Distance Running Results

Vol. 8, No. 32 - 12 August 2008

© Distance Running Results. All rights reserved.

Distance Running Results (DRR) publishes results of races 800 metres and longer from all over the world with the focus on South African results.

DRR is available by subscription only. For subscription information send an e-mail to the address at the end of this issue.

Publisher: Riël Hauman

EDITORIAL

A number of Women's Day races were held this weekend, with the results of those in Bellville, Johannesburg, Pretoria and Stellenbosch included. Considering the relatively small running population in the Western Cape, it was a real tragedy that two women's races were held on the same morning about 30 km apart. The Totalsports race in Bellville became a huge success over the past few years; this type of split between two neighbouring provinces does not serve the sport at all. To aggravate matters, the route in Stellenbosch was obviously short (see comment with the results below).

Internationally, things have quieted down in the run-up to the Olympic Games in Beijing. If any readers still want to send in predictions, the deadline is Thursday.

Riël Hauman

INCLUDED IN THIS ISSUE:

- * Thaba Ya Batswana Eco Lodge 15 km, Alberton
- * Elsies River 10 km, Bellville
- * Gaterite Challenge Half Marathon & 10 km, Verulam
- * KwaMashu 15 km, Durban
- * Totalsports Women's Day 10 km, Johannesburg
- * Totalsports Women's Day 10 km, Stellenbosch
- * PG Glass Mountain Drive Half Marathon, Grahamstown
- * Bonitas Women's Day Challenge, Bellville
- * Sharon Fruit Swellendam Half Marathon, Swellendam
- * Castle Walk Women's Day 10 km, Pretoria
- * Top Gear Kaasfees 10 km, George

International highlights:

- * CIGNA Falmouth Road Race, Woods Hole to Falmouth Heights, USA
- * Sun-Herald City to Surf 14 km, Sydney, AUS

ROAD RUNNING

Thaba Ya Batswana Eco Lodge 15 km

Alberton, 10 August

MEN

1 Zongamele Dyubeni (GS) 48:37; 2 Sello Mohase (Powerade) 48:48; 3 Lucky Miya (Powerade) 48:57; 4 Sipho Ncube (ZIM/MP) 49:26; 5 Kimutai Cheruiyot (Bagwera) 49:38.

Veterans: 1 Gethun Wordofa (ETH/ADT) 50:56; 2 Reginald Ngobese (GS) 53:47; 3 Tony Silva (Fit 2000) 56:02. **Masters:** 1 Johannes Seakamela (RAC) 62:21; 2 Mike Hirst (Brooks) 64:46; 3 Vincent Lentsoenyane (JHAC) 65:40. **G'masters:** 1 Brian Rojasse (ZIM/Nedbank) 67:43; 2 Pele Tshikundalema (Yebo) 71:01; 3 Neels Venter (Roodepoort) 71:53. **Juniors:** 1 Desmond Mokgobu (GS) 52:00; 2 Tiaan Basson (JL) 61:17; 3 Calvin Mojapelo (Toy) 62:44.

WOMEN

1 Thakalane Nthulane (Transnet) 61:23; 2 Sarah Mahlangu (MP) 64:05 (1st vet); 3 Cecile Ndowene (ADT) 65:18; 4 Jane Pooe (GS) 69:52; 5 Janine Williams (Fourways) 72:48.

Veterans: 1 Sarah Mahlangu (MP) 64:05; 2 Lisa Green (RAC) 71:36; 3 Laura Venter (Nedbank) 75:20. **Masters:** 1 Pam Hampton (Sunninghill) 80:06; 2 Brenda Nooy (RWFL) 83:43; 3 Shelagh Smith (Pirates) 95:27. **G'masters:** 1 Marilyn Moore (Breakthru) 91:39; 2 Patricia Moore (Temp) 99:31; 3 Sue van Heerden (Roodepoort) 99:37. **Juniors:** 1 Angelique Leitao (UJ) 76:34; 2 Michelle Meyer (JL) 77:05; 3 Melissa Meyer (JL) 82:25.

Elsies River 10 km

Bellville, 10 August

<u>Note:</u> Pixie Sparg and the well-known KZN grandmaster Gill Tregenna are sisters. Both also ran in the previous day's Bonitas race. – Ed.

MEN

1. Zolile Bhitane (Ned) 31:25; 2. Fabian Faro (MP Titans) 31:31; 3. Unathi Phezolo (RCS Gug) 31:52 (1st jun); 4. Hein Camphor (Adid) 32:05; 5. Mzukile Silayi (Adid) 32:07; 6. Victor Msopi (VOB) 32:51; 7. J-P. Abrahams (Adid) 33:02; 8. Ernest Ngakumbi (T.Mbiza) 33:22; 9. Faizel October (Celt) 33:37; 10. Wanda Roro (Adid) 34:22; 11. Mandla Pangalele (T.Mbiza) 34:27; 12. Xolile Mqanda (T.Mbiza) 34:53; 13. Yeyethu Njukwana (T.Mbiza) 35:17; 14. Siyanda Plaatjies (Adid) 36:14; 15. Majozi Mbiza (T.Mbiza) 36:30; 16. Goodman Mpukane (RCS Gug) 36:31 (1st mast); 17. Lungiso Cuba (Ned) 36:59; 18. Muhammad Kriel (Ned) 37:02; 19. Kevin Isaacs (Ned) 37:16 (1st vet); 20. Jabu Ndikinda (Str) 37:30; 21. Willem Swanepoel (Brack) 38:01; 22. Albertus Bock (Adid) 38:23 (1st g'mast); 23. Siyabonga Maweza (Top) 38:35; 24. Gaobuse Kgagamatso (Tyg/NL) 38:37; 25. Johann Diener (Str) 38:50; 26. Pieter Hanekom (Ned) 39:07; 27. Gerald Myburgh (MP Titans) 39:09; 28. Aaron Boyisi (T.Mbiza) 39:19; 29. Lionel Atson (MP Titans) 39:17; 30. Richard Muller (Top) 39:37.

Masters: (40+): 1. Kevin Isaacs (Ned) 37:16; 2. Gaobuse Kgagamatso (Tyg/NL) 38:37; 3. Richard Muller (Top) 39:37. (50+): 1. Goodman Mpukane (RCS Gug) 36:31; 2. Muhammad Kriel (Ned) 37:02; 3. Johann Diener (Str) 38:50. (60+): 1. Albertus Bock (Adid) 38:23; 2. Carl Hendricks (Ned) 47:20; 3. Caspar Greeff (Atl) 47:57. (70+): 1. Caspar Greeff (Atl) 47:57; 2. Dermott Devine (VOB) 65:07. Juniors: 1. Unathi Phezolo (RCS Gug) 31:52; 2. J-P. Abrahams (Adid) 33:02; 3. Wanda Roro (Adid) 34:27.

WOMEN

1. Mariëtte Esterhuyse (Tyg/NL) 40:41 (1st vet); 2. Nancy Will (Pine) 42:41 (1st mast); 3. Tanya Kapp (VOB) 43:44; 4. Charmaine Cupido (Ned) 46:42; 5. Nicolene Koegelenberg (Brack) 46:54; 6. Joanne Wynne (Dur) 47:13; 7. Alcyone Mantz (WC) 47:39; 8. Lindie Bouwer (Sanlam) 47:52; 9. Helen du Plessis (Tyg/NL) 48:59; 10. Lauren Smith (Top) 49:25; 11. Pixie Sparg (Celt) 49:36 (1st g'mast); 12. Sonia Harlock (FH) 49:46; 13. Cailey Bredenkamp (Paarl) 50:05; 14. Protasia Dlamini (RCS Gug) 50:49; 15. Gill Tregenna (West) 52:40; 16. Kate Schoeman (Pine) 53:30; 17. Marinelle Tolken (Brack) 54:22; 18. Renata Thirion (R/W for L) 54:38; 19. Kim Lamb (Edg) 54:41; 20. Anne Muller (Edg) 54:41.

Masters: (40+): 1. Mariëtte Esterhuyse (Tyg/NL) 40:41; 2. Nicolene Koegelenberg (Brack) 46:54; 3. Sonia Harlock (FH) 49:46. (50+): 1. Nancy Will (Pine) 42:51; 2. Charmaine Cupido (Ned) 46:42; 3. Helen du Plessis (Tyg/NL) 48:59. (60+): 1. Pixie Sparg (Celt) 49:36; 2. Gill Tregenna (West) 52:40; 3. Marianne Nelson (Dur) 57:35.

Gaterite Challenge Half Marathon & 10 km

Verulam, 10 August

(Distances: 21.0975 km & 10 km; loop courses)

Half marathon	Half	mar	athor	ı
---------------	------	-----	-------	---

MEN			
1 2. 3.	Eric Ngubane Grankai Mandaioo Ronnie Zondi	Nedbank AC Boxer AC Ntl Carb	72:50 73:40 75:27
40-49	:		
1. 2. 3. 50-59	Bheki Bhengu Bheki Mbatha Lloyd Bronghton	Ubunye AC Nedbank AC Virginia	82:03 88:29 102:27
1. 2. 3. 60+:	Jermiah Ngwenya Malcolm Miller Gavin Frankeiss	Boxer AC DAC PDAC	81:39 100:11 106:06
1. 2. 3.	Anthony Bishop Jeff Arms-ng Ron Harris	HV Athletic North QBH	113:30 133:30 137:39
WOME 1. 2. 3.	N Janine Engels (1 st vet) Nensikelelo Mbambo Nana Sigubudu	PDAC RWFL Boxer AC	93:03 97:18 100:23
40-49	:		
1. 2. 3. 50-59	Janine Engels Jandi Hallett Val Green	PDAC PDAC Sydenham AC	93:03 137:39 139:16
1. 2. 3.	Dawn Frankeiss Wendy Rook	PDAC Savages AC	117:11 119:47
60+: 1.	Jackie Davis	Savages	119:47
10 km	1		
MEN 1. 2. 3. 4.	Simon Swenyena Myekeni Mnguni Mjabalo Mncwango Vukani Maphumalo	Stella Toyota AC Ind Ver. Falcons	35:48 36:23 37:13 39:00
Junio	· 		46.05
1.	Jonotta Mongongolo	Ver. Falcon	46:35

WOME 1. 2. 3. 4.	N Precious Duma Krishi Glass Sindy Kreutzner Sheree Kirsten	HV Ind PDAC PDAC	46:49 47:42 50:40 50:55
Junio 1.	r s: Thamleke Ngcobo	Ver. Falcons	51:14
_	1ashu 15 km n, 10 August		
MEN 1. 2. 3. 4. 5.	Richard Nene Sipho Ngxongo Vusi Mnyandu Godfrey Koki Mthembeni Nzama	ZIM/Boxer AC Hlabisa Mr Price AC ZIM/Boxer Nedbank	49:55 50:53 51:15 51:23 53:24
40-49 1. 2. 50-59	Clever Chidziva Herbert Mazongolo	Boxer Toyota	53:56 54:11
1.			
2.	Ackim Mhlanzi Bongani Ndlovu	Savages Zabalaza	59:18 66:00
2. 60+: 1.	Bongani Ndlovu Mbhekiseni Mchunu		
2. 60+:	Bongani Ndlovu Mbhekiseni Mchunu	Zabalaza	66:00
2. 60+: 1. Junio	Bongani Ndlovu Mbhekiseni Mchunu rs: Siphiwe Phungula	Zabalaza Savages	66:00 69:00

Totalsports Women's Day 10 km

Johannesburg, 9 August

Note: This was Sonja Laxton's first race as a grandmaster. - Ed.

1 Irvette van Blerk (Temp) 36:49; 2 Poppy Mlambo (MP) 37:47; 3 Cornelia Joubert (UJ) 37:56; 4 Maleboheng Mafata (Toy) 38:10; 5 Dimakatso Menong (GS) 39:08; 6 Caroline Koll (MP) 39:47; 7 Kenfilwe Molefe (ADT) 40:11; 8 Sarah Mahlangu (MP) 40:44 (1st vet); 9 Pemla Kubu (Wits) 41:28; 10 Danielle Botha (Alberton) 41:58.

Veterans: 1 Sarah Mahlangu (MP) 40:44; 2 Judy Pace (RAC) 45:40; 3 Cynthia Mokovane (Powerade) 46:53. **Masters:** 1 Marietjie Ceronio (Nedbank) 43:30; 2 Selina Netshisaule (RAC) 47:48; Linda Coston (Ind) 49:00. **G'masters:** 1 Sonja Laxton (RAC) 44:35; 2 Anette Roos (RAC) 62:32; 3 Gwenyth Staples (Chamber) 65:32. **G/g'masters:** 1 Miemie

Schoeman (Transnet) 71:32; 2 Phyllis Maartins (Fit 2000) 75:41; 3 Thelma Fouché (GR) 78:18.

Totalsports Women's Day 10 km

Stellenbosch, 9 August (Loop course)

Note: Many runners set PBs in this race, some by up to 3 minutes. Others ran 2-4 minutes faster than expected. (At least two runners in the top twenty did run *slower* than expected.) Using the Race Time Bias formulated by Ken Young of *The Analytical Distance Runner*, where runners' times are compared to what one could expect them to run (based on their most recent performances), the RTB figure for fifteen of the top twenty athletes is an almost unbelievable -11.65 sec/km – much more than twice the acceptable limit of -5 sec/km. Unfortunately these times can therefore not be included in any statistical lists. – Ed.

1. Anneline Roffey (Mr Pr) 34:41; 2. Dominique Scott (Adid) 34:48 (1st jun); 3. Thozama April (Celt) 35:05; 4. Mia Pienaar (Mat) 37:05; 5. Kirsty Weir (MSM) 37:32; 6. Megan Goodwin (Mat) 38:07; 7. Naomi Brand (Mat) 38:30; 8. Danette Smith (Mat) 38:33; 9. Annamari van Jaarsveld (Ind) 38:38; 10. Helene Perold (Ceres) 38:44; 11. Sheryl de Lange (Ned) 38:57 (1st vet); 12. Busisiwe Matiwane (Celt) 39:06; 13. Natasha Oosthuizen (Adid) 39:10; 14. Chantel de Lange (Mr Pr) 39:11; 15. Ronél van den Dool (Mr Pr) 39:12; 16. Jacoline Haasbroek (Fransch) 39:13; 17. Renée Scott (Adid) 40:39; 18. Lisa Roux (Ind) 40:43; 19. Olga Howard (Celt) 41:19 (1st mast); 20. Khulukazi Lupondo (RCS Gug) 41:22; 21. Yolandi Visser (Celt) 41:45; 22. Styntjie Prins (Paarl) 41:52; 23. Sunell Jacobs (Mat) 41:53; 24. Rachel Ohm (Ind) 41:56; 25. Annei Kloppers (Mat) 41:57; 26. D. O'Brien (Ind) 42:05; 27. Charlize Wolmarans (Ind) 42:07; 28. C. Anthonissen (Bel) 42:12; 29. Tonia Anthonissen (Bel) 42:14; 30. Najwa Coqills (Ind) 42:27; 31. Christa Mulder (Bel) 42:37; 32. Anneke Slabbert (Ind) 42:39; 33. Tameshia Hammer (Ind) 42:45; 34. Genine Manchip (Mat) 42:52; 35. Marnelia Scribante (Ind) 43:10; 36. Luna Greyling (Ind) 43:11; 37. Tyshia Johannes (UWC) 43:35; 38. Zahn Munch (Ind) 43:35; 39. Almarie de Bruyn (Ind) 42:36; 40. Anél Mostert (Ind) 43:40; 41. Veronica van Niekerk (Elg/Grab) 43:50 (1st g'mast); 42. Amy Burger (Mat) 44:11; 43. Joannine Oosthuizen (Bel) 44:26; 44. Roseline Makutu (UCT) 44:28; 45. Inge Kotzé (Mat) 44:29; 46. Bianca Browne (Ind) 44:31; 47. Maretha de Kock (Adid) 44:35; 48. J. du Plessis (Stel) 44:48; 49. Resia Swart (Stel) 44:49; 50. Keelyn van Breda (Ind) 44:50.

Masters: (40+): 1. Sheryl de Lange (Ned) 38:57; 2. Jacoline Haasbroek (Fransch) 39:13; 3. Renée Scott (Adid) 40:39. (50+): 1. Olga Howard (Celt) 41:19; 2. Styntjie Prins (Paarl) 41:52; 3. Helen du Plessis (Tyg/NL) 47:36. (60+): 1. Veronica van Niekerk (Elg/Grab) 43:50; 2. Marianne Nelson (Dur) 54:57; 3. Dolla Naurattel (Ceres). (70+): 1. Edith Green (Ind); 2. Magdaline Johnson (Tyg/NL); 3. Catherine Cloete (Ind). Juniors: 1. Dominique Scott (Adid) 34:48; 2. Megan Goodwin (Mat) 38:07; 3. Naomi Brand (Mat).

PG Glass Mountain Drive Half Marathon

Grahamstown, 9 August

(Distance: 21.0975 km; loop course)

MEN					
1	George	Ntshiliza	Mr Price AC EP	28	1:12:24
2	Mzwanele	Maphekula	Mr Price AC EP	31	1:12:42
3	Phumelelo	August	Nmmu AC	23	1:13:17
4	Simphiwe	Tana	Run/W For Life	29	1:14:41
5	Mzamo	Fokwana	Charlo AC	30	1:14:54
6	Thembinkosi	Ndyogolo (1 st vet)	Nedbank RC EP	40	1:14:56

7 8 9 10 11 12 13 14 15 16 17 18 19 20	Bulelini Basie Elliot Thomas Warrick Mzukisi Thembekile Patrick Ananias Sindile Bradley Wayne Luyolo Melikhaya	Niwa Bonaparte Nyarashe Pongola Smith Klaas Msipa Mnto Kgopa Somke Mackenzie Rice Nqi Jacobs	PEAAC Nedbank RC EP PEAAC Nedbank RC EP Rhodes Universi PEAAC Nedbank RC EP Run/W For Life Rhodes Universi New Balance Achilles AAA Temp Charlo AC Albany R R	23 42 29 32 21 39 34 25 31 31 36 25 22 30	1:18:38 1:18:46 1:19:20 1:19:45 1:21:08 1:21:35 1:21:41 1:22:58 1:24:04 1:24:27 1:24:31 1:24:55 1:25:22 1:25:47
40.4	4.				
40-4 1 2 3 45-4	Thembinkosi Basie Vernon	Ndyogolo Bonaparte Newfeldt	Nedbank RC EP Nedbank RC EP Willard Batt	40 42 42	1:14:56 1:18:46 1:29:42
1 1	Efese	Peter	SANDF EP	48	1:31:07
2	Bafumane	Nyanga	PEAAC	47	1:42:40
3	Clive	Wewers	Elite AC	48	1:43:18
50-5	4:				
1	Ferdinand	Grobler	Despatch AC	50	1:31:56
2	Bruce	McEwan	Achilles AAA	54	1:38:13
3	Peter	van Rensburg	Nedbank RC EP	50	1:39:28
55-5					
1	Fred	Verrall	Charlo AC	59	1:35:16
2	Sizinzo	Kama	Achilles AAA	57	1:37:45
3 60-6	Hannes	Els	Madiba Bay AC	58	1:37:48
		Ele	Compress East	60	1.20.20
1 2	Hansie Percy	Els Dalton	Somerset East Achilles AAA	60 60	1:39:20 1:49:24
3	William	Grobler	Elite AC	60	2:03:04
Junio		Grobier	Litte AC	00	2.03.04
1	Revan	Fillis	Run/W For Life	18	1:29:04
2	Thulani	Matyunu	Charlo AC	17	1:33:55
3	Thomas	Niven	Temp	17	1:37:35
			•		
WOM	EN				
1	Frith	van der Merwe (1 st vet)	Albany R R	44	1:35:04
2	Grizelda	Pietersen	Achilles AAA	39	1:36:48
3	Elmarie	Bezuidenhout	Charlo AC	26	1:36:56
4	Terri-Lynn	Penney	Run/W For Life	31	1:38:44
5	Layle	Henderson	Rhodes Universi	24	1:43:39
6 7	Dominique	Clogg	Run/W For Life	33	1:46:18
8	Adele Tamaryn	Nel	St Albans CSEP Temp	35 26	1:50:29 1:50:41
9	Paulette	Roberts McEwan	Achilles AAA	43	1:52:02
10	Tracy	Kitching	Run/W For Life	39	1:52:38
11	Joy Anne	Pregnalato	Achilles AAA	37	1:52:56
12	Leilanie	Kleinhans	Run/W For Life	28	1:54:42
13	Hermie	Fisher	Madiba Bay AC	40	1:54:45
14	Laetitia	Smith	Despatch AC	39	1:55:50
15	Diana	Grant	Temp	36	1:56:55
16	Jacqui	Claassen	Rand Athletic C	36	2:00:27
	-				

17 18 19 20	Annelie Jos Lindsay Antoinette	Nel Els (1 st mast) Jackson Coertze	Legacy AC Madiba Bay AC Temp Despatch AC	33 56 24 43	2:00:34 2:00:59 2:02:56 2:03:26
40-4	4:				
1 2 3	Frith Paulette Hermie	van der Merwe Mcewan Fisher	Albany R R Achilles AAA Madiba Bay AC	44 43 40	1:35:04 1:52:02 1:54:45
45-4					
1	Doris	Liberty	Elite AC	48	2:07:28
2	Ronelle	Niksch	Elite AC	45	2:12:46
3	Janette	Wood	Nedbank RC EP	49	2:16:31
50-5	4:				
1	Robin	Elbourne	Crusaders AC	50	2:15:29
2	Christine	Snyman	Vwac	52	2:17:50
3	Liz	Austin	Achilles AAA	50	2:20:00
55-5	9:				
1	Jos	Els	Madiba Bay AC	56	2:00:59
60-6	4:				
1	Marlene	Wiese	Kowie Striders	62	2:15:08
Juni	ors:				
1	Fikile	Sithole	Rhodes Universi	19	2:24:53

Bonitas Women's Day Challenge (1st)

Bellville, 9 August

(Distance: 10 km. Certified two-leg out-and-back course. Weather: Cold at the start; cool later. Finishers: 1252.)

- 1. Zintle Xiniwe (CH) 35:51 (R2500)
- 2. Nomvuyisi Seti (MrP) 36:49 (R1250)
- 3. Nolene Conrad (Adid) 36:53 (R750)
- 4. Farwa Mentoor (Bon) 38:22 (R500)
- 5. Elmarie Coetzee (Adid) 38:49 (R400) (1st vet)
- 6. Viv Williams (Adid) 39:37 (R300)
- 7. Ursula Frans (MrP) 39:46 (R200)
- 8. Mariëtte Esterhuyse (Tyger) 39:55 (R100)
- 9. Amy Aronson (UCT) 40:10
- 10. Destiny Titus (Adid) 41:11 (1st jun)
- 11. Yonela Hewu (RCS Gug) 41:13; 12. Sarah Louw (Ind) 41:19; 13. Tania van Rensburg (Dur) 41:19; 14. Liesl Steenkamp (Bel) 41:34; 15. Nancy Will (Pine) 42:04 (1st mast); 16. Ineke Nel (UCT) 42:06; 17. Nicola Carter-Lockhart (Ind) 42:36; 18. Marnette Meyer (Adid) 42:46; 19. Lunga Xipu (RCS Gug) 42:53; 20. Ayanda Mqhakayi (RCS Gug) 43:06; 21. Beverley Charters (VOB) 43:28; 22. Tania Kapp (VOB) 43:53; 23. Freda O'Malley (Ind) 44:04; 24. Linda Hanekom (Bel) 44:15; 25. Theresa Brand (NB) 44:22; 26. Jalme Cilliers (Mat) 44:37; 27. Twana Stillianou (Met) 44:56; 28. Charmaine Cupido (Ned) 45:00; 29. Tandi Kitching (Dur) 45:08; 30. Marlise Jordaan (Bel) 45:23.

(Prize money in all age categories were the same, i.e. R750, R450, R250.) **40-49:** 1. Elmarie Coetzee (Adid) 38:49; 2. Viv Williams (Adid) 39:37; 3. Mariëtte Esterhuyse (Tyger) 39:55. **50-59:** 1. Nancy Will (Pine) 42:04; 2. Bev Charters (VOB) 43:28; 3. Charmaine Cupido (Ned) 45:00. **60-69:** 1. Pixie Sparg (CH) 48:16; 2. Priscilla von Schlicht (Tyger) 49:45; 3. Gill Tregenna (West) 52:31. **70+:** 1. Peggy Reid (SH) 66:28; 2. Johanna Visser (RWFL) 75:57; 3. Julie Wilson (CH) 99:59. **Juniors:** 1. Destiny Titus (Adid) 41:11; 2. Yonela Hewu (Gugs) 41:13; 3. Ayanda Mqakayi (Gugs) 43:06.

Sharon Fruit Swellendam Half Marathon

Swellendam, 9 August

(Distance: 21.0975 km; loop course, mostly on gravel)

MEN

1. Vuyo Witbooi (Outen) 73:13; 2. Enrico Newman (Bred) 74:45; 3. Ivan Reynicke (Bred) 76:33 (1st vet); 4. Randall Smith (Bred) 79:26; 5. Johan Stemmet (Bonnie) 82:56; 6. Anton Chevalier (Ned) 83:30; 7. Johnny Michaels (Bred) 84:39; 8. Henry Pietersen (Ned) 90:11; 9. Johan Hartnick (Ned) 90:26; 10. Ngu Ndima (Worc) 90:57; 11. Tumiza Nkanunu (Ind) 92:20 (1st jun); 12. Gerald Jantjies (Rain) 94:27; 13. Henry Philander (Lange) 95:42; 14. Louis Botha (Esk Gij) 97:05; 15. Johnny de Koker (Mont) 97:28 (1st mast); 16. Dirk Joubert (Harten) 97:42; 17. Kenneth Berg (Str) 98:49; 18. Petrus Stander (Bred) 100:12 (1st g'mast); 19. Benjamin Swartbooi (Outen) 100:36; 20. Hennie Uys (Knys) 101:45; 21. Willie van Jaarsveld (Ind) 101:48; 22. Henrico Hunter (Worc) 102:11; 23. Josef Makaye (Bred) 102:15; 24. Wilbur Pepper (Ind) 103:27; 25. Natale Roelofse (Worc) 103:53.

Masters: (40+): 1. Ivan Reynicke (Bred) 76:33; 2. Anton Chevalier (Ned) 83:30; 3. Louis Botha (Esk Gij) 97:05. (50+): 1. Johnny de Koker (Mont) 97:28; 2. Dirk Joubert (Harten) 97:42. (60+): 1. Petrus Stander (Bred) 100:12; 2. David-John Price (FH) 104:23. Juniors: 1. Tumiza Nkanunu (Ind) 92:20.

WOMEN

1. Evonne Nieuwoudt (Paarl) 92:21; 2. Lisl Grobler (Knys) 95:42; 3. Danelle Rossouw (Bred) 95:42; 4. Elizabeth van den Berg (Bred) 99:09; 5. Miranda Ward (Paarl) 99:10 (1st vet); 6. Elize Kloppers (Ind) 102:07; 7. Deirdre Jooste (Lange) 104:21; 8. Christa Smit (Mossel) 108:05; 9. Bettie Stevens (Ind) 109:24; 10. Grietjie Malan (Tyg/NL) 109:37.

Masters: (40+): 1. Miranda Ward (Paarl) 99:10; 2. Christa Smit (Mossel) 108:05; 3. Grietjie Malan (Tyg/NL) 109:37. (50+): 1. Thelma Rossouw (Worc) 123:20; 2. Jeanette Farrell (VOB) 133:23. (60+): 1. Janet Jackson (FH) 150:24.

Castle Walk Women's Day 10 km

Pretoria, 9 August

Note: Andrea Steyn was formerly Andrea Horak. - Ed.

1 Andrea Steyn (Individual) 39:06; 2 Muchaneta Gwata (ZIM/Mr Price) 39:22; 3 Chiyeoza Chokore (ZIM/Mr Price).

Veterans: 1 Antoinette Loock (Agape) 45:57. **Masters:** 1 Linda Potgieter (Tuks) 48:17. **G'masters:** 1 Esme Kloppers (Transnet) 63:02. **G/g'masters:** 1 Marina Odendaal (Solidarity) 63:22. **Juniors:** 1 Sharon Chinokuya (ZIM)

Top Gear Kaasfees 10 km

George, 26 July

MEN				
1	D Danster	Oudtshoorn	16	32:04
2	V Witbooi	Outeniqua	32	32:36
3	L Duitsjan	Mosselbaai	22	32:50
4	J Saaiers	Nedbank SWD	38	33:14
5	V Martyi	Nedbank SWD	29	33:27
6	B Salman	RWFL	34	33:36
7	Z Ntsinyabo	Knysna	33	33:44

8 9 10	R Blignaut S Losper F Malgas	Nedbank SWD Knysna Knysna	20 44 18	33:49 33:54 34:09
WOM	1EN			
1	J Claassen	Nedbank SWD	39	42:09
2	A Botes	Nedbank SWD	50	43:10
3	L Grobler	Knysna	32	43:12
4	R Moll	Temp	38	45:57
5	S Kruger	Outeniqua	25	46:33
6	N Liebenberg	Mosselbaai	16	46:36
7	E de Villiers	Hartenbos	48	47:00
8	C Smit	Mosselbaai	40	48:03
9	B Hage	Eden	41	48:24
10	L Nortje	Nedbank SWD	33	49:16

INTERNATIONAL

International results and news with acknowledgement to *Race Results Weekly, Athletics International, e-Track Newsletter, Running USA Wire,* Ken Nakamura, Wim van Hemert, the IAAF and various other websites.

ROAD RUNNING

CIGNA Falmouth Road Race (36th)

Woods Hole to Falmouth Heights, USA, 12 August (Distance: 7.0 miles: certified point-to-point course)

MEN

PILIN	
1. Tadesse Tola, 20, ETH	32:01 \$10,000
2. Meb Keflezighi, 33, Mammoth Lake	s, CA 32:09 5,000 + 5,000a
3. Boaz Cheboiywo, 30, KEN	32:12 2,000
4. Samuel Ndereba, 31, KEN	32:25 1,500
5. Dereje Tadesse, 21, ETH	32:32 1,000
6. James Carney, 30, Longmont, CO	32:33 800 + 3,000a
7. Lishan Yigezu, 22, ETH	32:35 650
8. Girma Tola, 32, ETH	32:45 600
9. Ed Moran, 27, Williamsburg, VA	32:57 450 + 2,000a
10. Hosea Rotich, 29, KEN	32:58 350
·	

WOMEN

1. Edith Masai, 41, KEN	37:02 \$10,000	+ 2,500m
2. Lyudmila Biktasheva, 34, RUS	37:05 5,00	0
3. Angelina Mutuku, 25, KEN	37:07 2,000	1
4. Mamitu Daska, 24, ETH	37:15 1,500	
5. Renee Metivier Baillie, 26, Flagstaff	, AZ 37:30 1,00	00 + 5,000a
6. Amy Rudolph, 34, Providence, RI	37:34 80	00 + 3,000a
7. Aziza Aliyu, 22, Bronx, NY (ETH)	37:36 650)
8. Jane Wanjiku Gakunyi, 29, KEN	37:40 60	00
9. Elva Dryer, 36, Gunnison, CO	37:45 450	+ 2,000a
10. Rebecca Donaghue, 32, State Colle	ge, PA 37:49	350 + 1,000a
13. Colleen De Reuck, 44, Boulder, 0	CO 38:17	600a + 1,000m
28. Joan Samuelson, 51, Freeport, M	IE 41:49	250m

- a) won USA citizen award
- m) won masters award

Sun-Herald City to Surf 14 km (38th)

Sydney, AUS, 11 August (Point-to-point course)

MEN

1. Martin Dent, 29, AUS 41:12 2. Michael Shelley, 24, AUS 41:24

WOMEN

1. Rebecca Lowe, 19, AUS 47:18 DB 2. Emily Brichacek, AUS 48:12

NEWS

TWO OCEANS FOUNDER DAVE VENTER PASSES AWAY

By Harold Berman (used with permission)

The Cape Town running community was saddened last week when news was was received that Dave Venter had passed away in Howick, KwaZulu-Natal at age 78 after a long struggle with cancer. Dave founded the Two Oceans Marathon and was its first race chairman.

In the late 1960s he moved from the Savages Athletic Club in Natal to Celtic Harriers in the Cape where he immediately made an impression. An ultradistrance freak, he ran his first Comrades in 1967 at age 37 and also took part in 100 mile races – one in Durban and the other in Cape Town. With the scarcity of long-distance races in Cape Town, Dave attempted to start a new one mainly for the Cape runners as a training run for the Comrades.

For two years he battled to get this message across in Cape Town without any encouragement and without any success. Celtic Harriers, to whom he belonged, showed no interest. They said they did not feel that there was any need for such a race and that, in any event, they had too much on their plate already. The controlling body of WP Athletics was originally disinclined to the idea.

Soon afterwards, Dave met Bryan Grieve, a sports reporter at *The Argus*, and then a Celtic member, Stewart Banner, became the chairman of the provincial athletics body. Both supported Dave's idea of an ultramarathon, as did Celtics later. Dave obtained the club's approval, provided that the necessary arrangements were made by him and that the club would not be in any way involved and also that it did not clash with a cross-country event scheduled for that afternoon. *The Argus* thereafter became the first sponsor of The Two Oceans Marathon. The rest is history.

Dave maintained a strong link with the club and the Two Oceans Marathon. He attended the club's centenary celebrations in 2006 and assisted in various Two Oceans events, more recently three years ago with the firing of the gun for the various cut-off times. He was looking forward a great deal to attending the 40th anniversary of The Two Oceans Marathon in 2009.

Twenty years ago Dave Venter was quoted as saying: "You know, we have so many failures in our lives, that its nice to have a success like this as well."

BACKGROUND

The following article by Dr Ross Tucker was published in *The Science of Sport*.

CAN PAULA CONQUER BEIJING'S HEAT?

Can Paula Radcliffe possibly pull off the Olympic marathon title? The birth of a child, a toe-injury, a stress fracture, a spider bite, the memory of Athens 2004, are just some of the obstacles Radcliffe has cleared leading into Beijing's Marathon on Sunday. Those "obstacles" seem insurmountable, especially when combined with the heat and humidity in Beijing, which certainly do not favour Radcliffe's size (compared to her rivals, that is).

Yet Radcliffe is there, having arrived in Macau, where the UK team is doing their Beijing preparations, last week. She arrived with a full entourage, including physio, husband and daughter, and is committed to running in Beijing. But can she win it?

I really hope so. I think that of any athlete, Radcliffe deserves Olympic success. The world record holder, London, New York and World Championship marathon winner, she is one athlete who (if ever this were true) deserves an Olympic medal (of any colour, though gold would seem appropriate). However, as much as I'd love for it to happen, I do feel that it's highly unlikely, given what has gone on in the months leading up to this race.

Four years ago in Athens she ended her race on the side of road, in tears, as her Olympic dream (and rivals) disappeared into the distance after 35 km of racing. That particular DNF was blamed on a reaction she had to anti-inflammatory medication she took the week before the race to treat a leg injury. (Personally, I suspect that the heat has as much to do with it, but more on that a little later)

Since then, Radcliffe bounced back, winning New York shortly in the same year, but the last four years have been tempered by constant struggles with injury, and the birth of her child, of course, from which she made a huge come-back last year to win New York again.

And it's injury that threatens Radcliffe's 2008 Olympics. Earlier this year she passed up the chance to run London because of a toe injury. That was only the beginning, because it soon emerged that she had a mild stress fracture of the femur, which, as you can appreciate, is a fairly significant injury for an athlete who would likely be training more than 180 km a week in the build-up to the Beijing Marathon.

Doctors reportedly told her that it would be impossible to put in the required training to run a competitive marathon in Beijing. She went off to her home in the Pyrenees, where she reportedly put in 9 hours a day of rehabilitation and training. Training that included aqua-classes, pool running and the use of an anti-gravity treadmill.

The anti-gravity treadmill is designed to allow the user to run without the impact loading of normal running - recently published evidence suggests that the impact forces on the legs can be reduced by 44% using the treadmill. It works, incidentally, by using positive air pressure around the lower body to support body weight during treadmill running, though I must confess that I've not used one (judging by our SA team "Beljing" kits, you might not be surprised to hear that we probably don't even have these treadmills here yet).

Of course, that's good and well, but one of the biggest limiting factors in running are those very same impact factors - the eccentric loading, where the muscles have to repeatedly decelerate the limb. That "eccentric fatigue" is likely a huge component of the overall inability of athlete's to speed up or maintain pace towards the end of races.

And so while Paula Radcliffe has likely done significant training, and developed the "aerobic" (for want of a better word) fitness capacity that is required for a marathon, whether her legs will stand up beyond 30 km of the race is another question.

Unfortunately, perhaps as a result of her being so exceptional in the 2001-2002 seasons, when she set the world alight with her brilliant solo-running performances, Radcliffe has taken a lot of criticism in the recent past. Media and followers of the sport tend to throw out words like "choker", "mental meltdown" and "collapse" to describe her Athens performance. And the latest litany of injuries have further entrenched the belief, among some, that she just has one too many excuses before the race. To add to her injury

concerns, it was recently reported that she suffered a spider bite that kept her off her feet for a further four days.

It's difficult to know whether she's just really unlucky, or whether the brighter than usual spotlight on her tends to focus our attention on these small (but perhaps common) obstacles that Radcliffe faces. I tend to think it's the latter. I certainly don't agree that Athens was a "meltdown" - it was a physiological impossibility. And unfortunately, Beijing may be headed the same way...

We know that people who are smaller in size perform better in the heat. The smaller you are, the less heat you produce, and you are better able to lose that heat relative to a larger runner. Therefore, a smaller runner will have a lower rate of heat storage running at the same speed as a larger runner. This, in turn, means that a smaller runner can run faster before reaching a very high, potentially limiting body temperature.

In fact, it is mathematically possible to work out what "limiting" speed runners could run, and also how the body size affects this speed. Of course, you can't simply do the math and know who will win - we could just as well scrap the Games and award the medals. But it's important to recognize that all things being equal (which they rarely are), the smaller athlete will win in the heat.

Now, Radcliffe is, by marathon standards, a relatively large runner, at least compared to the Japanese and Chinese women she'll race against. That means that whatever advantage she enjoys performance-wise (an advantage that has been narrowed, if not removed, because of her injuries) is immediately eroded in the heat. I therefore believe that like in Athens, Radcliffe faces what is almost a physiologically impossible task, and only if she were many minutes better than the other women in the race would she maintain an advantage over them. The field in Beijing is strong, however, and I just feel that despite her guts, strength and ability, this won't be her race.

But, then the Olympics throw up a surprise, an inspirational story. Perhaps Paula will be that story. I hope so ... but I doubt it.

STATS TIME

In this section I include the top ten South Africans over the standard distances in 2008 each week, with one list per issue. Secondary performances of the top three are also listed. As the list is extracted directly from my database, it may not yet include performances shown in results elsewhere in this issue, or in the last issue.

2008 10 KM: TOP 10 OPEN MEN

The list published last week has been updated:

28:44 Hendrick Ramaala 1 Matha Series Durban	
28:49 Boy Soke 1 Clover Milk Port Elizabeth	26 Jul
29:18 Nkosinoxolo Sonqibido 2 Clover Milk Port Elizabeth	26 Jul
29:22 Elroy Gelant 1 CTM George	12 Jan
29:24 Mbongeni Ngxazoza 4 Matha Series Durban	10 Feb
29:24 Samuel Segoaba 3 Clover Milk Port Elizabeth	26 Jul
29:27 Lindikhaya Mthangayi 1 Gino's Stellenbosch	27 Feb
29:28 Enos Matalane 12 Sunfeast World Bangalore	18 May
29:28 Lungile Gongqa 4 Clover Milk Port Elizabeth	26 Jul
29:39 Neo Molema 2 Gino's Stellenbosch	27 Feb

SOUTH AFRICAN ROAD LIST LEADERS FOR 2008

In this section I list the best South African performance this year for each of the age categories over the distances recognised by the IAAF for record purposes. Note that the categories are not closed as is the practice in races, i.e. athletes are included in younger

age categories if their times qualify. Changes from the previous list are shown in red. Please send me any amendments. World leaders are shown in the senior category, on a light green background. – Ed .

MEN Seniors				
10 km	28:45 27:22	Hendrick Ramaala Moses Masai (KEN)	Durban	10 Feb
15 km	45:44 43:44	Tom Lusaseni Zenbaba Tegezu (ETH)	Eerste River	28 Jun
21.1 km	62:04	Stephen Mokoka	Port Elizabeth	05 Jul
25 km	59:15 81:04	Haile Gebrselassie (ETI Leburu Kgosiemang	H) Pretoria	10 May
30 km	73:50 1:29:50	Samuel Karuku (KEN) Hendrick Ramaala	London	13 Apr
Marathon	1:28:30 2:11:44 2:04:53	Martin Lel (KEN) Hendrick Ramaala Haile Gebrselassie (ETI	London H)	13 Apr
100 km	2101133	Traile Gebroeidosie (ET)	,	
Veterans 10 km 15 km 21.1 km 25 km 30 km Marathon 100 km	31:36 48:32 67:20 88:24 1:49:10 2:28:09	Desmond Zibi John September Desmond Zibi Jackson Seanego Johnny Persents Lindile Tokota	Port Elizabeth Bloubergstrand Port Elizabeth Pretoria Parow Mossel Bay	01 May 05 Jan 17 May 10 May 02 Mar 12 Apr
Masters 10 km 15 km 21.1 km 25 km 30 km Marathon 100 km	35:28 55:23 76:03 96:25 1:58:13 2:39:29	Goodman Mpukane Goodman Mpukane Samuel Mogudi Jeremiah Ngwenya Zama Witvoet Samson Mogodi	Bellville Constantia Port Elizabeth Durban Camps Bay Durban	31 May 08 Mar 05 Jul 27 Apr 13 Jan 10 Feb
Grandmasters 10 km 15 km 21.1 km 25 km 30 km Marathon 100 km	37:54 58:50 83:04 1:57:37 2:12:57 3:14:37	Tamsanqa Jusayi Albertus Bock Tamsanqa Jusayi Ken Nurden (70+) Albertus Bock Tamsanqa Jusayi	Port Elizabeth Constantia Jeffreys Bay Pretoria Parow Durban	01 May 08 Mar 05 Jan 10 May 02 Mar 10 Feb
Juniors 10 km 15 km 21.1 km	29:59 46:53 65:24	Zolani Ngqaqa Zolani Ngqaqa Esau Radebe	Robertson Despatch Port Elizabeth	07 Jun 26 Apr 05 Jul
WOMEN				
<u>Seniors</u> 10 km	33:27 31:01	René Kalmer Hilda Kibet (NED)	Bellville	13 Apr
15 km	54:45	Zintle Xiniwe	Constantia	08 Mar

21.1 km 25 km 30 km Marathon	49:36 73:02 67:57 1:44:09 1:24:10 2:05:32 1:44:00 2:37:35 2:22:38	Deena Kastor (USA) Zintle Xiniwe Fyles Ongori (KEN) Michelle Williams Peninah Arusei (KEN) Bulelwa Mtshagi Miho Notagashira (JPN) Tanith Maxwell Ying-ying Zhang (CHN)	Rome	05 Jul 10 May 02 Mar 16 Mar
Veterans (40+ 10 km 15 km 21.1 km 25 km 30 km Marathon 100 km) 36:59 58:44 81:35 1:55:05 2:13:05 2:48:06	Judy Bird Elmarie Coetzee Maya Lawrie Karen Brooks Renée Scott Tessa Burrell	Pretoria Ravensmead Durban Pretoria Parow Rotterdam	08 Mar 26 Jul 25 Apr 10 May 02 Mar 13 Apr
Masters (50+) 10 km 15 km 21.1 km 25 km 30 km Marathon 100 km	40:20 64:34 90:16 2:02:21 2:20:42 3:12:07	Loesje de Beer Nancy Will Margie Saunders Wendy Fitzmaurice Annatjie Botes Annatjie Botes	Port Elizabeth Bloubergstrand Port Elizabeth Durban Beaufort West Durban	26 Jul 05 Jan 17 May 27 Apr 17 May 10 Feb
Grandmasters 10 km 15 km 21.1 km 25 km 30 km Marathon 100 km	(60+) 43:44 72:39 95:45 2:22:35 2:29:42 3:27:30	Rea Oosthuizen Marietha Herbert Rea Oosthuizen Olga Smit Veronica van Niekerk Naome Nxumalo	Mossel Bay Eerste River Great Brak River Pretoria Camps Bay Durban	12 Apr 28 Jun 15 Mar 10 May 13 Jan 10 Feb
<u>Juniors</u> 10 km 15 km 21.1 km	34:11 57:34 81:59	Nandipha Dywili Destiny Titus Nandipha Dywili	Mossel Bay Eerste River Port Elizabeth	12 Apr 28 Jun 05 Jul

Contributors to this issue: Frans du Toit, Alen Hattingh, Chamberlain's Timekeeping, Rowyn James, SWD Athletics, André Pienaar, Top Events

Published by Riël Hauman

42 Fifteenth Avenue, Boston, Bellville 7530, RSA

Telephone: 021 948-0293 Fax: 0866 89-44-74 Cellphone: 082 922-8538 E-mail: rielh@mweb.co.za