

St Catherine's College Rowing Society St Catherine's College Oxford OX1 3UJ

19th December, 2010

In this issue ...

It's been a cold end to the year but at least the river remained open and, unlike last year, Christ Church regatta ran to completion. We have the Captains' reports on this term's rowing. In the historical section we focus on the events of five years ago (well, it will be 'history' to most of the present Boat Club): things looked desperate at the start of Michaelmas Term but, particularly for the men's Boat Club, it turned out to be a year of spectacular success. We have more details on the AGM & Dinner and a reminder about Rowing Society ties.

Results

Autumn Fours, 31st October

Men's Fours (17 entries)					
Catz A	R1	bye			
	R2	beat Oriel	Easily		
	Q/F	lost to BNC A	$1/4~\mathrm{L}$		
Catz B	R1	bye			
	R2	beat BNC C	R/O		
	Q/F	lost to Trinity A	Easily		
Women's Fours (9 entries)					
Catz A	R1	lost to New A	1/2 L		
	Rep	beat Exeter	R/O		

The snow finally arrived in Oxford this weekend. Fortunately, well after the term's rowing had finished.

Isis Winter League A, 14th November

_]	Γ ime	Crew	Overall	Class
	4:49	M8	$10 \mathrm{th}/82$	$10 \mathrm{th}/24$

Nephthys Regatta, 20th November

Men's Novice Eights (44 entries)

R1 lost to Univ A

March or Die! Catz Men's Novice A, aka the 'Foreign Legion', heading off on a warm-up run before their first race in Christ Church Regatta.

Christ Church Regatta, 24–27th November

Men's Novice Eights (79 entries)						
Catz A	R1 Rep	lost to Exeter A lost to BNC C	$\begin{array}{cccccccccccccccccccccccccccccccccccc$			
Catz B	R1 Rep R2	lost to Ch.Ch. B beat GTC B lost to Queen's A	3/4 L 1/2 L 1 L			
Women's Novice Eights (66 entries)						
Catz A	R1 R2 R3 R4		1 L 1/4 L 1/4 L			
Women's B						
Catz B	R1 R2 R3	beat St Peter's B bye lost to Univ A	dqd 1 L			

President: Bruce Mitchell
Vice Presidents: Don Barton,
Richard Peters,
Sir Matthew Pinsent CBE,
Ben Sylvester.

Men's Boat Club Report

Martin Ramsdale, Men's Captain

We had a great start to this term with a particularly large fresher intake, and the committee really worked overtime to get them all out and into the spirit of rowing as fast as possible. Thankfully the term has been green flag, and so we've managed to make some good progress with both new rowers and coxes alike.

The senior crew has lost some key members from last year, but as the term has progressed, I am happy to say people have stepped up to the mark and brought a new fresh vibe

new, fresh vibe Martin Ramsdale, Men's Captain into the club. We've had a good performance in Autumn Fours, and IWL A, with some novices subbing into the latter. Throughout the term we've been focusing predominantly on technical rowing, spearheaded by our cox Theresa, who's been an invaluable resource for the entire club. Naturally the Christmas break is going to be all about fitness to really get the ball rolling for Torpids next term.

In Christ Church we entered two boats, Foreign Legion (mainly graduate rowers) and Torpedo, two fantastic crews both showing dedication in the training leading up to the races. Unfortunately F.L did not make it past the repechage, being beaten by Brasenose. Torpedo got through to the second round beating Green Templeton, but their journey ended there being beaten by Queens.

Catz Men's Novice B ('Torpedo').

Thank you very much to all of the committee, in particular Theresa, Dave, Phil and Boxall who have all put in so much time, and supported me throughout this term.

Women's Boat Club Report

Katrina Spensley, Women's Captain

Michaelmas 2010 began very successfully with a full 'Rowing at St Catherine's' talk. After this a morning of tank sessions followed by sessions on the river. The committee were fantastic and on hand the whole time to help coach the new novices or set the boat. This gave all the novices the chance to row at least up to the head and back again with some of them rowing up to sixes even in this short time.

Over 30 novice women decided, based on this experience, to take mandatory swim test imposed by OURCs and following this began training for the Christ Church Regatta. All training was

Katrina Spensley, Women's Captain

managed magnificently by Leah Carden, who arranged every outing and dealt calmly with all the late cancellations and no-shows that invariably come with novices. The women were able to train 3–4 times per week on the water, and began to attend the land training, mainly ergs and circuits, organised in conjunction with the senior women by Phil McCullough.

Catz Women's Novice A, with cox Phil McCullough.

By 7th week the women all looking professional, now in two set novices women's boats, were ready to take on the other colleges. The regatta ran in remarkably good, though deteriorating, weather conditions and stayed on schedule for the majority of the time. On the first day in their new Catz kit, the novice B's,

dubbed 'Carnage', beat the St Peter's B team, whilst the Novice A's beat the Queen's A by a convincing length. Both teams had byes in the second round so enjoyed a well earned second day off. On the third day the Novice B's narrowly lost the the University A team, but the Novices A's managed to beat a strong Keble A team. Progressing to the fourth round the A's lost by just a 1/4 length to the Pembroke A's. We're very proud of their achievement.

Catz Women's Novice B, having just won their first race in Christ Church Regatta.

The seniors, without a fixed coach struggled initially to get in to the swing of the sport but by second week were regularly attending 3 outings per week plus land training. The initially plan to enter two teams in the Autumns Fours fell through after a major kit clash forced the B crew to scratch, but the A's went on to win the Repechage plate. The women trained hard throughout the term, and are now in to training hard over the Christmas vacations ready to regain the Headship during next term's Torpids. With some strong new talent as well as the old sturdy base, we will hopefully give Magdalen a challenge.

Thank vou very much to the committee who were all on hand to help this term, particularly Leah Carden for training the novices, Theresa Kevorkian for training the seniors, and Phil McCullough and Chrissy Hookham, who

Leah Carden, Women's Lower Boats Captain.

did an excellent job at organising coxes for each session.

5 Years Ago ...

The new Captains had an ordeal by fire, literally, as Catz' entire fleet of eights was destroyed by arsonists over the summer of 2005. Nevertheless, by Torpids, the Boat Club was definitely back on its feet with the men gaining blades and finishing 6th on the river, while the women rose 5 to finish 3rd but missed out on blades by rowing over on the last day. While the women's progress in Eights was more modest, the men were reinforced by 2 Blues, 2 Isis, and an Olympic gold-medallist so, to no one's great surprise, won blades again. The following extracts are from the newsletters.

The 2006 Women's 1st Torpid closing for a bump on Merton on the Thursday.

Newsletter, 18th December, 2005

Our five triallists were distributed among the top three OUBC boats in the Fours Head (Colin Smith winning the Elite 4- class in in Isis I) and were all still going strong by the time of the OUBC Trials Race on 13th December, which meant that Catz men filled 5 of the 18 seats available (beating last year's record of 4), including both stroke seats. In an exciting race, Slash, stroked by Colin Smith with Bruce Magee at no.6, took an early lead but Burn, coxed by Nick Brodie, stroked by Bastien Ripoll and with Stephan Moelvig at no.2, managed to pull back level by Chiswick Eyot and finally broke clear after Barnes Bridge to win by just over a length of clear water.

The 2006 Boat Race (Colin Smith)

When the press saw Oxford rowing backwards and forwards in the rough water, and 'yanking their finishes' to quote the Daily Telegraph, they had a field day. Cambridge looked 'better', had more experience, were more serious in their approach, and as if they didn't have it all already, the press claimed that

Cambridge had a lightning fast start. Clearly they didn't do their homework properly!

We dominated off the start, forcing Cambridge to work very hard just to stay in contention early on, and then made our move right before Hammersmith and went on to win by five lengths. There is a difference between pretty rowing and effective rowing!

In all my life, I don't think I have been through an experience that has been so well planned and so well executed. The Boat Race is famous for being unpredictable. No one has a race plan that goes past the first four minutes. And normally, there is some point in the race where you have to do something superhuman to win. That wasn't the case this year. The amount of effort, physical and mental, that went into our preparation, from the first day of training to the way we conducted ourselves in front of the media during the final week, was far beyond my previous OUBC years, and far beyond the effort that I have seen put into any other project. It is an incredible feeling for that effort to pay off, especially so hand-somely.

Now I must try and pass my finals in 2 weeks time!

The 2006 Men's 1st Eight. With 7 different nationalities in the crew, they decided to settle for displaying the Boat Club flag.

2006 Eights (Peter Goult, Men's Captain)

With two Blues, the Isis stroke and cox, a Harvard Varsity oarsman an Olympic lightweight gold medallist all becoming available to row for Catz this term, it was set to be interesting. But with crew members disappearing to Denmark, Germany, France and Croatia, and technical problems with the boat (which had to be returned to Sims for fixing) we only got about 4 outings in before the first day of Eights.

Despite this, we had quick starts and lots of horse power and bumped Teddy Hall, New College, Exeter and Oriel (giving the last one spoons — Yes!), all in the Gut or by Donny Bridge, winning us blades, and putting the Men's 1st boat 5th on the river, its highest ever position in Torpids or Eights [It also means that I am no longer a member of the last Catz Men's 1st Eight to get blades (1982)! — Anu Dudhia] With the successful Torpids (finishing 6th on the river), it is also the first time that a Catz 1st boat has won 'double' blades

Rowing Society Dinner

The Rowing Society AGM and Dinner will be held on 5th March, 2011 (the Saturday of Torpids). The Dinner will be in the College Hall and the cost will be £25 per person, excluding the wine (which will be available for purchase, at £10 per bottle). You may bring guests at the same price. Invitations will go out with the next newsletter.

Rowing Society Ties

On the subject of dressing for dinner, Chris Talbot, the RS Treasurer, asks me to remind you that we have a stock of silk ties in RS colours for sale at £23 each. Possibly a little late for Christmas now, but if you need something smart for, say, March next year

Coming Up ...

In the next issue there will be details and prospects for Torpids plus any early-term racing, news of the University crews, and a look at events of 15 years ago, when Samer Hakoura, Dom Layfield and Natalie Waterfield were captains. I see that I've failed to elicit any 'News from Alumni' from Boat Club members of 5 years ago — presumably they're all keeping up with each other on Facebook — but I'll have another go at persuading those of you who rowed in 1996 to submit something if you haven't done so recently.

Anu Dudhia email: dudhia@atm.ox.ac.uk y atm ox ac.uk/rowing/rs.html

Row.Soc: http://www.atm.ox.ac.uk/rowing/rs.html www.facebook.com/group.php?gid=93221115264

Diary

 $\begin{array}{cccc} 2-5 \; \mathrm{Mar} \; 2011 & \mathrm{Torpids} \\ 5 \; \mathrm{Mar} \; 2011 & \mathrm{AGM} \; \& \; \mathrm{Dinner} \\ 26 \; \mathrm{Mar} \; 2011 & \mathrm{Tideway} \; \mathrm{Boat} \; \mathrm{Races} \\ 27 \; \mathrm{Mar} \; 2011 & \mathrm{Henley} \; \mathrm{Boat} \; \mathrm{Races} \\ 1-4 \; \mathrm{Jun} \; 2011 & \mathrm{Eights} \end{array}$