 .
[image: image1.wmf]
(Weightlifting Queensland(
Vol 6 No 4

Oct 1998

The Official Journal of the Queensland Weightlifting Association Inc.

PO Box 1056, Capalaba, Qld 4157
Tel: (07) 3823 1377 Fax: (07) 3823 1371
Anthony Martin became the first Queenslander to clean & jerk 200kg at the Queensland handicap. He followed with a senior Commonwealth record attempt, cleaning 205kg but just missing the jerk.

By Laws of the AWF 4
Telstra National Open & U20 Championships
 6
QWA Junior and Senior Handicap
 13
European Masters Championship 14
Commonwealth Games Results 16
Weightlifting Renaissance
 19
League 98 Grand final
 20
Drug Testing 21
The greatest mistake a person can make 24
The Price of Convenience 25
Snatch – Faults, Causes and Corrections 26
Mechanical Principles 28
Technical Rules 29
Girls Girls Girls 30
Minutes of QWA committee meetings 30
Queensland Records 32
[image: image2.png]

Proudly Sponsored by:

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

Adminstrative Officer:
Amanda Troy

Newsletter Editor:
Angela Bentley (angie@powerup.com.au)

The QWA Management Committee

Patron:
Bert Hobl

President:
Laurence Chalip (l.chalip@bhm.gu.edu.au)

Vice President:
Bill Faulkner (b.faulkner@bhm.gu.edu.au)

Secretary:
Debra Keelan (keelan@powerup.com.au)

Treasurer:
Darren Lythall

Executive Officer:
Mike Keelan (keelan@powerup.com.au)

Executive Officer:
Peter Baston (pbaston@ozemail.com.au)

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

Queensland Weightlifting

Association Inc

Queensland Weightlifting

Association Inc

1998 Competition Calendar

October 10
 TWA Open Competion

 Toowoomba

October 17
Queensland 1000 Semi-Final
Chandler

October 31
Qld Masters Championships
Sunshine Coast

November 7
Qld All Schools Championships
Toowoomba

November 7-15
World Championships
Lahti, Finland

November 21
Queensland 1000 Grand Final
Brisbane

November 28
Cougars Club Championships
Chandler

December 5
QWA Awards Dinner
Tingalpa, Brisbane

December 5-12
Telstra Weightlifting Grand Prix Melbourne-Albury-Sydney

1999 Tentative Calendar

Mar 26-28
Telstra Commonwealth, Oceania & South Pacific Championships
Melbourne

Jun 29-Jul 8
Junior World Championship

Savannah, USA

July 3-4
Telstra International Tournament (Test event for Sydney 2000)
Sydney

Aug 13-15
Telstra U20 and Open Australian Championship

Melbourne

Sept/Oct
Australian Masters Games (inc Australian Masters Championship)
Adelaide

Nov 6-13
World Championships

Athens, Greece

By Laws of the Australian Weightlifting Federation Inc.

(adopted 5 July 1998).

1. ATTIRE

1.1

No member may participate in a weightlifting competition in any capacity wearing attire which carries or displays an emblem or logo or name other than the emblem or logo of the major sponsor of the Federation unless such attire is deemed appropriate by the appropriate Federation official present at the competition.

1.2

The Federation may give permission to a member to enter into an arrangement for personal sponsorship under which the member is obliged to publicise the personal sponsor. No member may enter such an arrangement without first seeking and receiving the approval of the Federation.

1.3

The provisions of this by law do not apply to the emblem or logo of:

a) The manufacturer of any item of clothing, provided that the manufacturer's logo or emblem is the original logo or emblem which was affixed to the item of attire when it was manufactured, and provided that it does not conflict with any major sponsor of the Federation.

b) The logo or emblem of a State or Territory Association, the Federation, the International Weightlifting Federation, the logo of a registered club to which the member belongs, or of a school which the member is currently attending.

1.4

The Federation may supply an item or items of attire or some other thing to a member for his or her use during a particular competition or for activities associated with the competition.

1.4.1

Any such member must, unless he or she has a good reason not to use such item, use such attire or other item during the competition and for purposes associated with the competition (as the case may be). If, for instance, a member is supplied with a tee-shirt for use during a competition, but the member does not wish to wear any tee-shirt on the platform, that member may be permitted to compete without wearing any tee-shirt, and will be regarded as having a good reason for failing to wear the item of clothing provided.

1.4.2

Any member who, without good and sufficient excuse, wilfully fails or refuses to use such attire for such purpose will not be permitted to take further part in the competition after such failure or refusal.

1.5

If the Federation supplies any item of attire for the use of any member or official who is a member of a National team, that member must wear such item of attire as is appropriate during all activities concerned with and incidental to the competition in which the National team competes unless he or she has a reasonable excuse not to wear such attire at the time. The team manager or other appropriate team official shall determine if the member has a reasonable excuse or not to wear such item of attire at the material time.

1.5.1

The wilful failure or refusal without reasonable excuse of any such member or official to wear such supplied attire as is appropriate may be treated as an unconditional withdrawal by the member from the team for no good cause, and such member may be sent back to Australia at his or her own cost.

1.6

No member shall allow himself or herself to be photographed or video-recorded or video-photographed by any media representative if he or she is wearing any item of attire which carries the emblem, logo or name of any person, firm or corporation other than the major sponsor of the Federation, the manufacturer of the item of attire, the member's State or Territory Association, his or her registered club, his or her school, or the International Weightlifting Federation as aforesaid, SAVE AND EXCEPT that he or she may do so pursuant to an arrangement for personal sponsorship which has been approved by the Federation.

1.7

For the purpose of this by law, the major sponsor for the time being is the person, firm or corporation which is determined by the Executive Director to be the major sponsor.

2. CO-OPERATION WITH MAJOR SPONSOR

2.1

All members shall at all times co-operate with the Federation in respect of any reasonable request made by or on behalf of the major sponsor and in particular shall carry out all reasonable requests to publicise the business of the major sponsor and its sponsorship of the sport of weightlifting.

2.2

No member shall do anything which is calculated to bring the major sponsor, any of its staff, or any of its products into disrepute.

3. CHAMPIONSHIPS

3.1

The closing date for entries for a National Championships shall be 28 days prior to the date fixed for the event, or such other period as the Federation may decide.

3.2

No person shall be permitted to take part in a Championship, whether as a competitor, official, an assistant to a competitor, coach, or in any other capacity whatsoever, unless he or she is a capitated member of the Federation.

3.3

When it is required that an athlete achieve a qualifying total before he or she is eligible to enter a Championship or Trial that qualifying total must be achieved in a State or Territory Calendar competition, a National or International competition during the twelve months immediately preceding the relevant Championship or Trial.

3.4

When it is required that an athlete achieve a qualifying total before he or she is eligible for selection in a National team, such qualifying total must be achieved in a National, State or Special Event competition.

4. CAPITATION OF MEMBERS

4.1

The Federation may from time to time fix the fee which must be paid by each person who desires to be a capitated member of the Federation.

4.2

The Executive Director shall submit to the Federation a list of applicants for acceptance as capitated members. He shall submit such a list on the first days of January, April, July and of October each year. It shall be the responsibility of each State and Territory Association to submit a list to the Executive Director consisting of the persons whom it desires to nominate as capitated members of the Federation.

4.3

Upon the Federation accepting the nomination of a person as a capitated member, that person shall be entitled to membership of the Federation in respect of the period from the first day of January until the thirty first day of December of the current calendar year.

4.4

The annual membership of any capitated member which is not renewed on or before the first day of April of the year next ensuing shall thereupon lapse.

5. RECORDS

5.1

All claims of National records must be ratified by the Federation before they may be recognised. All feats claimed as National records must be adjudicated by at least two National and one State referee.

6. GENERAL

6.1

The Federation will not recognise the results of any competition unless there are at least three competitors.

6.2

No Club, State or Territory Association, or individual member shall without the prior approval of the Federation, conduct, organise or participate in any contest, training camp, or other weightlifting activity at any place if any competitors or participants from another State or Territory or Country are invited to take part.
1998 Telstra National Open & Under 20 Championships

By Ian Moir
The "Nationals" were held in Adelaide this year on the first week end in August and most of the 27-member Queensland team departed Brisbane for the chilly South Australian capital on the Friday afternoon before. The event was held at the Lakes Resort Hotel and the team was accommodated at the Adelaide Beachfront Tourist Park, a short distance away. Set, as the name suggests, right on the beach, the tourist park provided comfortable self-contained cabins and was within easy walking distance of the Semaphore Surf Life Saving Club where good old southern hospitality and enormous slabs of steak and roast meat were in plentiful supply.

Arising early for the first weigh-in on Saturday morning, coach Debra Keelan accompanied the first of the Queensland competitors - Kerry Timms, Justine Horseman and Nicole Burnie - to the venue. Other team coaches Greg Hobl, Mike Keelan, Peter Thomsen and Miles Wydall and officials Shokr Fallah and Ian Moir joined them there soon afterwards. Queensland got off to a good start with Justine Horseman securing the bronze medal in the open competition and Kerry and Nicole taking second and fourth places respectively in the junior championship.

The second session of lifting included Fred Buchanan who, although disappointed by the lack of competition in his bodyweight class, provided a solid performance to earn his junior gold and open silver medals.

Session three brought the women back to the platform for what was a reunion of sorts for Queenslander Diana Loy and Victorian Debbie Smith. Both of these lifters (now young mums) made their return to national competition in this event. Debbie Smith's level of performance was an unknown quantity and she used this fact to throw a cat among the pigeons by nominating starting weights that had a few people worried in the warm up. Once the competition started though, Debbie's weights were lowered and Angela Bentley's usual rock-steady performance, guided by coach Mike Keelan, earned her the gold medal while Diana and Debbie battled it out for the silver which eventually went to Debbie Smith by 2.5kg while Diana Loy secured the bronze.

Patrick Alldridge and Lee Truong featured in the next group where they found themselves pitted against each other and Western Australia's Jason Tate in a tussle for the bronze medal in the junior category. Mention must be made of Lee's second attempt at clean & jerk which was held aloft long enough for him to yell "YESSS!!!", before promptly dropping the weight for a "no lift". He made amends on his third attempt though and secured a good lift to edge ahead of Tate on bodyweight, as coach Peter Thomsen had planned, throwing the challenge out to Alldridge who had one attempt left. Unfortunately for Patrick, he was unsuccessful with this lift and finished in 5th place just 2.5kg behind both Jason Tate in 4th position and Lee Truong in 3rd.

Melissa Nightingale and Katrina Hawkins in the 63kg class and Amanda Phillips in the 69kg division were next up. In the 63's, Melissa and Katrina were up against Victoria's Michelle Kettner, who is without doubt the most accomplished female lifter in the country. But that didn't deter two of Queensland's finest from giving their all. Melissa set new national under 18 records and took the silver open medal and gold in the juniors while Katrina won the open bronze. Amanda Phillips continued on her winning way and became a double national champion with gold medals in both open and under 20 competitions.

Alex Goodyear, Marcus Harden and Michael Cockram wore the maroon in the 77kg men's division. With former international super star Sergei Chakoin expected to take out this class, Alex set his sights on his closest rival for the silver, Victorian Keith Murphy. Murphy looked a little shaky on the platform after reportedly losing a few kilograms in bodyweight just before weigh-in (something Alex had the good sense to do over a longer period). Alex kept his cool and finished the snatch with a handy 7.5kg lead over Keith. Alex went on to consolidate his position in the clean & jerk and receive a well deserved silver medal. Marcus and Michael were always going to be up against it in the junior competition, both of them only relatively recently returning to the competition platform. Both young men performed admirably, setting new personal best totals for the year and gaining valuable experience that they will carry forward into their lifting careers.

The final session of lifting for the women contained Queensland's Melissa Bethune. Melissa's outstanding performance at the Telstra Queensland Championships only a few weeks before had many expecting a big performance from her, which she certainly delivered on the day. After equalling her personal best snatch of 85kg on the second attempt, coach Greg Hobl took her to 90kg for the third. This weight was needed for her to have a chance of qualifying for the World Championships. As Melissa gave a mighty roar and hoisted the barbell overhead it looked like she had done it. The bar must have been moving a little backwards though, for as she straightened her legs she twisted and lost the barbell behind. Never one to say die, Melissa returned to the platform for a flawless clean & jerk campaign which gave her a personal best total, winning the junior championship and coming second in the open competition.

Tim Oberg hit the stage in the next session. Tim snatched extremely well, setting a new Queensland record of 112.5kg. New South Wales' Hussein Madbouh also snatched 112.5kg and led Tim on bodyweight going into the clean & jerk. Tim couldn't match the southerner's clean & jerk, which was an equal national record, and he finished with a creditable second place in the junior championship.

The final session of the championships comprised the 105kg and 105+kg divisions which contained three Queensland athletes. Paul Wheeler, the QWA Rookie of the Year in 1997, did well to finish 5th in a field of very experienced senior lifters and Dallas Turnbull nursed his sore shoulder through to a 4th place in the junior competition. This left the platform clear for the final battle of the championship - Anthony Martin vs Chris Rae. Anthony led the charge with carefully selected weights and secured three good snatches. Chris missed his second snatch on 157.5kg but was awarded this weight on his third attempt by a majority of the referees. This gave him a 2.5kg lead. Both of these young athletes came to the competition with a 200kg clean & jerk in mind and it certainly seemed that weights of this magnitude would be required to win. Both lifters secured good lifts with 195kg on their second attempts and Anthony was first up for the "magic" 200. A strong clean was not accompanied by a good jerk however which meant that Chris Rae had won the championship. That didn't stop Chris from taking his third attempt though and he requested that the bar be loaded to 205kg for the last lift of the event. Chris's failure with this final lift did nothing to diminish his accomplishments and the 1998 Telstra National Championships concluded with congratulations and smiles all round.

Once again the Queensland National Championships Team had represented the QWA with distinction. As always, Queensland lifters (and referees) were greeted with cheers of support from fellow team members whenever they appeared on the platform. The quality of service provided to Queensland's athletes by coaches Mike Keelan, Greg Hobl, Debra Keelan, Peter Thomsen and Miles Wydall and masseur Scott Robinson was, as is always the case, a key factor in the success of this year's campaign. QWA officials also made a valuable contribution to the overall conduct of the event with Shokr Fallah appointed as Technical Controller of numerous sessions and Ian Moir refereeing four groups and acting as M.C for two others.

Looking to the future, the 1999 Telstra National Open & Under 20 Championships will be held in Melbourne on August 13 - 15. This event will take place in the Knox City Shopping Centre and will provide the opportunity for the QWA to show tens of thousands of Melburnians just how good our athletes, coaches and officials are.

Women

48Kg

Name
Born
State
Bwt
Snatch
Cl & Jk
Total
Open
U20

Amanda Inman
75
Tas
47.90
60.0
72.5
132.5
1
-

Maria Vasiliades
78
NSW
42.95
47.5
60.0
107.5
2
1

Nilani Engelhardt
75
SA
46.55
42.5
52.5
95.0
3
-

Kerry Timms
81
Qld
47.40
40.0
55.0
95.0
-
2

53Kg

Kristy Hansen
81
SA
53.00
57.5
80.0
137.5
1
1

Jackie White
82
Vic
52.10
55.0
70.0
125.0
2
2

Justine Horseman
74
Qld
52.75
52.5
67.5
120.0
3
-

Nicole Sard
74
SA
51.50
52.5
65.0
117.5
4
-

Nadeene Latif
78
NSW
50.95
47.5
62.5
110.0
5
3

Coral Qinell
57
NT
52.85
40.0
57.5
97.5
6
-

Nicole Burnie
82
Qld
49.15
37.5
55.0
92.5
-
4

58Kg

Angela Bentley
67
Qld
57.55
70.0
82.5
152.5
1
-

Debbie Smith
66
Vic
57.40
62.5
82.5
145.0
2
-

Diana Loy
65
Qld
56.80
62.5
80.0
142.5
3
-

Natasha Barker
70
NSW
57.20
57.5
75.0
132.5
4
-

Kirsti Georgeff
78
SA
56.60
55.0
67.5
122.5
5
1

Belinda Dew
78
SA
56.95
50.0
70.0
120.0
6
2

Kylie Moriarty
82
Vic
57.10
47.5
55.0
102.5
-
3

Kelly O Meara
82
Vic
54.75
0.0
55.0
0.0
-
-

63Kg

Michelle Kettner
73
Vic
62.70
87.5
100.0
187.5
1
-

Melissa Nightingale
81
Qld
62.95
57.5
70.0
127.5
2
1

Katrina Hawkins
69
Qld
62.15
52.5
67.5
120.0
3
-

Melissa Cranwell
82
Vic
62.20
47.5
62.5
110.0
-
2

Rosie Guardiani
77
Vic
62.55
45.0
55.0
100.0
4
-

Kylie Kean
82
SA
62.60
45.0
50.0
95.0
-
3

69Kg

Amanda Phillips
81
Qld
68.40
75.0
95.0
170.0
1
1

Alison Burch
82
SA
66.60
47.5
50.0
97.5
-
2

Simone Ingram
77
Vic
68.75
0.0
100.0
0.0
-
-

75Kg

Saree Williams
76
Vic
74.40
80.0
95.0
175.0
1
-

Raelene Warren
78
Vic
74.30
77.5
90.0
167.5
2
1

Kristin Panizzon
80
Vic
73.05
55.0
70.0
125.0
-
2

Kirsty Moore
78
TAS
74.90
0.0
0.0
0.0
-
-

75+Kg

Caroline Pileggi
77
WA
77.30
85.0
107.5
192.5
1
-

Melissa Bethune
79
Qld
128.10
85.0
102.5
187.5
2
1

Alexandra Adorni
77
NSW
83.35
75.0
82.5
157.5
3
-

Sarah Bates
84
SA
80.35
55.0
70.0
125.0
4
2

Lindsay Borg
82
NSW
91.50
50.0
70.0
120.0
5
3

Emma Bennett
79
Vic
88.20
50.0
67.5
117.5
-
4

Kelly Pascoe
80
SA
89.20
57.5
60.0
117.5
6
5

Above : Melissa Nightingale won gold in the under 20 and silver in the open section at 63kg with 57.5kg snatch and 70kg clean & jerk.

Below : Alex Goodyear, silver medallist in the 77kg class with 117.5kg snatch, 142.5kg C& J.

Men

Name
Born
State
Bwt
Snatch
Cl & Jk
Total
Open
U20

56Kg

Johnny Nguyen
75
NSW
56.00
90.0
110.0
200.0
1
-

Fred Buchanan
80
Qld
54.70
70.0
95.0
165.0
2
1

62Kg

Sevdalin Marinov
68
Vic
61.90
110.0
142.5
252.5
1
-

Damien Hewish
64
Vic
61.60
97.5
117.5
215.0
2
-

Garth Vandenende
80
WA
61.05
95.0
117.5
212.5
3
1

Joel DeCateret
81
Vic
59.80
90.0
110.0
200.0
-
2

George Ivanovski
68
NSW
61.00
85.0
115.0
200.0
4
-

Paul Deer
82
SA
61.95
50.0
65.0
115.0
-
3

Paul Mateos
80
Vic
61.60
0.0
0.0
0.0
-
-

69Kg

Duncan Van Rooyen
72
Vic
67.75
115.0
135.0
250.0
1
-

Scott Lohrey
78
Tas
67.70
102.5
135.0
237.5
2
1

John Eptaminitakis
73
NSW
68.55
105.0
130.0
235.0
3
-

David Johnson
79
Tas
68.00
100.0
125.0
225.0
4
2

Lee Truong
79
Qld
66.45
87.5
117.5
205.0
5
3

Jason Tate
80
WA
67.10
95.0
110.0
205.0
6
4

Patrick Alldridge
79
Qld
68.15
82.5
120.0
202.5
7
5

Bradley Tate
82
WA
63.10
85.0
97.5
182.5
8
6

Anthony Vasiliades
79
NSW
66.95
80.0
100.0
180.0
9
7

Robby Liversage
82
SA
63.30
50.0
70.0
120.0
-
8

Andrew Ryan
83
SA
62.70
45.0
62.5
107.5
-
9

77Kg
Sergo Chakoian
69
Vic
76.55
150.0
170.0
320.0
1
-

Alex Goodyear
72
Qld
76.80
117.5
142.5
260.0
2
-

Keith Murphy
78
Vic
76.80
110.0
140.0
250.0
3
1

Theo Tasoulis
78
NSW
76.75
100.0
130.0
230.0
-
2

Lukas Krajewski
81
Vic
76.85
100.0
120.0
220.0
-
3

Matthew Williams
80
Tas
69.20
92.5
112.5
205.0
4
4

Marcus Harden
79
Qld
69.70
80.0
105.0
185.0
-
5

Michael Cockram
78
Qld
69.35
75.0
87.5
162.5
-
6

85Kg

Damian Brown
70
Vic
80.95
140.0
175.0
315.0
1
-

Robert Campbell
72
NSW
84.70
135.0
165.0
300.0
2
-

Ben Mulder
78
Tas
81.15
120.0
160.0
280.0
3
1

Andrew Ciancio
78
Vic
81.95
130.0
150.0
280.0
4
2

Michael Pileggi
75
WA
84.75
122.5
142.5
265.0
5
-

Bill Italiano
78
Vic
83.95
107.5
135.0
242.5
-
3

Phi Maunder
65
SA
83.35
100.0
130.0
230.0
6
-

Brian Reid
82
SA
83.20
97.5
110.0
207.5
7
4

94Kg

Name
Born
State
Bwt
Snatch
Cl & Jk
Total
Open
U20

Simon Heffernan
75
Vic
93.60
140.0
185.0
325.0
1
-

Alex Karapetyn
70
Vic
91.15
147.5
170.0
317.5
2
-

Philip Christou
70
Vic
87.50
137.5
167.5
305.0
3
-

Chris Duthie
67
SA
92.15
130.0
172.5
302.5
4
-

Hussein Madbouh
78
NSW
85.90
112.5
147.5
260.0
5
1

Max Adorni
77
NSW
90.65
117.5
140.0
257.5
6
-

Tim Oberg
78
Qld
87.75
112.5
140.0
252.5
7
2

Ali Irbahim
82
Tas
85.75
107.5
135.0
242.5
8
3

Chris Eastwell
78
WA
88.35
100.0
120.0
220.0
9
4

Nigel Knowles
80
SA
85.10
95.0
115.0
210.0
10
5

105Kg

McGregor Hall
77
Vic
104.80
140.0
170.0
310.0
1
-

Shane Spinks
73
WA
102.30
135.0
160.0
295.0
2
-

Javin Waller
71
WA
102.90
125.0
160.0
285.0
3
-

Martin Fiay
70
NSW
94.95
125.0
155.0
280.0
4
-

Paul Wheeler
71
Qld
99.15
112.5
147.5
260.0
5
-

Paul Young
78
Tas
102.20
120.0
140.0
260.0
6
1

Paul Banschikov
79
Vic

7
2

105+Kg

Chris Rae
80
SA
125.90
157.5
195.0
352.5
1
1

Anthony Martin
79
Qld
137.60
155.0
195.0
350.0
2
2

Corran Hocking
80
Vic
138.10
132.5
170.0
302.5
3
3

Graydn Spinks
71
WA
126.20
130.0
155.0
285.0
4
-

Shane Donaghey
74
SA
121.80
120.0
145.0
265.0
5
-

Dallas Turnbull
78
Qld
117.90
102.5
120.0
222.5
6
4

Team Points

Women

Open

Under 20

Qld
50
SA
49

Vic
44
Vic
41

SA
35
Qld
39

NSW
26
NSW
21

WA
9

Tas
9

NT
3

Men

Open

Under 20

Vic
67
Vic
48

NSW
39
Tas
45

Qld
37
Qld
45

WA
32
SA
25

Tas
27
WA
22

SA
23
NSW
18

1998 QWA Annual Awards

Saturday December 5th
at

Wynnum District Soccer Club

175 Boundary Road

Tingalpa

Adults $20.00

Children (U10) $12.00

For bookings please phone QWA office : 07 3823 1377

 E-mail: qwa@powerup.com.au
 Internet: www.qwa.org
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML//EN"><div align="center">
QWA Junior and Senior Handicap

Chandler 5/09/98

Women

Age
Club
Bwt
Snatch
C&J
Total

48kg

Kerry Timms
U18
Cougars
47.70
43.0
52.5
95

Elizabeth Redman
U16
Cougars
47.30
25.0
32.5
57.5

53kg

Nicole Burnie
U16
Toowoomba
49.95
42.5
57.5
100

58kg

Angela Bentley
Sen
Cougars
57.50
70.0
85.0
155

Diana Loy
Sen
Qld University
57.80
60.0
80.0
140

Justine Horseman
Sen
Sunshine Coast
55.30
55.0
67.5
122.5

Seda Murad
Sen
Cougars
57.25
47.5
60.0
107.5

Sarah Timms
U16
Cougars
55.20
32.5
42.5
75

63kg

Melissa Nightingale
U18
Cougars
62.50
55.0
67.5
122.5

Katrina Hawkins
Sen
Sunshine Coast
62.25
52.5
65.0
117.5

69kg

Amanda Phillips
U18
Cougars
68.35
80.0
95.0
175

Ellen Stanton
Sen
Rockhampton
69.00
47.5
72.5
120

75kg

Christy Timms
U16
Cougars
74.90
40.0
50.0
90

Andrea Lamont-Mills
Sen
Toowoomba
71.30
35.0
42.5
77.5

Danielle Barr
U16
Cougars
75.00
35.0
0.0
0

75+kg

Melissa Bethune
U20
Toowoomba
128.35
87.5
102.5
190

Kylie King
U16
Toowoomba
95.65
37.5
50.0
87.5

 Men

56kg
Age
Club
Bwt
Snatch
C & J
Total

Fred Buchanan
U18
Nudgee
55.15
67.5
92.5
160

Cameron Andersen
U16
Cougars
47.80
37.5
50.0
87.5

Joel Wilson
U16
Cougars
50.25
27.5
32.5
60

62kg

Matthew Cornes
U16
Cougars
56.65
62.5
70.0
132.5

Darcy Craddock
U16
Cougars
58.50
25.0
30.0
55

69kg

Michael Power
Sen
St Laurenc’ College
68.85
77.5
102.5
180

Michael Andersen
U20
Cougars
65.50
75.0
95.0
170

Michael Cockram
U20
Cougars
68.30
75.0
87.5
162.5

John Ryan
U16
Toowoomba
67.80
62.5
80.0
142.5

Andrew Biszak
U16
Cougars
66.50
55.0
70.0
125

Ben George
U16
St Laurenc’College
68.85
55.0
67.5
122.5

Philip Grazier
U18
St Laurenc’ College
63.20
55.0
62.5
117.5

77kg

Marcus Harden
U20
Sunshine Coast
69.25
85.0
105.0
190

Jason Power
U16
St Laurenc’ College
71.45
77.5
92.5
170

Lawrie Townsend
Sen
Nudgee
77.00
65.0
95.0
160

Paul McBride
Sen
Cougars
70.00
62.5
85.0
147.5

Wayne Montgomery
Sen
Cougars
69.10
45.0
52.5
97.5

85kg

Alex Goodyear
Sen
Qld University
79.15
110.0
130.0
240

Greg Hobl
Sen
Toowoomba
78.00
95.0
125.0
220

Mal Irwin
Sen
None
82.85
92.5
115.0
207.5

John Bauer
Sen
Toowoomba
82.70
75.0
90.0
165

Ray Louden
Sen
Sunshine Coast
83.30
72.5
92.5
165

David McMaster
U16
Nudgee
82.60
52.5
75.0
127.5

94kg

Tim Oberg
U20
Nudgee
87.65
107.5
140.0
247.5

Peter Thomsen
Sen
Nudgee
89.60
102.5
137.5
240

Peter Foster
Sen
Cougars
91.90
107.5
127.5
235

Barry Harden
Sen
Sunshine Coast
86.55
90.0
110.0
200

John Hanlon
Sen
Marsden
88.80
77.5
110.0
187.5

Maurice Kanara
U16
Cougars
91.75
55.0
65.0
120

105kg

Paul Wheeler
Sen
Nudgee
97.95
115.0
152.5
267.5

105+kg

Anthony Martin
U20
Cougars
139.10
155.0
200.0
355

Dallas Turnbull
U20
Toowoomba
118.45
100.0
132.5
232.5

Harry Grzes
Sen
Cougars
123.25
75.0
95.0
170

Damon Kelly
U16
St Laurenc’ College
123.40
72.5
85.0
157.5

European Masters Weightlifting Championships in Elz, Germany. May 1998

By Lawrie Townsend
This competition was held in a very small town west of Frankfurt called Elz in a gymnastics hall. Over 500 lifters represented 30 European nations; including 200 athletes from Germany. The qualifying total was marginally lower than the World Masters Championships in Poland last year but the standard was exceptional and certainly as high as Poland. Whenever the European or World Championships are held in close proximity to the former Eastern Bloc the standard is guaranteed to be high as their athletes often do not have the financial resources to travel; consequently, the standard is expected to be much lower at the WMG in Oregon this year than at the European Championships in Germany.

I went to the European Championships this year and the World Championships last year to look at the standards set on the world stage both from a lifting perspective and as a physiotherapist looking at problems associated with ageing. As a lifter I continually marvelled at the strength, speed and flexibility of many of the lifters and it was a wonderful testament to the response of the body to sensible and continued training. Some particularly memorable lifts were Stefan Jacobsson (Swed - age 51- 94kg) 137.5 / 167.5, Walter Legel (Austria- age 58- 77kg) 105 / 122.5, and Jiri Smolek (Czech- age 47- 85kg) 120 / 147.5.; the last two lifters were memorable for their explosive speed, split technique and flexibility and I was fortunate to have the opportunity to talk to these lifters and others about their adaptation of training to the ageing process.

Stefan Jacobsson has had surgery on ten occasions to his knees and has a chronic shoulder problem so he adapts by training four times weekly on push presses, clean & snatch pulls and squats; protecting his knees by avoiding full movements until competitions. Current President of the IWF - Masters and World Champion, Walter Imahara protects his knees by only training from blocks, never full movements and only performs half squats. Walter is known for his excellent technique and catching the bar at the rock bottom position in competitions. The other widespread philosophy was that many lifters only feel the need to squat 20kgs.above their best clean & jerk to save their knees.

By far the most widespread problems are shoulder injuries associated with degeneration of the rotator cuff tendons; particularly the supraspinatus tendon which has a poor blood supply, deteriorates with age and becomes more susceptible to tearing. However, I am convinced masters lifters do not include enough shoulder strengthening exercises to improve shoulder stability and lessen the possibility of injury. Shoulder strength / musculature declines with age and the jerk and snatch “catch” the weight at the end of movement rather than relying on the deltoid and rotator cuff muscles to work over a range of abduction / extension.

The recurring theme for the over 55 years lifters in the clean and jerk was that the jerk produced the limitation rather than the clean. In fact, the older the lifters became the more obvious it became a competition of how much a lifter could jerk as the number of failures in the cleans were very low. Was this ageing problem due to lack of leg strength for the drive or lack of strength to hold the bar at full extension ? I am inclined to suspect the latter and it was interesting to watch some of the British lifters incorporate some body building exercises for the shoulders; something we should all think about.

The second major area of injury was the patello femoral joint; that is, the joint formed by the knee cap as it slides over the groove in the femur as opposed to the knee joint. Knee joint problems are relatively rare in lifting and many lifters are mistaken in claiming they have knee pain whereas it actually arises from the patella. This joint degenerates with age and produces pain and stiffness exacerbated by excessive squatting. It was interesting to note that most of the senior Russian lifters at the hotel would wait for the lift rather than climb one set of stairs !! - using stairs produces patello femoral pain very quickly if there is degeneration in the joint. A large number of lifters choose to do half squats rather than full movements to save their knees. I feel this is justified as lifters can still achieve big totals without going into the bottom position as they age. A number of lifters have managed their chronic patello femoral problems by adopting a split technique and have gone on to rank very highly on the world scene.

The number of entries and the interest in Masters weightlifting highlights the strength of the sport in Europe and is rapidly overtaking Senior lifting in the northern hemisphere. Something the IWF needs to take notice of and perhaps take the Masters a little more seriously. At the same time I feel the referring in the older groups, where poor lockouts are permitted, needs to be tightened before the IWF takes Masters IWF more seriously. The differences can be quite marked in Australia and referring varies from state to state and at a more local level. I anticipate criticism for my views but I feel referees must become strict and older lifters must reduce their poundages to a level where they can lockout correctly. I have a vivid memory of an American lifter having three white lights in Poland for a lockout which lacked at least 30 degrees of elbow extension in each arm - after the lift was passed he waived to a cheering crowd with straight arms !!

The potential for the IWF Masters numbers to completely outstrip senior lifting is very strong and not far away. The ramifications of the growth in Europe was quite obvious in Germany and will create questions of ? independent funding , more relevant rules for masters and more appropriate support from the IWF. There is already a large ground swell of discontent that could push for independence if support is not forthcoming.

I left Frankfurt having renewed friendships made in Poland, made new friends, learned a vast amount about master training, witnessed some unforgettable achievements on the platform and lastly, totally inspired to continue training. These championships are wonderful for bringing people together from all corners of the globe with a common love of weightlifting and we revelled in it for 10 days !!

Commonwealth Games Results

Malaysia, September 16-19 1998

LIFTER
STATE
B/WT
SNATCH
JERK

56 kg Class

K Panidan,Arumugam
IND
55.75
107.5
137.5

Wilson, Dharmaraj
IND
55.40
102.5
140.0

Guntali, Matin
MAS
55.20
105.0
135.0

Nguyen Johnny
AUS
55.60
105.0
132.5

Yagci, Mehmet
AUS
55.55
107.5
125.0

Lagace. Francois
CAN
56.00
97.5
117.5

Wesley, Pearce
PNG
55.40
90.0
115.0

Robby, Jeffrey
PNG
55.60
87.5
112.5

Phillips, Willem
RSA
55.70
90.0
110.0

Gerts, Greg
RSA
55.45
90.0
105.0

Sooprayen, Gino
MRI
55.90
95.0
100.0

Kaleli, James
KEN
55.80
85.0
0.0

Ogilvie, Alan
SCO
55.85
0.0
0.0

Rahman, Abdul
MAS
55.35
105.0
0.0

62 kg Class

Stephen, Marcus
NRU
61.60
125.0
167.5

Sarkisian, Yurik
AUS
61.70
125.0
157.5

Arun, Murugesan
IND
61.60
117.5
155.0

Gnanasekar, G
IND
61.40
117.5
145.0

M.Jusan, Kameruzaman
MAS
61.60
117.5
127.5

Hughes, Terry
NZL
61.90
105.0
137.5

Power, James
NIR
61.70
95.0
117.5

Nyirenda, Harrison
ZAM
61.75
90.0
120.0

Jikoutai, Phillip
PNG
61.45
90.0
115.0

Francis, Zarques
RSA
61.80
95.0
110.0

Toaare, Temaree
KIR
60.60
80.0
110.0

O'Brien, Denis
SCO
61.45
0.0
117.5

Erasmus, Ryan
RSA
61.90
95.0
0.0

69kg Class

Groulx, Sebastien
CAN
67.70
130.0
167.5

Hidayat, Muhamad
MAS
67.60
127.5
167.5

Kumar, Sandip
IND
67.40
125.0
160.0

Ndicka, Samson
CMR
67.80
125.0
155.0

Morgan, Tony
WAL
68.20
130.0
150.0

Vadivelu, G
IND
68.10
115.0
162.5

Fomai, Sililo
SAM
68.30
120.0
140.0

Simeon, R. Teofilo
SEY
67.80
110.0
137.5

Mulindwa, Kasim
UGA
68.25
110.0
130.0

Boland, Martin
SCO
67.95
107.5
127.5

Vira, S. Joseph
FIJ
68.15
105.0
130.0

Roberts, Arfon
WAL
68.60
100.0
125.0

Kamaraia, Eken
KRI
68.95
95.0
120.0

Ngah, M. Rosdi
MAS
66.70
117.5
0.0

Cruikshank, Stewart
ENG
68.15
130.0
INJ

77 kg Class

Brown, Damian
AUS
76.25
140.0
187.5

Rai, Satheeshe
IND
76.35
147.5
175.0

Bilodeau, Alain
CAN
76.75
137.5
167.5

Ofisa, Ofisa
SAM
76.35
135.0
165.0

Hamilton, Guy
CAN
76.80
132.5
165.0

Hardiman, Marius
WAL
76.95
130.0
155.0

Detenamo, Quincy
NRU
76.60
120.0
162.5

Farr, Alistair
NZL
76.15
120.0
160.0

Dabwido, Trent
NRU
76.80
110.0
150.0

Coyle, Paul,
SCO
76.45
112.5
145.0

Makhatu, Thabo
SWZ
75.65
95.0
120.0

Haron, Rozlimand
MAS
72.55
0.0
150.0

Mutale, Dominic
ZAM
75.25
95.0
0.0

Morgan, David
WAL
75.85
145.0
0.0

David, Obiero
KEN
76.55
0.0
130.0

85 kg Class

Griffin, Leon
ENG
84.70
155.0
192.5

Ward, Stephen
ENG
84.95
157.5
187.5

David, Matam
CMR
80.90
147.5
180.0

Doucet, Robert
CAN
83.90
142.5
175.0

Verea, Rupeni
FIJ
83.00
135.0
175.0

Swann, James
NZL
83.65
140.0
170.0

Yeo, Edmond
MAS
84.05
132.5
165.0

Taylor, Neil
WAL
83.00
122.5
150.0

Smith, Pieter
RSA
84.05
120.0
150.0

Diringa, Daniel
NRU
83.45
120.0
147.5

94 kg Class

Kounev, Kiril
AUS
89.05
165.0
205.0

Callard, Andrew
ENG
93.55
150.0
190.0

Heffernan, Simon
AUS
92.95
150.0
185.0

Arthur, Anthony
ENG
87.85
152.5
175.0

Amede, Sacha
CAN
90.65
147.5
170.0

Thoma, Rudin
NRU
93.00
137.5
177.5

Santavy, Dalas-John
CAN
90.50
130.0
175.0

Yule, Stewart
SCO
93.30
130.0
167.5

Jeanne, Elvis
SEY
90.05
130.0
160.0

Earwicker, Robert
WAL
89.40
130.0
157.5

Fiay, Martin
PNG
93.80
120.0
160.0

Viliami, T
TGA
93.10
120.0
155.0

Jayatilake, TM Upul
SRI
90.75
110.0
160.0

Odongo, Paul
KEN
91.75
120.0
150.0

Alphonse, Matam
CMR
89.85
145.0
0.0

Roberts, Jonathan
WAL
93.20
0.0
155.0

Murray, David
SCO
93.00
127.5
0.0

105 kg Class

Sandor, Akos
CAN
103.35
167.5
192.5

Yule, Tommy
ENG
103.85
160.0
190.0

Avery, Nigle
NZL
102.30
155.0
185.0

Grant, Karl
ENG
102.70
150.0
187.5

Hall, McGregor
AUS
103.90
142.5
182.5

Hives, Gareth
WAL
98.40
140.0
170.0

Neil, Thomas
SCO
99.45
132.5
165.0

Garabwan, Gerard
NRU
102.15
125.0
170.0

Majid, Kamran
PAK
95.90
127.5
165.0

M.Azrol, Che
MAS
103.55
122.5
160.0

Bureka, Atantaake
KRI
103.40
117.5
135.0

Makahili, Koli
TGA
102.65
135.0
0.0

Baccus, Steven
SEY
94.20
0.0
172.5

105+ kg Class

Liddel, Darren
NZL
137.35
165.0
202.5

Rae, Christopher
AUS
121.00
160.0
192.5

Greenwood, Giles
ENG
121.95
162.5
190.0

Bilong, Jean
CMR
110.90
145.0
192.5

Kam, Isca
NRU
128.15
142.5
187.5

Silverman, Phil
NZL
124.80
142.5
175.0

Detenamo, Kemp
NRU
128.65
135.0
177.5

Rummun, Shirish
MRI
117.85
140.0
170.0

Kavuma, Ali
UGA
107.00
105.0
150.0

Taua, Talona
SAM
139.60
142.5
0.0

NATION
POINTS
OF LIFTERS
in

team

Australia
576
8
8

England
536
8
8

Canada
535
8
8

India
490
7
7

Nauru
468
8
8

New Zealand
389
6
6

Malaysia
366
8
8

Wales
359
8
8

Scotland
228
7
7

Cameroon
221
4
4

Sth Africa
212
5
5

PNG
195
4
4

Samoa
141
3
3

Kiribati
124
3
3

Seychelles
123
3
3

Fiji
108
2
2

Mauritius
102
2
2

Uganda
98
2
2

Zambia
66
2
2

Kenya
62
3
3

Tonga
58
2
2

Nth Ireland
55
1
1

Pakistan
51
1
1

Swaziland
41
1
1

Sri Lanka
39
1
1

Tuvalu
0
0
1

Weightlifting Renaissance

By Mal Irwin

Many years ago, I considered myself the up-and coming champion of the future. However, as is usually the case, sadly, study and work intervened to distract me from training. To be quite honest, I never forgot about my lifting career; just never had the time or often, the place. Bar and weights cannot be carried on aeroplanes.

My full-time training effectively ended in 1974, at the age of twenty-one. I carried on whenever I had the chance, eventually selling my own Archer weights when I decided I would be too busy to ever train again. Bodyweight bloomed to 83kg, from trying to live the life of a professional geological consultant. My wife has a photo of me next to a bottle tree in the Domain at Sydney, forming parallel curves.

However, life provide little opportunities to catch up on what was thought lost. I got a

Government job! Starting in 1983, and through 1984, I carried on some good training with Trevor Walz on his Olympic-standard set, resulting in some good totals (110 + 135; 140 c&j).

Then in 1985 I had a big dam investigation in Proserpine, North Queensland. Proserpine really is only about halfway up the North Coast, but for all practical purposes (FAPP, a handy abbreviation) it is about as far as most tourists want to go by car. It is a Victorian enclave during the winter. From my point of view, it was a fairly handy place. The shire clerk was a part-time swim coach, while his wife ran a gym and aerobics classes and as her main interest, trained racehorses. The gym had plenty of basic gear for heavy work. Best of all, Proserpine is little over an hour north of that Central Queensland lifting mecca, Mackay. I was able to sneak away for weekends to train on Eleiko bars at the North Mackay Citizen’s Youth Club, with the assistance of Bill Odger (many years before Gary Langford chose that sunny clime for his abode).

The end result, and the best, was a third at the 1986 States, with a 105+137.5 as a light 82.5kg (78kg, exactly). In the interim I had picked up a seventh Intervarsity Title at 75kg with 102.5 and 132.5 in Newcastle. One month later, my first son was born, weighing 4.7kg and restless. So the lifting went somewhat on hold, with squats in the garden shed, and power cleans on the lawn. It got so bad that I dislocated my elbow hanging nappies at 5 am one day after power jerks the night before.

The big motivator to get serious was the advent of the World Master’s Games at Chandler in 1994. I was dismayed when on trying out at Townsville one day in 1993, I snatched only 87.5 and had a mighty battle to jerk 110. Self-disgust was the spur: only two years earlier, I had snatched 95 and jerked 117.5 while training at Norm’s in Rocky.

History conspired to repeat itself. A major dam investigation in the hinterland of Mackay started late in 1993, carrying on till August 1994. There was a concurrent job studying the coastal geology, so I stayed in Mackay (at a place serendipitously called Langford’s Hotel), and trained with Bill Odger again (and later, with the champion himself). This was very productive, with rapid progress towards my 1986 training weights.

And as they say, the rest is history! Far from making 137.5 for the Master’s (that is the old 303lbs), I over did my overhead work to strain the supraspinatus tendon in my right shoulder. For nearly two months after achieving 130 at the 1994 States, I could not clean a weight, let alone do overhead work. Nonetheless after the lowly start in 1993, I consider that 100 and 130 were not bad weights at age 41. I had managed to do these lifts several times in “comebacks” through my twenties and early thirties. The question is can I repeat them in the late forties, let alone the fifties?

<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML//EN"><div align="center">

QWA League '98 Grand Final

Alexandra Hills Hotel

Alexandra Hills, Redland Qld

20 September 1998

Name
Born
Club
Bwt
Snatch
Cl&Jk
Total
Bonus
Points

Division 1

Melissa Bethune
79
Toowoomba
130.30
82.5
105.0
187.5
15
85.093

Amanda Phillips
81
Cougars
68.35
75.0
97.5
172.5
6
77.134

Angela Bentley
67
Cougars
57.97
67.5
85.0
152.5
3
72.318

Alex Goodyear
72
Qld Uni
80.30
115.0
145.0
260.0
2
67.823

Division 2

Fred Buchanan
80
Nudgee
54.80
75.0
95.0
170.0
21
77.667

Tim Oberg
78
Nudgee
86.35
110.0
142.5
252.5
10
70.479

Paul Wheeler
71
Nudgee
97.25
120.0
142.5
262.5
10
69.659

Peter Foster
67
Cougars
92.55
102.5
125.0
227.5
-3
51.491

Dallas Turnbull
78
Toowoomba
118.95
100.0
130.0
230.0
1
50.462

Division 3

Melissa Nightingale
81
Cougars
62.65
57.5
72.5
130.0
15
71.522

Matthew Cornes
82
Cougars
55.65
65.0
80.0
145.0
17
65.333

Kerry Timms
81
Cougars
45.55
42.5
52.5
95.0
6
55.351

John Hanlon
66
Marsden
90.45
77.5
110.0
187.5
-3
41.910

John Bauer
63
Toowoomba
82.05
77.5
90.0
167.5
-3
39.405

Division 4

John Ryan
83
Toowoomba
68.35
62.5
77.5
140.0
15
55.288

Ray Louden
45
Sunshine Coast
83.15
67.5
90.0
157.5
11
50.873

Kylie King
84
Toowoomba
95.00
40.0
52.5
92.5
15
49.579

Duane Alldridge
87
Marsden
59.35
32.5
42.5
75.0
15
38.077

Referees: Shokr Fallah, Debra Keelan, Peter Thomsen, John Hanlon, Amanda Phillips, Kylie Booth, Anthony Martin

Time Keeper: Anthony Martin, Melissa Nightingale

M.C: Ian Moir

Records

Melissa Bethune's clean & jerk of 105kg was a new Queensland Open and Under 20 and Australian Under 20 record.

Melissa Nightingale's total of 130kg was a new Queensland and Australian Under 20 and Under 18 record.

Tim Oberg's clean & jerk of 142.5kg was a new Queensland Under 20 record.

Inspirational Thinking

Quotes provided by Yvonne Brett

Success: Some people dream of success … while others wake up and work hard at it.

Others can't destroy your dreams. Only you can ... when you stop dreaming.

The only thing constant is change.

You can't always live life as a spectator. EXPERIENCE IT!

The future belongs to those who dare.

They always say that time changes things, but you actually have to change them yourself

What Every Weightlifter Needs To Know About Drug Testing

Taken from the ASDA Web Site. http://www.ausport.gov.au/asda/fs_drugs.html

The Australian Sports Drug Agency
The Australian Sports Drug Agency (ASDA) is an independent statutory authority established under the Australian Sports Drug Agency Act 1990 (ASDA Act).

ASDA is responsible for drug testing in sport in Australia. ASDA's anti-doping program helps to protect the value of sport. Through its drug testing program, international initiatives and its educational resources and services, ASDA works to deter athletes from using banned doping practices.

Drug testing
Drug testing consists of sample collection conducted by a drug testing agency (such as ASDA) and sample analysis conducted by an accredited laboratory (such as the Australian Sports Drug Testing Laboratory). A sample is any body tissue or fluid (ASDA tests urine samples only).

Drug testing procedures

This information is designed to help Australian and overseas athletes competing in Australia understand the drug testing process. The standard sample collection process is outlined below. Each step is necessary to ensure fairness and validity in the drug testing process.

If you are concerned with any aspect of the sample collection process, you should note your concerns on the drug testing form. You should also advise your relevant sporting organisation in writing.

1. Selection

You may be selected for drug testing at any time.

2. Notification

INCLUDEPICTURE \d "resource/guidepic/test1.jpeg"You will be notified of your selection for a drug test by a drug control official either:

· in person (at any time);

· by telephone (out-of-competition); or

· by written notice (out-of-competition).
3. Presenting for a drug testINCLUDEPICTURE \d "resource/guidepic/test2.jpeg"
· The drug control official will provide information on the drug testing process.

· The drug control official will record your details on a notification form.

· You will sign the form and be given a copy for your records.

· In the presence of your chaperone you may:

· receive necessary medical attention;

· attend a victory ceremony;

· fulfil media commitments;

· compete in further events;

· finish your training session; and

· warm down.

4. Choosing your secure containers

· You will be asked to select a sample collection kit, consisting of an 'A' and 'B' labelled container, which will be used to contain, identify and secure your sample.

· You must check the sample collection kit and ensure its containers are correctly labelled and secured and ensure that they have not been opened or tampered with.

5. Sample collection

· INCLUDEPICTURE \d "resource/guidepic/test4.jpeg"You will be asked to provide a urine sample in the presence of a drug control official who is of the same gender as yourself.

· You will be responsible for the sample until it is secured.
Insufficient sample
· If your sample is insufficient you will be asked to provide an additional sample in accordance with the procedures outlined above.

6. Splitting, sealing and labelling of your sample

· You will pour a measured amount of your urine sample into each of the 'A' and 'B' labelled containers.

· You will then secure the samples within the sample collection kit.

· The sample collection kit will be identified and recorded on the drug testing form.

7. Checking pH and concentration of sample

· The drug control official will check the acidity and specific gravity of your sample to ensure it is suitable for analysis if it is not, you may be asked to provide another sample.

8. Final paperworkINCLUDEPICTURE \d "resource/guidepic/test7.jpeg"
· You may disclose any medications you have taken over the last week.

· You may be asked to provide further personal information including contact details.

· You will be asked to check all the information on the drug testing form to ensure it is correct.

· You will then sign the form.

· The drug control official will also sign the form.

· You will be given a copy of the form for your records.

9. Variation in procedures

· The method of sample collection may vary for athletes with disabilities and for athletes who are drug tested overseas. However, the above minimum standards should always apply. If you are concerned with any part of the process, you should record your concerns on the drug testing form and notify your relevant sporting organisation, in writing.

Your responsibilities
It is your responsibility to ensure that:

· you are aware of the doping rules of your sport:

· you comply with the drug testing procedure*;

· you control the sample until it is passed, in the sealed and secure sample collection kit, to the drug control official;

· the secure sample collection kit is properly secured and identified; and

· all appropriate documentation is accurately completed and signed.

Your rights

You are entitled to:

· nominate a representative of your choice to accompany you to the drug test;

· request any information about the drug testing procedure; and

· write to the drug testing agency and/or your national sporting organisation outlining any concerns that you may have with the drug testing process.

Positive test results

· You will be notified of a positive drug test result and your right to have the 'B' sample analysed.

· You and your relevant sporting organisation will be notified of a valid positive test result or a failure to comply.

· You will be entitled to a fair hearing in accordance with the doping rules of your sport.

Substances and methods tested for

Most sporting organisations adopt the International Olympic Committee (IOC) list of banned substances and methods. However, some sports have made variations to that list. It is your responsibility to ensure you are aware of the substances banned by your sport both in and out-of-competition. The following classes of substances and methods are banned on the IOC list.

Please note that not all of the drugs listed below are tested for in out-of-competition testing. If you are unsure, please check with your relevant sporting organisation.

Substances *

· Anabolic agents

· anabolic androgenic steroids

· beta-2 agonists

· diuretics

· narcotics

· peptide and glycoprotein hormones and analogues

Methods

· blood doping

· pharmaceutical, chemical and physical manipulations

Before you take any medication

Check your Drugs in Sport Handbook.
The Drugs in Sport Handbook contains information on drugs used in sport, drug testing and legal issues affecting you as an athlete. The Handbook also contains lists of medications, both prescription and non-prescription, that are permitted.

Can't find it in the Handbook?

Ring the ASDA Drugs in Sport Hotline
The hotline can be used to check whether the medication is permitted in your sport. The hotline is available from 9:00 am to 5:00 pm, Monday to Friday (EST).

Hotline number: 1800 020 506

“The greatest MISTAKE a person can make is not making one”

by Mike Keelan

Mistakes in the performance of the Snatch and Clean & Jerk are seen in all lifters from the novice through to the elite - they are inevitable. In some lifters they are formed as the incorrect learning of technique, and are

 firmly entrenched in the process of poor coaching and unsystematic training. The correction of these mistakes and the re-engineering of sound technique is a highly difficult task.

It is vital then that perfect technique is taught from the start.

Some lifters make mistakes from time -to-time, possibly caused as a result of using large volumes of work and high intensities in training and paying less attention to perfect technique. As our lifters develop training experience they will come to accept that technique does in fact alter at times and so long as the periodised training programs are followed then all will be O.K on the day.

Lifters following these periodised programs will pay attention to the development of strength using assistance exercises, these assistance exercises, even though related to the Snatch and Clean & Jerk, are not performed in precisely the same way and so technique fluctuates.

It is important, therefore, that training with the aim of developing great strength must periodically alternate with training geared toward technical perfection.

Mistakes arise because of fatigue or overtraining, I often see lifters one week demonstrating superb technique and within a week develop a series of mistakes , sometimes not even typical of the lifter, it should be clear that in these instances it is useless to work on technique correction.

Mistakes can also arise due to injury (painful back condition) or illness (head cold, infection), in these instances professional help should be called upon to deal with the damaged, ligament, tendon or bacteria causing the technical problem.

In competition mistakes can be seen through the presence emotional instability (butterflies in the stomach or nervous) to rectify this we need to train the mind and body for the task of lifting weights and this can be done within the training environment.

The articles I have presented about fault detection and correction concerning the Snatch and Clean & Jerk place emphasis on finding the main cause of incorrect lifting - correction of the initial basic mistakes will often stop other more serious mistakes developing.

Please use the information I have presented as a tool to improve your own coaching - if you wish to gain more clarity or ask any questions about the information I would be more than pleased to discuss it with you.
The Price of Convenience

By Ian Moir

These days we often hear commentators and sport industry people talk about a "fast food" style of delivery of sport. What they are referring to is the proposition that sporting organisations need to cater for the increasing demand from participants to have their sport served up to them when they want it and how they want it. Providing this kind of service is not too difficult for some sports. Especially those sports which have a broad "recreational" aspect to them, like Ten Pin Bowling for instance. An activity like Ten Pin Bowling can provide either a couple of hours of "fun for the whole family" or the opportunity to represent Queensland and Australia in high level competition, but anyone who has ever booked a lane and taken their kids along for an afternoon of throwing a ball at some skittles (well, that's the way I do it) knows that service on demand does not come cheap.

Increasingly it seems, participants in weightlifting competitions are wanting the QWA to provide them with the same kind of service that they have come to expect from Ten Pin Bowling centres, Indoor Cricket/Netball/Volleyball centres etc etc. This raises two questions: can the QWA deliver weightlifting in this manner? And are weightlifters prepared to pay a realistic fee for this service?

Lets look at the second question first. For starters, what does it cost to run a weightlifting competition? The way the QWA operates at the moment, competitions such as State Championships generally break even financially if all competitors pay a $10 entry fee. Leaving aside the initial cost of equipment that is used at competitions such as the referee light system, time clock, PA system, bars and weights etc, and administrative overheads like postage and printing, the main costs associated with the event are venue hire (usually a token amount of $50 paid to the host club) and medals and/or trophies. The only reason that the QWA is able to provide members with opportunities to compete in return for an entry fee that has not changed in ten years is because QWA events are heavily subsidised by the enormous voluntary contribution made by a dedicated handful of people who not only give their time freely, but often incur personal expenses to provide this service. These are the referees, announcers, time keepers, loaders, scoreboard operators, marshals and people who set up the venue and clear things away at the end of the day when most others, having enjoyed their bit of recreation, have departed.

If we think about the minimum number of officials required to conduct a session of weightlifting at State Championships and apply a cost of $10 per official per session, the total cost for that session would be:

3 x Referees
$30

1 x Time Keeper
$10

1 x M.C
$10

2 x Loaders
$20

1 x Scoreboard Operator
$10

1 x Marshal (warm-up scoreboard)
$10

Total
$90

That figure of $90 does not include a portion of the cost of venue hire or medals/trophies. The medals the QWA currently obtains cost around $6 each. So lets say there are 10 athletes in this hypothetical session and 8 of them win medals, the cost of providing these 10 people with their one and a half hours of weightlifting is $90 for officials plus $48 for medals plus $17 venue hire (approx 1/3 of $50) to give a session cost of $155. Even by grossly undervaluing the services of the officials at $7.50 per hour (even less if you include the time referees spend at the weigh-in), the competitors in this session would have to pay an entry fee of at least $15.50 each to just cover the immediate costs. Which brings us back to question number one: Will weightlifters pay a realistic fee for service?

This is not a rhetorical question, I really would like to know people's opinions. I think that moving in the direction outlined above, i.e. paying people to run weightlifting competitions is the only way that we can continue to deliver events of a high standard. As I mentioned at the outset, the QWA currently depends heavily on the generosity of a small group of people. Like anyone else, these people get tired, some even "burn-out" and are lost to the sport for good. I say we can and should expect competitors to pay entry fees of between $15 and $20 for competitions. The payment of officials would lead to an increase in the number of people willing to assist at events and would also provide an incentive for these people to increase their skills and qualifications, as those most competent to perform particular duties would be given first choice of the jobs on offer. Those competitors who choose to lift and run can pay for the privilege and do so, obligation-free.

And of course there is no reason why a competitor could not recoup most of their entry fee by doing a spot of loading, marshalling, etc.

In an earlier edition of Weightlifting Queensland, Greg Hobl argued that all weightlifters should volunteer for official duties at competitions if for no other reason than that they expect others to provide this service for them. Well Greg, I'm sad to say that it seems as though your reasoning has failed to elicit the intended response. Perhaps in this day and age only money talks.

The Snatch - Faults, Causes and Corrections

By Mike Keelan

Fault
Possible Cause
Suggested Correction

1. Lifter elevates Buttocks before raising bar

· Insufficient leg strength

· Insufficient flexibility

· Weak posture muscles

· Ankle tightness

· Standard strength exercises

· Lifting standing on blocks

· Incorporate flexibility as a core element of training

· Introduce core stability exercises as a core element of training

· Seek professional advice (shoe implants, screening)

2. Bar ends up being forward

· Early movement onto toes before the bar reaches the knee

· Projection of the bar is positioned ahead of the metatarsal-phalangeal joints, with a greater inclination of the shins in the starting position, therefore in lifting the weight the bar has to travel around the knees i.e. the bar turns out to be in front of the lifter.

· The lifer does not fully straighten the trunk and legs and failing to utilise explosive hip drive

· Arms bend early at the elbows

· Elbows are taken back early in the final extension movement

· The lifter fails to accomplish an upward pelvic rotation at the top of the pull extension
· Position the bar closer to the ankle joints and ensure the shins at the start have a shallow inclination (Ankle angle should not be less 60-70 degrees.

· Balance on both feet from start to full extension of the pull

· Aim for fully extended legs, hips, trunk and shoulders

· Elbows must move strictly upwards parallel with the trunk throughout the pull

3. Bar is pulled excessively

 backward

· Early movement onto heels

· Arms bend far too soon

· Shoulders move back ward

· Head is thrown back viciously

· Balance on both feet

· perform pulls standing on blocks

· Elbows must move strictly upwards parallel with the trunk throughout the pull

· Pulls and other movements from blocks set at designated heights

· Perform Cleans from mid-thigh/waist using light weights

· Increase back and abdominal (core) strength utilising specific exercises

4. Bar is lifted far away from shins in opening

phase of Snatch
· Shins are too inclined

· Angle of the ankle joint is to acute (less than 60 degrees)

· Bar is positioned too far from the lifter
· Position bar over metatarsal-phalengeal joint

5. Bar travels forward reacting from the thigh push

· Lifter thrusts hips through not upward (hits bar with thighs)

· Lifter sufficiently straightens legs but not hips

· Lifters trunk remains inclined but hips travel forward

· Ensure correct starting position

· Keep balance

· Ensure bar travels in most efficient line

· Pulls from knee (concentric/eccentric)

· Shrugs

6. Weak Full Extension

· Insufficiently strong muscles

· Too great a weight

· Lifter fails to place knees under the bar to instigate upward bar trajectory

· No coordination between extensors of legs, hips and trunk and

flexors of arms and shoulders
· Build strength

· Perfect practice = perfect skill application

· Sub component exercises designed to enhance force application

· Pulls from varying heights

7. Bar Snatched to straight arms but turns out to be forward and is unable to be fixed
· Early movement on to toes

· Incomplete extension of trunk

· Premature drop

· Insufficient movement of hips and trunk up and in toward the bar
· Lift bar to mid-thigh ensuring feet remain in full contact with the platform

· Snatch from blocks or mid thigh

· Snatch Balance

8 Bar Snatched to straight arms but turns out to be behind the head and outside the base
· Significant horizontal movement of the bar throughout the pull

· Bends arms too early in the pull

· Excessive movement forward movement of the hips and shoulders

· Excessive backward movement of head and shoulders at the completion of the pull
· Place bar between metatarsal - phalangeal joints at the start of the lift

· Snatch from blocks or hang positions ensuring vertical lift

 Snatch balance exercises

9. Snatch finishes with a press-out
· Bar not lifted to appropriate height

· Delay in the driving the body under the bar into the squat receiving position

· Insufficient flexibility
· Perform snatch pulls from various heights using various weights

· Snatch from hang included in program

· Snatch balance

· Specialised flexibility exercises included in all training sessions

10. Jumping off the floor within the drop
· Lifter rises on to toes too early in the pull

· Lifter extends legs but not hips

· Ensure balance throughout lift - practice pulls on flat feet

· Snatch from varying heights and include snatch balance

MECHANICAL PRINCIPLES - THEY ARE REALLY SIMPLE!!

By Mike Keelan

1. BALANCE;

In order to exert maximum force during an exercise, balance must be maintained. For this to occur the weight being used must move within the area of the base. Any movement outside this area will cause loss of balance, inhibit the ability to lift heavy weights safely, increase the chances of injury and reduce the efficiency of the exercise.

2. GRAVITY;

The force that binds us all invariably to this earth, gravity, works in one direction only - in a vertical, linear path. A straight line towards the centre of the planet. Therefore it would make perfect sense to lift the weights in the same direction. In a straight line against gravity.

3. LINEAR MOVEMENT;

As we now know, gravity works in a vertical, linear path, affecting us and other objects, such as barbells, in a like manner and as I have previously stated, when training with weights one should attempt to perform, as much as possible vertical, linear movements (power snatch, clean, jerks etc..). This ensures maximum resistance on the working muscle and is in keeping with the principle of BALANCE above.
Performance of Linear movement is only possible when more than one joint is actively involved in the performance of the exercise. When a single joint is utilised ROTARY movement is the result. Unfortunately gravity doesn’t work in a rotary direction and as such does not offer resistance through the full range of motion. (Unless you are using a specially designed machine which converts rotary movement into linear resistance)

4. NEWTON’S LAWS;

a.
The Law of Inertia.

A body at rest will remain at rest and a body in motion will tends to remain in motion until in either case, the body is acted upon by an external force to remain in motion in the same direction and at the same velocity

b.
The Law of Acceleration.

The acceleration of a body will be directly proportional to the force acting upon it and inversely proportional to the mass of the body.

c.
The Law of Action & Reaction.

To every action there is an equal and opposite reaction or two bodies in contact are always equal and opposite in direction.

These are physical laws - not theories or ‘studies’ - and as such we are inexorably bound by them. All motion and movement whether it be mechanical or human is under the direct influence of these laws.

5. RANGE OF MOVEMENT;

Has 3 meanings, not often considered when performing or teaching exercises.

a. R.O.M. of the muscle.
b. R.O.M. of the joint.
c. R.O.M. of the weight or bar.
Each is decidedly different and must be taken into account when performing or teaching an exercise.

6. LEVERS & FULCRUMS;

The human body is a system of levers & fulcrums as is every mechanical object on this earth. We have evolved this way and designed our mechanical aids in the same way because it is the best, most efficient way we have available to work with & against gravity. (The wheel - arguably mans greatest invention, is simply a lever & fulcrum system.)

During performance of compound exercises such as the Snatch or Clean and Jerk you must ensure full use of all actively involved joints. This allows the load to be distributed evenly over all involved muscle groups. When the movement at one joint is restricted, the other active joints each take extra load.

7. LEVER & FULCRUM IMPLICATIONS;

When performing the Snatch or Clean and Jerk the coach must ensure that the fulcrums (joints) move freely to accommodate vertical travel of the weight. If one or more joints are locked into a fixed position, then the weight will travel through a rotary path moving outside the base of support upsetting balance.
For lifting efficiency picking a weight up off the floor to start the Snatch or Clean the coach must ensure that the main active fulcrum (in this case - the hips) is as close to the weight as possible.

That pretty much covers the principles involved in lifting weights, they should in fact, be common knowledge among coaches. None of the information that I have just given you is anything other than simple physical mechanical fact. It has been this way since the earth was formed and will be this way until we all disappear in a cloud of smoke. No ‘study’ or theory can ever dispute this.

Once these principles are understood they can be applied to every weightlifting exercise that you coach and as such will make the exercises more productive and safer to perform.

Technical Rules

Fourth Attempts

Some years ago, the International Weightlifting Federation abolished fourth attempts in all International competitions. At the beginning of this year, the Australian Weightlifting Federation followed suit by abolishing fourth attempts in all National competitions. Up until now, the QWA has continued to allow fourth attempts at State records according to the "old" rules. To alleviate confusion it is proposed that the QWA should conform to the International and National rule regarding fourth attempts, i.e. they will not be allowed.

Changing Bodyweight Categories

As announced in the January 1998 edition of Weightlifting Queensland, competitors in International and National events cannot change their nominated bodyweight category after the technical meeting, or if there is no technical meeting, after the competition secretary has received final nominations half an hour before the FIRST weigh-in. It is proposed that the QWA apply this ruling to all Championship competitions. QWA events in which competitors are not required to nominate their bodyweight category e.g. QWA League and QWA Handicap, will not be affected by this rule.

Opportunity for Comment or Objection

QWA members may submit any comments on the above items to be considered by the QWA Management Committee at its meeting on Thursday 15 October 1998. All such submissions must be received by the QWA Executive Director no later than Wednesday 14 October 1998. Once the QWA Management Committee reaches a decision on the above items, that decision will be binding and all clubs will receive immediate notification. Competitions in the remainder of 1998 which may be effected are:

Queensland 1000 Semi-Final (4th attempts)
17 October

Telstra Queensland Masters Championships (Bwt Cat & 4th attempts)
31 October

Telstra Queensland All Schools Championships (Bwt Cat & 4th attempts)
 7 November

Queensland 1000 Grand Final (4th attempts)
21 November

Girls, Girls, Girls!!!!
Congratulations to Melissa Bethune on making the milestone 100kg clean and jerk, and then lifting 105kg (sooo easily) at the QWA League 98 Grand Final on the 20th September at the Alexandra Hills Hotel. Although the way she is going - I’ll soon be reporting that she’s the first Australian female to snatch 100kg!!! Amanda Phillips continues to try for that magic 100kg on the platform - the good news is that it is getting closer!!

Well done to all the girls at the Nationals in Adelaide. Queensland took out the team trophy in the Open age group for the third year in a row. Way to go girls, and keep up the hard work.

Congratulations to; Amanda Phillips on being named best overall Junior female lifter, and taking out the National Champion title in both the Open and Under 20 age groups; Angela Bentley 58kg National Champion; Melissa Bethune 75+kg Under 20 National Champion; Melissa Nightingale 63kg Under 20 National Champion.

Both Melissa Bethune and Amanda Phillips have qualified for the Junior Oceania Championships to be held in Fiji in December. Well done girls.

Our latest media star 11 year old Elizabeth Redman is now enjoying a return to normality after being seen in the Wynnum Herald, Who Weekly, and on the screens of Today Tonight and the Today Show - she is certainly a great ambassador for our sport, helping dismiss the stereotypes of only huge, hairy people doing weightlifting.

Amanda Phillips has been recently seen parading round the gym in her glad rags, as she prepared to set off to the Annual Coca Cola Junior Sport Awards at the Brisbane Convention Centre (or was she trying out new training gear??!!). Amanda has been a monthly finalist in these Awards for the past two years. It’s good to see Weightlifting getting a mention at such prestigious events. It was also heard that Melissa Bethune was nominated in the Darling Downs Sports Awards.

Debra Keelan heads off in October to referee at the International Paralympic Committee World Powerlifting Championships being held in Dubai (United Arab Emirates). Exciting stuff - and we’ve heard it has the cheapest shopping in the world!!! Way to go!

It was great to see some girls attend the recent Refereeing course held at Chandler, Melissa Nightingale and Kylie Booth (Melissa’s sister). We wish you all the best with your work books and exam (the new, you beaut QWA referee education package, for further details contact Ian Moir).

Summary of the Minutes of the Queensland Weightlifting Association Inc. Management Committee Meetings

JULY 1998

Club Development

· LC to renew contact with personnel at Gold Coast for the purpose of developing clubs.

· Use Active Australia as a tool to improve professionalism of clubs. ED to formulate a policy in consultation with BF that uses this program to our benefit. Proposed that a 1 day workshop be organised in Toowoomba.

· Cougars Pilot Program for the Development of Weightlifting in Targeted Schools - proposal moved to be accepted by LC, seconded BF. MK & DK abstained from voting. Letter to be sent to clubs including the amended proposal as an example for clubs to emulate. Add quality performance indicators/outcomes and undertake an assessment of how things were done, what was successful, what wasn’t. Assessment to be completed by Shane Timms and ED.

· Gaming Machine Benefit Fund - ED to email/consult with members of committee and club coordinators to ascertain what resources the QWA would most benefit from.

Policy for selection of Officials

· As the Coaching Selection Committee is not up and running and the National Championships bookings need to be made, the committee after careful consideration selected the following coaches: Head Male Coach MK, Head Female Coach Greg Hobl, Assistant Coaches Miles Wydall, Peter Thomsen, and DK.

· ED will be attending as the QWA Representative at the Planning meeting. In addition, as recognition of DK’s involvement in the Women as Sportleaders workshop it is hoped that DK will be able to attend as an additional representative (womens development).

Marketing of Safe Lifting

· Seminars are scheduled for September 24 and October 19. Brochures to be produced.

· Video production - LC reported that his research findings were not encouraging - needs further work.

Conference

· ED is working with Southbank TAFE on this project.

General Business
· Qantas sponsorship arrangement has been finalised - now waiting charge account facility.

· Club advertising via the web site identified as a service the QWA can give its clubs.

· QWA Credit card facility in the pipeline.

· Sleeman Sports Complex re increased rental.

ATBT ED to continue to correspond with the venue manager; check with Peter Baston re legality; may need to pursue lobbying option with MK involvement.

· State Championships to be held in Toowoomba July 11th.

Laurence Chalip (LC), Bill Faulkner (BF), Debra Keelan DK),Michael Keelan (MK),Executive Director - Ian Moir (ED).

Queensland Records, September 1998

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.

Open Female 48Kg

Snatch�
Qld Record Std�
55.0�
-�
-�
�
C & J�
Qld Record Std�
65.0�
-�
-�
�
Total�
Qld Record Std�
120.0�
-�
-�
�
Open Female 53Kg

Snatch�
Qld Record Std�
57.5�
-�
-�
�
C & J�
Qld Record Std�
67.5�
-�
-�
�
Total�
Qld Record Std�
125.0�
-�
-�
�
Open Female 58Kg

Snatch�
Angela Bentley�
72.5�
11/07/98�
Toowoomba �
�
C & J�
Angela Bentley�
85.0�
21/02/98�
Toowoomba�
�
Total�
Angela Bentley�
157.5�
11/07/98�
Toowoomba�
�
Open Female 63Kg

Snatch�
Angela Bentley�
70.0�
5/06/98�
Chandler�
�
C & J�
Angela Bentley�
85.0�
5/06/98�
Chandler�
�
Total�
Angela Bentley�
155.0�
5/06/98�
Chandler�
�
Open Female 69Kg

Snatch�
Amanda Phillips�
80.0�
5/09/98�
Chandler�
�
C & J�
Amanda Phillips�
97.5�
18/05/98�
Bulgaria�
�
Total�
Amanda Phillips�
175.0�
18/05/98�
Bulgaria�
�
Open Female 75Kg

Snatch�
Amanda Phillips�
80.0�
7/08/98�
Chandler�
�
C & J�
Amanda Phillips�
95.0�
7/08/98�
Chandler�
�
Total�
Amanda Phillips�
175.0�
7/08/98�
Chandler�
�
Open Female 75+Kg

Snatch�
Melissa Bethune�
87.5�
5/09/98�
Chandler�
�
C & J�
Melissa Bethune�
105.0�
20/09/98�
Alex Hills�
�
Total�
Melissa Bethune�
190.0�
5/09/98�
Chandler�
�
�

U20 Female 48Kg

Snatch�
Qld Record Std�
47.5�
-�
-�
�
C & J�
Qld Record Std�
60.0�
-�
-�
�
Total�
Qld Record Std�
107.5�
-�
-�
�
U20 Female 53Kg

Snatch�
Qld Record Std�
57.5�
-�
-�
�
C & J�
Qld Record Std�
67.5�
-�
-�
�
Total�
Qld Record Std�
125.0�
-�
-�
�
U20 Female 58Kg

Snatch�
Qld Record Std�
60.0�
-�
-�
�
C & J�
Qld Record Std�
72.5�
-�
-�
�
Total�
Qld Record Std�
132.5�
-�
-�
�
U20 Female 63Kg

Snatch�
Qld Record Std�
62.5�
-�
-�
�
C & J�
Qld Record Std�
77.5�
-�
-�
�
Total�
Qld Record Std�
140.0�
-�
-�
�
U20 Female 69Kg

Snatch�
Amanda Phillips�
80.0�
5/09/98�
Chandler�
�
C & J�
Amanda Phillips�
97.5�
18/05/98�
Bulgaria�
�
Total�
Amanda Phillips�
175.0�
18/05/98�
Bulgaria�
�
U20 Female 75Kg

Snatch�
Amanda Phillips�
80.0�
7/08/98�
Chandler�
�
C & J�
Amanda Phillips�
95.0�
7/08/98�
Chandler�
�
Total�
Amanda Phillips�
175.0�
7/08/98�
Chandler�
�
U20 Female 75+Kg

Snatch�
Melissa Bethune�
87.5�
5/09/98�
Chandler�
�
C & J�
Melissa Bethune�
105.0�
20/09/98�
Alex Hills�
�
Total�
Melissa Bethune�
190.0�
5/09/98�
Chandler�
�

U16 Female 40Kg

Snatch�
Qld Record Std�
30.0�
-�
-�
�
C & J�
Qld Record Std�
40.0�
-�
-�
�
Total�
Qld Record Std�
70.0�
-�
-�
�
U16 Female 44Kg

Snatch�
Qld Record Std�
32.5�
-�
-�
�
C & J�
Qld Record Std�
42.5�
-�
-�
�
Total�
Qld Record Std�
75.0�
-�
-�
�
U16 Female 48Kg

Snatch�
Nicole Burnie�
37.5�
14/03/98�
Chandler�
�
C & J�
Nicole Burnie�
50.0�
14/03/98�
Chandler�
�
Total�
Nicole Burnie�
87.5�
14/03/98�
Chandler�
�
U16 Female 53Kg

Snatch�
Nicole Burnie�
42.5�
29/05/98�
Toowoomba�
�
C & J�
Nicole Burnie�
57.5�
5/09/98�
Chandler�
�
Total�
Nicole Burnie�
100.0�
5/09/98�
Chandler�
�
U16 Female 58Kg

Snatch�
Qld Record Std�
40.0�
-�
-�
�
C & J�
Qld Record Std�
50.0�
-�
-�
�
Total�
Qld Record Std�
90.0�
-�
-�
�
U16 Female 63Kg

Snatch�
Qld Record Std�
42.5�
-�
-�
�
C & J�
Qld Record Std�
52.5�
-�
-�
�
Total�
Qld Record Std�
95.0�
-�
-�
�
U16 Female 69Kg

Snatch�
Qld Record Std�
45.0�
-�
-�
�
C & J�
Qld Record Std�
55.0�
-�
-�
�
Total�
Qld Record Std�
100.0�
-�
-�
�
U16 Female 75Kg

Snatch�
Qld Record Std�
47.5�
-�
-�
�
C & J�
Qld Record Std�
57.5�
-�
-�
�
Total�
Qld Record Std�
105.0�
-�
-�
�
U16 Female 75+Kg

Snatch�
Qld Record Std�
50.0�
-�
-�
�
C & J�
Qld Record Std�
60.0�
-�
-�
�
Total�
Qld Record Std�
110.0�
-�
-�
�

U18 Female 40Kg

Snatch�
Qld Record Std�
37.5�
-�
-�
�
C & J�
Qld Record Std�
45.0�
-�
-�
�
Total�
Qld Record Std�
82.5�
-�
-�
�
U18 Female 44Kg

Snatch�
Qld Record Std�
40.0�
-�
-�
�
C & J�
Qld Record Std�
50.0�
-�
-�
�
Total�
Qld Record Std�
90.0�
-�
-�
�
U18 Female 48Kg

Snatch�
Kerry Timms�
43.0�
5/09/98�
Chandler�
�
C & J�
Kerry Timms�
55.0�
27/06/98�
Chandler�
�
Total�
Kerry Timms�
97.5�
11/07/98�
Toowoomba�
�
U18 Female 53Kg

Snatch�
Qld Record Std�
45.0�
-�
-�
�
C & J�
Qld Record Std�
57.5�
-�
-�
�
Total�
Qld Record Std�
102.5�
-�
-�
�
U18 Female 58Kg

Snatch�
Qld Record Std�
47.5�
-�
-�
�
C & J�
Qld Record Std�
60.0�
-�
-�
�
Total�
Qld Record Std�
107.5�
-�
-�
�
U18 Female 63Kg

Snatch�
Melissa Nightingale�
57.5�
1/08/98�
Adelaide�
�
C & J�
Melissa Nightingale�
72.5�
27/06/98�
Chandler�
�
Total�
Melissa Nightingale�
130.0�
20/09/98�
Alex Hills�
�
U18 Female 69Kg

Snatch�
Amanda Phillips�
80.0�
5/09/98�
Chandler�
�
C & J�
Amanda Phillips�
97.5�
18/05/98�
Bulgaria�
�
Total�
Amanda Phillips�
175.0�
18/05/98�
Bulgaria�
�
U18 Female 75Kg

Snatch�
Amanda Phillips�
80.0�
7/08/98�
Chandler�
�
C & J�
Amanda Phillips�
95.0�
7/08/98�
Chandler�
�
Total�
Amanda Phillips�
175.0�
7/08/98�
Chandler�
�
U18 Female 75+Kg

Snatch�
Qld Record Std�
57.5�
-�
-�
�
C & J�
Qld Record Std�
70.0�
-�
-�
�
Total�
Qld Record Std�
127.5�
-�
-�
�

Open Men 56Kg

Snatch�
Qld Record Std�
85.0�
-�
-�
�
C & J�
Qld Record Std�
105.0�
-�
-�
�
Total�
Qld Record Std�
190.0�
-�
-�
�
Open Men 62Kg

Snatch�
Qld Record Std�
95.0�
-�
-�
�
C & J�
Brad Peters�
120.0�
27/06/98�
Chandler�
�
Total�
Qld Record Std�
210.0�
-�
-�
�
Open Men 69Kg

Snatch�
Qld Record Std�
102.5�
-�
-�
�
C & J�
Qld Record Std�
127.5�
-�
-�
�
Total�
Qld Record Std�
230.0�
-�
-�
�
Open Men 77Kg

Snatch�
Alex Goodyear�
117.5�
18/04/98�
Toowoomba�
�
C & J�
Alex Goodyear�
142.5�
18/04/98�
Toowoomba�
�
Total�
Alex Goodyear�
260.0�
18/04/98�
Toowoomba�
�
Open Men 85Kg

Snatch�
Alex Goodyear�
122.5�
27/06/98�
Chandler�
�
C & J�
Qld Record Std�
145.0�
-�
-�
�
Total�
Qld Record Std�
265.0�
-�
-�
�
Open Men 94Kg

Snatch�
Qld Record Std�
125.0�
-�
-�
�
C & J�
Qld Record Std�
152.5�
-�
-�
�
Total�
Qld Record Std�
277.5�
-�
-�
�
Open Men 105Kg

Snatch�
Qld Record Std�
130.0�
-�
-�
�
C & J�
Qld Record Std�
160.0�
-�
-�
�
Total�
Qld Record Std�
290.0�
-�
-�
�
Open Men 105+Kg

Snatch�
Anthony Martin�
155.0�
9/05/98�
Nudgee�
�
C & J�
Anthony Martin�
200.0�
5/09/98�
Chandler�
�
Total�
Anthony Martin�
355.0�
5/09/98�
Chandler�
�

U20 Men 56Kg

Snatch�
Fred Buchanan�
77.5�
13/06/98�
Perth�
�
C & J�
Fred Buchanan�
95.0�
1/08/98�
Adelaide�
�
Total�
Fred Buchanan�
170.0�
13/06/98�
Perth�
�
U20 Men 62Kg

Snatch�
Qld Record Std�
82.5�
-�
-�
�
C & J�
Qld Record Std�
100.0�
-�
-�
�
Total�
Qld Record Std�
182.5�
-�
-�
�
U20 Men 69Kg

Snatch�
Pat Alldridge�
92.5�
11/07/98�
Toowoomba�
�
C & J�
Pat Alldridge�
120.0�
11/07/98�
Toowoomba�
�
Total�
Pat Alldridge�
205.0�
11/07/98�
Toowoomba�
�
U20 Men 77Kg

Snatch�
Qld Record Std�
95.0�
-�
-�
�
C & J�
Qld Record Std�
120.0�
-�
-�
�
Total�
Qld Record Std�
215.0�
-�
-�
�
U20 Men 85Kg

Snatch�
Tim Oberg�
112.5�
21/02/98�
Toowoomba�
�
C & J�
Tim Oberg�
140.0�
14/03/98�
Chandler�
�
Total�
Tim Oberg�
250.0�
21/02/98�
Toowoomba�
�
U20 Men 94Kg

Snatch�
Tim Oberg�
115.0�
5/09/98�
Chandler�
�
C & J�
Tim Oberg�
142.5�
20/09/98�
Alex Hills�
�
Total�
Tim Oberg�
252.5�
1/08/98�
Adelaide�
�
U20 Men 105Kg

Snatch�
Qld Record Std�
112.5�
-�
-�
�
C & J�
Qld Record Std�
137.5�
-�
-�
�
Total�
Qld Record Std�
250.0�
-�
-�
�
U20 Men 105+Kg

Snatch�
Anthony Martin�
155.0�
9/05/98�
Nudgee�
�
C & J�
Anthony Martin�
200.0�
5/09/98�
Chandler�
�
Total�
Anthony Martin�
355.0�
5/09/98�
Chandler�
�

U16 Men 47Kg

Snatch�
Qld Record Std�
47.5�
-�
-�
�
C & J�
Qld Record Std�
57.5�
-�
-�
�
Total�
Qld Record Std�
105.0�
-�
-�
�
U16 Men 51Kg

Snatch�
Qld Record Std�
52.5�
-�
-�
�
C & J�
Qld Record Std�
62.5�
-�
-�
�
Total�
Qld Record Std�
115.0�
-�
-�
�
U16 Men 56Kg

Snatch�
Dion Wood�
67.5�
9/05/98�
Nudgee�
�
C & J�
Dion Wood�
82.5�
9/05/98�
Nudgee�
�
Total�
Dion Wood�
150.0�
9/05/98�
Nudgee�
�
U16 Men 62Kg

Snatch�
Dion Wood�
72.5�
13/06/98�
Perth�
�
C & J�
Dion Wood�
87.5�
13/06/98�
Perth�
�
Total�
Dion Wood�
160.0�
13/06/98�
Perth�
�
U16 Men 69Kg

Snatch�
Qld Record Std�
70.0�
-�
-�
�
C & J�
Jason Power�
85.0�
27/06/98�
Chandler�
�
Total�
Qld Record Std�
152.5�
-�
-�
�
U16 Men 77Kg

Snatch�
Jason Power�
77.5�
5/09/98�
Chandler�
�
C & J�
Jason Power�
95.0�
7/08/98�
Chandler�
�
Total�
Jason Power�
170.0�
7/08/98�
Chandler�
�
U16 Men 85Kg

Snatch�
Qld Record Std�
80.0�
-�
-�
�
C & J�
Qld Record Std�
95.0�
-�
-�
�
Total�
Qld Record Std�
175.0�
-�
-�
�
U16 Men 94Kg

Snatch�
Qld Record Std�
85.0�
-�
-�
�
C & J�
Qld Record Std�
100.0�
-�
-�
�
Total�
Qld Record Std�
185.0�
-�
-�
�
U16 Men 105Kg

Snatch�
Qld Record Std�
87.5�
-�
-�
�
C & J�
Qld Record Std�
105.0�
-�
-�
�
Total�
Qld Record Std�
192.5�
-�
-�
�
U16 Men 105+Kg

Snatch�
Qld Record Std�
90.0�
-�
-�
�
C & J�
Qld Record Std�
110.0�
-�
-�
�
Total�
Qld Record Std�
200.0�
-�
-�
�

U18 Men 47Kg

Snatch�
Qld Record Std�
55.0�
-�
-�
�
C & J�
Qld Record Std�
65.0�
-�
-�
�
Total�
Qld Record Std�
120.0�
-�
-�
�
U18 Men 51Kg

Snatch�
Qld Record Std�
60.0�
-�
-�
�
C & J�
Qld Record Std�
72.5�
-�
-�
�
Total�
Qld Record Std�
132.5�
-�
-�
�
U18 Men 56Kg

Snatch�
Fred Buchanan�
77.5�
13/06/98�
Perth�
�
C & J�
Fred Buchanan�
95.0�
1/08/98�
Adelaide�
�
Total�
Fred Buchanan�
170.0�
13/06/98�
Perth�
�
U18 Men 62Kg

Snatch�
Qld Record Std�
72.5�
-�
-�
�
C & J�
James Leeds�
90.0�
7/08/98�
Chandler�
�
Total�
Qld Record Std�
160.0�
-�
-�
�
U18 Men 69Kg

Snatch�
Qld Record Std�
77.5�
-�
-�
�
C & J�
Qld Record Std�
97.5�
-�
-�
�
Total�
Qld Record Std�
175.0�
-�
-�
�
U18 Men 77Kg

Snatch�
Qld Record Std�
85.0�
-�
-�
�
C & J�
Qld Record Std�
105.0�
-�
-�
�
Total�
Qld Record Std�
190.0�
-�
-�
�
U18 Men 85Kg

Snatch�
Qld Record Std�
90.0�
-�
-�
�
C & J�
Qld Record Std�
112.5�
-�
-�
�
Total�
Qld Record Std�
202.5�
-�
-�
�
U18 Men 94Kg

Snatch�
Qld Record Std�
95.0�
-�
-�
�
C & J�
Qld Record Std�
117.5�
-�
-�
�
Total�
Qld Record Std�
212.5�
-�
-�
�
U18 Men 105Kg

Snatch�
Qld Record Std�
100.0�
-�
-�
�
C & J�
Qld Record Std�
125.0�
-�
-�
�
Total�
Qld Record Std�
225.0�
-�
-�
�
U18 Men 105+Kg

Snatch�
Qld Record Std�
102.5�
-�
-�
�
C & J�
Qld Record Std�
127.5�
-�
-�
�
Total�
Qld Record Std�
230.0�
-�
-�
�

_969538482

_969538489.bin

