
1

2

PRESIDENT: Doug Finch 01732 452788
VICE-PRESIDENTS: Geoff Abraham
 Esther Carpenter
 Ron Hayward
CHAIRMAN: Warwick Dunford 01732 851395
HON SECRETARY: Ian Turner 01732 358714
HON TREASURER: David Watson 01892 541005
RECORDER: Jo Watson 01892 822049
SOCIAL SECRETARY: David Millis 01892 523422
CLUB EVENTS SEC: Doug Finch 01732 452788
ROAD RACE SEC:
GAZETTE EDITOR: Catherine Hills 01580 211766
 catherine.hills@hotmail.co.uk
WEBMASTER: Neil Lewis 01622 872546
 neil_lewis@ntlworld.com

Log on to us at : www.southborough -wheelers.co.uk

The club meets every Thursday from 8.30 pm at:
The Borderers Sports Club, St Marks Recreation Ground, Frant Road,
Tunbridge Wells Tel : 07748 880251

Cover picture: Marc and Jack

Cycling Club

Southborough & District
Wheelers

3

Forthcoming EventsForthcoming Events

2011

Sunday 20 Nov East Sussex Reliability Trial. E.Hoathly Sports Hall
 Details fRob Pelham, 3 Longbury, Uckfield, TN22 5DF
 01825 769683 Entry £4.00

Sunday 20 Nov VTTA Kent Group AGM San Fairy Ann Clubroom 10.00

Thursday 01 Dec Annual General Meeting. Start 20.45

Thursday 15 Dec Proposed Roller Racing v Sydenham Wheelers.
 5 members required. Date to be confirmed.

Thursday 22 Dec NO CLUBROOM EVENING
Thursday 29 Dec NO CLUBROOM EVENING

2012

Sunday 01 Jan SDW New Yearôs Day Open 10 mile TT Q10/10
 Bethersden Village Hall Start 10.00 a.m.
 Organised by Steve Connery

Sunday 15 Jan East Sussex Lunch and Prizes The Horseshoe,

Windmill Hill, Herstmonceux See Martin Yardley

Sunday 12 Feb Club Reliability Ride

Sunday 19 Feb VTTA Kent Group Annual Lunch & Prize Giving.
Smarden Charter Hall

Thurs 23 Feb Proposed Roller Racing v Sydenham Wheelers.
 5 members required. Date to be confirmed.

Sat 24 Mar Clubôs Open 10 mile Time Trial Q10/33
 Organised by Doug Finch

Sun17 June Clubôs Open 25 mile Time Trial G25/89
 Organised by Ian Turner

4

The route will be the same as the amended one used in 2010. The finish is at
Matfield for the many who wish to get home for lunch, and the route extended
at Flimwell to avoid the right turn off the A21. The nominal distance is 55 miles
in 4.15, 3.45, or 3.15 hours. All will finish no later than 12.45.
No need to pre-enter - just turn up and ride!

Start: Quarry Hill, Tonbridge
 4¼ hour group departs 8.30am
 3¾ hour group departs 9.00a.m.
 3¼ hour group departs 9.30 am
Finish: 12.45 at the Star Inn, Matfield

The route :-
Quarry Hill (Quarry Bank). Leigh, Bough Beech, Edenbridge. Thence to
Hartfield and Camp Hill, left to Crowborough Common, left and right on the A26
to Jarvis Brook, Rotherfield, left to Mark X. then Wadhurst, Ticehurst and
Flimwell.

Cross the A21 to edge of Hawkhurst, left into Slip Mill Lane to Hartley, Iden
Green and Goudhurst. Right at the Chequers to Horsmonden, Brenchley and
Matfield. Here left to the Star Inn.

Club Reliability Ride 12 Feb 2012

5

The original concept of ñReliabilityò
rides was that each rider could be
relied on to get home safely
whatever the circumstances. Hence
each rider was vetted at the start to
ensure that he carried lights,
adequate tools, wet weather clothing
and that his bike was roadworthy.

They were always designed to
challenge competitors to cover a
fixed distance in a fixed time and at a
steady pace. To this end, checks
were installed part way round the
course and those too fast at the
checks were disqualified.

All the vetting and the checks died
out over 40 years ago. For those
wishing to ride all the year the Audax
organisation came into being to
co=ordinate a programme and
promote events. Riders still left in
groups at regular intervals but no
individual timing meant (and still
means) Audax events are not races.

More recently Cyclo Sportives came
into existence. Run on the same
lines but with precise timing which
makes them huge road races.

The oldest events I can remember,
which are still running, are the

Catford and the club rides. Both
were 100 miles and both existed in
1950 when I first joined. The
difference was that the Catford
invited riders from any club, whilst
the Southborough was for club
members only. This is still the same
though distances have changed and
the Catford is now called ñHell of the
Ashdownò. Certificates awarded to
successful club riders still depict the
towns the original 100 miles passed
through.

Kent and Sussex both introduced
events of this kind over 30 years ago
and Southborough riders tended to
support both until recently when few
go to Sussex, perhaps because of
the wide choice now available

elsewhere. Sussex vary the course
every year, Kent stick to the same
route.

Traditionally our club always ride the
Kent 100k starting at Claygate and
this year was no exception. Mike
Daniels and I started in a small group
at 8.25 and except for problems with

a travelling circus and a trotting
cart, had a smooth ride in the
excellent riding conditions.

Reliability Rides

PLEASE NOTE
A proposed shorter 41 mile option for riders aged 50 and over to to be covered
in 3¼ hours (Start 09.30am). Starting at Quarry Bank and heading for Bidbor-
ough corner, B2176 and then left at Poundsbridge where right to Langton
Green. Here right to Groombridge, where left through Park Corner and then
left to the Forstal. Left and right on the A26 to head for Rotherfield, where they
will rejoin the others on the original route, to finish at the same time.

6

We saw many other groups at
various points around the course
with a huge number of riders on the
hill that climbs the North Downs to
Challock. These included our clubs
faster group of 5 ï Nigel Smith, Dave
Millis, Ian Turner, Martin Yardley and
Tim Hanchut.

All club riders finished well within
their target times of 4½ and 5 hours.

Next Februaryôs Club Reliability Ride
(Sunday 12 February 2012) may be
less lucky with the weather

 Les Hayman

ESCA News

The East Sussex Cycling Association
AGM was held on 9 November, un-
fortunately I was not able to attend
having had a tooth removed earlier
that date. Les Hayman, our former
club representative for ESCA kindly
stepped in to attend the meeting,
here is his report.

It appears that things continue to
remove smoothly. The 2012 pro-
gramme will be much the same as
last year without 2011ôs special
events, the 65K in the spring and the
24 hour in the summer. The 2-up will
again be promoted by Graham Hills
on behalf of the club, so please do
support it by marshalling or riding it.
The date is 1 April 2012 and the
headquarters again will be Laughton
Village Hall.

The 2011 prizes will be awarded at
the lunch on January 15th at the
Horseshoes near Herstmonceux;
£17.50 per ticket.

All officers were re-elected and Mar-
tin Yardley continues to be the club
representative.

We were shown the new CTT time
trial entry forms which will be avail-
able on the website. It is also possi-
ble that another 24 hour event may
be promoted by ESCA in 2014, so
you have 2 ½ years to train for it.
ESCA will organise it and is making
tentative enquiries.

 Martin Yardley

7

11 Jan Unicorn, Marden

18 Jan Stilebridge Inn, Marden

25 Jan The George Egerton

01 Feb Lord Raglan, Rabbits Cross

08 Feb Hawkenbury Inn

15 Feb Smarden Bell

22 Feb Woolpack, Benover

29 Feb Unicorn, Marden

16 Nov Woolpack, Benover

23 Nov Unicorn, Marden

30 Nov Stilebridge Inn, Marden

07 Dec The George Egerton

14 Dec Lord Raglan, Rabbits Cross

21 Dec Hawkenbury Inn

28 Dec Smarden Bell

04 Jan Woolpack, Benover

WEDNESDAY WOBBLERS

In principle our Wednesday clubruns
are for enjoyment. Standing in
pouring rain mending punctures
however, as we did on October 26th,
hardly qualifies as enjoyable. In
addition, Ian managed to touch the
kerb as he mounted his bike
following the repairs and crashed on
his face.

Superficial injuries have now been
disguised behind a newly grown
beard, as many of you have seen at
the Clubroom. Fate dealt us a
generous hand that day as two San
Fairy Ann wobblers, Maurice and
Rita Wilkins, pulled up in a car and
repaired Ian at their nearby home.

John Wheeler has been out of action
due to ill health. Jean Smith has
joined us on a few occasions. The
last Vets club 10 was held in
October, but an extra 2-up 10 took
place at Tenterden 2 weeks later.
Clive, Dave, Ian and Mike took part
and I did the timing. At elevenses,
Jean met us and so did Nick
Churchill, a newly retired recruit.

The fishing centre, south of
Hawkhurst seems to be a popular
elevenses spot, despite being further
than most and generally hilly. Weôve
had 8 and 10 out on recent visits.

Lights will be necessary now
especially as the further lunch stops
at Egerton and Smarden Bell are
about 25 miles from home. They
were first needed on 9th November
when eleven Southborough
Wheelers lunched at the Bell

 Les Hayman

8

Wheel of Fortune

Trying not to panic, I managed to
slow my descent and pull unsteadily
into the kerb. The sharp bang, and
the sliding scrape of wheel rim on
tarmac meant, of course, a blow-out.
Not just any old blow-out: this was a
blow-out 80 miles from home, at
seven thirty in the morning, in
unrelenting, cold, English rain. And it
had just happened in the epicentre of
nowhere. Worst of all, it meant I
would have to endure another of my
good friend Fergôs lectures on the
merits of Gatorskins.

We took shelter under a dripping
oak. I poked feebly at the trashed
tyre. Ferg cleared his throat, óWell
Guy, did you fit Gatorskins like I
suggestedé?ô

óNever mind that - where are we?ô I
wailed, óWhereôs the nearest town?ô

óGuy,ô he muttered darkly, ówe are a
long way from anywhere.ô

We were, I knew, about an hour to
the east and somewhere to the north
of Portsmouth. The overnight ferry
had berthed around six o'clock.
Already, Normandy seemed a distant
memory - yet only the previous
morning we had pedalled effortlessly
out of Caen and along the coast,
until stopping for breakfast in the still-
sleepy Deauville.

After a few croissants and cafes-au-
lait we strolled along the seafront in
the fresh July sunshine. Then, back

in the saddle we headed south -
skirting the route du cidre - through
broad, hedge-free, deserted lanes.

Lisieux, the inland capital of the Pays
-d'Auge, was our destination. More
precisely we were cycling to the
Basilica of St Therese - a colossal
and, let's face it, not very attractive
church situated on the mile-long hill
that rises sharply from the town. That
afternoon, stage six of the Tour de
France was due to finish at the
summit of the climb.

On this its longest day, the peloton
was departing from Dinan, over 220
kilometers away, before travelling
due east through undulating Norman
countryside, with a couple of cat 3
climbs for light relief.

We rolled into town in time for a long
and leisurely lunch, served by a
waitress visibly distressed at the
amount we were ordering. Pleasantly
full, we made it up the hill, now lined
with crowds, and waited in the
afternoon sun...

9

Klaxons, megaphones, cheering and
disturbing levels of crowd hysteria
heralded the arrival of the caravan -
we were pelted with all manner of tat:
sachets of washing powder, shrink-
wrapped pepperoni, crisps, biros,
crisps and, err, more crisps.

Meanwhile the peloton was - literally
- storming towards us. A flash
downpour, the air chilled, the skies
blackened then instantly cleared.
And here they were! The first riders
flew up, the bunch surged grimly
after, a second jaw-set group
powered past...and the stragglers
laboured. Lisieux went wild,
momentarily. Then, like the rain, it
was all over. We picked up our bikes
and started back for the night-
crossing from Caen.

As I say - in the shivering cold of a
Hampshire downpour it all seemed a
long way away. We needed a plan;
we needed action; and most of all we
needed Ferg to get on his bike, cycle
to the nearest town, find a bike shop,
wait for it to open, and return with a
new tyre for me. Before I had a
chance to convince him of the beauty
of my solution, a woman emerged
from a short row of cottages, set

back in the trees. 'My husband will
sort that out for you' she remarked as
she passed, nodding at my upturned
bike, 'go and knock on the front door
- he's up.'

Tim cheerfully invited me in. He
looked a bit flustered, but only
because he had just finished on the
turbo. 'Turbo? Before breakfast?' I
wondered to myself. Grabbing the
wheel and pausing only to admire
the damage, he led me through the
garden to a securely locked, very
large shed. There was the turbo;
there too were about 8 frames and
bikes.

I tried not to look as if was casing the
joint while he deftly removed my tyre
and tube, then fitted replacements. I
would have offered to do it myself
but he was too quick, and there was
something deeply satisfying in
watching the efficiency and ease of
his handiwork.

Now then, at this point it might well
be true that I rather lost track of time
and - what with the shed being so
warm and dry - maybe I lingered a
little too long while we chatted about
clubs and racing, time-trialling, the
Pyrenees versus the Alps. And so
on. Only when I happened to
mention my friend waiting outside did
it occur to me that I ought perhaps
be making tracks.

'You left him outside? In this?'
We listened to the rain thundering on
the shed roof.
'Uhmm, yes. I'd probably best be on
my way...'

I left, having failed to persuade Tim

10

to even discuss any form of
payment. Cheerily waving my new
wheel I rejoined Ferg who seemed,
well, more shivery than I
remembered him. Paler too. And of a
darker frame of mind:

'You've not been murdered then?' He
asked sinisterly.

Yep, time to get going, I thought. We
pedalled on. He perked up once it
stopped raining, somewhere east of
Gatwick. But nothing could dampen
my spirits as it gradually dawned on
me that in the course of a three day,
250 mile round trip, my tyre had
chosen to blow at the perfect location
and at exactly the right time.

 Guy Lane

About a couple of weeks ago I along
with many others rode the annual
KCA reliability ride, like many such
rides it starts and finishes outside a
pub, in this case the White Hart at
Claygate, up till about two or three
years ago our reliability ride also fin-
ished at the same pub but with a
very different route.

One of the joys of completing such a
ride has always been a chance for a
drink and a chat after the ride, and
often to swap tales. In past years
after such an event pubs would be
packed after such an event with rid-
ers swapping tales of who did what,
and what happened on what hill.
Tales of mechanical failure, unfa-
vourable weather or in one case be-
ing chased by goats!

But in recent years Iôve noticed the
number of riders stopping off for a
quick drink has declined, in the White
Hart there couldnôt have been much
more than a couple of dozen com-
petitors in the pub, despite the hun-
dreds of riders in the event. Iôm not
sure the reason but are that many

riders so obsessed with their fitness
that they are concerned that a pint or
so will undo all the good work done
on the ride? I

t doesnôt have to be an alcoholic
drink, especially if you need to drive
home; last reliability ride I just had a
pint of coke (full fat coke why would
anyone want a diet coke after theyôve
ridden a bike for 4 hours?) You only
have to look at that fine body of men
the Wednesday Wobblers to realise
that a visit to a pub isnôt going to de-
stroy your fitness.

 For me it is such a shame not only is
a drink after the event a chance to
swap tales and is part of the social
scene that should go with any sport,
but also many pubs are struggling
these days and need your support.

 Martin Yardley

The Death of the Post Ride Pint

11

I joined the club in the summer of
1991. A curious thing happened as I
stood at the bar in the clubroom on
the first Thursday that I ventured up
there to find out what went on. I
heard a voice I was sure I
recognised, but not from anything to
do with cycling. I had last heard it at
a pub quiz in Brenchley. I used to
turn out occasionally for a team of
which a work colleague and a fellow
called Tim Chacksfield were
members. It was Timôs voice that I
heard at the bar; he was returning to
the club after several years out of
competitive cycling and had chosen
that particular evening to return. He
became a regular, quite a fast man
over 10, 25 and 50 miles, and Hon
Treasurer for the whole of the time
that I was Secretary. Behind the bar
on that first evening was a tall spider-
like man, whose talk I couldnôt
always understand.

I joined in time to take part in the
final evening time-trial of the season,
over the 10-mile course that we used
to use based on Marden. Although I
had ridden round the course the
previous weekend, I managed to
miss the left turn in Marden itself; I
forget what time I recorded, but it
wasn't too bad considering that. The
barman from the previous Thursday
was there at the finish, doing the
timing.

The next event was on another
course that we no longer use:
Tonbridge to Hythehive, over some
42 miles on a Sunday morning early

in September. A particular drawback
with that course was that we had to
ride back from Hythe after the event
had finished, so that was probably
the main reason it was dropped from
the calendar a few years later. It was
a nice testing course, out towards
Lamberhurst then left to Goudhurst,
up the hill and on to Tenterden,
followed by Hamstreet, Ruckinge
and so to Hythe.

On the way to Lamberhurst, I began
to catch a rider who had started in
front of me. I noticed that, from time
to time, he would stop pedalling and
coast along. This, briefly, gave me
the idea that it wasn't necessary to
pedal flat-out the whole time in these
time-trials. The rider in question is
now our esteemed President. At
some point beyond Bilsington, I was
overtaken by Peter Fox, holder of the
club 25-mile record since 1995.

He went past me at an opportune
moment, because there was a left
turn a little further on which I could
well have missed. That turn took us
to a nasty little climb, Knoll Hill,
where I caught and passed Tim, who
had started a minute in front of me ï
that was the only time I ever
managed to catch him in an event.

More remarkably, a little further on,
quite close to the finish, I caught and
re-passed Peter Fox ï and there are
not many riders who can claim that
achievement. It has to be said,
though, that Peter was also returning
to competitive cycling and was far

20 years on...

12

from being the dynamic powerhouse
he was to become over the next four
or five years. The same tall man had
been at the start and finish of the
event, studiously consulting a
stopwatch.

I had already entered my first Open
event before the Tonbridge-Hythe
event took place. This was a 25-mile
event on the Marsh. The start sheet
arrived at the beginning of the
following week. I had been given a
handicap of 12 minutes (if I
remember correctly). This seemed
to be common knowledge at the Club
that Thursday; the general view was
that I should have no trouble winning
the handicap.

I turned up at the headquarters in
Lydd, not quite sure what to expect.
There was the board with the riders
listed; there was my name and start
time; but wait a minute, theyôve got
my handicap wrong: itôs 4 or 5

minutes less than that given on the
start sheet. I probably mentioned to
someone who was standing beside
the board that they had made a
mistake, although whether before or
after the event, Iôm not sure.

But no, I was told there had been no
mistake: revised information had
been given to the promoter since the
handicap was first set; I must have
done a good time in some event
since then. How could they possibly
know about anything that had
happened in a small club event?

That day I recorded something like
1:08 and came third in the handicap.
What an injustice, I felt! At the
following Club night I found out that
the sneak was Warwick Dunford. It
was only then that I began to get an
idea of the vast reach of the
tentacles of Warwick in the
organisation of cycling time-trials.

Bill MacNay

Go -Ride Takes Off!

Over the past few years a number of
Go-Ride sessions have been run
through the spring and summer
months. These have been
successful in getting kids introduced
to cycling, building their skills and
having a good time.

Martin and I had a think and decided
that a permanent weekend session
would give all the benefits of the
summer sessions whilst also getting
a junior section up and running. It

would involve more work, but could
deliver much more for the club.
From the spring we have been
running cycle training sessions for
ages 8+ and now have a regular
group of 5 young cyclists; Marc,
Jack, Esme, Jake and Calvin.

It has been a blast. Although we
have had a few accidents and got
out the first aid kit on a couple
occasions, it has mostly been great
fun with a lot of laughs.

13

Seeing them all improve has been
hugely enjoyable and very rewarding
for all those involved.

Thanks to kind donations from the
club and Catherine Hills, they now all
have club kit and proudly wear it
each week. Martin wore his club
shirt this week and they ganged up
on me suggesting that I was letting
the side down and should be wearing
mine. And I thought I was in charge!

Marc and Jack have represented the
club in 3 London League cyclo cross
events and at a Go-Ride racing
event at Horsham. (See cover
photo)

We are hoping for a full house at the
ñhomeò cross event on the 27th Nov
at Penshurst Off Road Club. If you
want to experience some cyclo-cross
come along and support them on the
27th.

The first stage has gone fantastically

well. The next stage is to increase

membership by talking to local

schools and starting a leaflet

campaign in the New Year.

 Alan Oakley

14

The Veterans Time Trial Association

Many members who are keen time trialists may already know about the
Veterans Time Trial Association (VTTA) but for those who donôt and who are
40 years of age or over, this may be of interest.

The VTTA is a national association which promotes time trialling for cyclists
who are 40 years of age or older. It is run by volunteers, and consists of
sixteen geographical regions, Kent being one of them. Each region is
responsible for promoting its own programme of open time trials each year.
The VTTA is not a club ï pretty well all of its members are members of cycling
clubs, and have joined the VTTA for the added competitions it offers.

Kent promoted eight open events last year, ranging from 10 mile events to 50
miles. For 100 miles and 12 hour events it uses Kent Cycling Association
events, and for deciding its 24 hour champion it uses any 24 hour event in the
country ï this year, the National 24 Hour held in Sussex and the Mersey 24
hour event. There is also a closed series of 10 mile events on the first
Wednesday morning of the Spring and Summer months.

The VTTA ósystemô is predicated on age standards for each distance or time,
i.e. 10, 25, 30, 50 and 100 miles, and 12 and 24 hours. By way of example, the
age standards for a man aged 50 and a woman age 42 are currently:

Looked at another way, the 25 mile standards for a range of ages are as
follows:

In any particular event, the winner is the member with the best improvement on
age standard, i.e. the appropriate age standard minus the time actually
achieved by the individual in that event.

10 Miles 25
Miles

30
Miles

50
Miles

100
Miles

12
Hours

24
Hours

27m 33s 1h 11m
7s

1h 25
20s

2h 27m
38s

5h 16m
49s

208.68
miles

365.19
miles

Man 51
Woman
43

Man 52
Woman
44

Man 53
Woman
45

Man 54
Woman
46

Man 55
Woman
47

Man 56
Woman
48

Man 57
Woman
49

71m
39s

72m
11s

72m
43s

73m
16s

73m 49s 74m 22s 74m
55s

15

A complete list of the age standards can be found on the VTTA website:
www.vtta.org.uk. The standards are currently under review as they are
considered to be very difficult for the younger veteran ï new standards will
probably come into force in the near future. Kent VTTA has its own website at
www.kentvet.org.uk

The Kent Group has a wealth of competitions and trophies to be won each
year. The main ones are the cups for the Champion at each distance; a shield
for the Best All Rounder, contested over 25, 50, 100 miles and 12 Hours; and a
shield for the 85 Competition, contested over 10, 25 and 50 miles. The
Championship cups are for nominated Kent VTTA events; the only stipulation
for the other awards mentioned is that they are completed on Kent course open
events. In addition, members are eligible for National awards on a similar basis
but on any course in the Country.

Medals and certificates are awarded for various placings in all the VTTA
events, and in addition, for anyone who achieves their particular standard for
the year on any course, or betters it if they achieved it in a previous year. So, if
you like collecting medals, it couldnôt be simpler!!

Finally, each region maintains a list of age records achieved by its members,
and there is also a National list. It must be noted that our very own Peter
Crofts achieved a national record this year at 10 miles for age 72 years with a
time of 21 minutes 35 seconds! This is scratch time ï nothing to do with age
standard!!

Should you be interested in joining the VTTA, then the Secretary of the Kent
Group is currently Derek Duchemin, 152 The Street, Willesborough, Ashford,
Kent, TN24 0NB. Tel 01233 500160. First yearôs membership costs Ã16 (Ã17
for a couple), and £15 per year (£16 per couple) thereafter.

I really recommend it ï it makes getting older more bearable somehow; you
look forward to your birthday because your age standard increases!

Ian Turner

http://www.vtta.org.uk/

16

A woman materialised from
somewhere and asked me if I
wanted a glass of water. I said no
thanks, but a single malt whisky
would have gone down very nicely. A
middle-aged man standing on the
central reservation said, 'That car
didn't stop, did it?' I said that it hadn't
touched me. He turned to someone
who had just come up beside him
and said, 'The car knocked him over
and didn't stop.' 'It didn't touch me,' I
said.

I checked the bike and found that the
chain had come off ï a bit unusual
for a fixed-wheel, but I recalled that,
for a couple of weeks or so, I had
been thinking that the chain was
looking a bit loose and had been
meaning to adjust it.

Back in the office ï just a short ride
from where this had happened ï I
checked my shoes and found that a
small piece had snapped off the tip
of one of the shoe-plates. Yes, for
some while I had been thinking that
they were a bit worn and that I must
buy some new ones.

Off I went to Wild Side later that day
and bought some. The bike seemed
to have suffered no damage and I
had come out unscathed, apart from
a few bruises and a particularly sore
elbow. One could say that the Gore
jacket that was new earlier in the
year had been muddied, if not
bloodied.

Most of the riding I have been doing
over the last few weeks has been
restricted to journeys to and from
work: 14 minutes there and 12
minutes back ï the office is at a
slightly higher level than home ï
using an 81-inch fixed gear, on the
basis that it must be doing me some
good.

Last week (early November), I was
on Crescent Road approaching the
traffic lights outside Lloyds bank. The
lights in my direction were red and
those for traffic going up and down
Mount Pleasant had just gone red,
so I was expecting a short wait while
the pedestrian lights came on, as
they normally do.

This time, though, there had
presumably been no pedestrian to
press the Wait button and I was
given the green light unexpectedly
early. There was a car still stationary
in the left-hand lane, so, to get past
it, I set myself to put in a forceful
effort.

The next thing I knew, I was
travelling upwards and sideways and
the bike was not following the same
trajectory. In a trice, I was landing on
my back with the back of my head ï
thankfully helmeted ï giving the
tarmac a hard thump. Unsure quite
what had happened, I picked myself
up.

Take Care
(when riding with an egg in your back pocket)

17

So the moral of this story is clear:
check all parts of your bike and
shoes regularly and, if anything looks
worn, replace it. And if anyone
suggests that the polystyrene of a
cycle helmet provides no protection
in a fall, tell them that they're a fool. If
I hadn't been wearing one, I would
have been seeing stars, or worse, for
sometime afterwards.

And the egg? I think it was the first
time I've ever ridden with an egg in
my back pocket. It makes a bit of a
mess when it gets squashed, even
when hard-boiled, but I suppose that
it provided a bit of a cushion.
Perhaps it would be a good idea to
carry three or more in each back
pocket to provide extra protection.

Bill MacNay

18

SATURDAY 03 SEPTEMBER
2011

Andy Morley 23.09
(1st vet on AS 40/49 group)

 Ian Hodge 25.20
 Ian Turner 26.32
 Tim Christian 26.33
 Martin Yardley 28.35
Winner: R. Burbidge (Redhill CC) 21.01
54 riders on the Start Sheet

SUNDAY 04 SEPTEMBER 2011

 Peter Rowe 1.00.51
Winner: S. Dennis (E. Grinstead CC) 51.08
120 riders on the Start Sheet

SUNDAY 11 SEPTEMBER 2011

 Ian Hodge 1.05.05 +7.06
 (1st 25 TT)

 Ian Turner 1.08.37 +9.08
 Steve Connery DNS
Winner: Andy Miles (VC Elan.) 55.20
62 riders on the Start Sheet

Addiscombe CC - 10 G10/42

Southern Counties CU - 25 G25/53

VTTA (Kent) - 25 G25/12

SUNDAY 18 SEPTEMBER 2011

 Andy Morley 59.34
 Peter Rowe 1.01.46
 Nigel Smith 1.05.52
 Tim Christian 1.07.48
 Guy Lane DNS
Winner:
Ian Brogden (Eastbourne Rovers) 54.32
46 riders on the Start Sheet

 Steve Connery DNS
Winner: A. Miles (VC Elan) 54.07
69 riders on the Start Sheet

 Peter Crofts 59.37 1st on AS +24.45

Winner:
N. Stagg (Hounslow & Dist Whlrs) 54.45
80 riders on the Start Sheet

PC beat the great John Woodburn by
1.06 ï a real success. John has
done a 55 this year.

SATURDAY 24 SEPTEMBER
2011

 Peter Crofts 22.41+10.21 2nd on AS
Winner: M. Ellerton (Team Swift) 19.52
90 riders on the Start Sheet

VTTA (Surrey/Sussex) - 25 G25/89

Kent CA - 25 Q25/10

Hounslow & Dist Whlrs - 25 H25/9

Team Swift Charity - 10 0/10/2

Andy Morley is the
Clubôs 10 mile

CHAMPION

Andy Morley is the
Clubôs 25 mile

CHAMPION

19

SUNDAY 25 SEPTEMBER 2011

 Peter Rowe 1.02.09
Winner: S. Dennis (E. Grinstead CC) 51.23
120 riders on the Start Sheet

SUNDAY 02 OCTOBER 2011

 Tim Christian 4.15.9
 Peter Nuttall DNS
Winner: P. Tadros (In Gear RT) 3.07.7
61 riders on the Start Sheet

SUNDAY 09 OCTOBER 2011

 Chris Wolton 2.38.8
 Tim Christian 2.49.5
 Nigel Smith 3.00.9
 Peter Nuttall 4.41.7

Neil Simmonds DNS
Winner: R. Gough (Adeo Cadence) 1.54.5
116 riders on the Start Sheet

SUNDAY 09 OCTOBER 2011

 Chris Wolton 2.29.9
 Tim Christian 2.47.3
Winner:
Germaine Burton (Team de Vers) 1.45.1
84 riders on the Start Sheet

Epsom CC - 25 G25/53

Wigmore Hill Climb QHC/11

Catford Hill Climb G32

Bec Hill Climb G31

SUNDAY 09 OCTOBER 2011

 Peter Crofts +12.18 37.15
 Andy Morley +4.57 35.44
 Peter Rowe +2.21 38.00
Winner:
Peter Crofts (Sôborougjh & Dist Whlrs) +12.18
63 riders on the start sheet
 (Graham Hills did a 35.47 +6.31 but is 2nd
claim)

WEDNESDAY 07 SEPTEMBER
2011

 Ian Turner 27.38 +2.38
 Mike Daniels 30.36 +3.14
 Dave Parker 31.47 +2.03
Winner on AS : S. Giles (VC Elan) 24.48
+6.27

Fastest: M. Wright (In Gear RT) 23.38
+2.26
16 riders

WEDNESDAY 05 OCTOBER
2011

 Ian Turner 27.35 +2.41
 Dave Parker 31.59 +1.35
 Les Hayman 32.54 +2.41
Winner on AS : S. Giles (VC Elan) 24.25
+6.50
Fastest: R. McVey 24.16
15 riders

WEDNESDAY 19 OCTOBER
2011

P. McVey & D. Parker 31.02 +3.04
I. Turner & M. Daniels 31.06 +0.57
Winner on AS : C. Bax & R. McVey 24.51
+3.24
4 pairs of riders

VTTA (Kent) - 15 Q15/20

VTTA - 10 Q10/38

VTTA - 10 Q10/38

VTTA ï 10 ï 2-up Q10/38

Tim Christian is the
Clubôs Hill Climb

CHAMPION

20

SUNDAY 30 OCTOBER 2011

KCA RELIABILITY TRIAL
100km
5 hours
Mike Daniels
Les Hayman
Dave Parker DNS

4½ hours
Martin Yardley
Nigel Smith
Ian Turner
Dave Millis
Tim Hanchet

Tonbridge By -Pass 17 Sept 2011 Tonbridge By -Pass 24 Sep 2011

S&DW Club Time Trial Results

 Scratch Handicap

Time Pts Time Pts

Andy Morley 21.47 10 21.47 6

Peter Rowe 22.50 9 22.20 1

Ian Hodge 23.24 8 21.54 5

Chris Wolton 23.33 7 21.33 10

David Bagge 23.56 6 21.56 3

Guy Lane 24.36 5 21.36 9

Tim Christian 24.46 4 21.46 7

Mike Saadat 25.38 3 21.38 8

David Watson 25.53 2

Chris Greenall 26.10 1 23.10

Tim Hanchett 26.55

Peter Faro 26.55 21.55 4

Martin Yardley 27.08 22.38

Mike Daniels 28.13 22.13 2

2nd Claim

Jimmy George 21.48

 Scratch Handicap

Time Pts Time Pts

Andy Morley 22.01 10 22.01 6

Ian Hodge 23.33 9 22.03 2

Guy Lane 24.13 8 21.13 8

Chris Greenall 24.46 7 20.16 10

David Watson 24.54 6 20.54 9

Tim Christian 25.02 5 22.02 5

Mike Saadat 25.13 4 21.13 8

Peter Faro 26.33 3 21.33 7

Simon Andrew 27.26 2

Mike Daniels 27.58 1 21.28 6

Martin Derham 30.00

2nd Claim

Jimmy George 21.42

Graham Hills 21.52

PLEASE CALL
01892 822049

or e-mail:
jwatson.marine@btinternet.com

With your results

21

ALAN BATHURST MEMORIAL TROPHY (Winner of open 25 mile T.T. held on

Sunday 12 June 2011)

 Ian Brogden (Eastbourne Rovers CC) 53.07

10 MILE CUP
 Andy Morley 21.47

10 MILE CHAMPIONSHIP (held on 03 September 2011)

 Andy Morley 23.09

25 MILE CUP
 Peter Crofts 56.48

25 MILE CHAMPIONSHIP (held on 18 September 2011)

 Andy Morley 59.34

BRYAN 50 MILE TROPHY
 Peter Crofts 2.01.22

B. LEYLAND 100 MILE TROPHY
 Peter Rowe 4.38.31

SOUTHBOROUGH & DISTRICT WHEELERS VETERANS TROPHY
(Vets greatest improvement on Age Standard over 10, 25, 50 and 100 miles)
 Peter Rowe + 55.37

A. HAYWARD MEMORIAL TROPHY (Best individual racing achievement)
 Peter Crofts

MASKELL MERIT TROPHY
 Alan Oakley

HILL CLIMB CHAMPIONSHIP TROPHY (Wigmore & Catford Hill Climbs)

 Tim Christian

HYTHE CUP (Scratch points winner)

 Andy Morley

S&DW HANDICAP POINTS WINNER
 Andy Morley

SPEARTH LANTERNE ROUGE TROPHY
 Tim Hanchet

TROPHY WINNERS 2011

22

Handicap

Points

March April May June July Aug Sept Total
Best
10

6 13 14 21 28 5 12 19 26 31 7 14 23 28 5 14 21 28 4 11 10 17 24

Andy Morley 9 10 0 5 9 4 9 10 5 5 5 10 6 7 10 1 7 1 6 6 125 87

Mike Saadat 8 6 10 5 6 7 0 9 10 7 6 9 10 5 8 8 114 86

Tim Christian 0 10 7 9 7 9 5 7 4 4 8 6 4 8 9 8 2 5 7 5 124 82

Ian Hodge 0 0 2 8 3 10 8 4 3 0 0 7 7 8 9 5 8 10 5 2 99 80

David Bagge 8 9 2 9 0 7 9 10 9 6 3 4 4 3 83 75

Ian Turner 4 7 10 7 4 10 4 8 9 5 6 4 4 6 88 72

Nigel Smith 9 8 1 0 3 6 0 8 0 7 7 9 8 66 66

Peter Faro 6 6 5 6 6 7 8 5 7 6 6 4 5 5 6 2 4 7 101 65

Martin Yardley 0 3 0 0 8 1 0 6 8 0 9 5 4 8 0 52 52

Chris Wolton 0 3 10 10 9 10 42 42

Chris Greenall 0 4 0 0 5 6 0 0 7 0 0 6 0 10 38 38

Mike Daniels 0 10 0 10 3 2 6 31 31

Alex Smith 0 2 8 3 0 2 0 10 0 0 0 3 0 28 28

Paul Hiscock 0 10 0 10 0 0 0 0 20 20

Alan Oakley 7 6 0 0 0 0 7 20 20

Guy Lane 2 0 0 0 0 0 9 8 19 19

Gary Sinclair 10 7 0 0 0 0 0 0 0 17 17

Andrew Thomas 5 8 13 13

Peter Levenspiel 0 8 0 0 4 0 12 12

Ant. O'Callaghan 0 9 9 9

David Watson 0 0 9 9 9

Neil Drapper 0 3 0 0 0 0 0 3 3

Bill MacNay 3 3 3

Dave Millis 1 0 1 1

Peter Rowe 0 1 1 1

Club TT Final Handicap Points Table

23

Scratch

Points

March April May June July Aug Sept Total
Best
10

6 13 14 21 28 5 12 19 26 31 7 14 23 28 5 14 21 28 4 11 10 17 24

Andy Morley 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 10 200 100

David Bagge 9 9 7 9 8 9 8 9 10 8 9 9 7 6 117 89

Ian Hodge 5 7 8 8 6 9 8 7 7 7 7 7 7 7 9 8 8 9 8 9 151 84

Tim Christian 4 4 4 6 7 8 6 7 6 6 6 4 6 6 6 8 6 7 4 5 116 67

Nigel Smith 8 5 5 0 5 6 8 6 0 7 7 6 6 69 64

Neil Drapper 9 9 0 9 8 8 9 52 52

Chris Wolton 9 8 8 9 8 7 49 49

Guy Lane 7 0 9 8 7 5 5 8 49 49

Chris Greenall 7 3 0 0 4 4 0 5 5 5 4 4 1 7 49 48

Paul Hiscock 6 6 7 9 5 4 0 4 41 41

Ian Turner 3 1 0 1 4 3 3 4 4 5 5 5 3 5 46 41

Mike Saadat 0 0 3 6 2 0 0 5 5 3 6 2 3 3 3 4 45 41

Peter Faro 5 2 1 2 6 1 1 5 3 2 2 3 4 4 0 1 0 3 45 37

Peter Levenspiel 6 7 3 2 4 2 24 24

Martin Yardley 0 0 0 0 0 0 0 2 3 2 2 4 5 1 0 19 19

Steve Humphrey 10 9 19 19

Peter Rowe 9 9 18 18

Gary Sinclair 8 8 0 0 0 0 0 0 0 16 16

David Watson 6 2 6 14 14

Alan Oakley 0 5 0 0 0 4 2 11 11

Alex Smith 0 0 0 3 0 0 1 0 0 0 0 3 3 10 10

Neil Simmonds 1 2 2 5 5

Andrew Thomas 1 3 4 4

Dave Millis 2 0 2 2

Tim Hanchet 1 0 0 1 0 2 2

Simon Andrew 2 2 2

Club TT Final Scratch Points Table

24

N
A

M
E

1
0

Y
e
a

r
2

5
Y

e
a

r
5

0
Y

e
a

r
1

0
0

Y
e
a

r
1

2
 H

r.

Y
e
a

r

S
im

o
n

A
n
d
re

w

2
7

.3

2
4

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

D
a

v
id

 B

a
g

g
e

2
3

.3

0
4

/0
9
/2

0
1

0
-

-
2

.0
9
.2

7
2

4
/0

7
/2

0
1

1
-

-
-

-

T
im

C

h
ri

s
ti
a

n

2
3

.5
3

1
8

/0
9
/2

0
1

0
1

.0
6
.4

1
1

9
/0

9
/2

0
1

0
-

-
-

-
-

-

P
e
te

r
C

o
ll
y
e

r
2

6
.0

7
3

0
/0

6
/2

0
0

9
-

-
-

-
-

-
-

-

S
te

v
e

C
o
n
n
e

ry

2
3

.5
6

0
5

/0
9
/2

0
0

9
1

.0
2
.1

2
1

1
/0

7
/2

0
1

0
2

.1
1
.0

4
1

0
/0

7
/2

0
1

1
4

.5
5
.4

0
2

2
/0

8
/2

0
1

0
-

-

P
e
te

r
C

ro
ft

s

2
0

.5
8

2
5

/0
9
/1

9
9

3
5

3
.0

7
2

3
/0

6
/1

9
9

3
1

.4
6
.3

6
0

8
/0

8
/1

9
9

3
3

.5
3
.5

3
0

4
/0

7
/1

9
9

3
2

6
7

.7
4
2

0
1

/0
8
/1

9
8

2

M
ik

e

D
a

n
ie

ls

2
7

.6

2
4

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

A
la

n

D
a

y
2

6
.1

4
1

9
/0

9
/2

0
0

9
-

-
-

-
-

-
-

-

N
e
il

D
ra

p
p
e

r
2

3
.5

1

4
/0

6
/2

0
1

1
1

.0
5
.2

2
3

1
/0

7
/2

0
1

1
-

-
-

-
-

-

P
e
te

r
F

a
ro

2

5
.2

7
0

4
/0

9
/2

0
1

0
-

-
-

-
-

-
-

-

D
o
u

g
F

in
c
h

2
6

.3
4

0
8

/0
7
/1

9
9

7
1

.1
2
.1

4
2

8
/0

7
/2

0
0

2
2

.3
6
.4

8
1

8
/0

6
/1

9
9

5
-

-
-

-

T
o
m

G

o
rd

o
n

2
5

.4
1

3
0

/0
8
/2

0
0

8
-

-
-

-
-

-
-

-

C
h

ri
s

G
re

e
n
a
ll

2
4

.5

2
4

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

T
im

H

a
n
c
h
e
t

2
6

.6

1
7

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

L
e
s

H
a

y
m

a
n

2
4

.5
3

1
2

/0
7
/1

9
9

4
1

.0
1
.5

1
0

7
/0

7
/2

0
0

1
2

.0
8
.4

4
1

9
5

6
4

.2
9
.1

6
1

9
5

8
2

3
9

.1
2

2
2

/0
7
/1

9
5

6

C
a

th
-

e
ri

n
e

H
ill

s

2
8

.4

2
9

/0
6
/2

0
1

0
-

-
-

-
-

-
-

-

G
ra

h
a
m

H
ill

s

2
1

.5

2
4

/0
9
/2

0
1

1
1

.0
4
.5

5
1

3
/0

9
/2

0
0

9
-

-
-

-
-

-

P
a

u
l

H
is

c
o
c
k

2
3

.5
5

1
9

/0
9
/2

0
0

9
-

-
-

-
-

-
-

-

Ia
n

H

o
d
g

e
2

3
.2

1

7
/0

9
/2

0
1

1
1

.0
5
.0

5
1

1
/0

9
/2

0
1

1
-

-
-

-
-

-

S
te

v
e

H
u
m

p
h
re

y

2
3

.1
1

3
0

/0
8
/2

0
0

8
5

9
.2

9
0

3
/0

7
/2

0
1

1
2

.1
3
.5

4
2

9
/0

6
/2

0
0

8
-

-
-

-

K
e
v
in

J
a

rr
e

tt

2
7

.0
4

0
8

/0
6
/2

0
1

0
-

-
-

-
-

-
-

-

G
u

y
L

a
n
e

2
4

.1

2
4

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

P
e
te

r
L

a
w

re
n
c
e

2
4

.1
7

1
8

/0
9
/2

0
1

0
-

-
-

-
-

-
-

-

N
e
il

L
e

w
is

2

3
.3

6
1

0
/0

5
/2

0
0

8
1

.0
3
.1

7
0

4
/0

7
/2

0
0

9
-

-
-

-
-

-

B
il
l

M
a

c
N

a
y

2
2

.4
9

1
2

/0
7
/1

9
9

4
1

.0
1
.2

6
1

8
/0

6
/1

9
9

5
2

.0
8
.4

2
2

9
/0

5
/1

9
9

4
4

.3
6
.4

0
0

3
/0

7
/1

9
9

4
2

2
3

.8
7
5

1
4

/0
8
/1

9
9

4

J
a

m
e
s

M
a

c
N

a
y

2
3

.3
1

0
2

/0
8
/1

9
9

4
1

.0
4
.1

5
0

6
/0

6
/1

9
9

5
2

.2
4
.5

6
0

7
/0

9
/1

9
9

7
5

.1
2
.4

0
1

8
/0

7
/1

9
9

9
2

0
0

.7
6

0
2

/0
8
/1

9
9

8

D
a

v
id

M

ill
is

2

5
.4

5
2

9
/0

6
/2

0
1

0
1

.1
3
.1

0
1

1
/0

4
/2

0
1

0
-

-
-

-
-

-

A
n

d
y

M
o
rl

e
y

2

1
.5

1

7
/0

9
/2

0
1

1
5

8
.5

2
1

4
/0

8
/2

0
1

1
2

.0
4
.5

9
2

4
/0

7
/2

0
1

1
-

-
-

-

P
e
te

r
N

u
tt

a
ll

2

7
.6

1

4
/0

6
/2

0
1

1
-

-
-

-
-

-
-

-

A
la

n

O
a
k
le

y

2
6

.0
1

0
4

/0
9
/2

0
1

0
1

.1
1
.0

5
1

2
/0

7
/2

0
0

9
2

.2
3
.4

2
1

9
/0

6
/2

0
0

5
5

.1
5
.1

8
2

5
/0

7
/2

0
0

4
2

0
5

.2
7

3
1

/0
7
/2

0
0

5

A
n

th
o
n

y
O
ô
C
a
l
-

la
g

h
a

n

2
4

.5
5

1
0

/0
9
/2

0
0

5
1

.0
6
.3

1
1

5
/0

4
/2

0
0

7
2

.2
2
.1

8
1

7
/0

6
/2

0
0

7
5

.2
3
.0

5
2

9
/0

7
/2

0
0

7
-

-

D
a

v
id

P

a
rk

e
r

2
6

.5
5

0
2

/0
9
/2

0
0

6
1

.1
2
.4

8
2

3
/0

7
/2

0
0

6
2

.4
2
.0

4
1

7
/0

6
/2

0
0

1
-

-
-

-

M
a

tt
h

e
w
 P

e
n
n
e

ll
2

5
.0

2
3

0
/0

8
/2

0
0

8
1

.0
6
.0

7
2

8
/0

6
/2

0
0

9
-

-
-

-
-

-

N
e
il

Q
u
a

rm
b
y

2

2
.1

1
1

1
/0

7
/2

0
0

9
5

8
.2

5
3

0
/0

7
/2

0
0

5
2

.0
4
.5

8
2

8
/0

6
/2

0
0

9
4

.3
9
.1

3
1

0
/0

7
/2

0
0

5
2

3
4

.4
9

0
9

/0
8
/2

0
0

9

P
e
te

r
R

o
w

e
2

1
.4

1
3

0
/0

8
/2

0
0

8
5

6
.1

6
2

0
/0

5
/2

0
0

7
1

.5
9
.0

5
1

0
/0

6
/2

0
0

7
4

.2
1
.3

1
2

1
/0

6
/2

0
0

9
2

3
3

.1
0
8

1
4

/0
8
/2

0
0

5

M
ik

e

S
a

a
d
a

t
2

5
.0

9
0

4
/0

9
/2

0
1

0
-

-
-

-
-

-
-

-

A
le

x

S
m

it
h

2
7

.6

1
4

/0
6
/2

0
1

1
-

-
-

-
-

-
-

-

N
ig

e
l

S
m

it
h

2
4

.5

1
0

/0
9
/2

0
1

1
1

.0
5
.0

0
0

7
/0

8
/2

0
1

1
-

-
-

-
-

-

A
n

d
re

w

T
h
o
m

a
s

2
3

.3
5

1
9

/0
9
/2

0
0

9
1

.0
5
.0

3
2

0
/0

5
/2

0
0

7
2

.1
4
.3

3
0

9
/0

8
/2

0
0

9
5

.0
6
.5

2
2

2
/0

6
/2

0
0

8
-

-

S
im

o
n

T
u
ll
y

2

2
.5

2
1

9
/0

9
/2

0
0

9
1

.0
3
.3

4
2

7
/0

9
/2

0
0

9
-

-
-

-
-

-

Ia
n

T
u
rn

e
r

2
5

.4
1

0
4

/0
9
/2

0
1

0
1

.0
5
.1

4
1

4
/0

8
/2

0
1

1
2

.2
0
.0

8
2

4
/0

7
/2

0
1

1
-

-
-

-

A
n

th
o
n

y
T

u
rn

e
r

2
8

.1

1
0

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

D
a

v
id

W

a
ts

o
n

2
1

.2
2

0
2

/1
0
/1

9
9

3
5

6
.5

3
3

1
/0

5
/1

9
9

9
2

.1
4
.0

3
3

0
/0

7
/1

9
9

5
-

-
1

6
3

.1
9
3

1
8

/0
8
/1

9
9

6

J
o
h

n
W

a
ts

o
n

2
3

.3
5

1
6

/0
6
/1

9
9

8
1

.0
1
.0

5
0

7
/0

5
/1

9
9

4
2

.0
6
.5

0
0

1
/0

8
/1

9
9

9
4

.5
2
.1

1
0

3
/0

7
/1

9
9

4
-

-

P
e
te

r
W

a
ts

o
n

2
1

.5
6

0
8

/0
7
/1

9
9

7
5

8
.1

2
3

0
/0

5
/1

9
9

8
2

.0
2
.4

4
0

1
/0

8
/1

9
9

9
-

-
-

-

N
ic

k

W
h
it
n
e

y

2
2

.5
2

1
2

/0
8
/2

0
0

0
-

-
-

-
-

-
-

-

C
h

ri
s

W
o
lt
o
n

2

3
.3

1

7
/0

9
/2

0
1

1
-

-
2

.1
3
.2

3
1

0
/0

7
/2

0
1

1
-

-
-

-

M
a
rt

in

Y
a
rd

le
y

2

3
.4

3
0

8
/0

7
/1

9
9

7
1

.0
2
.3

4
0

1
/0

5
/1

9
9

9
2

.1
8
.0

0
1

5
/0

6
/1

9
9

7
5

.2
6
.4

0
1

5
/0

7
/2

0
0

1
2

0
5

.1
1
6

1
2

/0
8
/2

0
0

7

Personal Best Times by Southboro' Members. (Nov 2011)

25

N
A

M
E

1
0

Y
e
a

r
2

5
Y

e
a

r
5

0
Y

e
a

r
1

0
0

Y
e
a

r
1

2
 H

r.

Y
e
a

r

S
im

o
n

A
n
d
re

w

2
7

.3

2
4

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

D
a

v
id

 B

a
g

g
e

2
3

.3

0
4

/0
9
/2

0
1

0
-

-
2

.0
9
.2

7
2

4
/0

7
/2

0
1

1
-

-
-

-

T
im

C

h
ri

s
ti
a

n

2
3

.5
3

1
8

/0
9
/2

0
1

0
1

.0
6
.4

1
1

9
/0

9
/2

0
1

0
-

-
-

-
-

-

P
e
te

r
C

o
ll
y
e

r
2

6
.0

7
3

0
/0

6
/2

0
0

9
-

-
-

-
-

-
-

-

S
te

v
e

C
o
n
n
e

ry

2
3

.5
6

0
5

/0
9
/2

0
0

9
1

.0
2
.1

2
1

1
/0

7
/2

0
1

0
2

.1
1
.0

4
1

0
/0

7
/2

0
1

1
4

.5
5
.4

0
2

2
/0

8
/2

0
1

0
-

-

P
e
te

r
C

ro
ft

s

2
0

.5
8

2
5

/0
9
/1

9
9

3
5

3
.0

7
2

3
/0

6
/1

9
9

3
1

.4
6
.3

6
0

8
/0

8
/1

9
9

3
3

.5
3
.5

3
0

4
/0

7
/1

9
9

3
2

6
7

.7
4
2

0
1

/0
8
/1

9
8

2

M
ik

e

D
a

n
ie

ls

2
7

.6

2
4

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

A
la

n

D
a

y
2

6
.1

4
1

9
/0

9
/2

0
0

9
-

-
-

-
-

-
-

-

N
e
il

D
ra

p
p
e

r
2

3
.5

1

4
/0

6
/2

0
1

1
1

.0
5
.2

2
3

1
/0

7
/2

0
1

1
-

-
-

-
-

-

P
e
te

r
F

a
ro

2

5
.2

7
0

4
/0

9
/2

0
1

0
-

-
-

-
-

-
-

-

D
o
u

g
F

in
c
h

2
6

.3
4

0
8

/0
7
/1

9
9

7
1

.1
2
.1

4
2

8
/0

7
/2

0
0

2
2

.3
6
.4

8
1

8
/0

6
/1

9
9

5
-

-
-

-

T
o
m

G

o
rd

o
n

2
5

.4
1

3
0

/0
8
/2

0
0

8
-

-
-

-
-

-
-

-

C
h

ri
s

G
re

e
n
a
ll

2
4

.5

2
4

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

T
im

H

a
n
c
h
e
t

2
6

.6

1
7

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

L
e
s

H
a

y
m

a
n

2
4

.5
3

1
2

/0
7
/1

9
9

4
1

.0
1
.5

1
0

7
/0

7
/2

0
0

1
2

.0
8
.4

4
1

9
5

6
4

.2
9
.1

6
1

9
5

8
2

3
9

.1
2

2
2

/0
7
/1

9
5

6

C
a

th
-

e
ri

n
e

H
ill

s

2
8

.4

2
9

/0
6
/2

0
1

0
-

-
-

-
-

-
-

-

G
ra

h
a
m

H
ill

s

2
1

.5

2
4

/0
9
/2

0
1

1
1

.0
4
.5

5
1

3
/0

9
/2

0
0

9
-

-
-

-
-

-

P
a

u
l

H
is

c
o
c
k

2
3

.5
5

1
9

/0
9
/2

0
0

9
-

-
-

-
-

-
-

-

Ia
n

H

o
d
g

e
2

3
.2

1

7
/0

9
/2

0
1

1
1

.0
5
.0

5
1

1
/0

9
/2

0
1

1
-

-
-

-
-

-

S
te

v
e

H
u
m

p
h
re

y

2
3

.1
1

3
0

/0
8
/2

0
0

8
5

9
.2

9
0

3
/0

7
/2

0
1

1
2

.1
3
.5

4
2

9
/0

6
/2

0
0

8
-

-
-

-

K
e
v
in

J
a

rr
e

tt

2
7

.0
4

0
8

/0
6
/2

0
1

0
-

-
-

-
-

-
-

-

G
u

y
L

a
n
e

2
4

.1

2
4

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

P
e
te

r
L

a
w

re
n
c
e

2
4

.1
7

1
8

/0
9
/2

0
1

0
-

-
-

-
-

-
-

-

N
e
il

L
e

w
is

2

3
.3

6
1

0
/0

5
/2

0
0

8
1

.0
3
.1

7
0

4
/0

7
/2

0
0

9
-

-
-

-
-

-

B
il
l

M
a

c
N

a
y

2
2

.4
9

1
2

/0
7
/1

9
9

4
1

.0
1
.2

6
1

8
/0

6
/1

9
9

5
2

.0
8
.4

2
2

9
/0

5
/1

9
9

4
4

.3
6
.4

0
0

3
/0

7
/1

9
9

4
2

2
3

.8
7
5

1
4

/0
8
/1

9
9

4

J
a

m
e
s

M
a

c
N

a
y

2
3

.3
1

0
2

/0
8
/1

9
9

4
1

.0
4
.1

5
0

6
/0

6
/1

9
9

5
2

.2
4
.5

6
0

7
/0

9
/1

9
9

7
5

.1
2
.4

0
1

8
/0

7
/1

9
9

9
2

0
0

.7
6

0
2

/0
8
/1

9
9

8

D
a

v
id

M

ill
is

2

5
.4

5
2

9
/0

6
/2

0
1

0
1

.1
3
.1

0
1

1
/0

4
/2

0
1

0
-

-
-

-
-

-

A
n

d
y

M
o
rl

e
y

2

1
.5

1

7
/0

9
/2

0
1

1
5

8
.5

2
1

4
/0

8
/2

0
1

1
2

.0
4
.5

9
2

4
/0

7
/2

0
1

1
-

-
-

-

P
e
te

r
N

u
tt

a
ll

2

7
.6

1

4
/0

6
/2

0
1

1
-

-
-

-
-

-
-

-

A
la

n

O
a
k
le

y

2
6

.0
1

0
4

/0
9
/2

0
1

0
1

.1
1
.0

5
1

2
/0

7
/2

0
0

9
2

.2
3
.4

2
1

9
/0

6
/2

0
0

5
5

.1
5
.1

8
2

5
/0

7
/2

0
0

4
2

0
5

.2
7

3
1

/0
7
/2

0
0

5

A
n

th
o
n

y
O
ô
C
a
l
-

la
g

h
a

n

2
4

.5
5

1
0

/0
9
/2

0
0

5
1

.0
6
.3

1
1

5
/0

4
/2

0
0

7
2

.2
2
.1

8
1

7
/0

6
/2

0
0

7
5

.2
3
.0

5
2

9
/0

7
/2

0
0

7
-

-

D
a

v
id

P

a
rk

e
r

2
6

.5
5

0
2

/0
9
/2

0
0

6
1

.1
2
.4

8
2

3
/0

7
/2

0
0

6
2

.4
2
.0

4
1

7
/0

6
/2

0
0

1
-

-
-

-

M
a

tt
h

e
w
 P

e
n
n
e

ll
2

5
.0

2
3

0
/0

8
/2

0
0

8
1

.0
6
.0

7
2

8
/0

6
/2

0
0

9
-

-
-

-
-

-

N
e
il

Q
u
a

rm
b
y

2

2
.1

1
1

1
/0

7
/2

0
0

9
5

8
.2

5
3

0
/0

7
/2

0
0

5
2

.0
4
.5

8
2

8
/0

6
/2

0
0

9
4

.3
9
.1

3
1

0
/0

7
/2

0
0

5
2

3
4

.4
9

0
9

/0
8
/2

0
0

9

P
e
te

r
R

o
w

e
2

1
.4

1
3

0
/0

8
/2

0
0

8
5

6
.1

6
2

0
/0

5
/2

0
0

7
1

.5
9
.0

5
1

0
/0

6
/2

0
0

7
4

.2
1
.3

1
2

1
/0

6
/2

0
0

9
2

3
3

.1
0
8

1
4

/0
8
/2

0
0

5

M
ik

e

S
a

a
d
a

t
2

5
.0

9
0

4
/0

9
/2

0
1

0
-

-
-

-
-

-
-

-

A
le

x

S
m

it
h

2
7

.6

1
4

/0
6
/2

0
1

1
-

-
-

-
-

-
-

-

N
ig

e
l

S
m

it
h

2
4

.5

1
0

/0
9
/2

0
1

1
1

.0
5
.0

0
0

7
/0

8
/2

0
1

1
-

-
-

-
-

-

A
n

d
re

w

T
h
o
m

a
s

2
3

.3
5

1
9

/0
9
/2

0
0

9
1

.0
5
.0

3
2

0
/0

5
/2

0
0

7
2

.1
4
.3

3
0

9
/0

8
/2

0
0

9
5

.0
6
.5

2
2

2
/0

6
/2

0
0

8
-

-

S
im

o
n

T
u
ll
y

2

2
.5

2
1

9
/0

9
/2

0
0

9
1

.0
3
.3

4
2

7
/0

9
/2

0
0

9
-

-
-

-
-

-

Ia
n

T
u
rn

e
r

2
5

.4
1

0
4

/0
9
/2

0
1

0
1

.0
5
.1

4
1

4
/0

8
/2

0
1

1
2

.2
0
.0

8
2

4
/0

7
/2

0
1

1
-

-
-

-

A
n

th
o
n

y
T

u
rn

e
r

2
8

.1

1
0

/0
9
/2

0
1

1
-

-
-

-
-

-
-

-

D
a

v
id

W

a
ts

o
n

2
1

.2
2

0
2

/1
0
/1

9
9

3
5

6
.5

3
3

1
/0

5
/1

9
9

9
2

.1
4
.0

3
3

0
/0

7
/1

9
9

5
-

-
1

6
3

.1
9
3

1
8

/0
8
/1

9
9

6

J
o
h

n
W

a
ts

o
n

2
3

.3
5

1
6

/0
6
/1

9
9

8
1

.0
1
.0

5
0

7
/0

5
/1

9
9

4
2

.0
6
.5

0
0

1
/0

8
/1

9
9

9
4

.5
2
.1

1
0

3
/0

7
/1

9
9

4
-

-

P
e
te

r
W

a
ts

o
n

2
1

.5
6

0
8

/0
7
/1

9
9

7
5

8
.1

2
3

0
/0

5
/1

9
9

8
2

.0
2
.4

4
0

1
/0

8
/1

9
9

9
-

-
-

-

N
ic

k

W
h
it
n
e

y

2
2

.5
2

1
2

/0
8
/2

0
0

0
-

-
-

-
-

-
-

-

C
h

ri
s

W
o
lt
o
n

2

3
.3

1

7
/0

9
/2

0
1

1
-

-
2

.1
3
.2

3
1

0
/0

7
/2

0
1

1
-

-
-

-

M
a
rt

in

Y
a
rd

le
y

2

3
.4

3
0

8
/0

7
/1

9
9

7
1

.0
2
.3

4
0

1
/0

5
/1

9
9

9
2

.1
8
.0

0
1

5
/0

6
/1

9
9

7
5

.2
6
.4

0
1

5
/0

7
/2

0
0

1
2

0
5

.1
1
6

1
2

/0
8
/2

0
0

7

Personal Best Times by Southboro' Members. (Nov 2011)

26

Fastest 10 Mile

David Millis 29.30 01-Jan-2011
David Millis 27.53 26-Mar-2011
Peter Rowe 24.16 09-Apr-2011
Steve Connery 23.55 09-Apr-2011
Peter Crofts 22.05 16-Apr-2011
Andy Morley 22.01 31 May 2011
Andy Morley 21.47 17 Sept 2011

THE FASTEST FOR 2011

Fastest 25 Mile

Steve Humphrey 1.07.34 20-Mar-2011
Steve Humphrey 1.06.09 27-Mar-2011
Peter Rowe 1.04.08 03-Apr-2011
Steve Humphrey 1.03.14 03-Apr-2011
Steve Humphrey 1.03.04 10-Apr-2011
Peter Rowe 1.02.41 10-Apr-2011
Peter Rowe 1.00.48 16-Apr-2011
Peter Crofts 1.00.43 17-Apr-2011
Peter Crofts 57.41 11-Jun-2011
Peter Crofts 56.48 13-Aug-2011

Fastest 50 Mile

Ian Turner 2.31.06 22-May-2011
Steve Connery 2.13.04 22-May-2011
Peter Rowe 2.12.19 22-May-2011
Peter Crofts 2.01.22 26-Jun-2011

Fastest 100 Mile

Peter Rowe 4.38.31 29-May-2011

27

COURSE DISTANCE RIDER DATE TIME

Sleeches Cross to Mayfield (11.5 miles)
OLD RECORD Keith Henderson 29/04/10 27.33
NEW RECORD Matthew Miles 28/04/11 25.42

Sleeches, Mark X, Wadhurst (9.8 miles)
OLD RECORD Neil Quarmby 07/08/08 26.16
NEW RECORD Graham Hills 14/04/11 25.41

Ladies Mile 2.75 laps (11.7 miles)
OLD RECORD Keith Henderson 22/07/10 30.11
NEW RECORD Matthew Miles 19/05/11 29.01

Hartfield, Wych Cross (21.3 miles)
OLD RECORD Neil Quarmby 28/05/09 59.08
NEW RECORD Matthew Miles 27/05/10 53.17

Ashdown Forest Hartfield (10.25 miles)
OLD RECORD Keith Henderson 06/05/10 33.29
NEW RECORD Andy Morley 28/07/11 32.58

Polhill 10 (10 miles) Neil Whelan 15/06/04 22.43

East Peckham 10 (Old start) (10 miles)
OLD RECORD Neil Whelan 08/06/04 22.43
NEW RECORD Matthew Miles 01/06/10 21.23

East Peckham 10 ï Revised course from 2011 (10 miles)
NEW RECORD Andy Morley 31/05/11 22.01

Tonbridge by Pass ï 10 Q10/19
OLD RECORD David Harding 07/07/83 20.51
NEW RECORD Peter Fox 02/08/94 20.19

SDW TT Course Records

28

Club Clothing

Stand out in the Southborough & District Wheelers club kit!
Contact David Watson for more information, a full price list or to
place an order.
Tel: 01892 541005 or email: watcha_watto@yahoo.co.uk

Selected garments and prices (approx)

Prices are subject to exchange rate fluctuations ï but within10% of actual cost

WINTER WEAR

Windtex jacket (very warm, and wind resistant) Long Sleeve, Long Zip £55
Windstopper Gilet £42
Bib-Longs ï havenôt ordered any yet, but can if desired
Training Jersey - Winter airtex, Long Sleeve, Long Zip £46
Winter Hat £10
Leg Warmers £12
Arm Warmers £10

SHORTS (With Standard seat; Gel seat is obtainable for approx +£7)
Bib shorts; (Backpanel & Special Cut); Black; £32
Waist-shorts (Non-Bib); Standard Cut; Black; £33
JERSEYôs

Summer airtex Jersey; Short Sleeve; 3/4 Length Zip; £24
Summer airtex Jersey; Long Sleeve; Long Zip; £28

SKIN-SUIT
Skin suit; (Backpanel & Special Cut); Standard Seat; Short Sleeve; £62

