us from behind, to later realise it must have been team
Makani.
9. CP 3 to 4 was a great leg for us, our time ended up 6 mins under the old record. After that Ads was starting to get
concerned about not drinking enough in the earlier legs, and was getting a few signs of cramping etc. So we eased back a
bit and decided to have a couple of decent breaks to make sure that we all recovered well and got well hydrated for the
rest of the journey. We were very sensible here for a while, which was amazing really!, and decided to walk up most of the
steeper pinches. We had a long break at CP6 (1 0 mins) taking on board wonderful soup and sandwiches and all sorts of
yummy stuff. I personally was very grateful for the longer breaks and the walked bits as I was certainly on the limit of my
abilities for a long while and this gave me a good breather, getting me through to the end without dropping too much.
10. The leg from CP 6 to 7 was truly amazing. The full moon caused a mammoth tide and the trail along the water's edge
frequently disappeared deep underwater. For a while we skirted around it but then gave and just ploughed through it,
getting our bot bots wet. Also, Jono and Nigel had given Ads and I heaps of curry for running in racing flats in an event
like this, and raved on about us crazy ACT runners, so at CP 7 I took the opportunity to change out of my wet shoes and
socks and put on new dry ones. The feeling for me was truly magic - the extra padding in the thicker training shoes felt
marvellous and the dry socks were too.
11. Between CP 7 and 8 Jono warned us about the massive barbed wire fence - when we got there it looked truly
horrendous, and I immediately hooked my toe on a rock and launched towards it, but luckily did not connect with it. Jono
mumbled something about sod's law, and I was feeling so tired by this stage I just agreed to myself and decided to
concentrate on avoiding it a bit harder. We were also trying to do our sums to see if we could break 13 hours. Ads was the
misbeliever with that notion and the rest of us gave him heaps for that, even though we probably didn't really care all that
much if we were a bit over at the end - but then again, a 12 number looks a whole lot better than 13!! So we were all
quietly spurred along I'm sure.
12. The last leg flew by, as the terrain was so much easier to run on. Maybe we could get there in under 13?? It started to
look quite possible. Jono was almost having kittens at the thought, and was practically running up and back on the spot
urging us along (he obviously had far too much energy left). We followed the course markings off course on the headland
opposite the two Sydney Harbour heads as some bushwalkers had obviously been up to tricks. We estimated we'd lost
about 6 mins which once again put 13 hrs in jeopardy. Ads started up again about not making it, so we again canned his
disbelieving attitude and put our backs into 100%.
13. We flew over the last bit and it seemed like a flat out sprint down the last hill, over the steps and across the grass to
that beautiful finish line!! WE did it!! I took me a while to get my breath back, whilst Nigel and Jono looked like they'd just
had a picnic in the park. Ads got cold straight away and went and got dressed up, whereas I felt too hot for quite a while,
but then cooled off suddenly and did likewise.
14. The food and drinks and conversations at the finish area were fantastic, as was the official presentation We soaked
it all up. We learned that we were the first aussie team to win a Trailwalker, so that felt just great. We waited a while for
the next team, but took off before they showed up as we weren't sure when they'd arrive at the finish and also Ads and I
had agreed to drive straight back to Canberra afterwards as we had things to do on the weekend.
15. We got back in ACT about 3am and hit the sack totally contented with a great day's work. For me it was a truly truly
magnificent event and an unbelievable outcome for a team hatch patched together on short notice - were feel so lucky
and privileged. I now have a great appreciation of all the excellent trails in amongst the various urban parts of Sydney - I
had no idea that they were so good.
It'd be great to do it again with the Ghurkhas there to see how we shape up against them. If we were somewhere close to
them at the end then that be good enough I reckon as they are awesome runners.

Wet and cold conditions

were they order of the day

at the Sydney Trailwalker.

An umbrella even made

an appearance

Australians at the Comrades Marathon (South Africa)Held Mon 16th June 2003

Once again, a large contingent of 45 Australians made their w_ay ov�r to South Africa for the_ Comrad�s �arathon,
from all parts of our country. The fastest home was ex-scottish em1gre, now Perth-based Mick Francis ma very

credible 7hrs 32mins for a staggering 730th position there were some 12,000 approx runners who made the race's
12 hour cut-off.

Michael Francis (29025) AUSTRAL 1:17:10 3:34:25 6:46:48 7:32:53 730

2 Shane Walker (5760) AUSTRAL 1 :19:50 3:40:37 6:53:42 7:38:49 799

3 Glen Gibson (52086) AUSTRAL 1:19:50 3:40:37 7:03:58 7:51 :09 997

4 Gary Carlton (17761) WAUST 1 :20:14 3:45:23 7:19:13 8:06:37 1277

5 David James (27795) AUSTRAL 1 :22:08 3:47:59 7:21 :36 8:07:51 3230

6 Robert Scoines (24889) AUSTRAL 1:16:13 3:35:41 7:19:20 8:09:43 1329

7 Ian Gibbs (5163) AUSTRAL 1 :23:44 3:54:48 7:28:30 8:18:15 1497

8 Barry Miller (5361) AUSTRAL 1 :23:44 4:00:20 7:44:50 8:34:07 1961

9 Pierre Van Heerden (8161) SYDSTRI 1 :19:23 3:51 :02 7:43:39 8:36:21 2036

10 Martyn Flahive (32392) WAUST 1 :21 :33 3:58:26 7:59:35 8:53:04 2743

11 Sandra Flahive (52688) WAUST 1:35:14 4:25:15 7:59:36 8:53:04 2741 (181)

12 Christopher Broun (41280) AUSTRAL 1 :32:42 4:07:22 8:11 :03 9:09:25 3293

13 Steven Schalit (3207) WAUST 1 :26:57 4:05:10 8:10:35 9:10:29 3311

1 4 Diana Ball (49067) WAUST 1:35:15 4:19:48 8:26:02 9:17:59 3514 (284)

15 Jon Whelan (18173) AUSTRAL 1 :43:24 4:38:58 8:47:36 9:44:53 4581

16 Markus Schar (42197) AUSTRAL 1 :40:20 4:38:23 8:55:20 9:46:32 4665

17 Peter Anderson (12563) .Rainer 1 :34:45 4:29:57 9:03:04 9:54:40 5017

18 Rainer Neumann (9023) Rainer 1 :34:46 4:29:57 8:55:48 9:54:40 5018

19 Douglas Brown (43096) AUSTRAL 1 :44:53 4:43:26 9:05:41 10:09:02 5608

20 Richard Russell (7642) WAUST 1 :46:00 4:57:35 9:15:58 10:11:24 5696

21 Harold Downes (15815) AUSTRAL 1 :46:23 4:46:57 9:11 :37 10:18:11 6032

22 Justin Hansen (6838) AUSTRAL 1 :44:46 4:48:42 9:20:12 10:20:54 6155

23 Alan Michael Nel (2900) AUSTRAL 1 :27:47 4:21 :57 9:05:22 10:25:50 6429

24 Graham Sharp (23630) SYDSTRI 1 :40:17 4:50:21 9:25:25 10:28:29 6602

25 John Parkes (48483) AUSTRAL 1 :55:00 5:08:04 9:34:07 10:29:20 6662

26 Julie Whiting (9068) Rainer 1 :52:22 5:05:00 9:29:27 10:29:50 6705 (847)

27 Robert Whiting (9069) Rainer 1 :52:22 5:05:00 9:29:27 10:29:50 6704

28 Alastair Holden (11891) WAUST 1 :41:29 4:48:38 9:32:17 10:36:17 7063

29 Alison Nicholls (3485) AUSTRAL 1 :49:56 5:02:16 9:41 :10 10:44:19 7585 (1027)

30 Don Pattinson (51306) WAUST 1 :51 :23 5:01 :18 9:41 :04 10:44:53 7620

31 Richard Tait (52096) SYDSTRI 1 :52:27 5:09:47 9:46:33 10:48:40 7896

32 Anne Crawford-Nutt (9832) AUSTRAL 1 :56:37 5:12:58 9:54:28 10:55:21 8585 (1263)

33 Dirk Liversage (382) AUSTRAL 1 :57:41 5:21 :37 10:01 :31 11 :12:50 9158

34 Faith Anderson (12647) Rainer 1 :55:09 5:21 :53 10:20:04 11 :30:59 9894 (1575)

35 Joanne Kriel (24791) Rainer 1 :55:08 5:21 :53 10:20:04 11 :30:59 9895 (1576)

36 Josephine Brown (52104) WAUST 1 :55:55 5:41 :54 10:33:06 11 :35:15 10103 (1612)

37 Geoffrey Russell (52141) AUSTRAL 1 :51 :33 5:28:59 10:31:54 11 :37:45 10249

38 Laurens Leerink (42692) AUSTRAL 2:05:22 5:44:33 10:42:56 11 :41 :24 10428

39 Gary Pickering (52154) AUSTRAL 1 :56:26 5:19:39 10:27:56 11 :44:00 10591

40 Eric Ford (9429) AUSTRAL 1:53:16 5:25:41 10:38:42 11:44:17 10607

41 Tim Schafer (15745) SYDSTRI 1 :44:49 5:04:49 10:42:43 11 :54:28 11248

42 Joshua Kennedy-White (42570 AUSTRAL 1 :40:20 5:07:46 10:52:35

43 Frank Mccready (32195) Rainer 2:00:38 5:44:24 11 :00:27

44 Richard Bartlett (7205) SYDSTRI 1 :58:21 5:30:32

45 Graham Ives (4060) AUSTRAL 1 :59:27 5:35:24

www .comrades.com

2003 Comrades arathon (89.179 km)
Monday 16 June 2003

Running Reporter: Gary Carlton

Our Western Australian Heroes Conquer one of the World's Toughest
Ultra Marathons

Once again, this year a dedicated group of Western
Australian runners, mostly from the West Australian
Marathon Club & The Sunbury Runner's Club, took up
the challenge to succeed at Comrades in South Africa.
They were about one third of approximately 50 runners
from all over Australia.

The Comrades is a unique experience that challenges
runners to push their minds and bodies to limits mere
mortals would not think were possible. It is run over a
distance more than twice a standard marathon. It is a
road race that is extremely hilly with some of the biggest·
hills (both up and down) being kilometres long.

The start and finish points alternate each year. One
year it starts in Durban, on the coast, and finishes in
Pietermaritzburg (the "up run"). The following year the
route is reversed (the "down run"). Don't be misled with
the "up" or the "down" terminology. This only refers to
the elevation of the starting and finishing points. The
course is regularly and steeply, up and down hills in
both directions. This year was the "down run" starting in
Pietermaritzburg and finishing in Durban.

The distance has varied from year to year between 86
kms & 91.4 kms. This is dependent upon the slightly
varying route and the start and finish points in each of
the two cities. This year the distance was 89.179 kms.

To the uninitiated it probably sounds like a low-key
event attracting a small excentric group. This is far from
reality. This year saw 13,500 entrants from all over
Africa and around the world. The 75th anniversary of the
event in 2000 saw 24,500 entrants.

Despite the occasional comment by mainstream society
questioning our sanity, we are all normal people. We
could be a nurse, engineer, gardener, construction
manager, surveyor, businessman, geologist,
accountant, picture framer, doctor, agronomist or just
about any type of profession. On the training tracks in
Perth and Sunbury and on the road between
Pietermaritzburg and Durban we were all equals and
comrades.

Both Sunbury Runner's Club and the WAMC had a
group who trained and raced together whenever they
could. There were other runners who entered
Comrades as Australian who were also possibly
Western Australian.

From WAMC the regular training contingent consisted
of Diana Ball, Chris Broun, Gary Carlton (myself),
Martyn & Sandra Flahive ("The Flying Flahives") Don

("The Duck") Pattinson, (Gentleman) Richard Russell
and Steve Schalit. We also adopted a couple of others
who we took under our wing. Richard's brother Geoff
was from Sydney and Justin Hansen was from
Melbourne. Justin could not find any other Victorians on
the Comrades website so he tracked down WAMC
entrants. There seemed to be a number of us and he
occasionally travelled to Perth on business. Another
runner, Alastair Holden also entered as a member of
WAMC.

Sunbury Runners Club's known contingent consisted of
Mick Francis, Shane Walker, Glen Gibson, David
James, Ian Gibbs, Barry Miller and Josephine Brown.

After six months of training and planning we all
eventually found our way to Durban South Africa. The
WAMC training group all stayed at the same hotel. The
Sunbury group stayed together at a different venue. We
did manage to meet up with each other, on Friday,
during lunch at the Comrades Exhibition in Durban
amongst shopping bags full of Comrades running gear
and clothing, the odd beer and plates full of
carbohydrate. The next time we were to 'run' into each
other was either between Pietermaritzburg and Durban,
during the race, or at the finish. The race was to start on
Monday morning so we still had a couple of days to
soak up the atmosphere.

This gave the WAMC group the opportunity to enjoy the
coach tour of the course, offered for international
entrants. The wives, who were not running the race,
were also able to share the tour with us. The novices,
on the coach, were a bit overcome by the length and
difficulty of the hilly course. Those who had run it before
were reminded. The supportive wives realized they
were in for an anxious wait.

As a build up to the big day, the 5 km Comrades
Friendship Run was organized on Sunday morning.
Several of us, with our wives, decided we needed to
loosen up a bit for the following day. The organisers
arranged to pick us up and drop us off after the fun run.
We were also introduced to Comrades Marathon
Chairman Peter Proctor. We had a lot of fun
participating and just enjoyed the atmosphere of the
family event. Don managed to get on television. We
think it had something to do with the bright yellow
sponge duck he had pinned to his cap. It was a great
anxiety reliever for us all.

The WAMC group's departure from our Durban hotel for
Pietermaritzburg, that afternoon, was not without the
stress we ultra marathon runners always go through.

The "running widows", Geraldine Carlton, Dianne
Broun, Christine Pattinson and Michelle Hansen were
being left behind to ponder our fait over the next 24
hours. Without us there to reassure them of our
eventual success, they had arranged their usual therapy
session to help them cope. They kissed, hugged,
photographed and waved us all farewell. Then they
headed off on a shopping spree of Durban's major
shops for some retail therapy with their credit cards. No
wonder we runners were stressed.

The ten of us squeezed into a minibus, plus driver, and
headed off to Pietermaritzburg. We were to stay in a
boarding school that was vacated of students for the
long weekend. It catered for about a 200 Comrades
runners from all over Africa and the world.

After arrival and a brief walk up to the starting area we
had to be back inside the school building by 7.00 pm.
That was when the building and perimeter security
gates were locked. Following dinner we were in bed by
about 8.00 pm, with lights out soon after. (Not that all
the other rooms took much notice of the lights out
curfew) The dormitory nature of the school was not
conducive to a good nights sleep particularly because I
am a light sleeper. I remember dozing off around
midnight. I was awake again at 3.00. Most were up by
3.30 am for a quick ablution and breakfast at 4.00 am. A
few last minute arrangements and then a walk to the
starting area for the 5.30 am start. We lost Don & Justin
for a while but eventually all assembled for final well
wishes. We then moved into our starting categories,
where about 13,500 runners were eventually huddled
close together to keep warm in the 7 -degree
temperature.

The starting area was electric with the music of Chariots
of Fire motivating us to give it our best. TV cameras,
spotlights, and a commentator added to the excitement.
Martyn and I were fortunate to be starting together in
the same category. It was great to be able to share this
emotional moment with one of my running friends. Most
of the others also had a friend to share the moment
with. Don had his duck.

The excitement grew outside the Pietermaritzburg City
Hall and then the race started to the sound of a huge
bang. We headed off into the darkness, lit only by the
streetlights, trying to avoid stumbling over kerbs and
other runners. It was a bit congested for a while, (more
so the further back that one started) but eventually we
all found our pace as the field stretched out.

The early risers were out in force to view the passing
spectacle. Martyn & I ran together in the cool misty
morning getting as much interest out of the array of
spectators, some in pyjamas and dressing gowns, as
they did in us. Most runners wore several layers of
clothing to keep warm. As we warmed up, the outer
layers were discarded and tossed into the crowd. Many
of the spectators were not as financially fortunate as us
and welcomed the jettisoned clothing. After a few
kilometres I discarded my cotton gloves to the shrieking

joy of a large, round, bouncing Zulu lady. I later did the
same with my T-shirt.

The streetlights slowly disappeared. We ran in the
darkness in an eerie misty silence, except for the sound
of pounding shoes, encouragement from the spectators
and muffled runners' voices. Martyn and I were running
well at this early stage, as you would expect. The
starting line hype had been left behind but the
excitement still showed on the runners' faces. We
checked our splits as we passed each kilometre marker
to ensure that we didn't get carried away.

At about 83 kms to go we came across Shane Walker
and Glen Gibson from Bunbury. Soon after, I lost
Martyn at a drink station so I continued on with them.
Shane, a very experienced Comrades runner, spoke
about some of the beautiful sights ahead. I had run
Comrades before but things look different in the
opposite direction at a different time of day. We ran
down the first steep long hill, Polly Shortts, with about
80 kms to go, into a thick fog. My glasses steamed up
and had to come off for a while. The temperature
dropped suddenly also. Steve Schalit had warned of
this. I hoped the spectators who were wearing my t-shirt
and gloves were warm.

Shane & Glen were targeting a silver medal (a sub 7
hours and 30 minute finish). I thought about it for a few
kilometres but felt this was not what I wanted to try for
this year, over the longer course. I let them go and
settled into a respectable 8 hour pace.

The kilometre markers in Comrades are marked in
reverse. They are marked with the amount of kilometres
to the finish. This was strange in the early part of the
race but meant I wouldn't have to tax my fatigued mind
later.

Eventually daylight arrived with an airbus buzzing
around in the distance. Daylight gave me the
opportunity to see some of the countryside. The Valley

. of a Thousand Hills looked magnificent, with the fog
appearing like a white ocean and the hills protruding
through as islands. I also focussed on the task ahead.
The hills persisted without relief.

Daylight also brought some other diversions. People
could now distinguish club and country names on our
clothing and that we wore international runners'
numbers. This brought comments and conversations
from spectators and other runners. Comments like "Go
Australia", "Go West Australia", "West Australian
Marathon Club, you can do it", "Go Bruce". The "Go
Bruce" possibly came from the old Monty Python
television series that nicknamed all Australians Bruce. I
preferred to think that they thought I was running like
Bruce Fordyce, the legendry nine times winner of
Comrades.

One South African runner ran alongside and asked "
Hey Aussie, where are you from?" I replied "Perth".

He responded with "You have come all this way to run
our Comrades? It's a very tough race. Welcome to
South Africa." As he drifted away I heard him chuckle to
himself.

The kilometres passed by as ran through
Camperdown, Cato Ridge and then up and down the
big lnchanga hill. The hills and valleys in this area were
beautiful. I ran through the standard marathon distance
in about 3.33.00, eager to see the half way mark at
Drummond. It eventually followed in a time of 3.45.23. I
new that fatigue would give me a slower second half but
I preferred to run at a pace that felt natural rather than
restrict my rhythm. The big crowd of spectators at
Drummond urged us on. They were now awake as the
sun was shining. I new the hard work was still ahead.

Although the runners were starting to feel the distance
they had covered, there was still great camaraderie.
Even though I was running alone, I was never alone
with the spectators and runners only too keen to talk to
me. During the race I often passed and was passed by ·
the same runners. We offered encouragement and
greetings each time. They all seemed to remember my
name. Sometimes it was Bruce, sometimes it was
Aussie and sometimes it was Gary.

I often wondered how the other Western Australians
were going. I heard later Don and his duck were never
short of company and conversation also. I wonder why.

At about 39 kms to go, nature, the cool morning and my
high intake of fluids required that I take a quick toilet
stop. My legs new that I had run 50 kms when I asked
them to get moving again.

Many runners had started to introduce walk breaks to
give their legs a rest. I decided to put off the urge for as
long as possible. Bothas Hill at 34 kms to go saw me
decide it was faster to power walk up a part of the steep
hill than run. It worked because I felt refreshed when I
got to the top. Theoretically it was all down hill from
there to Durban (with a lot of uphills in between). I ran
on, using the drink stations and steep hills as an
opportunity to ease my pace and conserve my energy.

The temperature warmed up. It eventually reached
about 25 degrees. I took advantage of the sponge
stations to cool down, avoiding water contact with my
eyes and mouth.

The spectators had warmed up by now also. The
barbeques and the open display of alcohol would have
assisted them. One runner, who was running alongside
me, quickly made a diversion over to the spectators. His
request for a beer was quickly answered. I kept to
sports drink, water and Coca Cola. There was plenty of
time for beer at the finish. Refreshment tables were
about 2 kms apart so there was no reason to get
dehydrated.

Conversation from runners decreased as I ran through
Kloof towards the top of Fields Hill, with 27 kms to go.

Conversation, cheering and loud music increased from
the crowd. The spectators were well primed by now as
the show really had started to pick up. Over the PA
system the commentators in each of the town centres
urged us on. "Go Australia" and "Go Bruce" were
regular greetings again.

The crowd was keen to extract anything they could from
the runners so they could give some energy back. As I
slowed at one drink station I could not resist the urge to
give them what they wanted. I gave them a quick jig to
the loud dance music. They loved it and urged me on
even more.

I ran on, to tackle the dreaded Fields Hill that is spoken
so much about. After 65 kms a steep 4 kms downhill
was not a pleasant thought. I launched into it with a
positive attitude and let gravity take it course. Without
trying, I passed many runners, with none passing me.
The uphill and downhill training had paid off. Others
were not as fortunate. Many walked cautiously to
reduce the pain in their legs. I heard later that further
back in the field some runners walked downhill
backwards.

When I reached the bottom of Fields Hill my legs let me
know they were not impressed with the change of
grade. The short flat section was hard work for a while.
This was forgotten as I ran through Pinetown before the
start of the steep climb up Cowies Hill with 17 kms to
go. It was here that I recognized David James from
Sunbury. Over the next few kilometres we offered each
other encouragement as we occasionally passed.

The crowd urged us on as the warm temperature
sapped our energy. At some point, soon after, a
spectator reached out and placed a wooden cross on a
string in my hand. I put it around my neck because I
decided I needed all the help I could get.

My body went into autopilot as I ran through Westville,
45th Cutting and Toll Gate to be eventually running on
the Freeway. The freeway did not deter the spectators
as they lined the edge of the route to support us.

A policewoman saw my face as I battled a rough patch,
as I started the freeway. She left her duties to run 20
metres to say, "You are a very young man. You can
finish this race".

Runners were stopping regularly with cramps and
exhausted bodies. Many walked. Some looked like they
would be walking to the finish, not being able to run any
further. I kept inventing reasons why I should keep
running. I kept selecting landmarks in the distance to
run to. When that didn't interest me, I just kept running.

I came off the freeway and ran through the streets of
central Durban. The crowds were five deep at places
along the roadside. I lifted myself with the energy they
gave out. With less than 3 kms to go the crowd lifted my
spirits even further. They noticed the cross around my
neck and started to jokingly call me Mandala. As I

raised my hand and waved they went wild. I increased
my pace again to be running as well as I did at the start.

When I saw the entrance to Kingsmead Stadium all the
pain and exhaustion disappeared. I felt strong and
proud that I was about to achieve what I had set out to
do six months before. When I entered the stadium, for
some reason, I was literally the only runner on the track.
The crowd made me feel that way as well. I finally
finished in 8 hours 6 minutes and 37 seconds.

That was my story. There were many other stories out
on the road that day.

Mick Francis ran a great race but finished with 7.32.53
after cramps cost him 3 minutes in the final stages, only
2 minutes and 53 seconds away from a silver medal. He
was the first Australian. Shane Walker missed another
silver medal by 8 minutes and 49 seconds. Glen Gibson
finished under 8 hours. David James finished just after
me in an excellent time. Ian Gibbs and Barry Miller
achieved comfortable Bill Rowan Medals.

The fairytale run of husband and wife team, Martyn and
Sandra Flahive, is a story of its own. Sandra was nearly
27 minutes behind Martyn at half way. She caught up
with him more than 1 O kms from the finish where they
teamed together. They crossed the line, holding hands,
in 8.53.04 for a Bill Rowan Medal.

Fantastic efforts by Chris Broun, Steve Schalit and

Diana Ball saw them narrowly miss a Bill Rowan medal,
finishing just over nine hours.

The distinguished Richard Russell, not having to prove
anything to anyone, ran for pure pleasure to finish just
over 10 hours. He was an inspiration to Justin Hansen
from Victoria who finished in 10.20.54. Alistair Holden
finished just over 10 hours 30 minutes.

Then there was the refined Don Pattinson, the social
runner, who has it all in perspective. Just enough
training, just enough dedication to work, just enough
fine food and just enough good wine to finish exactly
when he said he would, in about 1 O hours 45 minutes.

The 9 hours to 11 hours finishers achieved a bronze
medal.

Josephine Brown and Geoffrey Russell finished just
over 11 hours 30 minutes to get the new Vic Clapman
medal.

So what about the "running widows"? They supported
us during our training. They travelled across the Indian
Ocean to be with us. They put aside their dream
holidays to accommodate our passion to run Comrades.
They waited patiently while we conquered the
Pietermaritzburg to Durban Road. They cried when we
finished.

So what about them? We are very lucky to have
them.

A HAPPY GROUP OF WESTERN AUSTRALIANS ARRIVE FOR THE COMRADES MARATHON

�

Brisbane Water Bush Bash "Fat Ass" run 48km

1 ih July 2003 Gosford, NSW

From Kevin Tiller "Race Director''

We had 6 starters in pretty much perfect running conditions. We started fairly on time at 7:08am and all ran together until
the start of the bush section after Penang St, then Jim & Martin ran off. The rest of us ran together pretty much the whole
way, with me slurping off the back from time to time, catching up then dropping off on the relentless grind up Clyde Rd. I

caught them up by the finish. It rained a bit off and on, but that helped keep the temp down

Report by Phillip Murphy

RESULTS

=1. Jim Villiers
=1. Martin Letman
=3. Phil Murphy
=3. Tony Nygard
=3. Tim Turner-

6. Kevin Tiller

5:20

5:20

6:20

6:20

6:20

6:21

This was my second Fatass run and a totally enjoyable one too. Thanks to Kevin for the maps and guidance on the day.

The day started out pretty much as Jim reported with 6 of us running together around the waters edge toward Penang St to

the start of the first bush section. We decided to walk this steep incline and let Martin and Jim do their thing. They are after

all 4: 15ish 6 foot trackers! Martin cracked me up with his layed back attitude, no water bottle and he wasn't too worried
either. So there was Tim, Tony, Kevin and myself running together. After reaching the top of the ridge line near Kariong we
started running again. The track here was quite good with a couple of steep up and downs before the drop into Woy Woy.
This drop was steep enough to slow Tim, Tony and myself down to a steady side step, while we watched Kevin the
"mountain goat" hurtle down!

We crossed the bridge and made good time running along the waters edge on a long stretch of grass, beautiful morning
running cool and overcast.

We crossed the Rip Bridge and made our way back into the bush climbing again. We checked our maps and found we had
taken the wrong turn at the top so we had to back track, luckily not too far off course though. My mate and local Tony from
Kariong was familiar with part of the course which helped too. The section to Bouddi Nat Park information centre made for
good running and when we arrived Tony's wife was waiting with some bananas and museli bars. A quick pit stop and off
we went through what was my favourite section of the whole run, thru the rainforest on the way to Kincumber. The smell of
the rainforest laden with ferns all round was awesome. We made our way down the ridgeline into Kincumber, actually
coming out of the bush at the right spot thanks to Kevin. Ran up Doyles road and past the
sewage works into Kincumber. Stopped at the shops to refuel and then began the climb up Kincumber Mountain. Not much
running here either as we walked most of the inclines. At the top we were rewarded with awesome views toward the sea
and Terrigal.

Along the descent into Erina we came across a couple on horseback. I asked if they had seen two runners ahead to which
the guy replied "yeah and they are about 30 minutes ahead of you". We thought Jim and Martin would be lost for sure
given that we had to rely on Kevin's prior knowledge of the trail so much thus far. Good on ya guys.

We made our way through Erina and crossed the Entrance road before heading toward Clyde road and the bugger of a
climb up toward Rumbalara Reserve. We pulled away from Kevin here although we were reduced to a slow walk up this
climb. We reached the top and turned left following black and grey trail markers. Track was pretty broken up and dry here
which made for slow progress. We found the Orchid Trail head and began our final descent into Gosford. Not having Kevin
with us we managed to take a wrong turn and actually started heading back up the ridgeline! Quickly we doubled back and
using the view toward town as our guide made our way back to Gosford. We arrived at the sailing club in 6hrs 15mins with
Kevin ·ust behind us. A reat run with hea s of variet to kee ou interested.

Gold Coast 1 00Km

Held Sunday 13th July 2003

The inaugural Gold Coast 100 kms race conducted at the
Sports Super Centre on 12 July 2003 produced outstanding
results. Races of this distance are gaining in popularity. In
Europe and Japan there are many 100 kms races which
attract more than 1,000 starters.

Th� race was won by Mark Hutchinson of Qld (5
th

in the
2003 Gold Coast marathon) in the smart time of 7 hrs 41
mins 15 seconds. Warren Holst from the Mornington
peninsula of Victoria was second in 7:50:56 with the fast
finishing David Criniti of Sydney 3rd in 7:51: 12.

These three runners have earned the right to be in serious
contention for the 100 kms World Challenge to be held in
Taiwan in November.

Mark Hutchinson, a former New Zealander now living at
Caboolture in Qld is a marathon specialist with several
performances in the 2:16 range. He is stepping up to 100
kms races and this was an excellent effort especially
considering that he ran a hard marathon just 6 days earlier.
By the halfway mark he was on sub 7 hours pace but the
heat took its toll as the day progressed and he suffered
severe cramping over the last 25 kms.

Holst was the first Australian in last year's world
championships with a 7:36 effort. He too was cramping in
the last 25 kms. David Criniti, a 25 y.o. adventure racer, had
his finest 100 kms run. He maintained an even pace
throughout and was rapidly closing on the race leaders
towards the end of the race. His run involved a negative split
(his 2

nd
50 kms was 3 minutes faster than hist first 50 kms)

and reflects the need for good energy and fluid replacement,
something which David was able to perfect.

Race Director Ian Cornelius said "The race was a huge

success and is expected to become an annual event. It will
host the 100kms National championships in 2004".

The relay section was won by Victory Sports (Gold Coast)
captained by Don Wallace, himself a formidable 100 kms
runner. Last year Wallace placed 8th in the Comrades
marathon, a race in South Africa of 90 kms attracting 13,000
starters. The relay team completed the distance in 5:52, with
Toowoomba Road Runners 2nd with 6:52 and Sports Super
Centre 3rd with 7:06.

The Sports Centre team included Tanzanians Patrick
Nyangelo and Dickson Marwa who placed 1

st
and 2

nd
in the

2003 Gold Coast marathon. They gained 1
st

and 3
rd fastest

lap times with 18:11 and 18:24 with Mike Shelley (Qld) of
Victory Sports 2nd best time of 18:17 for the 6.25 kms lap.
Shelley was 2nd

in the 1 O kms race at the GC marathon.

The fastest lap for a female was by Nicki Carroll (Qld) of
Victory Sports in the smart time of 22:23. Carroll who is
returning from injury is a world-class marathoner with a best
of 2:25.

Officiating at the prize giving, former champion athlete Ron
Clarke said "This race is a great thing for the Sports Super
C�ntre, the Gold Coast and Australia". "I am amazed at the
ability and tenacity of these long distance runners".

Next year's event is scheduled for Saturday 17 July 2004, 2
weeks after the Gold Coast marathon.

For more information, see www.qoldcoast100.com or contact
Ian Cornelius, Race Director and President Australian Ultra
Runners Association
Tel 5537 8872 Mobile 0408 527 391

Results

1. Mark Hutchinson
2. Warren Holst
3. David Criniti
4. Jonathon Blake
5. Bruce Renwick
6. Paul Every
7. Kelvin Marshall
8. Geoff Last
9. Rainer Nuemann
10. Monika Mohr [F]
11. Graeme Watts

Peter Anderson
Neville Rae
Faith Anderson [F]
Steel Beveridge
Craig Lawson

93km
93km
87km
87km
87km

7:41 :45
7:50:56
7:51:12
8:33:46
8:51 :49

10:23:18
10:26:36
10:31 :40
10:43:39
10:53:13
11:12:02

Nathan Griffith
John McTaggart
Eric Trad
Josh Nottle
Roy Treloar

81km
81km
75km
56km
37km

Australian pending age group records [55-59]

Bruce Renwick 6 Hour
50 Miles
100km

73.389km
6:42:34
8:51 :49

GOLD COAST 100

SPLITS FOR PLACEGETTERS

1st 25 2nd 25

Mark HUTCHINSON 1 :42:29 1:42:03

Warren HOLST 1:42:15 1:44:45

David CRINITI 1 :54:59 2:01:59

GC100 2003 •

PLACEGETTERS SPLITS

2:52:48 �--------�

2:24:00 +---
---'

-,-..,i-'--,---c-',=.-------'---f-'--,---'--,----'-1

1 : 55: 12 -t---,......-t '---'--'---'-,

1:26:24

0:57:36

0:28:48

0:00:00

3rd 25

1 :55:36

2:04:05

1 :58:30

□ 1st 25

1112nd 25

□ 3rd 25

□ last 25

Mark Hutchinson on route to victory

last 25

2:21 :37

2:19:51

1 :55:44

0:00:00

0:28:48

0:57:36

1:26:24

1 :55:12

2:24:00

2:52:48

25 50 75 100 2nd 50

1 :42:29 3:24:32 5:20:08 7:41 :45 4:17:13

1 :42:15 3:27:00 5:31 :05 7:50:56 4:23:56

1 :54:59 3:56:58 5:55:28 7:51:12 3:54:14

GC100 · PLACEGETTERS DEGREE OF FADE

2 3 4

-Mark

HUTCHINSON

-Warren HOLST

David CRINITI

Race Director, Ian Cornelius,
Congratulates Mark Hutchinson.

Pictured in the centre is Australian
Distance Running legend, Ron Clarke

Tamborine Trek - Queensland 27-7-2003

Report by Ian Cornelius

The Tamborine Trek celebrated its 10th birthday with a change of format. For the first 6 years, from 1994 to 1999, the
race was from the then home of the Gold Coast Runners Club at MacIntosh Island, Surfers Paradise via Mt Nathan to
Mt. Tamborine and return, a distance of approx. 68 kms. For years 2000 and 2001, the race was from the GC
Runners Club's new home in Southport to Mt. Tamborine and return, a distance of approx 62 kms, again via Mt
Nathan. In 2002, the race avoided Mt Nathan, with traffic becoming heavier and was run through the Nerang State
forest, which carries no traffic but is quite hilly.

In 2003, for the first time, the race started and finished in Nerang, with an out and back section in the forest to
compensate for the loss of 16 kms, being 8 kms each way from Southport to Nerang and back.

The result is that the race is now largely a trail race with 40kms of the 63 kms being on 4WD tracks in the forest. This
is a growing trend, with road racing becoming too dangerous due to increased traffic flows. Also, the new course more
readily lends itself to a relay section of the race with 3 equidistant legs of 21 kms each.

This year, Darren Skillicorn (winner 2001) proved victorious over 6 times winner Kelvin Marshall from Melbourne.
Darren's winning time was all the more meritorious as he took a wrong turn going out, costing him 20 minutes.

PlacinQ Name

1 Darren Skillicorn

2 Kelvin Marshall

3 Geoff Last

4 Peter Grav

5 Gino EvanQelista

Darren Skillicorn looking strong

Results

Time
5:42:21

5:53:26

7:51 :30

9:41 :35

DNF

"Mr. lndestructable"Kelvin Marshall from
Victoria was a close second

Glasshouse Mountains "Flinders Tour" 50 KM Trail Run 27-7-2003

1

2

MALCOLM BUCHANAN
JEFF RUDD

3:32:06

3:45:12

3:47:06

3:57:57

4:06:48

4:09:50

4:10:21

4:17:02

4:32:12

4:32:48

4:40:50

5:24:27

6:59:48

3

4
5
6

7

8
9

10

11

12

13

DNF

MARK PARSONSON
ROBIN HAYWOOD
ROGER GUARD
RODNEY LADYMAN
STEVE APPLEBY
GEOFFREY WILLIAMS
JULIA THORN [F]
ANDY COX
GERRY GULLEY
DAVID MC KINNON
KERRIE HALL [F]
NIC MALONEY

Report by Julia Thorn

I'm going to remember my recent trip to the Glasshouse
Mountains north of Brisbane for two reasons: a perfect
trail run and a sleepless night. Let me tell you first about
the sleepless night.

I'm not good at getting up in the morning, so when I
travel to a race I like to stay as near to the start as
possible, allowing myself the maximum lie in on race
morning. That's not such a crime, is it? So when I knew I
was in for an early start for the Glasshouse 50km trail
run in July, I sought out the closest motel to Beerburrum,
where the 6am race was to start. I located the
Beerburrum Motel and booked myself in. Well, this place
was certainly convenient, with the added bonus of being
cheap. When I arrived there the day before the race I
was a little surprised to find that no other runners were
staying there. The reason was to become all too
apparent.

The night before a race I find it's important to get some
sleep. Maybe not as much as usual, but I think you need
to go through the motions of settling in for an early night
and having a few of those dreams where you miss the
race start, go to the wrong town, turn up on the wrong
day etc.

This was only to be a pipedream at Beerburrum. You
see, the motel was on the Bruce Highway, Queensland's
only real road. Sorry_, Queenslanders! Lots of trucks
thundering past all day and, importantly for me on this
occasion, all night. That sudden swoosh that comes out
of the nothingness and takes an age to fade away.
Noisy? Yes, very. And then the motel is right on the train
line, too. Now, the trains don't exactly stop at
Beerburrum, but they honk loudly as they go through the
station, just to make sure you're sufficiently awake to
know they've visited. I felt as though I were lying on the
platform. Not conducive to sleep.

And did I mention that in my cramped little motel room I
had to go through two doors to get to the toilet, banging
my toes or elbows on each of the fifteen or so occasions
that I needed to make this trip in the darkness.

So at 3.20am, when I realised that sleep was not on the
cards, I got ready to run, hoping the trails would be
sufficiently challenging to keep me awake until I crossed
the finish line.

I needn't have worried. The Glasshouse Mountains
National Park is a fantastic place for trail running. The
scenery is extremely diverse over a small area - various
fruit and nut plantations - macadamias, pineapples,
sugar cane - native forest, grassland, pine plantations,
and to cap it all those very peculiar looking mountains,
which seem to pop up out of nowhere. They rise
abruptly from the relative flatness and each one is a
different shape - some wooded, some with a bare crag
on top.

I took a liking to the Glasshouse Mountains in May 2002
when I ran the 30km event. So this year I decided to go
one better and try the 50km event held on Matthew
Flinders Day in July 2003. Matt Flinders Day isn't of any
great significance to most of us, for example I've never
seen it marked on the calendar, but this guy was the first
European to climb Mount Beerburrum in the Glasshouse
Mountains and the anniversary of his climb is celebrated
in that part of the world.

When I ran there last May I found the heat a bit of a
problem, and I dehydrated badly. This was largely due
to the unfortunate fact that I could not get the valve on
the tube of my water pack to function, and I carried two
litres of water around the course without being able to
drink any. Isn't there a line about that - water, water
everywhere and not a drop to drink.

But this year things went more smoothly: the weather
gods were kind, providing a cool start to the day, well,
actually downright cold even by Melbourne standards. It
was a mere six degrees when we started out, and the
locals, by whom I mean the Brisbanites, were
complaining about the cold. Having been running in
these sorts of temperatures in Melbourne for the past

,,

few weeks I felt right at home. My water system
performed well, a great relief in a time of duress.

The 50km event comprised two 25km loops. So the first
time around was a bit of an adventure, and the second
time around I found myself looking forward to the
various stages. And especially knowing when the finish
was near. But I guess that's always the case.

A lot of the time we ran on wide forestry roads,
undulating past pine plantations and through eucalypt
bush. It had been raining so there was mud around, but
also this meant things looked that bit greener. Anyway,
how can you be a real trail runner without dried mud up
the back of your legs to show for your efforts?

I enjoyed the little interludes on narrow overgrown
footpaths. These tended to be the hilly bits, but overall
the route was not particularly steep. There weren't any
terrible downhills either, which can be murder on tired
legs.

There's always a nice hamburger and salad roll waiting
for runners after these Glasshouse events, and this time
was no exception. Fresh strawberries too. And all this
based at the local school, who were celebrating Matt
Flinders Day in style. The schoolkids went on a bit of a
climb up Mount Beerburrum, but I passed on that one.
Too much exercise can be most unhealthy. Oh yes, and
I had a good sleep that night, but not in Beerburrum!

Spectacular scenery at Queensland's Glasshouse Mountains as the scattered
peaks tower over the pine trees

12 FOOT TRACK 90KM FAT ASS RUN 9-8-2003

It was a cold day: Temp at 7: 13 am when we started was 2.9C, windchill -2. 7C. Only 3.3C at 6pm,
with a windchill of-1.6C, and maximum temp all day was 6.3!

1

2
3
4
5
6

7
8
9

10
11
12
13
14
15

Name

Jonathan Worswick
Kieron Thompson
Peter Goonpan
Ian Wright
Jan Herrman
Laurie Edwards
Tom Silk
Jim Villiers
Tim Turner
Kevin Tiller
Fulvio Fabreschi
Jan Budinsky
Phil Murphy
Bill Tomiczek
Megan McQuillan

Results

6 Foot 12 Foot
4:58 10:26 (course record)
4:55 10:36
5:02 11 :27
5:30 11:59
5:10 13:27
5:12 13:37
6:12 14:22
4:24 6: 10 [BRRT]
5:58 8:22 [BRRT]
6: 15 8:48 [BRRT]

. 1 O: 35 [KPKB]
6:40 [JCLRB]
5: 14 [6FT]
7:57 [6FT]
8:33 [6FT]

[KPKB] - Katoomba-Pluviometer-Katoomba Boomerang option (approx 52km)
[BRRT] - Black Range Road "Toasted" option (approx 55km)
[JCLRB] - Jenolan Caves- Little River Boomerang option (approx 47km)
[6FT] - 6 Foot only option (45km)

Report by Megan McQuillan

l had a great day on Saturday if you discount painful knees, getting off the track wasting time running in the
wrong direction and clumsily slipping into the Cox's river. The scenery and words of encouragement from
passing runners made it all worthwhile. I have said to Kieron that my effort seems so insignificant
compared to you guys. I started attempting to run about a year ago and back then I coudnt keep up with
Kieron walking in a shopping centre! So although I would have liked to have done a better time I am
pleased that I had a go and managed to complete the track before it got dark. It took me 2hrs 22min to get
to the Cox's river, I was hoping to do 2hr 1 0min, after that my knee started playing up. By the time I got to
the Black Range camp grounds I started to ponder on how I got roped into this and was mumbling
obscenities to myself. Of course all these thoughts were forgotten when further on l started to see tourists
walking about and knew I would be at caves house soon. Kieron and I went out for dinner that night and
before I could stop myself I started rabbiting on about how I could have done it in 7hrs if this and that hadnt
have happened blah blah blah and about next time .. talk about crazy! I dont think you will ever see me on
some Katoomba to Mittagong extravaganza, but maybe I will front up to have a go at another "Pikers
Option" or less. I wont be doing times half as good as you guys but at least I will be enjoying being in the
bush and keeping fit.

Tim, Kieron doesnt have to worry about me not picking up his sorry body from distant train stations after
runs etc as long as he minds the tribe when I do my HUGE 5km fun runs!

Thanks also to Ross for the cup of tea, and thanks to the person that gave me a beer at explorers tree
which was great after eating all the sweet stuff on the run.

www .. fatassworld .. com

V

Self-Transcendence 3,100 Mile Race [New York] The Longest Race
Wednesday 13 August 2003 [Day 60]

The Sri Chinmoy Marathon Team is proud to have offered the Seventh Annual Self-Transcendence 3,100 Mile Race. In
this grand test of endurance and survival, a small group of athletes attempt to negotiate 5648.688 laps of a .5488 of a
mile course (883 meters) in the timespan of 51 days- an amazing challenge. This is the longest certified footrace in the
world; runners must average 60.7 miles per day to finish within the 51-day limit. The serious athlete must have
tremendous courage, physical stamina, concentration and the capacity to endure fatigue, boredom and minor injuries.
The predecessor of this very race was the 2,700 Mile Race (held in 1996), in which five intrepid runners finished the
distance well within the 47-day time limit In 1997,Sri Chinmoy, race founder, upped the distance to 3100 miles. Two
runners finished the inaugural 3,100 Mile race in less than 51 days, showing that athletes indeed believed in self­
transcendence.

MATT BOULTON from Canberra
On the final day [Day 60] of his incredible journey, Matt Boulton from Canberra, Australia reached 2,818.0880 miles total,
in his first attempt at 3, 100 miles. Greeted by a throng of 50 well-wishers and friends just before the stroke of midnight,
Matt thanked everyone for an amazing, unforgettable experience. He completed 48.2944 miles on the last day.

Namitabha Arsic Finished see below 3,100 Miles
Andreas Puntigam Finished see below 3, 100 Miles
Trishul Cherns Finished see below 3,1 00 Miles
Suprabha Beckjord Finished see below 3,100 Miles
Abichal Sherrington Finished see below 2,747 Miles
Matt Boulton 2,818.0880 Miles

Namitabha's finishing times:
3100 miles - 49 days, 2 hours 24 minutes and 45 seconds.
5000 km - 49 days, 4 hours, 15 minutes and 13 seconds.
Photos

Andreas' finishing times:
3100 miles - 50 days, 8 hours 20 minutes and 35 seconds.
5000 km - 50 days, 11 hours, 14 minutes and 35 seconds.
Photos

Abichal's finishing times:
2700 miles - 51 days, 17hours, 13 minutes. 28 seconds
2747 miies - 52 days, 14hours, 59 minutes, 37 seconds

Trishul's finishing times:
3100 miles - 55 days , 2 hours, 12 minutes, 16 seconds
5000 km - 55 days 4 hours, 34 minutes, 3 seconds
Photos

Suprabha's finishing times:
3100 miles - 56 days, 3 hours, 00 minutes, 22 seconds

(Above] Matt has a young visitor on route

[Left] A nervous Matt Boulton prior to the start

Marathon de Sables
250 Kilometres through the Sahara Desert,

Morocco, April 2003

By Phil Hugill

The Tomb has no Pockets !

Let me start by dispelling any thought or
consideration that this will be a report about a race, it
is not. The Marathon Des Sables for me was a
journey of physical, mental and emotional hurdles.
Along the way I ran, walked, hobbled and at one
stage crawled, but always with the goal that I would
finish this bloody thing!

Summary

The Marathon Des Sables, or MOS as it is known, is
a multi stage, self-sufficiency foot race through the
Sahara Desert. The course varies from year to year
but is always approximately 250 kilometres in
distance over seven days. There is one long leg, i.e.
80 kilometres, normally on about day four. A Dune
day is also normally included which, as the name
implies, involves running over continuous sand
dunes for about 40 kilometres.

Logistics

Participants have to carry all their food, sleeping bag
and personal items, spare clothing and cooking
utensils for the week in a back pack, and the water
ration for each day. Approximately 670 people from
around the world participated, mostly male in their

This year's race was blessed with good weather
conditions (sand storms are a common hazard at this
time of year) and, from my experience, excellent
organisation, logistical and medical support.

The stages are broken up over six days and camps are
set up by the organisers each night, with runners
sleeping in open sided traditional Berber tents with
up to eight people per tent, sleeping shoulder to
shoulder on a rug thrown over the hard desert rock.
We ended up with nine in our tent, but a more
compatible and supportive group of people you could
not hope to meet.

So

In terms of equipment, I purchased a Moletrack
backpack from the USA with the optional front pack,
which accommodates two 750 ml water bottles. You
have to carry some mandatory equipment, anti venom
pump, space blanket, distress flare, signalling mirror,
a minimum of 2000 calories per day of food, knife
and space blanket. I purchased running shorts with
deep front pockets (which were never used) and
running tops that were meant to breathe, i.e. dissipate
heat. I also purchased running shoes as recommended
(non-porous) however they caused a recurring ankle
problem so I went back to my trusty Brooks Beast. A
tragic mistake as it turned out, as the Brooks are
porous and running with shoes full of fine sand is not
recommended.

Apart from the tents and a ration of water per day, the
only other support offered is medical, the
interestingly titled 'Doc Trotter' medical service. I
have to be honest I spent the first couple of days
looking for this mysterious Doctor Trotter, until it
was pointed out to me that Doc Trotter was the

generic name given to the 50 or so medical support
crew, not an actual individual!

The Race

Let me start at the end, for two reasons. Firstly, I
have never been so glad to finish anything as much as
I was glad to finish this event. As a fellow competitor
put it on ·day three, "this is just utterly miserable".
Secondly, it was only at the finish that the enormity
of this challenge and what it meant to me became
clear.

The End

I am sitting under a canvas awning, sipping a bottle
of Fanta orange, generally feeling awful. My feet hurt
which is not surprising given how swollen, infected
and blistered the skin is. I have just crossed the finish
line, been kissed by the French organiser Patrick, and
given a medal the size of a small plate which I find
amazing. Not sure what I expected but I am surprised
at both the greeting, given how bad I smell, (then
again Patrick kisses every finisher) and the medal
itself, which is many things but not understated.

Glancing around there is an amazing lack of euphoria
normally associated with the end of a Marathon or
Ultra race. People are talking and sitting with their
feet up, but there is almost an unreal silence, it's like
people cannot grasp that this is the end. I listen to
several conversations around me and all are
remarkably similar, people are almost in a trance-like
state, discussing various aspects of the final leg but
no-one comments on the finish. There is no
recognition that it's over and we all made it. It's more
like they're awaiting the next stage, as though the
race goes on, and I think for all of us it always will.
For me personally it was at this point that it dawned

\'

upon me that I had lived through a _defini,�g
experience and moment in my life, one which I w1_ll
never forget and one which will shape future plans in
terms of my running. I will be forever grateful to
have participated in a truly remarkable event and '.o
have shared this experience with eight other people 111
tent 54.

How did I get to the end?

Working backwards how did I get involved in this
event and what was my training like? Basically I had

been talking to my friend Steve for a couple of years
about doing something different in a running sense
and trying to seek a new challenge. I am n_ot sure who
discovered the MDS first, or who suggested it would
be a good idea but somehow we both decided in mid
2002 that we would do this event. Which was
interesting given that at the time I was injured and
unable to run. So basically we entered and started
planning for the race. Weeks dragged on to months
and eventually I was able to start training in January
2003. This was after three months of no exercise due
to an ankle/knee problem. However I figured that I
had a reasonable background in distance running and
had been training well up to October 2003, so I
should be fine. Funny how you can convince yourself
of anything!

Anyway Steve worked tirelessly in planning and was
a great inspiration and source of support as we
worked out how to approach this event. Through
Steve we managed to source freeze-dried food from a
company in Tasmania; this was an excellent find as
having tasted the products sold in most outdoor shops
I have to say they taste like dried cardboard. The
Tasmanian food however from Nathan at
'Chefsaway' was wonderful. Trouble is by the middle
of the event, with dehydration kicking in, sand
everywhere and a mixture of vomiting and diarrhoea
affecting everyone, no food, no matter how good,
really goes down that well.

Training wise, before the event I packed as much in
to twelve weeks as I could. I figured speed was not an
issue and concentrated on endurance, running every
day - hills, bush, road etc., with a long run on a
Saturday (4 hours plus) backed up with a 2 - 3 hour
Sunday run.

Where I went wrong was not trammg with a
backpack filled to capacity, as I would experience in
the actual race. In the race I became physically
exhausted very quickly.

So training aside and thanks to Steve's organisational
skills I ended up at Sydney Airport ready to fly to the
UK and connect straight away with a flight to
Morocco. My first night in Morocco was a disaster
with a bout of vomiting through the night. So the next
morning, feeling rather seedy, off we went via a
coach on a six hour journey into the Sahara. For the

last hour we had to change transport and climb on a
rather large and old construction truck, which could
navigate across the desert. No roads and no
suspension in the vehicle - and so to the first camp.

Camp life

One thing no one t�lls you or ever describes about
this event, or I s:1spect similar events, is the
deprivation you experience. Let's face it we all live
very comfortable lives with basic services taken for
granted. It's not until you're in the Sahara with nearly
700 other people that the whole toilet thing becomes
very personal. Trybg to maintain some sense of
dignity and privacy ii. impossible, and after a couple
of days you don't care. It's basically about walking a
reasonable distance from the tent and doing what you
have to do without too much sand getting involved or
worse still losing your balance and sitting in
something you wou),_1 much rather not.

Toileting aside the first order of business upon
arriving at the camp site is to grab a tent, which is
worked out by natio11ality, I ended up with a great
bunch of guys all from the UK and all very
supportive and positive.

The other major event in camp life is cooking meals.
This was O.K. at firs·:, but by the end of the week
everything was just a trouble. Some people had small
cooking stoves and pots, others just poured cold
water into dehydrated food and let it stand in the sun
for twenty mins 01 so. I took a small (tiny) stove
which you placed a cooking tablet in, impossible to
light and in the end _iust too much hard work. That
said, dehydrated food with cold water and fine sand
are not the best mixtur.'!

The open sided tents provided are a real challenge.
The wind howls thrc ugh, which means there is no
protection from the �.md. At least it did not rain,
which is possible at 1iight in the Sahara. We sleep
shoulder to shoulder, nine of us lined up like sardines
in a tin, all wrapped in our sleeping bags. You
basically spend non running time, eating, going to the
toilet and living in your sleeping bag resting and
trying to stay warn, at night. I bought a O to +5 ©
rated bag which wai a mistake, the O to -5 © was
really what I needed. Temperatures during the day
peaked at 50 © and dr,: pped to O © at night.

The snack food I had taken, energy bars etc., did not
inspire me much by 'w�ek's end, and in fact I found it
difficult to eat, craving sweet things, which I didn't
have.

The whole camp life thing becomes very tiring, not
that you do much, ·•'s just you're so exhausted that
even small things l·.ecome difficult, I spent a lot of
time talking to my n.:w friends in our tent, not about

the race but about life in general. This aspect of the
event was probably the most enjoyable for me,
meeting new people, talking and debating aspects of
life, getting a different opinion etc.

The Race

The race itself was over on the first day as a race for
me, as I started to dehydrate very early on. The first
day was only just over 30k and a mixture of terrain,
however my pack at only I 0kg was still having an
impact as I tired very quickly. Day Two was the
'Dune Day' and this was where my major health
problems started to impact.

Day Three was much as Day Two, approx 40k's of
variable terrain, small dunes, some big dunes, rocky
ground and dried up river beds. Day Four was the big
day, 80 kms or so followed by a rest day, (Day Five).
Then the marathon stage and a final day of about 24
kms. It felt like I spent more time in the medical tent
than on the course, which was a bit sad for me but
you just have to deal with things as they come up. As
a doctor said to me "you cannot predict how your
body will react in this environment". I determined
however you could choose how you deal with it
mentally, and I chose to go on.

In terms of medical problems, my experiences
broadly fell into these categories: Blisters,
Dehydration and Physical and Mental Exhaustion.

Blisters. Once blisters appear, the MDS medical team
(Doc Trotter) cut away the blistered and infected
skin, drown the exposed flesh in red iodine and then
apply a second skin product, which sticks directly
over the blistered area. I started this treatment regime
on the night of day two. My record time spent in the
medical tent having blisters attended to was 2.5 hours
after the marathon leg on the second last day. It was
during this extended treatment session that I met one
of the senior doctors, an anaesthetist from Paris and
we debated life and its meaning as he reshaped my
toes and heels with his scalpel. During our
conversation we learnt a lot about each other and why
we do what we do. He worked in a public hospital in
Paris, working with people rather than working for
money. I work with disabled people in Sydney, as the
doctor summed it up, "the tomb has no pockets", in
other words it's what you do in your life that matters
not how many dollars you accrue.

Dehydration. Looking back on it, I was dehydrating
adly from day one. But it was on day four, the long
'Y, that I collapsed with heat stroke and needed an

www .. ultraoz .. com

www .. u

www .. u com

IV, with 3 litres of saline pumped into me. This was
apparently at the 60k checkpoint. The event passed
me by as I was unconscious. I remember it was dark,
then I woke up and it was day break, so the doctor
attending to me checked me over and said I could
continue but to get checked at the finish. Once at the
finish I went straight to the medical tent where a very
attractive French nurse checked me over, blood
pressure, heart rate, and said I was fine (didn't feel
it). At the end of the check up, the nurse looked at
me, smiled and said "Philip, we spent a wonderful
night together last night under the stars". I looked at
her in amazement and enquired what the hell she
meant? The nurse informed me that upon my arrival
at the checkpoint she had led me into the tent,
assisted the doctor with the IV and had been so
worried about me that she laid her sleeping bag out
next to me and lay beside me all night to make sure I
was OK. Very wonderful of her and yet I have no
memory of my one and only night spent with a
French nurse. Bugger!

Finally my problems really were physical and

mental exhaustion, this event drains you like no
other. It's the deprivation that tires you, the
environment is so harsh, the physical challenge so
never ending and the self-doubt eats away at you.

The End or the Beginning

So I finished the event, battered and bruised, but
happy to finish. I think this event is very much a
beginning of a life journey rather than just a race you
finish. You cannot describe how you feel at the time,
but now some three months later and still recovering,
I feel it is a wonderful event I would recommend to
everyone, and it has reaffirmed my personal view
about life's challenges and the need to truly value
what's important.

www .. f �tassworld .. com

www .. fatassworld .. com

w-'IIW .. f atassworl·d � c�Jl1

AND WE WERE SOAKED IN MADNESS

A Melbourne newspaper called it 'marathon madness', a broadcaster
described it 'eccentric and idiotic' and a pictorial magazine
said if the participants were performing animals the RSPCA would
abandon the event and prosecute the organisors. The comments
referred to the McEwens 1000-Mile Ultramarathon Track Race at
Memorial Square, Colac, Victoria.

At 1pm Tuesday 15 November 1983 on the steps of Parliament
House - after a press conference at Windsor Hotel - mayor of
Melbourne, Kevin Chamberlain sent off five runners - Siggy Bauer,
Joe Record, Cliff Young, John Connellan and myself on the 93-mile
(150km) run to Colac.

In light rain and blustery headwinds I ran with Siggy across
Westgate Bridge and along the road toward Geelong. He slept on
the town's outskirts. I rested an hour at Winchelsea until lam
and continued through the night to the tree-lined grass track at
Memorial Square. Connellan arrived earlier with Record and Young
at his heels. Their swift pace without a break exhausted the
runners. As I covered laps in the lead round the Colac track they
slept in their tents. (Four months earlier Siggy Bauer won the
prestigious New York Six-Day Race, and Joe Record earned the
World Six-Day Championship trophy at La Rochelle, France.)

Achilles tendon strain forced Connellan out of the race on
the fourth day. Ninety-six hours after the start I covered 341
miles (548km). Bauer ran strongly 18 miles behind.

My race strategy called for three hours sleep every 24
hours. I ate on the run. A swelling on my right ankle encouraged
a man - who appeared every day at the side of the track, and
described himself as a 'medical adviser' - to offer me a medicine
which he claimed would reduce the bulge. I told him that despite
a slight soreness the injury didn't concern me. The following day
like a snake-oil salesman he persisted: 'You're rhythm's gone,'
he called.

Meanwhile, my wife on a flight to Perth glanced at the lead
story in the Melbourne Observer, held by a man in an adjacent
seat. TONY'S DRUG FURY. A half-page photograph of me showing a
haggard expression accompanied the article. 'That's my husband,'
she said, bewildered.

Within hours journalists from Melbourne walked the Colac
track. The journalist who wrote the story said the 'medical
adviser' believed I used an opium-based drug!. Joe Record and
Siggy Bauer suggested that the medicine man for his own good best
not come near the track. Channel 7's Peter Landy questioned me,
as a camerman shot footage for the evening's news. Derryn Hinch
phoned from Radio 3AW. 'The strongest drug I've ever taken is an
aspirin for a toohache,' I said. 'The man's a charlatan. A shark.
He seeks publicity. If he comes near me I'll trample all over
him.'

When the six-day bell sounded I achieved a significant 503-
mile (809km) total which ranked the performance in the world top-
10 in six-day racing. Bauer, recognised as the best in the world,

joined me. 'Tony, you are now a member of an elite group.' Joe
Record came along. 'How do you feel man? What's on your mind
right now?' A big crowd cheered. People ran from shops across the
road. I walked round the track. Those few minutes were precious.

I immersed my body in a spa for 30 minutes before eating a
plate of spaghetti, my first sit-down meal since the Windsor
Hotel press conference. I returned to the circuit 31 miles (49km)
ahead of Bauer. Young struggled at 412 miles; Record 391.

On day 10 I slowed. Bauer gained ground. When the sun broke
each morning after a rest he muttered unintelligible words in a
gruff voice and picked up momentum. 'Morning Tony,' and in his
characteristic� unorthodox halting running gait, continued non­
stop for the rest of the day. (I've never seen Siggy Bauer walk
in an ultramarathon.)

Bauer stuck religiously to his race plan. As I faded he took
the lead. A reporter joined me. 'Bauer's in front. How do you
feel?' She asked. 'How do you expect me to feel?', I replied. She
pushed the microphone in my face. 'Give me some room please,' I
demanded. She persisted with questions. I asked her to step
aside. Everything looked fuzzy. To the reporter the story was
everything .. 'This is worse than the masochistic, degrading
marathon dance championships during the great depression,' she
said. I asked her to leave the track. She approached Bauer a few
metres in front of me. He waved his arms about. 'How can we
concentrate? How can we answer your stupid questions?' She ran
off the track shaking her head: 'You're all mad!'

Crowds, two and three deep lined the circuit every
afternoon. 'Good running, Tony.': George Perdon arrived with
sports store owner, John Toleman. Ted Whitten encouraged us with
a loud word here and there. Socceroo goalkeeper Jack Reilly
looked on with interest.

Siggy Bauer pressed on huffing, puffing, grunting. I
followed, limping, shuffling and a sharp pain shooting up my leg.
I left the track for a four-hour sleep. A brawl outside the
caravan disturbed my dreams. Crewman, Phillip Smallman attempting
to appease a group of drunks received a punch in the face and a
black eye. Smashed beer bottles covered a section of the Square.
An hour later the police locked up the ringleaders.

Sleep-deprived - while Bauer slept - I stayed on the track
hoping to cut back his lead. When he returned he saw me stagger
once or twice: 'Tony. Quality sleep. Quality sleep.' {It was a
lesson which greatly assisted me in future races.)

I set the terms in the race, Bauer sealed the deal: Twelve
days 12 hours 36 minutes 20 seconds. He broke his own world best
by nine hours. Siggy, Joe and myself shared a bottle of champagne
in a hot spa while spectators sang and danced outside the
marquee.

Next evening spectators in their thousands packed Memorial
Square for the presentation ceremony. Before official proceedings
Joe Record danced and pranced on the stage tapping energy from
who knows where. Actress, Lorraine Bayley presentd each of us
with a watch.

The significance of breaking the 500-mile mark in six days
didn't strike me until Joe and Siggy spoke on the phone with Fred
Lebow, organisor of the New York Six-Day Race, telling him I'd
earned an expense-paid invitation to compete the following year.

TONY RAFFERTY - AUGUST 2003

Shirley
Young, 73,
holds 21
age-group world
records.

PICTURES:

ROBERT BANKS

· Forget crochet, the
bowls and happy
hour sessions.
Melbourne's elderly
mega-marathoners

. are chasing world
records. Michael
Winkler reports.

hen CliffYoung
won the first
Sydney­
Melbourne
road race in
1983,
Australians

were transfixed. Not only did he
train in gumboots, not only was
he a farmer from the Otways,
but he was 61.

Perhaps it's because
Australia is such a vast country
that ultra-distance running has
taken a grip on the psyche.
Tony Rafferty, Pat Farmer and
"Our Cliffy" are household
names. The great Greek, Yiannis
Kouros, lives in inner
Melbourne. But there are other
remarkable ultra-distance run­
ners here, too. People you've
never heard of. They are the
devotees trudging suburban
footpaths for hours on end, day
after day--and a surprising
number of them are beyond
retiring age.

With only one in five
Australians over 65 regularly
participating in sport or equiva­
lent physical activity, the
Australian Sports Commission
is urging more exercise for
older people. A few grey-haired
mega-marathoners are taking
the ASC at its word.

It is entirely possible that the
most remarkable athlete in
Australia today is a 73-year-old
grandmother from Blackburn.
Shirley Young holds 21 age-
group world records, and some
of her achievements outshine
those of men her age. She is the
only woman to have completed
every Melbourne Marathon,
and in March this year ran
100 kilometres in a staggering
10 hours 59 minutes.

There are two Shirley Youngs
-the old one who didn't start
running until the age of 47, and
the Shirley that runs. The old
Shirley was painfully shy, suf­
fered pleurisy, struggled with
depression, and spent Saturday
mornings in bed. The new
Shirley is not just a champion,
but an inspiration to many.

"Running has made a huge
difference in my life," she says.
"It's an all-over thing. IfI hadn't
taken up running I'd be a little
old, shaggy lady by now. My
granddaughter says I'm like a
sister because I'm so young."

Shirley's husband and
coach, Ron, says: "She was
always ve_ry withdrawn, lacking
in a lot of confidence in herself.
Once she started running, it
was almost as if she found a
way to express herself."

She runs at least six days out
of seven, clocking up to
160 kilometres every week. She
has experimented with forego­
ing rest days, running on 400
consecutive days up to January
this year. "Some people at

ist.

Veterans Athletics used to say,
'You're trying to kill her, she's
doing too much'," Ron says.
"But if you prepare properly,
you perform properly and you
recover properly. If you're going
to run a 24-hour race at the rate
that Shirl runs it, that's four
marathons."

Shirley's resilience is extraor­
dinary. When she turned 70 she
celebrated by hammering out
176.81 kilometres around the
Harold Stevens athletics track in
Coburg, smashing the world
record. While some competitors
tried to nap or had massages,
Shirley spent less than 90 min°
utes off the track.

While her general profile is
low, she is revered in distance
running circles. She recalls a
young woman at the
Melbourne Marathon saying
she had stuck a photo of
Shirley from the previous year
on to her wall for.motivation.
"She sees the picture every
night and every morning and
thinks, 'If that old lady can do
it, so can I'," Shirley says,
laughing.

However, Shirley has a new
challenge. In June last year she

, was diagnosed with
Alzheimer's disease. She says
that for the following six weeks
she was very depressed and
couldn't tell even close friends
-but she kept running. Now
she has come to terms with the
diagnosis -and is relieved at
least that it hasn't impacted on
her exercise routine,

1'The specialist and our own
doctor want her to continue
with her running because they
feel it's important to keep both
mentally and physically
active," Ron says. "They said
the worst thing you can do
with Alzheimer's is to shut
yourself away and dump your
normal routine, and physically
it hasn't affected her perform­
ance whatsoever."

The ASC says that regular
exercise can improve balance,
muscle strength and osteo­
porosis, as well as giving pro­
tection against accidental falls.

Fred Brook�, 69, would have
no quibbl!'!s .with the first three
benefits, but might query the
fourth. His competition sched­
ule for this year has been
thrown out by a backyard fall.
He continues to train, but
won't. attempt to add to his
four world age-group records
until next year.

While Shirley enjoys the
landscape as she runs, Fred
denies himself this perk. His
motivation is simple: he wants
more world records. So, he
trains his mind to withstand
the brain-squeezing boredom
that is part of this sport.

"If you do 100 miles (160
kilometres) on the track that's

402 laps, and you've got to be
ready to cope with ihe Gore­
<loP.1, Q[that," he says. "You're
training your mind as well as
your body."

He lives in Berwick, but
doesn't avail himself of the hilly
bush tracks or quiet parkland
nearby. Instead he runs around
the block. Over and over and
over again. "It's 401 metres
around my block, and the stan­
dard track is 400 metres, so I've
got one metre up my sleeve,"
he explains.

There is a broad letter-box
at Fred's front gate where he
stores water bottles and Mars
bars, and a convenient toilet
stop is never more than half-a­
block away. He starts his block­
circling at 5am in summer, a lit­
tle later in winter.

By his own standards, and
partly because of his fall, he
isn't doing a lot this year. He
calls this a "limbo" year, run­
ning only 70 kilometres in most
weeks, and rarely more than
120 kilometres. He is keeping
his powder dry for.January,
when he turns 70. "Most people
dpn't look forward to birthdays,
but people in this sport antici­
pate them with pleasure,
because every five years you
become the youngest person in
the next group along."

Almost 50 years ago he "did"
his knee pl?i"� �or.c-e!' �..,.
refused to let the specialist
operate,.even though he
claimed Fred would never walk
properly again. 1\-vo years ago,
Fred became the world's sec­
ond-oldest Centurion club
member, by walking 100 miles
in less than 24 hours. What
would the old specialist have to
say to that?

Fred is wiry as a coathanger
and fit as a qull!tet of fidd!es.

·He works one aay a week as a
bricklayer "to maintain muscle­
tone". So, is he addicted to exer­
cise? "My word, It's an addic­
tion, but that's only another
word for something you love
and want to keep doing," he
says. "That's a lot better than
sitting around getting fat
watching television."

The ability of older runners
to absorb punishment always
impresses observers, "People
have got to expect that pain is
part of this sport. You can't do it
easy," Fred says. He cites
Shirley as a prime example of a
gutsy runner able to withstand
enormous duress, but empha­
sises that she's not the only one.

Stan Miskin is almost 78,
but covers enormous territory
in his training. Fred has known
Stan to walk from Belgrave to
Dandenong for a haircut, then
home again. Graham Ives com­
pleted the Coburg 24-hour race
in April despite being in the
middle of chemotherapy treat­
ment for terminal cancer. Drew
Kettle of Colac holds a swag of
world records and has raised
more than $300,000 for the
Royal Flying Doctor Service
with his ultra-distance feats; he
left 80 behind some time ago.

"If people think the
marathon is the ultimate, it
isn't. The ultimate is to test
yourself against the unknown,
and to my mind that is any­
thing above 100 miles. As you
get older you realise your limi­
tations, tush less, are more tol­
erant towards yourself, learn to
live with pain. Plus, running is
something to do/' Fred says.

If I hadn't taken up running I'd be a little
old, shaggy lady by now. sHIRLEYvouNG

I

Shirley Young honoured

Evergreen masters athlete Shirley Young (73) was honoured in a special ceremony on 6 June
2003 by the Whitehorse City Council, in conjunction with the Australian Ultra Runners Association,
for her achievements in establishing numerous world and Australian age group records in all ultra
distances from 50 kms to 24 hours.

Her 20 World Records have been amassed over a decade in three age groups 60-64; 65-69 and
70 to 74, all of which are all still standing.

At 70 years of age she ran an amazing 176kms in 24 hours, a record which most experts believe
will never be broken.

Shirley also holds numerous World records on the track in Masters Athletics. Also, she is the only
woman to have completed all 25 Melbourne marathons.

Shirley is renowned not only for her athletic prowess but also for her fight against adversity. For
some time been diagnosed with Alzheimers disease. Notwithstanding this obstacle, she still
manages to train, run and compete and is a huge inspiration to others suffering from this illness.

Shirley's world track ultra records

Distance/time Age group Record
50 kms 60 to 64 4:28:45

65 to 69 4:36:49
70 to 74 4:50:49

100 kms 65 to 69 13:22:56
70 to 74 11 :30:56

50 miles 60 to 64 7:32:44
65 to 69 7:55:08
70 to 74 8:08:55

100 miles 65 to 69 23:30:29
70 to 74 20:39:17

6 hours 69 to 64 63.452 kms
65 to 70 62.658 kms
70 to 74 60.992 kms

12 hours 65 to 69 91.200 kms
70 to 74 103.600 kms

24 hours 65 to 69 162.300 kms
70 to 74 176.810 kms

Shirley is coached by her husband Ron, himself a former athlete of some renown. Ron contested
the 3000m steeplechase at the Melbourne Olympics in 1956.

Ill ltr

57

Special presentation by Cr Jessie McCallum Mayor

of Whitehorse to Mrs Shirley Young

ULTRA··RUNNING

Accolade for Kouros

iannis Kouros has been
named Ultra Marathoner
of the Year, by the Aus­

tralian Ultra Runners, a fitting
title for a man who has racked
up world and national records
in distances from 100 to 1000
miles.

President of AURA, Ian
Cornelius, noted that many of
Kouros's record performances
have been so emphatic that it
is unlikely they will be broken
for decades. His 24-hour best
track performance is 303km
compared with the next best of
276km. At 1000 miles, his
record is 10 days 10 hours
compared to the next best of
11 days and 15 hours

Twenty years into his
career, Kouros remains unbeat­
able, winning seven major
international races, in Europe,
America and Taiwan last year.
His performances at 24 hours
and 48 hours were the best in
the world for the year.

YIANNIS KOUROS in 2002

100 miles road, New Zealand
12:35:48 - 1st
24-hour track, Taipei, 284.070km - 1st
2-day stage race, Hungary to Roma­
nia, 197km, 14:07:33 - 1st
48-hour track, France, 436 kms - 1st
12-hour track, Mexico City, 154km - 1st
24-hour road, US, 277.402km - 1st
(best performance ever In US)
50 miles road, Texas, US, 6:09 - 1st
Three 100km races in Europe,
unplaced

Cock-a-hoop over hula record

SEATTLE. Paul "Dizzy Hips" Blair set a world record for the
largest hula hoop in Bellevue, Washington, at the week­
end. Mr Blair, a hula hoop fanatic for 14 years, set three
world records - running the mile while doing a hula hoop
in seven minutes, 4 7 seconds, running 10 kilometres
while doing a hula hoop in 1:06:35, and doing the largest
hula hoop, with a 13.2-metre circumference, at least
three times. Picture: Getty Images

Oxfam Trailwalker
4 - 6 APRIL, MELBOURNE, VIC

he inaugural Oxfam Trailwalker Mel­
bourne event was a huge suc­
cess. Fine weather set the tone

for the 1000 or so participants as
they set off in teams of four to com­
plete the 100km course. At one stage
nearly half the field were tackling the
Mt Donna Buang climb at night.

Out of 257 teams that started,
129 complete teams finished, while
at least one member of another 120

31st Frankston

to Portsea
6 APRIL, MELBOURNE, VIC

eter Armisteact, fresh from his
third position at last November's
Colac Six-Day Race, was the

guest starter and his mumbled "Go"
saw nine runners hit the road in
anticipation of a warm day, with 24
degrees and sunny skies the forecast.

The Frankston to Portsea course
never seems to produce fast times.
The constant undulations in the first
half, although not difficult in the ear­
ly stages, take their toll as the kilo­
metres click bye.

Mike Wheatley and Mal Grim­
mett pulled away from the rest of
the field and stayed together all the
way to Portsea. A tie for first place
meant sharing the traditional bottle
of wine.

The journey continued through
the bayside towns all the way to the
bottom of the Peninsula. Rob
McConnochie held off David Spencer
in a sprint finish for third place. Rob's
presence maintained the South
African flavour that has permeated
this run over the last four years - he
even had a crew of expatriates at the
finish cheering him on. Geoff Hook
and Peter Gray also provided a close

teams finished.
The Gurkhas upheld their amaz­

ing Trailwalker record, setting a new
Australian Trailwalker record time for
the Melbourne event, finishing in 11
hours and 27 minutes. The climb up
Mt Donna Buang (1250m) between
checkpoint 5 and 6 posed no problem
for the Gurk11a team. They completed
this stage in less than two hours.

Close behind were the Groin
Sprains who finished in 13 hours and
two minutes. The third complete
team to cross the line, representing

finish with barely a minute between
them. One by one, runners arrived at
the finish line at the gates of the old
Portsea Army Camp to be met by
Ross Shilston, one of the inaugural
runners of this run back in 1973.

At the rear of the field, but not
giving in, was Kristian Bardsley, who
played 60 games with Saint Kilda dur­
ing the 90s. Bardsley had managed a
"couple of 20km runs" as preparation.
With little other distance running
experience, he slugged it out to the
finish with the help of a large group
of supporters.

the Eureka Athletics Club, were the
Best Boys, only 12 minutes behind
the Groin Sprains in 13:14. The final
team to cross - the line with three
walkers was the Puffin Fillies from
Esanda in 44:26.

Together with the Sydney event
held from 16 to 18 May, the Mel­
bourne Trailwalker will raise close to
$2 million for Oxfam Community
Aid Abroad in 2003. Full results at
details of the Sydney event at

www.caa.org.au/trailwalker/mel­
bourne/results/index.html

Walkers cross a bridge near checkpoint 9
of the Melbourne Trailwalker, in
Marysville State Forest.

As is the tradition, all finishers
received their blocks of chocolate and
the more recently introduced com­
memorative mirror. - Kevin Cassidy

RESULTS

1 Mal Grimmett4:43:05

1 Mike Wheatley4:43:05

3 Robert McConnochie 5:18:14

4 David Spencer .. 5:19:12

5 Kevin Cassidy .. 5:36:27

6 Peter Gray .. 6:35:57

7 Geoff Hook .. 6:37:10

8 Greg Wishart .. 7:16:41

9 Kristian Bardsley 7:29:02

Six Foot Track
Marathon
8 MARCH, BLUE MOUNTAINS, NSW

ustralia's Six Foot Track is one
tough marathon. Just ask any-
ne who has run it. At 46km, it

is longer than the standard marathon
distance and, as a national heritage
trail, it is normally promoted as a
three-day walk.

Cut-off time is seven hours and
to register you must have a 4:00
marathon time under your belt.

For all that, the Six Foot Track
Marathon has just been raced for the
20th year and entry numbers keep
growing. l11is year 643 registered for
the run, 591 started, 566 finished,
535 of them within the time limit.

Race director Kevin Tiller says all
the statistics were ne1,,v records. He is
just the third director in the race's
history.

60 RUNNEP.'S WORLD JULY 2003

Race Reports

Proceeds from the event are giv­
en to the Rural Fire Service and in
recent years that has totalled more
than $20,000. Since 2001 the race
committee has also donated around
$3000 to the Six Foot Track Heritage
Tmst for maintenance and improve­
ments to facilities on the track.

The track begins officially at the
Explorers' Marked Tree near Katoom­
ba and heads steeply down Nellie's
Glen to the Megalong Valley.
Through the valley to Cox's River
crossing is the only flat part of the
course. From there it's a tough climb
in anyone's book. It's a steep rutted
track; exposed, hot and largely
unshaded. In fine weather it can
reach sweltering temperatures; in rain
it is awash with rivulets of water.

Only one person has mn all 20
Six Foot Track marathons - Max
Bogenhuber, of Sutherland, south
Sydney. For the past seven years th�
now 60-year-old has been joined by
his 63-year-old brother Alfred, an
ultra distance runner now living in
California. In a strange twist this year
Max gained then lost the 60-69 age
group race record to his brother.

Max began in the first wave of
�ners and finished in the impres­
sive time of 4:59:20, breaking Alfred's
2001 age-group record of S:01:53.
Alfred started five minutes later in

the second wave and finished soon
after his brother - but beat him on
adjusted tin1e and regained his record
with a time of 4:54:55.

Best run of the day was from
Trevor Jacobs, of Canberra, who
knocked 23 minutes off the 50 to 59
age group record by running 3:42:27.
Running his first Six Foot, Jacobs fin­
ished second to Paul Arthur (3:32:05)
who first won it in 2000.

First woman home was Dawn
Tiller, in her sixth Six Foot Track vic­
tory in 10 years, in a time of 4:23:23
for 29th position overall.

Photography and article from
11.t\-viv.maratJ10,1-pl10tos.co1n.

MEN

1 Paul Arthur •···•··············----...::32:05

2 Trevor Jacobs _______ 3:42:27

3 Jonathan Blake _____ ._3:43:37

WOMEN

1 Dawn Tiller4:23:23

2 Corallea Edwards4:29:33
3 Liz Short ____ 4:46:22

..... �l. '\�� .. ,.�
RUNNER'S WORLD JULY 2003 6

History: remembering George Perdon (1924-1993)

George Perdon, one of Australia's greatest 2oth century runners, died of cancer on June 29, 1993, at his home
in Burwood, a suburb of Melbourne. Geoff Hook, former president of the Australia Ultrarunners' Association,
recently ran across a list of Perdon's records. Perdon was born Aug. 12, 1924. One of his greatest feats was a
47-day, 2,890-mile run across Australia in 1973.

Perdon's Records

George Perdon has set records over distances from 20 Miles to 2,600 Miles, being accompanied on his longer
runs by officials of the Professional Cross Country Club of Victoria. All records on the following list were ratified
by the Australian National Athletic Council.

20 miles-2,600 miles
20 Miles
Marathon
30 Miles
40 Miles
50 Miles
60 Miles
70 Miles
80 Miles
90 Miles
100 Miles
100 Kms
150 Kms
1000 Miles
1500 Miles
2000 Miles
2600 Miles
12 Hours
24 Hours

1 hr.44m. 38.8s Dandenong 28.8.65
2hr. 19m.56s St. Kilda-Aspendale 5.10.67
2hr. 53m. 48. Is. Princes Park 15.8.65

4hr. 16m. 18s. Olympic Park 17.7.71
5hr. 22m. 55s. Portsea to Melb. 26.5.68
6hr. 35m. 45.2s. Portsea to Melb. 26.5.68
8hr. 29m. 15s. Olympic Park 23.5.70
9hr. 46m. 15s. Olympic Park 23.5.70
11 hr. 5m. 54s. Olympic Park 23.5.70
12hr. 25m. 9s. Olympic Park 23.5.70
7hr. 26m. 14s. Olympic Park 23.5.70
11 hr. 32m. 35s. Olympic Park 23.5. 70
16 days 7hr. 29m. Trans-Continental Run 1973
25 days 22h. 09m. Trans-Continental Run 1973
32 days 19hr. 43m. Trans-Continental Run 1973
42 days 04hr. 03m. Trans-Continental Run 1973
96 Miles 1,426 Yards Olympic Park 23.5.70

150 Miles 704 Yards Albert Park. 21-22.10.1972

Trans-Continental Run
A run of 2,897 Miles. First man to transverse the Australian Continent from Coast to Coast, from Fremantle,
Western Australia, across the Nullarbor Plain to Adelaide, South Australia, via Mildura to Melbourne, Victoria
and in nine days covered the last section of his journey from Melbourne to Sydney, New South Wales.
Total time: 47 days 1 hr. 54m. August 11-September 27, 1973
Daily average: 62 Miles per day

Sydney to Melbourne

A run of 1048 Kilometres May 17 to May 26, 1978
(via Princes Highway)

Total time: 9 days 4hr, 44m.
113 Kilometres (70 miles) per day

Melbourne - Adelaide - Melbourne

A run of 1464 Kilometres
(via Highway 8)

Total time: 13 days 1 hr. 36m. June I to June 14, 1987
Melbourne-Adelaide 5 days 23hr. 31 m.
Adelaide-Melbourne 6 days 19hr. 36m.

Sydney to Melbourne Race
A run of 875 Kilometres

(via Hume Highway)
Total time: 6 days 1 hr. April 27 to May 3, 1983
145 Kilometres (90 Miles) per day
(finished second to Cliff Young)

Christchurch - New Zealand
Marathon 26 Miles 385 Yards
1978 2hr. 47m. 54s.
4th World Veteran championships Third place
Bronze Medal for individual event - 55 to 59 year age group,
Team Gold Medal for the same event 1978
1979 3hr. 03m. First Male 55 to 59 years category
1980 2hr. 56m. 40s. First Male 55 to 59 years category
1982 2hr. 51 m. 35s. First Male 55 to 59 years category

Melbourne - Portsea - Melbourne
A run of 120 miles
Total time: 21 hr. 33m. July 16, 1972

Personal Details

Name: George Perdon
Born: Aug 12, 1924 in Rutherglen, Victoria, Australia
Died: June 29, 1993 in Burwood, Australia
Height: 5 feet, 8 inches
Weight: 9 stone, 7 pound
Married: Valma (2 children, David and Diane)

Other background

Educated in Rutherglen, George had many early successes in district sports meetings before moving to
Melbourne in 1939. He joined the Army in 1942 and served in the Pacific Islands before being discharged from
service in 1946. During this time George won many races over distances from 880 yards to 5 miles in the
interservice sports.

On his return to civilian life George joined the Victorian Athletic League to compete in professional track running
and recorded wins in many events from 880 yards to 2 miles. He considers his best track season to be 1964
when at 40 years of age he notched up three wins and several minor placings.

George began cross country and competition road running in 1949 and rapidly realised his natural potential
through winning races from 4 miles to marathon distance.

In addition to his many record attempts, George has also undertaken numerous 12 and 24 hour runs for charity
organisations such as the Royal Children's Hospital and the Yulinga Society. In recognition of his many world
records, George Perdon has been awarded Life Membership of the Professional Cross Country Club of Victoria.

Colac Australasian Six Day Ultra Marathon
November 26 to December 2, 1984 841.6 Kilometres (522.9 Miles)

[Includes Australian National record and over 45, 50 and 60 World best.]

February 24 to March 2, 1986

November 16 - 22, 1987

November 14 - 20, 1988

November 13 - 19, 1989

November 3 - 9, 1991

830.00 Kilometres (515.76 Miles) First Australian to finish

813.2 kilometres

808.0 Kilometres

760.0 Kilometres

579 Kilometres

Happy Twenty Years, Adelaide 24 Hour Race.

By Fred Brooks

This year marks the 20th. Anniversary of the Sri Chinmoy Adelaide 24 Hour Race although only 19 races have been run,
with the1998 and 2001 race being cancelled.

The race itself is steeped in history in the world of Ultra Running, but none much more than in 1997,a year that will be
forever etched in the annals of Ultra Running, not only here in Australia but all over the World. Greek runner Yiannis
Kouros who was now an Australian Citizen absolutely shattered his own world mark to record an incredible 303.506
Kilometres in 24 hours. Many believe that this mark will stand tor all time. (Details of Yiannis's splits and other records are
featured at the end of the article, along with other statistics).

The year 1982 was the first time that the race was run, of the 14 starters 8 Male and 1 female completed the 100 miles or
more. Bob Bruner of Victoria was the winner followed by Ross Martin and Roy Sutcliffe from South Australia.
Results. 1st. Bob Bruner (Victoria) 124 Miles 228yds, 2nd. Ross Martin (8th.Aust.) 116 Miles 577yds and 3rd. Roy
Sutcliffe (8th.Aust.) 112 Miles 987yds. 1st.Female Kay Haarsma (8th. Aust.) 100 Miles 741 yds.).

For the 1983 race there was a great increase of competitors with 31 facing the starters gun, of these 13 were able to do
100 miles or more except there were no females to get to this distance. For the second year running Bob Bruner from
Victoria was again victorious winning from Alan Fox of South Australia and Gerry Riley from Victoria.
Results. Bob Bruner (Victoria) 205.315km,2nd Alan Fox (8th.Aust.) 196.340km and third Gerry Riley (Victoria)
194.158km.

1984 again saw an increase in runners with 39 facing the starter, with Bob Bruner the winner of the past two races and
Alan Fox who was second in 1983 out, the favourite was Gerry Riley and he ran to his form to take out the race winning
from Geoff Kirkman of 8th. Australia and Michael Whiteoak of Victoria. Helen O' Connor from 8th. Australia set a new
National 24 hour record tor women with 170.096km. Gerry Riley set a new 50-54 age group record of 204.051 km. Stan
Miskin from Victoria set a new 55-59 age group record of 187.104km. and Gordon McKeown, the oldest runner in the
race, set a new 60-64 age group record of 176.421 km.
Results. Gerry Riley(Victoria) 204.051 km. 2nd.Geoff Kirkman (8th. Aust.) 195.143km. and 3rd. Michael Whiteoak
(Victoria) 193.030km.

The 1985 was special to this event as tor the first time a legend in the sport Cliff Young from Victoria was to contest the
event, although he was the oldest competitor he was made the favourite and like Gerry Riley from the 84 race, "Clifty" as
he was known, did not let down his adoring public, leading from start to finish to smash the race record with 235 km. in
the 24 hours. This was also a new record in the 60-64 age group. Geoff Kirkman from South Australla finished 2nd,with
Charlie Lynn becoming the first runner from New South Wales to get a place in the event, David Standeven from 8th.
Aust. finished in 4th. place and tor the first time 4 runners run more than 200 km in the race. Eleanor Adams from the
U.K. was the first female home and the only women who completed the 100 miles along with 16 men within the allotted
time. For the first time 5 women contested the event.
Results. 1st.Cliff Young(Victoria) 235km. 2nd.Geoff Kirkman (8th.Aust.) 220km. 3rd. Charlie Lynn (N.S.W.) 213 km.

The 1986 race had a lot of firsts. For the first time a 8th.Australian in David Standeven won and in so doing set a new
Australian open record tor 200 km. Cynthia Cameron from Victoria became the highest placed woman ever in the history
of the race in finishing fourth with new Australian open records for 100 miles, 12 Hours, 24 Hours and an Australasian
record tor 24 Hours, she also became the first Australian Woman to run over 200 km. in 24 Hours. For the first time 22
runners exceeded the 100 mile barrier including three women, namely Cynthia Cameron, Helen O'Connor and Susan
Worley. Gerry Riley from Victoria in finishing second exceeded his winning distance from 1984 by 6km, third placed
Anyce,Kip,Melham from New South Wales also exceeded 200km
Result. 1st. David Standeven (8th.Aust.) 228.566km, 2nd.Gerry Riley (Vic) 210.272km. 3

rd
,Anyce Kip Melham (N.S.W.)

202.862km.
Women.1st.Cynthia Cameron 201.017km. 2nd. Helen O'Connor (8th.Aust.) 171.426km. 3rd.Susan Worley (8th.Aust.)
164.568km.

1987 was to bring together two men who were to have a big influence in Ultra Running in Australia in the 90s. David
Standeven, already a winner of this race and Bryan Smith from Victoria. These two dominated the race with Standeven
winning for the second time, however Smith was not disgraced in finishing second, Bill Beauchamp from Victoria came
home in third position. Of the 35 starters 1 O broke the 100 miles, all males.
Results: 1

st
David Standeven, Sth.Aust.234.313km. 2nd. Bryan Smith, Victoria.227.088km. 3rd Bill

Beauchamp, Victoria.208.486km.

1988 and the field tor this race had dropped to 24, but the quality was still there. Gerry Riley was still in the field having
been in every race since1983, Stan Miskin was also making his seventh appearance except this time he was going to
attempt to walk the entire journey to become the 4th Australian to complete the 100 walk and run double and in so doing
become a member of Australian Centurion Walkers Club. Also in the race, competing tor the first time was Cheryl
Standeven. With both David Standeven and Bryan Smith not competing, the race could be won by anybody. The winner

B

was far from anybody. The first winner from Queensland, Owen Tolliday, not only smashed the race record by a massive
18km. but set new Australian records of 18hours:16 min:44sec. for 200 km., 23hours:32min:54sec. for 250 km. and
253.063km. for 24 Hours. Cheryl Standeven was the first woman home. 13 beat the 100 mile mark (12 Male,1 Female)
Results. 1st _ Owen Tolliday Old. 253.063km. 2nd. Bob Taggart S.A. 206.849km. 3rd. Roger Stuart S.A. 188.060km.
1st. Female Cheryl Standeven S.A. 168.584km.

1989 saw the return of David Standeven out to win his third title. He ran an exceptional race and his time at 200km. was
a new Australasian Record and his final distance 3km.better than last years record. Despite this, he had to lower his
colours to Mike March from Tasmania who became the first runner from the Apple Isle to win the event. Over an hour
behind Standeven at 100 miles, he clawed his way back in the race bit by bit. At 200km. he was still 50 minutes adrift of
Standeven but by 250km. he was ahead by 6 minutes. He kept this margin right to the end of the race to set a new event
record in the process. 25 runners took part in the race and 12 did over 100 miles in the 24 hours, all males.
Results. 1s\Mike March Tas. 257.767km. 2nd.David Standeven S.A. 256.157km. 3rd.Anyce Kip Melham NSW.

1990 saw most of the top runners missing from the line up. The winner was Peter Gray from Victoria, a young runner
who was the youngest man to finish the Westfield Sydney to Melbourne Marathon, he was followed home by Murray Cox
and Roger Stuart both from South Australia. Sue Worley from South Australia took over from Stan Miskin and Gerry Riley
who had competed in 7 of the nine events contested. This one was to be Sue's eighth attempt. For the first time, only
four people could manage 100 miles or more.
Results; 1st Peter Gray Vic.202.014km. 2nd.Murray Cox 8th.Aust. 3rd.Roger Stuart 8th.Aust. 171.089.

1991. The anniversary of the 10th Race promised to be the best yet. There were 8 of Australia's best Women Ultra
runners in the field of 35. David Standeven was back to try and win his third title, Bryan Smith and 1990 Peter Gray from
Victoria were also in the field. Trevor Jacobs the 100km National Champion also added a bit of spice to the race.

Gray went out early and held the lead for the first 4 hours but was over taken by Standeven who was never headed to win
his third title, Bryan Smith, back in the field early, gradually worked his way to 2nd and Gray took 3rd. Helen Stanger from
New South Wales finished a very creditable fourth, breaking four Australian Open Records, 12 hour, 100 miles,200km and
24 Hours. For the first time in the history of the race the first six ran over 200km in the 24 hours and 12 broke the 100
miles.
Result: 1st.David Standeven Sth.Aust.237.436km, 2nd.Bryan Smith Vic 231.406km. 3rd Peter Gray Vic. 216.836km.
Women :1st.Helen Stangar NSW 207.969km. 2nd.Trisha Spain Wa.172.612km. 3rd.Wanda Foley, Old.170.179km.

1992. Peter Gray from Victoria was the firm favourite for this years race with a 1st and 3rd in the last two races and with
no big names in the field. Gray headed the field for the first 60km but was then passed by South Australian, Rudi
Kinshofer, having his first run in the race. Kinshofer never relinquished his lead and went on to win the race. Gray
continued on to finish second with Alan Devine from South Australia third. In a field of 25, ten broke the 100 mile mark.
Results: 1st Rudi Kinshofer S.A. 216.856km. 2nd.Peter Gray Vic.207.087km. 3rd.Alan Devine S.A. 193.435km.

1993. 3 time winner, David Standeven was favourite for the race with Peter Gray installed as second favourite.
Standeven went to the front straight away and stayed there to the finish to win his fourth title. Gray was second and for
the first time in the history of the race a woman finished in third position. Sandy Barwick, a visitor from across the
Tasman. There were 24 starters with only 5 reaching the 100 miles or more.
Results: 1st.David Standeven S.A. 209.218km. 2nd.Peter Gray Vic.202.829km. 3rd.SandyBarwick N.Z. 174.490km.

1994. Only 21 starters lined up for this years race with Peter Gray the favourite. Peter did not have a good race and only
made it to the 50 mile mark before retiring. Anyce Kip Melham, a former place getterm also retired at the 50 mile mark.
The Winner was Joe Skrobalac from Victoria. The runners up positions went to two South Australian brothers in Peter
and John Twartz. For the first time, a 12 hour race was held in conjunction and this was won by Michael Slagter from
South Australia. Sue Worley was contesting her 12th race.
Results: 1st Joe Skrobalac Vic.198.423km. 2nd.Peter Twartz S.A.192.539km. 3rd.John Twartz S.A. 185.166km.
12 Hour Result. 1 st,Michael Slagter S.A. 110.400km.

1995. With race numbers dropping, the field for this race was of a high standard. David Standeven was back to try and
win a fifth title, place getters from the previous year, the Twartz brothers, and of course the perennial Peter Gray. At the
start Peter Twartz took the lead and held it to the 50 mile mark when he was passed by Standeven who then went on to
win his fifth race in his 8 attempts at the race. He has won 5, been second twice and fourth once, a remarkable record of
consistency, Rudi Kinshofer, a former winner, finished 2nd. and John Twartz reversed last years placing with his brother
finishing third and Peter Gray fourth. 19 runners entered the race and 8 passed the 100 mile mark.
Results: 1st David Standeven S.A. 211.797km. 2nd.Rudi Kinshofer Vic.206.400km. 3rd.John Twartz S.A. 203.522km.
12 hour result 1st.Allan Devine S.A. 108.128km.

1996. David Standeven was again the race favourite. The Twartz brothers were also entered as was Peter Gray. At
the 50 km., Standeven and Peter Twartz were running neck and neck. When the 100km. point of the race was passed,
Standeven had a three minute lead and he gradually ran away from Twartz to win his sixth race. A very tired Peter
Twartz came in 2nd. followed by his brother John. There were 17 starters and only the first five including Peter Gray
managed 100 miles or more.

'4

Results: 1st. David Standeven S.A. 219.037km. 2nd Peter Twartz S.A. 188.237km. 3rd.John Twartz S.A. 180.482.
12 Hour result. 1st Tom Naylor S.A. 92.176km.

For the 1997 race the venue for the race was moved from the old cinder track in the South Parklands to the Olympic
Sports Field and for the first time, Yiannis Kouros entered the race. Earlier in the year, he had broken his own World
24hour record at Canberra, reaching just over 295km. Kouros had always had a dream that he could become the first
runner to reach 300km.over the 24 hours. He was in good shape and thought that this would probably be his chance to
achieve his dream. From the start his pace was relentless, even when he was tiring towards the end of the race he still
kept going and at the finish he clocked an amazing 303.506km. 2nd was Andrew Lucas and third John Twartz .There
were 13 starters only four reached 100 miles but they were privileged to see one of the greatest runs in history,
something to tell their Grandchildren.
Result : 1st Yiannis Kouros Vic. 303.506km. 2nd.Andrew Lucas S.A.202.652km. 3rd.JohnTwartz 180.631 km.
12 Hour Result. Ken Riches S.A. 106.890km.

1998 No Race

1999. In the field of 19 runners were Bryan Smith from Victoria, who had already been placed twice in the event. Mick
Francis, a well credentialed runner from the U.K. now domiciled in Australia, along with Paul Every and John Twartz.
From the start, Francis went to the front and was never headed, finishing 9km in front of Bryan Smith who was placed
2nd. for the 3rd time in the race. He was followed home by Paul Every. Mick Francis became the first runner from the
State of Western Australia to win the event.
Results. 1st.Mick Francis W.A. 224.521 km. 2nd.Bryan Smith Vic 213.231 km. 3rd.Paul Every NSW.206.588km.

2000. Paul Every and John Twartz were in the field of 16. Making an appearance for his eight race after a break of 12
years was Stan Miskin, now 75 years of age. The expected duel between Every and Twartz did not materialise with Every
having problems very early in the race. John Twartz, after three placing's, won the event but he had only just over 2 km
to spare from Fiona Baird who finished 2nd.and in so doing became the highest placed woman ever in the event. 3rd
was David Criniti, one of the up and coming runners from New South Wales.
Results: 1st.John Twartz S.A. 185.805km. 2nd.Fiona Baird S.A. 183.240km. 3rd.David Criniti NSW. 162.882km.

2001. No race owing to the September 11th Terrorist raid in the United States Of America

2002. David Standeven was back for his seventh attempt to win the race. Also in the field was Mick Francis, the 1999
winner. Both Francis and Standeven virtually ran neck and neck for the first 50 km but that's where Francis's challenge
ended and Standeven was never headed to win his seventh race and, at the time of going to press, he had competed in
11 races, won 7, placed 2nd twice and 4th and 33rd

, a truly remarkable record. The runners up position went to Carol
Baird from the A.C.T. What makes it more meritorious is that Carol race walked the entire distance and time. Third was
Jerry Zukowski. In the 12 hour event, 72 year old Shirley Young from Victoria ran an amazing 103.368km.

The 2003 race will be the twentieth running of this race and over the period of 21 years, 19 races have been run since
1982. The highlights have been many over those 19 years, possibly none more than Yiannis Kouros mighty World
Record of 303.506km. Possibly a feat comparable with that was the feats of David Standeven's ?wins, 2 seconds and a
fourth and 33rd in 11 races. Let us not forget the women. Kay Haarsma, in the very first race set an Australian Record
for 24 hours and this was broken in turn by Helen O'Connor, Cynthia Cameron and Helen Stanger. Sue Worleys 12
consecutive finishes. One could go on all day eulogising on the highlights but, suffice to say, everybody who has run in
this event would have his or her own story.

For the 2003 race will there be a new beginning as the event moves to the new Santos Stadium. Only twice in the last 19
races has the race been run other than at the old Adelaide Harriers cinder track, tucked away in the South Parklands.
Perhaps the old track is getting tired, it has served possibly three or four generations of athletes. I, for one, remember it
with great nostalgia for it was on this same track in 1961 that I broke the South Australian Open Record for the 10.000
metre walk. For Stan Miskin from Victoria, he will be the sole survivor from the original 14 runners in 82 and, at 78 years
of age, he will still be there competing with the best. We at AURA salute you, Adelaide, and hope that the next twenty
years will be as good as the last.

Most Race Appearances
Anyce Kip Melham.NSW
Ross Martin (8th.Aust.)
Peter Gray (Victoria)
Susan Worley (8th.Aust)
Helen O'Connor (8th.Aust)

(13)
(12)
(11)
(13)
(8)

84,85,86,87,90.92,93,94,95,96,99,2000,2002.
82,83,84,85,86,87,88,92,93,94,96,2000.
90,91,92,93,94,95,96,97,99,2000,2002
83,84,85,86,87,88,89,90,91,92,93,94,95
83.84,87,92,93,95,97,99

State Winners. South Australia (9), Victoria (7), Western Australia(1), Tasmania(1), Queensland (1).

World Record Details for Yiannis Kouros 1997

100 Kilometres ?Hours 15 Minutes 00Seconds.(Australian Record).
150 Kilometres 11 Hours 05Minutes 02Seconds (Australian Record).
100 Miles 11 Hours:57Minutes:59Seconds. (Australian Record). ,,

200 Kilometres 15Hours:10Minutes:27Seconds.(World Record).
150 Miles.18Hours:44Minutes:45Seconds.(World Record)
250Kilometres 19Hours:28Minutes:35Seconds.(World Record).
300Kilometres 23Hours:43Minutes:38Seconds.(World Record).
24 Hours (303:506km) World Record.

I would like to express my thanks to the Race Directors of the Adelaide 24 Hour for the way that they havepresented the
results to the Editors of Ultra Mag over the years and a special thank you to Stan Miskin for letting me research his
documents so that a full list of the races could be compiled.

Fred Brooks (AURA Records Officer).

From the past Adelaide 1986

Stan McCartney and Andy Docherty stride out ahead of the field

>

t::
(I)

:t::
ra
a:

>
c:::
0
1-

"0
c:::
ra

C')
c:::
:::,
0

>-

(.)

"'
"O
r:::::
(I)
C')
(I)
-'

Adelaidefrom the past

Runners gather for the start. .. 1989

Century heat lay ahead for the runners in 1990

(tj
Q)

.c

Q)
.c
-

(tj
Q)

.0

�
Q)
....

0
0
CJ)
0.
�

_J

0
0)
0)

A1tl11tr1 t JI 111tr1 tttl
A Gold Country Madia Onlim, Edition

Tuesday, June 24, 2003

Western States 100

International runners both green and experienced

By Andy Wilcox
Journal Sports Editor

Tuesday, June 24, 2003

Australia's Sean Greenhill
drank beer to replace calories
lost during the only 100-mile
run he has finished. PHOTO
BYBEN
FURTADO/AUBURN
JOURNAL

Runners come from near and far every year to compete in
the Western States 1 OD-Mile Endurance Run.

In fact, this weekend's 30th annual WS100 will feature two
dozen runners from outside the United States - about as
many as are entered from the greater Auburn area.

American runners enjoy meeting these international
runners and learning not only about the exotic races
they've entered around the world, but also their unique
customs - especially when it comes to the supposedly
regimented way of finishing ultramarathons.

Take the runner who had one of the longest trips to
Auburn this week - 24-year-old Sean Greenhill of
Sydney, Australia, the third youngest entrant in this year's
field behind 19-year-old Del Oro High graduates Victor
Oseto and Tyler Daly.

Greenhill said drinking five bottles of beer helped him
finally finish the only 1 OD-miler he's attempted, the
Glasshouse Trail Run, which he said is Australia's only
1 DO-mile footrace.

He was quick to point out that he didn't drink the beer to
get drunk. Ultramarathoners purge calories so quickly
during a race, they often must eat junk food to keep their
systems from shutting down.

"It's the fastest way to put on calories," Greenhill said of drinking beer. "Glasshouse is six
laps around the same course with one aid station. I brought a six-pack, drank one beer
before the race and left the rest at the aid station and had a bottle with each lap."

Greenhill finished sixth out of only 18 runners in the race, so he's in for a culture shock at
the WS 100 with its 450-plus runners. He looked a little tired last Thursday evening after
arriving Monday with his mother, but not from a hangover. It was only 4 a.m. Australian
time.

"Other than the time zone, the exchange rate, and people driving on the wrong side of the
road, it's been quite fun," said the easygoing Greenhill, who works at a desk job.

After stepping on American soil for the first time ever last week, Greenhill won't be able to

leave beers at aid stations during the WS 100 due to its non-looping course from Squaw
Valley to Auburn.

�i

"I'll be happy just to finish it," he said. "We met a woman here who's run in the Western
States and Glasshouse, Carol LaPlante, and she's going to pace me from Foresthill."

One of Greenhill's fellow members in the Sydney Striders running club, David John Sill, will
also be in this year's WS100. The 56-year-old Sill-who placed 81st in the brutal 156-mile
Spartathlon in Greece last September, will be representing England, along with Chris
Fanning, 49.

Also making long trips were Japan's Hiroki Ishikawa, 28, and Kanpei Hazama, 53, who
along with being a well-known actor in his country placed 35th in the 1999 Spartathlon.

Ishikawa was living in the state of Washington last year when he placed 83rd overall in the
WS100. In 2001, he was fourth in the Chuckanut Mountain SOK in Washington, in 2002 won
the 71.SK Japan Mountaineering Race, and this year was eighth in the 50-mile Zane Grey
Highline Mountain Run in Arizona.

Having also taken part in adventure races in Europe and Asia, Ishikawa said his WS100
goal is to run his best race and have fun.

"I want to enjoy and feel the wild nature of the U.S. and have no regrets with good cheer,"
he said. "My leg was hurting last year and I took 23 hours. I will be running with a pacer this
time."

Another runner from Asia making his second straight appearance will be Yagya Lal
Shrestha of Nepal, a 23-year-old mountain guide who placed 51 st overall in 2002.

Representing Italy will be Topher Gaylord, 33, an American who has lived in the country
three years working as general manager of the Europe division of running sponsor The
North Face. He was 23rd in last year's WS100 in 20 hours, 21 minutes. He also finished in
2001 in 21 :52, and in 1998 in 23:42 -all amazing considering how little time he has to
settle in before the race.

"I have a very intense job in Europe and usually cannot arrive too much earlier to get
adjusted to the drier West Coast climate, heat, and time zone. But I travel to the U.S. about
10 times a year, so I have lots of little tricks to help me acclimate fast and adapt to my new
environment," Gaylord said.

"Last year was the craziest for me. I finished at 1 :30 in the morning, slept for a few hours,
drove to the airport, and was on a plane to Europe before the awards ceremony was
starting at 2 p.m. I flew straight to the UK for work, and had a business dinner that night
with our largest European customer. It was like running a second ultra on the heels of
Western States. It was tough to keep my eyes open."

While Greenhill consumed beer, Gaylord could sip wine or espresso at the 1 00K del
Passatore through the hills of Tuscany. Last year, he cut an hour and three minutes off his
2001 time of 9: 18 there. Just two weeks ago, he finished the 78K Swiss Alpine Marathon,
which features a 7,000-foot climb to the 15,900-foot summit of Mount Blanc. Gaylord has
also climbed the "nose route" of El Capitan in Yosemite in 19 hours, and finished the
Leadville 100 in 23:52.

Even with his experience, he doesn't take a WS100 finish for granted.

"There are no guaranteed outcomes," he said. "Even if you are feeling the best ever, there
are so many variables that can affect having a good day or a hellish day. I approach this
course with humility and respect -the heat and canyons are tough and never to be
underestimated."

Gaylord learned of the WS 100 from good friend Dean Karnazes, who is looking for his
eighth silver buckle -awarded to those who finish in under 24 hours -this weekend.

10

Jean-Francois Geiss, 50, calls France his home, while Christa Rebstock, 60, and Hans
Dieter Rebstock, 63, who finished 168th and 100th in the WS100 in 2000, and Hans-Dieter
Weisshaar, 63, and Thorsten Treptow, 37, have come from Germany.

The remaining 12 international entrants are from Canada.

From British Columbia are Ron Adams, 54, Ken Greenaway, 43, Ean H. Jackson, 45, Chris
Mager, 35, Andy Nicol, 43, Scott Riddell, 40, Bruce Grant, 37, Ted Russo, 41, Robert
Smith, 45, and lmre Sorban, 52. Saskatchewan claims Jamie Wilson, 47, and Ontario
sends Monica Scholz, 36.

Jackson, who organizes two 50Ks, is among a proud, six-man Vancouver contingent.

"There are some tough customers in our little group, so keep your eyes on the Canucks this
year," he said.

Jackson is hoping for his second silver buckle at the WS 100, having placed 25th in 1992 -
two years after learning about the race at the Honolulu Marathon from 1981 WS100 winner
Doug Latimer.

"He was selling two-bottle water carriers at the runners expo and and a cool silver belt
buckle was holding up his jeans," Jackson recalled. "He offered to sell it to me for $50. I
almost choked. Turns out, he had like eight of them. But I figured I was going to earn my
own buckle for it to be worth anything to me."

Being from the same time zone makes all the difference in the world for Jackson when it
comes to racing in the WS100.

"I've run in Burma, Laos, Vietnam, Cambodia, Indonesia, New Zealand, Mexico, the
Dominican Republic and in every European country except Andorra and San Marino," he
said. "It felt odd being the first white guy, let alone runner, they'd ever seen in this little
village in northern Burma. I didn't do much trail running in Cambodia for fear of stepping on
a mine or getting my head shot off by the Khmer Rouge. All things considered, I've never
been in a race or even run anywhere were folks weren't friendly with me if I didn't offend
their customs."

Wilson, who resides in Regina, has completed only one ultra - the Le Griz 50-miler in

Montana last October - but finished lronman Canada in '92, '94 and '96.

"Our daughter was born in 1993 and she thought I should stop doing lronman so I could
devote myself to playing with her. All in all, not a bad trade," said Wilson, who ran the
Boston Marathon while on honeymoon with his wife.

He has run standard marathons in Australia, Finland and Ireland.

Like Greenhill, Wilson is a WS 100 rookie this year.

"I remember seeing it on TV 25 or so years ago, on ABC Wide World of Sports, and I
always thought that it and lronman would be two challenging events to do," he said.

"I look on racing in another country as an opportunity to travel, meet other people and see
other areas," he said. "My goals are to finish, talk my wife into letting me do another one,
take some pictures while running, enjoy the day and be as nice as possible to the
volunteers along the way."

The Western States 100 Mile Endurance Run
Squaw Valley to Auburn, California

By Sean Greenhill

"When you're lost in the wild and you're scared as a child
And death looks you bang in the eye

When you're sore as a boil it's according to Hoyle
To cock your revolver- and die.

But the Code of a Man says "fight all you can"
And self dissolution is barred

In hunger and woe, oh it's easy to blow
It's the Hell-served-for-breakfast that's hard."

- Robert Service, "The Quitter"
Used as a motivational tool by Robin Knox-Johnston during his first

solo circumnavigation of the world.

Executive summary- I'll quote John Medinger (from his
Wasatch 2000 report) "it went reasonably well for about
65 miles. Then it got ugly. Then it got very ugly. Then it
got stupefying, Bataan death march, lurching,
staggering, crying-for-yo'-mama-in-the-middle-of-the­
night ugly. That went on for several more hours ... " and
I finished 222nd in 28.59.

Previously, eight Australians had finished the Western
States Endurance Run, the most prestigious offroad
ultra in the world. Max Bogenhuber led the way,
followed by Peter Armistead, Greg Barton, Kevin
Cassidy,Geoff Hook, Ian Javes, Andrew McKenzie­
Hicks and Ross Shilston. So far, no one from the
Sydney Striders had entered (or, needless to say,
finished) the race. This year, David Sill and I were both
determined to rectify that fact. Western States- a 100
mile crossing of California's Sierra Nevada mountains
from Squaw Valley to Auburn with 18 000ft of climb
and 22 000 ft of descent- was celebrating it's 30th
running this year.

I flew into San Francisco with my mum Gayl on Sunday
June 16 to be greeted by old acquaintances Carol
LaPlant and Phil Brown. Phil would help Gayl crew for
me whilst Carol had talked me into taking her on as a
pacer (macho considerations aside, I didn't want to
have to come back to avenge a DNF so took little
persuasion). Training had been good- I'd averaged 70-
80 miles/week very consistently since March, starting
off with 6 hour runs in the hills of the Watagan Range
around Ourimbah State Forest. Having built and
endurance base, I sharpened from mid May by cutting
out gymwork and bringing my long runs down to back
to back hard 30Ks on the road on both days of the
weekend. With some fine tuning from sports quack
extraordinaire Martin Horne, (and some salty
motivation from Stephen Jackson) my time for the
"Bridges" 28K loop on Saturdays came down from 2.23
to 2.1 0 in four weeks. The weekend before my
departure I took 59 seconds off my 1 OK PB at the
North Head race- from 43.47 to 42.48, so knew I was in
peak condition with a solid endurance base overlaid by
an improving turn of speed and strength.

The only question mark in my preparation was that my
two planned VERY long runs- the Barrington Tops 24
Hour Rogaine in April and the Trailwalker 1 00K in May­
were both cancelled, so I had not done any runs longer
than 6 hours since my 1 0 hour finish at the Mt Bogong­
Mt Hotham race in January. I was still fairly confident
though, given I had a pretty good endurance base from
all the ultras I'd done in recent years, and my growing
scepticism of the utility of training runs longer than
60K- such runs take a while to recover from and disrupt
the next week's training schedule. We'd see.

After spending a few days in Yosemite then a few more
back in Berkeley,it was up to Truckee on the
Wednesday before the race. Truthfully,! had almost no
nerves before the race- I knew that no training would
affect me now, and I could not influence trail or weather
conditions (forecast to be the hottest race since 1995)­
basically, the outcome of the event was almost beyond
my control now. Telling myself this,I was very calm. We
dropped into the WS store Thursday and bought a
huge amount of gear- and when I checked in the next
day got a pile more ... that night we went to the Ultralist
dinner in Truckee and met David, Stan Jensen, Ron
Adams and Mark Williams, amongst others.

Friday we went to the medical (my weight, 189 pounds)
and race briefing and finished off with dinner with
Carol, Phil, their friend (and fellow competitor) Doug
Gallagher and his crew. After dinner, last minute
preparations and foot taping (I taped my forefoot,
historically the site of my blister problems) meant I only
got 2 or 3 hour sleep before rising at 3am for the race.

Race Day, Saturday June 28. It's chilly in Squaw Valley
and silhouettes in jackets and thermals are moving
back and forth in the pre dawn darkness, many of them
cutting through the gloom with LED torches. Yes, this
must be a gathering of runners. I check in, collect my
number, munch on a bagel and exchange a last few
words with mum, Carol and Phil. Nerves are still pretty
much nonexistent as I shed my jacket and await the
final few seconds of the countdown to 5am.

7\

I honestly never heard the shotgun blast of the start; I
just saw the clock tick down to zero and followed the
crowd up a gravel road towards Emigrant Gap. I'm
walking fast but easily and slowly moving up through
the conga line of pale coloured shirts and caps that
snakes up into the mountains. Here and there
someone RUNS up this hill- I just look at them and
silently wonder why they'd bother running anything but
the flat sections. For a little while I'm behind the
Japanese actor who's running this year- it's not hard to
spot him.with his loud tights, longsleeve shirt and the
cameraman running next to him. Like everyone else
but the Japanese guy, I'm lightly dressed, in my
Striders mesh cap (with a flap pinned over the back of
the neck), sleeveless Pearl Izumi cycling jersey, baggy
Patagonia shorts over bike shorts, Mountain Designs
wool socks and Asics Gel-Trabuco shoes. With a start I
realise I forgot to put on my gaiters-they're still in a
pocket of my Camelbak. Mentally I shrugged my
shoulders and figured I'd get them out at one of the fist
aid stations.

The sun crept into view as I turned and looked back
towards Lake Tahoe surrounded by it's rim of
mountains, some still dusted with snow. Magnificent
stuff. We passed our first patch of trailside snow after
around half an hour's climbing; more followed. The
course turned off the gravel road and cut across a
grassy moor, through the Escarpment aid station (I was
too surprised to put on my gaiters- I thought the aid
station was at the top of Emigrant Gap) and up a nasty
steep little slope, then it flattened out and we climbed
past more snow patches to met a cheering crowd at
the top of Emigrant Gap. I topped out after 1.04, good
going seeing as the 28 hour schedule on the WS
website gives 1 .1 0 as the split time for the top. I joke to
Phil Ramsey and a few others around me that the top
of this climb is well over a thousand feet higher than
Australia's highest mountain.

The next few miles through the Granite Chief
Wilderness are a combination of superb views to high
mountain peaks and rough, tricky singletrack often
under temporary streams of snowmelt. Not my ideal
surface by any means but I haul into Lyon Ridge after
2.14, still ahead of schedule,have my bottles filled, sit
down and don my gaiters. Then I'm out of there and
running on a mixture of good quality singletrack and
fire roads, while the granite and pine covered
mountains still roll away in all directions, leaving me
spellbound at times. I regret not having a camera. We
run through a few small patches of snow- no big deal.
Most of the section to Robinson Flat I run with Ed
Bennett from Alaska and Mike from Los Angeles;
jokingly we address each other as "Alaska, "California"
and "Sydney" rather than using our real names.

I jog through Red Star Ridge (17 miles) after 3.29, still
well ahead of schedule, but I'm fatigue free and
bowling along happily with my small group of fellow
runners, soaking up as much exposure to the high
Sierra Nevada as I could. I elect to keep going at my
present pace, rationalising that if I can set up a buffer
of time for the heat and canyons that come up later, it
will be to my advantage. At Red Star Ridge I collected
my first drop bag, pulled out a couple of tubs of
creamed rice, and realised I had no spoon. Much to the

71

amusement of the aid station staff, I scooped it into my
mouth with my finger, and kept using that primitive but
effective method for the rest of the race.

Climbing to Robinson Flat, the chill of the morning is
well and truly gone and we're starting to sweat. I arrive
just before 1 0am, get weighed (I've gone up to 194
pounds), and realise my crew weren't there. I bawled
their names (I had no drop bag to rely on here) and a
young woman- one of Carol's friends, I think- leaned
out of the crowd to tell me they hadn't arrived yet­
traffic congestion on Foresthill Road, apparently. I left a
heavily expletive laden message that they'd better be
at Little Bald Mountain (28 miles) in 45 minutes, I
wasn't going to wait. Then I headed out.

The trail to Little Bald Mountain drops briefly to a small
creek,then climbs gradually but persistently around the
mountain, exposed to the sun almost all the way. I
pass a few tired runners as I alternate running and
powerwalking- with the heat making itself felt now, I'm
a little more conservative. At 10.50am, I run down a dirt
road with a very fit looking young woman in front of me
and arrive at Little Bald Mountain aid station.

There's the crew! They're most apologetic for missing
me at Robinson,and Carol insists I'm having a great
run. I drink some chilled soup,a Starbucks Frappacino
and a few other bits, resist the invitation to sit in a
deckchair- "I'm NOT sitting down!" would become my
constant refrain this day- and depart for the infamous
canyons.

The descent to Deep Canyon aid station is a curious
mixture of crappy,rocky singletrack and very dry dirt
roads. There's a lot of dust in the air and the heat is
bothering me now. We drop through a chute lined with
dozens of US flags- which draws a few comments from
the runners around me- and drop onto a broad dirt road
just up from the aid station. Because of the heat, I eat
little- and the sportsdrink of choice in the aid stations,
GU2O, tastes pretty bad. So I direct the staff to fill one
of my bottles with water and the other with coke and
run down a long downhill dirt road.

I fall into the company of Jim Walsh from Vermont,
who's celebrating his birthday today. We make a good
pair as we drop to the bottom of the canyon, wet our
hats, and powerwalk up the road towards Dusty
Corners. Jim speaks of his races in the Vermont 100
and his family;our paces and temperaments match. At
Dusty Corners I produce my third bottle (a handheld)
and fill all three; we both place ice under our caps and
follow a good quality, winding singletrack towards Last
Chance. We run a fair amount and pass quite a few
runners, but when the trail breaks into the open and we
take the full brunt of the sunlight we drop to a
powerwalk. It's too early to not be
conservative.emphasises Jim. All of my bottles are
empty by the time we arrive at Last Chance.

My weight is still up from the start- it's 193- but this is
normal for me. Last year at the Glasshouse 100 I put
on about 4 kilograms in the first few hours.
Unfortunately I'm starting to chafe downstairs despite
doing my usual Bodyglide thing before the start- must
be a product of the high temperatures. I later on

Bodyglide and Hydropel in high quantities and get
some relief. A quick duck into the portaloo and Jim and
I leave Last Chance en route to Deadwood Canyon
and the infamous climb to Devil's Thumb.

At first this is a dirt road, then it becomes a narrow
singletrack with some tricky footing that drops into the
canyon. Jim and I toss in some walking to save our
legs and as a result are passed by several people, but
pass a couple more. We emerge from the trees to the
bridge over Deadwood Creek; Jim elects to walk down
to the creek and cool off; I walk a few metres up the
trail and soak my cap in a creek that's flowing past.
Then we start the climb up the Thumb.

This hill, in the heat of early afternoon, took all the fight
out of me and Jim wasn't much better. A very steep
singletrack switchbacking back and forth; it brought
back flashbacks of climbing Duane Spur at the Mt
Bogong- Mt Hotham race. A small mercy was that it's
pretty much all under tree cover. After a while we were
sufficiently buggered to agree to sitting down for a few
moments of rest, which we do, then turn the next
corner to see the Devil's Thumb aid station (47 miles).
After taking an hour to move forward by just over a mile
and a half, I'm thoroughly demoralised as we arrive at
half past three in the afternoon.

I don't want to eat. My weight is still 193 so hydration is
good,but I just don't want food, just managing a can of
Ensure and a tub or two of creamed rice from my drop
bag. I tell Jim to run ahead while I'd walk for a while, I
needed to get over this bad patch. He ran ahead, but
within a few minutes I was passed by Monica Scholtz.
She told me to try and run with her; I could; and we
made good pace down into El Dorado Canyon.

Sue Johnston fell in with us. I was amazed to be in
such company as Monica, the Canadian who runs a
100 every second week of the year,and Sue, who has
been first woman at Hardrock. Sue told us she was
having a bad day, and she and Monica did much of the
talking as we ran downhill and I stayed silent. Unlike
the descent to Deadwood, this run had little
switchbacking (it just kept going and going.) and was
mostly in the open, fully exposed to the heat. Dust was
everywhere.

When we reached the aid station at the bottom (after
more than an hour of constant downhill running), Sue
was no longer with us and we'd caught back up to Jim
and a few others. Monica then took off up towards
Michigan Bluff while I took it a lot easier, walking pretty
much all of it .. My feet had developed a few hot spots
on the heels and around the edges of the forefoot tape
and I was feeling generally buggered and saw no need
to push- I was still on a pretty good pace.

The climb to Michigan Bluff was not as steep as Devil's
Thumb but was longer, so it was still pretty bloody bad.
I ran into Michigan Bluff (55 miles) just after 6pm, got
weighed, met the crew, refused a chair again, and tried
to get down some food but just wasn't up to it. A few
chips, some soup and another Frappucino was about
all could get down before I left. I said I'd take it easy to
Foresthill and arrive around 8pm.

(I found out later Sue Johnston had dropped at
Michigan Bluff. Carol knew this when I saw her at
Foresthill, but didn't mention it to me till after the race,
in case it discouraged me.)

I'd run the Michigan Bluff- Foresthill section the week
before and found the trail quality dropping into Volcano
Canyon to be pretty poor- and it was again, lost of
loose rocks that made the hots spots on my heels flare
into blisters. Gordon Ainsleigh (the first man to run the
WS trail, waaaaay back in 1974) passed me dropping
down to Volcano Creek as I gingerly worked my way
down, but I powerwalked strongly upwards and out of
there and passed Gordon back again. I
felt guilty for doing that to the legend.

Some rough old 4WD track and I passed through the
Bath Rd aid station and walked uphill and into
Foresthill (62 miles) at around 8pm. I was still ahead of
the 28 hour pace, though only by 15 minutes. I was
weighed and met the crew. Some intoxicated fellow
from a local radio station gave me a glass of Sierra
Nevada pale ale and tried to interview "the Aussie" but
when he couldn't get his act together right away we left.
Carol and I ran down to the car where I changed into a
coolmax t shirt, got out my lights (a Coleman torch and
7 LED headlamp) and tried to eat, but still wasn't up to
much after all the elevation changes and heat of the
last 30 miles. I kept telling everyone I just wanted the
damn thing to be over, but the realisation that it was
still at least 12 hours of running away almost had me in
tears, though I managed to fight them off without
anyone noticing (I think). Of course, in hindsight (and I
think I knew this deep down at the time) my emotional
state at the time was a result of low blood sugar as a
result of not eating enough in the canyons- you can't
run these things just off coke and the odd munchies.
Race conditions were taking their toll.

Carol and I set off down the main strip of Foresthill and
turned into California Street, crossed Mosquito Ridge
Rd and onto singletrack.We started dropping towards
Dardanelles aid station- it got dark as we descended
lower and lower into the forest and the sun crept below
the horizon, so we had lights on by the time we hauled
into Dardanelles. Carol told everyone I was from
Australia and we were gone again.

My pace started to slip on the next section to
Peachstone- there's actually a reasonable amount of
uphill in this section and each uphill was draining me
until I was reduced to hunching down with my hands on
my knees to recover from each one. Carol would stand
some distance ahead, trying to get me to run to her,
but I had nothing left as my blood sugar levels crashed
out and 150 runners started coming on strong from
behind. Each runner and pacer who passed me further
contributed to my misery, and the downhills were
further beating up my blisters, although the uphills
were, of course, no comfort. A couple of times I had to
lean on Carol or a tree as my sense of balance went
and I staggered dizzily down the trail. I finally stumbled
into the lights of Peachstone (70 miles) at about 10.15
and Carol directed me to a chair. Having refused to sit
all day, I was too tired to argue.

400 runners await the early morning start

A pensive Sean in the early stages Arriving at Michigan Bluff
with 45 miles to go

F

I

Within minutes I was shivering violently with cold (even
though it was a warm evening- maybe low 20s Celsius­
everyone else was quite comfortable in t shirts) but I
lacked the brainpower to put on some of the blankets
piled upon the chair next to me, so Carol and some of
the aid station people wrapped me in three of them and
I drew them tight, curling up in cold and misery. Carol
started getting food and drinks from the aid stations,
and I slowly managed to start eating- at first a few
grapes at a time and half a cup of coffee,I was able to
graduate to slices of bread and chunks of cheese.
These began to take their effect and I started to warm
up (though still cold) and I was able to swap a joke with
one of the medicos, although my mood wasn't
improved my all the runners and pacers who came
running out of the darkness as I sat powerlessly on the
sidelines.

Carol was magnificent. Always asking what I wanted to
eat or offering suggestions, she'd then get it from the
food tables and deliver them with a few encouraging
words. Without her, I may well have not left
Peachstone. As my watch clicked towards 11 pm, I
looked around and announced I'd be out of here in a
few minutes; when my watch beeped the hour of 11, I
threw down the blankets, stood up and Carol and I left.
The aid station people clapped and cheered at the
metamorphosis.

After that we made decent progress down towards
Rucky Chucky. Much of the time the trail was directly
above the American River, and light beams shone off
to the left were lost in the gloom. We finally reached
the river level at a small beach, then we climbed briefly
again (the food was working a treat, I was able to run
uphill!) and now the lights of Rucky Chucky were
visible in the near distance.

By now my feet had fallen into a pattern. Some blisters
would be acutely painful at any one time, but after a
while they'd go numb and some other group of blisters
would angrily awaken and take their place. As well as
blisters around the edges of both heels that hurt on the
downhills, I had others on the backs of my feet around
the Achilles tendon that hurt on the uphill, and a couple
of beauties under the calluses directly under the heels.
My forefeet weren't too bad though and that's where I
normally have issues, so evidently the tape was
working.

We reached Rucky Chucky (78 miles) at 2am, grasped
the rope and went in.

Keeeeerrrrrriiiiiisssssst, was that damn water cold! I
tried to hurry but found that an unlikely proposal in the
fast current, so just held onto the rope, swapped jokes
with the hardy volunteers who were standing waist
deep in the water, and tried to avoid getting the boys
wet. I emerged from the water on the far side to be met
by Phil Brown, who had walked the two miles downhill
from Greengate to meet us. He'd brought a pair of my
NB 806s in case I wanted to change shoes, but Carol
and I agreed that seeing as my feet weren't rapidly
deteriorating I might do more damage by changing
shoes, so kept the Asics on. I went through my drop
bag and we began the long, slow climb of two miles
uphill to Greengate.

Because of the "uphill" blisters on the backs of my feet,
these two miles took almost an hour. Mum was waiting
at the aid station at the top, but I didn't want to hang
around and Carol and I cleared out quickly. I wanted to
walk as much as possible to take the pressure off my
feet, but this reality was shattered by the "WS Trail"
markers on the side of the singletrack. The mile
numbers to Auburn on these signs (every half mile on
the trail between Greengate and ALT) seemed to
indicate a shockingly slow speed for us, so after yelling
to Carol for a while about how we weren't going to
make the f*****g cutoff (et cetera, et cetera the
normal 3am angst) I managed to drag myself into
running at a good speed. The memories of Tuesday
night tempo 1 OKs in Lane Cove National Park and
Thursday morning intervals at Timbrell Park (a century
ago it seemed) came back as I was even able to run
uphill and we caught back and passed several runners
who had passed us around the vicinity of Greengate.

We drew into ALT (85 miles) just before dawn and
realised the WS Trail mileage markers were out.
slumped into a chair and went through my drop bag but
the effort of running hard at this point took their toll and
I was quickly shivering again, so I got up and we left
quickly.

I made pretty poor progress en route to Brown's (a
combination of generally-buggered-up syndrome and
worsening foot problems) so I told Carol we'd go right
through that aid station at mile 90. We heard it 15
minutes before we arrived, with big subwoofers
cranking out the old country'n'western classics at a
volume of "11" (any Spinal Tap fans out there ... ?). I ran
in, held up my hands, barked "number 221 checking in
AND out" and kept going. Carol was opening a gap on
me here as I wheezed to a slow halt- even as we went
down a hill (my feet hurt more downhill than uphill at
this stage) and runners passed us as we started to
climb along the quarry trail towards the Highway 49
Crossing. At Carol's suggestion I took some painkillers
(I'd resisted the urge till now, leery as I am of
medications) and got down a GU on top of that. Within
a few minutes I was able to run hard uphill along a trail
that seemed to go forever before emerging at Highway
49 just after 8am.

They wanted to get my weight again- I had been told
Rucky Chucky was the last time that would be
recorded- so I swore at the top of my lungs at the
waste of time. That done, I threw down my Camelbak
and got the crew to pass me my handheld bottle, which
I would use on its own until the end. They filled it with
coke and Carol and I took off.

I was now pumped up and had a pocketful of GUs to
keep my blood sugar up. We passed half a dozen
runners on the climb to Pointed Rocks; then it was
almost a sprint on the downhill to No Hands (well I was
sprinting as well I could for having run 90 miles). Carol
tripped and did a textbook faceplant in front of me on
one such switchback; she got up with a cut face and
urged me to keep going.

I left her behind but the descent to No Hands also
seemed to go forever,even as I ignored my foot pain

75

and ran it all. Looking down Highway 49 was directly
below us, surely the bridge couldn't be far now? No, I
had to wait about 12 minutes after first seeing the
Highway till I made the final descent to No Hands
Bridge (97 miles).

Mum and Phil were there, a big surprise. I had two
hours to cover three miles, and my legs were thrashed
from the downhill from Pointed Rocks to No Hands
(having taken the downhills of the canyons just fine,
inexplicably) so I resolved to walk from here. Phil took
some photos and I explained they should wait for
Carol; then I crossed the bridge and the American
River one more time and set off towards Robie Point.

It was getting damned hot again, so after the hot climb
to the Robie Point aid station I asked for ice water.
Carol was there with the rest of the crew, having got a
lift from No hands, and she handed me the Australian
flag to hold during the last mile. They drove off as I
walked up this bloody bitumen hill past groups of
cheering spectators.

I started to watch the time. I wasn't worried about the
cutoffs of course, but it would be nice to go under 29
hours. A few jogging steps on the uphill, then a descent
to the Placer High School athletics track, where the
finish waited after one lap of the track. Emotions had
been milked out of me hours before, now there was a
curious detachment as I covered the final four hundred
metres. I was telling someone else's feet to turn over, it
seemed. Still keeping an eye on the watch, I broke into
a jog as the voice on the PA started to read out my
details. I held the flag up as I passed under the finish

banner in 28.59, 222nd of 405 starters and 272
finishers.

YEEEHAAAAAAAAAAAA!

Jim was there to greet me after his own 26 hour finish,
then it was an emotional reunion with Carol, Phil and
mum. They took my medical details one more time
(weight still 193, more than my starting weight) and I
dragged myself onto a folding lounge in the medical
tent, removed my cap, shirt and shoes, and lay there
for 15 minutes before being helped to my feet and
staggering to the showers.

Once the water struck the broken skin on my feet the
pain was incredible.I showered as fast as seemed
feasible and, after trying to down some food, slumped
into a chair for the awards ceremony. People were
sleeping left and right, just too spent to pay attention to
the full ceremony. They read out my name and I
shuffled over to collect my brass buckle, and, after
some concluding remarks from John Medinger,
Western States was over for 2003. The four of us
stopped for pizza in Auburn before hitting the highway
back to Berkeley.

Final impressions- the WS organisation is remarkably
professional and efficient, comparable to the big-city
marathons (actually probably more so)- and certainly
no ultra in Australia compares (sorry Kev). Main
irritation was a lack of decent food in the aid stations­
those tinned potatoes did nothing at all for me, and the
GU2O was a fairly ordinary sports drink. But the event
as a whole is a special one, and I'm certainly extremely
happy to complete a goal set so long ago.

Raising the Australian flag at the finish line

Carol LaPlant of the US is a regular visitor to the Glasshouse 100.
At the 2003 Western States 100 miler in California, Carol paced Sean Greenhill for the final 38

miles and submitted this gripping account

It was awesome. Sean got through Robinson and Little Big
Mountain really fast, coming in with really good runners, like
Rena Schumann and Dan Williams. I was freaked, didn't think
I could keep up. He was strong, cool, unimpressed with the
course so tar, in terms of difficulty. His mother, meanwhile,
was saying not to worry, he never trains in heat and doesn't

· usually run over 30K. We MISSED him altogether at
Robinson, he got there so fast. We raced up to the next
check, and his poor mum was gasping with the climb and
altitude.

At Michigan he was very wilted from the heat and distance, but
got in somewhere like 6:30-7 and didn't stay long. Throughout
the race, he was very efficient and determined, minding the
advice not to sit or spend long at aid stations. He said 9 at FH,
but got there at 8, really tired, exhausted, in pain. He left
holding hands down to Calif. Street, he was
trying to cope with the pain and exhaustion. It got dark going
to the 1 st aid station, but he was running evenly, a nice
consistent pace. That long trip to the 2nd aid station (they call
it 5 miles, but it always seems like 7) got him. He had to hold
on to my shoulder while going down the trail at one point, he
was dizzy and very weak. He was nauseated and had terrible
blisters the whole time from Foresthill to the finish, but never
took off his shoes and never actually threw up. At the 2nd aid
station, he sat because I told him to get a little rest and get a
lot of calories. He got hypothermic and began shivering a lot.
We put two mylar blankets on him, but he was still cold (the
temperature was about 70). He had difficulty eating, but we
got bits of bread, grapes, coffee, cheese and other food
samples into him. After about a half hour, he was still
shivering but looked out from the blanket around his head to
announce that he would be leaving in a few minutes. I
wondered if we'd have to return to that aid station. (Plus, there
is no way out of there.)

We walked out, into the dark and down the long rocky hill. On
the flats, he jogged willingly, although he said that he would
only walk. He didn't have any more serious problems on the
way to the river, although he was weak and his pace had
slowed. He dashed through the aid station at the river and
eagerly went down to the crossing. The rapids were ice cold
and hip deep. We were told to wear out waist packs around
our necks. Phil was on the rocks at the far side, and he
recognized Sean before he recognized me. He walked with us
up to Greengate, where Sean's mum seemed worried and tried
to comfort him, but Sean just wanted to keep moving. He said
he would only walk to the finish, but we jogged all the flats, as
we were getting increasingly worried about the cut off. He
cursed whenever anyone passed us, and we passed wrecked

runners. The distance between aid stations seemed very, very
long. It got light around the Auburn Lake Trails aid station, and
he started running faster and longer. Something happened, he
seemed to have decided to push it, regardless of the pain, and
he was running as hard as he could under the circumstances.
I told him to sit and get some calories at ALT because he had
a drop bag and the aid at the aid stations was miserable this
year. He sat, and he soon began shivering again. I told him to
get up and get out of there, because I didn't see any blankets
and we didn't have time for another misery session. Also, it
seemed to me it as just a matter of his system shutting down.
When we left ALT, he told me that we would run through the
next aid station without stopping at all. This we did, as the
strength of his will became ever stronger even though his body
was in agony.

Going toward the quarry, my feet were hurting, so I got 2
ibuprofins from my pack. I asked Sean what he was taking, as
I assumed he was popping pain pills along with his salt pills.
He hadn't been taking anything for pain/swelling. I felt terrible
that I hadn't thought of this sooner. I gave him my pills and,
unfortunately, didn't have any more. They worked well, and I
wished I could have given him more when he asked a few
miles later. I also had 2 mocha Clif shots with caffeine in my
pack, and I gave those to him too. He perked up nicely. On
the trails by the quarry he passed about 8 runners and
dropped me (actually I wasn't as aggressive about getting past
the other suffering people on the single track trail). At the Hwy
49 aid station, he gave his pack and lights to his mum (I told
him to shed his pack, and it took a leap of faith for him to follow
my advice), and he was off, with just a hand bottle. He was
running strong and passing people. We got to the rocky
switchbacks to No Hands Bridge and caught John and Terry
Rhodes being paced by Dave and Tina. Sean was running
well, in back of he. I tripped and did a powerful face plant,
landing hard on my chin. Instantly, I told Sean I was fine, just
run! He kept on, pushing toward the finish. I got up to find that
I had really hurt my chin (it is bruised and swollen today, looks
like a goatee), my hand (also swollen) and both knees, as well
as cutting both legs. I knew I was too injured to continue, he'd
be faster without me. I cried.

Miraculously, Phil was waiting at No Hands, as was Sean's
mum. We drove to Robie Point, where his mum gave me the
Australian flag that he had brought with him for the finish. I
limped down the trail and handed it to Sean, who carried it the
rest of the way. He got on the track at about 28:58. About 20
yards from the finish, I hobbled out and yelled at him to hurry,
frantically pointing at the clock - he understood and sprinted,
finishing in 28:59.

Carol La Plant paced Sean Greenhill to a Western States 100 finish 11

Too much fluid can kill endurance athletes

Dr. Tim Noakes cites dangers of hyponatraemic encephalopathy

Marathon runners and other endurance athletes who drink too much fluid while they exercise could make themselves
seriously ill or even die from hyponatraemic encephalopathy.

The British Medical Journal reports that this rare phenomenon has killed at least seven people and caused at least
250 non-fatal cases. Soldiers and women athletes the most vulnerable, the publication reports.

"To protect all exercisers from this preventable condition, rational and evidence based advice must be provided,"
writes Timothy David Noakes, of the University of Cape Town and the Sports Science Institute of South Africa.

"In particular, exercisers must be warned that the over-consumption of fluid (either water or sports drinks) before,
during, or after exercise is unnecessary and can have a potentially fatal outcome. Perhaps the best advice is that

drinking according to the personal dictates of thirst seems to be safe and effective," Noakes says.

"Such fluid intake typically ranges between 400 ml and 800 ml per hour in most forms of recreational and competitive
exercise; less for slower, smaller athletes exercising in mild environmental conditions, more for superior athletes

competing at higher intensities in warmer environments," he adds.

"The recent adoption of these guidelines by USA Track and Field (www.usatf.org) provides the hope that this sad
scientific aberration has finally run its tragic course."

Hyponatraemic encephalopathy is a swelling of the brain caused by an imbalance of bloodstream - too much or too
little. The condition came to prominence after a woman in the 2002 Boston Marathon collapsed and died after

ingesting large volumes of a sodium sports drink before and during the race.

The publication is criticial of guidelines by sports drink manufacturers and others calling for athletes to drink "the
maximal amount that is tolerable" - 60cl to 1.2 litres, or 18 to 36 fluid ounces an hour to maximize performance and

prevent dehydration.

Overconsumption of fluids by athletes. Advice to overdrink may cause fatal hyponatraemic encephalopathy

A recent report that a female participant in the 2002 Boston marathon died from hyponatraemic encephalopathy
because she ingested excessive volumes of a sports drink before and during the race, exposes an emotive debate

that has raged for more than a decade. At issue is how much should athletes drink during exercise.

From antiquity to the late 1960s, at_hletes were advised not to drink during exercise since it was believed that fluid
ingestion impaired athletic performance. The publication in 1969 of an incorrectly titled article, "The danger of an

inadequate water intake during marathon running," provided the impetus for change, even though the study neither
examined a 42 km marathon race nor did it identify any dangers. Rather, the most dehydrated athletes won those 32
km races, as is usually the case. This article's incorrect title provided the intellectual incentive for numerous studies,

many funded by a fledgling sports drinks industry, culminating in specific guidelines for ingestion of fluids during
exercise.

These guidelines make four assumptions. Firstly, that all the weight lost during exercise must be replaced if health is
to be protected and performance is to be optimised, since, as the guidelines state, the greatest threat to health and

wellbeing during prolonged exercise, especially when performed in the heat, is dehydration. Secondly, that the
sensations of thirst underestimate the real fluid requirements during exercise. Thus athletes must be told how much to
drink during exercise. Thirdly, that the fluid requirements of all athletes are always similar so that a universal guideline
is possible. Fourthly, high rates of fluid intake can do no harm. Thus athletes are now advised to replace all the water

lost through sweating (that is, loss of body weight), or consume the maximal amount that can be tolerated or drink
600-1200 m I per hour.

But none of these ideas is evidence based. In particular, there is no evidence that athletes must drink "the maximal
amount that is tolerable" to optimise performance and prevent medical consequences. Thus the hyperbolic statement,

"If strenuous exercise is undertaken by hypohydrated subjects, the medical consequences can be devastating," has
no factual basis. Nor is it proved that all the weight lost during exercise must be replaced immediately, since the

resting human may carry a fluid reserve of about 2 litres. Nor were prospective trials undertaken to ensure that these
guidelines are always safe. Thus it was not then appreciated that unrestrained drinking, either at rest or during

exercise can have fatal consequences.

The first reports of hyponatraemic encephalopathy in athletes, army personnel, and hikers appeared shortly after the
change to this new "drink the maximal amount that can be tolerated" dictum. To date at least seven fatalities and

more than 250 cases of this condition have been described in the medical literature. Presumably reported cases
represent a small proportion of all such cases.

Aside from military personnel, the athlete most likely to develop hyponatraemic encephalopathy is a female
marathon runner, who runs those 42 km races at speeds slower than 8-9 km/h (about 5 mph). She gains weight

during exercise because she drinks excessively both before and during exercise, sometimes in excess of 100 cups of
fluid during the race (about 15 litres of fluid during 5-6 hours of exercise.) She does not develop a marked sodium

deficit, nor does she have evidence of inappropriate secretion of antidiuretic hormone, although anti-diuretic agents
are clearly active. Since the cause of the condition is now known, prevention is possible. Thus Gardner has concluded
that further deaths from hyponatraemic encephalopathy in the United States army will reflect the failure of the system

to protect adequately its personnel through policy, procedures, and implementation.

To protect all exercisers from this preventable condition, rational and evidence based advice must be provided.� In
particular, exercisers must be warned that the over consumption of fluid (either water or sports drinks) before, during,

or after exercise is unnecessary and can have a potentially fatal outcome. Perhaps the best advice is that drinking
according to the personal dictates of thirst seems to be safe and effective. Such fluid intake typically ranges between
400 ml and 800 ml per hour in most forms of recreational and competitive exercise; less for slower, smaller athletes

exercising in mild environmental conditions, more for superior athletes competing at higher intensities in warmer
environments.

The recent adoption of these guidelines by USA Track and Field provides the hope that this sad scientific aberration
has finally run its tragic course.

Timothy David Noakes, Discovery Health chair of exercise and sports science

MRC/UCT Research Unit for Exercise Science and Sports Medicine, Department of Human Biology, Faculty of Health
Sciences, University of Cape Town and the Sports Science Institute of South Africa, PO Box 115, Newlands 7725,

Cape Town, South Africa

Alistair McManus, one of AURA's founders back in 1986 paid Melbourne a fleeting visit from
his home in Asia recently. A gathering of old faces assembled at the Wheelers Hill Hotel for
a night of old times. It was a night that paid testament to the old saying "They older we get,

the better we were"

Alistair is pictured in the centre. Can anyone recognise any of the other "Has Beens"

The next two pages are a reprint of AURA's first ever newsletter from July 1986 7q

A.U.R.A. NEWSLETTER NO. 1

It is time to let everyone know what is happening about the Australian
Ultra Runners Association (A.U.R.A.).

Following extensive background work by Geoff Hook, a meeting was held at
Geoff's house on Thursday, 6th Febr�ary, 1986.

Most ultra runners in Australia haJ been canvassed and notified of the
meeting in writing (3etting down basic aims and requesting
comments) and by personal contact of Victorians.

Those present at Geoff's were: Geoff Molloy, Peter Logan, Dot Browne,
Alastair McManus, Klaus Schnibbe, Brian Bloomer, Greg Wishart,

fArthur Lucas'\, Gerry Riley, Mick Whiteoak, Tony Rafferty and Geoff Hook.
lrroposed ai�s and a constitution of an ultra-runners association were
discussed at length, including other States views and �e lAar�t of
potential pit-falls, etc. regarding incorporating an association from
Arthur Lucas who is a Solicitor, having carried out this work for the
Victorian Veteran's Association. (It is worth recording that neither
nobody present nor those canvassed inter-state disagreed with the logic of
an Australian association, comprising a Victorian working committee and
inter-state representatives). Finally it was agreed on the name
11 /\ l:) 11_ /\ 11 _l_'fA ---0.,,._.C ��,_I + ' \ { � � + • 1 · t + b

-;;;oi�
.
-r .• �- �it�utd·�;i��Ji�tt:ge�;,��1,�:�: �, �v �� rnaug::rar-eomm··.� �-

,..,
}!>-'}

- ' - ' q- �1 (Jllv'. .

Geoff Hook a.(\!U
2 way ie d R?ad, Mt. Waverley. 3149

�07)-\V\/ -��t �. �-�--. -�

Geoff Mo 11 oy

Tony Rafferty

Alastair McManus

4 Victory Street, Mitcham. 31�3=2--� _
o':>--1874 2501 (H).

;::::::__ ______ _

150 Highfield �oad, Camberwell. 3124
836 3637 (H).

G.P.O. Box 2106, Melbourne. 3001
821 713.

P. 0. Box 524, Carlton South. 3053
419 4184 (H), 654 3333 (W).

(Gerry Riley has also expressed interest to be a statistician for the
Association but on an independant basis).

Their job is to ensure that incorporation is achieved and the
Association•��ms represent those of �ts members.

- 2 -

Incorporation

The job of incorporation is a long and thankless task and Geoff (Hook) has
been steadily bringing this to fruition. However, it is realised that we
would not be in a position to incorporate until at least the end of this
year (1986). This somewhat is a dampner of enthusiasm and following a
committee meeting at Geoff's on the 10th July (minus Tony Rafferty who was
running a 1,000 miler in Queensland), it was agreed to push on with
gaining membership and to generally keep the ball rolling without waiting
for incorporation. Arthur Lucas and others have advised t:iat this has
pit-falls - placing the "committee" in a vulnerable legal position and
taking the impetus away from incorporation. However we feel that we can
handle these aspects and the benefits of ongoing action are of paramount
importance.

Therefore, there will be a "membership drive" and the first general

\

meeting of A.U.R.A. will be at Geoff Molloy's at 2.00 p.m. on Sunday, 17th
August. Membership will be $8.00 per annum and as an inducement, those
paying now will be paid up until the end of 1987, i.e. it is expected that
the Association will be incorporated by the start of the 1987 calendar
year. Would inter-state runners and those not able to attend please send
a cheque or money order payable to A.U.R.A., C/- Dot Browne (address as
above). · - - -- --- · ··· --

The purpose of the meeting is to establish membership records, gather race
information, collate results, decide ongoing directions and most
importantly, to be the first "official" meeting of A.U.R.A. Input for the
meeting by non-attendees is welcomed and can be in the form of
"telephoned" ideas to the inaugural committee or in writing to Dot.

0 0

** HAPPY RUNNING **

Your Inaugural CJmmittee
31. 7 .86

� klS V1'-'(:)f;0'1Y-'Nl:>lr'�
I

()�I .. ,'(t:\ �� &oT � 1,-,\W. of- il,AA Mftµ\r-J6- •

Cor.V (U-.-(Af,,JS\ Vft.. Nict,.,Jl� vi \iv\ lJL,l':LJ'I- MU- fMl,./V>,I".,-.."-. \ /;.,r(Ari'!>

N�u�,...:i � v,l\,\.,C
0 L <'.. l f\...l..V� \V.. ittlu � ,X- � G'� lf'\' Sri o,1..-f\.A,.

\{- � \ R u.,v.. \IM \...,A'\ IL $� f.MC> tR._ {\ .. li:M (_ CorJ� bof �{L,:)WrJt. •

IAAF 100km World Road Records

It is good news for road running that the IAAF will recognise performances in certain
events as IAAF World Records. Of special interest to ultramarathoners is th.at
performances in the 100km event will be recognised The athletes heading the IAU
100km ranking lists are Tomoe Abe (JPN) with 6.33.11 and Takahiro Sumida (JPN)
with 6.13.33.

IAAF ratification of 100km perfonmmces as World Records will be a great step
forward for the sport and should be welcomed by all involved with the future of
ultradistance running. Having said that there will always be a few souls unhappy at the
progress being made and at such times the "usual suspects" emerge with attempts to
devalue what has been achieved - this small group has been joined by Ken Young
(USA) who is described as a "Road-record expert'' which is a very overcrowded
profession.

One media release by the "revolting'' suspects was headed, "American Runner Loses
Out as the Rules are Bent to Benefit Japanese Runner''. Ann Trason (USA) is world
nmked number two after Tomoe Abe. We learn that Mr Young is responsible for
compiling American records. and his patriotism is noteworthy but the fact remains th.at
Tomoe Abe's performance was honestly achieved in fair competition end to suggest
otherwise is despicable. Ann Trason occupies a place in the IAU Hall of Fame. She
is one of the world's greatest ultradistance runners and would be the first to accept th.at
all records are there to be beaten.

Information was also circulated to the effect th.at the IAU was not taking into account
criteria from the IAU Ultra Marathon Race Handbook - a publication recomended in the
IAAF Distance Running Manual .. The specific matter referred to is th.at of recognising

world best performances in events where the start and finish exceeds 30% .

The IAU Handbook referred to was circulated in December 1992 end is now obsolete.
Most of the contents have been modernised end in the new publication the criteria for
IAU World Best Performances includes: ''Rule 14g In the case of Road Races where
the distance between start end finish is more than 50% of the race distance details of
wind conditions are required" .

The IAAF Distance Running Mam.ml referred to has been updated and the recent
edition was circulated in 2002. This edition includes under International 100km Road
Races: " (iii) Courses may be "point to point'' or "out end back'' but the recommended
format is a small looped course measuring either 10km or 25km ". Also stated is: ''the
wide variety of events involve a number of factors and the IAU provides en advisory
service to Race Organisations wishing to stage international ultradistence races".

Sadly we do not have en advisory service for those with entrenched positions on the
future of ultradistence nmning but they should be aware that all progress involves some
change. The ratification of performances as IAAF 100km World Road Records can
only be good for the sport.

IAU 100km European Championships mtder the Patronage of EAA
Chemogolovka. Russia.

April 19th 2003
by

Malcolm Campbell.

Some might argue that talcing the event to Russia was hazardous. Clearly there is a great
depth of ulradistance talent in this marvelous country and we cannot- we must not­
ignore it. The emergence of Konstantin Santalov has been well documented and it was
my pleasure to see him during his first attempt at l00lons. He won the World 100km
Title three times and now does his best to see that Russian athletes benefit from his
advice.

Chemogolovka is a small town with a reputation for good Vodka (frowns from my

wife, Marilyn) and an equally good reputation for bottled water (smiles from Marilyn)
but this beautiful town is also a Town of Science with many links to Universities in the
United Kingdom. Konstantin lives in Chemogolovka and that is enough for the town and
that is enough for me.

It was a good race. Hard fought No one given an unfair advantage. It was. in short a
Competition devised by a runner. The course was a 10km flat loop and whilst there
were a few "untidy'' twns no one received an unfair advantage.

The enthusiasm for ultradistance running in Russia is a story in itself: There are many
voices waiting to. be heard. Only 9 runners could take part in the European 100km
Championships.- 6 in the team competition and a further 3 in the individual competition.
All team members were included in the individual event.

As sure as night follows day there would be an element of smprise in the competition
and as Gregoriy Murzin charted his path towards the European 100km Championship
title Farid Ganiev finished ahead to become the Naional 100km Champion.

In the women's event Tatiana Zhyrkova (RUS) was superb. She was the IAU 100km
World Champion in 2002 and there was an air of superiority about her performance that
suggests the best is yet to come. Some newcomers emerged from Russia and these
included the twins, Olesia & Elena Nurgalieva who finished together in the National
Championships with 7.31.14. Both are entered in the Comrades Marathon (89kms
RSA) on Jooe 16th and on the sidelines Marina Bytchkova remarked they will be hard
to beat. Marina will also run in the Comrades and many consider that she will start as
the Race Favourite.

The European Championships were a great success thanks mainly to the efforts of
Konstantin Santalov and his organisation. Afterwards we spoke to him on the subject of
the IAU 100km World Cup taking place in Russia He smiled and his face showed his
enthusiasm - more discussions follow.

Results. Individual Men

1. Grigory Murzin RVS 6.29.41
2. Mario Ardemagnu ITA 6.33.22

3. Igor Tyazhkorob RVS 6.45.27

4. Ildar Akhmetshin RVS 6.46.48

5. Valeriy Siniushkin RVS 6.47.45
6. Dmitriy Radiuchenko RVS 6.48.10
7. Stefano Sartori ITA 6.50.00
8. Stanislav Lazyuta UKR 6.51.4D
9. Michael Sommer GER 6.53.00

10. Bruno Blanchard FRA 6.55.26

11. Ivan Hostens BEL 6.56.02

12. Sergey Oksenyuk UKR 6.57.00

13. Nicolas Bouscelier FRA 7.03.56

14. Jan V andendriesche BEL 7.04.07

15. Thomas Miksche GER 7.04.38

16. Pascal Piveteau FRA 7.05.22

17. Vladimir Netreba RUS 7.07.15

18. Bruno Heubi FRA 7.09.26

19. Wim Epskamp NED 7.11.06

20. Ulrich Amborn GER 7.16.21

Results. Individual Women

1. Tatiana Zhyrkova RUS 7.19.51

2. Monica Casiragi ITA 7.28.00

3. Marina Myshlyanova RUS 7.33.21

4. Nadezhda Karaseva RUS 7.35.01

5. Magali Reymonenc Maggiolini FRA 7.41.30

6. Elke Hiebl GER 8.08.16

7. Christine Denis Billet FRA 8.08.37

8. Ekaterina Malafeeva RUS 8.09.49

9. Maria Luisa Costetti ITA 8.08.17

10. Simone Stoeppler GER 8.19.20

11. Eva Koran HUN 8.19.48

12. Nadine Dumarche Weiss FRA 8.21.43

13. Nina Mitrofanova UKR 8.27.29

14. Anastasia Syromiatmikova RUS 8.28.45

15. Constanze Wagner GER 8.31.19

16. Murielle Brionne FRA 8.42.42

Grigory Murzin and Tatiana Zhyrkova are the new Europen 100km Champlopns

Fueling the Fire

When it comes to running ultras, emotional energy often overrides
any other traits you may possess, such as physical talent, hard
training or outside forces. The fire within drives us, motivates
us 'and ultimately determines how well we perform in races.

Emotional energy can overcome a runner's physical shortcomings.
Emotion often determines the winner of_a close race. Emotional
energy can overcome whatever hurdles you encounter along the
way to a successful finish.

In his book The Warrior Athlete, Dan Millman refers to this
motivation as emotional talent. "It's the key to training. Once
released, it can work wonders. It smothers fear and steamrolls
obstacles. Athletes for whom you would never have predicted
success can develop into national caliber champions because of
motivation," he says.

Throughout our lives, whether it is at work or in family
commitments, we need to have some level of motivational energy
to accomplish daily tasks. Ultrarunning-like any other sporting
activity-requires a great deal of motivation both in training
and competition. This commitment, which is over and above
the routine of daily life, would be very difficult to achieve if we
were not motivated to get out of bed in the morning to go for a
run. Millman says "all the motivational energy you'll ever need
is within you. Emotional talent is the capacity to stimulate and
draw upon your natural fountain of energy. Developing emotional
talent is learning to blow into your own sails."

Feeling good about yourself is an important factor in motivating
yourself; much of this "feel good" can be found in your own
wellness. Taking care of basic health and making it a top priority
is one of the foundations for being able to trai11 and perform
well.- If you feel good about yourself and set realistic goals, you
will be better equipped to tap into the motivational energy needed
to be successful.

When we are young, motivational energy comes more naturally,
since we are all explorers in a relatively new world. As we mature
and our experiences mount, interest in exploring new things often
wanes to a certain degree. The demands of the world often cause
a great deal of conflict. Decisions will need to be made, sorrow
will be felt, anger will drain you and changes in physical health
will present obstructions that interfere with your motivational
energy.

All of these obstructions in our lives create tension. Gradually
building at first, they can become tense, eventually blocking our
natural flow of emotional energy. Freeing ourselves of these
obstructions is essential in motivating us to get out the door and
onto the roads or trails. While some might maintain that running
is an escape from these obstructions, it is only temporary
management of such issues. That's not a bad thing, but the
problems that these obstructions can create cause tension withrn
us.

"Tension is not useful to the body. Its debilitating effects on blood
circulation, muscle response, (and other physiological functions)
have been well documented," says Millman. "You can be free of
tension if you're willing to let go of your rigid, conditioned points
of view and attitudes about what should be. In the athletic arena
and at home, remain relaxed in body, with breath full and slow,
with mind attentive to what's going on around you, without
thinking about everything else," he adds.

Releasing the tension that engulfs all of us during the day can be
released by any of a number of breathing an9 relaxing techniques.
Millman suggests one exercise to break the harmful effects of
physical tension.

by Kevin Setnes

Tense, Shake, Breathe, Relax

1. First, tense your whole body-every muscle-as tightly as you
can for five seconds, while holding your breath.

2. Then shake your body, letting the shoulders, belly, and arms
flop loosely.

3. Stand still, feeling tall, as if your head is suspended in space
from a string, and breathe slowly, evenly and deeply from
your lower belly.

4. Let the breath bring a sense of deep relaxatio,n with each
inhale. Feel as if you are floating in space.

5. Finally, go about your business. You should feel a sense of
well-being.

6. Take extra amounts of vitamins C and B-complex to
complement this relaxation technique.

Breathing is essential to the mind-body action. Practicing proper
breathing techniques will provide more rhythm in your
movements. Controlling your breath is an area we can all improve
upon; it is critical to athletic movements such as running.

To be free of tension allows you to better focus on the goals at
hand. Meditation and visualization can serve as motivational
techniques to help fuel the fires within. Pacing your efforts, not
only in training, but also in competing, will also allow the fuel
to last longer and burn hotter when you need it the most.

For most of us, following any great effort there is some form of
letdown for most of us. I covered "Post Achievement Syndrome"
in this column some years back. The premise is that upon
completion of any significant accomplishment, there is an
emotional letdown, at which point a certain level of depression
sets in. It is testament to the common belief that it is the journey
that counts, not the destination. I am sure that is why most of us
run the number of races that we do.

Fueling the fire within is about balancing life with your running
and feeling good about yourself, your pasr accomplishments and
the future. Looking ahead with the proper perspective, as it relates
to your abilities and age, is critical to accomplishing the goals.

What motivates us varies among individuals. Coaches should
work on motivational techniques with their athletes, helping fuel
their emotions and not those of someone else. I am watchful,
both as an athlete and a coach, not to fuel the fires of others.
Better to complement the competition with kind words, than to
boast of your own prowess. Don't add fuel to their fire, let them
fuel themselves. Conversely, take some of their fuel if they exude
overconfidence or are antagonistic in any way.

On a personal note, I am taking a break from the pressures of
competition for a year. With age 50 looming just over a year
away, and more than 30 years of competing at various distance
and levels, I need to restore some of my own fuel and work on
some physical aspects of aging. I plan to cut my training volume
in half, take a yoga class, work in a more consistent strength
and flexibility routine and return to competition at 50, when I
suspect some psychological separation will have occurred
between my competing as an open runner and acting more like a
masters runner.

Dan Mil/man's book The Warrior Athlete is published by
Stillpoint Publishing ISBN 0-913299-22-7.

GLUTTON FOR PUNISHMENT

Advice on eating during single-day ultras, by Australian ultra-runner David Criniti

"Your body is like a car", my P.E. teacher once told me; "and like a car needs petrol to run,

you need petrol (in the form of food and drink) to run". "Beaut", I thought, and promptly
took up long-distance running, as it seemed a good excuse to pig out!

The further and the faster a car travels, the more fuel it requires. Similarly, the further
and the faster we run, the more fuel we require. As such, in a 100km race, which is going

to take even the worlds best runners more than a quarter of a day, a lot of energy is
required. The good news is that during the race, you get to be a bit of a glutton, guilt free.
Mars bars, doughnuts, lollies, coke are all part of many ultra-runners' race-day diets.

Now I don't know a hell of a lot about cars, so I'll leave that analogy there, and quickly

summarise the basic principles of energy consumption that work for me on the single-day
ultras.

1 - Eat regularly:

I never go more than half an hour without putting something solid in my mouth during an

ultra, even if it is just a couple jelly-beans. It keeps the energy levels fairly constant. If,
on the other hand, you wait too long before refuelling, you may run out of petrol before

the next BP (back to the car analogy again, sorry!).

How regularly you can eat may also depend upon the spacing of aid stations, but assuming
they are 3-5km apart, at each one you may like to grab a light snack such as:

- Small chocolate bar

- Doughnut
- Piece of fruit
- Sandwich
- Lollies (snakes, jellybeans, etc)

2 - Eat light,

Your legs are doing the hard work, and hence they need the blood supply. If you eat

something heavy, you will start getting more blood travelling to the digestive system, to
help you process that T-bone steak, and your legs may find themselves without enough

blood to keep them moving efficiently. So for your legs' sake, stick with light snacks that
don't require too much energy to digest. Taking small bites, and chewing well can also
reduce the amount of energy required by the digestive system.

3 - Eat for now and for later.

I look to a combination of two types of energy to keep me going throughout al00k race:

- Energy for now - Foods high in simple sugars (Eg: Jelly-beans, snakes, sweet spreads
such as honey or nutella, etc.): These provide energy in a form that is quickly

absorbed by the body and will provide you with a noticeable (but short term) pick­
me-up. Great for immediate effect when you're going through the bad patches.

- Energy for later - Foods high in complex carbohydrates (Eg: bread, pasta, etc):
These provide energy in a form that is absorbed more slowly by the body. Because it

is absorbed more slowly, it doesn't give that immediate pick-me-up, but it does last
longer than the energy provided by simple sugars.

The two types of energy complement each other well, but I find that both are necessary
during an ultra, but neither one, on it's own, is sufficient. I find getting both types of
energy in the one snack seems to work pretty well. Eg: Nutella sandwiches have a high
simple-sugar content (nutella) and a high carbohydrate content (bread).

Same goes with doughnuts; the dough supplying the carbohydrates, and the cinnamon or
icing sugar providing the simple sugars.

4 - Wash it all down. Eating is extremely important to keep energy levels high during

endurance events, but equally, if not more important is drinking. I try and leave no more
than 15 minutes between drinks, even if it is just a cup full. Keep the drinking regular but
light, just like the eating. Remember, "a man is not a camel" - you can't drink heaps now,
and store it for later. You'll just get bloated, and probably sick.

Finding the right amount to drink can take a bit of trial and error, but if you drink small,
regular amounts, it is easier to modify than if you are drinking large quantities less often.

Well, that's the gospel according to Dave. Hope it was some help, but if it wasn't,

remember, there's thousands of people out there, all with their own interpretation.
Whatever works best for you is most important.

Happy running,

Dave Criniti

Note by Ian Cornelius, Race Organiser, Gold Coast 100km: Dave Criniti did a negative split
in this race, running the 2nd 50 kms 3 minutes faster than the first 50 kms. He achieved this
unusual feat by consuming large quantities of doughnuts, Nutella sandwiches and Mars bars
and drinking lots of fluids, both water and Enervit Isotonic drink mix. This special drink mix is
high in mineral salts thus preventing cramping and hyponatraemia which can be caused by
drinking large quantities of water without replacing mineral salts lost through intensive and
prolonged exercise. The food taken was quite high in both simple and complex carbohydrates,
as David explained. The formula obviously worked well for Dave and should work well for
everyone. Thanks to Dave for unselfishly sharing this information with us.

GJ
§�1/
f 0 experiment of one

,�:I,)
\J
c.,

aking the ost of

If you really want to find out what is going on at most ultras,
the center of the action and the buzz of activity can usually be
found at the aid stations. This is where miles of relatively quiet
running (and walking) is replaced by eating, drinking, clothes
changing, and some very interesting discussions-just to name
of a few of the activities that take place there. Aid stations are so
ubiquitous at ultras that we sometimes take them for granted.
But what exactly is the point of having aid stations? Primarily, it
is to sustain runners throughout the race by the distribution of
foods, fluids, first aid supplies, and moral support. They also
offer a haven in poor weather and a place for an ill runner who
is dehydrated, cramping, has blisters, or is. suffering from an
upset stomach to recover. The stations are also places to meet
your crew and/or pacer.

Maximizing Benefits in the Minimum Time
So how can you, as an ultrarunner, maximize the benefits of aid
stations at an ultra? Planning and practice will help you get the
most out of the aid stations during a race. The first step is to find
out what the various aid stations will offer in terms of fuel and
fluids, as well as other supplies. Pre-race meetings usually provide
this information in good detail. Aid stations come in different
shapes, sizes, and with different levels of services offered. Then
figure out what you will have out on the course with your crew
or in drop bags. Draw up a race plan, outlining the aid station
names and mileages, and what you hope to do at each one, in
terms of food, fluids, clothes, shoes, an equipment change, and
the like. If you think about it before the event, then you will be
more likely to remember what you will need when you actually
get to the aid station. Some reasonable goals for a given aid station
stop are to: (a) get refueled; (b) attend to any medical concerns;
(c) take a short rest; (d) find out what lies ahead on the next
section of the race course; (e) change shoes/socks or clothing;
and (f) start to get help from a pacer (if allowed by the race).
Practicing aid station stops can be done on your long training
runs, by timing yourself as you refill water bottles with fluids
and gather and eat snack foods you have left at certain points on
the training route or that your crew person gives to you. You
will be surprised at how fast a few minutes pass.
Once underway in the race, when you are about five minutes
from an upcoming aid station (which is why it pays to have a
good estimate of how long a given section will take to cover and
to be familiar with the course if at all possible), think about
what you want to do in the station, what help you need, and
what food you are in need of. About a minute out from the aid
station (when you can see the aid station table and hear the

I

5
by Shawn McDonald

volunteers cheering you on) get your bottles ready by taking
them out of your pack, drinking the rest of the fluid in them,
and opening the lids. Ask the volunteers to fill the bottles (be
clear as to what fluids and/or ice that should be put in them),
head to the food table or drop bag area, get the food you want
(put it in your shorts pockets, a plastic baggie, or just carry it if
you just have a few items), get the clothes change done alone or
with help from your crew or a volunteer, and then head out of
the aid station at a walk or slow jog before transitioning back
into running. Before you head out on the trail, make sure to
thank the volunteers and your crew if you have one.
An efficient stop will be fluid; you will not feel hurried. Rather,
you will move with purpose and direction. A stop just for fluids
might take just a half-minute to a minute, or if you eat maybe a
bit over a minute; a shoe or shirt change might add two to three
minutes, but you don't need to do those too often. One reasonable
goal to strive for is to establish estimated aid station times for
races at 50 km to 100 km of 10 to 20 seconds per race mile, and
20 to 30 seconds per race mile in a 100-mile or 24-hour race.
Most of my stops for aid stations for a 100-mile are in the range
of one to three minutes in duration, with a few (perhaps three to
five stops) in the range of four to seven minutes, when I plan a
shoe or sock change, or take a longer time to eat.
If you still have food left from the aid station as you head out,
then walk for a bit and eat, or carry it for a mile or two and eat
it in small portions. The latter plan of eating may be better, as it
distributes your energy intake more evenly. You don't want to
be trying to wolf down food and fluids while you are at the aid
station, since that can lead to digestion problems. Walking will
help refresh your legs, and when you start running again you
should feel better than when you entered the aid station.
Remember that everyone at the station will be happy to see you,
so be friendly, and use that enthusiasm and energy to your benefit.
Being relaxed will help you conserve energy for when you need
it later in the run.

To Sit or Not to Sit
An interesting question that has been long debated in ultrarunning
circles is whether you should you sit down at each aid station,
or at any aid station at all, and if so, under what circumstances?
My thoughts, based on what I have seen at ultras, are that the
only times you should sit down at an aid station are: (a) for a
shoe change; (b) if you are dizzy or need to fix blisters; or (c) at
the finish line. Chairs have been known to suck rnnners right
out of the race! Having a crew around if you do sit down may
motivate you to get up-or it may not.

•

I •

• I
What are some strategies to try if you already know you spend too
much unproductive time at aid stations? You might have learned
this by viewing the aid station in/out times that some races provide
with the race results, or by observations your crew makes in
comparing your stops with those of other runners in the race. The
key component in aid station efficiency is awareness during your
stop, and having a fairly set plan for how to proceed into, through,
and out of the station. I like to follow this plan at the aid station:
first, take in fluids and get water bottles filled, then head to the food
table to gather and eat food, then if necessary, take care of blisters,
an upset stomach, chafing, or reapplication of sunscreen or insect
repellent. If I have a drop bag at the aid station, I'll get that when I
first arrive and do my clothing or shoe change and get the snacks
out of the drop bag, all while the
aid station volunteers are filling my
fluid bottles. Then I head over to
put some snacks into a plastic
baggie, and exit the aid station.
Another strategy that may help you
from getting "trapped" at the aid
station is to use the countdown
timer on your watch (set for one .
or two minutes) and start it when
you enter the aid station. When the
timer is done and the alarm goes
off, head out of the aid station. An
alternative method is to be aware
of other runners who entered the
aid station when you did, then try
to leave the aid station about the
same time as they do.

Let's say you are at the opposite
extreme and tend to rush through
aid stations, and end up not
getting what you need. As in the
case of those that spend too much
time at aid stations, having a plan
also helps. Carry a three by five­
inch card with a reminder list of
key tasks to complete and
questions to ask yourself while
at the aid station: drink fluids,
fill water bottles, secure foods,
determine if you have blisters or
chaffing, need more sunscreen, or want to change shirts or run
packs. Or you can have your crew keep track of the list to make
sure that each item is completed at each station. Using a list can
also help you stay focused on the "here and now," if you tend to
get distracted by all of the ancillary activity at the aid stations.

Information Please
Aid stations can also be a great source of information for you
as a runner and competitor. You can ask the volunteers how
far it is to the next aid station (in miles or hours) as well as the
nature of the upcoming terrain and how many miles you have
already completed. Sometimes this information is posted on a
sign at the aid station. Volunteers can probably also tell you
fairly accurately how far ahead the next runners are (especially
if the volunteers you are asking are the ones keeping track of
runners' split times), and maybe even if those runners looked
good or were tired and spent a long time at the station. All of
this information can help you to decide how much food and

•

I •

fluid to carry away from the aid station in order to have enough
to get to the next station, as well as plan how hard you want to
run the next few miles of the race, and if you have a chance to
catch any runners currently ahead of you in the race.

Weather can and does have an effect on how you conduct your
aid station stops. In cold weather I like to keep my stops short to
keep from getting chilled. During hot weather I try to find a
shady spot at the aid station to drink and eat, and use a sponge
bucket to cool off if one is available. Ask for ice in your bottles
along with fluids in hot weather, or warm water in cold weather.
Also consider the effect of weather on the hygiene of the aid
station. In hot weather, meat sandwiches may not stay edible for
long, so if in doubt, ask a volunteer how long the food item has

been out, and request they make
you a fresh sandwich if possible.
Batches of water and other
fluids may not taste good or be
cold, so ask for a fresh fill or
batch rather than risk getting an
upset stomach.

Expect the Unexpected
A couple of anecdotes about aid
station stops highlight how the
unexpected can happen. Several
years ago at an aid station
during the Angeles Crest 100
Mile, a runner took a food item
from the aid table in near
darkness and headed down the
trail. The next day the aid
station captain told us the story
and we got a chuckle hearing

, that the food item taken and
eaten was in fact a dog biscuit!
So be warned, if in doubt about
the identity of a food item or
fluids at an aid station; speak
up and ask a volunteer to
identify that item. Be
particularly careful if you have
food allergies or easily get a
queasy stomach.

The second story is from the
2002 Vermont 100 Mile, In one of the later aid stations, eventual
winner Hans Put and his pacer arrived only to find out the stations
had not even been set up. Hans' pacer had to heft a five-gallon
jug of water off the ground while Hans put the bottles under the
spout to fill them. It was a humorous scene that shows just how
resourceful ultrarunners can be. Both Hans and his pacer stayed
calm, assessed what needed to be done, and got on with the
work, getting through the station quickly while getting what they
needed. With a little practice and planning, your aid station stops
too can be thorough, efficient, and completed in less time than
the average televisiqn commercial break.

Shawn, now living in San Diego, has completed 50 ultra distance
races, which includes five track ultras, five road ultras, and 40 trail
ultras. Shawn has been a race director for trail races and has also
been a l'tlnning coach since 2000. Other coaching and ultranmning
tips articles Shawn has written can be viewed at his web page: http:!
lwww.movinshoes.com!surf!shawn.html

AURA 200 Club (200 kms 1n 24 hours)

Family Name

KOUROS

MARSH

STANDEVEN

SMITH

TOLLIDAY

BLOOMER

HEPBURN

BREIT

YOUNG

PURCELL

KINS HOFER

MOLLOY

FISHER

GRAY

RECORD

BROOKS

KELLY

FRANCIS

KIRKMAN

AUDLEY

ROONEY

COX Jr

PARKER

JAVES

WISHART

BEAUCHAMP

LYNN

HUNTER

KIP.MELHAM

WOODS

BRUNER

CROXFORD

SKROBALAC

RILEY

OOSTDAM

CHANNELS

McKELLAR

READ

BELL

FICKEL

COLLINS

DONNELLY

PEACOCK

FORSYTH

TAGGART

EVERY

WOLSTENCROFT

ROSS

MEDILL

SMITH

BOYLE

WILKINSON

NASMYTH

YOUNG

PARSONS

FIRKIN

First Name State

Yiannis Vic

Mike Tas

David SA

Bryan Vic

Owen Qld

Brian Vic

Brickley Vic

John Vic

Cliff Vic

Ashley Qld

Rudi SA

Geoff Vic

Keith Vic

Peter Vic

Joe WA

Barry Vic

Frank NSW

Mick WA

Geoff SA

George WA

James NSW

Terry Vic

Ross WA

Ian Qld

Greg Vic

William Vic

Charlie NSW

Bob Qld

Anyce NSW

Graeme Qld

Bob Vic

Alan WA

Joe Vic

Gerry Vic

Bert WA

Robert NSW

Jack Vic

Nick ACT

John Vic

Bob NSW

Tony NSW

Bruce Qld

Alan Qld

Ian NSW

Bob SA

Paul NSW

James Vic

Howard Vic

Graham Qld

Jeff Vic

Brad NSW

Graeme NSW

Chilla NSW

Nobby NSW

Patrick Vic

Graham NSW

kms

303.306

260.099

256.157

254.515

253.063

242.598

239.320

238.469

235.969

234.959

232.431

232.400

232.207

230.732

230.029

227 .574

225.275

224.521

220.560

219.361

218.421

217.373

217 .237

217.070

216.784

213.875

213.839

213.453

213.287

212.559

211.584

210.934

210.430

210.272

209.539

209.146

208.915

208.859

208.450

208.440

208.091

207.929

207.410

207.167

206.849

206.588

205.848

205.634

205.350

204.852

204.717

204.716

204.213

204.083

203.812

203.608

miles M/F Place

188.506 M Adelaide, SA

161.653 M Coburg, Vic

159.203 M Adelaide, SA

158.182 M Olympic Park, Vic

157 .280 M Adelaide, SA

150.776 M Box Hill, Vic

148.738 M Coburg, Vic

148.209 M Olympic Park, Vic

146.656 M Adelaide, SA

146.028 M Hensley

144.457 M Coburg, Vic

144.438 M Box Hill, Vic

144.318 M Coburg, Vic

143.401 M Coburg, Vic

142.964 M Crystal Palace

141.438 M Box Hill, Vic

140.009 M Hensley

139.541 M Adelaide, SA

137.079 M Adelaide, SA

136.334 M Perth, WA

135.750 M Liverpool, NSW

135.098 M Coburg, Vic

135.014 M Perth, WA

134.910 M Box Hill, Vic

134.732 M Coburg, Vic

132.924 M Box Hill, Vic

132.902 M Adelaide, SA

132.662 M Qld

132.559 M Adelaide, SA

132.106 M University, Qld

131.500 M Box Hill, Vic

131.096 M Perth, WA

130.783 M Coburg, Vic

130.685 M Adelaide, SA

130.229 M Perth, WA

129.985 M Campbelltown, NSW

129.842 M Box Hill, Vic

129.807 M Coburg, Vic

129.553 M Box Hill, Vic

129.546 M Liverpool, NSW

129.329 M Campbelltown, NSW

129.229 M Campbelltown, NSW

128.906 M Qld University

128.755 M Liverpool, NSW

128.557 M Adelaide, SA

128.395 M Adelaide, SA

127.935 M Coburg, Vic

127.802 M Box Hill, Vic

127.626 M Caboolture, Qld

127.316 M Coburg, Vic

127 .232 M Campbelltown, NSW

127.232 M Hensley

126.919 M Campbelltown, NSW

126.838 M NSW

126.670 M Coburg, Vic

126.543 M NSW
-�-�

Date

1-Mar-97

25-Feb-89

28-Oct-89

19-Aug-89

29-Oct-88

15-Feb-86

23-Feb-91

4-Aug-90

9-Nov-85

23-Feb-85

23-Feb-91

2-Feb-85

15-Feb-89

23-Feb-91

12-Oct-79

28-Feb-87

28-May-88

24-Oct-99

9-Nov-95

18-Oct-86

2-Oct-94

10-Mar-90

20-May-92

28-Feb-87

25-Feb-89

28-Feb-87

9-Nov-85

1-Jul-89

28-Oct-89

5-Sep-87

15-Feb-86

18-Oct-86

9-Apr-95

1-Nov-86

30-May-92

28-Oct-89

25-Feb-86

13-Feb-88

15-Feb-86

2-Oct-94

28-Oct-89

13-Oct-90

5-Sep-87

15-Oct-95

29-Oct-88

24-Oct-99

25-Feb-89

15-Feb-86

26-Sep-92

23-Feb-91

28-Oct-89

29-Nov-86

13-Oct-90

1-Sep-90

10-Mar-90

1-Sep-90

- -

STENNER Graham SA 203.526 126.492 M Coburg, Vic 25-Feb-89

TAYLOR Maurice NSW 203.526 126.492 M Sydney

TWARTZ John SA 203.522 126.490 M Adelaide, SA 22-Oct-95

CHAMPNESS John Vic 202.934 126.124 M Hensley 28-May-88

LUCAS Andrew Tas 202.652 125.949 M Adelaide, SA 5-Oct-97

HOOK Geoff Vic 202.532 125.874 M Coburg, Vic 23-Feb-91

DEVINE Alan WA 202.000 125.544 M Perth, WA 17-Oct-87

QUINN Peter Vic 201.708 125.362 M Olympic Park, Vic 4-Aug-90

JACOBS Trevor ACT 201.238 125.070 M Adelaide, SA 28-Sep-91

THOMPSON Mike WA 201.228 125.064 M Perth, WA 27-May-89

TWARTZ Peter SA 201.200 125.047 M Adelaide, SA 22-Oct-95

PEARCE Phil WA 200.808 124.803 M Perth, WA 26-May-90

ALLEN Barry Vic 200.776 124.783 M Box Hill, Vic 28-Feb-87

ARMISTEAD Peter Vic 200.612 124.681 M Coburg, Vic 10-Mar-90

DAVIS Ivan Tas 200.420 124.562 M Lota Qld 3-Jun-95

women

STANGER Helen NSW 228.680 F Coburg, Vic 23-Aug-98

PARRIS Dawn Vic 203.650 F Olympic Park, Vic 19-Aug-89

HERBERT Cynthia Vic 200.615 F Adelaide, SA 1-Nov-86

••. 4

Helen Stanger [above] and Greg Wishart [below] are two of our runners who have
exceeded 200km in 24 hours

"\

MEMBERSHIP APPLICATION

APPLICANT DETAILS

Family name

Given name/s

Date of birth

Mailing address

Tel No. Home

Email

I I Sex Male D Female D

Postcode
----------------�"'--=-

Work Mobile Fax

I, the above named, desire to become a member of AURA and I agree to be bound by the Rules
of the Association.

I enclose my cheque for the first year's subscription for$ OR
please charge my credit card, details as follows

Ma st e rca rd Ni s a No .._I __.· l___.__��I .__I --'---'---�I ._I --1-----'----'-------'I ._I --'------'----'---'

Fees Australia. $30; Asia $43; Europe $48; NZ $39; USA $46

Signed

Mail to Membership Secretary

David Criniti
14 Cambridge Avenue
NORTH ROCKS NSW 2151

Ex�

A member of the Australian Athletic Federation Believe it. Achieve it.

r.

•

