 .
[image: image17.jpg]

(Weightlifting Queensland(
Vol 5 No 3

Sept 1997

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]
Mike Keelan – Coach Extraordinaire. Mike coaches some of Queensland’s most successful lifters including all 5 Queensland of the lifters selected for the Telstra Oceania Championship.

IWF and AWF Calendars
3
Important Notices
4
Interview with Laurence Chalip
5
1997 Telstra Oceania Results
6
Goals
8
AWF Rules OK?
10
Queensland League Round 3
11
Terminology And Training Principles 13
Queensland Championship Results
15
Disabled Powerlifting Titles
17
Do we have as much sense as a goose ?
 18
National Masters Results 19
National U16/U18 Results 21
Girls Girls Girls
24
Interview with Blanche Mackinder
24
Qld Masters League Round 3
26
Weightlifting makes a difference
26
[image: image2.png]GOVERNMENT

[image: image3.png]&QANTAS

[image: image4.png]

Proudly Sponsored by:

[image: image6.jpg]

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.powerup.com.au/~miles

Executive Director:
Ian Moir

Equity Development Officer:
Debra Keelan

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

Acknowledgement - Corporate Members

Gremel Promotions

Acknowledgement - Photographic Services

Be Seen Photographics

[image: image7.png]A [HEALTHECUIP

[image: image5.wmf]
1997 IWF Calendar of Remaining Events
Sept 6-15
Central American Games

San Pedro Sula, HON

Sept 6

International Tournament
(M+W)

Trencin, SVK

Sept 15-21
Junior South American Championship (M+W)

Caracas, VEN

Sept 19-21
Czech Cup (M U18, W)

Sokolv, CZE

Sept 20-21
Scandinavian Championship (M + W)

FIN

Sept 20-22
Balcan Championship

Plodiv, BUL

Sept 26-28
Scaratino Memorial International

Caltanisetta, ITA

Sept 26-29
Columbia Cup Open Tournament

Cali, COL

Oct 3-5

Aalborg Cup and Ladies’ Cup

Aalborg, DEN

Oct 10-12
Silver Dragon (M)

Cardiff, Wales, GBR

Oct 17-19
Arif Nusret Say Memorial

Antalya, TUR

Oct 17-19
Junior International

Alexandria, GRE

Oct 24-26
Guatamala Cup + NACACI Championship

Guatemala, GUA

Oct 25

Austria Cup

Klosterneuburg

Nov 8

International Tournament (M + W)

Belgrade, YUG

Nov 8-9
International Tournament (M + W)

Canberra, NZL

Nov 14-16
City Cup

Taipei, TPE

Nov

International Brugger Cup

Sirnach, SUI

Dec 5-15
66th Men’s + 11th Women’s World Ch’ship

Changmai, THA

Dec 6
Saxonian Cup

Meissen, GER

Dec 6-7
Nation’s Cup Invitational

Bregenz, AUT

Australian Weightlifting Federation Inc, Provisional Calendar 1998

MARCH 25 - 28
Commonwealth & Oceania Championships
Nauru

APRIL 4 - 19

International Womensport Festival

Sydney

MAY 18 - 24

Junior World Championships

Sofia, Bulgaria

MAY 30

Trans Tasman Challenge

New Plymouth, NZ

JULY 4

Commonwealth Games Trials

Melbourne

AUGUST 9 - 22
Nike World Masters Games

Portland, USA

SEPTEMBER 11 - 21
Commonwealth Games

Kuala Lumpur, Malaysia

NOVEMBER 7 - 15
World Championships

Lahti, Finland

DECEMBER 5 - 12
Telstra Grand Prix

Melbourne, Albury, Sydney

Important Notices
ASDA update

Athletes using asthma medication are advised to check the status of any preparations used to treat asthma. A new asthma product FORADILE is BANNED in both inhaler and tablet form.

Some asthma medications that contain banned substances may be used in inhalation form providing that written notification from a practicing medical doctor is submitted to the National executive Director of the Australian Weightlifting Federation. These include products such as:

Ventolin (Salbutamol); Bricanyl (Terbutaline); Severent (Salmeterol).

IF IN DOUBT, CHECK IT OUT

USE BANNED DRUGS IN SPORT

AND YOU ARE …. CHEATING!

ASDA Hotline Number : 1800 020506

Rule Changes
Old rule:

5.3.6 The competitors are called one by one into the weigh-in room, according to the progression of their lot number. Should a competitor not be present when it is his/her turn to be weighed, he/she will be weighed next upon his/her turn.

New rule:

5.3.6 The competitors are called one by one into the weigh-in room, according to the

 progression of their lot number. Competitors not present when it is their turn to be weighed,

 will be weighed at the end of the sequence.

(VICLIFT - Spring edition)
Purchase of Boots

The QWA office is seeking orders for Adidas Weightlifting boots, please contact Debbie Keelan for further information. Price approx $180.

A shipment of European Boots has arrived, price $105.

General News

Congratulations to Miles Wydall and Debbie Keelan on gaining Level 2 Weightlifting Coaching Accreditation.
Newsletter Subscriptions

Newsletter subscriptions are available for non-participants at $25 per year. Contact 3823 1377 to order yours now.
1997/98 Tallebudgera Camp

Bookings are needed NOW for the QWA Annual Camp (self catered) at Tallebudgera on the Gold Coast from Monday 29/12/97 to Sunday 4/1/98. Cost $7.20 per night (Under 5 years free) with a 50% deposit to be paid by 30th October and the balance to be paid by the 15th December. QWA members, their family and friends, interstate Weightlifting friends, are all welcome to join in the fun of swimming (pool & ocean), fishing, tennis, volleyball, table tennis, cricket, New Years Eve celebrations etc, etc. For more information/booking forms ring the QWA office on 07 38231377.
Interview with Laurence Chalip

Miles Wydall questions QWA President Laurence Chalip

Put simply, what does the management committee do for the average member?

The management committee is charged to serve and develop the sport of weightlifting in Queensland. In practice, this takes a variety of different forms. Where we can, we help clubs with equipment. We organise competitions. We try to familiarise ourselves with various opportunities for weightlifters, and to inform clubs and lifters about those opportunities. We represent the interests of Queensland lifters to various other sporting organisations and programs, such as the Olympic Athlete Program, the Australian Sports Commission, and the Australian Weightlifting Federation.

It seems to me that the most productive service we can provide is to find ways to nurture the growth of weightlifting in Queensland. We have worked hard to develop and provide various programs, such as coach training, training for club administrators, and programs for lifters. Probably the best example of that is the "Strengthening Community Clubs Conference" that we organised and ran this past July. By enhancing the skills and knowledge of our people, we provide the best foundation for our sport to grow.

Do you think that you have a problem relating to the average member as you have never been a weightlifting coach or lifter, and are not seen at many competitions? Do you think this matters?

The President's job is not based on lifting or coaching skills. But do keep in mind that I was a successful athlete, and was later an elite coach in two sports. So I've got first-hand knowledge about sport as both an athlete and a coach.

The President's job is to oversee policy making and the implementation of policy by the QWA. Those are management and governance tasks. Sport management and governance are the kinds of expertise and experience I bring to my work for the QWA -- about 25 years in sport management, ranging from club-level sport to the Olympics. What I'm doing now is to bring that background and experience to bear on the challenges faced by the QWA.

What challenges are presented to the QWA in the next few years, and how do you plan to overcome them?

Our number one task is to grow the sport of weightlifting. We need more lifters, more clubs, and more coaches. That means that we need to find more and better ways to build clubs, recruit lifters, and train coaches.

Our biggest challenge has been to find the resources to build the sport. At the beginning of this year, the QWA was in terrible financial condition. We have begun the process of reversing that, and our books are in the black for the first time in years. We turned the financial condition around because we have changed the way that the management committee thinks about its work. One of the things we have been doing this year has been to engage in a lengthy strategic planning process. That has included a major reorganisation of the committee roles and responsibilities. We are endeavoring to run on a more business-like basis so that we can develop the financial and human resources necessary to grow weightlifting by providing better services to clubs and members.

We have been working hard to identify funding opportunities to support our lifters, our clubs, and our programs. It seems that a lot of sport organisations have become dependent on government. But what happens if those government dollars are suddenly no longer available? We simply can't allow our sport to be in such a vulnerable position. We must become financially self-sustaining. So we are working to achieve that.

Do you think that there is enough communication between the management committee and the average member? Would a report for every newsletter help?

Well, the best measure of that would be the degree to which members want to read management committee reports. This year, with the strategic planning and reorganisation, our committee meetings have been long -- sometimes all day long. We have developed a number of new initiatives, and have completely redefined what is expected of management committee members. Although we have endeavoured to keep the clubs informed, I think that we should share those outcomes with the membership as a whole.

Nevertheless, what we provide and achieve for the sport of weightlifting says more about what we are doing than a report. Things like the recent conference and the new initiatives we are planning are more important than lots of words about how we have been spending our time. We've been working hard to establish a stronger foundation upon which to build our services. We need to be judged by the eventual outcomes of those efforts, and not simply the claims we make in reports about our good intentions.

Even so, it might be worthwhile to provide some kind of report to the membership. Earlier this year, Ian Moir and I wrote to every club offering to visit. Although one club did ask us to meet with them, I don't think that an occasional get-together is really adequate. So, perhaps some sort of regular report on things might be a good think to do. I guess it's up to the membership. After all, we work for them!

Telstra 1997 Oceania and South Pacific Championships

St Patrick’s College Hall, Kilbirnie, Wellington, New Zealand

Sat 5th-Sun 6th July 1997

Report by Robert Kabbas, AWF National Executive Director

WOMEN’s RESULTS

46kg
YOB
NAT
BWT
Sn1
Sn2
Sn3
CJ1
CJ2
CJ3
TOT

J Deiga
75
NAU
45.4
45.
50.
52.5
60.
65.
70.
117.5

 50kg

.
.
.
.
.
.
.
.

E Raidinen
86
NAU
49.7
30.
32.5
35.
47.5
50.
55.
85.

A Inman
75
AUS
49.05
52.5
55.
57.5
65.
70.
75.
125.

 54kg

.
.
.
.
.
.
.
.

T Batsiua
81
NAU
53.8
52.5
57.5
60.
75.
80.
82.5
140.

F Mackinder
81
NZ
53.15
40.
42.5
45.
57.5
60.
62.5
102.5

 59kg

.
.
.
.
.
.
.
.

A Vissers
80
NZ
58.05
47.5
52.5
52.5
60.
65.
67.5
117.5

A Bentley
67
AUS
58.4
57.5
57.5
62.5
75.
82.5
82.5
137.5

N Uera
75
NAU
57.5
60.
62.5
65.
80.
82.5
87.5
145.

K Lou
73
PNG
58.35
40.
40.
42.5
50.
55.
60.
102.5

64kg

J Chan
73
PNG
63.
42.5
47.5
52.5
65.
65.
67.5
120.

M Pia
69
TAH
63.15
52.5
57.5
60.
62.5
62.5
70.
115.

M Kettner
73
AUS
62.55
75.
80.
80.
95.
100.
102.5
180.

M Tannang
79
NAU
63.2
52.5
55.
57.5
72.5
77.5
77.5
127.5

C Radford
79
NZ
60.8
40.
45.
47.5
50.
55.
60.
102.5

 70kg

.
.
.
.
.
.
.
.

L Eongen
83
NAU
68.65
52.5
55.
57.5
72.5
77.5
80.
135.

S Walters
78
NZ
68.3
40.
45.
47.5
62.5
65.
67.5
110.

T Waikato
70
NZ
67.75
45.
47.5
50.
65.
67.5
70.
115.

A Phillips
81
AUS
68.75
70.
75.
77.5
90.
95.
97.5
172.5

S Ingram
77
AUS
69.25
65.
70.
72.5
85.
90.
90.
155.

S Tanoa
78
TAH
68.9
50.
55.
57.5
57.5
62.5
67.5
117.5

76kg

L Douglas
77
NZ
74.25
60.
65.
67.5
75.
80.
82.5
150.

S Williams
76
AUS
75.35
70.
70.
75.
90.
95.
100.
170.

A Tauaterutu
72
TAH
74.05
60.
67.5
70.
80.
85.
90.
152.5

R Detenamo
80
NAU
74.9
62.5
65.
67.5
87.5
92.5
92.5
152.5

 83kg

.
.
.
.
.
.
.
.

J Takawo
76
BEL
81.9
52.5
60.
62.5
65.
75.
80.
137.5

S Peo
76
NAU
81.55
70.
70.
80.
90.
97.5
102.5
167.5

C Pileggi
77
AUS
81.1
82.5
82.5
82.5
102.5
102.5
107.5
190.

 83+kg

.
.
.
.
.
.
.
.

L Timothy
66
NAU
96.3
45.
50.
55.
65.
70.
75.
125.

C Bernanos
73
NCA
90.3
55.
60.
67.5
70.
75.
82.5
150.

O Baker
79
NZ
102.6
80.
85.
85.
107.5
112.5
117.5
197.5

D Keelan
61
AUS
101.85
77.5
82.5
85.
97.5
102.5
105.
180.

K Jamieson
79
NZ
105.5
70.
75.
80.
80.
85.
90.
165.

MEN’s RESULTS

54kg

NAT
BWT
Sn1
Sn2
Sn3
CJ1
CJ2
CJ3
TOT

M Yagci
72
AUS
54.
92.5
97.5
100.
120.
125.
.
222.5

D Botelanga
80
NAU
53.95
72.5
75.
77.5
100.
100.
105.
177.5

J Robby
79
PNG
53.85
75.
75.
75.
100.
100.
105.
.

A Dean
73
FIJ
52.9
75.
80.
80.
95.
100.
102.5
.

S Howlett
71
NZ
53.7
75.
75.
80.
95.
95.
100.
170.

C Burden
70
AUS
53.95
92.5
97.5
100.
117.5
120.
120.
220.

G Mea
75
PNG
54.
57.5
57.5
60.
70.
77.5
82.5
137.5

59kg

.
.
.
.
.
.
.
.

R Scotty
64
NAU
58.5
75.
80.
82.5
90.
100.
105.
175.

C Olney
75
NZ
58.7
87.5
92.5
97.5
107.5
112.5
117.5
210.

Y Sarkisian
61
AUS
59.
110.
110.
117.5
130.
145.
150.
255.

P Wesley
80
PNG
57.8
80.
82.5
82.5
105.
110.
110.
187.5

64kg

F Manea
59
TAH
63.6
87.5
90.
95.
100.
105.
110.
195.

M Stephen
69
NAU
63.9
120
125.
127.5
160.
170.
175.
295.

T Hughes
74
NZ
63.5
105
105.
110.
130.
135.
140.
245.

 70kg

.

.
.
.
.
.
.

P Jikoutai
68
PNG
66.55
90
90.
97.5
120.
125.
125.
217.5

C Olsson
70
NAU
69.75
90
95.
97.5
112.5

.
207.5

S Judson
70
NZ
69.5
115
120.
120.
135.
145.
150.
250.

D Van Rooyen
72
AUS
68.25
115
120.
125.
142.5
147.5
155.
267.5

S Pepe
78
WS
68.6
92.5
97.5
102.5
115.
120.
125.
217.5

76kg

T Dabwido

NAU
76.
97.5
102.5
105.
132.5
140.
140.
237.5

M Yoshida
71
WS
74.95
100.
105.
110.
125.
132.5
132.5
242.5

S Tialitagi
66
NCA
72.05
60.
70.
70.
80.
92.5
100.
162.5

C Blythman
70
AUS
75.6
120.
125.
130.
150.
160.
167.5
290.

 83kg

.
.
.
.
.
.
.
.

S Haldun
70
AUS
82.25
125.
130.
130.
160.
165.
170.
300.

A Farr
75
NZ
80.5
117.5
122.5
122.5
155.
155.
162.5
272.5

Q Detenamo
79
NAU
79.45
100.
105.
110.
140.
140.
150.
250.

R Campbell
72
AUS
82.2
130.
132.5
135.
155.
160.
165.
297.5

P Kusue
62
PNG
81.
100.
105.
105.
135.
140.
140.
240.

91kg

S Lagikula
76
NCA
84.6
90.
100.
102.5
110.
110.
125.
227.5

R Thoma
79
NAU
89.95
125.
125.
125.
.
.
.
.

J Swann
74
NZ
88.15
135.
140.
140.
170.
177.5
177.5
310.

P Christou
70
AUS
89.45
140.
145.
147.5
175.
182.5
182.5
320.

J Augustine
75
BEL
86.85
95.
95.
97.5
122.5
130.
132.5
230.

 99kg

.
.
.
.
.
.
.
.

L Attrill
68
NZ
92.1
132.5
132.5
132.5
160.
170.
175.
.

G Garabwan
71
NAU
98.25
115.
120.
125.
160.
167.5
172.5
292.5

H Goodman
67
AUS
91.35
147.5
155.
160.
185.
192.5
195.
355.

108kg

J Tarkong Jnr
65
BEL
102.35
95.
97.5
100.
125.
130.
130.
225.

J Demaunga
80
NAU
105.1
120.
125.
125.
150.
155.
160.
280.

N Avery
67
NZ
105.75
140.
147.5
150.
175.
175.
175.
.

A Luaki
65
NCA
100.4
120.
130.
142.5
160.
177.5
182.5
307.5

108+kg

.
.
.
.
.
.
.
.

M Taua
67
WS
130.95
132.5
140.
140.
165.
167.5
167.5
300.

K Detenamo
67
NAU
123.6
125.
130.
135.
160.
170.
170.
300.

D Liddel
71
NZ
133.6
145.
145.
150.
185.
192.5
195.
345.

P Silverman
60
NZ
122.6
140.
145.
150.
170.
180.
180.
315.

T Taua
58
WS
137.8
135.
140.
142.5
175.
180.
180.
315.

[image: image8.jpg]

C Weggert
73
AUS
122.
140.
145.
150.
180.
185.
192.5
342.5

Craig Wegert, sensational performance at the Telstra Oceania Championship.

Congratulations to all the above lifters, all of whom acquitted themselves well on and off the platform. Without wishing to single any lifters out, there were some outstanding individual efforts which merit mention – Chris Burden’s 100kg snatch performed with great style and control, Mehmet Yagci 125 C&J for the win, Yurik Sarkisian and Duncan Van Rooyen did well while suffering the effects of a virus, Stephen Haldun and Robert Cambell provided an entertaining and closely fought duel, Haldun jerking 165 after almost blacking out then doing 170 to win. Harvey Goodman a very powerful 355 after coming back from an operation, at a bodyweight of only 91.35. And Craig Wegert producing a personal best and six successful attempts under great pressure was sensational, especially as he was a last minute addition to the team.

Amanda Inman attempted a record jerk on 75.5, Angela Bentley cam very close twice with 82.5kg jerk and Michelle Kettner set two records and looked good for more, Amanda Phillips continues to improve and set records, Saree Williams looked good at 76kg and Debra Keelan cleaned 105kg.
Goal Setting

By Yvonne Brett

Ever had those days. When you just didn’t want to get out of bed, didn’t want to go to work or school/uni, and the last thing you wanted to do was go to training. Or maybe you have found yourself going through the same old training session doing the same old thing and confused as to where it is all taking you. Or maybe you have found yourself wondering what it is that you want to achieve in your life, what it is that you want to achieve in your weightlifting?

These feelings are very familiar for many athletes. At times it can get so frustrating that you may decide to take the quick option. You may choose not to work through your confusion, leaving many questions unanswered and possibly making a decision that you may later regret - such as leaving the sport that you love, weightlifting.

The above feelings may be experienced when you are just not motivated, or you are unsure about what you want to do with your life and your sport. One way of working through all of the confusion is to sit down and work out what it is that you want to do -

* what do you want to achieve with your weightlifting?

* what do you want to achieve with your education?

* what do you want to achieve with your work?

* what do you want to do for yourself?

By working out what it is that you want to achieve, you can bring direction back into your training and into your life. What you may also find is that your motivation levels will increase because you have identified some goals in your life that you want to achieve. Having these goals will give you something to aim for and something to work towards.

When setting goals for yourself, you need to firstly identify what your main goal is (eg. lift a particular weight, make it on to a particular team). You then need to decide what you have to do to help you achieve your main goal - these being stepping stones to your main goal. For example, you want to lift a particular weight by the end of the year, so the stepping stones would be looking at what you have to do in training and how you would have to look after yourself.

There are some important points that need to be remembered when setting goals:

1. make them specific - such as you want to lift 80kg in the snatch, rather than I want to do my best snatch

2. set short-term goals with deadlines - you will more likely achieve your long term-goals if you break them down into a series of short-term goals

3. make your goals challenging but achievable - a goal which is challenging or difficult will lead to the best performance rather than a goal that is moderate or easy

4. be flexible - a goal will become more important to you if it is interesting, challenging and it gives you direction

5. set goals together - discuss your goals with your coach as this will allow you both to work towards the same goals.

6. write goals and set priorities - record you goals in your training diaries as will allow you to watch your progress and write them in order of importance.

7. identify how you may sabotage your goals - sometimes you may avoid trying to achieve your goals, so it is important that you have an action plan to prevent this from occurring.

Goal setting can be seen as another way of planning. What is that old saying “Those who fail to plan, plan to fail.”

Yours in lifting

Yvonne Brett.

PS: The clinic at the QWA headquarters is up and running every Thursday afternoon/night, so drop me a line on the QWA number or call me on (076) 31 2061 or email me on bretty@mail.connect.usq.edu.au to make a time to chat. Look froward to hearing from you.

The AWF Rules, OK?

By Ian Moir, QWA Executive Director

The rules of the Australian Weightlifting Federation are, in the words of one Federal Government observer, “unusual”. Unusual in the sense that at certain times they allow the opinions of a particular individual to carry the same weight as the opinions of the entire membership of a State or Territory Association.

The AWF is managed by the three Commissioners and twelve Board Members who make up the AWF Executive Board. Once every four years, at an Annual General Meeting, elections are held for the positions on the AWF Executive Board. This quadrennial AGM is the only AWF meeting at which every State and Territory Association is entitled to be represented.

The State and Territory representatives can exercise one vote each on behalf of the members of their Association in the elections for each position on the Board. Unfortunately for supporters of democracy, each of the three Commissioners also has the right to exercise one vote on behalf of himself.

The first vote of the elections is for the position of President. There are eight State and Territory Associations that make up the Australian Weightlifting Federation. If five of those States and Territories were to vote against an incumbent President, he or she could still be elected with the votes of three State or Territory Associations plus the votes of the other two Commissioners and of course his or her own vote. In other words, three State or Territory Associations plus three individuals can prevail over five State or Territory Associations. While there are some people who are happy to see this situation continue, nobody could argue that it is fair and democratic.

On top of all this comes the strange circumstances surrounding the 1997 AWF AGM. The AWF elections are to be held at this year’s AGM, providing the QWA with its first opportunity in four years to be represented at an AWF meeting. The AWF declared that the AGM would take place in Melbourne on July 26th and called for nominations for the positions of Commissioners and Executive Board Members.

The QWA Management Committee met to discuss and endorse Queensland’s nominees for the positions on the AWF Board and I wrote to the AWF asking that they provide funding to cover the travel and accommodation expenses of State and Territory representatives as they do for sitting Board members. I also pointed out that common practice in the past had been to hold the AGM in conjunction with a National Championship which allowed States and Territories to kill two birds with one stone by appointing a team official as their representative for the AGM. The AWF replied that they would not assist State and Territory representatives (at the same time defending the payment of Board members’ expenses) and suggested that if the QWA could not afford to send a representative to the AGM, we should appoint someone to exercise our vote by proxy. Also, the AWF considered that there were items that needed to be addressed which could not wait until the National Championships in October.

The QWA did not for one second consider passing up our first opportunity since 1993 to be represented at an AGM and I immediately made flight and accommodation bookings for our representative. But then a funny thing happened on the way to the AGM ... it was “CANCELLED”.

Regardless of the fact that the rules of the AWF do not allow an AGM to be cancelled, all State and Territories and all the individuals who were nominated for election to positions on the Board received a notice from the AWF stating that the date of the AGM clashed with the Bledisloe Cup (some kind of football game, apparently) and that because of this, some people planning to attend the AGM were having difficulty with their travel and accommodation bookings (although the QWA experienced no such trouble). The memo also declared that two of the Commissioners had advised that they were unable to attend the AGM on July 26th making it impossible to conduct the meeting. So the AWF President cancelled it and decided that it should be held in October, coinciding with the National Championships. Not only did the AWF President cancel the AGM, he also cancelled the nominations for election to the Executive Board suggesting that those who had nominated in June could put themselves forward again later “if they so wished”.

The QWA believed this action to be in breach of the “Rules of the Australian Weightlifting Federation Inc.”, which by the way is law under the Associations Incorporation Act (Vic) 1981 and so at this point the QWA sought legal advice from the International firm of Phillips Fox Lawyers.

Our legal adviser’s advice confirmed, as the QWA Management Committee suspected, that the AWF had unlawfully cancelled the AGM and so we took action based upon this advice. The AWF’s response so far has been to dig in it’s heels and deny that any breach of the rules has occurred and that the AWF President can legally do what he did.

“What’s all the fuss about. What difference does the date of the AGM make?”, you may be thinking. Well, the actions of the AWF in this case demonstrate a disregard for the rights of State and Territory Associations which, after all, make up the Australian Weightlifting Federation and also a disregard for the AWF’s own rules.

This whole business raises a number of questions:

· Why is the vote of one individual equal to the vote of the entire membership of a State or Territory Association?

· Why does the AWF provide for the expenses incurred by Executive Board members attending the AGM but not for the State and Territory representatives who elect the Executive Board?

· Considering that more than six weeks notice was given for the AGM, and also considering that the AWF made itself responsible for arranging the travel and accommodation of sitting Executive Board members why was it so difficult to ensure that the correct number of people would be attending the AGM on July 26th?

· Why was the AGM not adjourned according to the Rules of the AWF?

· Why is the business which was too important to leave until October now not so urgent?

· Did the AWF ever really intend to conduct the AGM in July or was it a ploy to flush out nominations and identify allegiances?

· Have I become as cynical as those who have been trying to effect democratic change in the AWF for many years?

These questions may never be answered, but the QWA will continue to fight for truth, justice and democracy.
QWA League ‘97 Round 3 & QWA Masters League Round 3

Sponsored By

GREMEL HOME COMPUTER SERVICES

Cougars Weightlifting Club, Chandler Brisbane

June 14th, 1997

Name
Born
Club
B/Wt
Snatch
C & J
Total

50kg Category

Matthew Cornes *
82
Cougars

47.5
60.0
107.5

Blayne Graves
82
Toowoomba
47.80
40.0
55.0
95.0

Kerry Timms (F) *
81
Cougars

32.5
42.5
75.0

54kg Category

Fred Buchanan
80
Nudgee
52.45
65.0
80.0
145.0

Sarah Timms (F)
84
Cougars
50.55
20.0
30.0
50.0

59kg Category

Adrian Tsang
82
Nudgee
55.70
40.0
57.5
97.5

64kg Category

Brad Peters
76
Nudgee
60.75
92.5
117.5
210.0

Michael Cummings
80
Toowoomba
62.65
65.0
87.5
152.5

Angela Bentley (F)
67
Cougars
60.35
60.0
80.0
140.0

Jason Martin
81
Wynnum
62.15
42.5
62.5
105.0

Christy Timms (F)
85
Cougars
63.85
25.0
25.0
50.0

Marcus Harden
79
Nambour
63.80
80.0

70kg Category

Leo Isaac
54
Cougars
66.35
90.0
117.5
207.5

Patrick Alldridge
79
Marsden
64.85
70.0
100.0
170.0

Amanda Phillips (F)
81
Cougars
69.90
67.5
87.5
155.0

Ryan Shinn
80
Nudgee
66.65
62.5
85.0
147.5

Vic Younger
13
Gold Coast
69.00
37.5
40.0
77.5

76kg Category

Alex Goodyear
72
Cougars
73.05
110.0
137.5
247.5

Lazare Kazandjian
78
Marsden
75.85
102.5
115.0
217.5

Keith Forbes
41
Toowoomba
74.60
60.0
70.0
130.0

Brant Rodgers
81
Nudgee
72.00

100.0

83kg Category

Trevor Walz
52
R’hampton
78.35
87.5
112.5
200.0

Saree Williams (F)
76
Cougars
78.35
82.5
100.0
182.5

Chris Walsh
66
Toowoomba
81.00
80.0
100.0
180.0

John Bauer
63
Toowoomba
78.95
80.0
87.5
167.5

Mark Newman
82
Toowoomba
82.45
70.0
85.0
155.0

Ray Louden
45
S Coast
81.35
67.5
85.0
152.5

83+kg Category

Melissa Bethune (F)
79
Toowoomba
118.95
65.0
90.0
155.0

91kg Category

Peter Thomsen
64
Nudgee
89.05
105.0
130.0
235.0

Peter Foster
67
Cougars
90.80
95.0
115.0
210.0

Bobby Johnson
77
Marsden
91.00
90.0
115.0
205.0

Brian Sheehan
43
Brisbane
90.65
75.0
120.0
195.0

John Hanlon
66
Marsden
83.85
75.0
110.0
185.0

99kg Category

Paul Wheeler
71
Nudgee
91.20
95.0
120.0
215.0

Bryan Fischer
83
Marsden
95.55
55.0
67.5
122.5

Michael Jenkins
82
Marsden
96.95
50.0
67.5
117.5

108kg Category

Jeff Burley
62
Marsden
106.50
67.5
95.0
162.5

108+kg Category

Craig Wegert
73
Cougars
120.80
145.0
175.0
320.0

Anthony Martin
79
Nudgee
129.45
132.5
167.5
300.0

Ben Grzes
50
Cougars
130.95
75.0
105.0
180.0

Referees:
Ian Moir, Miles Wydall, Trevor Walz, Saree Williams, Leo Isaac, Angela Bentley,
Beth Isaac, Neil Sivyer, Anthony Martin

Time Keeper:
Darren Lythall, Yvone Brett, Saree Williams

MC:
Sean Cassidy, Michael Keelan, Ian Moir

League ‘97 Placings

Division 1
Division 2
Division 3
Division 4

1st
Alex Goodyear
Leo Isaac
Peter Foster
Mark Newman

2nd
Saree Williams
Melissa Bethune
Paul Wheeler
John Bauer

3rd
Brad Peters
Lazare Kazandjian
Fred Buchanan
Bryan Fischer

Records:

Angela Bentley’s snatch of 63kg (4th attempt) was a new Queensland Open record

Brad Peters’ total of 210kg was a new Queensland Open record

Alex Goodyear’s 138.5kg clean & jerk was a new Queensland Open record

GREMEL

HOME

COMPUTER

SERVICES

 PH: (07) 3349 9438
[image: image9.jpg]

Leo Isaac, winner of division 2 of the Queensland League Round 3.

Terminology and Training Principles
Part 2 in a series of 3 articles on coaching, By Mike Keelan
As weightlifting coaches we have the responsibility to design and deliver programs which will ultimately enhance the performance of our individual male and female weightlifters. Primarily we are concerned with preparing our lifters bodies and minds for future work in training and competition environments. A good weightlifter is a trained athlete who demonstrates his/her true potential in weightlifting competition after a period of extensive physical and psychological preparation. This segment will only deal with the physiological preparation of the weightlifter.

When we observe elite weightlifters in action we notice they are very strong, fantastically explosive, extremely flexible and highly coordinated These qualities allow the lifters to overcome weights two to three times heavier than their own body weight. So, how are these lifters able to perform like this? The key to good performance is a well organised training system , and the first point to consider is that of Adaptation.

A high level of performance can only be achieved as the result of many years of well planned, methodical hard training. During this time the coach challenges the weightlifter repeatedly to accomplish the work related to the varying exercises, repetitions, sets and loads prescribed within the training program. The level of adaptation is reflected by the performances achieved, the greater the degree of adaptation, the better the performance.

As coaches we have to `stress’ our lifters. If the stress is so great that it cannot be tolerated, injury or over training may result. If stress is insufficient to challenge the body then no adaptation will occur i.e the lifter will not become markedly stronger, power development will be limited, true potential will never be realised. The coach has to assist lifters by creating a pathway which allows lifters to achieve their true potential . Importantly the coach has to continually reinforce the on-going mission by introducing motivating factors which will keep the lifter fully involved. Specific physiological development can only be achieved by altering the training factors of volume, intensity and frequency. It is vital that these terms and their relationship to the training system be fully understood by coaches.

Volume refers to the quantity of work accomplished in any one training session which maybe expressed as the number of repetitions performed. For example if a lifter performed two exercises each consisting of 5 repetitions for 5 sets the total volume of repetitions equals 50. Volume is very closely related to tonnage which is the total amount of weight lifted per exercise or training session. Using the above example if all sets and reps were performed using 100 kilograms the total tonnage would be the sum of 50 multiplied by 100 kg which equals 5000 Kg or 5 tonnes. As lifters progress the volume of work increases resulting in higher adaptation and improved performances.

Intensity refers to the quality of work performed. It is a term with different, yet, specific meanings For example, if a lifter is asked to perform an exercise as fast as possible then greater stress is placed on him/her as intensity demands are higher. Further, if a lifter has a best snatch of 100 kg, and is asked to perform 3 repetitions at 85 kg as opposed to 75 kg then the intensity and stress of performance is a lot harder in the initial situation. Likewise, intensity has to vary from session to session to increase or decrease stress otherwise no beneficial adaptation will occur in the lifter.

Frequency refers to how often the lifter trains. Beginners, ideally, should train 3 times per week. As lifters acquire greater fitness and adaptation they improve and become known as Intermediate Standard Lifters attending 4 sessions per week. National Standard lifters normally train a minimum of 5 sessions per week. It is not uncommon, outside of Australia, for lifters of International Elite Standard to train 2 - 3 times per day, 6 days per week.

If coaches are to get a clearer picture as the why elite weightlifters can perform at this very high level we need to understand the process of developing great strength , power and other physical attributes.

Strength is the ability to summon a force capable of overcoming the resistance found on the barbell. The goal of any coach is to nurture the weightlifter’s potential to lift the heaviest weight possible for one attempt. We often refer to this case as One Repetition Maximum ,or 1RM. It is extremely important when developing training programs to know what the 1RM is for each exercise, since this is the basis for calculating the load for any type of strength development. It is the duty of every coach therefore to perform a battery of tests designed to produce results where 1RM can be identified for Squats, Jerks, Snatch, Clean etc…

Further, the development of muscular strength depends on the number of repetitions and sets performed for each exercise. If the coach wishes to develop maximum strength 1 - 3 repetitions should be used using high intensities (85% and above of 1RM) for up to 9 sets.

As a foundation to strength training it is important that lifters have undergone a preparation phase. This basically means that lifters have practiced lifting weights below 85% or less of 1RM in selected exercises for 3 - 6 repetitions between 5 -12 sets. This practice develops both the muscular and nervous systems, develops power and is instrumental in vital long term strength development.

Speed is also essential to high quality lifting performance. Speed is derived form strength. The greater the strength possessed the easier it is to overcome a resistance and apply speed. Consequently the coach has to incorporate exercises which are closely related to the classical lifts into each program. These exercises should be performed with loads between 70% - 85 % of 1RM executed using maximum speed for 3 - 6 repetitions between 6 - 12 sets.

Accordingly, coaches need to periodise . Periodisation put simply, breaks the long term training program into smaller, more manageable sections which are placed into compartments normally called preparatory, competition and transition phases. Importantly the coach has to also periodise strength training in order to be most effective in the competition program. In other words, there must be an emphasis placed on the development of strength, power and flexibility throughout the preparation period and at the same time continually striving to achieve perfect technique.

All of the exercises selected in the lifters program have to relate to the classical lifts. The major components of the Snatch and C&J are the pull and squat movements. The legs, shoulders and back are primarily responsible and therefore should be very strong and powerful. In addition the lifter needs to drive and hold weights overhead ,so once again coordination between upper and lower limbs and excellent technique are vital.

Weightlifting workouts progress from the technical classical lifts to the strength assistance related lifts and loads are normally calculated on the lifters 1RM in the Snatch and Clean &Jerk. Depending on the phase more or less classical lift repetitions will be performed.

In conclusion the training program should be well planned and designed to meet high performance outcomes related to each of the periodised phases. Simply the program should deal with multilateral development of the body, then lead in to a period of specialised training and finish with a majority of successful personal best lifts on the competition platform.
Note: Confusion is common between the use of the terms relating to Weight-training and Weightlifting. Basically the raising of any weight, for whatever the purpose, is considered to be Weightlifting. It is important to apply basic exercises designed specifically to exercise a muscle or muscle groups (body-building) so that all muscles and joints are exercised over their full range of movement. This application is most suitable for obtaining a degree of general fitness and reasonable physique. Modern day weightlifting gyms are also frequented by other keen sports people who require the skills and knowledge of weightlifting coaches to assist them in developing the physical attributes required to excel within their own event. These athletes should be encouraged to utilise our services but coaches should be mindful of the fact that that this service is at the expense of attention to our Weightlifters. In other instances sports people and weightlifters require help with rehabilitation from injury. Working in conjunction with a medical professional such as a physiotherapist , coaches employ specific exercises designed to accelerate recovery thus allowing the athlete to return to training and competition.

Telstra 1997 Queensland Senior & Junior Championships

Chandler, Brisbane

August 9th, 1997

Name
Born
Club
Bwt
Snatch
Cl & Jk
Total

Women

50kg

Nicole Burnie
82
Toowoomba
47.30
37.5
47.5
85.0

59kg

Angela Bentley
67
Cougars
59.00
60.0
80.0
140.0

64kg

Tanya Harden
78
Nambour
64.00
50.0
70.0
120.0

Sam Rodgers
80
Mackay
62.65
40.0
60.0
100.0

70kg

Amanda Phillips
81
Cougars
68.75
72.5
90.0
162.5

76kg

Saree Williams
76
Cougars
75.60
77.5
95.0
172.5

83+kg

Debra Keelan
64
Cougars
103.00
77.5
95.0
172.5

Melissa Bethune
79
Toowoomba
117.10
72.5
87.5
160.0

Men

54kg

Fred Buchanan
80
Nudgee
52.70
65.0
77.5
142.5

64kg

Brad Peters
76
Nudgee
62.40
85.0
110.0
195.0

Michael Cummings
80
Toowoomba
63.80
67.5
90.0
157.5

Ryan Shinn
80
Nudgee
62.60
60.0
90.0
150.0

70kg

Patrick Alldridge
79
Marsden
65.75
77.5
100.0
177.5

Leo Isaac
54
Cougars
68.00

110.0

76kg

Alex Goodyear
72
Qld Uni
74.70
110.0
140.0
250.0

Matt Dusza
76
Toowoomba
75.15
107.5
125.0
232.5

83kg

Lazare Kazandjian
78
Marsden
78.30
105.0
130.0
235.0

Greg Hobl
60
Toowoomba
78.15
102.5
120.0
222.5

Paul McClure
72
Nudgee
79.75
97.5
112.5
210.0
91kg

Peter Thomsen
64
Nudgee
88.25
102.5
135.0
237.5

Darren Lythall
74
Cougars
90.90
100.0
130.0
230.0

Tim Oberg
78
Nudgee
83.05
95.0
120.0
215.0

99kg

Bobby Johnson
77
Marsden
91.85
85.0
115.0
200.0

108kg

Dallas Turnbull
78
Toowoomba
107.95
105.0
120.0
225.0

108+kg

Craig Wegert
72
Cougars
123.80
145.0
185.0
330.0

Anthony Martin
79
Cougars
131.00
137.5
170.0
307.5

Referees:
Beth Isaac, Lawrie Townsend, Bill Dusza, Robert Henderson, Maurie Carmichael,
Barry Harden.

Time Keeper:
Yvonne Brett, Saree Williams, Angela Bentley

M.C:
Michael Keelan, Ian Moir

Meridian Office Network Best Lifter Awards:

Senior Female:
Saree Williams

Senior Male:
Craig Wegert

Junior Female:
Amanda Phillips

Junior Male:
Anthony Martin

Records
Saree Williams’ Snatch of 77.5kg and 172.5kg Total were a new Qld Senior records

Alex Goodyear’s 140kg Clean & Jerk and Total of 250kg were new Qld Senior records

Lazare Kazandjian’s 113.5kg Snatch (4th attempt) was a new Qld Under 20 record

[image: image10.jpg]

Tanya Harden returned to the platform at the Queensland Championship after several months away.

Records Fall At Disabled Powerlifting Titles

By Vicki Epstein, Sporting Wheelies and Disabled Association

A new venue, enthusiastic supporters and three new Australian records were the highlights of the Sporting Wheelies and Disabled Association's Queensland Winter Open tournament held at Chandler last month.

It was the first time the Association had held the event at QWA headquarters, giving many QWA members the opportunity to see the country's top disabled lifters in action.

Ten lifters from Queensland, Victoria, New South Wales and ACT competed in the event, including six members of the Australian team which will contest the European titles in Slovakia next month.

Queenslander Steve Green showed his preparation for Slovakia is on track, setting a new national record of 185kg in the 82.5kg division. Team-mate Richard Nicholson (ACT) set a new national record of 152.5kg for the 56kg division, and Wayne Sharpe (NSW) took out the 48kg division with a record 120.5kg lift.

Outstanding performances by Queenslanders Mick Farrell (100+kg division), Martin Burley and Darren Gardiner (100kg division) also showed the strength of disabled powerlifting in Queensland, while novice lifter Michael Gee (82.5kg division) showed plenty of promise.

Atlanta Paralympics silver medallist Brian McNicholl (VIC) chose these titles to start his campaign for Sydney 2000, lifting 190kg in the 90kg division in his first competition since Atlanta.

Queensland powerlifting coach, Ray Epstein, said the QWA's support was a key factor in the success of this year's event.

"We are very keen to raise the profile of disabled powerlifting in the leadup to the Sydney 2000 Paralympics, and by staging these titles in a quality venue with professional facilities for lifters and spectators, we are well on the way to achieving that," he said.

Sporting Wheelies and Disabled Association

Queensland Winter Open Powerlifting Tournament Results

Sleeman Sports Complex, Brisbane, 16 August 1997
NAME
STATE
BWT
1
2
3
4
FINAL RESULT
PLACING

48 kg Category

Wayne Sharpe
NSW
47.2
115.0
120.0
(125.0)
120.5*
120.0
1

Tony Grotto
VIC
40.6
85.0
90.0
92.5

92.5
2

56 kg Category

Richard Nicholson
ACT
55.2
(150.0)
150.5
152.5*
(155.0)
152.5
1

75 kg Category (Women)

Kim Neuenkirchen
NSW
72.2
40.0
(45.0)
(45.0)

40.0
1

82.5kg Category

Steve Green
QLD
80.5
172.5
180.0
182.5
185.0*
182.5
1

Michael Gee
QLD
76.3
75.0
77.5
82.5

82.5
2

90kg Category

Brian McNicholl
VIC
89.9
170.0
180.0
190.0

190.0
1

100kg Category

Martin Burley
QLD
98.2
162.5
(170.0)
170.0

170.0
1

Darren Gardiner
QLD
98.5
157.5
165.0
(167.5)

165.0
2

100+ Category

Mick Farrell
QLD
130.8
180.0
190.0
(195.0)

190.0
1

[image: image11.jpg]

Referees: Julie Russell, Ian Moir, Barry Harden
[image: image12.jpg]

*
Australian record ()
missed attempt

[image: image13.jpg]

Action at the Winter Open Powerlifting Tournament.

Do We Have as Much Sense As a Goose?

Courtesy of Mike Keelan

Next time you see geese heading south to warmer climes for the winter flying along in `V’ formation, you might be interested in knowing what science has discovered about why they fly that way. It has been learned that as each bird flaps its wings , it creates an uplift for the bird immediately following .

By flying in a `V’ formation the whole flock adds at least 71% greater flying range than if each bird flew on its own. People who share a common direction and sense of community can get where they are going quicker and easier, because they are traveling on the energy gained from one another.

Whenever a goose falls out of formation, it suddenly feels the drag and resistance of trying to go it alone, and quickly gets back into formation to take advantage of the lifting power of the bird immediately in front. If we have as much sense as a goose, we will stay in formation with those who are headed in the same way we are going. When the lead goose gets tired, it rotates back in the wing and another goose flies to point. It pays to take turns doing hard jobs - both with people or with geese flying to warmer climes.

The geese `honk’ from behind to encourage those up front to keep up their speed. What do we say when we `honk’ from behind? Finally, when a goose gets sick, or is wounded by gun shot falls out, two geese fall out of formation and follow it down to help protect it. They stay with it until it is either able to fly or until it is dead, and then they launch out on their own or with another formation to catch up with their group. If we have the sense of a goose we will stand by each other like this!

T ogether

E veryone

A chieves

M ore

Telstra 1997 Australian Masters Championship

Hawthorn, Melbourne, Victoria

June 14th, 1997

WOMEN

Name
Born
State
B/Wt
Snatch
C & J
Total

59kg Category

Sandra Young
45
NSW
55.25
30.0
40.0
110.

64kg Category

Lina Arena
61
Vic
60.60
35.0
55.0
90.0

MEN

59kg Category

Charles Henderson
22
NSW
58.10
55.0
65.0
120.0

Chris Pitsis
32
NSW
57.25
70.0
75.0
145.0

Pedro Sanchez
57
VIC
56.75
70.5
85.0
155.0

64kg Category

Gary Morissey
38
NSW
62.25
60.0
77.5
137.5

70kg Category

Bill Keir
35
VIC
68.5
45.0
60.0
105.0

Mark Bristow
44
NSW
68.25
77.5
95.0
172.5

Noel Mathis
50
NSW
69.8
70.0
105
175.0

76kg Category

Chris Holt
36
VIC
74.55
50.0
65.0
115.0

Abbey Brown
34
NSW
75.2
47.5
60.0
107.5

Steve Taylor
45
VIC
74.75
65.0
85.0
150.0

Lawrie Townsend
51
QLD
74.0
70.0
92.5
162.5

Ludek Prokes
48
NSW
72.1
72.5
87.5
160.0

David Kay
59
VIC
75.1
85.0
115.0
200.0

83kg Category

David Richardson
36
SA
78.8
42.5
55.0
97.5

Goran Vukojevic
62
VIC
80.75
97.5
123.0
220.0

Barry Harden
59
QLD
82.85
90.0
115.0
205.0

83+kg Category

John McBay
30
WA
81.45
62.5
82.5
145.0

George Capsis
47
NSW
81.45
90
120.0
210.0

Milos Trnka
43
VIC
81.35
77.5
-.-
-.-

91kg Category

Rube Howes
22
QLD
83.25
65.0
95.0
160.0

John Lewis
42
VIC
89.85
52.5
75.0
127.5

Robert Taylor
52
TAS
88.65
75.0
100.0
175.5

Gunar Svalbe
49
VIC
89.15
75.0
80.0
155.0

Chris Michaelopoulos
62
NSW
89.55
97.5
122.5
220.0

Mark Brown
59
WA
90.40
103.0
115.0
217.5

Scott McSwyen
60
TAS
83.6
82.5
105.0
187.5

99kg Category

Derek Croft
47
QLD
93.20
85.5
105.0
190.0

John Reynolds
44
VIC
96.55
62.5
90.0
152.5

Kostas Valsamakis
54
NSW
97.45
75.0
90.0
165.0

Ashley Pascoe
56
SA
97.35
60.0
77.5
137.5

Martin Leach
62
VIC
98.65
100.0
145.0
245.0

108kg Category

Leo Humar
53
VIC
107.60
95.0
130.0
225.0

108+kg Category

Billy Hertigan
60
VIC
133.25
85.0
135.0
220.0

Best Female Lifter : Lina Arene 114.8 points

Best Male Lifter : Rube Howes 393.8 points

[image: image14.jpg]

Rube Howes, best male lifter at the Australian Masters Championship is in Poland this month for the World Masters Games.

Sydney Organising Committee for the Olympic Games

(SOCOG)

Weightlifting Competition

SOCOG is responsible for the staging of the Olympic games in the year 2000. The organisation is seeking experienced event management personnel to assist in the management of the Weightlifting competition at the Games.

Based within the Sports Department and reporting directly to the Competition Manager – Weightlifting, the successful applicants will ensure the competition is conducted in accordance with international rules and regulations. At this stage it is envisaged the Technical Operations Manager will commence full-time in September 1999.

These challenging roles require individuals with proven management expertise, experience in event management and an active involvement in the sport of weightlifting. A demonstrated long term interest and involement with the Olympic movement.

For further information and the Duty Statements on both of these positions please contact Julian Jones Competition Manager – Weightlifting on 02 62141645.

Applications should address the Duty Statement and Job Holder requirements and be lodged by October 1st 1997. Applications should be addressed to :

Mr Julian Jones

Competition Manager – Weightlifting

Sydney Organising Committee for the Olympic Games

PO Box 129

Jamison ACT 2614

National Under 16 and Under 18 Championships

Adelaide, SA

July 5-6, 1997

Name

State
Bwt
Snatch
Cl & Jk
Total

Women

38kg

Anne Turnor

WA
30.95
22.5
30.0
52.5

46kg

Nicole Burnie

QLD
45.80
30.0
42.5
72.5

50kg

Kerrie Hendricks

VIC
48.25
27.5
32.5
60.0

Kerry Timms

QLD
46.50
30.0
42.5
72.5

Jackie White

VIC
49.40
45.0
52.5
97.5

54kg

Kelly O’Meara

VIC
52.15
30.0
47.5
77.5

Kristy Hansen

SA
54.00
45.0
70.0
115.0

Kylie Moriarty

VIC
52.95
37.5
45.0
82.5

59kg

Janine Demaria

SA
57.90
45.0
57.5
102.5

Renee Levine

QLD
54.30
30.0
40.0
70.0

Caroline Hendricks

VIC
57.75
37.5
50.0
87.5

Kylie Kean

SA
58.45
37.5
52.5
90.0

Debbie Lewis

SA
57.80
65.0
80.0
145.0

Candice Lehman

QLD
57.10
27.5
40.0
67.5

64kg

Erin Knight

VIC
62.60
45.0
55.0
100.0

Emilie Noble

SA
59.30
35.0
47.5
82.5

Sharon Butt

ACT
62.90
50.0
65.0
115.0

Maria Con

NSW
64.00
47.5
60.0
107.5

Melissa Cranwell

VIC
62.30
40.0
52.5
92.5

70kg

Sarah Stranan

TAS
68.05
60.0
77.5
137.5

Kristin Panizzon

SA
69.75
47.5
65.0
112.5

Karina Mania

WA
69.75
40.0
50.0
90.0

Judith McNell

ACT
69.90
57.5
65.0
122.5

Carly Roberts

SA
64.35
42.5
60.0
102.5

Ellen Bates

SA
65.75
37.5
50.0
87.5

Samantha Rodgers

QLD
64.45
42.5
57.5
100.0

76kg

Amanda Westlin

ACT
74.50
50.0
57.5
107.5

Emma Bramley

QLD
75.60
32.5
40.0
72.5

Georgie Sinclair

SA
70.40
40.0
45.0
85.0

Alison Burch

SA
71.25
35.0
50.0
85.0

83kg

Kylie King

QLD
82.00
25.0
27.5
107.5

Kelly Pascoe

QLD
81.45
52.5
65.0
117.5

83+kg

Lindsay Borg

NSW
89.90
42.5
52.5
95.0

Melissa Bethune

QLD
119.35
70.0
85.0
155.0

Men

46kg
Daniel Turnor

WA
44.90
40.0
62.5
102.5

Mathew Mackay

VIC
39.75
27.5
37.5
65.0

Dean Hewson

VIC
43.25
35.0
42.5
77.5

Ra Chum

SA
44.05
37.5
50.0
87.5

50kg

Blayne Graves

QLD
48.10
42.5
57.5
100.0

Steven Jenes

VIC
49.25
67.5
80.0
147.5

Jeremy Orchard

VIC
48.80
37.5
50.0
87.5

Matthew Cornes

QLD
46.70
47.5
62.5
110.0

54kg

Fred Buchanan

QLD
51.75
67.5
82.5
150.0

Tri Nguyen

VIC
52.30
75.0
90.0
165.0

Nickt Tresize

VIC
50.60
47.5
60.0
107.5

Alex Kopezynski

SA
51.90
55.0
67.5
122.5

Joel de Cateret

VIC
53.90
77.5
60.0
107.5

59kg

John Ryan

QLD
57.65
47.5
62.5
110.0

Paul Mateos

VIC
58.75
80.0
105.0
185.0

Paul Deer

SA
57.35
40.0
60.0
100.0

Glenn Knight

QLD
57.85
52.5
65.0
117.5

Garth Vandenende

VIC
58.25
80.0
95.0
175.0

Ray Nobles

SA
58.50
80.0
102.5
182.5

Stan Miriklis

VIC
55.65
52.5
67.5
120.0

Bradley Tate

WA
57.70
60. 0
80.0
140.0

Brad Schulman

QLD
57.20
47.5
60.0
107.5

64kg

Lee Quarrell

TAS
61.95
80.0
100.0
180.0

Ian Hemery

VIC
61.95
75.0
90.0
165.0

Adam Latif

NSW
59.35
40.0
50.0
90.0

Anthony Vasil

NSW
61.85
65.0
85.0
150.0

David Johnson

TAS
62.50
87.5
110.0
197.5

Craig Hamilton

TAS
62.85
52.5
62.5
115.0

Tristan Duggan

NSW
62.35
60.0
70.0
130.0

Marcus Harden

QLD
63.30
75.0
95.0
170.0

Lee Truong

QLD
62.20
0.0
112.5
0.0

70kg

Patrick Alldridge

QLD
64.65
75.0
100.0
175.0

Daniel Crawford

SA
68.85
65.0
90.0
155.0

Sam Mortimore

VIC
69.50
60.0
90.0
150.0

Matthew Williams

TAS
66.05
82.5
97.5
180.0

Ryan Shinn

QLD
64.40
62.5
87.5
150.0

Cameron Evans

TAS
64.05
77.5
105.0
182.5

Michael Klinkert

SA
68.55
70.0
90.0
160.0

Jason Tate

WA
65.25
87.5
110.0
197.5

Martin Hornley

VIC
69.65
72.5
100.0
172.5

Ryan Pannowitch

SA
68.00
72.5
95.0
167.5

76kg

Cameron Bourne

WA
75.10
72.5
90.0
162.5

Ashley Grenville

SA
70.95
70.0
90.0
160.0

Daniel Prost

SA
70.25
72.5
90.0
162.5

Lucas Krajewski

VIC
72.50
90.0
110.0
200.0

Phillip Louis

QLD
75.15
52.5
62.5
115.0

Brant Rodgers

QLD
70.85
77.5
97.5
175.0

Brett Heilborn

VIC
75.25
70.0
100.0
170.0

Ben Conry

SA
71.40
100.0
125.0
125.0

83kg

Brian Reid

SA
77.60
70.0
87.5
157.5

Emmanuel Leounakis

VIC
79.85
85.0
117.5
202.5

Mark Newman

QLD
80.80
70.0
80.0
210.0

Brett Evans

VIC
81.15
87.5
107.5
195.0

Ali Ibrahim

TAS
79.50
102.5
115.0
217.5

Nigel Knowles

SA
78.30
82.5
102.5
185.0

91kg

Andrew Edenborough

SA
89.30
82.5
100.0
182.5

Glenn Morris

VIC
87.55
90.0
120.0
210.0

Paul Totolas

SA
87.65
100.0
120.0
220.0

Russell Golding

SA
86.00
70.0
92.5
162.5

99kg

Daniel Jarvis

SA
67.50
67.5
87.5
155.0

Ben Jablonski

SA
97.10
90.0
137.5
227.5

108kg

Ali Sindyan

NSW
102.
70.0
80.0
150.0

Adam Lind

SA
103.
67.5
92.5
160.0

Tamahoe Smith

WA
107.
80.0
115.0
195.0

Paul Banschikov

VIC
106.8
95.0
130.0
225.0

GIRLS, GIRLS, GIRLS!!!!

Congratulations to Amanda Phillips and Saree Williams on being selected in the four member Australian women’s team to attend a training camp in Italy in September. They will be joined by Caroline Pileggi of WA and Michelle Kettner of Vic and officials Jack Walls and Boris Kayser - unfortunately there have been no females appointed in official capacities.

Well Saree Williams made it!! To quote a famous person “Saree Williams looked good at 76kg”??!!

It was great to see Diana Loy at the State Seniors, looking quite pregnant.

Quotes from the mouths of babes: “look at all the fresh lines on the road” when we left Wellington airport!!?? (Yep that had to be the best part of the scenary??);

and “how are we going to get home?” as we landed at Canberra airport (did she know something we didn’t???).

Good to see all the girls at the “Strengthening Community Clubs Conference” - Angela Bentley, Melissa Bethune, Beth Isaac, Debra Keelan, Blanche Mackinder, Dorne Mortimer, Amanda Phillips and Saree Williams.

Blanche (nick named Bleach by Cameron Moir) Mackinder has just returned home to New Zealand after spending a month training at Cougars and staying at the Keelans. For more info about Blanche see the interview on below.

Thanks go to Yvonne Brett for looking after the Queensland Under 16/Under 18 girls competing in Adelaide.

Congratulations to Beth Isaac on passing the practical part of her exam for her upgrade to National referee, best wishes for the theory.

Exciting news - congratulations to Amanda Phillips, Saree Williams and Debbie Keelan on earning places in the OAP (Olympic Athlete Program) Squad, they are Associate Athletes of the AIS (Australian Institute of Sport) and in very serious training with quarterly reviews to keep them on their toes. Amanda Inman, Michelle Kettner, Debbie Lewis and Caroline Pileggi make up the rest of the squad with Simone Ingram as a reserve. At last the girls have some sort of career path and credibility.

Best wishes to all the girls heading off to the Cliff Joyce Memorial Competition in Tasmania in September, Nicole Burnie, Amanda Phillips, Saree Williams, Debbie Keelan and …………..Anthony Martin??!!

Good to see Tanya Harden reappear on the competition platform at the Telstra 1997 State Senior and Junior Championships - for the ??? second time this year??!!.

Interview with New Zealand Weightlifter, Blanche Mackinder

Interview Conducted by Debra Keelan - QWA Equity Officer

NAME:

Blanche Mackinder

DOB:

29.11.79

OCCUPATION:
Student

COACH:

Noel Edmonds

How did you first hear about Women’s Weightlifting?

Noel Edmonds came to my school in 1994 (New Plymouth Girls High School) and tested all the 14 year olds to see if we were suited to the sport of weightlifting, until then I didn’t know it existed.

What made you decide to give it a go?

I was suited to the sport and was interested because I’d never heard of it and I always try out new things.

What was the reaction of your family and friends when you said you were going to do weightlifting?

They were/are supportive of everything I want to do.

How long have you been weightlifting now?

3 1/2 years.

What are your best lifts?

64kg class - 57.5kg snatch and 67.5kg Clean and Jerk.

Where are you ranked in New Zealand?

2nd in the 64kg class.

What titles do you hold?

New Zealand Secondary School records.

How often do you train?

4 times per week Weightlifting.

What other types of training do you do?

Karate once per week.

What do you see as being the biggest differences between training at home in New Zealand and training at Cougars?

· Cougars have a lot more female weightlifters of a higher level/standard.

· Cougars have more platforms/weights/bars etc, and they have their own club rooms, Taranaki doesn’t. (Cougars) everyone trains at the same time, we don’t have set times in Taranaki. Cougars has a great atmosphere.

What are your 1 - 2 year goals?

To become 1st in the 64kg class. Prove to people who doubt me that I can do it.

What are your 2 - 5 year goals?

To go to the World Junior Championships.

What do you like best about weightlifting?

The commitment and discipline it takes to stick with this sport because it applies to everything else in life.

What do you consider are the biggest obstacles that females have to overcome to become involved in weightlifting?

· Other people telling you it’s not possible.

· I think you have to be able to separate fact from opinion because I’ve been told a lot of things to try and pull me away from the sport. The stereotypes of large lifters is hard to get out of peoples minds. But if someone has the right qualities to stick to it, they will because it rakes a special person.

Footnote:

Blanche is a very committed person, she puts her Weightlifting first, other activities have to fit around her training sessions or be ignored.

She said one of the best things about her visit had been seeing the lifters miss lifts in training. Usually you only get to see the finished polished performance on the platform, this made the lifters seem more human and left her feeling that she had a chance.

[image: image15.jpg]

Thanks must go to Lawrie Townsend for his part in making Blanches visit such a success, and also the Moir family.

Blanche lifts at a club comp during her visit to Queensland.

1997 Telstra QWA Masters League, Round 3

Cougars Weightlifting Club, Brisbane

16th August, 1997

Name
Born
Club/Locale
Bwt
Snatch
Cl & Jk
Total

Keith Forbes
41
Toowoomba
74.70
67.5
72.5
140.0

Lawrie Townsend
51
Nudgee
74.90
65.0
90.0
155.0

Bob Henderson
43
Nambour
76.30
72.5
95.0
167.5

Ray Louden
45
Mudjimba
80.60
67.5
82.5
150.0

Mal Irwin
53
Brisbane
82.25
95.0

Rube Howes
22
Gold Coast
83.00
67.5
90.0
157.5

John Hanlon (G)
66
Marsden
84.70
77.5
105.0
182.5

Ben Grzes
50
Cougars
131.40
80.0
105.0
185.0

* Postal Entries not included

Referees: Ian Moir, Debra Keelan, Miles Wydall, Saree Williams, Anthony Martin.

Time Keeper: Ian Moir, Saree Williams. MC: Michael Keelan

Weightlifting makes the Difference!

By Mal Irwin

There is, in the obscure field of psychophysics, a law known as “the law of the just noticeable difference”. It is referred to as the Weber-Fechner Law, and it was formulated following tests on weightlifters in the 1800’s. The originator of the law, E. H. Weber, asked weightlifters at what point they noticed the extra weight on the bar. The important point of this law is the recognition of a “threshold of consciousness”. This is the point at which an experience stands out from the everyday flow of experience. Learning will proceed when an experience is sufficiently different from preceding events to stand out and be memorised. It was found that the “just noticeable difference” was a constant relating to the level of the basic stimulus (which means that the fitter you get, the harder it is to improve above your level).

I discovered this interesting tit-bit in the pages of the Scientific American magazine. A column called “Connections” rambles through a series of apparently disconnected facts, to show, in a playful way, how ideas and events can often be inter-related. The contribution of weightlifting to the concept of “just noticeable differences” led to experience-based learning. In the 1820’s, a school based on the ideas developed above was founded in Indiana, U.S.A. , by a geologist who discovered the zinc deposits from which the germanium for the world’s first transistors was mined (though of course, he didn’t even dream of transistors or electronics at the time). This was the point being made by the “Connections” author.

So it was the connection between the weightlifting and the geologist that first drew my attention! It is often a fact that great discoveries are made when people with an interest in two fields find connections between their fields of interest. How often do we discover new ways and means to improve our training and competition performance, by making more time, building a bit of our own gear, doing a more effective warm-up routine, or simply having a good long think about how the rest of our business is affecting our training.

 During this year, I have found a new gym on the way home (YMCA George Street), where I can get in a good set of squats and benches in half an hour, and still get the train home on time. I also set up a tripod squat rack so I can train on decently heavy front and back squats at home. Doing hanging leg raises and other stretches have just about eliminated back pain. However, my work schedule often prevents me from maintaining a cycled program.

 An idea I was given in the 70’s, by the powerlifter Merv Stacey, to overcome this problem was isometrics. Not a lot of gear is needed; just two 450mm pipes and about five metres of light chain with a hook or shackle in one end. The chain is threaded through the pipes, and adjusted to length for whatever exercise is needed. So I used such a set-up in the wilderness of Mt Isa for several months at a stretch. Of course my lifting was upta when I came home; but the power didn’t take long to come back. The trouble with isometrics is that progress is very hard to judge, because the object does not move, and it is very hard to tell whether you are having a heavy or light workout! At least you can carry an indefinite amount of resistance in airline luggage.

This is the true value of lifting weights, that you can actually measure your improvement. For most Master’s lifters, the improvement is “just noticeable”.Which brings me about full circle!

[image: image16.jpg]

Quiz

Pictured below are 3 QWA members in their younger years. Can you guess who they are ?

Cougars Club Competition

11th July 1997
Name
Club
Bwt
Snatch
Cl & Jk
Total

Female

50kg Category
Kerry Timms
 Coug 46.05
 27.5
 40.0
 67.5

54kg Category

Sarah Timms
 Coug 51.70 20.0 35.0
 55.0

64kg Category

Christiane Timms
 Coug 63.90 25.0 25.0 50.0

70kg Category

Blanche Mackinder NZ
 65.60 52.5 65.0 117.5

Men

108+kg Class

Shane Timms Coug 111.75 65.0 75.0 140.0

Anthony Martin Coug 130.75 135.0 170.0 305.0

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.

_1052888096

_1052888095

