

HEEL AND TOE ONLINE

The official organ of the Victorian Race Walking Club
2019/2020 Number 11
Tuesday 10 December 2019

VRWC Preferred Supplier of Shoes, clothes and sporting accessories.

Address: RUNNERS WORLD, 598 High Street, East Kew, Victoria (Melways 45 G4)
Telephone: 03 9817 3503
Hours: Monday to Friday: 9:30am to 5:30pm
Saturday: 9:00am to 3:00pm
Website: <http://www.runnersworld.com.au>
Facebook: <http://www.facebook.com/pages/Runners-World/235649459888840>

WALKERS OF THE WEEK

My Walkers of the Week are two 17 year old walkers from last weekend's Australian All-Schools T&F Championships in Perth. ACT walker **Gwyllym Young** finished first in the U18 Men's 5000m track walk with **21:56.78**, just over 4 secs ahead of Victorian walker **Corey Dickson** whose time was **22:00.89** saw him take second place.

They have been racing each other in the same age group since 2015, when they first met in the U14 3000m Walk at the Australian All Schools Championships in Melbourne. Corey won on that occasion but overall, Gwyllym leads the head-to-head 9 to 2. The differential is normally small and little separates these two talented youngsters.

They are amongst a big group of junior boys striving for spots in the 2020 Race Walking Team Championships and the 2020 World U20 T&F Championships. I look forward to following their progress this summer.

Podium places to Corey Dickson and Gwyllym Young (photo Shane Dickson)

WHAT'S COMING UP

- With no walks to be held in AV Shield Round 7 (the Twilight Nitro round) on Friday 13th December, VRWC has come to the fore with another track meet, this time at Clifton Hill tomorrow night (Wednesday 11th December). The timetable reads:

Wed 11th December 2019, VRWC Track Races, Clifton Hill		
Venue: George Knott Athletic Field, 143 Heidelberg Rd, Clifton Hill		
7.00pm	1500m	Open
7.15pm	5000m, 3000m	Open

- I can confirm that 1500m and 3000m walks will be held in AV Shield Round 8 on Saturday 21st December. Note the Werribee venue is not available due to infield works, so that competition will be transferred to the Aberfeldie venue.

That should be it locally for the 2019 year. It will then be time for a mid season break and some Christmas cheer!

Note that there are a few major walks meet scheduled over the next couple of months. Ones I know of include

- Dec 15 (Sun), 2019 Hong Kong 20km Road Walk Championships.
See https://hkaaa.com/en/comp_details.php?id=161
- Jan 1 (Wed), 2020 The First Walk 2020 (50km, 20km, 10km, 6 Hour), Hong Kong
Email contact@racewalk.hk
- Jan 25 (Sat), 2020 USATF 50km Olympic Trial, Santee, California.
See <https://www.usatf.org/events/2020/2020-u-s-olympic-team-trials-men-s-50-km-race-walk>

AUSTRALIAN ALL SCHOOLS T&F CHAMPIONSHIPS, PERTH, 6-8 DECEMBER

The Australian All Schools T&F Championships were held in Perth last weekend, with U14, U16 and U18 track walks on offer. Alas, few Victorians made the trip, many preferring to save their money and contest the Australian T&F Championships in Sydney next March as an alternative. However, there are enough good quality young walkers Australia wide to ensure that the walks were still strong events and that the medals all went to good performers.

The U14 and U16 3000m walks were contested on Friday afternoon in hot conditions, with the top walk performance going to Gold Coast walker **Jayda Anderson** (U15 3000m, 13:57.95).

Boys 3000m Walk U14, Friday 6 December

1.	Ronan, John	07	WA	14:46.69
2.	Bradley, Alexander	04	QLD	14:54.44
3.	Wright, Jack	06	WA	14:56.44
4.	Wakim, Marcus	06	VIC	14:59.98
5.	McCure, Sam	06	QLD	15:29.31
6.	Beacroft, Isaac	07	NSW	15:57.30
7.	Morgan, Oliver	07	TAS	16:32.75
8.	Tana, Anthony	06	SA	17:29.92
	Young, Sebastian	06	ACT	DQ

Girls 3000m Walk U14, Friday 6 December

1.	Boughton, Milly	06	NSW	14:28.90
2.	Stanley, Jayda	06	NSW	14:46.15
3.	Norton, Amber	06	QLD	14:48.34
4.	Heap, Ashanti	06	QLD	15:21.21
5.	Lawrence, Lataya	06	WA	15:41.83
6.	Spence, Ashlyn	07	WA	16:55.37

Girls 3000m Walk U16, Friday 6 December

1.	Anderson, Jayda	05	QLD	13:57.95
2.	McMillen, Elizabeth	04	NSW	14:18.59
3.	Griffin, Alexandra	05	WA	14:23.51
4.	Clarke, Anika	05	QLD	15:01.74
5.	DeCelis, Ellie	04	NSW	15:17.08
6.	Thomas, Emma	05	NSW	15:18.10
7.	Laytham, Tara	05	NSW	15:22.82
8.	Ofield, Mackenzie	04	QLD	15:45.16
9.	Mortimore, Brooke	05	WA	15:50.56
10.	Doyle, Hannah	05	WA	17:23.56
11.	Milosevic, Vivian	02	QLD	17:28.63
12.	Langford, Ruby	04	SA	17:42.16
13.	Langford, Nellie	05	SA	18:33.78
14.	Thompson, Eliza-Grace	04	VIC	19:52.60
15.	Hodgkinson, Caitlin	04	WA	20:42.28
	Heikkila-Dubowik, Kaylah	05	VIC	DQ

Boys 3000m Walk U16, Friday 6 December

1.	McCure, Lachlan	04	QLD	14:21.41
2.	Dundon, Harry	05	NSW	14:27.57
3.	Dickson, Adam	04	NSW	14:33.20

4.	Norton, Kai	05	QLD	14:41.19
5.	Robson, Jack	05	NSW	15:28.48
6.	Wasson, Seth	05	QLD	15:28.61
7.	Costin, Owen	04	VIC	16:05.57
8.	Cramer, Jackson	05	WA	18:58.38
9.	Westcott, Mark	04	NSW	19:21.62
	Nayar, Surya	04	RIS	DQ

The U18 5000m walks were contested on Saturday afternoon, also in hot conditions. Top walks by 17 year olds **Gwyllym Young** of ACT (21:56.78) and **Corey Dickson** of VIC (22:44.99), along with 16 year old **Alanna Peart** of VIC (24:51.39).

Girls 5000m Walk U18, Saturday 7 December

1.	Peart, Alanna	03	VIC	24:51.39
2.	Pitcher, Allannah	03	NSW	25:22.86
3.	Blanch, Emma	03	NSW	25:39.95
4.	Hay, Charlotte	03	VIC	26:18.45
5.	Bolton, Hannah	03	NSW	26:56.63
6.	Manning, Hannah	02	ACT	27:41.33
7.	Hill, Gabriella	03	NSW	30:26.42
8.	McRoberts, Jasmine-Rose	02	QLD	30:28.66
9.	Morales, Richelle	03	WA	30:45.40
10.	Bow, Elliot	03	QLD	30:49.77
11.	Ireland, Hannah	03	WA	31:45.80
12.	Gough, Ebony	03	WA	33:11.79
	Gallagher, Caitlin	02	WA	DNF

Boys 5000m Walk U18, Saturday 7 December

1.	Young, Gwyllym	02	ACT	21:56.78
2.	Dickson, Corey	02	VIC	22:00.89
3.	McGinniskin, Jack	02	NSW	22:44.99
4.	Thompson, Will	02	VIC	23:05.83
5.	Robertson, William	03	TAS	23:58.81
6.	Beveridge, Heath	03	VIC	25:12.08
7.	Murphy, Calum	02	WA	27:14.32
8.	Smit, James	02	NSW	29:33.28

Left: Corey Dickson and Gwyllym Young are shadowed by Victorian Will Thompson in Perth (photo Shane Dickson)
 Right: Alanna Peart leads Allannah Pitcher and Charlotte Hay in Perth (photo Athletics Australia)

SAMA TRACK WALKS, SA ATHLETICS STADIUM, MILE END, ADELAIDE, WEDNESDAY 4 DECEMBER

Thanks to Colin Hainsworth for this week's results from the South Australian Masters in Adelaide. Top performer was M56 **Richard Everson** (1000m 4:39 and 3000m 15:41).

1000m Yacht Handicap

1.	TREVOR BROWN	06:48	M70	68.80%
2.	LIZ DOWNS	06:46	W64	69.40%
3.	PETER CRUMP	05:26	M59	76.41%
4.	JACK RUSSELL	05:41	M67	79.46%
5.	GRAHAM HARRISON	07:36	M76	66.47%
6.	DAVID ROBERTSON	08:38	M86	68.21%
7.	RICHARD EVERSON	04:39	M56	86.81%
8.	MARIE MAXTED	06:28	W59	69.08%

3000m Yacht Handicap

1.	GRAHAM HARRISON	22:42	M76	70.11%
2.	JACK RUSSELL	18:43	M67	75.91%
3.	PETER CRUMP	17:43	M59	73.72%
4.	TREVOR BROWN	21:26	M70	68.67%
5.	CATHIE HORE	26:24	W69	60.79%
6.	MARIE MAXTED	19:55	W59	71.40%
7.	BRIAN WITTY	21:05	M69	68.98%
8.	RICHARD EVERSON	15:41	M56	80.95%
9.	EDNA BATES	26:59	W67	57.90%
10.	HELEN SURIDGE	24:09	W68	65.56%
11.	DAVID ROBERTSON	26:43	M86	69.70%
12.	LIZ DOWNS	23:45	W64	63.36%
13.	MATTHEW LOVELL	22:57	M53	53.86%
14.	ANNI LOVELL	29:14		

ACTRWC TRACK WALKS, WODEN PARK, WODEN, THURSDAY 5 DECEMBER

Thanks to Val Chesterton for this week's results from Canberra. Only a small field at the ACT Race Walkers track meet in Woden.

1500m Walk

1.	Peter Baker	8:09
2.	Bryan Thomas	10:33
3.	Sue Archer	10:36
4.	Sherryl Greathead	11:33
5.	Caroline Campbell	11:46
6.	Jennie Gilchrist	11:57
7.	Robert Kennelly	12:27
8.	Lorna England	12:30

ATHLETICS TASMANIA INTERCLUB, DOMAIN ATHLETICS TRACK, HOBART, SATURDAY 7 DECEMBER

Thanks to Dave Moore for this week's results from Tasmania. He reports: Yet another day of fierce winds for competition at today's Interclub, with a comfortable win to **Anna Blackwell** and a solid performance from Masters athlete **Elizabeth Leitch**.

3000m Walk

1.	Anna Blackwell	OVA	15:13.45
2.	Elizabeth Leitch	TMA	19:54.00
3.	Dave Moore	TMA	25:41.49

QMA T&F MEET, SAF, BRISBANE, SATURDAY 7 DECEMBER

And finally to Queensland, where Patrick Sela was the only walker in action in the weekly Queensland Masters meet in Brisbane.

3000m Walk

1.	Sela, Patrick	M80	23:26.55	71.98%
----	---------------	-----	----------	--------

IRISH RACE WALKING 30K/20K CHAMPIONSHIPS, ST. ANNE'S PARK, RAHENY, SATURDAY 7 DECEMBER

My report is taken from <https://www.athleticsireland.ie/news/irish-life-health-national-race-walks/>.

Athletes from Sweden, Spain, Britain, Poland and the U.S.A were in St. Annes Park, Raheny, today taking part in the National Race walking championships held in ideal weather conditions. The numbers at the start were swelled by Juvenile and Master athletes who

were taking part in various distances, with a total number of 60 sent on their way by starter Cyril Smythe. The Mens 30 klms turned into a sometimes dramatic race with the Medals only decided in the final 4 klms.

Callum Wilkinson largely dominated the race, coming home a clear winner in 2:15:35. However the Great Britain international, who competes for Togher AC in Cork and is coached by Rob Heffernan, fell foul of the residential rule and was deemed ineligible for a championship medal. So the battle for the Medals looked to be between **Brendan Boyce**, fresh from his Doha exploits, **Cian McManamon** and up and coming star **David Kenny**. Indeed it was Kenny who made the first break, with McManamon in pursuit and Boyce starting very conservatively. Kenny was the first to hit the ground suffering from stomach cramps, but hauled himself bravely back to the race for a few klms before calling time on his efforts. Cian McManamon then took the race on but Boyce was in hot pursuit. He caught the championship leader at 25 klms and 1 klm later Cian finally cracked and called it a day. Boyce went on to win in 2:21:24. The exit of Kenny and McManamon left the door open for **Jerome Caprice** to come through for Silver and **Brian O'Domhnaill** to become the second Finn Valley athlete on the Podium, winning bronze.

The Women's medals went a more predictable route. Former world youth champion **Kate Veale** continued her road back to the top with a gutsy performance to win the race overall in the 20 klms. She shook off the overseas opposition, winning in a sharp 97 minutes. **Orlaith Delahunt**, current U23 champion, took Silver with **Rachel Glennon**, another U23 athlete, taking bronze.

The two races were IAAF accredited events with International judges on duty including Pierce O Callaghan and Ian Richards, who will be officiating at the Tokyo Olympics. Points for Olympic qualification were on offer and the main benefactor from an Irish perspective today was Kate Veale who, by virtue of her win and time, will earn valuable points.

At the conclusion of proceedings medals were presented by former world champion Robert Heffernan, who complimented athletes and officials

It was a great day's racing from Juveniles to Masters and great credit is due to the Athletics Ireland officials who were out in force. Particular thanks is due to local organiser Pat Hooper of Raheny Shamrocks who left no stone unturned to ensure the success of this important IAAF accredited event.

Full results at https://www.athleticsireland.ie/downloads/other/Race_Walk_2019_Results.pdf.

30km Walk Men

	Callum Wilkinson	Togher A.C. (Guest)	2.15.35
1.	Brendan Boyce	Finn Valley A.C.	2.21.24
2.	Jerome Caprice	D.S.D. A.C.(Mauritius)	2.26.28
	Jose Leonidas Romero	Spain (Guest)	2:36.40
	Pablo Rodriguez	Spain (Guest)	2.36.41
3.	Brian O'Domhnaill	Finn Valley A.C.	2.50.52
	Dave Talcott	USA (Guest)	2.57.46
	Jakub Jelonek	Poland (Guest)	DQ
	David Kenny	Farranfore Maine Valley A.C	DNF
	Adam Mcinerney	Celbridge A.C.	DNF
	Cian Mcmanamon	Westport A.C.	DNF

30km Walk Women

	Erin Talcott	USA (Guest)	2.47.58
--	--------------	-------------	---------

20km Walk Men

1.	Sean McMullin	Mullingar Harriers A.C.	2.16.20
	Andreas Gustafsson	USA (Guest)	1.37.55
	Remo Karlstroem	Swedan (Guest)	1.39.41

20km Walk Women

1.	Kate Veale	West Waterford A.C.	1.37.52
	Madeline Shott	Belgrave Harriers (Guest)	1.48.27
	Anett Torma	HUNGARY (Guest)	1.53.41
2.	Orlaith Delahunt	Sligo A.C. 20K	1.57.20
3.	Rachel Glennon	Mullingar Harriers A.C	2.08.13

10km Walk Men

1.	Joe Mooney	Adamstown A.C.	1 47.31
----	------------	----------------	---------

36TH COUPE DE NOËL, VERDUN, SWITZERLAND, SUNDAY 10 DECEMBER

Emmanuel Tardi was in Yverdon, Switzerland, on Sunday for the 36th Coupe de Noël. More than 50 starters were on the start line at 10AM, including South African dual Olympian **Marc Mundell** who is currently living in Lausanne. Usually, the weather is very cold for the Coupe de Noël, but for this year the sun was out and the temperature was a pleasant 10°C. Like last year, French walker

Côme Martin won the race, breaking away after 2 laps of the 1.111km circuit. You can see a small video and race report at <http://www.swisswalking.org/fr/news/detail/936>.

10km Walk Men

1.	Côme Martin		H Annecy H. Savoie Athlé. F	43.14
2.	Marc Mundell	83	H Républ. d'Afrique du Sud	44.10
3.	Florian Peter	02	Ca Ambilly	44.13
4.	Thomas Gloaguen	96	H Athletic Club Provence	44.18
5.	Jean Marc Stark	72	HV AS-St Junien F	45.23
6.	Faustin Garreau		CAD AFA Feyzin F	46.25
7.	Benjamin Segeat	97	H Athletic Club Provence	49.28
8.	Nathan Bonzon	00	ICM Monthey	50.51
9.	Mahdi Amimour		H. Tarentaise Athletic Club F	52.15
10.	Patrick Bonvarlet	60	HV AFA Feyzin F	53.39
11.	Patrick Gavillet	68	HV CM Cour Lausanne	54.15
12.	John Patin	60	HV Athletic Club Provence F.	55.24
13.	Gérard Biarese	68	HV Le Lièvre et la tortue F	55.33
14.	Gérard Perez	51	HV RCHJ Morez F	56.45
15.	Philippe Aurrelle	76	HV CM Cour Lausanne	57.12
16.	Daniel Siegenfuhr	50	HV E.S. Thaon Athlétisme	57.15
17.	Abdelazziz Seffari	58	HV AFA Feyzin F	58.32
18.	Pierre Olivier Roux	60	HV UAVH F	1.00.54
19.	Gavon Balharry	45	HV CM Cour Lausanne	1.02.53
20.	Régis ,L	68	HV Doubs Sud Athlétisme F	1.04.41
21.	Bernard Haffner	46	HV Lyon Athlétisme	1.06.41
22.	Gilles Vielfaure		HV AFA Feyzin F	1.07.25
23.	Gilles Vicario	70	HV AFA Feyzin F	1.07.56
24.	Olivier Bianchi	73	HV CM Monthey	1.09.14
25.	Claude Berner	63	HV CME La Poste	1.09.47
26.	Daniel Brot	53	HV CM Yverdon	1.11.58
27.	Claude Greber	57	HV CME La Poste	1.12.06
28.	Joseph Bianco	41	HV CM Monthey	1.15.17
29.	Emmanuel Tardi	67	HV LP Longjumeau F	1.19.28

10km Walk Women

1.	Inta Demeuzoy	71	FV EA Moulins Yzeure F	52.55
2.	Laurence Sina	69	FV ESL F	53.38
3.	Inès Vincent	02	H. Tarentaise Athletic Club F	54.33
4.	Liv Masson	03	H. Tarentaise Athletic Club F	54.33
5.	Dora Brière	59	FV CM Cour Lausanne	1.00.12
6.	Dominique Grizou-Vicario	71	FV AFA Feysin F	1.01.43
7.	Mathilde Maxence	99	F Athletic Club Provence F	1.03.45
8.	Hélène Milliet	56	FV Ca Chassieu F	1.03.49
9.	Delphine Carlu		Ca Chassieu F	1.05.55
10.	Yvette Siegenfuhr	54	FV ES Thaon Athlétisme F	1.08.21
11.	Hélène Baptiste	50	FV CM Yverdon	1.15.32

Podium: Marc Mundell, Côme Martin and Florian Peter (photos Emmanuel Tardi)

CARDIFF MET UNIVERSITY CHRISTMAS INDOOR MEET, CARDIFF, MONDAY 9 DECEMBER

Thank to Mark Wall for this walk result from Wales. He reports:

A great finish to 2019 for both **Bethan Davies** and **Heather Lewis**. Heather tracked Bethan closely for a large part of the race before Bethan established her winning break. **Daniel McKerlich**, an INAS (International Sports Federation for Persons with Intellectual Disability) athlete, was well clear from the field to close out the podium. Fifth placed **Jemima Osborn** was having her second only race (having done a mile earlier in the year). It is good to see a third senior female walker in the Principality, especially one in her early 20s'. It was also pleasing to see two Under 15 girls finish in the result. Meg Stratton-Thomas was a notable absentee. All credit to the university for the annual race.

3000m Walk

1.	Bethan DAVIES	SW	CARD	12:49.33
2.	Heather LEWIS	SW	PEMB	12:55.36
3.	Daniel MCKERLICH	U20M	UCARM	17:20.71
4.	Gracie GRIFFITHS	U15G	PEMB	18:12.32
5.	Jemima OSBORN	SW	SWAN	18:24.69
6.	Ian TORODE	M60	SWVAC	18:44.93
7.	Hannah CARPENTER	U15G	LLANA	19:00.86

Heather and Bethany in action in Cardiff (photo Wayne Griffiths)

NEW ZEALAND SECONDARY SCHOOLS CHAMPIONSHIPS, NEWTOWN PARK, WELLINGTON, 6-8 DECEMBER

To New Zealand where **Daniel du Toit** was the standout (13:09.6) in the NZ Secondary Schools Championships in Wellington.

3000m Walk Open Boys

1.	Daniel du Toit	Te Aho	13:09.69
2.	Lucas Martin	WhangC	13:43.85
3.	Ryan Jones	Napier	14:23.77

2000m Walk Open Girls

1.	Antonia Martin	R'toe	10:39.46
2.	Hannah Gilberd	Inglewd	10:43.73
3.	Courtney Hillyer	ChchGHS	11:03.39

MARCIADALMONDO ROUNDUP

marciadalmondo has 6 press releases this week

- Mon 9 Dec - Russia banned by WADA for four years
http://www.marciadalmondo.com/eng/dettagli_news.aspx?id=3655
- Mon 9 Dec - Results of track walks at South East Asia Games in Clark City (PHI)
http://www.marciadalmondo.com/eng/dettagli_news.aspx?id=3654
- Sun 8 Dec - Results of 2019 Nagasaki Land Kyodo Tournament, Japan
http://www.marciadalmondo.com/eng/dettagli_news.aspx?id=3653
- Thu 6 Dec - The Olympic race walks will take place in Sapporo
http://www.marciadalmondo.com/eng/dettagli_news.aspx?id=3652
- Tue 4 Dec - Results of the Chinese Taipei racewalk championships in Hinchu
http://www.marciadalmondo.com/eng/dettagli_news.aspx?id=3651
- Mon 3 Dec - Mary Luz Andia and Cesar Augusto Rodriguez win National Cup in San Luis (PER)
http://www.marciadalmondo.com/eng/dettagli_news.aspx?id=3650

There were some interesting additional press releases by omarchador.

- Mon 9 Dec - Rui Coelho and Vitória Oliveira triumph in Celorico da Beira
<https://omarchador.blogspot.com/2019/12/rui-coelho-e-vitoria-oliveira.html>
- Sun 8 Dec - XXXIII Cantone Grand Prix of A Coruña de Marche Atlética rated top walks meet of 2019 by World Athletics
<https://omarchador.blogspot.com/2019/12/grande-premio-da-corunha-e-o-melhor.html>
- Sat 7 Dec - World Athletics 2020 Challenge Events Announced
<https://omarchador.blogspot.com/2019/12/anunciadas-as-provas-do-challenge-da.html>
- Fri 6 Dec - Peruvian walk victories in the South American School Games in Paraguay
<https://omarchador.blogspot.com/2019/12/vitorias-peruanas-na-marcha-dos-sul.html>
- Thu 5 Dec - Results of Australian 50km meet at Fawkner Park, Melbourne
<https://omarchador.blogspot.com/2019/12/veterania-e-juventude-nos-campeonatos.html>
- Tue 3 Dec - Mary Luz Andia beats Peru's 10,000m Walk record
<https://omarchador.blogspot.com/2019/12/mary-luz-andia-bate-recorde-do-peru-nos.html>

OUT AND ABOUT

- Why is it that whenever a website is updated, it ends up worse than its previous iteration. The new website for World Athletics (the new name for the IAAF) is a prime example of how to get it wrong. Anyway, with that whinge made, the meets in the 2020 World Athletics Race Walking Challenge have now been published. I won't put you through the agony of trying to find it on the new site. The link is <https://www.worldathletics.org/competitions/world-athletics-challenge-race-walking/calendar/2020>

Mar 28 (Sat), 2020	2020 Race Walking Challenge, Taicang, China
Apr 4 (Sat), 2020	Grande Prémio Internacional de Rio Maior em Marcha Atlética, Rio Maior, Portugal
May 2-3, 2020	World Athletics Race Walking Team Championships, Minsk, Belarus
May 20 (Sat), 2020	Gran Premio Cantones de La Coruña, La Coruna, Spain
Aug 6-7, 2020	Olympic Games, Sapporo, Japan
Oct 18-20, 2020	Lake Taihu Tour, Suzhou, China

- Tokyo 2020 confirmed Odori Park in Sapporo as the venue for the race walks and marathons at the 2020 Olympic Games following approval from the IOC Executive Board at its meeting last Wednesday. Events in the two disciplines will be held across four consecutive days, from August 6 to 9, to "facilitate the support of National Olympic Committee officials and coaches to the athletes" owing to the 800 kilometres distance from Tokyo to Sapporo. The men's 20km race walk will take place on August 6 instead of July 31, while the men's 50km race walk has been brought forward a day from August 8 to 7. That means no one can do the 20/50 double there. See <https://www.insidethegames.biz/articles/1087799/marathons-race-walks-tokyo-2020-moved>.
- Kenyan teenage runner Angela Ndungwa Munguti has been officially suspended for four-years after testing positive for banned anabolic steroids. The 17-year-old African Youth Games 800 metres silver medallist tested positive for Norandrosterone, a metabolite of nandrolone, the Athletics Integrity Unit (AIU) ruled. The test was carried out during last year's Summer Youth Olympic Games in Buenos Aires where she had finished fifth in the girls 800m. See <https://www.insidethegames.biz/articles/1087748/kenyan-teenage-banned-for-four-years>.
- As expected, WADA yesterday unanimously voted to ban Russia from the Olympics and Global Sports for 4 years, the latest and severest punishment yet connected to the years long cheating scheme that has tarnished global sport. Russian officials have 21 days to lodge an appeal with the Swiss-based Court of Arbitration for Sport. If this appeal fails then Russia will be excluded from the 2020 Olympics. To some, including many athlete groups and national antidoping agencies, this punishment does not go far enough, because it leaves open the possibility that hundreds of Russian athletes can appear in Tokyo, just as they did at the Winter Olympics in South Korea last year, competing as "neutrals". See <https://www.nytimes.com/2019/12/09/sports/russia-doping-ban.html?auth=link-dismiss-google1tap>.
- The International Paralympic Committee (IPC) has come out in support of WADA's decision. Their press release reads in part: "Those responsible for the manipulation of data from the Moscow Laboratory before it was transferred to WADA appear to have done everything possible to undermine the principles of fair and clean sport, principles that the rest of the sporting world support and adhere to. This sincere lack of respect towards the rest of the global sporting movement is not welcome and has zero place in the world of sport. It is only right that those responsible for this data manipulation are punished. See <https://www.paralympic.org/news/ipc-statement-decision-wada-executive-committee/>.
- Russian whistleblower Grigory Rodchenkov has questioned how any Russian athletes can prove they are "clean" after the WADA investigation found crucial data from the Moscow Laboratory had been deleted and manipulated. Rodchenkov, who exposed the state-sponsored doping programme which Russia used to cheat at major events, says that it was impossible to tell which Russian athletes are clean. See <https://www.insidethegames.biz/articles/1088014/rodchenkov-casts-doubt-on-russia-athlete>.

FOCUS ON OUR NEWEST 50KM CHAMPION TRACY FEINER

Tracy Feiner (nee Rosengrave), born 25/08/1977, started as an underage racewalker with the Knox-Sherbrooke Athletics Club in Melbourne during the 1990s. She had a successful career as a junior walker, winning Australian Championship bronze medals on five occasions

Australian U18 8km Roadwalk	1994	3 rd	42:51
Australian U20 10km Roadwalk	1995	3 rd	55:02
Australian All Schools U19 3000m	1995	3 rd	14:33.98
Australian U20 10km Roadwalk	1996	3 rd	51:31
Australian U20 5000m Trackwalk	1997	3 rd	24:20.50

Moving into the Open ranks in late 1997, she was a regular Victorian Championship medallist, normally fighting out the finish with Knox-Sherbrooke teammates Simone Wolowiec and Wendy Muldoon, along with Box Hill's Megan Szirom.

Victorian 10km Roadwalk	1995	2 nd	50:36
Victorian 5000m Trackwalk	1997	3 rd	24.14.89
Victorian 10km Roadwalk	1997	3 rd	49:29
Victorian 15km Roadwalk	1997	3 rd	1:21:59
Victorian 20km Roadwalk	1997	3 rd	1:45:45
Victorian 5000m Trackwalk	1998	3 rd	23.48.9
Victorian 15km Roadwalk	1998	3 rd	1:17:02
Victorian 20km Roadwalk	1998	3 rd	1:47:27
Victorian 5000m Trackwalk	1999	2 nd	24.07.8
Victorian 5000m Trackwalk	2000	3 rd	24.07.1

Victorian 10km Roadwalk	2000	2 nd	50:00
Victorian 15km Roadwalk	2000	3 rd	1:16:00
Victorian 20km Roadwalk	2000	2 nd	1:46:43
Victorian 15km Roadwalk	2001	2 nd	1:15:29
Victorian 20km Roadwalk	2001	2 nd	1:45:00

*Cheryl Webb, Tracy and Lisa Sheridan-Paolini in action during a 10,000 metres walk in Sydney in August 2000
(photo Nick Wilson/ALLSPORT)*

Her early coaches included Jim Leppik and Harry Summers. She remembers fondly her time with Harry's squad which included Dominic McGrath, Wendy Muldoon, Brad Malcom and Andrew Jamieson.

She won Australian Open Championship medals (bronze and silver) in 2000 and 2001

Australian 10km Open Women	2000	3 rd	49.05
Australian 10km Open Women	2001	2 nd	49.38

and looked set to continue her rise up the ranks. I have her track PBs down as 13:18.7 (3000m, 22/02/2001) and 23:36.8 (5000m, 21/02/2002). Perhaps surprisingly, she then retired from the sport.

*Tracy competing in the 2006 Victorian 10km Roadwalk Championship
From left to right: Regan Lamble, Ross Reid, Simon Evans, Colin Heywood and Tracy*

She made a brief once-off appearance in 2006, now racing under her married name of Feiner, and winning silver in the Victorian 10km Roadwalk.

Victorian 10km Roadwalk	2006	2 nd	52:07
-------------------------	------	-----------------	-------

She next appeared during the 2012-2013 summer, contesting a few AV Shield races in Melbourne, but soon disappeared again, with a young family to nurture.

She returned to the fold in 2018, dipping her toes into the longer distances. Now self coached, her start was promising, with a bronze in the Victorian 30km in early August.

Victorian 30km Roadwalk	2018	3 rd	2:54:21 (W40 Australian Record)
-------------------------	------	-----------------	---------------------------------

She recovered well, racing in and finishing a VRWC 20km in early September (2:00:24), and was planning to contest her first 50km at Fawkner park that year before sustaining an injury about 6 weeks out from the race. When she finally got over that and thought about getting back into training, she slipped on a step and put herself out of action again.

It was only in March 2019 that she was able to resume racing and her year since then has gone relatively smoothly. She participated in the 2019 VMA T&F Championships in March, winning golds in the two W40 walks, and in the 2019 AMA T&F Championships in April, winning golds in the three W40 walks.

She then turned her attention to the 2019 Victorian winter roadwalking season, with further success, winning gold and silver on the Victorian front and silver in the Australian 20km Roadwalk Championship

Victorian 15km Roadwalk	2019	2 nd	1:21:39
Victorian 30km Roadwalk	2019	1 st	2:49:12 (W40 Australian Record)
Australian 20km Winter Championship	2019	2 nd	1:51:22

She finished the winter season with a win in the VRWC 35km Club Championship in September, with a time of 3:22:44. She then indicated her intention of trying her hand in the Australian 50km Championship in December.

This she did in fine style, winning the Women's title with 4:59:44 and setting a new W40 Australian Masters record.

Australian 50km Championship	2019	1 st	4:59:44 (W40 Australian Record)
------------------------------	------	-----------------	---------------------------------

Tracy in action in the 2019 Victorian 30km Championship (left) and the 2019 Australian 50km Championship (right)

She explained her first 50km effort as follows:

I didn't know what to expect going in and to be honest I felt totally overwhelmed by all of the support throughout the race and particularly at the end, spurring me on to break 5 hours. The goal was obviously firstly to finish (no mean feat) but to get close to the World Cup qualifying time of 4:40:00, but once I blew up around 30km, just getting under 5 hours in one piece became a more realistic goal. I'm proud of myself for at least pulling it back in the last couple of laps and redeeming myself somewhat.

I am so pleased to see Tracy back in the sport and now doing so well, and I am sure that I will have many more race reports to add over the next few years.

AFTER 2 OLYMPIC CYCLES, THE DEMISE OF THE AIS NOW BITES HARD

With Rhydian Cowley's fine debut 50km last week in Melbourne (3:52:58), it is timely to consider which other Australian male walkers have also achieved a top 50km time on debut. Here's how I think the list looks

1.	Dion Russell	3:48:12	Melbourne	14/12/1997	22
2.	Adam Rutter	3:52:49	Melbourne	16/12/2007	20
3.	Nathan Deakes	3:52:53	Melbourne	12/12/1999	22
4.	Rhydian Cowley	3:52:58	Melbourne	01/12/2019	28
5.	Jared Tallent	3:55:08	Melbourne	02/12/2006	22
6.	Liam Murphy	3:55:20	Melbourne	05/05/2002	22

One anomaly stands out in that list. All walkers except for Rhydian were aged 20-22. Rhydian was aged 28. Why is that? One 3 letter acronym explains it all – AIS.

The Australian Institute of Sport (AIS) included a T&F scholarship program from its inception in 1981 until early 2013 when the doors were finally locked. All the walkers in the above list, with the exception of Rhydian, were AIS scholarship holders at the time of their debut 50km. Rhydian has never had that foot up the ladder, but has had to map out his own course, with little or no financial support, and having to self fund his career via full time work.

When the AIS walks program was shut down after the 2012 Olympics, we knew that the writing was on the wall for elite racewalking in Australia. Sure, the demise in standard would not be immediately visible, as the top walkers of that time would mostly stay on and do at least one further Olympic cycle. But when they finally all retired, who would replace them?

Consider the number of sub 4 hour walks done by Australians in each Olympic cycle from 1980 till now. It takes many years for a program to reap benefits and that was the case for the AIS walks program. But come 1996, it hit critical mass, and from then on, the number and quality of 50km performances blossomed. Consider the crash in the 2020 Olympic cycle. We have dropped from 14 sub-4 performances in the 2016 cycle to one in the 2020 cycle. Thank goodness for Rhydian Cowley who is that one!

Olympic Cycle	Sub 4hrs	No of Athletes	No of New Athletes	Sub 3:50	No of Athletes	New Athletes
1980	1	1	1	1	1	1
1984	1	1	0	0	0	0
1988	4	3	1	1	1	1
1992	4	2	1	2	1	1
1996	6	4	3	0	0	0
2000	10	3	3	3	2	2
2004	11	4	2	3	1	0
2008	15	5	3	7	3	2
2012	19	5	1	11	3	2
2016	14	4	2	7	2	1
2020	1	1	1	0	0	0

What do we have left now to help athlete become a senior International? We have our January walks camp at the AIS and we have Brent Vallance's elite training group in Melbourne, but there is nothing comparable elsewhere in Australia. We have developmental groups in places like the Gold Coast and the ACT and Gosford, but nothing else in the way of elite senior groups.

The following table traces our rise and fall as a 50km nation. Sadly, I don't see the addition of any further sub 4 hour walkers this cycle. So, It's now up to Rhydian to face the challenge in front of him to reproduce or improve on this in Tokyo.

Australian Performances under 4hrs by Olympic Cycle since 1997

2000 - Sydney Olympic Cycle							
1	3:47:29	Nathan Deakes	VIC	17/08/1977	6	Sydney	29/09/2000
2	3:47:34	Dion Russell	VIC	8/05/1975	1	Melbourne	13/12/1998
3	3:48:12	<i>Russell</i>			1	Melbourne	14/12/1997
4	3:52:53	<i>Deakes</i>			1	Melbourne	12/12/1999
5	3:52:53	<i>Russell</i>			1	Melbourne	12/12/1999
6	3:57:40	Duane Cousins	VIC	13/07/1973	2	Melbourne	14/12/1997

7	3:57:51	Dominic McGrath	VIC	4/06/1972	2	Leamington Spa	23/04/2000
8	3:59:15	McGrath			3	Melbourne	14/12/1997
9	3:59:23	Russell			13	Seville	25/08/1999
10	3:59:34	Cousins			3	Melbourne	12/12/1999

2004 - Athens Olympic Cycle

1	3:39:43	Nathan Deakes	VIC	17/08/1977	1	Melbourne	7/12/2003
2	3:43:43	Deakes			1	Naumburg	8/04/2001
3	3:47:51	Deakes			1	Melbourne	1/05/2005
4	3:52:40	Deakes			1	Manchester	30/07/2002
5	3:54:37	Liam Murphy	SA	5/06/1979	1	Melbourne	13/05/2001
6	3:55:05	Darren Bown	SA	3/06/1974	2	Melbourne	13/05/2001
7	3:55:20	Murphy			1	Melbourne	5/05/2002
8	3:56:45	Murphy			15	Turin	13/10/2002
9	3:59:25	Duane Cousins	VIC	13/07/1973	3	Melbourne	13/05/2001
10	3:59:27	Cousins			2	Melbourne	5/05/2002
11	3:59:33	Cousins			1	Melbourne	18/05/2003

2008 - Beijing Olympic Cycle

1	3:35:47	Nathan Deakes	VIC	17/08/1977	1	Melbourne	2/12/2006
2	3:39:27	Jared Tallent	VIC	17/01/1984	2	Beijing	22/08/2008
3	3:42:53	Deakes			1	Melbourne	24/03/2006
4	3:43:53	Deakes			1	Osaka	1/09/2007
5	3:44:45	Tallent			1	Melbourne	16/12/2007
6	3:47:45	Luke Adams	NSW	22/10/1976	10	Beijing	22/08/2008
7	3:47:51	Deakes			1	Melbourne	1/05/2005
8	3:52:49	Adam Rutter	NSW	24/12/1986	2	Melbourne	16/12/2007
9	3:53:19	Duane Cousins	VIC	13/07/1973	2	Melbourne	2/12/2006
10	3:53:19	Adams			3	Melbourne	16/12/2007
11	3:55:08	Tallent			3	Melbourne	2/12/2006
12	3:55:57	Cousins			4	Melbourne	16/12/2007
13	3:58:22	Chris Erickson	VIC	1/12/1981	3	Melbourne	24/03/2006
14	3:59:02	C Erickson			5	Melbourne	16/12/2007
15	3:59:20	C Erickson			26	La Coruna	14/05/2006

2012 - London Olympic Cycle

1	3:36:53	Jared Tallent	VIC	17/01/1984	1	London	11/08/2012
2	3:38:56	Tallent			1	Melbourne	22/11/2009
3	3:40:32	Tallent			1	Saransk	13/05/2012
4	3:43:36	Tallent			2	Daegu	3/09/2011
5	3:43:39	Luke Adams	NSW	22/10/1976	5	Berlin	21/08/2009
6	3:44:50	Tallent			6	Berlin	21/08/2009
7	3:45:31	Adams			4	Daegu	3/09/2011
8	3:47:34	Adams			1	Melbourne	12/12/2010
9	3:48:02	Nathan Deakes	VIC	17/08/1977	6	Dudince	26/03/2011
10	3:48:45	Deakes			19	London	11/08/2012
11	3:49:33	Tallent			1	Melbourne	11/12/2011
12	3:50:34	Deakes			2	Melbourne	11/12/2011
13	3:51:57	Chris Erickson	VIC	1/12/1981	3	Melbourne	11/12/2011
14	3:53:41	Adams			23	London	11/08/2012
15	3:54:53	C Erickson			11	Dudince	26/03/2011
16	3:54:55	Tallent			3	Chihuahua	15/05/2010
17	3:55:30	C Erickson			1	Melbourne	14/12/2008
18	3:57:55	Ian Rayson	NSW		4	Melbourne	11/12/2011
19	3:59:43	Ian Rayson			2	Melbourne	12/12/2010

2016 -Rio Olympic Cycle							
1	3:40:03	Jared Tallent	VIC	17/01/1984	2	Moscow	1/09/2014
2	3:41:16	<i>Tallent</i>			2	Rio de Janerio	19/08/2016
3	3:42:17	<i>Tallent</i>			2	Beijing	29/08/2015
4	3:42:36	<i>Tallent</i>			1	Rome	9/05/2016
5	3:42:48	<i>Tallent</i>			2	Taicang	4/05/2014
6	3:48:40	Chris Erickson	VIC	1/12/1981	10	Rio de Janerio	19/08/2016
7	3:49:33	<i>C Erickson</i>			11	Taicang	4/05/2014
8	3:49:41	<i>C Erickson</i>			16	Moscow	1/09/2013
9	3:51:26	<i>C Erickson</i>			13	Beijing	29/08/2015
10	3:54:10	<i>C Erickson</i>			2	Melbourne	13/12/2015
11	3:55:03	Brendon Reading	ACT		4	Melbourne	13/12/2015
12	3:55:17	Ian Rayson	NSW		5	Melbourne	13/12/2015
13	3:55:24	<i>C Erickson</i>			1	Melbourne	2/03/2013
14	3:56:38	<i>C Erickson</i>			1	Melbourne	13/12/2014

2020 -Tokyo Sapporo Olympic Cycle							
1	3:52:58	Rhydian Cowley	VIC	4/01/1991	1	Melbourne	1/12/2019

ATHLETICS AUSTRALIA SELECTION DOCUMENTS FINALLY RELEASED

Athletics Australia has finally released its selection criteria for the major 2020 international competitions. These include

- The 2020 World Race Walk Team Championships, Minsk, Belarus, May 2-4 May, 2020
- The 2020 World U20 Championships, Nairobi, Kenya, 17-20 July 2020
- The 2020 Olympic Games, Tokyo, Japan, July 24 – Aug 9, 2020

Let's review them.

- **World Race Walk Team Championships, Minsk, Belarus, May 2-4 May, 2020**

AA belatedly released the Selection Criteria for the 2020 IAAF World RaceWalk Teams Championships on Wednesday 27th November 2019, just 4 days before the official 50km trial and only 4 days before the end of the 50km qualification period. Just not good enough, given it is almost identical to the 2018 World Cup Selection Policy. See <http://athletics.com.au/High-Performance/Able-Bodied/Team-Information/World-Race-Walk-Cup> for further details. Salient points read as follows

- AA will select up to 5 walkers for each of the 50km men, 50km women, 20km men, 20km women and up to 3 walkers for each of the 10km Junior men and 10km Junior women.
- AA recommends that junior walkers do either the World Junior championships or the World Racewalking Cup but not both. A special exemption is required from AA to do both events.
- The selection trials are :

50km men/women	Sunday 1 Dec 2019, Fawkner Park, Melbourne
All other walks	Sunday 9 February 2020, Adelaide, SA
- The qualifying periods are

50km men/women	1 December 2018 till 1 December 2019
20km events	1 August 2019 till 9 February 2020
10km events	1 August 2019 till 9 February 2020
- The qualifying standards are

50km men	4:06:00
50km women	4:40:00
20km men	1:28:00
20km women	1:36:00
10km Junior men	46:30
10km Junior women	50:00
- Any athlete who finishes in the top 24 at the 2019 IAAF World Championships will be automatically selected (that means Dane Bird-Smith and Jemima Montag).
- Any athlete who won a medal at the 2018 IAAF World Race Walk Team Championships will be automatically selected (that means Claire Woods).

- The first two eligible athletes (excluding any athlete selected above) in each selection trial will be automatically selected in the team provided that the athlete has nominated for selection and has achieved the performance standard. Further selections may be made at the discretion of the selectors. This discretion is absolute and it need not be exercised.
- Performances must be achieved during an official competition organised in conformity with IAAF Rules. Performances must be achieved during competitions organised or authorised by the IAAF, its Area Associations or its National Member Federations. Results achieved at university or school competitions must be certified by Athletics Australia or the National Federation of the country in which the competition was organised. *Effectively, this means that you must ensure that you must make AA aware of any qualification attempts and ensure that your race has the proper count of officials, judges and that it is on a certified course.*

It is early days yet with only a very small number of qualifying races on the boards but current qualifiers as of Dec 4th are as follows (please advise if I have missed anyone)

20km Men (1:28:00)	Dane Bird-Smith	Q	wildcard		
	Kyle Swan	V	1:23:53	Melbourne	01/12/2019
	Rhydian Cowley	V	1:24:10	Taihu, China	20/10/2019
	Tyler Jones	N	1:25:42	Melbourne	01/12/2019
	<i>Rhydian Cowley</i>	V	1:26:29	Adelaide	08/09/2019
20km Women (1:36:00)	Jemima Montag	V	wildcard		
50km Men	Rhydian Cowley	V	3:52:58	Melbourne	01/12/2019
50km Women	Claire Woods	S	wildcard		
10km Junior Men (46:30)	Gwyllym Young	A	43:25	Melbourne	01/12/2019
	Tristan Camilleri	S	43:28	Melbourne	01/12/2019
	Mitchell Baker	A	43:47	Melbourne	01/12/2019
	Oscar Tebbutt	N	44:11	Melbourne	01/12/2019
	Corey Dickson	V	44:23	Melbourne	01/12/2019
	<i>Mitchell Baker</i>	A	45:00	Adelaide	08/09/2019
10km Junior Women (50:00)	Rebecca Henderson	V	48:58	Melbourne	01/12/2019
	Alannah Peart	V	49:01	Melbourne	01/12/2019

- **World U20 Championships, Nairobi, Kenya, 17-20 July 2020**

The AA Selection Policy for the 2020 World U20 Champs was posted on the AA website on Tuesday 27th Dec 2019. Read it at <https://www.athletics.com.au/able-bodied/iaaf-world-u20-championships/>.

- Only athletes born in 2001-2004 can be entered.
- A maximum of two athletes can be selected in each event.
- The qualifying standards for the 10,000m walks are **43:20** (men) and **48:20** (women).
- The selection trials will be held at the Australian U20 Championships on 21-29 March 2020 in Sydney.
- The winner of the walk trial will be an automatic selection provided he/she has attained the AA qualifying standard at least once during the AA Qualifying period. Any second selection is at the selectors' discretion.
- Any athlete selected in the Athletics Australia team for the IAAF 2020 World Race Walking Cup is ineligible for selection in Athletics Australia's team for the 2020 World Junior Track and Field Championships unless that athlete has been granted exemption in writing by the AA High Performance Manager.
- There are only a small number of nominated opportunities for walkers to attain the qualifying standard. Any other walk competitions organised as qualifying opportunities must meet the specific requirements of the IAAF and must be sanctioned by Athletics Australia. All requests in relation to walk qualifying opportunities must be directed to the Athletics Australia Competitions Manager.
- Both road and track walk performances are acceptable for qualifying purposes.
- Performances in mixed walk events will be accepted.

A.A. Junior Men 1000m walk **43:20** Qualification Period: 1 October 2019 to 5 April 2020
 A.A. Junior Women 10,000m walk **48:20** Qualification Period: 1 October 2019 to 5 April 2020

A.A. qualifying standards for the last 6 World U20 Championships have been relatively consistent:

2020	43:20	(men)	48:20	(women)
2018	43:07.00	(men)	48:11.70	(women)
2016	43:35.5	(men)	48:21.3	(women)
2014	43:44	(men)	49:40	(women)
2012	44:05	(men)	49:25	(women)
2010	44:05	(men)	49:25	(women)

There are no Australian qualifiers as yet.

- **2020 Olympic Games, Tokyo, Japan, July 24 – Aug 9, 2020**

AA belatedly released its Olympic Selection documentation on Tuesday 26th November 2019 (see <https://www.athletics.com.au/events/56246/>).

It seems trials no longer exist, due to the changed IOC qualification system (more on that below). The document only refers to the Australian Championships as being a chance to qualify. To quote:

An Athlete will be eligible for an Automatic Nomination in an Event if (subject to clause 13) they:

- (a) win the Australian Championship in that Event; and*
- (b) have qualified for a Direct Quota Place*

This belated notification is a bit of a shame for the marathoners. The relevant Australian Championship in their case was the marathon at the Sydney Running Festival in September 2019. Being on at the same time as some of the big international marathons, it did not attract our top runners. They must now be irate. Any one of them could have jogged around as the first Australian to finish and he/she would now be in the box seat for Olympic selection once they got a few good times under their belt in other marathons.

Luckily Rhydian Cowley did walk in the 2019 Australian 50km championship, 4 days after the selection criteria were released. He has that box ticked.

Athletics Australia should hang its head in shame over what I can only call a timing debacle.

The new IOC standard has a series of layers

- Events have strict participation upper limits. For the walks, the upper limit is 60 walkers per event.
- There is an overall upper limit of 1900 T&F quota places in total, spread across all the events.
- For racewalk performances to be recognised
 - The course must be AIMS certified
 - A minimum of 3 International or Area Race Walking Judges must be on duty
 - The event must be on the IAAF certified competitions list.
- The qualifying system for Tokyo 2020 is fundamentally different to previous Olympics. While the qualification for Rio 2016 and other previous editions relied on qualifying times, Tokyo 2020 is primarily based on world ranking. The IAAF world rankings are based on the average of the best results for the athlete over the qualifying period. The results are weighted by the importance of the meet.
- The IAAF continues to set qualifying times, but these are "set for the sole purpose of qualifying athletes with exceptional performances unable to qualify through the IAAF World Rankings pathway." These selection criteria are
 - 20km Men 1:21:00
 - 20km Women 1:31:00
 - 50km Men 3:50:00

So in summary, selection is based on your IAAF World Ranking (if you have one), but there is a backdoor (the exceptional qualifying standards above) for those who haven't done enough races to get a World Ranking. You can read all about the new IOC system at https://en.wikipedia.org/wiki/Athletics_at_the_2020_Summer_Olympics_%E2%80%93_Qualification and <https://www.worldathletics.org/competition/standards/2020>.

The 50km qualification period extends from 1 January 2019 to 31 May 2020

The 20km qualification period extends from 1 January 2019 to 29 June 2020

Those with elite qualifying times on the board as

20km Men (1:21:00)	Rhydian Cowley	V	1:20:19	Nomi, Japan	17/03/2019
	Dane Bird-Smith	Q	1:20:52	Adelaide	10/02/2019
20km Women (1:31:00)	Katie Hayward	Q	1:29:25	Adelaide	10/02/2019
	Jemima Montag	V	1:30:51	Adelaide	10/02/2019
50km Men (3:50:00)	-				

DATES...DATES...DATES

As usual, I finish with a list of upcoming events on the local, national and international fronts. Let me know of any errors/omissions.

Australian/Victorian Key Dates – 2019/2020

Dec 11 (Wed), 2019	VRWC Track Races, Clifton Hill
Dec 13 (Fri), 2019	AV Shield Round 7, Twilight Nitro, NO WALKS
Dec 21 (Sat), 2019	AV Shield Round 8, Box Hill and Aberfeldie, 1500m and 3000m walks
Jan 8 (Wed), 2020	Tasmanian 10,000m Walk Championships, Domain Athletics Track, Hobart

Jan 11 (Sat), 2020	NSW 10,000m Walk Championships, Mingara Regional Athletics Centre, Mingara
Jan 11 (Sat), 2020	AV Shield Round 9, Meadowglen and Frankston, 1500m and 3000m walks
Jan 18 (Sat), 2020	AV Shield Round 10, Ringwood and Keilor Park, 2000m walks
Jan 19 (Sun), 2020	VRWC Road Races, Middle Park
Jan 22 (Wed), 2020	VRWC Track Races, Clifton Hill
Jan 25-27, 2020	Victorian Country T&F Championships, Geelong
Feb 1 (Sat), 2020	AV Shield Round 11, Doncaster and Knox, 2000m and 5000m walks
Feb 8 (Sat), 2020	AV Shield Round 12, Box Hill and Aberfeldie, NO WALKS
Feb 9 (Sun), 2020	Australian 20km Roadwalk Championships, Adelaide
Feb 12 (Wed), 2020	AV 5km Teams Championship, VRWC Walks, Mentone
Feb 15-16, 2020	LAVIC Region T&F Carnivals, Throughout Victoria
Feb 16 (Sun) 2020	VRWC Track Races, VMA 5000m Championships, Mentone
Feb 22 (Sat), 2020	AV Shield Final, Lakeside Stadium, 2000m walks
Feb 28 – Mar 1, 2020	Victorian Junior and Open T&F Championships Weekend 1, Lakeside Stadium, Albert Park
Mar 6-8, 2020	Victorian Junior and Open T&F Championships Weekend 2, Lakeside Stadium, Albert Park
Mar 14-15, 2020	LAVIC State T&F Championships, Casey Fields
Mar 14-15, 2020	Victorian Masters, T&F Championships, Bendigo
Mar 21-29, 2020	Australian Open and Junior T&F Championships, Sydney
Apr 10-13, 2020	Australian Masters T&F Championships, Brisbane. See http://www.brisbane2020nationals.com.au/
Apr 18-19, 2020	Australian Little Athletics T&F Championships, Canberra

International Dates

Dec 15 (Sun), 2019	Hnog Kong 20km Road Walk Championships. See https://hkaaa.com/en/comp_details.php?id=161
Jan 1 (Wed), 2020	The First Walk 2020 (50km, 20km, 10km, 6 Hour), Hong Kong Email contact@racewalk.hk
Jan 25 (Sat), 2020	USATF 50km Olympic Trial, Santee, California, USA
Mar 15 (Sun), 2020	Asian Championships, Nomi, Japan
Mar 23, 2020	38 th Dudinska Meet, Dudince, Slovakia
Mar 28 (Sat), 2020	2020 Race Walking Challenge, Taicang, China
Apr 4 (Sat), 2020	Grande Prémio Internacional de Rio Maior em Marcha Atlética, Rio Maior, Portugal
Apr 4, 2020	Podebrady Walks Meet, Podebrady, Czech Republic
May, 2-3, 2020	29th IAAF World Race Walking Team Championships , Minsk, Belarus See https://www.iaaf.org/competitions/iaaf-world-race-walking-team-championships
May 16 (Sat), 2020	International Racewalking Meet, Naumburg, Germany
May 20 (Sat), 2020	Gran Premio Cantones de La Coruña, La Coruna, Spain
Jun 5, 2020	46 th International RW Festival, Alytus, Lithuania
July 17-20, 2020	18th IAAF World U20 T&F Championships , Nairobi, Kenya
July 24 – Aug 9, 2020	32nd Olympic Games , Tokyo
July 20 – Aug 1, 2020	23rd World Masters T&F Championships , Toronto, Canada
Oct 18-20, 2020	Lake Taihu Tour, Suzhou, China

2020 World Athletics Racewalking World Challenge

Mar 28 (Sat), 2020	2020 Race Walking Challenge, Taicang, China
Apr 4 (Sat), 2020	Grande Prémio Internacional de Rio Maior em Marcha Atlética, Rio Maior, Portugal
May 2-3, 2020	World Athletics Race Walking Team Championships, Minsk, Belarus
May 20 (Sat), 2020	Gran Premio Cantones de La Coruña, La Coruna, Spain
Aug 6-7, 2020	Olympic Games, Sapporo, Japan
Oct 18-20, 2020	Lake Taihu Tour, Suzhou, China

Jan 17-23, 2021	Oceania Masters Championships , Norfolk Island
Apr 6-13, 2021	9th World Masters Indoor T&F Championships , Edmonton, Canada
Aug 8-19, 2021	World University Summer Games , Chengdu, China
Aug 6-15, 2021 (TBC)	18th IAAF World Championships in Athletics , Eugene, USA

July 27 - Aug 7, 2022	XXII Commonwealth Games , Birmingham, GBR.
Aug 7-17, 2022	24th World Masters T&F Championships , Gothenburg Sweden

Aug 2023 (TBC)	19th IAAF World Championships in Athletics , Budapest, Hungary
----------------	--

Tim Erickson, terick@melbpc.org.au Home: 03 93235978 Mob: 0412 257 496
Copies of recent newsletters are kept on the VRWC website (<http://www.vrwc.org.au>)