

SCOTTISH VETERAN HARRIERS CLUB NEWSLETTER

www.scottishmastersathletics.webnode.com

SEPTEMBER 2015

Hilary McGrath, double winner at the Scottish Masters (221)

Photo courtesy of Bobby Gavin of 'That One Moment' and the Scottish Athletics website.

MEMBERSHIP NOTES 20th August 2015

MEMBERS

I regret to report that 2 of our life members have died recently. Bill Stoddart passed away on 10th August, aged 84. He had been a member of SVHC since 1971 and was made an honorary life member in 2003. Bill was profiled in our April 2014 Newsletter. We send our sympathy to his wife Betty, their son Donald, daughter-in-law Josephine and grandsons Jack and Tom.

Our Hon Life President Bob Donald passed away on 16th August, aged 88. He was 1 of the original SVHC Members.

Welcome to the 29 new and 9 reinstated members who have joined or re-joined since 10th March 2015. 57 members did not renew their subs. As of 20th August 2015, we have 473 paid up members .

For those who have not already paid or set up standing orders, subscription renewals are due in October for 2015/16.

Any member not wishing to renew their membership should send me a resignation letter by post or email.

NEWSLETTER

The electronic version of the Newsletter is now the preferred option. Any member who would rather receive a printed Newsletter must contact me, if they have not already done so.

Please inform me if you add or change your email address.

Please send photos, news, letters, articles, etc for the next issue

To: **COLIN YOUNGSON**

TOMLOAN, SANQUHAR ROAD, FORRES, IV36 1DG

e-mail: cjyoungson@btinternet.com

Tel: 01309 672398

SVHC EVENTS

Stewards/marshals are required for club races. The club would appreciate if members or friends would volunteer to act as stewards/marshals, if you are not competing just turn up and introduce yourselves to the organisers.

Thanks to all those who have already helped out.

STANDING ORDERS

Thank you to the members who have set up standing orders for membership subscriptions. Please remember to keep me informed if your membership details change (especially email addresses). If any other member wishes to set up a standing order please contact me.

Please ensure, if possible, that the next payment date is set for 10Nov2015, and annually thereafter.

CLUB VESTS

Vests can be purchased from Andy Law for £18, including postage. (Tel: 01546 605336. or email lawchgair@aol.com)

NEW MEMBERS				
Alastair	Beaton	13-May-15	2246	Inverness
Suzanne	Boyle	28-Jun-15	2256	Glasgow
Anya	Campbell	18-Jul-15	2263	Galashiels
Justin	Carter	21-Jul-15	2264	Glasgow
Sean	Casey	13-May-15	2247	Cumbernauld
Alison	Dargie	12-Aug-15	2270	Gosforth
Anne	Douglas	26-May-15	2251	Balerno
Cameron	Douglas	24-Mar-15	2244	Dumfries
Brian	Douglas	16-Aug-15	2271	Glasgow
Agnes	Ellis	31-May-15	2250	Glasgow
Mark	Gallacher	15-Jul-15	2262	Motherwell
Deirdre	Hoyle	22-Jul-15	2266	Glasgow
Robert	Keenan	13-May-15	2248	Cumbernauld
Margaret	Keenan	24-Jun-15	2254	Cumbernauld
Karen	Kennedy	07-Aug-15	2269	Dunfermline
Stephen	Leek	25-Jul-15	2258	Livingston
John	Macaskill	10-Jul-15	2261	Isle of Harris
Kevan	McCartney	24-Jun-15	2255	Inverkip
Eddie	McKenzie	21-Jul-15	2265	Turriff
Sharon	Muir	29-Jun-15	2257	Glasgow
David	Nightingale	23-Jul-15	2267	Galashiels
Jennifer	Reid	24-Jun-15	2253	Campbeltown
Gordon	Reid	13-May-15	2249	Coylton
Graeme	Scott	14-Apr-15	2245	Wemyss Bay
James	Smith	14-Mar-15	2243	Motherwell
Hylida	Stewart	27-Jul-15	2268	Newton Abbot
Colin	Thomas	08-Jul-15	2260	Glasgow
Neil	Walker	05-Jul-15	2259	Kilmaurs
Neil	Young	28-May-15	2252	Leven
Michael	Dunn	16-Aug-15	2155	Greenock
Jim	Hogg	22-Jun-15	1997	Renfrew
Craig	Johnston	01-Jun-15	1973	Falkirk
Peter	Laing	13-May-15	1692	Prestwick
Craig	McBurney	25-Mar-15	1887	Edinburgh
Gwen	McFarlane	07-Jun-15	868	Ayr
Danny	McLaughlin	16-Aug-15	2166	Greenock
Robert	Porteous	12-Jul-15	1138	Glasgow
Charles	Thomson	06-Aug-15	1756	Clydebank

David Fairweather Membership Secretary

SCOTTISH VETERAN HARRIERS RUN and BECOME RACE SERIES 2014/15

The Run and Become Race Series is nearing completion, with just 2 events to go. Current leader in the women's event is Frances Maxwell 60.3 points followed by Ada Stewart, 58.8 and Pamela McCrossan, 51.2. Leading the men's competition is Andy McLinden 72.9, with Colin Feechan 2nd on 69.6 and Willie Jarvie, 68.0.

For those who are new to this competition, each runner's best 8 performances from 16 selected races are involved with age grading utilised to allocate points won. For those who complete more than the required 8 races an additional 1 point is awarded. Over £600 worth of prizes are available along with trophies and competition is always keen. Check the SVHC website for regular updates.

The 2 remaining races are: –

06/09/2015	Moray Marathon	Elgin	04/10/2015	SVHC Half Marathon Champs	Kirkintilloch
------------	----------------	-------	------------	---------------------------	---------------

Alastair Macfarlane

GREAT SCOTTISH VETERANS: DONALD MACGREGOR

Donald Macgregor (born 23rd July 1939) is one of Scotland's most distinguished athletes. He won five Scottish titles (6 and 10 miles on the track and three marathons), ran for Scotland in the International Cross-Country Championships, and represented GB with distinction in several important marathons, including Kosice (Czechoslovakia), Karl-Marx Stadt (East Germany) and Fukuoka (Japan). Donald ran for Scotland in two Commonwealth Games marathons; Edinburgh 1970 (8th) and Christchurch 1974 (6th in his fastest-ever 2.14.15.4). In 1970 he ran 23 miles 971 yards in two hours on the Pitreavie track – only 100 yards less than Jim Alder's World Record. However his finest achievement was (aged 33) in the Munich Olympic marathon in 1972.

In preparation for the Maxol Marathon British trial, as well as averaging ninety miles per week, he tried two consecutive 120 mile weeks, a month before the race. In addition, this was his second attempt at the carbohydrate depletion/loading pre-marathon diet. In Manchester it worked perfectly – he passed thirteen International athletes during the second half and finished third (second Briton) in 2.15.06 to secure a surprise place in the British Team. Having recovered quickly, he managed ten 100 mile weeks, mainly at 5.30 per mile, and spent three weeks at altitude in St Moritz, coming down to sea level ten days before the Olympic Marathon. In Munich on Sunday September 10th, he paced himself very well and came through fast, moving from 30th at 5k to 8th at 40k. Ron Hill wrote in "The Long Hard Road": "I glance round and get the shock of my life: there, head on one side (the left), black-rimmed spectacles, grimacing face, it's Macgregor ... He's ungainly but Christ he's travelling, he's like a man possessed." They passed Jack Foster of New Zealand; then Hill's desperate sprint on the Olympic track left Donald to cross the line 7th in 2.16.34 – a very fine achievement and one of which the modest Macgregor is rightly proud.

While Donald's excellent record as a senior athlete thoroughly deserves much more than the above summary, this article will focus on his career after he became a Veteran runner at the age of 40. In 2010 Donald published a fascinating autobiography "Running My Life" and he has kindly permitted me to select

material from this book.

His first target was the 1979 IGAL World Veterans (nowadays Masters) track and field championships, which included a marathon, in Hannover, Germany. In the 10,000 metres "I covered the first 5000 in 15.10 or so.

By that time I had a clear lead, and sped up gradually, finishing 53 seconds clear of Aldelagala (Portugal) in 30.04.2, my best for fifteen years." In 2015, as far as I am aware, Donald's time remains a Scottish Masters record.

"In the marathon a few days later (2nd August), I decided to take it reasonably

easy, and coasted along in the leading bunch for about 10 km, then headed off by myself. No one came with me, and I waited for John Robinson (NZ) who had been far behind me in the 10,000m and whom I had last seen before the Christchurch CG marathon in 1974. We ran along happily, and as we got into the last few miles I suggested that we should just run in together. I thought he had agreed, so was a little disgruntled when he took off with about 100 metres to go and sprinted to the tape, subsequently denying that we had agreed to anything. I wasn't very annoyed as I had my gold medal and had no problem with them being shared out. However I swore that in 1980 in Glasgow, where the IGAL road 10km and Marathon championships were to be held, I would have his guts for garters. The newspapers back home printed the story about my having lost out in the marathon (we only ran 2.22.50), with a photo of Robinson and me. My superior effort in the 10,000 was ignored."

"A year went by, and I prepared carefully for this 'grudge match'." On race day "It was a bright sunny morning. I went through the routine of a very short jog, then lay down to talk myself into a positive frame of mind – in my imagination I was back in Tentsmuir forest, coasting along with not a care in the world. I wanted to run. I was here to do my best. Then I got up, jogged around a little and went to the start (at 8 a.m. on 20th August.)"

"The race was over a pretty flat lap which we had to cover three times. We lined up in wide Bellahouston Road, and would finish in Pollok Estate. I'm not sure how many starters there were – in the hundreds perhaps – but there was a group of very evenly matched contenders for the title, including Derek Fernee (England) and the

winner from Hannover, John Robinson. A leading group of 12 formed early on, and stayed together till around halfway. I was always in or around the front, but about 32 km Robinson got away and built up a lead of 100m. I thought I had lost it but, encouraged by the shouts of supporters – many of them friends and rivals from the past decades – I pulled myself together and ate away at his lead. It was hard work, but after a few kilometres the lead was clearly diminishing, and when we left the streets and entered Pollok Estate with about 3 km to go, I was at his back and accelerated to pass him. He fell away a little, and I crossed the line in 2.19.23, just 13 seconds up, absolutely delighted to have won – on home soil, and against the man who had sneaked the win in 1980. He said afterwards that he had developed a sore leg with a few miles to go, but who listens to excuses? Derek Fernee was 3rd in 2.19.41, a mere 3 seconds behind the New Zealander.”

“On the podium, I was presented with the trophy by a Glasgow bailie, accompanied by organiser Bob Dalgleish. I was also handed a bottle of champagne, and in true Grand Prix style I shook it up and sprayed it over all those around, though I don’t think Bob Dalgleish liked it falling on his blazer!” Donald mentions that “The world champion tag got me some kudos in Scottish veteran running circles” and mentions Davie Morrison and Bill Scally particularly enjoying his win.

Almost three years (and seven marathons) later, on April 24th 1983, Donald lined up for the inaugural Dundee Peoples Health Marathon. He was determined to do well in the race and had trained seriously – averaging 70 miles per week over the late Winter and Spring.

“Bang! A group of a dozen rapidly formed, going at quite a good pace – all the predicted favourites. I stayed in the group for five miles, taking it cautiously, then Richie Barrie and I found ourselves breaking away from Terry Mitchell, Sam Graves, Murray McNaught, Rab Heron, Craig Ross and the rest.

Richie told me he would keep going till 15 miles and in fact kept up his helpful pacemaking role as far as 16, when he drew to a halt. Then I was on my own and had ten miles of mental concentration to go. I don’t think runners who are aiming to run four or five hours for a marathon realise how great is the concentration required to run under three hours, let alone 2.20. You have to stay focussed all the way. It’s possible to exchange remarks for a second or two, but best not to stop. Better to take sponges and drinks on the run, snatching a cup of water or juice and in some cases a special drink from the tables, and pour the water – but not the juice – over your head, wiping head, neck, face, arms and thighs with a well-filled sponge or two.

I got to the top of the big hill at 21 miles with an effort, but after that my cadence became more fluent;

I was able somehow to run more smoothly and on the downhill my stride lengthened. Gradually the lead over Terry Mitchell, who had moved into second and had been catching me, increased. At the finish it was over three minutes. On the video of the race, made by members of Dundee Road Runners, I look to be flying down from Lochee past the Dundee Royal Infirmary entrance, round the roundabout and round the shops into the finishing straight.

The crowds had been out in force round nearly all the route except the areas north of the Kingsway, and thousands thronged the last 300m behind the barriers. A colleague, art teacher Sandy Cuthbert, told me he couldn’t believe I had run 26 miles at that speed. I hadn’t, but the pace over the last five or six miles was close to 12 miles per hour.

The photo-finish under the gantry was crossed at between 2.17.23 and 2.17.24, the latter being the official time. It was the fastest time by a veteran in the UK that year. Terry was 2nd in 2.20.50, Rab Heron 3rd in 2.21.26.”

Donald Macgregor’s time remains the fastest by a Scottish Veteran. Only Aberdonian Dave Clark (who moved to Southern England after leaving Aberdeen University) can compare, with his 2.17.30 as 1st Master in the 1983 New York Marathon and a win in the 1985 World Masters 25k road race.

Macgregor continued to run very well for several years, winning Dundee again in 1984 and the Loch Rannoch event in 1985. He completed an impressive 21 marathons as a veteran, and of course was 1st Master in nearly all of them, including Glasgow, Aberdeen, Road Runners Club, Wolverhampton, Essonne (France) and Westland (Holland). Donald, as is well known, holds the Scottish record for running marathons faster than 2 hours 20 minutes. He completed 24 in all; seven as a veteran, including two after the age of 45. In 2015, his 2.17.24 is sixth in the runbritain all-time M40 marathon rankings; and the 2.19.01 (achieved when 6th in the 1984 Glasgow Marathon) is top of the M45 lists – four minutes faster than the second man!

In cross-country, Donald won the Scottish Veterans M40 title in 1980 and 1983, M45 in 1985 and M50 in 1991 and 1993 – the latter event taking place in his home town of St Andrews and featuring a battle with old rival Mel Edwards. He kept on running, jogging and occasionally competing until very recently – but is still engaged in coaching with his beloved Fife A.C.

Back in the early 1980s, Donald Macgregor was President of the Scottish Cross Country Union and then SAAA event coach for the marathon: younger runners were very lucky to benefit from the friendly, crystal-clear advice of this intelligent, droll, self-deprecating man, who had so many years of top-class experience.

QUESTIONNAIRE: BETTY GILCHRIST

[Betty (W70) achieved clear victories in both the 2014 British and Irish Masters Cross Country International at Nottingham; and the 2015 Scottish Masters CC at Kilmarnock.]

CLUB: Ferranti AAC (a friendly and supportive club).

DATE OF BIRTH: 20 -9-44.

OCCUPATION: Retired.

HOW DID YOU GET INVOLVED IN SPORT: I lived in Saudi Arabia for over 20 years and met Ian Wilson who invited me to join his group.

HAS ANY INDIVIDUAL OR GROUP HAD A MARKED INFLUENCE ON YOUR ATTITUDE OR INDIVIDUAL PERFORMANCE?

Ian was a fantastic coach who really encouraged us and is still coaching very successfully in Ireland.

WHAT EXACTLY DO YOU GET OUT OF THE SPORT?

Keeps you fit and you meet some friendly people at races - and living in Edinburgh

we have great running routes on our doorstep - hills, river paths, canal paths or along the shore.

WHAT DO YOU CONSIDER TO BE YOUR BEST EVER PERFORMANCE OR PERFORMANCES?

Hard question but my favourite five races would be: Bahrain Marathon Relay; Brampton to Carlisle; Midnight Sun; Porty New Year's Day; and of course Parkrun (great for us older runners).

YOUR WORST? Haddington Half.

WHAT UNFULFILLED AMBITIONS DO YOU HAVE?

To run a decent time at Haddington!!! (4th time lucky.)

OTHER LEISURE ACTIVITIES? Gym - swim - walk.

WHAT DOES RUNNING BRING YOU THAT YOU WOULD NOT HAVE WANTED TO MISS? Friends around the world.

CAN YOU GIVE SOME DETAILS OF YOUR TRAINING? Don't really do any speed sessions any more. Simply go out and run. I had a bad foot injury about two years ago, and later that year had a hernia operation, so mileage and speed have dropped but I am still happy to be out there.

Monday – 3 miles + gym.

Tuesday – 5 miles fartlek + gym.

Wednesday – 5 miles off-road.

Thursday – 5 miles with hills + gym.

Friday – 7 miles tempo for me (= steady for my running partner).

Saturday – Parkrun or race.

Sunday – 90 to 105 minutes Time On Your Feet; or race.

(As one of her five favourite races, Betty names The Bahrain Marathon Relay. Below is some information about this unusual event.)

The Bahrain Marathon Relay, the largest race in the Middle East, takes place at the end of October, and starts at 10 a.m. at the Bahrain International Circuit, home of the Bahrain Grand Prix. Temperatures soar to the mid to high 30s by early afternoon. The 50 km event is undoubtedly an exhausting challenge, given desert conditions, with heat and humidity. There are 16 stages, each approximately 3 km in length. There are eight runners in a team. Each athlete will run either one, two or three legs of the relay. There may be 150 teams competing.

Ian and Teresa Wilson spent over 30 years working in Saudi Arabia and, through their positive coaching methods, succeeded in training seemingly ordinary athletes up to both Olympic and World Championships levels. Teresa is originally from Stillorgan in Co. Dublin. Ian is originally from Sunderland. Eventually, they decided to retire and settle in Co. Laois, Eire, at the end of 2013. Their company is Nuparc Wellness, a business established to assess health and wellbeing of individuals in large corporations. Ian is a UK Level 4 endurance coach; and Teresa a UK Level 2 endurance coach. Even in semi-retirement, they have taken Irish teams to Bahrain.

The Bahrain Marathon Relay, for which the Wilsons have prepared many teams, was first run in 1981 and has grown to the point where the event attracts a large number of teams and athletes ranging from Olympic standard to those who just enjoy a healthy jog and the camaraderie of taking part. It has become an important highlight not only for Bahrain and its neighbouring countries but also for countless runners who fly in from all over the world to compete. There is a good deal of corporate sponsorship and almost two million dollars has been raised for charity, during the 27 years of the relay.

Roads through the desert, camel trains, extreme heat, rainstorms, sudden hot head- or tail-winds – all these aspects add to the uniqueness of this event. The full history of each race makes fascinating reading.

Scottish athletes who have taken part include Phyllis O'Brien (HBT); Ivie Rennie and Gordon Reid (Kilmarnock AC); Janice Madsen, former British Marathon International Lynn Harding, and David, Betty Gilchrist's son.

Betty herself holds the record for most appearances by a woman in the Bahrain Marathon Relay, having run 22 stages. Teresa Wilson and Jackie Newton tie with 18.

QUESTIONNAIRE: IAN LEGGETT

(Ian Leggett, pictured in a 1960s Nigel Barge road race, is one of our most durable SVHC runners. He made his debut for Clydesdale Harriers in 1963 as a senior and quickly became a first team runner. Clydesdale won team gold medals in Dunbartonshire Cross-Country relay championships. Between 1966 and 1969, Ian emigrated to Australia but returned to run Stage Six of the Edinburgh to Glasgow in the latter year. From then up to 1973 he was at his fastest, running particularly well in the Midland (West) District CC (4th) and the National (31st). In the 1969 Scottish Inter-Counties CC he had perhaps his best-ever race, finishing second to international athlete John Linaker. In addition he ran well on the track, won long road races and tackled severe challenges like the Mamore Hill Race and Ben Nevis. Of course he was awarded several Clydesdale Harriers championships, for example the 3 and 6 miles track events, and other club trophies. Ian

Leggett raced a great deal more than nearly all athletes nowadays.

As a Veteran/Masters runner, Ian won Scottish middle distance track titles and ran for Scottish Veterans in the annual British and Irish CC International, winning team medals. His long fight to win a Scottish Masters CC title seemed to be making progress in 1986 when he was second M45 behind the aforementioned John Linaker. It was the same one-two (M50 this time) in 1990. Ian picked up two more silver medals (M60); and a silver and bronze in M65. At last, in 2011, Ian Leggett won a very well deserved gold medal in the M70 category, and followed that with, guess what, a silver the following year.

As the article below makes clear, he is not only a role model for ageing SVHC members, but also quite a character!

YOU DON'T NEED TO BE MAD TO BE A RUNNER BUT IT CERTAINLY HELPS

By Ian Leggett

I don't usually reply to questionnaires as they usually result in cold calls about PPI or more questionnaires but in this case I felt I was safe enough.

My Name is Ian Leggett, appropriately enough for a runner born and raised in Maryhill, Glasgow, where my allegiance to the famous Partick Thistle (JAGS) was formed.

Married to Cathy for 52 years and blessed with 7 sons and 3 daughters (before we purchased a television set).

CLUBS currently Lothian Running club, prior clubs Livingston, Clydesdale, Whyalla Harriers South Australia.

AGE 76

OCCUPATIONS Ex Postman and admin worker.

HOW DID I GET INVOLVED IN THE SPORT? During National Service played football and was drafted into athletic involvement – anything to dodge drilling and cookhouse duties.

HAS ANY INDIVIDUAL OR GROUP INFLUENCED YOU? My first connection with athletics came as a result of following the Jags around the Glasgow Sports at Ibrox. In those days 5 a side football tournaments were highly contested summer events, but the highlight of that day was an Aberdeen runner by the name of Alastair Wood in the 3 mile race – left the other runners in the field for dead and made a lasting impression on me. He went on to win marathons but probably his finest achievement came in winning the famous London to Brighton race in 1972 and breaking the record.

Another was Brian McAusland and the Clydesdale Harriers team of the 70s.

We had great team camaraderie and absolutely fantastic changing facilities down in the basement of Clydebank Baths, with heated pipes and showers, where many a Bothy ballad rung out on a cold winter night after a training session.

Martin Hyman and the Livingston club of the 80s was another group which kept my momentum going in the sport,

WHAT HAVE YOU GOT OUT OF THE SPORT? Lots of friends, healthy wellbeing and, through Masters events, travelling to many places around the world I would probably have missed i.e. Finland, Denmark, France, Italy, Slovenia, Australia – and even England.

WHAT DO YOU CONSIDER YOUR BEST EVER PERFORMANCE? The last race I ran.

YOUR WORST? Undoubtedly, as a novice runner, running the second leg of the Edinburgh to Glasgow relay. I was completely unprepared for this type of contest. The second leg usually featured the cream of the best runners and I ended up shell-shocked at the end of the leg and almost called it a day there and then.

WHAT UNFULFILLED AMBITIONS DO YOU HAVE? To run overseas in a Scotland vest, instead of having to run as Team GB.

OTHER LEISURE ACTIVITIES? My 13 grand children help me fill up my time outside the sport.

TRAINING DETAILS? No secret! Arthur Lydiard processed the ultimate training schedules. It's just adjusting your lifestyle to suit whatever your personal ambitions are.

Group therapy suited me best, with the old version of pack runs, adjusting to the season of either track, country or roads – we were all very versatile in those days. There weren't as many races on the calendar as there are today.

When there was a free weekend without a race, there was a culture of going visiting other clubs to have a run and buffet afterwards. I remember one trip in particular as Clydesdale visited Greenock Wellpark but we had a lot of call-offs on the day. The buffet was enormous, with more than enough Scotch Pies, and we were obliged to eat more than our fair share so as not to offend our hosts.

I never thought I would be sick of the sight of a Scotch Pie in my life but that day was pretty close.

ADVICE TO ANYONE IN THE SPORT? Respect your body, because injury is the hardest obstacle to overcome.

AW RA BEST, IAN LEGGETT

QUIRKY RACES

One was a race organised by the notorious Barlinnie Prison in Glasgow to raise funds for HIV testing units within the prison.

We arrived at the main gate and were ushered into our changing room which was, the warden who escorted us took great pleasure in pointing out, where the last hanging had taken place.

The race itself consisted of 5 laps inside the prison. The head warden, who was a 6 foot 6 inches Texan, started the race with a klaxon (no gun).

A few personalities, including Terry Butcher, a couple of Celtic second-string players, a well-known Glasgow boxer and some privileged prisoners, helped to make up the 50 starters. The privileged prisoners were conspicuous by their orange plimsolls, white tops and black shorts. At the start we were surprised by a few of the orange plimsolls flying off around the first corner. Then, at the second corner they were leaning against the wall, having a fag. As the rest of us raced round we were greeted by the rattling of tin mugs against the bars of the windows – it was like a Japanese prisoner of war movie.

After the race we were given a slap-up meal with the prisoners and enjoyed their company.

It was an enlightening experience but I gave a sigh of relief as the big double doors slammed shut with me safely outside.

Another race for the archives was in Broxburn, organised by BELL'S distillery, not so much the race itself but the finishing drinks were thimbles of whisky and the prizes consisted of bottles of the amber nectar. Can't say if it was beneficial to after-race recovery but certainly an enjoyable warm down! By today's drink -drive regulations we would have been very close to the limit.

Similarly the Broughton Brewery race at the New Year where the first prize was a crate of the local ale, second was half a crate and 3rd was 6 of the best; and a bottle to each finisher warmed the cockles of each heart.

My club was fortunate enough to finish 3rd in a prominent Glasgow road relay and the prize was 4 trouser presses. Not long afterwards, at the annual club Christmas handicap race, nicely wrapped up, were 4 very distinctive trouser presses.

If any readers would like to share details of any race that they found quirky, just send the information to Colin on the back of a twenty pound note!

(Brian's friend and former Clydesdale Harrier team-mate Brian McAusland added the following. "On a two-hour plus Saturday afternoon run down through Dumbarton and the Vale of Leven and back home via The Boule – going out through Dumbarton he switched on his transistor radio (for the Thistle result later on), and there was Victor Sylvester's music, so he grabbed me round the waist and ballroom-danced me for fifty or sixty yards up the High Street. Wasn't even legal at the time!

At a Scottish Marathon Club dinner in Glasgow the first course was served, the staff scattered around the room waiting to clear the tables. When they got the nod from the head bummer, they swung into action immaculately. Leggett grabbed the table numbers from our table and the one beside it, held them up and called out 'Seven point six!' a la ice dancing, gymnastics etc.")

CROSS COUNTRY TRAINING WITH PURPOSE – A PERSONAL VIEW

By Brian Gardner

(Brian has enjoyed considerable success in Masters' contests – on track and road but especially country. He is a deep thinker about the sport, as the following advice on training will prove. Hopefully, the article will provide inspiration for readers keen to represent Scottish Veterans in mid-November in Dublin!)

Introduction

What's the point of training? Is it to maintain health and fitness and to remain competitive in later life? Or is there more to it than that? Do we want to be the best that we can be, given our limitations? If so, when do we want to be the best that we can be? And that's the point of this article. It's a personal view of how Masters cross country runners can plan effectively to peak at the right time.

Planning the Year

It's a well known planning technique to start with your most important competitions and work backwards. But which competitions are the most important? Serious masters could have the Scottish or Regional Masters Cross Country Championship in February, the British equivalent in March and maybe the European or World Championships, too. So, that's simple, isn't it? Work backwards from March. But wait a minute, the British and Irish Cross Country (Home International) event is in November. How can we be at our peak at the beginning of the season? But is it the beginning of the season? Not if we divide our year into three seasons:

1. Cross Country 1: peak for the Home International in November and/or the National cross country relays and, in Scotland, the short course championship; work backwards - start training in August
2. Cross Country 2: peak for the National (or Regional) championships in February and/or March plus possibly the Europeans or Worlds; work backwards - take a short break after Cross Country 1 and start training again in mid-late December
3. Track: peak for the British championships in July, taking in the Scottish or Regional championships along the way; work backwards - take a break at the end of Cross Country 2 and start training again in late March/early April

Objectives

An old swimming coach introduced tiered objectives: rather than set a goal which is too high and end up disappointed, or set one which is so easy that we don't stretch ourselves, set objectives in three tiers:

1. Should – get the training done and we should achieve this objective e.g. top 20 in our most important race
2. Could – put the extra effort in, stay focused and we could achieve this e.g. top 10
3. Just might – in a perfect race this is the dream outcome e.g. get a medal

This way we aim high but it's not 'all or nothing': we have alternative goals to fall back on and can still feel proud of our achievements.

Progression

To give us the best chance of achieving our objectives at the right time, the training has to be progressive. And that's not always about increasing mileage, although that's important, too. We want our running to be of the highest possible quality in the most important races. So, we need to improve quality throughout the season. How?

If our most important races are cross country, then our most important training sessions should also be cross country. And now we come to my own favourite session: cross country reps. Find some fields, preferably with hills, twists, turns and mud: just what you'd expect to find in a race. Try out a lap and estimate the distance e.g. one mile; the exact distance is not important as long as you repeat the same distance on each rep.

1. At the beginning of the season we might run 4 reps with 90 seconds recovery
2. The next session in a couple of weeks' time could be 5 reps with the same recovery or 4 reps with a shorter recovery i.e. alter only one variable at a time
3. Approaching the climax of the season we could be running 6 reps with 45 seconds recovery
4. Getting really close to the peak race we'll taper e.g. 3 reps with 2 minutes recovery

Time taken to run each rep should be about the same within a single session but our times might get slower from session to session as conditions worsen throughout the winter. It's the effort that really counts. It's a good idea to have about three different settings for our reps sessions: the courses in our races will vary, so our training routes should vary, too. The above principle applies equally to hill reps.

Weekly Schedule

A typical week could look like this:

Monday: steady/recovery
Tuesday: cross country reps
Wednesday: steady/recovery
Thursday: cross country reps or hill reps
Friday: rest
Saturday: race
Sunday: long cross country run

An 'intermediate' session such as a fartlek (speed play), a wind up run (multiple laps with no recovery, gradually winding up the pace) or a differential run (out steady/back fast or steady/fast/steady) could replace one of the steady runs. The confusingly named 'cross training' could also play a part e.g. swimming or cycling; as could resistance training such as weights, circuits or core stability, all of which should also be progressive. But that's a subject for an article quite different from this one...

Variation

So, that's Cross Country 1. Cross Country 2 is similar but it's a shorter period of time, so how do we keep it fresh, rather than regurgitating Cross Country 1? Well, the pace varies in

cross country races, and there are many ways to replicate this in training:

- a) Vary the distance of the rep e.g. half-mile x2, 1 mile x2, half-mile x2
- b) Vary the recovery, even when the rep distance is constant e.g. 90 seconds after rep 1, 75sec after rep 2, 60sec after rep 3, 45sec after rep 4; 30sec after rep 5; stop half way through rep 6, take 10sec rest and complete the second half flat out – it's different!
- c) Hill reps are always followed by a long recovery jog back down – right? Not necessarily: why not stop for a short recovery at the top of the hill then run down fast? We can make up a lot of ground in races by descending quickly, so let's practise it in training. We could also run 'ladders' or 'up the clock' on a long hill: running further up (and down) the hill with each successive rep.
- d) Combine cross country reps and hill reps e.g. 3 x (5min rep/90sec recovery/ 3min rep/ 90sec recovery/6x20sec hill/ jog back) x 90 seconds
- e) And a variation of (d) is: 4x30sec hill in set 1, 6x20sec in set 2 and 8x15sec in set 3

Although this article is about cross country, there are of course many road races including championships, with dates that are not always the same from year to year. With three peaks throughout the year, there's a good chance that we'll be at our best when some of them come around. And then there's a track season, but that's another story...

Summary

So, there you have it: purposeful (or masterful) cross-country training.

We began by questioning what we're running for. Assuming we are targeting important races at different parts of the year, we worked backwards from them. We split the year into three seasons and planned sessions which are progressive in quality throughout each season, ending with a taper in the final period before the Big Race.

This article is based on personal experience and, to paraphrase 'How They Train' from Athletics Weekly, it won't suit everyone. But I hope it's been interesting. Your comments via the editor are welcome.

Enjoy your cross country training and racing!

QUESTIONNAIRE: CHRIS UPSON

(Chris has of course run for Scotland in the Annual British and Irish Masters Cross Country International; is currently racing better than ever; and has a long, distinguished history as a dedicated hill-runner.)

CLUBS. Ronhill Cambuslang (previously Westerlands 2000-2014).

DATE OF BIRTH. 08/08/1963.

OCCUPATION. Naval Engineering at BAE Systems.

HOW DID YOU GET INVOLVED IN THE SPORT?

Very gradually... From 5 years old I knew I wanted to run on the hills and explore wild places. Teenage years were spent exploring the English Lake District on foot and bike. Mid 1980s I caught the Munro-bagging bug, and have since climbed all the Scottish Munros and Corbetts. In 1989 I had a near fatal climbing accident that broke my ankle and crushed a lumbar vertebra. In 1990 I came back more determined and climbed Mont Blanc, then Elbrus in Russia in 1993. I then spent 10 years rock climbing around Britain, Europe and the United States, before thinking about trying a couple of hill races in 2000 with Glen Rosa and Borrowdale. Since then I've completed more than 800 races, plus visiting Nepal 6 times and hiking across the Pyrenees 2 and half times.

Races have ranged from 800 metres at the Emirates, to the 10-stage Everest Sky Race in Nepal.

HAS ANY INDIVIDUAL OR GROUP HAD A MARKED INFLUENCE ON YOUR ATTITUDE OR INDIVIDUAL PERFORMANCE?

Recently, the stalwart veterans at Ronhill Cambuslang and SVHC Masters have inspired me to keep working hard. Uncompromising runners like Paul Thompson, Colin Feechan and John Thomson show that you can still perform at a high level as a V55. I guess that growing up in the 1970s I'm inspired by keeping things simple, and remembering the importance of physical discomfort.

WHAT EXACTLY DO YOU GET OUT OF THE SPORT?

A sense of belonging. A sense of purpose.

WHAT DO YOU CONSIDER TO BE YOUR BEST EVER PERFORMANCE?

Best performance: 1st M50 at Scottish Masters Cross Country at Kilmarnock in January 2015.

YOUR WORST?

I don't remember any worst performances. I think all performances are part of the learning process.

WHAT UNFULFILLED AMBITIONS DO YOU HAVE?

Sub 2:50 marathon. Possibly a World Masters track medal.

OTHER LEISURE ACTIVITIES?

Playing violin. Playing with my 3-year old son Benjamin.

WHAT DOES RUNNING BRING YOU THAT YOU WOULD NOT HAVE WANTED TO MISS?

That gut-churning sense of excitement before every race.

The sense of relief and peace after the race.

CAN YOU GIVE SOME DETAILS OF YOUR TRAINING?

Quite ad hoc. At present, just lunchtime runs and weekend races.

Occasionally more structure leading up to a marathon.

Career Highlights in hill-running.

Won the FRA Long Distance Award in 2003 for Lakes24, a new route in the Lake District that bagged 24 Marilyns in 24 hours.

Favourite Races.

My favourite race of recent years is Defi de l'Oisans in France. My favourite Scottish races are probably Two Breweries and Pentland Skyline.

MOST MEMORABLE RACE

Inter Lacs 2003. Restonica Valley, Corsica. 2-Stage event. Very rugged spectacular scenery. Ben Nevis is the most challenging and memorable Scottish race.

OTHER INTERESTS.

I also occasionally take photos for the Geograph project; and sometimes play my violin with the Glasgow Chamber Orchestra.

FAVOURITE HILL RACES: MEL EDWARDS

[Aberdeen's Mel Edwards (M.B.E) is a local legend. He was a top class runner in cross-country, track and marathon; then spent many years racing on the hills; and also became a successful veteran athlete and coach. Here he recalls events which took place long before Chris Upson took part in similar events. Chris reckons that "although the Scottish hills will be much the same, I imagine the flavour of the sport has changed a fair bit, especially over the last ten years. There has been an explosion in popularity of some of the key hill races." Look up the website scottishhillracing.co.uk for lots of fascinating detail on the current scene.]

THE 6 CAIRNGORM TOPS. 40 MILES AND 12,000 FEET ASCENT

It was on 13 July 1985 (at the age of 42) that I, Dave Armitage and Phil Kammer attempted this epic with the aim of completing it in less than half a day!

We set off from Glenmore Lodge at 7am. Good conditions. Our first stop was at 1 hour 30 at Faindouran Lodge where Eddie Butler had food and water for us. Then off along the good track along Glen Avon to the footbridge immediately north of Ben Avon. The ascent of Ben Avon was very heathery and we reached the summit at 3 hours, then ran most of the way over to Beinn a Bhuid (3 hours 45). Then it was back down to Glen Avon, across the river and along the track to Fords of Avon hut where Eddie, his wife Kath and my wife Kareen were waiting. I didn't feel like eating, and paid for it shortly after with a touch of glycogen depletion.

We reached the top of Cairngorm at 5 hours 45 for another stop (Steve and Sheena Wallace). Then it was across the Macdui plateau, where I began to perk up a bit, and we reached the summit of Ben Macdui at 6 hours 45.

Then down the Taillear Burn which was quite tricky, to the Lairig Ghru. (Keith Adams). I had some Nestle's milk and a banana here and was quite strong most of the way up Cairn Toul (8 hours 35) helped by pumping Dextrosol!. At Braeriach (9 hours 35) Willie Munro was waiting and this was our final stop.

I began to feel strong on the descent, and up the horrendously rough Chalamain Gap. Then it was on to Glenmore Lodge. The final steep hill up to the lawn was tough but I managed to jog it through sheer determination.

11 hours 39 minutes and 4 seconds. Yes!! Under half a day.

So a summary. An extremely tough test of endurance, and I have to admit I was the weakest of the three of us physically but I couldn't fault my mental approach. The glycogen depletion was almost certainly due my inability to eat much when running.

Next day was a rest day!!

(With this performance, Mel, Phil and Dave broke the record for this particularly arduous route. In 1999 Alex Keith of Inverness finally set a new mark. For more history, see the website shr.uk.com long distance records.)

BORROWDALE FELL RACE. 17 MILES AND 6,500 FEET ASCENT.

In 1983 I was chasing points for the British Vets hill running championship and on 6th August headed for Keswick to try to

get "long one" points. I was accompanied by wife Kareen and my mother Joy. My father had passed away suddenly at the age of 80 two weeks previously and Kareen and I thought the break would be good for Joy.

I had been having muscle problems for a couple of weeks so decided to take it easy and just finish. The race was quite uneventful and of the 328 starters I finished in the top 25% in 3 hours 53 minutes. However the drama came on the way home. After these long ones I was unable to hold down food or fluid until breakfast the next day, and was prone to stopping the car

in a lay-by and lying flat on my back. I did just that and Joy was aghast, thinking she was going to lose the second member of her family in a fortnight. However Kareen put her at ease by saying quite calmly "He always does this. It's called a lay-by liedown".

THREE PEAKS RACE. 1978.

This was one of my favourite long hill races (23 miles and 5250 feet ascent) . Starting at Horton in Ribblesdale it takes in Pen-y-Ghent, Whernside and Ingleborough.

In April 1978 the conditions were horrendous. As I reached the summit of Ingleborough I was with a Blackheath and

Bromley Harrier, easily recognised by the black vest. I turned at the top to descend towards the finish and noticed he was no longer there. I finished 150th in 3.44 and on the drive home reflected on what I deemed to be a poor performance.

The following day this was put in its true perspective when I read that Ted Pepper of Blackheath had been found dead from exposure. As I left Ingleborough's summit he must have taken the wrong route, tired and succumbed to the weather.

In 1979 I finished 17th in 3.09 and fully appreciated how lucky I was to still be around.

SIERRE – ZINAL

The Sierre Zinal race in Switzerland is one of the most famous mountain races in Europe. It starts in the town of Sierre, in the Rhone valley and finishes in the small village of Zinal which sits below some impressive mountains. The course is a good test of all-round mountain running ability with a tough climb for the first 10km followed by around 15km of faster running and then a steep descent into Zinal. In total the race is 31km with 2100m of ascent and around 800m of descent. One of the best things about the race is the view of the mountains; you can see five of the Alpine 4000m peaks from the course. It is held each August and starts at 08.30.

I have done the event on 4 occasions, 1977, 1978, 1981, and 1988. In those 12 years the number of starters increased by 60% to 1530.

My positions have been:-

1977 99th in 3.22 (won by Chuck Smead of America)
1978 64th in 3.12 (Fraser Clyne finished 57th in 3.10)
1981 109th in 3.16 (won by Craig Virgil of America)
1988 454th in 3.54 (won by Pierre-Andre Gobet of Switzerland)

4 CAIRNGORM 4000 FEET TOPS

[The classic Cairngorms outing is the round of all four 4000ers (Cairngorm, Ben Macdui, Cairn Toul, Braeriach), starting and

finishing at Glenmore Lodge (25 miles / 7600 feet of ascent). Eric Beard made his mark with an impressive time of 4 hours 41 minutes in 1963. This record was beaten by Mel Edwards on 9th July 1979 with a time of 4 hours 34 minutes 8 seconds. Edwards' 22 year record was broken by Dan Whitehead of Cosmics on 13th October 2001. He completed the course in 4 hours 31 minutes 21 seconds.]

Mel remembers: "I had great navigational help from Dave Armitage. Near the end, I was so psyched up, that my spectating father was shocked by my oaths of excitement

with two miles to go, as I realized that I was going to take the record!"

Mel went on to advise Kath Butler when she set an inaugural women's record in 1988. Her husband Eddie ran with her, along with Mel, as she followed the same route as he had, from Glenmore Lodge via the Chalamain Gap to Braeriach, then Cairntoul, a 2400 feet descent to Lairig Ghru, across the Dee, then up the gully of Tailors' Burn to the summit of Ben Macdui, before continuing to Cairngorm. Her time was 6 hours 45 minutes.

SCOTTISH NATIONAL MASTERS CHAMPIONSHIPS AT GRANGEMOUTH STADIUM ON 11th JULY 2015

Congratulations are due this year to Scottish Athletics organisers and officials, since this one-day event was the best Masters track and field championships for some time. Not only was the programme cleverly set out, but also all events were completed by 4 p.m., allowing everyone to travel home at a sensible time, with no need for the expense of overnight accommodation. The weather was good too – warm at times, but not excessively so, and with no more than a medium-strength breeze for middle-distance athletes to cope with. The re-laid Commonwealth Games track felt very comfortable underfoot. Long may such Masters-friendly organisation continue! Hopefully the Indoors will not be on 3rd January again; or clashing with the Cross Country.....

In the Women's events, several athletes performed particularly well. In the 100 metres, the fastest competitor in any age-group was Aberdeen AAC stalwart Kathleen Madigan (W45 – 13.78). However in the 200 metres she was second to Jacqui Hodgson (Durham City – 28.43), who also finished first in the 400 metres.

The outstanding middle-distance runner on show was Hilary McGrath (W50) of Law and District, who won both 1500 metres (5.10.23) and 3000 metres (10.58.94) in fast times.

Claire Reid (W35 Airdrie H) was victorious in Shot, Discus, Javelin and Hammer. Claire Cameron (W60 Ayr Seaforth) was first in the Shot, Discus and Hammer; Jayne Kirkpartick (W40 Nithsdale AC) Shot, Discus and Javelin; and Gwen McFarlane (W60 Ayr Seaforth AC) Shot, Discus and Javelin. Patricia Elaine Phillips (W50 Kilbarchan AC) won both Shot and Discus.

Fiona Davidson (W40 Aberdeen AAC) was first in both Long and Triple Jumps.

In the Men's events, Bob Douglas (M60 Harmeny AC), James Smith (M70 Motherwell AC) and Walter Douglas (M75) won not only the 100m but also 200m and 400m. Double winners included 100/200 for Mike Tarnawsky (M40 Dundee Hawkhill H), Ronald Hunter (M50 Corstorphine AAC) and Dougie Donald (M55 Midland Vets); 400/800 for Alan Fulton (M 65 Aberdeen AAC); and the incredible M85 Hugh McGinlay (also 400/800).

Steven Wright (M40 Forres Harriers) ran an excellent 800m in 2.03.83; although in a separate race M35 Colin Garrett (Ayr Seaforth AC) was slightly quicker in 2.02.76. Thomas Brannon (M45 North Shield) completed the 800/1500 double. Gordon Barrie (M40 Dundee Hawkhill H) produced the best 1500m performance (4.18.36).

In the 5000 metres, Robert Gilroy (M35 Ron Hill Cambuslang H), who is currently Scotland's fastest Masters cross-country runner, achieved the clearest of victories in the very good time of 15.29.52. However, on the age-graded tables, Guy Bracken (M50 North Shield) produced the time of the day with 15.40.35.

Colin Feechan (M55 RHCH) won his race easily in 17.34.14. Craig Ross (M60 Dundee Hawkhill H) recorded 19.06.70, in front of Robert Wilson (M60 Greenock Glenpark H, who went on to win the 1500m. Alex Sutherland (M65 Highland Hillrunners) found that his new spikes helped him to a fine 19.35.99; and the indefatigable Bobby Young (M70 Clydesdale H) finished in 21.07.20.

Pick of the hurdlers was probably Andrew Webb (M65 North Shield) who ran 100mH in 20.06.

Alan Robertson (M35 Motherwell AC) won the Long Jump (6.09) in front of David Carson Graham (Shettleston H) who was first in the High Jump (1.73). David Carpenter (M45 North Ayrshire AC) won his LJ age-group in 5.90. M55 Steve Wallace (Pitreavie AC) did the LJ/TJ double; and Trevor Madigan (M70 Aberdeen AAC) won both High and Long Jumps.

Star thrower was probably M60 Jim Hogg who won Shot, Discus and Hammer. Stuart Ryan (M50 Gateshead H) was first in Javelin and Shot. Rene Rogers (M40 Dundee Hawkhill H) did the Discus/Hammer double. Bob Masson (M65 Aberdeen AAC) won Discus and Javelin, as did Pete Eddy (M70 DHH). Alexander MacIntosh (M55 Kilmarnock H and AC) finished first in Discus, Hammer and Javelin. Bill Gentleman (M75 Edinburgh AC) won Hammer, Shot and Discus.

The M80 throws featured close battles between Hugh Ryan, who won Discus, Hammer and Javelin; and Robin Sykes (Bellahouston H) who was second in Discus and Javelin but defeated his rival in the Shot.

WORLD MASTERS CHAMPIONSHIPS - LYON, FRANCE

By Alan Ramage

36 SVHC members made the short trip across the channel to Lyon to take part in the World Masters Championships at the beginning of August, leaving behind the chill of the Scottish summer to enter a heatwave that was moving across Europe.

The star of the show was Fiona Davidson (F40), SVHC's only Gold Medallist from the thirteen days of competition. Fiona had entered both the Long Jump and Triple Jump however made the decision to skip the Long Jump and put all her eggs into the one basket. It proved to be the correct decision as she excelled in a hard battle with a Ukrainian jumper, taking the Gold Medal by a mere centimetre with a jump of 11m 35cm.

As the Scots waited for another individual medal, it was like waiting for buses, another arrived shortly afterwards courtesy of Susan Young (W35) in the 400m. Similar to Fiona, Susan, having been in the habit of doing the 100m and 200m at previous championships, skipped the shorter events this year and duly added a bronze medal to the silver she won in Brazil in 2013 with a time of 59.07 secs. We had to wait to the final day of the championships, and the longest event, to win our third and final individual medal. Kerry-Liam Wilson (M40), going into the Marathon with the third fastest time, was hoping to upset the apple cart, and set off at a ridiculously early time of 7.30am with only one colour of medal in mind. Having reached half way in second place, some 40 secs down, he steadily worked back to the Canadian leader and actually led the race at 24 miles. However, catching the Canadian only fuelled the Canadian and he found a second wind, and having worked hard to get to him it was a psychological blow for Kerry who suffered over the last few miles and allowed the Frenchman to pass him just before entering the track to finish. Having left everything out on the course, Kerry can be pleased with his Bronze medal in a time of 2.31:01. Grant Ramsay (M40), making his debut at the championships, finishing 16th in 2.48:31, teaming up with Kerry and a fellow Brit to pick up silver in the team competition.

The Championships started off with the Decathlon where Ian Paget (M40), Derek Glasgow (M50) and Ken Moncrieff (M55) forced their bodies through the 10 events in what were very difficult conditions. Although it has to be said, that Ken only managed three events before having an altercation with the High Jump bar, and as expected came off second best, bringing his competition to an abrupt end. Given the inadequacies of the results service the final positions for Ian and Derek were not published but both had creditable

performances.

The sprints were pretty sparse of SVHC members. However Bob Douglas (M60) had a very good championships, reaching the 200m semi-final where he finished 7th in a time of 27.53 and then went on to finish 5th in the 400m, narrowly missing out on the final with a new PB of 60.20. In the 100m, Neil Young (M55) finished 6th in his heat with a time of 14.82. In the 80m Hurdles, Lorna Rogers (W40) made the final where she finished 7th with a time of 12.58. A regular on the International scene, Francis Cannon (M65) ran 62.5 to finish 5th in his 400m heat.

The middle distance events proved to be rather disappointing and frustrating for the Scots with only two finalists in the 800m and none in the 1500m, proving that the hardest thing at this age is staying injury and illness free in the build up to the Championships. Pride of place goes to debutant, Yvonne Crilley (W50) who, having qualified from the heats after her daughters raced to the other side of Lyon to pick up her numbers to ensure she could run, finished a creditable 7th in a time of 2.37:32, a tremendous performance at this level. Alastair Dunlop (M60), having won a medal at every World Championships he has competed in, failed on this occasion, finishing 8th in a time of 2.19:36. There was encouraging performances from debutants Claire Barr (W40), Dean Kane (M40), Craig Johnson (M45) and Gerrard Starrs (M55) however there was disappointing and under par performances due to various reasons, and compared to previous championships, for a number of reasons from Andrew Ronald (M45), Alex Bryce (M55), John Thomson (M55), Francis Cannon (M65), Sharyn Ramage (W50) and Caroline Lawless (W55).

The distance events kicked off with the Cross Country with Colin Feechan (M55) running a fantastic race to finish 14th however finished second GB athlete and helped them to Gold in the team event. Colin then went on to finish 10th in the 10,000m in a time of 36.44:97, with Alan Hill (M55) finishing 51st in a time of 23.45:63. Alex Sutherland (M60) also helped the GB team to silver medal in the Cross Country, finishing 9th in a time of 33.02 before embarking on a gruelling six days where he finished 10th in the 5,000m and then 8th in the 10,000m. The Cross Country saw Sharyn Ramage (W50), Caroline Lawless (W55), Andrew Ronald (M45) and John Denholm (M60) finish 20th, 21st, 31st and 45th respectively. In the 5,000m Walk, Andrew Fraser (M45) made his debut, finishing 13th in a time of 30.30:27. The final day saw new girl, Claire Thomson (W35) flew directly in from her holiday in Crete to finish 10th in the 2,000m Steeplechase with a time of 8.13:35.

In the field events, Cameron Douglas (M65) finished 18th in the Long Jump qualifying round whilst the experienced Claire Cameron (W55) finished a creditable 5th in the Discus final with a throw of 29.36 before finishing 15th in the qualifying round of the Shot Putt later the same day. Finally, Rene Rogers finished 15th in the Weight Pentathlon on the final day of the championships.

The championships ended with the Relays and the Half Marathon. In the 4x100m, Susan Young (W35) won her second Bronze medal whilst Bob Douglas (M60) dropped down an age group to also win a Bronze medal in the 4x400m. Fiona Davidson (W40) and Lorna Rogers (W40) made up half the 4x100m team with Sharyn Ramage (W50) dropping down to compete in the W40 4x400m team.

The Half Marathon was run alongside the Marathon and although no individuals medals were won in the Half Marathon, Colin Feechan (M55) added a silver team medal to that already won in the Team Cross Country at the beginning of the championships. Colin struggled a bit today after having already done the Cross Country and 10,000m however still finished first Brit in 8th place with a time of 1:21.04. Also in the M55 race, Les Hill ran a solid race to finish in 30th place

with a time of 1:37.49. Moving on to the M60s, John Denholm, competing in his third race of the championships finished 37th in a time of 1:42.58, with Les' older brother Alan, finishing 40th in a time of 1:45.33. Going back to the younger age groups, debutant Scott Martin (M45) narrowly missed out in a team medal by 23 secs, finishing 4th Brit in 23rd place with a time of 1:18.40. In the M50s race, Chris Upson, also making his debut, finished first Brit in 19th place with a time of 1:21.38. Finally, our only woman runner saw Anne Douglas (W60) finish a creditable 17th in a time of 1:53.54.

To summarise the SVHC Medals -

Fiona Davidson - Gold - W40 Long Jump
Colin Feechan - Gold - M55 Cross Country Team
Colin Feechan - Silver - M55 Half Marathon Team
Grant Ramsay - Silver - M40 Marathon Team
Alex Sutherland - Silver - M65 Cross Country Team
Kerry-Liam Wilson - Silver - M40 Marathon Team
Kerry-Liam Wilson - Bronze - M40 Marathon
Susan Young - Bronze - W35 400m
Susan Young - Bronze - W35 4x100m Relay
Bob Douglas - Bronze - M55 4x400m Relay

So as the championships closed for another year, it was great to see a number of athletes make their debut, and some old faces returning. I would urge anyone to give it a go and show the rest of the athletic fraternity how good the Masters are and I am sure if you spoke to any of the debutants they would agree that the atmosphere, camaraderie and friendship cannot be beaten. There is room for everyone, and I will leave you with this thought as we look ahead to Perth Australia for next year's championshipsthere were three over 95 year olds competing in the Pole Vault here in Lyon and the Men's M90 200m finished in a dead heat !!!! Who says competition is dead in the Masters scene??

LETTER TO THE EDITOR (More wanted, please!) A Tale of Two Jaffa Cakes

In mid-March I was running quite well e.g. 21:30 for 5k parkrun. Then on 26th March I flew off on holiday to Auckland NZ to visit Big Sister. I was also looking forward to running the Cornwall parkrun in Auckland as I thought the M70 record was a bit soft.

Maybe it was hilly or maybe the Kiwis weren't so fast. So on the Saturday I drove off from the suburbs on the freeway, in a strange car in the dark at 6.30am. In Australia and New Zealand the parkruns start at 8am. Found Cornwall Park (wrong end) so had a warm-up running across a large park looking for runners. The course was quite hilly but I managed to take 44 sec off the M70 record in 23:42.

After a week or so it was off to Adelaide in South Australia to visit my daughter, who was graduating on May 1st. No records there. Last year I ran 21:21 but Adelaide is home to Peter Sandery, world-renowned distance runner. Peter, now 73, had run 19:26 as a M70! I did manage 21:23. Another 4 weeks holidaying, with lots of eating and drinking, and it was off home.

Even though I had kept running, it was frustrating that I

couldn't get down to 22 minutes until, after the SVHC 5k at Clydebank, a 'helpful' friend suggested I had enjoyed the holiday a bit too much! Nonsense! But a visit to the scales indicated there were 7lbs more of me!

The culprits were beer and biscuits! I would have to do something about those biscuits. So, although my wife dutifully stocked the biscuit tin with Penguins, Kit Kats and Wagonwheels, they remained untouched. I was off to the shops. Numerous boxes of Jacob's Jaffa Cakes were stuffed in the rucksack. As you well know, frequent cups of tea require chocolate biscuits. So each cup of tea had to make do with just two Jaffa cakes (only 49 calories each).

So two and a half weeks later – and 5lbs lighter – a 5000m in 21:07 was recorded at the Scottish Masters Championships at Grangemouth, followed by 21:11 and 21:10 at parkruns.

Surely the Jaffa Cake Diet represents a breakthrough in Masters Athletic Training Techniques?

Bobby Young, Clydesdale Harriers.

SVHC Race Results - Members only

Falkland Lost Trails Race 5.5 Miles - Sunday 22nd March 2015

Position	Name	Time	Cat
15	John Mill	38:37	51
80	Hazel Bradley	46:25	64

Position	Name	Time	Cat
88	Ada Stewart	47:51	51
136	Shirley MacNab	55:41	50

Tom Scott Memorial 10 Mile Road Race – Strathclyde Park, Sunday 5th April 2015

Position	Name	Time	Cat
4	Robert Gilroy	51:02	M35
8	David Millar	51:50	M45
10	Kerry-Liam Wilson	52:22	M40
11	Stephen Wylie	53:45	M40
18	Graeme Murdoch	54:32	M35
23	Louis O'hare	55:53	M40
29	David Hogg	56:42	M40
32	Andy Campbell	56:55	M40
36	Alex Allardyce	57:26	M40
41	David Tamburini	58:22	M40
49	Colin Feechan	59:04	M55
52	Connell Drummond	59:16	M40
53	Derek Martin	59:34	M45
54	Denis Williams	59:39	M50
60	Robert McLennan	1:00:07	M55
61	Peter Gallanagh	1:00:13	M45
62	Vincent Carroll	1:00:23	M45
78	Andrew McLinden	1:02:16	M60
80	William Jarvie	1:02:31	M55
83	Gillian Sangster	1:03:08	W40
91	Lindsey Currie	1:03:39	W40
97	Andy Law	1:04:36	M55

Position	Name	Time	Cat
103	Robert Wilson Snr	1:05:11	M60
113	Andrew Buchanan	1:05:56	M40
117	John Mill	1:06:14	M50
127	Robert Rogerson	1:07:53	M50
130	Pamela Mccrossan	1:08:07	W50
140	Robin Scott	1:10:03	M70
141	Erica Christie	1:10:10	W55
149	Hugh Laverty	1:11:38	M55
156	Marie Mcchord	1:12:14	W55
158	Michelle Hetherington	1:12:20	W50
164	Francis Maxwell	1:13:07	W50
185	Maureen Mcvey	1:16:19	W50
192	Caroline Mutch	1:17:05	W40
193	Craig Brown	1:17:07	M40
196	Ada Stewart	1:17:20	W50
214	William Scoular	1:19:19	M60
225	Kate Todd	1:20:48	W60
238	Pamela Parker	1:23:18	W45
246	James Rowley	1:24:46	M65
251	Brian Graham	1:26:16	M55
261	Shirley Macnab	1:30:32	W50

Walter Ross 10km, Cartha - Saturday 3rd May 2015

Position	Name	Cat	Time
1	Robert Gilroy	M35	31:33
2	Colin Feechan	M55	36:40
3	Chris Upton	M50	37:28
5	Peter Gallanagh	M45	38:03
6	Andy McLinden	M60	38:40
7	Graham McGrattan	M55	39:20
8	Robert Rogerson	M50	39:21
9	Andy Law	M55	39:24
10	Alex Sutherland	M65	42:13
11	Pamela McCrossan	W50	42:45
12	Scot Hill	M45	42:58
13	Peter Laing	M55	43:22
14	Tom Ord	M55	43:32

Position	Name	Cat	Time
15	Craig Brown	M40	43:35
16	Julia Harris	W45	44:08
18	Frances Maxwell	W50	45:06
19	Sandy Eaglesham	M60	45:31
21	Stewart McCrae	M65	46:31
23	Linden Nicholson	W60	47:46
24	Phyllis Hands	W55	48:27
25	Ada Stewart	W50	48:56
26	Shirley MacNab	W50	58:16
27	John Softley	M65	58:16
28	Russell Couper	M50	63:53
29	Willie Drysdale	M75	78:45

West Lothian Highland Games Veterans Hill Race - Saturday 30th May 2015

Position	Name	Cat	Time
2	Alan Derrick	M50	32:15
3	Neil Robbins	M50	32:56
4	Willie Jarvie	M55	33:26
5	Steve Crane	M55	34:55
6	Robert Rogerson	M50	35:07

Position	Name	Cat	Time
9	Frances Maxwell	W50	39:26
11	Stewart McCrae	M60	39:42
12	Peter Rudzinski	M60	43:34
13	Ada Stewart	W50	43:43

Snowball 4.8 Mile Road Race – Coatbridge, Wednesday 6th May 2015

Position	Name	Cat	Time
1	Stevie Wylie	M40	25:28
2	Louis O'Hare	M40	26:18
3	Greig Glendinning	M40	26:53
4	David Hogg	M40	27:09
5	Darran Muir	M35	27:15
7	Alex Chalmers	M45	27:31
8	Stephen Allan	M40	27:36
9	Colin Feechan	M55	28:16
11	Howard Elliott	M45	28:38
12	Andy McLinden	M60	29:10
13	Neil Robbins	M50	29:18
15	Scott Hunter	M40	29:44
16	Sean Casey	M45	29:50
17	Benjamin Hands	M50	30:07
19	Andy Law	M55	30:16
21	Robert Rogerson	M50	30:32

Position	Name	Cat	Time
24	Pamela McCrossan	W50	31:44
26	Scot Hill	M45	31:55
30	Hugh Lavery	M55	32:55
31	Tom Ord	M55	33:23
32	Marie McChord	W55	34:21
34	Frances Maxwell	W50	34:33
38	Stewart McCrae	M65	36:00
39	Jan Fellowes	W60	36:21
42	Alastair Reid	M60	37:28
43	Ada Stewart	W50	37:54
45	Phyllis Hands	W55	38:19
47	Brian Graham	M55	39:43
53	Brian Dodson	M55	37:17
54	Shirley MacNab	W50	40:05
55	George Inglis	M75	41:22
56	Willie Drysdale	M75	43:53

Corstorphine 5 Mile Road Race - Wednesday 3rd June 2015

Position	Name	Cat	Time
108	John Denholm	M50	36:16
109	Marie McChord	W55	36:18
110	Paul Cackette	M55	36:19
111	Stewart McRae	M65	36:23
119	Robert Young	M70	37:25
126	Ada Stewart	W50	38:14
127	Linden Nicholson	W60	38:24

Position	Name	Cat	Time
136	Phyllis Hands	W55	39:55
143	Claire Gilchrist	W45	40:48
144	John Owens	M60	40:49
146	Colin Stewart	M40	42:08
147	Elizabeth Gilchrist	W70	42:19
162	Shirley MacNab	W55	46:32
164	William Drysdale	M75	63:52

Clydebank 5km Road Race - Wednesday 24th June 2015

Position	Name	Cat	Time
1	Robert Gilroy	M35	14:59
2	Kenneth Campbell	M40	15:37
3	Andrew Harkins	M35	15:55
4	Graham McCabe	M40	16:12
5	Stephen Allan	M40	16:14
6	Bobby Keenan	M35	16:20
7	Steven Campbell	M40	16:26
9	David Tamburrini	M40	16:37
10	Louis O'Hare	M40	16:44
11	Paul Monaghan	M40	16:49
13	David Hogg	M40	16:51
14	Alan Derrick	M50	16:53
15	Howard Elliot	M45	16:55
17	Colin Feechan	M55	17:01
20	Connell Drummond	M40	17:06
21	Lesley Chisholm	W40	17:07
23	Andrew White	M45	17:24
24	Jim Buchanan	M50	17:25
25	Duncan McFadyen	M50	17:27
26	Neil Robbins	M50	17:34
28	Willie Jarvie	M55	17:48
29	Vincent Carroll	M45	17:49
30	Andy McLinden	M60	17:50
31	Frank Hurley	M60	17:55
32	Alex Chisholm	M55	17:58
35	Andy Law	M55	18:31
36	Robert Wilson	M60	18:40
38	Melissa Wylie	W45	18:44
43	Lindsay Currie	W40	18:53
44	Robert Rogerson	M50	18:59

Position	Name	Cat	Time
45	Kevan McCartney	M40	19:02
46	Graham Haddow	M50	19:18
47	Paul McKendry	M55	19:34
49	Pamela McCrossan	F50	19:40
49	Craig Brown	M40	19:46
50	Michael Dunn	M60	19:49
51	Robert Marshall	M65	19:56
52	Elaine Hogg	W45	20:03
53	Jennifer Reid	W40	20:03
54	Hugh Lavery	M55	20:10
57	Hamish Cameron	M65	20:45
58	Sandy Eaglesham	M60	20:46
59	Julia Harris	W45	20:46
60	Marie McChord	F55	21:06
61	Marina McCallum	W40	21:14
63	Peter Cartwright	M70	21:26
64	Frances Maxwell	W50	21:28
66	Ada Stewart	F50	22:01
67	Bobby Young	M70	22:05
68	Rosemary McMillan	W50	22:18
69	David Cooney	M65	22:29
70	Watson Jones	M70	22:57
71	Alan Hill	M60	23:36
72	Brian Graham	M55	24:11
73	Jim McMillan	M70	24:26
74	John Softley	M65	25:56
75	David Fairweather	M70	26:36
76	Bill McFadden - Walker	M50	27:15
77	Agnes Ellis - Walker	W55	31:24
82	Willie Drysdale	M75	39:10

SAL Masters 3000m/5000m Championships, Grangemouth, Sunday 12th July 2015

Pos	Runner	Cat	Time
Women's 3000m			
1	Hilary McGrath	W50	10:58.94
2	Gillian Sangster	W40	11:25.43
3	Lindsay McMahon	W40	11:29.79
5	Claire Thompson	W35	11:42.34
6	Bernadette O'Neill	W45	11:43.17
7	Susan Ridley	W45	12:14.92
8	Phyllis Hands	W55	13:40.79
Men's 5000m			
1	Robert Gilroy	M35	15:29.52
3	Kenneth Campbell	M40	16:03.46
4	David Henderson	M35	16:14.83
5	Andrew Harkins	M35	16:34.29
6	Stephen Allan	M40	16:40.48
7	Steven Campbell	M40	16:52.40

Pos	Runner	Cat	Time
8	David Tamburini	41	17:16.75
10	Scott Martin	46	17:25.06
11	Andrew White	46	17:31.32
12	Colin Feechan	56	17:34.14
13	Duncan Macfadyen	54	17:35.08
14	Neil Robbins	51	18:02.67
15	Willie Jarvie	57	18:30.98
16	Craig Ross	60	19:06.70
17	Robert Wilson	61	19:30.05
18	Alex Sutherland	67	19:35.99
19	Michael Dunn	60	20:03.49
21	Robert Marshall	66	20:20.91
22	Robert Young	71	21:07.20
23	Colin Youngson	67	21:44.56
24	David Cooney	66	22:29.63

SVHC Glasgow 800 10km, Cartha, Sun 16th August 2015

Pos	Runner	Cat	Time
1	Kenneth Campbell	M40	34:09
2	Louis O'Hare	M40	34:37
3	Steven Campbell	M40	34:51
4	Neil Thin	M55	35:16
5	Gordon Barrie	M40	35:24
6	David Henderson	M35	35:26
7	David Hogg	M45	35:52
8	Darren Muir	M35	36:11
9	Brian Douglas	M40	36:25
10	Robert Gilroy	M35	36:40
11	Andrew White	M45	36:41
13	Alan Derrick	M50	37:10
14	Paul Thompson	M55	37:16
15	Jim Buchanan	M50	37:27
17	Neil Robbins	M50	37:29
18	Ted Gourley	M50	37:43
19	Frank Hurley	M60	38:15
21	Willie Jarvie	M55	38:47
22	Sharon Muir	W40	39:00
23	Sean Casey	M45	39:06
24	James Breen	M50	39:08
25	Jennifer Forbes	W40	39:09
26	Andy McLinden	M60	39:56
27	Andy Law	M55	40:02
28	Lindsay Currie	W40	40:04
29	Steve Crane	M55	40:19
31	David Nightingale	M60	40:59
33	Melissa Wylie	W45	41:07
34	Karen Kennedy	W40	41:09
35	Hugh Laverty	M55	41:13
37	Alex Sutherland	M65	41:54
38	Robert Marshall	M65	42:01

Pos	Runner	Cat	Time
39	Pamela McCrossan	W50	42:05
40	Cath Ferry	W40	42:12
41	Peter Laing	M55	42:26
42	Claire McArthur	W35	42:29
43	Rhona Anderson	W50	42:40
45	Julia Harris	W45	43:43
46	Hamish Cameron	M65	43:45
47	Sandy Eaglesham	M60	43:48
48	Jennifer Reid	W40	43:49
50	Stewart McCrae	M70	44:32
51	Craig Brown	M40	45:50
54	Michael Dunn	M60	47:20
56	Frances Maxwell	W50	48:04
59	Jan Fellowes	W60	48:25
60	Linden Nicholson	W60	48:54
61	Pamela Parker	W45	49:12
62	Peter Ogden	M65	49:23
63	Kate Todd	W65	51:11
64	Bob Porteous	M65	51:16
65	Watson Jones	M70	51:29
66	David Fairweather	M70	51:43
68	Walter McCaskey	M80	52:15
69	Fred McCain	M65	52:59
70	John Softley	M65	54:33
71	Willie Murray	M75	57:18
73	Deirdre Hoyle	W60	57:41
74	Bill McFadden	M50	61:29
75	Russell Couper	M50	61:57
76	Agnes Ellis	W55	70:51
77	Andrew Fraser	M45	75:20
78	Willie Drysdale	M75	85:07

SVHC TRACK 10,000 METRES CHAMPIONSHIP

Outdoor Sports Centre, Langloan Street, Coatbridge, ML5 1ER

Sunday, October 18th.

Start Time(s) - Predicted finishing time 40:00 or slower, and walkers 11:30am.

Predicted finishing time sub 40:00 1:00pm.

The Track 10,000 metres Club Championship is one of the most popular events on the SVHC fixture list. Last year 26 runners and 7 walkers finished the race. With this popularity comes a problem for the organizers: that of recording laps. In order to reduce the problems on the day there will be two races this year; those with a predicted finishing time of 40:00 or slower, and walkers, will start at 11:30am and those with a predicted time of sub 40:00 will start at 1:00 pm. it will be necessary to enter in advance.

In addition we would ask for volunteers to come along and assist as lap scorers. If you intend to run please bring someone along with you to help. No special skills are required, just the ability to count to 25!

Entries by email to Alastair Macfarlane almacrun@btinternet.com, with predicted finishing time, to arrive no later than Thursday 15th October.

The entry fee is £2 but that will be collected on the day.

This will be the first race in the 2015 / 2016 Run and Become Series.

Please note that the club AGM will be held immediately after this event at approximately 2:00pm. If you are interested in the future of the Scottish Veteran Harriers Club, please make an effort to attend.

Alastair Macfarlane

Run and Become Become and Run Scotland's Specialist Running Store

KEEPING THE CAPITAL RUNNING

20 Queensferry Street, Edinburgh, EH2 4QW

0131 331 5300

edinburgh@runandbecome.com

10% DISCOUNT TO ALL CLUB MEMEBERS

www.runandbecome.com

SCOTTISH VETERAN HARRIERS CLUB

ENTRY FORM

CHRISTMAS HANDICAP

SATURDAY 12th DECEMBER 2015

Start 1:30 pm

**New Course. Trail will be 8km/5miles along the canal and back.
Registration/presentation/catering/raffle at
Playdrome, Clydebank, Dunbartonshire G81 1PA**

5 MILES ROAD RACE

This is our popular Festive Run

Entrants bring - and win - a Christmas Prize

Entries close: Friday 4th December with:

Peter Rudzinski, 106 Braes Avenue, Clydebank, G81 1DP

Tel: 0141 562 3416

Entry Fee £2.00. Cheques/POs should be made payable to "SVHC"

Please enter me for the Christmas Handicap 5 Miles Road Race. I enclose entry fee of £2.00

Name _____

Address _____

Post Code _____ Telephone _____

Date of Birth _____ Age on 12/12/15 _____

My estimated time for the course is _____

Signature _____ DATE _____

Christmas Handicap Entry
Peter Rudzinski
106 Braes Avenue
Clydebank
G81 1DP

Fold for DL Envelope, address should fit window

**CHRISTMAS
HANDICAP**

OFFICE BEARERS SEASON 2014-2015

President:

CAMPBELL JOSS
25 Speirs Road
Bearsden, G61 2LX
Tel: 0141 9420731
cdjoss@tiscali.co.uk

Immediate Past President:

ALASTAIR MACFARLANE
7 Andrew Avenue,
Lenzie, G66 5HF

Vice-President:

ADA STEWART
30 Earlsburn Road,
Lenzie, G66 5PF
Tel: 0141 5780526
stewart2@ntlworld.com

Honorary Secretary:

ALASTAIR MACFARLANE
7 Andrew Avenue,
Lenzie, G66 5HF
Tel: 0141 5781611
almacrun@btinternet.com

Honorary Treasurer:

ANDY LAW
Euphian, Kilduskland Road
Ardishaig, Argyll
PA30 8EH
Tel. 01546 605336
Lawchgair@aol.com

Membership Secretary:

DAVID FAIRWEATHER
12 Powburn Crescent
Uddingston, G71 7SS
Tel: 01698 810575
djf@dfairweather.plus.com

Handicapper:

PETER RUDZINSKI
106 Braes Avenue
Clydebank. G81 1DP
Tel.0141 5623416
p.rudzinski@ntlworld.com

Committee Members:

JOHN BELL
Flat 3/1, 57 Clouston Street
Glasgow G20 8QW
Tel. 0141 9466949
MARGARET DALY
24 Strowan Crescent
Sandyhills
Glasgow G32 9DW
Tel. 0141 573 6572
WILLIE DRYSDALE
6 Kintyre Wynd
Carluke, ML8 5RW
Tel: 01555 771 448

PHYLLIS HANDS

39 Albany Drive
Lanark ML11 9AF
Tel. 01698 252498

STEWART McCRAE

17 Woodburn Way, Balloch
Cumbernauld G68 9BJ
Tel: 01236 728783
KEN MONCRIEFF
25 Princes Street
Stirling FK8 1HQ
Tel. 01786 474978

JOHN SOFTLEY

6 Cathkinview Road, Mount Florida
Glasgow G42 8EH
Tel. 0141 5701896

PAUL THOMPSON

Whitecroft, 5 Gareloch Brae, Shandon
Helensburgh G84 8PJ
Tel. 01436 821707

ROBERT YOUNG

4 St Mary's Road, Bishopbriggs
Glasgow G64 2EH
Tel. 0141 5633714

BMAF Delegates

Alastair Macfarlane
Ada Stewart

SAL West District Delegate

Willie Drysdale

SAL Delegate at AGM

Ada Stewart

Auditor

George Inglis

FIXTURES

September 2015

Sun 6th

BMAF Half Marathon Championships -
Oxborough, Norfolk

Moray Marathon, Elgin

Sat 12th

World Masters Mountain Running
Championships - Betws-y-Coed, Wales

Sat/Sun 19th/20th

British Masters Decathlon/Hept./Throws
Pentathlon/ 10K Track + Walks Champs

October 2015

Sun 4th

Neil McCover Memorial Half Marathon
Inc. SVHC Champs Kirkintilloch

Sun 18th

SVHC Track 10K 11:30 & 13:00.

AGM 14:00.

Outdoor Sports Centre, Coatbridge

November 2015

Sun 1st

BMAF Marathon Championships -
Newcastle

Sat 14th

British & Irish Masters Cross Country
Champs
Santry, Dublin

December 2015

Sat 12th

SVHC Xmas Handicap
1:30pm. Playdrome, Clydebank. G81
1PA
See entry form page 17

January 2016

Sun 24th

LSK Relays Strathclyde Park 11.00 am

Sat 30th

SAL Masters Cross Country
Championships Forres
Forres

March 2016

Tue 29th Mar –Sun 3rd Apr

European Masters Indoor
Championships - Ancona, Italy

May 2016

Fri 20th –Sun 22nd

European Masters Non-Stadia
Championships - Vila Real de Santo
Antonio Algarve Portugal.

ANNUAL GENERAL MEETING

The Club AGM will be held at
Coatbridge Outdoor Sports Centre,
Langloan Street Coatbridge
on October 18th.

This will take place immediately after
the

10,000 metre track Championship at
approximately 2.00 pm.

10,000 METRE TRACK CHAMPIONSHIP

Our 10,000 metre track Championship
will be held at Coatbridge Outdoor
Sports Centre, Langloan Street
Coatbridge

on October 18th.

There will be two 10,000 metre races
this; those with a predicted finishing
time of 40.00 or slower and walkers
will start at 11.30 am and those with a
predicted time of sub 40.00 will start at
1.00pm.

Entries to Alastair MacFarlane
almacrun@btinternet.com
by Thursday 15th October. Entry fee is
£2 payable on the day.

BMAF 5K Road Championships held at Horwich 21/6/15.
Kerry-Liam Wilson, No 2, overall winner
lapping some tailenders

BMAF 5K Road Championships held at Horwich 21/6/15.
Wnning team from Kirkintilloch Olympians, L to R, Stephen
Allan, Bobby Keenan and Graham McCabe.

Steven Wright Scottish Masters M40 800m Champion

Robert Gilroy Scottish Masters 5000m Champion

**Bottom 2 photographs from the
SCOTTISH NATIONAL MASTERS
CHAMPIONSHIPS
AT GRANGEMOUTH STADIUM ON
11th July 2015**

*Photos courtesy of Bobby Gavin
of 'That One Moment'*