LRGS BC Report

LRGS BC have continued to find niche events for a few senior boys to successfully compete in at a high level. The Club has enjoyed a sustainable J15 squad of about a dozen oarsmen and a similarly sized J14 squad is starting to come through. The Club has taken part in many of the traditional Head and Regatta races around the country with most boys winning a medal somewhere along the way. The main ethos of the Club is to enjoy the racing. All the trips have been memorable, some for the anecdotal adventures that happen along the way such as recovering ‘The Lancastrian’ from Ashton Memorial pond at 7 am before setting off to Chester.
The Boat Club is supported by ROCAP, the parents’ committee which works away to raise funds for new equipment and provide support at events. This year sees the retirement of several longstanding committee members of whom particular thanks must go to Mandy Middleton, secretary and dedicated supporter whose absence will be felt. Hopefully a new band of parents will pick up the cause with renewed enthusiasm to raise funds towards new boats and equipment.
The Boat Club is also indebted to the help and continued interest of OLs, particularly the younger OLs who perhaps miss rowing now they are on a career path. Two gifts from OLs have helped us purchase new cox box systems for the ‘Lancastrian’ and ‘The Duke of Lancaster’.

[image: image20.jpg]Northwich Head Results - 9th. Nevember 2002
Medal winners:
Men's Senior3 4x, Men's Senior 2 1x, Men's Senior 3 1x, Boy's J18 1x, Boy's J18 2x

The I15 coxed quad below were 2nd. out of ﬂlﬂm crews and just 5 seconds

Figure 1- New coxbox

The Club has four members of staff that help on Games afternoons and weekends. MED’s presence has helped provide an enjoyable atmosphere on the river, coaching with a smile. His sculling has reached new levels this season. RGT has come to the rescue at Nat.Champs. when JPJ had to be away and his eagle eye for repairs has helped to ensure that ‘John Gardyner’ and ‘John Lea’ have both had £800 face lifts. No plastic involved! Steven Sullivan is our newest recruit. Steven is a graduate in residence on School House and studies Sports Science at St.Martin’s College. He is also a keen sculler. Congratulations go to him for collecting a bronze medal in the BUSA (British Universities) Championships in Men’s Lwt. single sculls (in LRGSBC colours). His help on the water and at events has been greatly appreciated though he still needs some practice at packing tents!
[image: image2.jpg]

Figure 2 - Three into one won't go!

[image: image3.jpg]

Figure 3 - S.Sullivan wins a bronze medal at BUSA
Junior 15 Squad

The success of any squad lies in the enthusiasm and vigour of the participants. The J15s had plenty of these qualities in both the oarsmen and parents who encouraged and followed them through the season. Winter trials went well with two coxed quads vying with each other on the Lune. Ben Wilson led from the front and soon established himself as the man to beat on the ergos as well as in a scull. But each member of the squad showed talent for a particular position in a crew boat and the season’s racing looked promising. By the time Runcorn Head came around, the ‘A’ 4x+ of B.Wilson (Str), L. Kershaw,J.Mercer,D.Sparks and L.Birkill(cox) had established itself.
[image: image4.jpg]

Figure 4 - J15 4x+ winners at Runcorn Head
 They started in front of the home club, Runcorn RC, and maintained that position, winning by 5 seconds over the 5400m course. This result boosted the squad’s expectations and they then started to gear up to meet bigger opposition. At Northwich Autumn Head, they came second to King’s Chester and beat Shrewsbury School.
There is a long time between races in the Winter and Lent terms.
[image: image1.jpg]

[image: image5.jpg]

Figure 5 - J15 4x+ winter training
When they met Runcorn again at Warrington Head in February, the Runcorn boys had done their homework and won by 14 seconds to even the scores. The LRGS squad looked forward to York Head and new challenges. Two LRGS quads went over the border to do battle. By now the ‘B’ quad of C.Vickers, B.Vallely, I.Fishwick, S.Durant and M.Durant had started to gel and were gaining confidence and boat speed. Both boats performed well with the ‘A’ quad beating St.Peter’s School York by 15 seconds with the ‘B’ quad coming third.
[image: image6.jpg]

Figure 6 - J15 squad at York
An early start for the regatta season, saw both quads again in action at Strathclyde. The Scottish crews had already had a few sprint races under their kilts and it was not surprising to see Castle Semple RC and Strathclyde RC an early lead. LRGS ‘A’ then found its rhythm and started to flow, rowing through Strathclyde to finish second. Ben Wilson was selected to compete in the J15 single sculls as a test to see how he would [image: image7.jpg]

Figure 7 - B.Wilson at Strathclyde Regatta
fair. He performed well coming third. It was his first major sculling race and had never seen a traffic light start (where green means ‘Go!’).
At Strathclyde, the boys had the opportunity to try the new indoor rowing tank. The tank could be adapted for different boat types and for the J15 boys, it was their first opportunity to row an eight. Pumps powered the water around the tank to simulate the boat moving through water which meant that the oarsmen had to row faster as the power of the pumps increased.
[image: image8.jpg]

Figure 8 - Indoor rowing tank at Strathclyde
The summer term saw the J15s compete at the National Schools Regatta, York and Lancaster regattas. In each of these, the boys met good quality and larger rowing clubs with inevitable results. Despite this they gained valuable experience and the cheerful nature of the squad made for some memorable trips away. Most of the squad went over to Aalborg for the Youth Games – see later report.
[image: image9.jpg]

Figure 9 - J15 4x+ at National Schools Regatta

J15 medal wins.

Runcorn Autumn Head - J15 4x+ B.Wilson,L.Kershaw,J.Mercer,D.Sparks,L.Birkill (cox)

Yorkshire Head – J15 4x+ B.Wilson,L.Kershaw,J.Mercer,D.Sparks,L.Birkill (cox)

LRGS BC Donut Row

J14 Jago Challenge Cup: J.Yule
J15 Sculling Prize: B.Wilson
Lucas Cup for most improved oarsman: B.Wilson

Senior Squad

Demands on sixth formers these days means that the individual oarsmen who made up the squad had different agendas. Some needed high level sculling and intensive training whereas others were happy rowing at the occasional race. It is true to say that everyone who made up the squad had their moment of glory during the season.
For example, three LRGSBC pupils completed marathons on the ergo.
The times for the 42,195 metres (26 miles) were:
Matthew Stott (J16) 3 hr:31 min,
Andrew Singer (J18) 3hr:25 min,
and Ralph Leech (J18) 3hr:14min.
[image: image10.jpg]

Figure 10 - Smiles after the pain - Marathon Ergo test

All three results appear in the Concept 2 World Rankings. At the time of the recordings, there were no recorded rankings for J18s in the 2003/4 entries for 13-18 year olds and so Ralph found himself ranked number one. At the time of writing, Ralph appears 5th in the world. All three oarsmen also formed a coxed four with R.Davies and T.Gregory and completed at the Yorkshire Head coming second behind York City RC in the Men’s Novice 4+ event.
After H.Shepherd’s National Championship single sculling win the previous season, the question was what to do next? He was now in an age category which made him a year younger than other J18 scullers. It was decided to pair him up with Matt Proctor in a double scull and work throughout the year with an entry for the National Championships in mind. Before that, however, Harry was invited to the GB pre-trials squad camp at Nottingham over the October half term (see later report).
To make life more interesting, the J18 scullers, H.Shepherd, T.Middleton, M.Proctor and A.McDougall joined a pool of senior scullers including graduate in residence Senior 2 sculler - Steven Sullivan, LUBC postgraduate sculler - Benoit Bloin and Senior 3 sculler - JPJago to race an LRGS Men’s Quad at any event the Club attended. It was to be a successful venture. Depending upon availability, doubling up in other events and the severity of the challenge, a different crew was picked from the scullers. The squad occasionally trained in the quad but more often concentrated on their other sculling boats only coming together for the race.
[image: image19.jpg]

[image: image11.jpg]

Figure 11 - Men's Senior Quad Squad winners at six Head races
LRGS BC Men’s Quad Results

Chester Long Distance Sculls - Winners of Men’s Senior 3 4x (T.Middleton,S.Sullivan,H.Shepherd,P.Jago)
Runcorn Autumn Head- Head winners and winners of Senior 3 4x (T.Middleton,H.Shepherd,M.Proctor,P.Jago)

Northwich Autumn Head- Winners of Men’s Senior 3 4x (T.Middleton,S.Sullivan,H.Shepherd.P.Jago)

York Small Boats Head- Head winners & winners of Men’s Elite 4x (T.Middleton,S.Sullivan,H.Shepherd.P.Jago)

Warrington Head – Head winners (T.Middleton,S.Sullivan,H.Shepherd,P.Jago)

Trent Head – 4th in Men’s Elite quads (H.Shepherd,S.Sullivan,M.Proctor,P.Jago)

Yorkshire Head – Men’s quad winners (H.Shepherd,S.Sullivan,B.Bloin,P.Jago)

Strathclyde Regatta – Men’s quad - second to Castle Semple RC

York Regatta – winners of Senior 3 4x (H.Shepherd,S.Sullivan,B.Bloin,P.Jago)

Henley Royal Regatta Qualifying Races – (H.Shepherd,S.Sullivan,A.McDougall,P.Jago) 7 minutes 11 seconds.

In between these exciting quad races, Matt and Harry trained and competed in their double scull. They won at Northwich Head and came third at York Small Boats. Their fitness was not in doubt but there were some technical inconsistencies. Their fitness and the fun in the quad kept them going so that they won convincingly at Warrington in February. They had a tough draw at the Yorkshire Head, meeting a St.Peter’s School crew that contained a GB selected sculler and came second. Again at Strathclyde regatta they met a good double from George’s Watson’s College and came second. Perseverance is the name of the game. They had a goal to get as far as they could at National Schools in the knowledge that selected crews then disappear and others go on the holiday. They reached the semi finals in a large competition of thirty crews. Time to be patient and to keep focused.
[image: image12.jpg]

Figure 12 - J18 2x at National Schools Regatta
Matt had his GCSE exams to complete as well. Harry kept going in a quad for Henley Royal Regatta.
They went to the National Championships and qualified straight to the semi final in impressive style, winning their heat against Walton and Glasgow RC/Inverness RC. Only Notts County and Durham clocked faster times from the other three heats. There was a day’s rest before the semi finals. They had to get in the top three in order to make it to the final later in the day. Second place in their semi was a good result behind the fast and favourites for the event Notts County. Matt and Harry had clocked the third fastest time again, which showed promise for the final. A place in the top three seemed almost possible.

Listening to the commentary Lancaster supporters at the finish were encouraged to hear that LRGS were in second place behind Notts County. Good start. Now the crews were settling into their race pace, Durham moved through the field from fourth to second place, this was likely to happen, they had consistently clocked the second fastest times throughout the event. LRGS; though putting up a good fight, were struggling with the pace and were passed by Windsor Boys and Dulwich College. In the final burst LRGS fought hard to keep their fifth place over St.Neots RC. A creditable performance again from LRGSBC in a major championship.
[image: image13.jpg]

Figure 13 - J18 2x set off for the start of the Nat.Champs. final
Summary of other Senior Squad medals

Chester Long Distance Sculls – Sen.2 1x S.Sullivan

Runcorn Autumn Head – Sen.2 1x S.Sullivan

Northwich Head – Sen.2 1x and fastest sculler S.Sullivan

Sen.3 1x P.Jago

Boys J18 1x H.Shepherd

Boys J18 2x H.Shepherd & M.Proctor

York Small Boats Head – Sen.2 1x S.Sullivan

Warrington Head – Sen.2 1x S.Sullivan

J18 2x H.Shepherd & M.Proctor

BUSA Regatta – Men’s Lwt 1x Bronze S.Sullivan

York Regatta – Sen.4 1x H.Shepherd

Men’s Sen.2 1x S.Sullivan

Lancaster Regatta – Men’s Sen.2 1x H.Shepherd

Boys J18 2x – H.Shepherd & M.Proctor

LRGS BC Sculling Oar: H.Shepherd

GB Pre-Trials Sculling Camp: October 2002 at Nottingham

[image: image14.jpg]

Figure 14 - GB scullers camp at Nottingham
The GB Pre-Trials Sculling Camp at Nottingham over two and a half days of the October half-term provided both technical and physical opportunities for selected junior scullers. Harry Shepherd was selected to attend, based on his 2003 National Championship J16 1x Gold medal, and JPJ went along as coach to glean the latest technical concepts.

Day1
Pete Sheppard, the National Junior Coach, set the scene in an opening address by saying that at the last World Championships, the Italians had the biggest medal haul. Britain hadn't won many sculling medals for a long time. It was our job to address the balance and he was looking for medal winning junior scullers out of the 42 junior men sitting before him, the cream of British junior rowers. It is now ARA policy to select all crews, whether sweep oar or sculling, from sculling trials. It is therefore essential for all oarsmen to be able to scull.

There were technical lectures and video clips of Italian and Russian quads from the last World Championships. There then followed an 8K technical paddle in groups of four scullers. Coaches were rotated around sculling groups with JPJ doing his best to note tips and methods which he could bring back to Lancaster. The emphasis started on the catch and with keeping 'connected' to the footplate for as long as possible. Then it was back in the lecture room for half an hour to see videos on different sculling exercises as well as being measured for arm span, weight and 2k times at rate 24.

Back on the water, the emphasis was on long steady state paddling at UT2 (aerobic work so that you can just hold a conversation). 16 kilometres without a stop except for fluid on the last 5k. Then more lectures on using your 'Gluets' (gluteal muscles) and on Core stability.

The meal ticket at the end of the day was very well received, and seconds were allowed. Evening lectures on 'Goal Setting' rounded off the day before we all headed back to the hotel.

Day 2
Breakfast at 7 a.m. and on the water at 8.30. for a 8K technical. Then the athletes were split into two groups for a biathlon and weight training max tests. The biathlon consisted of 5k running around the rowing lake and then a 5k scull. The strength tests involved bench pull and bench press tests.

There were lots of scullers at Nottingham. Many are with Notts County Rowing Association. There was another group of junior rowers who had been selected as part of the Gold Start programme. They were huge for their 15 years. They had been selected from schools around the country based upon their physical measurements and were being fast tracked by the ARA. It was interesting to see them develop and fall in!

Off the water, there was a physiotherapist to advise and treat oarsmen. There was also information on how to manage colds throughout the winter and advise on nutrition.

Day 3
A cold wind and occasional squalls tested everyone's resolve in the final 8k + 16 k steady sate. Tideway and Northern scullers survived better than others, being used to the elements. All scullers went away with the knowledge that had 3 weeks to prepare for the first Squad trials in Boston.

Henley Qualifiers 2003

The hardest bit about Henley Royal Regatta is getting there. This statement refers to the long slog through the winter months and then keeping the crew together over the Easter holidays amongst. The 2003 trip to HRR was no exception but did have an additional twist to the tale right up to the start of the qualifying races.

A week before the event it didn’t look as though we had a crew. Benoit, our French Student sculler was off in Las Vegas on a conference and both J18s Matthew Proctor and Tom Middleton were otherwise engaged. Matt decided that his girlfriend's Ball was more important and Tom had a guitar exam. We had signed up ‘Oz’ , Craig Murray, as the sub but he developed a back problem and looked uneasy in the boat. Up stepped Aaron McDougall to the rescue.
So after one outing, we had a crew for the Men's Quadruple Sculling event. We weren’t going to be the fastest crew around in an intermediate event but we were going to enjoy the experience.

We met on the Friday morning of Qualifiers and loaded the boats. We must have finally hit the road at about 10.45 am. The weather was overcast and it soon started to rain. The motorway was busy and queues soon appeared leading over the Manchester Ship Canal. Business as usual we thought. The traffic was bad all the way to Birmingham. We were then brought to a halt just north of Birmingham by road works for the new Toll road (which ironically enough is designed to relieve the congestion). Four o'clock in Birmingham and we were starting to look at our watches. The race was scheduled for 7.10pm. More traffic jams on the M42 south of Birmingham. We were starting to say 'it's all over'.

We pushed on as hard as possible to Oxford, trying to work out whether we had enough diesel to carry on without a stop. The clock ticked on. We went through a series of highs and lows as we thought that we had no chance to make the race. Six o'clock and still on the motorway. Six twenty and off at Marlow with Friday afternoon traffic appearing. Six thirty on the hill outside Henley. Another traffic jam.

That's it. No chance of making it and almost within throwing distance of Fawley meadow. Six thirty five and we pull in behind the boat tents. Everyone else was on the water. Steven ran off to find an umpire and the rest of us rigged the boat. Steven ran back to say that we were still on but had better shift. Aaron needed the loo. Sorry, take a plastic bag. Bemused stewards watched as we boated. Nothing was said. Off we went. A quick warm up paddle down the course.
We managed to control the situation. There was no time for panic. Just time for last minute adjustments behind Temple Island.

The starter calmly called 'two minutes to go' as we slotted neatly in front of the Leander 'B' boys. They were a little surprised to see us. No problem, game on.

We then slipped smoothly around the starting gate and into position on the start line. Here we go. I don’t think any of us could really believe it. We certainly didn’t have any nerves.

After seven and a half hours travelling, not to mention the week leading up to the event, it had come down to two minutes to spare. We had a good race with our now annual meeting against Leander 'B'. The Leander girl coach demanded that we moved out of the way when the Leander boys were at least 100 metres behind us. Oh yea of little faith! What about the 'Please' word? We obliged in due course. Leander 'B' reached the final last year. Our time of 7 minutes 11 seconds was faster than the previous year. We didn’t qualify (fastest non-qualifier 6 minutes 58 seconds) but we beat four other crews.

Everyone performed well. Congratulations go to Aaron, not only on his performance in the boat but also because I had not allowed him to relieve himself before boating. Truly a performance underpressure!

[image: image15.jpg]Henley Royal Regatta 2003

Figure 15 - LRGSBC in the Quadruple Sculls Qualifying races at Henley Royal Regatta
International Youth Games trip to Aalborg

[image: image16.png]

By Steven Sullivan – graduate in residence[image: image17.png]

This year’s Youth Games were held in Aalborg from Wednesday 30th July to Tuesday 5th August. Steve Sullivan led the team of oarsmen from LRGS: S Durant, M Durant, I Fishwick,
B Wilson, D Sparks, J Mercer.
Wednesday

We left Salt Ayre at 11 o’clock on Tuesday 29th August arriving in Aalborg at 12 o’clock; here we were greeted warmly by our host families.

In the evening we were taken to the football stadium. Here we joined other competitors from Lancaster to march into the stadium as part of the opening ceremony. We listened to several speeches from the town mayor, an IOC representative and a skydiver who happened to drop in! The after speech entertainment was led by DJ Aligator, who is quite famous in Denmark, perhaps not so well known in Britain.

Thursday
After a late night we were up early to meet at the rowing club. In Aalborg there are three clubs, one male, one female and the other mixed. The majority of the boats they own are inrigger; some designed for competitive racing, others for tour rowing. Each club had a few outrigger boats; the majority of which were singles.

At the boat club we met the full complement of competitors from the towns of Almere (Holland), Rendsburg (Germany) and Aalborg (Denmark). This was a relatively small number of towns compared to other sports at the games; this is due to the scarcity of rowing facilities in most towns. Each of the other rowing teams had approximately six competitors in each of the boys and girls events, and two Leaders.

To allow all the competitors to interact with other participants and leaders from each of the towns we were divided into mixed town crews to row 12km to Ryaa. The lead boats did manage to make a slightly longer trip beyond the camping spot, only returning a couple of hours later after realising their error. A memorable feature of the evening was the large horse flies and mosquitoes. Some of our boys suffered rather badly from their bites, though few were heard to complain as they attempted to improve relations with the girls from Rendsberg!
Friday

The row back on Friday was more difficult than the previous day due to the head wind. It was also a little more chaotic as small groups or individual crews made their way back to the clubhouses. Later in the evening some of the boys went to watch a film.

Saturday

The training was split into two outings. In the first outing the boys went out in the coxed four and a single in preparation for the following days regatta. Most of the boys swam amongst the Jellyfish in the afternoon then had a smaller outing in a couple of coxed pairs. In the evening there was a disco.

[image: image18.png]

Figure 16 - Junior quads event at Aalborg
Sunday
In the single sculls S.Durant surprised all by not only making the A final but then going on to finish 4th from the 16 boys in the event. Almere boys finished 1st and 2nd, and Peter from Aalborg finished in third. B.Wilson and J.Mercer had difficult heats, both making it to the B final where they finished 2nd and 4th respectively.

In the double sculls both the crews of M.Durant and D.Sparks, and J.Mercer and B.Wilson made it through to the A final. The Almere A crew finished first, J.Mercer and B.Wilson in second, Almere B crew in third and M.Durant and D.Sparks in fourth.

In the pair the Lancaster surprise package was the pairing of I. Fishwick and S. Durant; coxed by M. Durant, who easily made it through to the A final. B. Wilson and J. Mercer; coxed by D. Sparks, nearly gave the Dutch favourites a scare finishing a close second in their heat to the A final. In the final Almere proved to have the edge beating B. Wilson and J. Mercer to the line, who intern narrowly avoided losing the silver to the B paring of I. Fishwick and S. Durant.

The four was the event in which the boys had hoped they might be able to beat Almere. Following an early lead the crew of I.Fishwick, B.Wilson, D.Sparks, J.Mercer; coxed by M. Durant, were passed by Almere and then narrowly beaten to silver by the crew from Aalborg.

Overall the boys and girls from Almere had taken the most medals, dominating the boys event, and claiming victory in the mixed fours event. In the girl’s event Aalborg controlled all the races to win four golds.

Probably the quote for the day was “What do you call it when the blade hits you in the face?” from a Rendsberg girl when asked how she had done in her race!
Monday

Monday was a day of relaxing and time away from the water. With our Danish and German friends we went to the highest point in Aalborg, here we could view the whole city from a tower located there. Following this we went on to the zoo.

Later in the afternoon we went to the medal presentation ceremony for the regatta. Lancaster crews received two silver and two bronze medals.

In the evening there was the closing ceremony. Donning Lancaster tracksuits we paraded into the stadium in our respective sports, a nice touch at the end of the games recognising new friendships. Toward the end a competitor from each sport was awarded a fair play award. For rowing this was given to Yacob from Denmark who had demonstrated the spirit of the games with good humour following two capsizes.

Tuesday

This was our last chance to go rowing. Following the departure of the competitors from Rendsberg and Almere we went down to the rowing club. From here we went for a small trip to a nearby island with our Aalborg hosts. After returning from the island we spent some time with our host families prior to gathering at the stadium for our return journey.

JPJ

