 .
[image: image11.jpg]suPP orting Spors
& Recreation

QUEENSLAND
GOVERNMENT

(Weightlifting Queensland(
Vol 6 No 1

Jan 1998

The Official Journal of the Queensland Weightlifting Association Inc.

PO Box 1056, Capalaba, Qld 4157
Tel: (07) 3823 1377 Fax: (07) 3823 1371
[image: image1.wmf]
Lawrie Townsend was awarded QWA 1997 Volunteer of the year. Over many years Lawrie has provided an immeasurable amount of service to QWA members in the form of physiotherapy.

Minutes of QWA committee meetings
4
1997 QWA Annual Awards
5
Club Development
7
1997 Australian Championships Results
8
1997 Qld All Schools Championships
13
Interview with Greg Hobl
15
QWA 1997 League Final 16
1998 AWF National Classification Standards
17
Technical Rule Changes
19
Hawthorn 1997 Club Championship 20
Girls Girls Girls
 22
Cougars End Of Year Competition 22
Anatomy of a Bomb Out
 23
Cliff Joyce Memorial Competition Results
 24
Programming 24
1997 World Championships 27
[image: image2.png]GOVERNMENT

[image: image3.png]&QANTAS

[image: image4.png]

Proudly Sponsored by:

[image: image7.png]Member of

Ph: 3348 7331
for Appointment

MASSAGE

Queensland Weightlifting Association Inc.

Office:
The Velodrome, The Sleeman Sports Complex,

Chandler 4155

Postal Address:
PO Box 1056, Capalaba 4157

Telephone:
(07) 3823 1377

Facsimile:
(07) 3823 1371

Email:
qwa@powerup.com.au

Web Site:
http://www.qwa.org

Executive Director:
Ian Moir

Newsletter Editor:
Angela Bentley

The QWA Management Committee

Patron:
Bert Hobl

President:
Laurence Chalip

Vice President:
Bill Faulkner

Secretary:
Debra Keelan

Treasurer:
Leo Isaac

Executive Officer:
Greg Hobl

Executive Officer:
Craig Wegert

Executive Officer:
Beth Isaac

Executive Officer:
Yvonne Brett

Acknowledgement - Sponsors of the QWA

The Queensland Weightlifting Association is extremely appreciative of the financial assistance provided by the following:

Queensland Government - Office of Sport

Telstra

Qantas Airways Limited

HealthEquip

Meridian Office Equipment

Rubicomm

Acknowledgement - Corporate Members

Gremel Promotions

Acknowledgement - Photographic Services

Be Seen Photographics

[image: image8.jpg]

Queensland Weightlifting

Association Inc

[image: image5.wmf]
1998 Competition Calendar

January 26
Australia Day Tournament
Chandler

February 21
Team Challenge Selection Trials & League ‘98 Round 1
Toowoomba

& Oceania Masters Postal & Masters H/cap Round 1

February 28
Powerlifting For Athletes With Disability Qld Championships
Chandler

March 14-15
Telstra National Age Group Team Challenge
Brisbane

March 21
Telstra Australian Masters Championships
Sydney

March 25-28
Commonwealth, Oceania & South Pacific Championships
Nauru

April 18
Telstra Women’s Weightlifting International
Sydney

May
NCUSA Weightlifting Tournament
Brisbane

May 9
Qld U16, U18 Championships
Nudgee

May 18-24
World Junior Championships
Sofia, Bulgaria

May 30
Trans Tasman Challenge
New Plymoth, NZ

June 13-14
Telstra National U16 & U18 Championships
Perth, WA

June 27
League ‘98 Round 3 & Masters H/cap Round 3
To be announced

July 4
Telstra Commonwealth Games Selection Trials
Melbourne, Vic

July 11
Qld U20 & Senior Championships
Toowoomba

August 8-9
Telstra National U20 & Open Championships
Adelaide, SA

August 15
Qld Masters H/cap Final
Chandler

August 9-22
Nike World Masters Games
Portland, USA

September 5
League ‘98 Round 4 & QWA Handicap
Chandler

September 11-21
Commonwealth Games
Kuala Lumpur, Malaysia

October ??
Qld Masters Championships
Sunshine Coast

November 7
Qld All Schools Championships
Toowoomba

November 7-15
World Championships
Lahti, Finland

November 21
League ‘98 Grand Final
To Be Announced

December 5-12
Telstra Weightlifting Grand Prix
Melbourne-Albury-Sydney
Summary of Minutes of Queensland Weightlifting Association inc. Management Committee Meetings

August 1997

RESTRUCTURING

Administrative Officer job description (JD) accepted as tabled - salary negotiable on appointment related to qualifications of successful applicant (position to commence January 1998).

Executive Director - role seen as one of co-ordination and delegation, JD for further work, including documentation of the working relationship between ED and portfolio managers (Portfolio managers facilitate with ED coordinating).

Portfolios for Management Committee members (Initials match names on p2):

BF - Membership and Club Development as tabled; Regional and competitions to be added to this portfolio.

DK - Equity (gender, ethnic, regional etc) it was decided by the committee that this was too broad and should be minimised; DK - Women; Regional to go to Club Development portfolio; DK to solicit persons interested in taking on accountability for ATSIC, Disabled, Masters and any other disadvantaged groups.

LI - Treasurer and finance - day to day accounting. Supply of budgetary information for Management Committee and ED. Facilitate CSDP funding at State and Club level.

MK - Courses, education and athlete development;

LC - Marketing and Advertising;

BI - Special functions; awards etc.

Courses and Merchandising position, further work needed on job/position description.

Sufficient progress was made to enable the ED to go ahead with the 1998 Operational Plan and application for funding.

It was accepted that the Equity Officers role required changes to complement the restructuring outcomes; ATBT:

· Incumbent to remain in the employ of the QWA till the end of the year;

· Take on some aspects of Administrative Officer role - receipting, banking, invoicing, correspondence etc;

· As with decision of portfolio content regional development to be put back to clubs with ED and DK distributing resources as required in lieu of filling vacant School Development Officer role. ED to inform Office of Sport and Recreation of School Development Officers resignation.

September 1997

FEEDBACK FROM meeting with TOOWOOMBA WEIGHTLIFTING ASSOCIATION
The President and Vice-President met with members of the TWA. The meeting highlighted that clubs are not aware of plans/action at State level. To improve communication;

It was decided that signed and approved minutes be sent to affiliated clubs, initially with a cover letter (including method that will be used to handle confidential/sensitive items); a summary of the minutes be included in the quarterly newsletter to inform all members, and in particular those members not affiliated to a recognised club; Portfolio Managers liaise with clubs regarding matters pertinent to their Portfolio areas, and that the Executive Director contact clubs shortly before meetings to canvas them for concerns and views. It was also recommended that clubs hosting competitions ensure that the ED is allocated free time to mingle/meet with members.

Miles Wydall appointed as State Record Keeper. Thank you to previous incumbents Christine and Greg Hobl.

October 1997

Queensland Olympic Committee sent a letter of thanks to QWA (Ian Moir, Craig Wegert and Angela Bentley) for their assistance with the Picnic in the Park celebrations.

AWF announcement of team for the Telstra Junior Oceania Championships to be held in Melbourne 8/9 November - congratulations to Amanda Phillips, Melissa Bethune and Anthony Martin on gaining selection.

ASSISTANCE TO COUGARS/TOOWOOMBA WEIGHTLIFTING ASSOCIATION

QWA contracted Cougars to provide school development activities (TID & First Steps) in order to assist the QWA meet 1997 Program outcomes; and contracted Toowoomba Weightlifting Association to organise school development activities (implementation to be assisted by the ED/EO).

Club development - to have regular meetings of key club personnel, first meeting to be held prior to Awards evening.

Planning for 1998 Conference - ED to write to BCC re combining with their Summit; conference to be included in OSR calendar etc.

GH offered to assist with existing portfolios (particularly athlete and club development), rather than forming a new portfolio.

The President was appointed as chair of the Awards subcommittee.

Tallebudgerra Annual Camp - the feasibility of continuing with this years camp, and agenda of same to be determined.

A copy of the Ministers speech from the Ministerial luncheon is available for reference purposes from the QWA office.

1997 QWA Annual Awards

By Ian Moir

The Dining Room at Nudgee College provided an excellent venue for this year’s Annual Dinner, which was attended by the largest number of members and guests in the five-year history of the Awards. Seventy-three people turned out on a balmy Saturday night in December to acknowledge the achievements of QWA members who made outstanding contributions to our sport and our organisation during the past year and in so doing, thanked them for their efforts.

In his opening address QWA President, Dr Laurence Chalip, shared just a few of his experiences from a life-time of involvement in sport and struck a chord with many in the room when he related a story from the Seoul Olympics, where he found the true spirit of the Games not in the pomp and pageantry of the ceremonies, but among the athletes and volunteers - the people - who connected on a personal level amid the great spectacle.

As has become the tradition, the first of the honours were bestowed upon the athletes in their various award categories. Nicole Burnie from Toowoomba received the Best Under 17 Female trophy for the solid performances throughout the year which earned her the Australian Under 16 and Under 18 Championships and the Queensland records in every age category from Under 16 to Open. The Best Under 17 Male award went to Nudgee’s Fred Buchanan. Fred won silver and bronze medals at National Under 18, Under 20 and Open Championships this year.

Amanda Phillips added the Best Junior Female award to the swag of medals and trophies she has collected this year from both within Australia and overseas. Likewise Anthony Martin with the Best Junior Male trophy. There’s not much that hasn’t already been said about these two stars of the future apart from “thanks for being so darn good”.

All three of the finalists for Rookie of the Year represented Queensland in 1997. Paul Wheeler of Nudgee took the prize for his outstanding improvement during the year which brought him to B Grade standard (no mean feat for a “rookie”).

Earlier in 1997 the International Weightlifting Federation honoured Rube Howes by inducting him into the IWF Masters Hall of Fame and on December 6th the QWA awarded him the Best Masters Lifter of 1997 trophy.

The final two awards for athletes were those for the Senior lifters. Five Queensland women are now members of the Australian Olympic Weightlifting Squad and the one who achieved the highest qualifying performance, Saree Williams, took out the QWA’s Best Senior Female category. Saree also scored a double this year with both the Australian and Oceania Championships to her credit. Craig Wegert won the title of Best Senior Male. Craig put in some great performances during the year and his duals with his closest rivals at both the Australian and Oceania Championships are regarded by many as highlights of those competitions.

Behind every good lifter is a great coach and Michael Keelan is a great coach. This year Mike prepared the majority of Queensland’s National representatives for the outstanding performances they produced on the State, National and International platform. His day-to-day coaching plus the effort he makes to instruct, encourage and assist other coaches made him Coach of the Year again in 1997.

The Best Novice Coach award was won by Bill Dray. Bill has been flitting around the edges of weightlifting for a number of years and, while teaching at Nudgee College, was a keen observer of Peter Thomsen’s success in establishing the sport at that school. Bill moved over to Marist College at Ashgrove this year and staked a claim to part of the school’s gym as a weightlifting area. With some equipment borrowed from Peter Thomsen and the QWA, he recruited and trained a team of boys and for the first time, Marist College Ashgrove competed in the Queensland All Schools Weightlifting Championships.

Between 1993 and 1996 the Bob Henderson Shield for the Best Club has been proudly displayed alternately by the Cougars Weightlifting Club and the Toowoomba Weightlifting Association. This time the Cougars changed that pattern by winning the award for the second year in a row. The Cougars Weightlifting Club has worked hard to upgrade their facilities this year as well as continuing their athlete scholarship, coach mentoring and volunteer training programs.

An individual who has quietly given the QWA an immeasurable amount of service over many years was recognised with the award of Volunteer of the Year. Lawrie Townsend has provided physiotherapy to Queensland’s weightlifters in his busy practise and “on the spot” at State, National and International competitions. Enough cannot be said about Lawrie’s contribution to the QWA through his support of all lifters and his involvement in the Masters scene.

Queensland has more Masters lifters actively competing than any other State in Australia. The credit for this achievement belongs to the recipient of this year’s Contribution to Special Groups award, Barry Harden. Barry has worked tirelessly in providing a comprehensive and enjoyable Masters program and galvanising “mature” lifters into action. Barry is also editor, publisher and distributor of the always informative QWA Masters Newsletter, which keeps members in touch and involved.

In Queensland, sport is a multi-million dollar industry that provides a host of benefits for the people of our State. For any sporting organisation to prosper (or even just survive) it must be managed well. This requires attention to detail and commitment from those that accept positions on the board of management. Although no longer employed by the QWA, Leo Isaac remained at the coalface in 1997 in the position of Treasurer. Leo’s contribution to the effective restructuring of the QWA and his development of a comprehensive system of financial reporting earned him the title of QWA Office Bearer of the Year.

The last two awards were made in recognition of outstanding service to the QWA in a number of areas. Beth Isaac was honoured for her Contribution to Special Projects, a number of which were crucial to the present and future success of the QWA. As well as being a diligent member of the Management Committee, Beth played a major role in the organisation of the Strengthening Community Clubs Conference, the Annual Awards function and fund-raising ventures throughout the year.

For the final presentation of the night, “Mr QWA” Michael Keelan was once again called to the rostrum to collect the QWA Achiever of the Year Award. In typical fashion, Mike heaped praise on other people as he accepted the trophy and accompanying $100 donated by QWA Patron, Bert Hobl. Although unable to hold an elected position on the QWA Management Committee because of his employment by our major sponsor, the Queensland Government, Mike is an invaluable consultant whose input shapes the development of every facet of our organisation’s operations. As well as possessing an ability to see “the big picture”, Mike is always at the forefront when it comes time to turn words and plans into actions.

[image: image9.png]A [HEALTHECUIP

And so the 1997 QWA Annual Awards Dinner drew to a close. The challenges presented to the QWA this year were met with the determination and innovation that will carry us forward into what is shaping-up to be a great new year full of promise and achievement that we will all be able to brag about at the 1998 QWA Annual Awards.

Keith Forbes, winner of the inaugural Masters lifter of the year for consistent performances throughout 1997.

Club Development: A Priority for 1998

By QWA Vice President, Bill Faulkner

The QWA's effectiveness in advancing the sport of weightlifting in Queensland hinges on the combined efforts of our lifters and the core of officials and volunteers who support their activities in various ways.

Our lifters are, of course, our primary asset. Their performance at national competitions and participation levels are the primary yardsticks for our success as an organisation, and without them we would have no reason to exist. However, none of our lifters would be participating in, and enjoying, the sport without the encouragement and support of a small, but dedicated group of volunteers who contribute through their involvement in such activities as recruitment, coaching, fund raising, organising competitions and officiating.

While the QWA Management Committee and staff have a fundamental role to play in orchestrating the advancement of the sport in Queensland as a whole, the focal point of all the activities mentioned above is our clubs. The progress of weightlifting in the state therefore depends on the strength and vitality of our clubs.

The QWA has made considerable progress in recent years. On the basis of our lifters' performances on the platform in National and International competition, we have consistently been one of the top States. Meanwhile, we have established a modern sports organisation whose technical expertise in essential areas (coaching, event organisation, administration, marketing) is second to none among State weightlifting bodies. Despite this, our club system is languishing. Our success in national competition is largely attributable to the efforts of just three very strong clubs, while we have witnessed the demise of several very promising clubs over the last few years. Drastic action is required to rejuvenate and sustain a strong network

of clubs.

In the past, the QWA has supported clubs through such activities as coaching programs for promising lifters, the organisation of training courses for coaches and officials, co-ordination of recruitment programs, assistance in the organisation of events, and the provision of assistance in the acquisition of equipment. Support in these areas will obviously need to continue, to the extent that our resources permit. However, the Management Committee is now faced with the challenge of identifying what else needs to be done in order to revitalise the QWA at the club level.

One of our priorities in 1998 will be the development and implementation of a club development strategy. Consultations with club representatives are under way as a first step in this process and comments advice from members on the approach we might adopt is invited. Correspondence can be addressed to Bill Faulkner, c/- QWA.

Telstra 1997 National Open & Under 20 Weightlifting Championships

State Sports Centre, Homebush NSW

24 - 26 October 1997

Women

46kg
Born
State
Bwt
Snatch
CL & Jk
Total
Open
U20

Maria Vasiliades
78
NSW
44.3
40.0
55.0
95.0
1
1

50kg

Amanda Inman
75
TAS
49.3
60.0
70.0
130.0
1

Nadeene Latif
78
NSW
49.8
47.5
67.5
115.0
2
1

Jackie White
82
VIC
49.8
50.0
62.5
112.5
3
2

Kym Turnor
80
WA
49.1
42.5
55.0
97.5
4
3

Nicole Buirnie
82
QLD
48.5
37.5
45.0
82.5
5
4

54kg

Kristy Hansen
81
SA
53.1
50.0
72.5
122.5
1
1

59kg

Angela Bentley
67
QLD
57.0
67.5
82.5
150.0
1

Debbie Lewis
81
SA
58.2
67.5
82.5
150.0
2
1

Belinda Dew
78
SA
55.6
52.5
70.0
122.5

2

Renee Levine
82
QLD
55.4
30.0
42.5
72.5
3
3

64kg

Michelle Kettner
73
VIC
63.7
80.0
100.0
180.0
1

Cecilia McIntosh
79
VIC
63.2
60.0
77.5
137.5
2
1

Tanya Harden
78
QLD
63.3
57.5
72.5
130.0
3
2

Robyn Turner
78
WA
61.4
55.0
70.0
125.0
4
3

Janine De Maria
79
SA
59.5
47.5
62.5
110.0
5
4

Melissa Nightingale
81
QLD
61.8
42.5
55.0
97.5
6
5

Kylie Kean
82
SA
60.8
37.5
50.0
87.5
7
6

70kg

Simone Ingram
77
VIC
69.8
75.0
92.5
167.5
1
1

Amanda Phillips
81
QLD
69.4
72.5
90.0
162.5
2
2

Sarah Stranan
81
TAS
67.0
62.5
80.0
142.5
3
3

Judith McNeil
80
ACT
69.9
62.5
70.0
132.5
4
4

Carly Roberts
82
SA
64.1
40.0
50.0
90.0
5
5

76kg

Saree Williams
76
QLD
76.0
77.5
92.5
170.0
1

Jodee Tate
76
WA
75.3
62.5
82.5
145.0
2

Raelene Warren
78
VIC
74.4
62.5
80.0
142.5
3
1

Alison Burch
82
SA
70.1
35.0
55.0
90.0
4
2

83kg

Caroline Pileggi
77
WA
82.2
90.0
110.0
200.0
1
1

Kristy Moore
78
TAS
79.8
70.0
90.0
160.0
2
2

Alexandra Adorni
77
NSW
79.3
65.0
70.0
135.0
3
3

83+kg

Debra Keelan
61
QLD
104.5
80.0
102.5
182.5
1

Melissa Bethune
79
QLD
114.1
70.0
82.5
152.5
2
1

Kelly Ann Pascoe
80
SA
83.4
55.0
60.0
115.0
3
2

Lindsay Borg
82
NSW
89.4
40.0
55.0
95.0
4
3

Men

54kg

Mehmet Yagci
72
NSW
54.0
102.5
127.5
230.0
1

Chris Burden
70
SA
53.3
90.0
115.0
205.0
2

Joel De Carteret
81
VIC
53.9
67.5
92.5
160.0

1

Fred Buchanan
80
QLD
53.1
70.0
87.5
157.5
3
2

Alex Kopczynski
81
SA
52.6
65.0
82.5
147.5
4
3

Matthew Cornes
82
QLD
50.7
55.0
65.0
120.0

4

59kg

Garth Vandenende
80
WA
58.4
90.0
112.5
202.5
1
1

George Ivanovski
68
NSW
58.7
90.0
110.0
200.0
2

Michael Quinn
74
SA
58.3
85.0
112.5
197.5
3

Paul Mateos
80
VIC
59.0
82.5
110.0
192.5

2

Nick Oorloff
77
VIC
57.7
72.5
105.0
177.5

3

Ray Nobes
81
SA
58.9
72.5
95.0
167.5
5
4

Adam Latif
84
NSW
58.9
45.0
57.5
102.5

5

64kg

Yurik Sarkisian
61
VIC
61.8
122.5
155.0
277.5
1

John Eptaminitakis
73
NSW
63.9
100.0
125.0
225.0
2

Scott Lohrey
78
TAS
63.9
95.0
127.5
222.5
3
1

David Johnson
79
TAS
63.6
92.5
115.0
207.5
4
2

Ryan Shinn
80
QLD
63.0
65.0
95.0
160.0

3

Anthony Vasiliades
79
NSW
62.9
65.0
92.5
157.5
5
4

Michael Cummings
80
QLD
63.8
70.0
87.5
157.5

5

Brad Peters
76
QLD
61.5

70kg

Duncan Van Rooyen
72
VIC
68.5
125.0
155.0
280.0
1

David Thomas
77
VIC
69.9
92.5
125.0
217.5

1

Leo Isaac
54
QLD
68.9
95.0
120.0
215.0
2

Patrick Alldridge
79
QLD
66.3
82.5
110.0
192.5

2

Daniel Frost
82
SA
69.2
70.0
92.5
162.5

3

Jason Tate
80
WA
66.6

76kg

Damian Brown
70
VIC
76.0
147.5*
185.0
332.5
1

Craig Blythman
70
VIC
76.0
137.5
170.0
307.5
2

Keith Murphy
78
VIC
75.8
115.0
145.0
260.0
3
1

Alex Goodyear
72
QLD
73.0
110.0
135.0
245.0
4

Greg Bopf
72
ACT
75.8
105.0
140.0
245.0
5

Ben Conry
79
SA
74.9
107.5
132.5
240.0
6
2

Theo Tasoulis
78
NSW
75.7
97.5
132.5
230.0
7
3

Lazare Kazandjian
78
QLD
74.4
110.0
115.0
225.0

4

Lukas Krajewski
81
VIC
75.2
95.0
115.0
210.0

5

* 4th attempt 150.0

83kg

Stphen Haldun
70
VIC
82.8
132.5
175.0
307.5
1

Sergo Chakoian
69
VIC
76.1
135.0
165.0
300.0
2

Ben Mulder
78
TAS
80.4
117.5
157.5
275.0
3
1

Andrew Ciancio
78
VIC
81.4
115.0
142.5
257.5

2

Ali Ibrahim
82
TAS
81.6
105.0
125.0
230.0
4
3

Greg Hobl
60
QLD
77.9
102.5
125.0
227.5
5

Bill Italiano
78
VIC
82.4
97.5
125.0
222.5

4

Nigel Knowles
80
SA
79.1
90.0
107.5
197.5

5

Brian Reid
82
SA
79.5
80.0
90.0
170.0

6

Brendan Neate
69
NT
76.7
65.0
92.5
157.5
6

Robert Campbell
72
NSW
82.6
137.5

James Swann
74
NZ
83.0
137.5
177.5
315.0
Guest

91kg

Kiril Kunev
68
VIC
90.9
150.0
195.0
345.0
1

Simon Heffernan
75
VIC
89.3
147.5
185.0
332.5
2

Phillip Christou
70
VIC
89.4
140.0
175.0
315.0
3

Michael Pileggi
75
WA
90.7
122.5
152.5
275.0
4

Phil Maunder
65
SA
83.2
107.5
135.0
242.5
5

Sam Madbouh
78
NSW
83.3
107.5
135.0
242.5

1

Peter Thomsen
74
QLD
89.5
105.0
137.5
242.5
6

Darren Lythall
74
QLD
91.0
100.0
135.0
235.0
7

Tim Oberg
78
QLD
83.8
100.0
130.0
230.0

2

Russell Golding
82
SA
84.7
77.5
90.0
167.5

3

99kg

Matthew Curtain
74
VIC
98.8
140.0
162.5
302.5
1

Craig Barker
71
VIC
97.3
130.0
155.0
285.0
2

Martin Fiay
70
NSW
92.3
115.0
152.5
267.5
3

Paul Wheeler
71
QLD
97.0
102.5
140.0
242.5
4

Ben Jablonski
79
SA
97.2
100.0
130.0
230.0
5

Adam Markwart
80
ACT
98.2
90.0
130.0
220.0
6
2

Bobby Johnson
77
QLD
94.1
95.0

108kg

McGregor Hall
77
VIC
107.8
152.5
185.0
337.5
1
1

Shane Spinks
73
WA
106.3
135.0
165.0
300.0
2

Peter Bandjak
70
SA
108.0
125.0
170.0
295.0
3

Malcolm Gresham
69
WA
107.2
115.0
135.0
250.0
4

Paul Young
78
TAS
106.1
105.0
135.0
240.0
5
2

Adam Lind
82
SA
106.7
75.0
110.0
185.0
6
3

Ali Sindyan
79
NSW
104.8
70.0
80.0
150.0
7
4

Nigel Avery
67
NZ
106.2
150.0
182.5
332.5
Guest

108+kg

Stefan Botev
68
VIC
125.8
185.0
230.0
415.0
1

Craig Wegert
72
QLD
123.0
150.0
185.0
335.0
2

Anthony Martin
79
QLD
133.4
145.0
185.0
330.0
3
1

Graydn Spinks
71
WA
130.0
132.5
165.0
297.5
4

Javan Waller
71
WA
111.5
130.0
162.5
292.5
5

Corran Hocking
80
VIC
129.2
130.0
157.5
287.5

2

Nathan Best
69
NSW
124.5
122.5
157.5
280.0
6

Papa Ratabwiy
79
VIC
110.0
125.0
150.0
275.0

3

Shane Donaghey
73
SA
118.2
110.0
145.0
255.0
7

Employment Opportunity

Administration Officer (Part time)

The Queensland Weightlifting Association Inc. (QWA) invites applications for the part time position of Administration Officer. The Administration Officer will provide administrative, keyboard and secretarial support to the Executive Director thereby contributing to the efficient and effective management and administration of the QWA.

The position is 12 hours per week and will be situated at QWA Headquarters, Sleeman Sports Complex, Chandler Brisbane.

The successful applicant will posses excellent verbal and written communication skills and be computer literate.

The Administration Officer’s duties will include:

· Dealing with telephone enquires

· Classifying and preparing correspondence

· Bookkeeping and banking

· Data entry

· Document processing/filing

· Stock control

Apply in writing to:

Executive Director

Queensland Weightlifting Association Inc.

PO Box 1056

Capalaba Qld 4157

[image: image10.jpg]=== [I1[Tl]
== _j ;_______

1997 Telstra Queensland All Schools Championships

Nudgee College, Brisbane

November 8th, 1997

Men

Name
Born
School
Bwt
Snatch
Cl&Jk
Total
Place

46kg Category

John Seibenhausen
83
Goomeri
45.60
30.0
42.5
72.5
1

Pang Lau
80
Nudgee
43.70
25.0
40.0
65.0
2

Tom Chandler
83
ACGS
37.45
25.0
35.0
60.0
3

Bradley Bannerman
84
Toowoomba
42.10
25.0
35.0
60.0
4

Scott Luderman
87
Windaroo
37.40
17.5
17.5
35.0
5

54kg Category

Fred Buchanan
80
Nudgee
52.60
62.5
85.0
147.5
1

Dion Wood
82
Aldridge
53.40
57.5
70.0
127.5
2

Matthew Cornes
82
Wynnum
52.05
55.0
60.0
115.0
3

Joel Cook
81
ACGS
54.00
52.5
60.0
112.5
4

Grant Hamilton
84
Goomeri
53.90
27.5
40.0
67.5
5

Matthew Steinhardt
84
Goomeri
50.30
25.0
25.0
50.0
6

59kg Category

Glenn Knight
79
ACGS
58.55
57.5
75.0
132.5
1

Brad Schulman
81
ACGS
58.75
52.5
65.0
117.5
2

Adrian Tsang
82
Nudgee
56.35
47.5
65.0
112.5
3

John Maudsley
82
Goomeri
54.10
30.0
35.0
65.0
4

Leigh Allwood
84
Wynnum
54.40
27.5
35.0
62.5
5

Hayden Clake
82
Marist
55.80

50.0

64kg Category

Ryan Shinn
80
Nudgee
63.95
65.0
95.0
160.0
1

James Leeds
81
ACGS
60.30
65.0
80.0
145.0
2

Daniel Cloney
82
Marist
61.50
55.0
70.0
125.0
3

Peter O’Neil
80
Grammar
62.70
50.0
70.0
120.0
4

John Ryan
83
Toowoomba
62.75
50.0
67.5
117.5
5

Will Caswell
82
ACGS
63.65
50.0
65.0
115.0
6

Bruce Lennon
83
Goomeri
59.75
42.5
52.5
95.0
7

Andrew Cole
84
Goomeri
63.10
35.0
42.5
77.5
8

70kg Category

Michael Cummings
80
Harristown
65.85
72.5
92.5
165.0
1

Craig Hamilton
81
Goomeri
66.05
57.5
72.5
130.0
2

Ben McArdle
82
ACGS
69.70
55.0
75.0
130.0
2

Kelvin Dusava
81
Marist
66.10
50.0
62.5
112.5
4

Mark Kunde
82
Goomeri
64.60
42.5
57.5
100.0
5

Joel Toombs
82
Toowoomba
64.90
42.5
52.0
95.0
6

James Bondio
82
Marist
68.50

62.5

76kg Category

Brant Rodgers
81
Nudgee
73.80
75.0
100.0
175.0
1

Ben Dascombe
81
Goomeri
71.40
60.0
92.5
152.5
2

Alex Dou
78
ACGS
71.40
65.0
85.0
150.0
3

Guy Perkins
81
ACGS
70.10
60.0
87.5
147.5
4

Matthew Bird
82
ACGS
73.35
65.0
82.5
147.5
5

Ben Tye
81
Marist
72.90
57.5
75.0
132.5
6

Phillip Louis
81
Goomeri
74.50
55.0
67.5
122.5
7

83kg Category

Robert Engwicht
80
ACGS
80.80
75.0
95.0
170.0
1

Mark Newman
82
Toowoomba
82.10
72.5
90.0
162.5
2

Iain Wood
81
ACGS
80.50
65.0
95.0
160.0
3

Matthew Gaggin
80
ACGS
77.70
60.0
70.0
130.0
4

Tom Brzozowski
84
Wynnum
76.30
35.0
50.0
85.0
5

91kg Category

Kurt Wieprecht
80
ACGS
90.65
70.0
102.5
172.5
1

Dave McMaster
83
Nudgee
85.90
45.0
65.0
110.0
2

Thomas Pettit
80
ACGS
83.10
47.5

99kg Category

Bryan Fischer
83
Marsden
97.00
60.0
70.0
130.0
1

Women

46kg Category

Elisibeth Redman
86
Capalaba
44.75
15.0
17.5
32.5
1

50kg Category

Nicole Burnie
82
Toowoomba
48.25
37.5
47.5
85.0
1

54kg Category

Sarah Timms
84
Springwood
51.25
20.0
37.5
57.5
1

59kg Category

Renee Levine
82
Toowoomba
54.35
35.0
42.5
77.5
1

Candice Lehman
82
Goomeri
54.80
27.5
40.0
67.5
2

64kg Category

Melissa Nightingale
81
Capalaba
61.95
42.5
60.0
102.5
1

70kg Category

Christy Timms
85
Rochedale Sth
66.30
25.0
32.5
57.5
1

76kg Category

Danielle Bar
84
Capalaba
70.60
27.5
32.5
60.0
1

83+kg Category

Kylie King
84
Harristown
85.40
27.5
35.0
62.5
1

Referees:
Michael Keelan, Barry Harden, Angela Bentley, Miles Wydall, Beth Isaac,

Bill Dusza, John Hanlon, Saree Williams.

Time Keeper:
Miles Wydall, Beth Isaac, Saree Williams.

M.C:
Michael Keelan, Ian Moir, Barry Harden.

Team Championship

Men
School
Points

 AUTONUM
Nudgee College
35

 AUTONUM
Anglican Church Grammar School “A”
34

 AUTONUM
Goomeri State School “A”
24

 AUTONUM
Anglican Church Grammar School “B”
21

 AUTONUM
Anglican Church Grammar School “C”
18

 AUTONUM
Toowoomba State High School
15

 AUTONUM
Marist College Ashgrove
11

 AUTONUM
Wynnum State High School
11

 AUTONUM
Goomeri State School “B”
10

Women

1
Toowoomba State High School
24 (276.5 sinclair pts)

2
Capalaba State High School
24 (231.2 sinclair pts)

Records:

Nicole Burnie’s snatch of 40kg (4th attempt) was a new Queensland under 16, under 18, under 20 and open record.

Melissa Nightingale’s 62.5kg (4th attempt) clean & jerk was a new Queensland under 16 record.

Interview With Greg Hobl

Questions by Miles Wydall

You have been in lifting for over 20 years what changes in the sport have you seen over this time ?

In general terms the biggest changes have been the introduction of women's weightlifting and the changed bodyweight categories. Certainly Queensland weightlifting has progressed in leaps and bounds. There are now many more lifters and the standard is much better overall.

What plans have you in place for next year for the Toowoomba Club ?

Well more of the same really. I want the club to keep getting better in all aspects. I'm sure we can expect more from our current lifters next year and as always I'll be looking for more new talent to bring into the

club. One area I feel we really need to work on, is getting some sort of sponsorship for our lifters. We have some talented lifters in our club at the moment and I'd like to think we can do something for them.

I think that it is great that an active coach like yourself lifts at the Nationals, what keeps you going as a lifter and as a coach ?

First and foremost you need a love of the sport, without that you wouldn't keep going. To me coaching was just a natural progression from lifting. The fact that I was a school teacher allowed me to combine the two

aspects relatively easily. I must admit I get a tremendous thrill seeing lifters I coach achieve success. I suppose for me it's a real emotional thing - hard to explain really, because sometimes you do ask yourself why you are doing this. But it's great to think that you've been able to give someone an opportunity and helped them achieve something they perhaps never thought they could.

As far as lifting and competing goes, well I still enjoy it and can't see myself giving this up in the near future. When you've done something for over twenty years it's a pretty hard habit to kick. Anyway, what would I do with all that spare time? I still believe I can improve my lifts and the Masters concept has really helped my motivation now I'm getting to be an old codger (as my lifters constantly remind me!). I feel good about my decision to concentrate more on Masters lifting now. Finally I must admit that sometimes it is very hard to combine the two roles of coach and lifter, but it's something I've become used to.

What have been the highlights of your weightlifting career and what have been the lowest points ?

Well I think the fact that I'm still competing after all these years is a bit of a highlight. Whilst I've never represented my country (yet) I think I've had a reasonably successful career. I wasn't exactly the best physical specimen when I started lifting and there were a lot of people who didn't think I'd do much good as a weightlifter. In terms of competitions there are a few that stick in my mind. I can clearly remember winning my first big competition, the Australian Schoolboys Championships in 1976, that was a big thrill. I had some other good results as a youth and junior lifter. Of course winning a few National Country championships were also highlights. I can also remember the day I clean and jerked 142.5. I can feel that lift

even now. It was one of those perfect lifts when the weight feels like a feather. I must admit I look at that weight sometimes and think "How the hell did I do that?" But you never know, where there is life there is still hope!

Low points, every time I've bombed out - only a few but that's enough. I'm still getting ribbed about the infamous 1995 Nationals in Melbourne! My only other real regret was having a year or so off back in the early eighties. I was really lifting well at the time and I don't think I ever regained that same level when I came back.

What has been your greatest moment a coach ?

I'd have to say having two of my lifters selected to represent Australia. I suppose every coach strives for that. But really all my lifters have given me great moments. Winning National and State Championships, breaking records, they are all great moments, but I've also had many great moments where my lifters didn't win but they gave their all and responded to my coaching. Knowing you've worked as a team to achieve

something special is a great feeling.

What do you think are the most important qualities to have to be a successful lifter, and a coach ?

A lifter certainly needs to be confident and able to set goals for themselves. They also need to be very dedicated, prepared to work very hard and be able to listen to their coach. Being strong and having a good

technique would also help. Pretty easy really!!!

Being a coach is much harder - at least that's what I tell my lifters. After all we lift every weight with them, no wonder we're always more tired than them at the end of a competition. So you need stamina. You also need to have a good understanding of the technique of the sport - I think that is vital. Being able to communicate effectively with your lifters is also very important.

QWA League ‘97 Grand Final

Coalstars Soccer Club, Ipswich

November 29th 1997

Name
Born
Club
Bwt
Snatch
Cl & Jk
Total
Bonus
Points

Division 1

Anthony Martin
79
Nudgee
134.95
140.0
180.0
320.0
1
70.945

Alex Goodyear
72
Cougars
69.80
112.5
132.5
245.0
2
70.531

Saree Williams
76
Cougars
75.80
80.0
95.0
175.0
-6
68.468

Peter Thomsen
64
Nudgee
89.60
97.5
135.0
232.5
-8
48.364

Division 2

Melissa Bethune
79
Toowoomba
117.05
80.0
87.5
167.5
10
74.423

Leo Isaac
54
Cougars
67.75
92.5
120.0
212.5
10
69.441

Patrick Alldridge
79
Marsden
68.15
80.0
112.5
192.5
11
64.846

Division 3

Paul Wheeler
71
Nudgee
97.25
107.5
137.5
245.0
21
79.333

Bobby Johnson
77
Marsden
94.25
95.0
122.5
217.5
6
57.786

Peter Foster
67
Cougars
89.85
80.0
117.5
197.5
-5
42.879

Division 4

Nicole Burnie
82
Toowoomba
48.45
40.0
50.0
90.0
15
60.570

John Bauer
63
Toowoomba
79.15
77.5
92.5
170.0
6
49.312

Matthew Cornes
82
Cougars
51.40
55.0
65.0
120.0
7
48.309

John Ryan
83
Toowoomba
63.75
57.5
67.5
125.0
11
47.213

Mark Newman
82
Toowoomba
83.00
70.0
90.0
160.0
2
42.764

Referees: Bob Henderson, Barry Harden, Debra Keelan, Miles Wydall

Time Keeper: Greg Hobl, Keith Forbes

M.C: Ian Moir, Mike Keelan

Masters League

Name
Born
Club
Bwt
Snatch
Cl&Jk
Total
Sinclair
M/Meltzer
Points

Brian Sheehan
43
Brisbane
92.65
80.0
127.5
207.5
1.088163
1.319
297.822

Bob Henderson
43
Nambour
75.85
67.5
90.0
157.5
1.217754
1.319
252.979

Keith Forbes
41
Toowoomba
74.20
65.0
70.0
135.0
1.235859
1.384
230.908

Lawrie Townsend51
Nudgee
77.25
65.0
87.5
152.5
1.202946
1.217
223.258

Harry Grzes
50
Cougars
121.50
80.0
100.0
180.0
1.006884
1.217
220.568

Ray Louden
45
Sun Coast
81.90
65.0
80.0
145.0
1.159444
1.271
213.680

John Hanlon
66
Marsden
85.55
75.0
105.0
180.0
1.131679
1.014
206.554

Rube Howes
22
Gold Coast
83.00
65.0

1.150494
2.142
0.000

Referees: Peter Thomsen, Miles Wydall, Bobby Johnson

Time Keeper: Greg Hobl

M.C: Ian Moir

AWF National Classification Standards, 1998

Women

Class
Elite
A Grade
B Grade
C Grade
D Grade

48 kg
125.0
117.5
107.5
95.0
80.0

53 kg
135.0
125.0
115.0
102.5
87.5

58 kg
142.5
132.5
120.0
107.5
92.5

63 kg
147.5
140.0
125.0
112.5
95.0

69 kg
155.0
145.0
132.5
117.5
100.0

75 kg
160.0
150.0
135.0
122.5
102.5

75+ kg
167.5
157.5
142.5
127.5
107.5

Men

Class
Elite
A Grade
B Grade
C Grade
D Grade

56 kg
222.5
190.0
165.0
145.0
127.5

62 kg
245.0
210.0
182.5
160.0
140.0

69 kg
267.5
230.0
200.0
175.0
152.5

77 kg
290.0
250.0
215.0
190.0
165.0

85 kg
307.5
265.0
230.0
202.5
175.0

94 kg
322.5
277.5
240.0
212.5
185.0

105 kg
337.5
290.0
250.0
225.0
192.5

105+ kg
350.0
300.0
260.0
230.0
200.0

Qualifying Totals for National Senior Squads in 1998

Women

Class
OAP Squad
A Squad

48 kg
132.5
125.0

53 kg
142.5
135.0

58 kg
150.0
142.5

63 kg
157.5
147.5

69 kg
165.0
155.0

75 kg
170.0
160.0

75+ kg
177.5
167.5

Men

Class
OAP Squad
A Squad

56 kg
225.0
210.0

62 kg
247.5
230.0

69 kg
272.5
252.5

77 kg
295.0
272.5

85 kg
312.5
290.0

94 kg
327.5
305.0

105 kg
342.5
317.5

105+ kg
365.0
340.0

Qualifying Totals for National Junior Squads in 1998

Women

Class
Total

48 kg
125.0

53 kg
135.0

58 kg
142.5

63 kg
147.5

69 kg
155.0

75 kg
160.0

75+ kg
167.5

Men

Class
Total

56 kg
177.5

62 kg
195.0

69 kg
215.0

77 kg
232.5

85 kg
247.5

94 kg
260.0

105 kg
270.0

105+ kg
280.0

Qualifying Totals for National Teams in 1998

Women

Class
Oceania & Commonwealth Championships
International Womensport Festival
Junior World Championships
World Championships

48 kg
125.0
125.0
122.5
132.5

53 kg
135.0
135.0
130.0
142.5

58 kg
142.5
142.5
137.5
150.0

63 kg
147.5
147.5
145.0
157.5

69 kg
155.0
155.0
150.0
165.0

75 kg
160.0
160.0
155.0
170.0

75+ kg
167.5
167.5
162.5
177.5

Men

Class
Oceania & Commonwealth Championships
Junior World Championships
Commonwealth Games Selection Trials
World Championships

56 kg
210.0
190.0
225.0
225.0

62 kg
230.0
210.0
250.0
250.0

69 kg
252.5
230.0
275.0
275.0

77 kg
272.5
250.0
297.5
297.5

85 kg
290.0
265.0
315.0
315.0

94 kg
305.0
277.5
330.0
330.0

105 kg
317.5
290.0
345.0
345.0

105+ kg
340.0
300.0
360.0
360.0

The totals set are the minimum standard required to be considered for selection in the relevant teams. Achievement of these totals does not mean automatic team selection.

Qualifying Periods and Events for National Team Selection

1998 Oceania & Commonwealth Championships - Nauru March 25 - 28

Totals achieved up to and including February 15th, 1998

1998 International Womensport Festival - Sydney April 4 - 19

Totals achieved up to and including March 15, 1998

1998 Junior World Championships - Bulgaria May 18 - 24

Totals achieved up to and including April 13, 1998

1998 Commonwealth Games - Malaysia September 11 - 21

Results from:

1997 World Championships

1998 Commonwealth & Oceania Championships

1998 Commonwealth Games Team Selection Trials

1998 Telstra Australian Championships

1998 World Championships - Finland November 5 - 15

Results from:

1998 Commonwealth & Oceania Championships

1998 International Womensport Festival

1998 Commonwealth Games Team Selection Trials

1998 Telstra Australian Championships

Technical Rule Changes

In line with the IWF rules, two rule changes will come into effect at the National championships, beginning 1/1/98.

a) Competitors will no longer be allowed to compete in a higher category should they fail to make weight in the category for which they have been entered. The final opportunity to change weight classes (up or down) will be at the technical meeting prior to the competition. Where a technical meeting is not held before a National Championships, the Competition Secretary must arrange to be present half an hour before the first weigh-in to accept final team nominations.

b) Fourth attempts will no longer be allowed at any National Championships.

The IWF has placed marijuana on its list of banned substances, with a first offence attracting a 6 month suspension (maximum 2 years). A second offence will mean a life suspension.
1997 Hawthorn Weightlifting Club Championships

Held at Hawthorn Weightlifting Club, Melbourne, Victoria

21 & 22 November

LIFTER
YOB
CLUB
B/WT
SNATCH
JERK
TOTAL
Sinclair

54 Kg Class

1
Pedro Sanchez
59
Haw
54.00
70.0
87.5
157.5
258.30

2
Jack Davies
84
Haw
41.80
22.5
35.0
57.5
129.09

59 Kg Class

1
Paul Mateos
80
Haw
59.00
82.5
105.0
187.5
280.83

2
Joel de Carteret
81
Haw
55.85
77.5
100.0
177.5
280.92

3
Nick Oorloff
77
Haw
58.20
65.0
102.5
167.5
254.25

Luke Dale
81
Haw
58.75
47.5
67.5
115.0
172.96

Mark Rizzo
82
Haw
55.00
45.0
67.5
112.5
180.93

Simon McCoy
83
Haw
56.30
42.5
57.5
100.0
156.96

Wence Trnka
83
Haw
55.05
37.5
50.0
87.5
140.59

Damian Keady
80
Haw
54.40
30.0
45.0
75.0
122.03

64 Kg Class

1
Yurik Sarkisian
61
Haw
62.50
100.0
120.0
220.0
312.15

2
Robert Biviano
79
Haw
61.70
55.0
75.0
130.0
186.63

3
Nathan Davies
80
Haw
61.30
47.5
60.0
107.5
155.26

70 Kg Class

1
Duncan van Rooyen
72
Haw
68.40
120.0
152.5
272.5
358.03

2
Sevdalin Marinov
68
Haw
68.90
110.0
142.5
252.5
329.83

3
Paul Grace
76
Haw
68.75
95.0
117.5
212.5
278.06

David Thomas
77
Haw
69.45
92.5
120.0
212.5
275.85

David Pleydell (G)
72
E.Subs
68.40
65.0
77.5
142.5
187.22

76 Kg Class

1
Craig Blythman
70
Haw
76.00
130.0
162.5
292.5
355.56

2
Sergo Chakoian
69
Haw
73.70
125.0
140.0
265.0
329.07

3
Lukas Krajewski
81
Haw
75.05
90.0
117.5
207.5
254.41

Steven Mallan
68
Haw
75.20
65.0
95.0
160.0
195.90

83 Kg Class

1
Damian Brown
70
Haw
79.70
140.0
180.0
320.0
377.18

2
Keith Murphy
78
Haw
77.15
110.0
135.0
245.0
294.85

3
Richard Dove
70
Haw
77.75
107.5
125.0
232.5
278.39

Anthony Dove
67
Haw
82.60
100.0
122.5
222.5
256.70

Arthur Tsavalias
72
Haw
76.10
97.5
120.0
217.5
264.15

Chris Dove
73
Haw
78.30
100.0
115.0
215.0
256.27

David Snaddon
70
Haw
81.10
72.5
112.5
185.0
215.75

Milos Trnka
43
Haw
82.85
67.5
95.0
162.5
187.15

91 Kg Class

1
Phillip Christou
70
Haw
88.65
140.0
162.5
302.5
335.99

2
Stephen Haldun
70
Haw
85.00
130.0
170.0
300.0
340.58

3
Bill Italiano
78
Haw
85.75
102.5
127.5
230.0
259.88

Gunar Svalbe
49
Haw
89.85
80.0
100.0
180.0
198.62

Ali Faulkner
85
Haw
88.45
42.5
57.5
100.0
111.20

99 Kg Class

1
Simon Heffernan
75
Haw
91.05
140.0
180.0
320.0
350.90

2
Martin Leach
62
Haw
98.55
110.0
150.0
260.0
275.82

108 Kg Class

1
McGregor Hall
77
Haw
107.70
140.0
180.0
320.0
329.96

2
Chris Sinclair
69
Haw
103.15
122.5
155.0
277.5
289.78

3
Papa Ratabwiy
79
Haw
105.75
110.0
145.0
255.0
264.28

Tim Fry
77
Haw
105.20
110.0
132.5
242.5
251.71

Leo Humar
53
Haw
104.60
95.0
120.0
215.0
223.55

Triston Hocking (G)
83
E.Subs
99.60
45.0
50.0
95.0
100.39

108+ Kg Class

1
Peter Ikosidekas
66
Haw
108.10
120.0
130.0
250.0
257.53

2
Paul Banschikov
79
Haw
108.75
100.0
125.0
225.0
231.41

Corran Hocking
80
E.Subs
129.05
130.0
155.0
285.0
285.38

WOMEN

50 Kg Class

Jackie White (G)
82
Knox
49.95
52.5
65.0
117.5
155.38

54 Kg Class

1
Tisha Eggleston
79
Haw
53.05
30.0
32.5
62.5
79.35

70 Kg Class

1
Simone Ingram
77
Haw
69.15
72.5
95.0
167.5
184.69

2
Rosie Guardiani
77
Haw
67.60
30.0
45.0
75.0
83.50

76 Kg Class

1
Raelene Warren
78
Haw
75.35
67.5
82.5
150.0
160.12

2
Claire Weber
77
Haw
72.80
55.0
75.0
130.0
140.47

83 Kg Class

1
Cindy Hyde
73
Haw
80.55
40.0
57.5
97.5
101.95

2
Emma Bennett
79
Haw
80.70
37.5
52.5
90.0
94.06

REFEREES: Leo Ryan, Bill Keir, Tony Villanti, Kelvin Harper, David Doherty, Bill Keir

 Graeme Harper, Ian Laurie, Ron Jackson

Jury: Eric Rosario, Pedro Sanchez, Leo Ryan

RECORDS:

Corran Hocking
Victorian under 18 108+ kg class Snatch record
130.0 kg

Corran Hocking
Victorian under 18 108+ kg class Total record
285.0 kg

Jackie White
Victorian under 16, 18, 20 and Open Snatch record
52.5 kg

Australian under 16 Snatch record
52.5 kg

Oceania under 20 Snatch record
52.5 kg

Victorian under 16, 18, 20 and Open Total record
115.0 kg

Australian under 16 Total record
115.0 kg

Victorian under 16, 18, 20 and Open Total record
117.5 kg

Australian under 16 Total record
117.5 kg

Victorian under 16, 18, 20 and Open Cl & Jk record
65.0 kg

Australian under 16 Cl & Jk record
65.0 kg

Simone Ingram
Victorian under 20 & Open Cl & Jk record
95.5 kg

Australian under 20 Cl & Jk record
95.5 kg

Realene Warren
Victorian under 20 Cl & Jk record
82.5 kg

Victorian under 20 Total record
150.0 kg

GIRLS, GIRLS, GIRLS!!!!

Saree Williams’ attendance at a training camp in Italy improved her Italian no end - especially you know those more interesting words and phrases!!! Amanda Inman of Tasmania took Amanda Phillips place in the team when she was forced to withdraw with an injury.

Yvonne Brett (sports psychologist) was there again at the Telstra 1997 National Under 20/Seniors in Sydney - did anyone see her leave the warm-up room?? We also hear on the grapevine that Yvonne has been learning how to snatch - pity about the ankle flexibility??!!

Congratulations to Angela Bentley and Debra Keelan on becoming International Category 2 International Paralympic Committee Powerlifting referees - and congrats to the boys as well, Barry Harden and Ian Moir.

Queenslands Olympic Athlete Program (OAP) members have increased in number to five with Angela Bentley and Melissa Bethune joining Amanda Phillips, Saree Williams and Debra Keelan - well done girls. Its probably a good time to suggest that our female weightlifters not slack off on their training over Christmas and throughout the holidays as lifters have to compete in the new bodyweight categories in the new year to be eligible for selection in the 1998 OAP squad and as your competition total usually stands for 6 months you want to give it your best shot straight off (that goes for you too, guys). Why not come along to the Tallegudgera camp (29th December - 2nd January) to keep your training momentum going??!!

Congratulations to Amanda Phillips and Melissa Bethune on their gold-medal winning performances at the Telstra Junior Oceania Championships in Melbourne on the 8th November.

Also congratulations to Megan Spinks from Western Australia on her coaching appointment at the same competition.

Great to see the girls breaking records at the Queensland Weightlifting Association All Schools competition at Nudgee College - Nicole Burnie set a new State snatch record of 40kg in the 50kg class in Under 16, Under 18, Under 20 and Open classes; and Melissa Nightingale set a new State Clean and Jerk record of 62.5kg in the 64kg class in the Under 16 age group.

Amanda Phillips received mention at the Queensland Womensport Awards (Junior Encouragement award section) held at the Sheraton, she had Angela Bentley, Saree Williams and Melissa Nightingale along to keep her company. Which of them now goes a bit green at the mention of asparagus?? All female lifters are encouraged to start saving their pennies so that they can attend next years event - it was $65 a head this year and will be around the same again next year.

Two of our OAP members have been selected for International competitions - Saree Williams is off to Western Samoa in December (with bodyguards, Anthony Martin and Patrick Alldridge, well actually they are lifting!!); and Angie Bentley is off to Nauru in January. We wish them all the best.

Cougars Weightlifting Club End of Year Competition

Cougars Weightlifting Club, Brisbane

December 13th, 1997
Name
Born
Club
Bwt
Snatch
Cl&Jk
Total

Elisabeth Redman (F)
86
Cougars
43.80
15.0
22.5
37.5

Kerry Timms (F)
81
Cougars
46.50
35.0
45.0
80.0

Matthew Cornes
82
Cougars
52.35
57.5
67.5
125.0

Angela Bentley (F)
67
Cougars
57.70
62.5
77.5
140.0

Melissa Nightingale (F)
81
Cougars
62.60
45.0
62.5
107.5

Christy Timms (F)
85
Cougars
67.55
32.5
32.5
65.0

Tom Brzozowski
84
Cougars
75.85
32.5
50.0
82.5

Tim Oberg
78
Nudgee
86.65
105.0
140.0
245.0

John Hanlon
66
Marsden
85.70
75.0
105.0
180.0

Rube Howes
22
Gold Coast
85.00
65.0
90.5*
155.0

Peter Foster
67
Cougars
91.20
100.0
120.0
220.0

Graham Barr
Senior
Cougars
98.95
62.5
70.0
132.5

Shane Timms
Senior
Cougars
109.00
62.5
80.0
142.5

* Rube Howes clean & jerk of 90.5 kg exceeded the World Masters Record for the 75+years category.

Anatomy of a Bomb-out

By Mal Irwin

.
[image: image6.wmf]
A bomb-out of course is when one fails all three attempts of either of the lifts, thus failing to total. Sometimes three attempts are granted for a lifter to attempt a clean and jerk, after failing in the snatch. How embarrassing would it be to miss all three attempts in the clean and jerk as well!

I did not have a long history of “bombs” during my Junior and Senior days. I had some embarrassing incidents, probably caused by insufficient understanding of physiology, such as the terrible comp. I had in Melbourne in 1975. I was definitely undertrained, coming back from ten week’s field work around Mt Isa. I usually lost 7 or 8 kilos of bodyweight during these trips, and even had “Barcoo Rot” (scurvy ulcers) after one of my campouts. This was the result of inadequate diet, directly related to lack of refrigeration. Nonetheless my brief training spell allowed me to get within 7.5 kgs of my best, so I was hoping to total within 10 kgs of PB. So I started on weights done the week before. Both of these felt like lead, and I could not make seconds or thirds. The reason was that I had decided on the principle that “some is good, twice as much is better” in the case of Glucodin tablets. This induced hypoglycemia, which is a massive insulin reaction to the elevated blood sugar levels. Thus I really did have the stuffing knocked out of me, and was lucky not to bomb.

I could only get a starting snatch at another comp., mysteriously “blacking out” as I started the second pull. The effect was that I came to lying flat on my back at the back of the platform (luckily unhurt). I did not find the likely reason for this until quite recently, when I started to get pins and needles in the forearms while doing clean pulls. Lawrie Townshend cured this neck problem fairly quickly, with simple exercises. The strain on the neck and trapezius had probably pinched a nerve somehow.

This year I have increased my “database” on bombing-out, as I have done it twice! In my experience, “bombouts” can be sneaky, but not often. Usually, and it has been the case twice this year, I have really pushed my luck, with clear indications of poor performance cropping up during the warm-up. Whatever causes such poor performances may vary. In the first case, I probably should not have lifted anyway, having just started a course of antibiotics to combat severe flu with chest infection. However, my recent experience is a more classic bomb, where I kidded myself into believing I could always perform at a high level when my preparations were not optimal. I “backed myself” to pull out a big one, and couldn’t. Perhaps my practice of resting for ten days before a comp. is excessive, so the next experiment is to find the optimum rest break before a comp. How do top lifters taper?

Telstra Cliff Joyce Memorial Competition & National Women’s Competition

Earls Arts Centre, Launceston

6 September, 1997

NOVICE DIVISION

Bwt
Snatch
CL & Jk
Total

Stuart Castle

35.80
25.0
40.0
65.0

Mark Stranan

69.45
52.5
70.0
122.5

Chris Read

47.90
32.5
47.5
80.0

John Burdon

53.55
32.5
45.0
77.5

WOMEN’S DIVISION

Amanda Inman

48.85
62.5
77.5
140.0

Amanda Phillips

49.30
75.0
95.0
170.0

Saree Williams

75.50
75.0
100.0
175.0

Simone Ingram

69.90
72.5
90.0
162.5

Debbie Keelan

104.00
77.5
100.0
177.5

Kristy Moore

80.70
75.0
90.0
165.0

Sarah Stranan

66.85
57.5
72.5
132.5

Rachael Cairns

70.85
62.5
77.5
140.0

Nicole Burnie

47.80
32.5
45.0
77.5

MEN’S DIVISION

Anthony Martin

131.25
145.0
177.5
322.5

Ben Mulder

79.35
115.0
157.5
272.5

Jason Reed

48.40
70.0
85.0
155.0

Scott Lohrey

62.70
90.0
115.0
205.0

David Johnson

63.20
90.0
112.5
202.5

Adam Daniel

64.00
85.0
105.0
190.0

Ali Ibrahim

84.90
105.0
127.5
232.5

Matthew Williams

67.30
82.5
107.5
190.0

Lee Quarrell

64.55
85.0
95.0
180.0

Paul Young

104.75
100.0
125.0
225.0

Tony Burley

93.95
82.5
110.0
192.5

David Burdon

59.45
55.0
77.5
132.5

Referees : Gino Fratangelo, Terry Peters, Amanda Inman, Martin Leach

Programming

In this final article of Programming Michael Keelan explores the ingredients required to produce weightlifters within three recognised stages of development - Novice, Intermediate and Advanced.

The term Novice conjures an image of a young males/females entering our sport for the first time. However, today we see more `mature’ individuals `having a go’ at our sport, the differences in physiological maturity poses different needs and is beyond the scope of this article. Implicitly the training of Novice lifters should be aimed at developing skill and power. To this end it is vital that the coach employs those exercises relative to the classical lifts which are largely massive and dynamic in nature (requiring high level of coordination and work by large groups of muscles and joints). Secondly, exercises employed should be performed repetitively and using excellent technique. The Novice lifter would be expected to train at least three times per week.

General physical development is essential for the Novice (and is the foundation for future development). The Novice must be able to assume a good weightlifting posture in various positions. It is critical that the Novice is able to demonstrate a flat back and high chest while in the get set position for any pulling movement. This can only be accomplished via good core stability so it essential that the Novice has strong abdominal, oblique and back muscles. In the get set position for the pushing movements such as the push press the novice needs to demonstrate good joint alignment and mobility. Good posture is fundamental to weightlifting development and the training must at all times employ exercises that develop all muscle groups, excite the nervous system, increase flexibility and joint mobility and provide psychological challenges and entertainment through variety.

Accordingly, a great number of exercises should be engaged from the onset of training, the QWA has produced a FIRST STEPS PROGRAM which is based on these principles and which is recommended to be used by coaches of Novice lifters. In a nutshell the program contains a great number of exercises which assist correct learning of the classical lifts through a varied number of actions which prepare the Novice lifter in a safe, challenging and enjoyable fashion.

During this Novice period the lifter is encouraged to execute exercises which include jumps, throws, bodyweight and weightlifting motions which require elements of pushing, pulling, holding and controlling. These exercises develop coordination, flexibility, strength, power, endurance and technical ability.

The age at which weightlifting training begins remains controversial. At this point I wish to stress that exercises selected should not be tested to maximum possibilities, rather a minimum of three manageable repetitions should be selected . Intensities can be worked out easily according to a percentage value of the lifters bodyweight. Some examples include using 40% of bodyweight for all snatch and power snatch exercises, 50% for clean and jerk, 40% for push press and power jerk movements and 30% for pressing movements . For pulls 80% of bodyweight should be easily attained and for squats 90% of bodyweight should be the goal.

Novice weightlifters should be encouraged to participate in a large number of competitions aiming for six perfectly executed lifts - in some of these competitions barbell increments could increase by as low as 1Kg rather than 2.5Kg.

Graduation from Novice to Intermediate standard will be awarded to lifters who are able to demonstrate excellent technique , have a capacity to train for longer periods of time and have a desire to participate in main stream competition.

The Intermediate lifter will enter a periodised regime which lasts for 14 weeks duration. The period has three distinct phases - Preparatory, Competitive and Transitional. The intermediate lifter will aim to train 4-5 times per week and compete in at least six competitions per year, however only four of these competitions would include a taper phase.

The Preparatory period primarily is used to develop the lifters specific fitness and strength levels. Additionally technique must be observed at all times and nothing short of excellence should be acclaimed. The volume of work within this phase is high but the intensity does not go higher than 85% of 1Rep Maximum (RM). Throughout this phase the intensity changes so as to stimulate the lifters body systems in a positive way which leads to future improved performance.

The volume within the Competitive Phase decreases while the intensity increases toward 100% attempts and the lifter has opportunities to lift in conditions of competition. More attention is paid to the classical lifts and those assistance exercises closely related to them.

During the last twenty days before competition all pulls and squats are reduced in volume and intensity as the emphasis at this point should be on the excellent performance of classical lifts. During the last seven days prior to the competition a taper is followed which sees a drastic reduction in time and energy expended in the gym.

The Transition Period may be viewed as a bridge which links the Competitive Period and the new Preparatory Period. This should allow the lifter some time spent actively engaged in training of a different nature which may include light weights and high repetitions, swimming or alternative games.

The QWA has designed programs specifically for lifters of the Intermediate standard which take into account that lifters cannot maintain a steady high level of training for long periods of time (training is negatively stressful and results in an over-training syndrome, or worse, injury). Accordingly, these programs demonstrate fluctuations in the work cycles of volume and intensity, varying between weeks of maximum (100% - 100+%) large (85% - 95%) medium (75% - 85%) and light (<75%) loads.

Lifters possessing high levels of physical fitness, recuperative powers and tolerance to the program’s demands are able to graduate to an advanced environment which requires long term yearly planning.

Ideally this type of training requires a minimum of eight sessions per week which means lifters have to endure training twice per day and tolerate less rest.

Training in an Advanced environment is divided into Preparatory and Competitive Periods only. Once a competition has taken place the lifter begins immediately to prepare for the next (unlike Intermediate where a Transitory period is put in place). Advanced lifters complete three periodised build ups in one calendar year which is divided as follows: Competition 1 - 12 weeks Preparatory Period followed by 9 weeks Competition Period . Competitions 2&3 - 9 weeks preparatory followed by 6 weeks Competition period. Each Competition period incorporates a taper program leading into the major competition

Lifters of this standard aim to peak for three competitions per year which have been negotiated with the coach

(National Championship, Commonwealth/Oceania Championships and World Championship)

The Preparatory and Competition periods differ because of the type and number of exercises utilised to develop strength and technique and also the fluctuations seen in intensity and volume.

Only intensity equal to 80% or above is recognised in calculating the work performed by the Advanced lifter. The zone of 80% - 85% intensity is used at the beginning of the Preparatory Periods. Exercises are grouped within squat related, pull related and technique related clusters. Repetitions for squats and pulls vary between 3 and 6 reps while technique exercises have a repetition limit of three. The Preparatory Period facilitates the lifting of near maximum or maximum weights for single efforts within the period although attempts at these weights are not as frequent as the Competitive Period. Importantly, there is also a difference between time and energy expended on strength exercises and technique exercises within the Preparatory and Competitive Periods within the preparatory period initially greater time is spent on exercises which promote strength and less time on technical related exercises. As one would expect within the Competition period more time is spent on technical exercises. So overall we see a shift from 20% technique and 80% strength to 40% technique and 60% strength leading in to the major competition.

Advanced lifters will also compete in other competitions, however these competitions will be treated as a `normal’ training session and in some instances the lifter may train before or after on that particular day.

What must be remembered is that each lifter is an individual and as such all programs must be modified from time to time to meet specific needs. Consequently coaches have to understand the planning process and be flexible enough to make subtle changes for each lifter and each instance at certain times throughout the long process of achieving superior weightlifting performance.

World Championships

Chiangmai, Thailand

December 1997

WOMEN

46kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Liu Ling
CHN
45,45
70,0
-75,0
75,0
2
95,0
100,0
-106,0
1
175,0

2
Kunjarani N.
IND
45,80
67,5
72,5
-75,0
4
95,0
97,5
-102,5
2
170,0

3
Indriyani Sri
INA
45,95
72,5
75,0
-77,5
3
92,5
95,0
-97,5
3
170,0

4
Kyi Kyi Than
MYA
45,50
75,0
77,5
-80,0
1
90,0
-95,0
-95,0
4
167,5

5
Tsai Huey-Woan
TPE
45,80
-70,0
70,0
72,5
5
-87,5
-87,5
87,5
5
160,0

6
Polsak Udomporn
THA
45,95
62,5
67,5
72,5
6
80,0
-87,5
-87,5
8
152,5

7
Arcila Remigia
VEN
45,25
62,5
65,0
67,5
7
82,5
-85,0
-85,0
7
150,0

8
Viratthaworn A.
THA
45,55
62,5
65,0
-67,5
8
85,0
-90,0
-90,0
6
150,0

9
Zoubenko Olga
RUS
46,00
50,0
-60,0
60,0
11
70,0
75,0
77,5
9
137,5

10
Manca Danila
ITA
45,45
60,0
-62,5
-62,5
9
-75,0
75,0
-80,0
10
135,0

11
Abarca Grisel
ARG
45,85
57,5
-60,0
60,0
10
-72,5
72,5
75,0
11
135,0

50.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Winarni
INA
48,95
77,5
80,0
-85,0
3
100,0
105,0
-110,0
1
185,0

2
Dragneva I.
BUL
49,10
75,0
80,0
82,5
2
95,0
100,0
102,5
2
185,0

3
Hwa Ri Yong
PRK
49,80
80,0
-82,5
-82,5
4
100,0
-105,0
-105,0
4
180,0

4
Chu Nan Mei
TPE
49,15
-77,5
77,5
-80,0
5
97,5
-102,5
-102,5
6
175,0

5
Swe Swe Win
MYA
49,65
-75,0
75,0
-80,0
10
-100,0
100,0
-105,0
3
175,0

6
Chanu Samanacha
IND
49,95
72,5
75,0
77,5
7
95,0
97,5
-100,0
7
175,0

7
Niyanagi Kaori
JPN
48,80
70,0
-75,0
75,0
9
92,5
97,5
-100,0
5
172,5

8
Goad Robin
USA
50,00
75,0
77,5
-80,0
8
90,0
95,0
-97,5
11
172,5

9
Choi Myung Shik
KOR
49,45
72,5
-77,5
77,5
6
90,0
-97,5
-97,5
13
167,5

10
Knott Tara
USA
49,90
67,5
72,5
-75,0
11
90,0
-95,0
95,0
10
167,5

11
Hasegawa Noriko
JPN
49,80
70,0
-75,0
-75,0
14
90,0
92,5
95,0
9
165,0

12
Unchai Chittiya
THA
49,95
65,0
70,0
72,5
12
80,0
85,0
-90,0
17
157,5

13
Juan Estefania
ESP
49,25
62,5
65,0
-67,5
17
-90,0
90,0
-92,5
12
155,0

14
Saib Dabhia
FRA
49,35
62,5
65,0
67,5
15
82,5
85,0
87,5
14
155,0

15
Sires Rebeca
ESP
49,75
67,5
70,0
-72,5
13
82,5
85,0
-87,5
16
155,0

16
Chatziavramid Evdokia
GRE
48,80
65,0
-67,5
-67,5
16
82,5
85,0
-87,5
15
150,0

17
Inman Amanda
AUS
49,40
-55,0
55,0
60,0
18
70,0
72,5
75,0
18
135,0

18
Kamel Sabren
EGY
49,60
55,0
-60,0
60,0
19
72,5
75,0
-77,5
19
135,0

19
Selcuk Dilek
TUR
49,80
-57,5
57,5
-62,5
20
65,0
72,5
-75,0
20
130,0

99
Zhong Yan
CHN
49,70
-80,0
80,0
85,0
1

99
0,0

99
Moonmongkol P.
THA
49,70
-72,5
-72,5
-72,5
99
95,0
-100,0
-100,0
8
0,0

59.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Patmawati Hamid
INA
57,65
90,0
95,0
97,5
1
115,0
-120,0
-120,0
3
212,5

2
Suta K.
THA
58,05
87,5
92,5
-95,0
2
117,5
-122,5
-122,5
1
210,0

3
Naw Ju Ni
MYA
58,20
85,0
90,0
-95,0
4
110,0
117,5
-120,0
2
207,5

4
Wu Mei Yi
TPE
58,50
-92,5
92,5
-95,0
3
-112,5
112,5
115,0
4
207,5

5
Malleswari Karnam
IND
58,60
90,0
-95,0
-95,0
5
115,0
-120,0
-120,0
5
205,0

6
Niro Nancy
CAN
58,55
80,0
85,0
-87,5
6
100,0
-105,0
105,0
7
190,0

7
Misterska Dominika
POL
57,70
75,0
80,0
-82,5
7
95,0
100,0
102,5
8
182,5

8
Kumari Pratima
IND
58,40
-77,5
77,5
-82,5
12
-105,0
105,0
-112,5
6
182,5

9
Perez Josefa
ESP
58,50
77,5
80,0
-82,5
9
97,5
100,0
-102,5
11
180,0

10
Popova V.
RUS
57,90
75,0
77,5
80,0
8
97,5
-102,5
-102,5
12
177,5

11
Aconti Isabella
ITA
58,39
-75,0
75,0
77,5
11
97,5
-100,0
100,0
10
177,5

12
Sablina Olga
UZB
55,85
75,0
-80,0
-80,0
13
100,0
-105,0

9
175,0

13
Arraez Ana
VEN
58,00
-77,5
77,5
-80,0
10
97,5
-100,0
-100,0
13
175,0

14
Mousakaev L.
RUS
56,20
-72,5
-72,5
72,5
15
95,0
-100,0
-100,0
14
167,5

15
Korcianova Marie
CZE
58,55
72,5
75,0
-77,5
14
-92,5
92,5
-95,0
15
167,5

16
Akdogan Nurbanu
TUR
58,70
65,0
-72,5
72,5
16
80,0
85,0
90,0
16
162,5

17
Uera Nita
NRU
58,35
60,0
-65,0
65,0
17
80,0
85,0
87,5
17
152,5

64.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Chen Yanqing
CHN
60,20
-100,0
100,0
-102,5
2
125,0
131,0
-132,5
1
230,0

2
Chen Jui-Lien
TPE
63,00
-100,0
100,0
102,5
1
120,0
122,5
-125,0
2
225,0

3
Laxmi N.
IND
62,50
92,5
97,5
100,0
3
117,5
-122,5
-125,0
5
217,5

4
Thongsuk Pawina
THA
63,15
92,5
97,5
-102,5
4
-117,5
117,5
-122,5
6
215,0

5
Pharksupho A.
THA
63,45
85,0
90,0
95,0
5
112,5
117,5
120,0
4
215,0

6
Lu Yun
CHN
63,05
90,0
-95,0
-95,0
8
115,0
122,5
-127,5
3
212,5

7
Markus Erzsebet
HUN
63,50
92,5
95,0
-97,5
6
107,5
112,5
115,0
7
210,0

8
Choi Eun-Ja
KOR
63,65
85,0
-90,0
90,0
11
-115,0
115,0
-122,5
8
205,0

9
Khabirova S.
RUS
63,30
85,0
90,0
-95,0
9
107,5
110,0
112,5
9
202,5

10
Rentmeester Lea
USA
63,95
-92,5
92,5
-95,0
7
107,5
-112,5
-115,0
12
200,0

11
Chatzioannou Ioanna
GRE
63,05
85,0
-90,0
-90,0
13
107,5
-112,5
-112,5
10
192,5

12
Mary Laure
FRA
63,30
85,0
-87,5
-87,5
14
102,5
107,5
-110,0
11
192,5

13
Iacuzzo Katia
ITA
62,95
85,0
-90,0
-90,0
12
105,0
-107,5
-107,5
13
190,0

14
Devi Khoni
IND
63,55
72,5
77,5
80,0
16
100,0
105,0
-110,0
14
185,0

15
Kettner M.
AUS
63,30
80,0
-85,0
-85,0
15
-100,0
100,0
102,5
15
182,5

16
Saxton Jay
GBR
62,60
70,0
75,0
-80,0
17
90,0
95,0
97,5
16
172,5

17
Tiron Genoveva
ROM
62,20
70,0
-75,0
-75,0
18
85,0
-95,0
-95,0
17
155,0

99
Mya Sandar O.
MYA
63,45
90,0
-95,0
-95,0
10
-120,0
-120,0
-120,0
99
0,0

70.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Xiang Fenglan
CHN
69,20
100,0
105,5

1
127,5
130,5

1
235,0

2
Huang Hsi-Li
TPE
66,85
-95,0
95,0
97,5
3
117,5
120,0
-122,5
3
217,5

3
Danko Ilona
HUN
69,60
95,0
97,5
100,0
2
-115,0
115,0
-120,0
7
215,0

4
Kasimova Irina
RUS
67,30
-90,0
-90,0
90,0
7
120,0
122,5
-127,5
2
212,5

5
Win Win Maw
MYA
68,55
92,5
-95,0
-95,0
5
120,0
-125,0
-125,0
4
212,5

6
Hui Jong Myong
PRK
69,20
92,5
97,5
-100,0
4
115,0
-120,0
-120,0
6
212,5

7
Haseba Kumi
JPN
69,65
87,5
-92,5
-92,5
9
112,5
-115,0
115,0
8
202,5

8
Malenfant Julie
CAN
67,29
-87,5
-87,5
90,0
6
105,0
-110,0
110,0
9
200,0

9
Park Mi Jung
KOR
69,00
85,0
-90,0
-90,0
10
110,0
115,0
-120,0
5
200,0

10
Perova Tamara
RUS
67,75
82,5
87,5
-90,0
8
102,5
105,0
107,5
13
195,0

11
Elzawawi Nagwan
EGY
68,15
-77,5
80,0
82,5
11
-105,0
105,0
110,0
10
192,5

12
Tsakiri A.
GRE
65,95
77,5
-82,5
-82,5
13
92,5
97,5
102,5
14
180,0

13
Sahbaz Sule
TUR
68,85
-77,5
77,5
82,5
12
90,0
95,0
-97,5
15
177,5

99
Oakley Sharen
GBR
67,60
-85,0
-85,0
-85,0
99
100,0
105,0
107,5
12
0,0

99
Tatsi Maria
GRE
69,00
-82,5
-82,5
-82,5
99
110,0
-115,0
-115,0
11
0,0

76.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Hua Ju
CHN
70,50
-102,5
102,5
107,5
2
130,0
140,5

1
247,5

2
Ozgur Aysel
TUR
75,65
105,0
110,0
-112,5
1
125,0
-130,0
-130,0
5
235,0

3
Takacs Maria
HUN
74,05
95,0
97,5
100,0
3
120,0
122,5
125,0
3
225,0

4
Kim Soon Hee
KOR
74,00
90,0
95,0
-97,5
6
115,0
122,5
125,0
2
220,0

5
Ok Son Hui
PRK
71,45
92,5
97,5
-100,0
5
117,5
-122,5
-125,0
7
215,0

6
Laha Sumita
IND
74,40
90,0
-92,5
-92,5
12
115,0
117,5
120,0
6
210,0

7
Mary Line
FRA
75,30
92,5
-97,5
-97,5
10
112,5
115,0
117,5
9
210,0

8
Singh Bharti
IND
75,90
90,0
95,0
-97,5
9
107,5
-112,5
112,5
12
207,5

9
Carrio Monica
ESP
71,35
92,5
95,0
97,5
4
107,5
-110,0
-110,0
13
205,0

10
Sefi Onubaye
NGR
74,80
-90,0
90,0
-95,0
13
110,0
115,0
-120,0
11
205,0

11
Lassen Jean
CAN
73,60
80,0
85,0
-90,0
15
110,0
115,0
117,5
8
202,5

12
Fujiwara Hiromi
JPN
74,20
-87,5
87,5
-92,5
14
107,5
112,5
115,0
10
202,5

13
Grigourko Lyubov
UKR
75,20
90,0
95,0
-97,5
7
105,0
-110,0
-110,0
15
200,0

14
Torazza Manuela
ITA
74,05
85,0
-90,0
90,0
11
105,0
-110,0
-110,0
14
195,0

99
Cho Cho Win
MYA
74,85
-90,0
-90,0
-90,0
99
115,0
120,0
125,0
4
0,0

99
Lu Yu Ruu
TPE
75,75
-95,0
95,0
-100,0
8
-120,0
-120,0
-120,0
99
0,0

83.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Acigoz Derya
TUR
82,70
105,0
110,0
115,0
2
140,0
147,5

1
262,5

2
Tang Weifang
CHN
76,30
110,0
115,0
117,5
1
135,0
140,0
143,0
2
260,0

3
Urrutia Maria Isabel
COL
81,75
100,0
-105,0
105,0
4
130,0
-137,5
-137,5
3
235,0

4
Aye Mon Khin
MYA
81,25
95,0
100,0
-105,0
5
120,0
125,0
127,5
4
227,5

5
Khomich Albina
RUS
81,70
100,0
105,0
107,5
3
-120,0
120,0
-125,0
5
227,5

6
Riesterer Monique
GER
81,95
90,0
-95,0
-95,0
8
115,0
-120,0
120,0
6
210,0

7
Lundahl Karoliina
FIN
82,75
-95,0
-95,0
95,0
6
110,0
115,0
-117,5
7
210,0

8
Pileggi Carolina
AUS
82,75
-87,5
87,5
92,5
7
-107,5
107,5
-115,0
9
200,0

9
Unal Dilek
TUR
78,65
80,0
85,0
-87,5
10
100,0
105,0
110,0
8
195,0

10
Zagliveri Theano
GRE
76,10
82,5
85,0
-87,5
9
100,0
105,0
-110,0
10
190,0

11
Kovacova Zuzana
SVK
81,40
75,0
-80,0
-80,0
12
100,0
105,0
-110,0
11
180,0

12
Detenamo Setta
NRU
78,05
65,0
70,0
75,0
11
90,0
95,0
-100,0
12
170,0

+83.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Ma Runmei
CHN
97,75
102,5
-107,5
107,5
3
140,0
145,0

1
252,5

2
Gonul Nurcikan
TUR
87,70
-102,5
102,5
-107,5
5
135,0
-140,0
140,0
2
242,5

3
Chen Shu-Chi
TPE
90,90
102,5
105,0
-107,5
4
135,0
-140,0
-140,0
4
240,0

4
Aye Aye Aung
MYA
107,05
100,0
105,0
110,0
1
130,0
-140,5
-140,5
5
240,0

5
Balkisu Musa
NGR
89,10
-102,5
102,5
107,5
2
125,0
-130,0
-130,0
6
232,5

6
Rudenok Vita
UKR
82,25
90,0
95,0
100,0
6
-115,0
115,0
-120,0
10
215,0

7
Gorostegui Loundes
ESP
90,20
90,0
92,5
95,0
7
112,5
117,5
-122,5
7
212,5

8
Sederholm K.
NOR
90,65
90,0
95,0
-97,5
8
-115,0
115,0
117,5
8
212,5

9
Wrobel Agata
POL
100,50
-95,0
-95,0
95,0
9
110,0
115,0
117,5
9
212,5

10
Baker Olivia
NZL
101,60
85,0
-90,0
-90,0
12
112,5
-117,5
-117,5
11
197,5

11
Kochliaridcu Philippia
GRE
83,30
85,0
-90,0
-90,0
11
107,5
-112,5
-112,5
12
192,5

12
Peo Sheeva
NRU
86,10
72,5
-77,5
77,5
13
100,0
-105,0
-105,0
13
177,5

99
Chen Hasio-Lien
TPE
99,60
-102,5
-102,5
-102,5
99
137,5
-142,5
-142,5
3
0,0

99
Brien Lisa
USA
124,05
87,5
-92,5
-92,5
10
-112,5
-112,5
-112,5
99
0,0

MEN

54.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Lan Shizhang
CHN
54,00
120,0
125,0
127,5
2
152,5
160,5
-165,0
1
287,5

2
Yang Bin
CHN
53,55
120,0
125,0
127,5
1
140,0
145,0

4
272,5

3
Wang Hsin Yuan
TPE
53,70
-112,5
112,5
115,0
3
145,0
147,5
-152,5
2
262,5

4
Rusev Naiden
BUL
53,90
110,0
115,0
-117,5
4
140,0
147,5
-150,0
3
262,5

5
Notomi T.
JPN
53,70
107,5
-110,0
110,0
5
140,0
-145,0
-145,0
5
250,0

6
Jigau Adrian
ROM
53,85
105,0
110,0
-112,5
6
130,0
135,0
140,0
6
250,0

7
Hemed Ali
EGY
53,65
100,0
105,0
107,5
7
130,0
-135,0
135,0
8
242,5

8
Bonnel Eric
FRA
53,90
100,0
105,0
107,5
8
130,0
135,0
-137,5
9
242,5

9
Yang Ching Yi
TPE
53,45
-105,0
105,0
-107,5
9
130,0
135,0
-140,0
7
240,0

10
Yagci Mehmet
AUS
54,00
95,0
-100,0
100,0
10
120,0
125,0
-130,0
11
225,0

11
Kikuzuma Yasuji
JPN
53,30
90,0
92,5
95,0
11
-120,0
-120,0
120,0
12
215,0

99
Sunyanai Somsak
THA
53,90
-107,5
-107,5
-107,5
99
-130,0
-130,0
130,0
10
0,0

59.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Georgiev Stefan
BUL
58,60
125,0
130,0
-132,5
2
157,5
162,5
165,0
1
295,0

2
Le Mao Sheng
CHN
59,00
130,0
-135,0
-135,0
3
-165,0
165,0
-167,5
2
295,0

3
Minchev Sevdalin
BUL
58,60
127,5
-132,5
-132,5
4
157,5
162,5
-170,0
3
290,0

4
Vargas William
CUB
58,70
127,5
-130,0
132,5
1
-155,0
155,0
-160,0
6
287,5

5
Suleymanov Ehan
AZE
58,55
120,0
125,0
-130,0
5
150,0
157,5
-160,0
5
282,5

6
Sarkisian Yurik
AUS
58,95
120,0
-125,0
-125,0
7
142,5
147,5

7
267,5

7
Artunc Sedat
TUR
58,50
-120,0
-120,0
120,0
6
145,0
-150,0
-150,0
8
265,0

8
Singnoi Chom
THA
58,85
110,0
115,0
-120,0
8
135,0
140,0
145,0
10
260,0

9
Osman Mohamed
EGY
59,00
110,0
-115,0
115,0
9
145,0
-150,0
-150,0
11
260,0

10
Tominaga Kenji
JPN
58,55
112,5
-117,5
-117,5
11
145,0
-147,5
-147,5
9
257,5

11
Liu Te Tsung
TPE
58,10
112,5
-120,0
-120,0
10
-140,0
140,0
-145,0
12
252,5

12
Lim Vassili
KAZ
58,10
105,0
110,0
-112,5
12
135,0
-140,0
140,0
13
250,0

13
Chen Po-Pu
TPE
58,85
-110,0
-110,0
110,0
13
135,0
-140,0
140,0
14
250,0

14
Ketsri Sinchai
THA
58,94
-110,0
-110,0
110,0
14
135,0
140,0
-145,0
15
250,0

15
Hernandez J.
VEN
58,95
105,0
-110,0
-110,0
15
-140,0
140,0
-145,0
16
245,0

16
Goegebuer Tom
BEL
58,35
-100,0
100,0
-107,5
16
130,0
137,5
-140,0
17
237,5

99
Ikehata Hiroshi
JPN
58,65
-125,0
-125,0
-125,0
99
152,5
160,0
-165,0
4
0,0

99
Welling Jyrki
FIN
58,85
-110,0
-110,0
-110,0
99
132,5
-137,5

18
0,0

99
Ciharean Traian
ROM
58,95

99

99
0,0

64.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Xiao Jiangang
CHN
63,80
137,5
142,5
-145,0
3
175,0
-180,0
-180,0
1
317,5

2
Suleymanoglu Hafiz
TUR
63,50
140,0
142,5
145,0
2
165,0
170,0
-172,5
4
315,0

3
Melicov Asif
AZE
63,15
-132,5
132,5
-137,5
8
167,5
172,5
-175,0
2
305,0

4
Sarov Valentin
BUL
63,25
135,0
-140,0
-140,0
4
-160,0
160,0
170,0
3
305,0

5
Yagci Mucahit
TUR
63,35
130,0
-135,0
135,0
5
-160,0
165,0
-172,5
5
300,0

6
Miyaji Yoshihisa
JPN
63,90
135,0
-140,0
-140,0
7
160,0
-165,0
-167,5
9
295,0

7
Shalali Yosri
EGY
64,00
122,5
-127,5
127,5
9
155,0
160,0
165,0
6
292,5

8
Stephen Marcus
NRU
63,45
120,0
-125,0
-125,0
10
162,5
-167,5
-167,5
7
282,5

9
Mohamed Hidayad
MAS
63,85
120,0
-125,0
-125,0
11
155,0
-162,5
-162,5
10
275,0

10
Kamaruzaman J.
MAS
63,65
115,0
-120,0
-120,0
12
135,0
140,0
-142,5
11
255,0

99
Dodita Marian
ROM
63,55
130,0
135,0
-140,0
6
-162,5
-162,5
-162,5
99
0,0

99
Farkas Zoltan
HUN
63,89
-137,5
-137,5
-137,5
99
160,0
-165,0
-165,0
8
0,0

99
Wang Gou Hua
CHN
64,00
142,5
145,0
147,5
1
-165,0
-165,0
-165,0
99
0,0

70.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Vanev Zlatan
BUL
69,70
152,5
157,5
160,0
1
187,5
192,5
195,0
1
355,0

2
Zhan Xugang
CHN
69,95
-155,0
-155,0
157,5
2
190,0
195,5
-197,5
2
352,5

3
Wan Jian Hui
CHN
69,65
152,5
155,0
-157,5
3
185,0
-187,5
-187,5
4
340,0

4
Batmaz Ergun
TUR
69,85
150,0
-155,0
-155,0
5
180,0
-187,5

6
330,0

5
Kim Hak-Bong
KOR
69,35
-135,0
135,0
-140,0
11
180,0
185,0
-190,0
3
320,0

6
Hoeller Werner
AUT
68,35
-140,0
140,0
145,0
6
165,0
-170,0
170,0
11
315,0

7
Arslan Yasin
TUR
69,10
135,0
140,0
142,5
7
165,0
170,0
-172,5
12
312,5

8
Lukac Rudolf
SVK
69,50
135,0
140,0
-142,5
8
172,5
-177,5
-177,5
9
312,5

9
Popa Adrian
HUN
69,75
135,0
-140,0
-140,0
13
177,5
-182,5
-182,5
7
312,5

10
Demeure Francois
BEL
69,50
-137,5
137,5
-142,5
9
170,0
172,5

10
310,0

11
Samir Ahmad
EGY
69,45
127,5
-132,5
-132,5
14
165,0
170,0
175,0
8
302,5

12
Ignatovski Alex
ISR
69,55
130,0
135,0
137,5
10
155,0
162,5
-165,0
13
300,0

13
Takhmazjan Armenak
DEN
69,50
130,0
135,0
-140,0
12
152,5
-160,0
-160,0
16
287,5

14
Grouix Sebastien
CAN
67,90
120,0
-125,0
-125,0
16
155,0
-160,0
-160,0
14
275,0

15
Van Rooyen D.
AUS
69,20
120,0
-125,0
-125,0
17
150,0
-155,0
155,0
15
275,0

16
Rozalina Dennis
HOL
69,15
112,5
117,5
-122,5
18
145,0
150,0
-155,0
17
267,5

17
Clerc Redgean
SUI
69,95
117,5
-122,5
-122,5
19
145,0
150,0
-152,5
19
267,5

99
Yahiaoui Abdel
ALG
68,35
-135,0
-135,0
-135,0
99

99
0,0

99
Kim Myong Nam
PRK
69,70
155,0
-157,5
-157,5
4
-185,0
-185,0

99
0,0

99
Cretu Sergei
MLD
69,75
-140,0
-140,0
-140,0
99
170,0
175,0
180,0
5
0,0

99
Sukhumalchan E.
THA
69,85
-120,0
-120,0
-120,0
99
150,0
-160,0
-160,0
18
0,0

99
Hsu Yin Hsi
TPE
70,00
115,0
122,5
-125,0
15
-152,5
-152,5
-152,5
99
0,0

76.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Yotov Yoto
BUL
75,85
157,5
162,5
165,0
3
195,0
202,5

1
367,5

2
Gardev Georgi
BUL
75,60
160,0
165,0
167,5
1
190,0
195,0
197,5
4
365,0

3
Kosinski Waldemar
POL
75,25
160,0
-165,0
165,0
2
-192,5
192,5
197,5
3
362,5

4
Kozlowski Andrzej
POL
75,26
155,0
160,0
162,5
4
195,0
200,0
-202,5
2
362,5

5
Savchenko Ruslan
UKR
75,80
-160,0
-160,0
160,0
5
185,0

12
345,0

6
Perepetchonov Oleg
RUS
75,25
145,0
150,0
155,0
7
180,0
185,0
187,5
6
342,5

7
Poitschke Andre
GER
75,55
-155,0
-155,0
155,0
9
177,5
182,5
187,5
7
342,5

8
Barsegian Oganes
ARM
75,60
155,0
-160,0
-160,0
10
-185,0
185,0
-190,0
9
340,0

9
Lee Kang Suk
KOR
75,60
147,5
152,5
-155,0
11
185,0
-190,0
-190,0
8
337,5

10
Kyapanaksyan K.
ARM
75,50
155,0
-160,0
-160,0
8
180,0
-187,5
-187,5
14
335,0

11
Krasnyi Vladimir
RUS
75,75
150,0
-155,0
-155,0
13
185,0
-190,0
-190,0
10
335,0

12
Galal Rafat
EGY
75,75
142,5
147,5
152,5
12
175,0
180,0
-185,0
15
332,5

13
Brown Damian
AUS
75,75
140,0
145,0
-150,0
15
180,0
185,0
-190,0
11
330,0

14
Mc Rea Tim
USA
75,95
147,5
-152,5
-152,5
14
-177,5
177,5
182,5
13
330,0

15
Lemme Gabriel
ARG
75,95
140,0
145,0
-147,5
16
170,0
177,5
-182,5
16
322,5

16
Yermakov G.
KAZ
75,55
142,5
-147,5
-147,5
18
175,0
-180,0
-180,0
17
317,5

17
Aldenhov Andre
SWE
75,00
140,0
-145,0
-145,0
19
-172,5
172,5
-177,5
18
312,5

18
Guman Viktor
SVK
74,75
-142,5
142,5
-147,5
17
165,0
-170,0
-170,0
20
307,5

19
Usmanov G,
KAZ
75,65
135,0
-140,0
-140,0
20
165,0
-170,0
-170,0
21
300,0

20
Blythman Craig
AUS
75,70
-130,0
130,0
-135,0
22
150,0
165,0
-172,5
22
295,0

21
Tsal Hong Chang
TPE
75,50
130,0
-135,0
-135,0
21
160,0
-165,0
-165,0
23
290,0

22
Moonmongkol C.
THA
75,75
120,0
-125,0

24
160,0
170,0
-175,0
19
290,0

23
Rakkaew
THA
73,75
115,0
125,0
-130,0
23
140,0
150,0
-155,0
24
275,0

24
Silva Edward
URU
74,25
115,0
-120,0
-120,0
25
140,0
-142,5
142,5
25
257,5

99
Yilmaz Mehmet
TUR
75,40
-160,0
-160,0
-162,5
99
-190,0
190,0
-197,5
5
0,0

99
Lara Pablo
CUB
75,90
155,0
160,0
-162,5
6
-200,0
-200,0
-202,5
99
0,0

83.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Cofalik Andrzej
POL
82,55
165,0
170,0
172,5
1
200,0
205,0
207,5
3
380,0

2
Sevinc Dursan
TUR
82,75
165,0
-170,0
170,0
3
200,0
-205,0
205,0
4
375,0

3
Siemion Krzysztof
POL
82,40
160,0
-165,0
165,0
5
197,5
207,5
-210,0
2
372,5

4
Miskovetz Yuri
RUS
82,65
167,5
172,5
-177,5
2
-195,0
195,0
200,0
5
372,5

5
Pokryvchak Valerij
UKR
82,80
147,5
-152,5
-152,5
10
180,0
185,0
190,0
6
337,5

6
Facca Diego
ITA
82,95
145,0
-150,0
150,0
8
185,0
-190,0
-190,0
7
335,0

7
Mannironi Angelo
ITA
80,55
-150,0
150,0
-155,0
7
182,5
-187,5
-190,0
8
332,5

8
Zerebkov Aleksandr
LAT
78,95
150,0
-155,0
155,0
6
170,0
175,0
-177,5
10
330,0

9
Mousa Mohamed
EGY
82,15
-147,5
-147,5
147,5
9
175,0
180,0
-185,0
9
327,5

10
Swann James
NZL
83,00
132,5
137,5
-142,5
11
165,0
172,5
-180,0
12
310,0

11
Bango Daniel
CZE
82,84
130,0
-135,0

13
170,0
-175,0
175,0
11
305,0

12
Chiu Yen-Chun
TPE
82,85
130,0
-137,5
-137,5
14
170,0
-175,0
-180,0
15
300,0

13
Saengsiriat A.
THA
81,95
125,0
-130,0
-130,0
16
-170,0
170,0
-175,0
14
295,0

14
Mac Lean Jason
CAN
82,20
-130,0
130,0
-135,0
12
-160,0
160,0
-165,0
17
290,0

15
Haldun Stephen
AUS
82,75
122,5
127,5
-132,5
15
-162,5
162,5
-167,5
16
290,0

16
Busby Novel
HOL
79,30
115,0
-120,0
122,5
17
-145,0
-145,0
145,0
18
267,5

99
Nurullaev B
UZB
80,70
-135,0
-135,0
-135,0
99
170,0
-175,0

13
0,0

99
Zhang Yong
CHN
81,85
-160,0
-160,0
-160,0
99
200,0
205,0
207,5
1
0,0

99
Sharipov M.
KGZ
81,95
160,0
165,0
-167,5
4

99
0,0

99
Niou Vyacheslav
KAZ
82,10
-162,5
-162,5
-162,5
99

99
0,0

99
Samadov
KAZ
82,45
-155,0
-155,0

99

99
0,0

91.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Vacarchuk Vadim
MLD
88,85
165,0
170,0
175,0
2
207,5
212,5

1
387,5

2
Bulut Sunay
TUR
91,00
167,5
-172,5
172,5
4
207,5
-210,0
210,0
3
382,5

3
Agapitov Maxim
RUS
90,65
170,0
175,0
-177,5
3
-200,0
200,0
205,0
4
380,0

4
Drzazga Tadeusz
POL
89,40
167,5
172,5
177,5
1
200,0
-205,0
-205,0
6
377,5

5
Luna Fermin Julio C
VEN
90,75
-160,0
160,0
165,0
7
-210,0
-210,0
212,5
2
377,5

6
Makarov Andrei
KAZ
90,25
160,0
165,0
170,0
5
190,0
195,0
200,0
9
370,0

7
Betker Lars
GER
89,95
157,5
162,5
165,0
6
200,0
-205,0
-207,5
8
365,0

8
Tchoumak Oleg
UKR
88,90
-162,5
-162,5
162,5
8
200,0
-207,5
-207,5
5
362,5

9
Sudas Bunyami
TUR
89,90
-157,5
157,5
162,5
9
195,0
-200,0
200,0
7
362,5

10
Kounev Kiril
AUS
90,90
-155,0
155,0
160,0
11
195,0
200,0
-205,0
10
360,0

11
Qin Guang
CHN
87,10
155,0
160,0
-165,0
10
-195,0
195,0
-202,5
11
355,0

12
Lazovski Sergej
LAT
90,55
-147,5
147,5
152,5
13
190,0
195,0
-197,5
12
347,5

13
Jokel Jaroslav
SVK
90,75
150,0
-155,0
155,0
12
180,0
187,5
190,0
15
345,0

14
Matzku Jürgen
AUT
90,75
-152,5
152,5
-160,0
14
-190,0
190,0
-195,0
14
342,5

15
Urazimbetov F
UZB
87,15
150,0
-155,0
-155,0
15
185,0
-190,0
190,0
13
340,0

16
Korany Khaled
EGY
90,90
145,0
-150,0
-150,0
21
-182,5
185,0
190,0
16
335,0

17
Griffin Leon-Thomas
GBR
86,85
-145,0
145,0
-150,0
19
180,0
185,0
-190,0
17
330,0

18
Mahmudov U.
UZB
90,85
150,0
-155,0
-155,0
18
180,0
-190,0
-190,0
19
330,0

19
Heffernan Simon
AUS
89,95
140,0
145,0
-150,0
20
175,0
180,0
-187,5
18
325,0

20
Boonlue Aran
THA
90,20
130,0
-135,0
-135,0
22
170,0
175,0

20
305,0

99
Chahbazov Ahmed
AZE
88,90
-150,0
-150,0
150,0
16
-190,0
-190,0
-190,0
99
0,0

99
Mohamed Jiwad
IRQ
89,95
150,0
-155,0
-155,0
17
-185,0
-185,0
-185,0
99
0,0

99
De Tommaso Francesso
ITA
90,10
-152,5
-152,5
-152,5
99

99
0,0

99
Hernandez C.
CUB
90,55
-167,5

99

99
0,0

99.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Tesovic Martin
SVK
97,70
172,5
177,5
180,0
1
215,0
220,0

1
400,0

2
Choi Jong Kun
KOR
97,50
170,0
172,5
177,5
2
205,0
-210,0
210,0
4
387,5

3
Obukhov Alexei
UKR
98,85
162,5
167,5
172,5
5
200,0
207,5
212,5
3
385,0

4
Pissarevski Gleb
RUS
98,65
-172,5
-172,5
172,5
4
195,0
202,5
207,5
6
380,0

5
Kopytov Sergei
KAZ
98,05
160,0
-167,5
167,5
6
200,0
207,5
-212,5
5
375,0

6
Montoya Ernesto
CUB
98,90
160,0
-165,0
-165,0
15
210,0
215,0
-217,5
2
375,0

7
Carrio Lorenzo
ESP
98,55
165,0
170,0
172,5
3
200,0
-205,0
-205,0
12
372,5

8
Kalinke Mario
GER
98,25
-165,0
165,0
-167,5
7
190,0
202,5
205,0
8
370,0

9
Bratan Alexandr
MLD
98,35
165,0
-170,0
-170,0
8
-200,0
200,0
205,0
9
370,0

10
Gough Tom
USA
98,40
165,0
-170,0
-170,0
9
205,0
-212,5
-212,5
10
370,0

11
Kanerva Janne
FIN
98,85
160,0
-165,0
-165,0
14
200,0
205,0
207,5
7
367,5

12
Krasilnikov Gennady
UKR
98,74
160,0
-165,0
165,0
10
200,0
-207,5
-207,5
13
365,0

13
Sandor Akos
CAN
98,50
-157,5
-157,5
157,5
17
185,0
190,0
195,0
14
352,5

14
Mateas Adrian
ROM
98,00
160,0
-165,0
-165,0
12
-190,0
-190,0
190,0
16
350,0

15
Vysniauskas Ramunas.
LTU
98,25
155,0
-160,0
160,0
13
185,0
-190,0
190,0
17
350,0

16
Reijonen Mika
FIN
98,80
155,0
-160,0
-160,0
18
195,0
-200,0
-200,0
15
350,0

17
Polom Roman
CZE
98,75
160,0
-165,0
165,0
11
182,5
-190,0
-190,0
21
347,5

18
Escalante C.
CHI
98,20
152,5
-157,5
157,5
16
182,5
-187,5
-187,5
20
340,0

19
Puekkhasem T.
THA
98,45
135,0
-145,0
145,0
19
175,0
-185,0
185,0
19
330,0

20
Callard Andrew
GBR
93,95
-142,5
142,5
-147,5
20
185,0
-190,0
-195,0
18
327,5

21
Wen Wei Chih
TPE
96,60
135,0
140,0
-142,5
21
160,0
170,0

24
310,0

22
Su Tsong Rong
TPE
97,80
130,0
-137,5
-137,5
22
-180,0
180,0
-190,0
22
310,0

99
Bendary Tharwat
EGY
98,35
-160,0
-160,0
-160,0
99
-200,0
200,0
-212,5
11
0,0

99
Grigorian Agvan
ARM
98,70
-165,0
-165,0
-165,0
99
180,0
-190,0
-190,0
23
0,0

108.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Cui Wenhua
CHN
105,70
190,0
195,0
-200,5
1
210,0
217,5
220,0
1
415,0

2
Jedra Mariusz
POL
107,10
170,0
-175,0
175,0
4
210,0
215,0
217,5
3
392,5

3
Barnett Wesley
USA
107,75
165,0
-170,0
170,0
9
212,5
-217,5
220,0
2
390,0

4
Prochorow Dimitri
GER
106,95
170,0
-177,5
-177,5
8
207,5
215,0
-220,0
5
385,0

5
Yoshimoto H.
JPN
106,25
165,0
170,0
172,5
5
205,0
210,0
-217,5
6
382,5

6
Boer Moreno
ITA
108,00
165,0
170,0
172,5
7
200,0
205,0
-207,5
7
377,5

7
Chung Dae-Jin
KOR
106,55
160,0
-170,0

10
-215,0
215,0
-220,0
4
375,0

8
Jegorovs Olegs
LAT
107,25
167,5
172,5
-175,0
6
192,5
-200,0
200,0
8
372,5

99
Syrtsov Sergei
RUS
105,00
185,0
-190,0
-190,0
3
-220,0
-220,0
-220,0
99
0,0

99
Mc Queen Dalroy
GBR
106,05
-147,5
-147,5
-147,5
99
-190,0

99
0,0

99
Shisliannikov Eugen
RUS
106,35
185,0
190,0
-195,0
2

99
0,0

+108.0kg

PRIVATE
Rank
Name
Country
Weight
Snatch

Clean & Jerk

Total

1.
2.
3.
Rank
1.
2.
3.
Rank

1
Chemerkin Andrey
RUS
170,30
185,0
195,0
200,0
2
240,0
250,0
262,5
1
462,5

2
Weller Ronny
GER
138,40
195,0
200,0
-205,5
1
242,5
250,0
-262,5
2
450,0

3
Scerbatis Viktors
LAT
118,45
182,5
187,5
-190,0
3
220,0
225,0
-240,0
3
412,5

4
Stark Tibor
HUN
134,65
180,0
185,0
-190,0
4
215,0
220,0
-225,0
6
405,0

5
Bergstrom Anders
SWE
130,20
-175,0
175,0
-180,0
6
220,0
225,0
-232,5
4
400,0

6
Bergmanis Raimonds
LAT
134,35
170,0
175,0
-180,0
7
220,0
225,0
-230,0
5
400,0

7
Grimseth Stian
NOR
141,90
177,5
-182,5
-185,0
5
215,0
-220,0

8
392,5

8
Kachatryan Sos
ARM
141,55
170,0
175,0
-177,5
8
205,0
-215,0
215,0
7
390,0

9
Arslan Erdinc
TUR
137,25
160,0
165,0
-170,0
10
210,0

11
375,0

10
Soto Bruno
ESP
140,00
162,5
-167,5
-167,5
12
205,0
-212,5
212,5
9
375,0

11
Mohamed Taher J.
IRQ
121,00
160,0
-165,0
165,0
9
-195,0
195,0
-200,0
12
360,0

12
Sobotka Petr
CZE
141,60
165,0
-170,0
-170,0
11
-192,5
192,5
195,0
14
360,0

13
Ma Chan-Hung
TPE
133,25
140,0
-147,5
-147,5
14
190,0
195,0
-200,0
13
335,0

14
Wanwang Nopadol
THA
113,50
-135,0
135,0
-140,0
15
175,0
180,0
192,5
15
327,5

15
Isca Kam
NRU
126,75
130,0
140,0
-145,0
13
170,0
180,0
-190,0
16
320,0

99
Siziev Sergei
RUS
108,55
-170,0
-170,0
-170,0
99
205,0
210,0
-215,0
10
0,0

99
Konrad Friedrich
AUT
109,55
-160,0
-160,0
-160,0
99
-195,0
-195,0
-195,0
99
0,0

QWA Clubs

Locality
Contact Person
Area Code
Telephone Number

Cairns
Steven Morrison
070
577 776

Chandler
Michael Keelan
07
3245 6461

East Brisbane
Roman Wojcieszuk
07
3356 8858

Mackay
Gary Langford
079
424 594

Marsden
John Hanlon
07
3299 7327

Maryborough
David Hodges
07

Nambour
Barry Harden
07
5445 0226

Nudgee
Peter Thomsen
07
3359 8805

Rockhampton
Bob Kennedy
079
362 478

Toowoomba
Greg Hobl
07
4639 3442

Disclaimer

The views represented in this publication do not necessarily reflect those of the editor or of the Officers or Management Committee of the QWA.

�

Benefits of Massage

1.	Massage will increase the circulation of the blood.

2.	Massage will greatly aid the circulation and effectiveness of the lymphatic system.

3.	Massage unquestionably increases the haemoglobin and red cells of the circulating blood and that there is a limited but definite increase in the oxygen carrying capacity of the blood after massage. In both health and anaemia, the red cell count increases after massage.

4.	Improvement in the texture and appearance of skin, beneficial in treatment of softening and breaking down scar tissue, also helpful for stretch marks.

5.	Gives relief to fatigued and tired muscles after prolonged periods of excercise, or heavy work.

6.	In cases that require a long period of confinement to bed, regular massage of the entire body will aid materially in assisting the general circulation and bring a sense of comfort and relaxation. In elderly people, general massage may substitute for some of their former muscular activity.

7.	Highly beneficial in the cases of over-stressed, nervous and overworked people, gives belief to tension headaches, leaving a sense of complete relaxation, sedation and well-being.

8.	Massage improves the nutrition of the muscles and consequently promotes their development, the muscle is found to become firmer and more elastic under its influence.

9.	Reduce or eliminate the mild or severe pain associated with muscle stiffness, soreness or contraction.

10.	To use massage right, we must consider it as a means to an end. Massage is useful in making it possible for a muscle to perform more excercise thereby developing its strength. Experimental work has shown that muscle fatigue caused by work or electrical stimulation will be restored much more rapidly and thoroughly by massage than by rest of the some duration.

_1052887845

_1052887847.bin

_1052887844

