 .
[image: image1.wmf]
(Weightlifting Queensland(
Vol 5 No 2

June 1997

The Official Journal of the Queensland Weightlifting Association Inc.

PO Box 1056, Capalaba, Qld 4157
Tel: (07) 3823 1377 Fax: (07) 3823 1371 Bulletin Board: (07) 3390 3534
[image: image2.png]

Anthony Martin and Amanda Phillips made history this month as the first Queensland weightlifters ever to lift at a World Junior Championship.

Photo courtesy of Be Seen Photographics.
Calendar 1997
3
Impotant Notices
4
Moomba Results
5
Mental Preparation for Weightlifting
8
Sports Psychology
8
Programming 9
Lifting At Altitude 11
National Age Group Team Challenge
 12
Interview
13
Weightlifting in Mackay
16
Marketing Weightlifting
18
1997 League Round 2
20
Telstra Queensland masters results
23
Queensland U16, U18 and NCUSA results
23
Girls Girls Girls
26
Creatine Monohydrate
26
USA National Championships
30
World Junior Championships
31
[image: image3.png]GOVERNMENT

Nutralife/Weider
[image: image4.png]&QANTAS

[image: image5.png]

Proudly Sponsored by:

Queensland Weightlifting Association Inc.

Office:
The Velodrome, The Sleeman Sports Complex,

Chandler 4155

Postal Address:
PO Box 1056, Capalaba 4157

Telephone:
(07) 3823 1377

Facsimile:
(07) 3823 1371

Email:
qwa@powerup.com.au

Web Site:
http://www.powerup.com.au/~miles

Electronic Bulletin Board:
(07) 3390 3534

Executive Director:
Ian Moir

Schools Development Officer:
Sean Cassidy

Equity Development Officer:
Debra Keelan

Newsletter Editor:
Angela Bentley

The QWA Management Committee

Patron:
Bert Hobl

President:
Lawrence Challip

Vice President:
Bill Faulkner

Secretary:
Debra Keelan

Treasurer:
Beth Isaac

Executive Officer:
Greg Hobl

Executive Officer:
Lawrie Townsend

Executive Officer:
Craig Wegert

Executive Officer:
Amanda Wegert

Executive Officer:
Beth Isaac

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

Betta Electrical

Nutralife / Weider

Acknowledgement - Corporate Members

Gremel Promotions

Acknowledgement - Photographic Services

Be Seen Photographics

[image: image6.wmf]
1997 Calendar of Events

Competitions

January 26
Australia Day Tournament
Toowoomba

February 8
Team Challenge Selection Trials
Chandler, Brisbane
League ‘97 Round 1 & Masters H/Cap Round 1

March 15-16
Moomba International & Trans Tasman Tournament
Melbourne, Vic

March 22
National Age Group Team Challenge
Perth, WA

April 12
League ‘97 Round 2 & Country vs Metro Tournament
Toowoomba

April 26
Qld Masters & Oceania Masters Postal Championships
Toowoomba

May 21 - June 1
World Junior Championships
Capetown, RSA

May 24
Qld U16, U18 & NCUSA Championships
QUT, Kelvin Grove

June 14 - 15
QSSW Championships & League ‘97 Round 3
Chandler, Brisbane

June 14
Interstate U16 Invitational
Canberra, ACT

June 14
Australian Masters Championships
Melbourne, Vic

June
QWA Masters H/Cap Round 2
TBA

July 1-3
Oceania Championships
New Zealand

July 5-6
Australian U16 & U18 Championships
Adelaide, SA

August
QWA Masters H/Cap Round 3
TBA

August 7 - 17
World Games
Lahti, Finland

August 9
Qld U20 & Senior Championships
Brisbane

September
World Masters Championships
Poland

September 14-15
League ‘97 Round 4 & QWA Handicap
Toowoomba

October
QWA Masters H/Cap Final Round
TBA
October 25 - 27
Australian U20 & Senior Championships
Sydney, NSW

November 8-9
Qld All Schools Championships
TBA

November 22
League ‘97 Final
Brisbane

December 5-15
World Championships
Chiangmai, Thailand

December 7
Junior Trans Tasman Challenge
Adelaide, SA

IMPORTANT NOTICES

ASDA update

Now banned: BROMANTAN and DEHDROEPIANDROSTERONE. Will be screened for in event tests and out-of-competition tests.

No longer banned: DEXTROPROPOXYPHENE, PROPOXYPHENE, and ETHLYMORPHIN.

The discount period for Tallebudgera recreation camp (in December) bookings has now been extended to the 15th July. Call the QWA office for further information.

An order for new Queensland tracksuits (in time to outfit the Queensland team for the U16/U18 National Championships) will be lodged shortly. To register your interest in purchasing one please contact the QWA office. Ditto regarding lifting costumes.

Strengthening Community Clubs Conference
The QWA, in conjunction with Griffith University’s Centre for Business Education and Development, is conducting a 5 day conference at the Griffith University, Nathan Campus on Saturday June 28th to Wednesday July 2nd.

The theme of the conference is “creating opportunities” - opportunities for sport administrators, coaches and officials to update their knowledge and enhance their skills leading to increased enjoyment of their participation in sport. And after all, isn’t that what sport is all about - enjoyment?

There are three main factors which have allowed the QWA to undertake such an ambitious project as this. Firstly, within the QWA there are people with the talent, skills and vision to put together a series of seminars which offer accreditation in Sports Administration, Weightlifting Coaching, Officiating, Sports Medicine and Course Presenting. Secondly, the recently established links with Griffith University, through QWA President Dr Laurence Chalip have provided access to a large pool of experts in the field of Sport Management. And thirdly, the financial support provided by the Queensland Government through its Community Sport Development Program will ensure that key people from weightlifting clubs throughout Queensland are able to attend the conference and receive the training that will assist them in the further development of their clubs and regions.

The conference seminars fall into three areas or streams:

1. Administration - providing all modules of the Australian Society of Sports Administrators (ASSA) Level 1 course.

2. Officiating - one and half days of workshops delivering the National Officiating Program General Principles Level 1 course.

3. Coaching - A Weightlifting Level 1 course, Sports Medicine Awareness course plus other individual seminars dealing with advances in sport science and the use of Olympic Weightlifting movements in training for other sports.

To make the seminar accessible to as many people as possible all courses are offered at reduced prices and payment of a full conference fee allows participation in any seminars, workshops and courses over the 5 days. For full conference details, information and bookings, call the QWA office on (07) 3823 1377.

1997 TELSTRA MOOMBA WEIGHTLIFTING INTERNATIONAL

HELD MARCH 15 & 16

AT THE HAWTHORN AQUATIC & LEISURE CENTRE - YMCA

MEN
NAME
YOB
NAT
B/WT
SNATCH
JERK
TOTAL
PL

54kg class

Chris Burden
70
AUS
52.50
95.0
120.0
215.0
1

In-Dong Hwang

KOR
53.65
90.0
122.5
212.5
2

Steve Howlett

NZL
53.90
80.0
95.0
175.0
3

Pierce Wesley

PNG
53.05
75.0
97.5
172.5
4

Joshua Brooke
73
AUS
52.25
82.5
107.5
190.0
-

59kg class

Yurik Sarkisian
61
AUS
59.00
120.0
155.0
275.0
1

Nak-Young Song

KOR
58.60
95.0
120.0
215.0
2

Jeffrey Robby

PNG
56.75
75.0
100.0
175.0
3

Johnny Nguyen
75
AUS
58.05
107.5
132.5
240.0
-

Brad Peters
76
AUS
58.45
87.5
115.0
202.5
-

Michael Quinn
74
AUS
58.90
82.5
110.0
192.5
-

64kg class

Terry Hughes

NZL
63.60
105.0
135.0
240.0
1

Monty Sullivan
76
AUS
63.50
95.0
125.0
220.0
2

Scott Lohrey
78
AUS
62.80
90.0
122.5
212.5
3

Paul Mateos
80
AUS
61.30
80.0
107.5
187.5
-

John Eptaminitakis

AUS
63.25
95.0
115.0
210.0
-

70kg class

Duncan Van Rooyen
72
AUS
68.75
110.0
145.0
255.0
1

Shane Judson

NZL
69.30
120.0
135.0
255.0
2

Paul Grace
76
AUS
68.85
97.5
125.0
222.5
3

76kg class

Craig Blythman
70
AUS
75.90
135.0
167.5
302.5
1

Trent Dabwido

NRU
75.50
97.5
137.5
235.0
2

Ben Mulder
78
AUS
75.45
110.0
145.0
255.0
3

Keith Murphy
78
AUS
75.90
110.0
137.5
247.5
-

Arthur Tsavalias
72
AUS
74.80
107.5
135.0
242.5
-

83kg class

Stephen Haldun
70
AUS
82.35
130.0
167.5
297.5
1

Alistair Farr

NZL
82.65
115.0
155.0
270.0
2

Phil Maunder
65
Sth Aust
81.45
105.0
140.0
245.0
3

Sam Madbouh
78
AUS
82.65
100.0
135.0
235.0
-

Robert Campbell
72
AUS
82.30
135.0

-

Tony Pavlak

NZL
82.85

withdrawn

-

Andrew Ciancio
78
AUS
78.70
withdrawn

-

91kg class

Phillip Christou
70
AUS
89.75
145.0
177.5
322.5
1

James Swann

NZL
90.50
140.0
170.0
310.0
2

Rudin Thoma

NRU
89.55
120.0
167.5
287.5
3

Martin Fiay
70
NSW
90.20
115.0
145.0
260.0
4

99kg Class

Lee Atrill

NZL
95.35
135.0
170.0
305.0
1

Chris Duthie
67
AUS
98.10
125.0
172.5
297.5
2

Steven Tague

AUS
97.80
130.0
165.0
295.0
3

Matthew Curtain
74
AUS
98.05
132.5
162.5
295.0
-

Craig Barker
71
AUS
97.10
122.5
150.0
272.5
-

Michael Pillegi
75
AUS
98.75

145.0

-

108 kg class

Nigel Avery

NZL
104.55
145.0
180.0
325.0
1

Peter Bandjak
70
AUS
107.15
135.0
185.0
320.0
2

Uk-Hyun Nam

KOR
107.35
135.0
165.0
300.0
3

Trevino Nimes

NRU
100.00
115.0
155.0
270.0
4

McGregor Hall
77
AUS
103.20
135.0
165.0
300.0
-

Sam Pera

COK
100.50
127.5

-

108+kg class

Phil Silverman

NZL
120.00
150.0
180.0
330.0
1

Yang-Jae Lee

KOR
121.60
130.0
170.0
300.0
2

Chris Rae
80
AUS
113.25
130.0
162.5
292.5
3

Isca Kam

NRU
116.95
117.5
162.5
280.0
4

Anthony Martin
79
AUS
128.20
125.0
155.0
280.0
-

Graydn Spinks
71
AUS
126.70

-

WOMEN

NAME
YOB
NAT
B/WT
SNATCH
JERK
TOTAL
PL.

46kg class

Jan Diega

NRU
44.95
60.0
60.0
110
1

50kg class

`

Amanda Inman
75
AUS
49.45
60.0
72.5
132.5
1

Nicole Sard
74
AUS
49.35
47.5
60.0
107.5
2

Jackie White

AUS
49.85
42.5
55.0
97.5
3

59kg class

Debbie Lewis
81
AUS
57.35
62.5
80.0
142.5
1

Angela Bentley
67
AUS
58.90
55.0
75.0
130.0
2

64kg Class

Michelle Kettner
73
AUS
63.85
80.0
95.0
175.0
1

Joelene Frank

NZL
61.75
60.0
75.0
135.0
2

Sarah Stranan
81
AUS
63.60
57.5
70.0
127.5
3

70kg Class

Simone Ingram
77
AUS
69.70
67.5
82.5
150.0
1

76kg Class

Rosetta Detenamo

NRU
75.05
65.0
85.0
150.0
1

Lillian Douglas

NZL
72.80
65.0
77.5
142.5
2

83kg Class

Saree Williams
76
AUS
81.50
75.0
100.0
175.0
1

83+kg Class

Debbie Keelan
61
AUS
105.30
82.5
102.5
185.0
1

Oliver Baker

NZL
102.65
70.0
100.0
170.0
2

TELSTRA 1997 MOOMBA INTERNATIONAL WINNERS

Men

ATHLETE
NATION
SINCLAIR POINTS

Yurik Sarkisian
AUS
411.88

Craig Blythman
AUS
368.04

Johnny Nguyen
AUS
365.55

Women

ATHLETE
NATION
SINCLAIR POINTS

Michelle Kettner
AUS
200.09

Debbie Keelan
AUS
185.20

Saree Williams
AUS
182.39

[image: image7.png]

Saree Williams, winner of the 3rd place trophy at this year’s Moomba International (trophies awarded on sinclair).

Photo courtesy of Be Seen Photographics.
Mental Preparation for Weightlifting

by Barry Kerr, Sport Psychologist

"Mental preparation" is a term used by sport Psychologists to describe the process found to be valuable for athletes in most sports. Because of the nature of weightlifting, being mentally prepared is, probably, more appropriate than most sports because of the nature of the event. Firstly, the competition is, essentially, a self centred task because the focus is on the athlete's performance in reference to his/her own standards as well as to the competition's outcomes. Secondly, the actual event is of such a short duration in terms of the actual lift that being mentally prepared before and during the lift will enhance performance.

There are three stages of a competition in sport regarding mental preparation. These are:

1.
the pre competition phase

2.
the competition phase; and

3.
the post competition phase

The pre competition phase should be concerned with using techniques to avert distractions, become settled and certainly to focus on the venue, the athlete's own mental state at the time and to avoid all other thoughts.

The competition phase implies having strategies in place to optimise the mental state of the athlete and to ensure that the focus is on making the best possible lift and not on winning. If an athlete does the best lift possible then the winning will take care of itself. Research shows clearly that focusing only on winning will detract from an optimal performance. This is one of the reasons why athletes may lift better in training than in competition.

The post compettion phase is an individual one. Some athletes like to be on their own and consider their performances whilst others prefer to talk to their coach or other competitors. Most essentially, in this phase, focus of attention should only be on the positive aspects of the performance and how they can be improved.

Because a weightlifting competition is very structured the adoption of a "ritual" will aid the preparation phase. Consider the warm up room as the focus for pre competition strategies; the chalk tray, the mat, addressing the bar as key situational points where appropriate strategies can be employed. The actual lift, then, will be effected with the appropriate lead up to a point of total arousal. Throughout the "ritual" the use of techniques such as relaxation and mental rehearsal (pre competition phase), self talk and affirmations with focus (at competition phase) will enhance performance. It must be stressed that such strategies are skills themselves that need to be learned and practised. As a sport Psychologist of many years I have, always, encouraged the use of mental plans, or preparation, as being a part of training routines and not a "fast fix" at the time of competition. By learning and practising mental training skills, routinely, they become habituated and form a "normal" part of the competition "ritual" for an enhanced performance.
[image: image11.png]

Sports Psychology

By Yvonne Brett

Hi. I would like to take this opportunity to introduce myself. My name is Yvonne Brett and I am currently completing a Master of Psychology (Sport and Exercise) at the University of Southern Queensland in Toowoomba. I am originally from country Victoria. I completed a Bachelor of Applied Science (Human Movement) at the University of Ballarat; I then moved to Canberra to complete a Graduate Diploma of Applied Psychology (Sport Psychology). I was introduced to weightlifting by the Toowoomba Weightlifting Association and haven’t looked back since.

I began working with the TWA late last year as their Psychologist. It was here that I learnt about weightlifting and began to introduce Sport Psychology to club. The next step, for me, has been to begin working with other lifters in Queensland. This was initiated by becoming an executive member of the TWA and the QWA. My next step is to establish a Sport Psychology clinic for all QWA members.

Firstly, what is Sport Psychology and what role can Sport Psychology play in weightlifting? There are a number of areas where a Sport Psychologist can help you and these can be explained by four main topics: a) team building, b) lifeskills, c) crisis intervention and d) psychological skills training.

Team Building is about working with a group of people who have something in common, and looking at their team structure and how they can better operate together. For example, a team travelling interstate for a period of time may need to consider travel and accommodation arrangements and how they are going to live together for an extended period of time.

All of those things which occur in our everyday life would be considered under the lifeskills topic. For instance, you have had some trouble at work and are being placed under a great deal of stress. At the end of the day you come to training, but can’t seem to stop thinking about work, which results in you having a bad training session.

A crisis situation can occur for no apparent reason and without warning (such as loss of a job) or it could be caused by a build up of a number of small stresses over a period of time. It is during this time that the Psychologist can to help you cope as a form of emotional support.

Psychological Skills Training is looking at areas which are specific to your performance in weightlifting, which you may have already heard about. For instance, you have difficulty staying focused when you walk out onto the platform, or maybe you can’t seem to relax when you are competing, or you feel unmotivated and need some direction with your lifting. Sport Psychology can be used to try and overcome these issues with the help of the Psychologist, your coach, and your practice.

This is a little about Sport Psychology and how I can help you with your lifting. I will be to establishing a Sport Psychology clinic which will be provided to all members of the QWA at no cost and will be conducted in accordance with the Australian Psychological Society Code of Professional Conduct and the Queensland Registration Board. The clinic will be based at the QWA headquarters and will be operating on Monday or Thursday afternoon/evenings (specific times will be established in the near future). More details about the clinic will be made available to members such as how to make appointments soon, as I hope that the clinic will be in full swing in early June.

I look forward to meeting you all and please don’t hesitate in coming up and having a chat about anything that may be on your mind. Drop me a line on bretty@mail.connect.usq.edu.au if you get the chance.

Yours in lifting

Yvonne Brett

 ps. By the way, studying psychology does not mean that I can read your mind, so you don’t have to worry about that.

Part 1- Programming

The first of a series of 3 Articles on Programming

By Mike Keelan

One of the most difficult assignments for any coach is producing a program which has all the right ingredients necessary to nurture the weightlifter’s talent and so ensuring full potential is realised . Phrased in another way the aim of training is to achieve personal best lifts on the competition platform executed in perfect style on nominated dates within each year.

The coach’s job is certainly a difficult one. The coach has to decide many things. How many days each week does the weightlifter train? How many sessions will the lifter endure? What combination of exercises should be used? Should the emphasis be on technique, power, speed, or strength? How much rest is required between sets or workouts ? What happens if the lifter shows signs of breaking down?

It is the authors intention that this article will help coaches and lifters understand the importance of sound, scientific programming. The delivery of progressive training programs , will result in greater individual successes and the overall improvement of weightlifting in Queensland and Australia.

The first consideration to be pondered is - How fit does a weightlifter have to be? As can be seen many people lift weights. Many do so for recreational purposes alone and one must not decry the pleasure that they achieve from such participation. Other people do it to improve physique or sporting performance. Modern weightlifting caters for young and old, male and female who are all involved to feel the emotional high of achieving success - knowing that they have pushed themselves to the limits of their very own true physical and psychological potential. To push oneself requires fitness. Fitness specific to weightlifting means that the weightlifter has the ability and dedication to follow the program, achieve goals and is able to recover quickly enough to successsfully complete the next session and the next and the next…

Weightlifters unquestionably need great strength for this is what our sport is all about -lifting big weights. No `weak’ weightlifters are champions. Fortunately this is the easiest aspect of our sport and the sky is the limit as far as strength development is concerned . Most Queensland weightlifters are much stronger than their technical ability will allow them to demonstrate. We often see weightlifters come out for an attempt and not register a success because of ‘bad’ technique, yet all the hard work getting the barbell overhead had already been done!

Weightlifting is a truly “Explosive” sport. Weightlifters have to summon all the force they possess in the shortest period of time . This means that the quicker the weightlifter can use his/her great strength then the greater will be the resultant production of power and as a consequence a better total being registered.

In weightlifting terms power is the product of a weightlifters speed and strength .Together with strength the quality of speed can be developed and at certain times in the training program speed should be given special attention - methods to develop speed will be discussed in detail.

It is important to state at this point that weightlifting programs should be designed to meet the individual requirements of each lifter. For example some lifters need to spend more time on speed aspects within the program whilst another lifter may spend more time on strength, flexibility or coordination exercises (as the saying goes a chain will snap at its weakest link) . An honest appraisal of the lifters strengths and weaknesses need to be agreed upon and these findings should have a direct bearing on the programs final make up.

What is fundamental to any program is the attention given to the mastery of the technique of the lifts and a sound understanding of the principles of mechanics is absolutely essential. In weightlifting the classical lifts, the Snatch , Clean & Jerk are difficult to master. Additionally, the apparatus used by the weightlifter, the barbell and weights , frequently change each time weights are added or subtracted. This change in weight can alter the weightlifters mental approach which in turn causes physical disorder and technique to break down. The business of weightlifting is therefore complex.

In initial summary, training programs must simplify the task of competing by incorporating exercises that maintain the development of perfect technique under stress and also provide the weightlifter with many opportunities to develop great strength, speed and athletic ability, explosive power, specific fitness and the desire to do one’s very best.

Lifting at Altitude : News from Toowoomba

By Greg Hobl

As I write this little segment the TWA is gearing up for the first major State championships of the year, the Under 16 and Under 18 Champs being held at Chandler next weekend. With a team of eleven lifters, including five females, we’re looking forward to a successful comp. With all of us crammed into a mini-bus for the trek to Brissie, it should be an interesting trip.

There have been plenty of things happening up here in the rarified atmosphere of Toowoomba. Here are some of them;
· We’ve had an increase in our lifting numbers due to new recruits and lifters on the comeback trail. Our new lifters are Russell Bauer, Andrea Lamont-Mills, Kylie King, Kelly Humphries and …….. wait for it, Terrence Brocherie!

· It’s great to see Terrence back. He’s always had heaps of talent, proved by his National Title in 1995. He may be a little rusty in the technique area but believe me he has lost none of his strength. Talk about being rock hard!

· How’s this for dedication. John Bauer, one of our senior lifters, has been on holidays in Germany for the last month. Now what do you normally take with you on a holiday to such a beautiful place; Camera, Credit Cards, Video, Weightlifting Boots! You better believe it. John made sure his relatives lived close enough to a training venue so he could get some regular training in! According to his last postcard he’s also moved up a weight division. Too many apple strudels eh!

· Like all clubs we are always looking for more members, so later this month the TWA will be participating in the first ever Toowoomba Sport and Health Expo to be held over three days as part of the Toowoomba Home Show. We’re hoping to present our sport and our club to a large number of people and attract new members. A planned promotional competition during the three days should be an added bonus and has already brought us some good media coverage.

· Yvonne Brett, another of our new club members, (although not a lifter……. Yet!), has really put her hand up to help our sport. Yvonne came to us from the University of Southern Queensland as part of her Sports Psychology studies (No the altitude doesn’t effect the brain!). Since then Yvonne has become a member of the TWA Executive Committee and also a member of the QWA Executive Committee. Yvonne is a great asset for both our club and the QWA. Well done Yvonne.

· Do weightlifters in Toowoomba eat differently to lifters in other places? Just ask Ian Moir. Ian had the ‘pleasure’ of staying for a bite to eat with a TWA member (who shall remain nameless due to acute embarrassment) after a recent competition. Unfortunately for Ian, TWA member’s wife was out and had left instructions on how to cook Aussie Potatoes (cheese, mayonnaise, bacon, coleslaw etc.). TWA member interpreted instructions in a ‘creative’ way to produce an interesting dish. Ian didn’t mind though, amber liquid helped the dish go down.

· Comment from TWA member’s wife after being told the story: “You idiot!”

Good lifting until next time.

1997 Telstra National Age Group Team Challenge

Midland Police & Citizen’s Youth Club, Midland WA

March 22nd, 1997

Name
State
Born
 Bwt
Snatch
Cl & Jk
Total
Points

Women

Under 16

1st

Kristy Hansen
SA
81
52.85
45.0
72.5
117.5
149.6

Debbie Lewis
SA
81
56.10
65.0
72.5
142.5
174.7

Melisa McGrath
SA
81
63.15
45.0
60.0
105.0
120.7

Under 18

1st

Sharon Butt
ACT
81
60.60
47.5
60.0
107.5
126.2

Judith McNeill
ACT
80
61.70
50.0
57.5
107.5
125.0

Amanda Westlin
ACT
82
70.20
45.0
60.0
105.0
115.1

2nd

Kym Turnor
WA
80
49.85
37.5
52.5
90.0
119.2

Karina Mania
WA
82
69.95
37.5
50.0
87.5
96.0

Anne Turnor
WA
84
29.85
17.5
25.0
42.5
90.7

Under 20

1st

Simone Ingram
Vic
77
69.35
67.5
82.5
150.0
165.2

Precious Ratabwiy
Vic
80
79.75
55.0
80.0
135.0
141.6

Jackie White
Vic
82
48.95
47.5
57.5
105.0
140.9

2nd

Caroline Pileggi
WA
77
79.60
80.0
100.0
180.0
188.8

Robyn Turnor
WA
78
56.25
52.5
62.5
115.0
140.8

Margaret Banham
WA
77
44.35
32.5
37.5
70.0
101.3

3rd

Belinda Dew
SA
78
56.45
50.0
70.0
120.0
146.6

Carly Roberts
SA
82
62.00
47.5
57.5
105.0
118.9

Kelly Pascoe
SA
80
81.65
47.5
62.5
110.0
114.6

Men

Under 16

1st

Alex Kopczynski
SA
81
52.20
60.0
82.5
142.5
242.5

Raymond Nobes
SA
81
57.50
72.5
95.0
167.5
237.3

Daniel Frost
SA
82
67.70
65.0
87.5
152.5
202.0

2nd

Lukas Krajewski
Vic
81
69.40
82.5
100.0
182.5
237.0

Ian Hemery
Vic
81
58.75
67.5
82.5
150.0
225.6

Nick Tresize
Vic
81
48.50
42.5
57.5
100.0
185.3

3rd

Damian Vinci
WA
81
65.95
70.0
90.0
160.0
216.6

Bradley Tate
WA
82
56.50
55.0
80.0
135.0
211.1

Daniel Turnor
WA
82
42.95
35.0
60.0
95.0
205.6

Name
State
Born
Bwt
Snatch
Cl & Jk
Total
Points

Under 18

1st

Chris Rae
SA
80
113.15
135.0
165.5
300.0
305.7

Ben Conry
SA
79
70.50
102.5
120.0
222.5
285.5

Paul Totalas
SA
79
89.35
102.5
125.0
227.5
251.7

2nd

Jason Vandenende
WA
79
64.00
87.5
115.0
202.5
281.3

Garth Vandenende
WA
80
56.60
77.5
97.5
175.0
273.2

Jason Tate
WA
80
66.35
92.5
112.5
205.0
276.1

3rd

Paul Mateos
Vic
80
61.20
82.5
105.0
187.5
271.2

Papa Ratabwiy
Vic
79
118.70
117.5
157.5
275.0
277.8

Paul Banschikov
Vic
79
107.20
97.5
125.0
222.5
229.7

4th

Michael Cummings
Qld
80
61.85
65.0
80.0
145.0
207.7

Matthew Cornes
Qld
82
45.15
45.0
52.5
97.5
197.5

Ryan Shinn
Qld
80
65.30
52.5
80.0
132.5
180.9

Under 20

1st

McGregor Hall
Vic
77
104.55
140.5
172.5
312.5
325.0

Keith Murphy
Vic
78
75.85
112.5
140.0
252.5
307.3

David Thomas
Vic
77
69.60
97.5
125.0
222.5
288.3

2nd

Anthony Martin
Qld
79
128.45
135.5
170.0
305.0
305.5

Patrick Alldridge
Qld
79
60.65
70.0
95.0
165.0
240.7

Fred Buchanan
Qld
80
52.40
55.0
75.0
130.0
220.3

3rd

Ben Jablonski
SA
79
96.85
95.0
130.0
225.0
240.3

Nigel Knowles
SA
80
78.15
82.5
107.5
190.0
226.7

Ashley Grenville
SA
81
64.90
65.0
90.0
155.0
212.7

4th

Cameron Bourne
WA
79
72.55
70.0
90.0
160.0
201.0

Simon Vandenende
WA
83
50.65
45.0
57.5
102.5
180.5

Robbie Montaldo
WA
84
61.15
50.0
60.0
110.0
159.2

Interview

Miles Wydall Interviews QWA Equity Officer, Debra Keelan

1) Briefly describe your job in the QWA and what you hope to achieve in the next year?

Working in a paid capacity in the sport industry is very challenging. Because of the long volunteer history of sport it is usually expected that employees of sporting organisations put in hours and hours of work, and be constantly at the beck and call of the membership. Sporting positions have a strong reactionary type task focus, with the job description having no real meaning to the membership - they just want you to be there when they ring, organise the competitions and find some money from somewhere.

At present the Equity role is concerned with Policy formation, increasing participation in all areas, maintenance of the membership database, distribution of the QWA newsletter, increasing the media profile of the sport, networking with lead agencies etc, etc.

With ongoing planning to restructure the QWA, it is difficult to confirm a concrete goal for my current position. When the restructuring process has been completed, the job titles and job descriptions of paid employees are likely to change, so for the moment I’m getting on and doing what I can with my 13.5hrs per week.

2) You are currently working as a Registered Nurse, bringing up a family, working part time for the QWA, coaching, and still competing at the elite level, what motivates you to continue this heavy workload, and where do you see your future direction?

As a competitor I ultimately have control over my athletic results, in other areas of my life such as work, results are dependent upon the efforts and commitment of others. I’m now able to take the good and the bad, the accolades when things go well and the ribbing when they go badly. As a mature competitor I now know that although I get support from my coach, other lifters and professionals (Lawrie Townsend) I am in charge of my own destiny.

I believe I have learnt a lot from my past experiences which I see as essential stepping stones for climbing towards success. As I become older and wiser I see difficulties as challenges that need to be conquered along the way.

On the family front, Michael and Jessica have always been involved with Weightlifting - so my own involvement is that much easier (and probably the prime reason why I am involved at all). I plan my shifts at the Princess Alexandra Hospital, Orthopaedic ward, to fit around my own training, coaching commitments at Cougars Weightlifting Club, and part-time equity work with the QWA- I function best with fairly set routines, and believe that good planning is essential to success.

Frustrations are knowing that more needs to be done, but not having any more hours left to do it. I realise that `normal’ athletes need to concentrate on training and competition preparation - in my case I would dearly love to lift at a Commonwealth (and was very disappointed to hear that women were not included in the 1998 program) or Olympic Games. In the immediate future I plan to successfully defend my Oceania and Australian Titles, with improvements in my performance.

 I will continue to do my best on the platform for as long as I can, but at the same time I will continue to coach and develop my administrative skills so that if I’m not on the platform in the new millennium as a lifter, a favourable alternative will be to participate in this elite level of competition as a coach or manager.

3) Is it true that no women are in a decision making level in the AWF, how do you feel about this, and do you have any plans in this area?

In 1987 I qualified for the first Senior Womens’ World Weightlifting Championships, which took place in Daytona Beach, Florida, USA. The AWF offered little financial support to the Australian female contingent - would this have been different if women were represented on the AWF board? Now, 12 years later we still hear of women gaining selection for their country at this elite level and still there is little support available. This discrimination will continue if women are not represented on boards that make the decisions. Women have to be in positions which have an influence on sports development.

I am pleased that the QWA has for some years now recognised the importance of womens involvement. The QWA board presently consists of 3 women and 4 men, an instance which has been common since 1994. These women representatives have been responsible for changes in the constitution, organising and implementing seminars and conferences, developing resources, gaining representation on outside women’s committees, increasing the number of female competitors, officials and coaches.

Personally I would like to have the opportunity to sit on a National board, I believe I have a lot to offer and would be more than a token member. I have developed many skills and competencies over the years of my involvement and would make the most of this history-making opportunity if it were to come about.

4) What’s your response to a statement issued at a recent sports conference that the bodyweight classes in Weightlifting leads to junior female lifters having a greater chance of developing eating disorders?

I think I’m familiar with the source of the statement which emanated from a sports physician who provided information about pressures placed upon female athletes. There’s no doubt that women are influenced by societal pressures to look like glossy magazine models. The QWA in recent times has brought in dieticians , psychologists and have better trained coaches who are able to offer qualified advice.

The new bodyweight categories recently proposed by the IWF cover a wide range and I believe adequately cater for the various body types found in our sport. I am sure the emphasis will be placed on sensible eating, scientific schedules and athlete development programs in managing our athletes whether they be male or female in the future.

5)Do you think that our coaches have the necessary skills to coach female lifters, or are they still using coaching techniques more suited for male athletes, how do you plan to address this problem?

The QWA have already put structures into place to better prepare and train coaches. Coaching is coaching. It is now well documented and one does not have to be a genius to work out that men have a greater muscle mass than women. However, there is no sex difference in the innate strength of muscle tissue, or the relative distribution of muscle fibre types.

Women’s bodies are different from men (thank heaven) . Women compared to men are weaker in the chest, arms and shoulders and strongest in the legs. This in no way detracts from the business of best preparing athletes, male or female. Fundamental to any program is consideration of proper skill development and emphasis of meeting the individuals needs.

6) Many young girls considering joining the sport are worried that they will become macho or are put off by their parents who consider they will “damage their insides” what is your response to this?

We all inherit our body types and characteristics from our parents. Training with weights cannot broaden the bone structure of the shoulders or pelvis. The bone structure is achieved during foetal development. Males and females are born with their own unique genetic make-up. The female sex hormones determine some specific sex characteristics such as a wider, rounder pelvis and a higher percentage of fat, predominantly located on the arms, abdomen and bottom. Prescribed scientific training methods, as is the case with weightlifting, will allow females to burn up fat and increase muscle tone and muscle mass, increasing the metabolic rate, while decreasing the deposit of fat around the body.

Thankfully the myths surrounding the sport of weightlifting are becoming fewer as a result of education. We now have role models within our organisation who have different body types, and girls range from bodyweights as light as 45kg and as heavy as 100kg; and to add depth to the enlightened population we have female athletes from other sports using weightlifting exercises to improve their strength gains for their own sport.

Extract from 1996 “World Weightlifting” magazine

A look back to the first women’s world championships, of which Debbie was a part
There are moments in life you will never forget.

We arrived in Daytona Beach a few days prior to the first women’s world championships in 1987. The organizers headed by David McGrath and Anne Carlucci, were busy preparing the event. They introduced us to the four Australian competitors who were already on the spot: Debbie Smith, Robin Weckert, Debbie Keelan and Sally Penson.

These girls just radiated joy. They were telling funny stories, laughing and their good humor was contagious. They were talking about weightlifting as a big gift of life. They worshipped all those who had made the women’s world championships become reality.

“We shall conquer the world! We shall show that we, female weightlifters, can enrich the sport! And sooner or later we shall be lifting in the Olympics!”, they kept asserting.

Then other women weightlifters came from another 21 countries. They were happy and enthusiastic, feeling lucky to be together and soon picked up the Australians’ slogan.

The 1st women’s world championships and the nine that followed were all characterized by this optimistic and enterprising spirit…

Now, before the eleventh world championships in Thailand we all know that The Dream has come true. The executive Board of the IOC decided in Cancun, Mexico that women’s weightlifting will feature on the programme of the next Olympics Games in Sydney, 2000.

The two Debbies, Sally and even Robin, who has taken part in ten world championships, have since put abandoned the weights. We are still convinced that all four of them will be present at the women’s weightlifting competitions of the following Olympic Games which will take place in their home country and we will not be surprised if we hear them saying, amidst tears of emotion: “That’s what we said back in Daytona Beach, in 1987, didn’t we?…”

In the history of sport ten or fifteen years is not a long time. Women’s weightlifting put on its seven-league boots right at the beginning and pushed forward at a pace matching the rate of progress in our dashing world before finally - and to the pleasure of all of us - reaching its goal

Mackay Open Competition, incorporating Queensland & Oceania Masters

By Gary Langford

The first weightlifting competition was conducted in Mackay on Sunday May 4th after an absence from the city for nearly 20 years. The turnout of lifters was fantastic with 6 junior lifters and 10 senior lifters. 7 of the seniors were also competing in the Qld and Oceania masters titles. The results of the Mackay open were concluded using the Sinclair formula.

The junior section was taken out by Dion Wood of Maryborough. Dion had a shaky start in his first ever competition finishing with 37.5kg in the Snatch. He regularly snatches 42.5kg in the gym, but it wasn’t to be repeated on the platform. He more than made up for this by completing all 3 Clean and Jerks in strong style to finish with 55kg. Dion is coached by David Hodges who is the owner of Absolute Fitness in Maryborough. David has done an excellent job in coaching Dion considering he has only been involved in coaching Olympic lifting for a short time. It is rumored that they have both been studying video tapes of the technique of a supreme athlete. I have no idea who this might be but David Hodges is my brother-in-law.

In 2nd place was Samantha Rodgers from Mackay who exceeded her previous best total by 12.5kg. Sam turned up 400grammes overweight and was consequently required by her coach to put on warm clothing (a coat and plastic garbage bag) and parade around the gym and canefields. After profusely sweating for about 45 minutes Sam finally weighed in on the button. Sam exceeded her best Snatch by 2.5kg with a 42.5kg lift. She was very unfortunate with 45kg having snatched the weight but then using her knees to lift her body off the platform. She went on to Clean and Jerk 57.5kg in fine form giving her a nicely rounded 100kg total.

In third place was Andrew Ogilvie from Mackay. Andrew is primarily a footy player and came to the gym through the talent identification program. Andrew performed extremely well and is far stronger than his results show. He is one of the few individuals who are prepared to listen to advice and perform lifts in the correct technique rather than go for broke in bad style. Once the footy season is finished I predict his strength and technique levels will increase dramatically.

Lee Truong unfortunately bombed on his snatches missing 82.5kg and 85 kg respectively. Lee had worked until 2am on the morning of lifting and then traveled the 4 hours to Mackay from Rockhampton. To his credit he came out for the Clean and Jerk and gained a new Qld U18 record for his first attempt of 113kg. Two further attempts at 118kg met with failure. Both weights were cleaned but the jerks were lost. Lee was heard later that night proclaiming that had he completed a snatch he would have won both the Senior and Junior section. All I can say is that if you want to be a “Demi God” you have to stop using that word IF. I explained as kindly as I could (being a compassionate fellow) that had he succeeded then us masters would have just risen to the occasion and lifted more. So rests the case of the Masters lifters. And some people think the word Masters is a reference to age and not superiority.

In the ranks of the junior lifters is a name some people might recognize. Sean Langford competing in his first competition performed extremely well. After about two training sessions and at 10 years of age Sean managed a 17.5kg snatch and a 22.5kg Clean and Jerk. I have seen high school students unable to lift a bar. He’s not being pushed too hard at the moment but just wait until he’s older.

The first place senior was Robert Kennedy who blasted his way through eight Queensland and Australian Masters records in the 50-54 age group 70kg division. What a legend. This man makes Mel Gibson in Braveheart look like a positive wimp. Bob finished with a 90kg snatch and a 120kg Clean and Jerk to total 210kg.

In second place was my good self with lifts of 105kg Snatch and 127.5kg Clean and Jerk. I mustered a total of 5 records in the 40-44 age group 91kg division. Had I taken my first attempt I would have blown Kennedy away from first spot. But as I mentioned before I am compassionate. Forfeiting my 3rd attempt had nothing to do with cramping jelly legs and a reduction of 4kg in bodyweight.

Third spot went to Trevor Walz who completed 5 out of 6 attempts to total 195kg via an 85kg Snatch and a 110kg Clean and Jerk. This was a mighty effort for Trevor, who was definitely firing on all cylinders.

Other records broken in the competition were Bill Odger in the 50-54 age group at 83kg. All Bills’ lifts were new records in his category. A total of 4 records to his credit. Dereck Croft also set a total of 4 new records in the 50-54 age group 91kg division. All the Masters lifting took out the first places in their age and weight categories. So a fine effort and good representation for the central region of North Queensland.

After the event about 40 people attended a BBQ provided by The Competitive Edge Educational Centre. Needless to say many beers were consumed and postmortems conducted of the day’s lifting. These postmortems were aided by amateur video footage of the day’s lifting.

So if my maths are correct a total of 22 records set and 7 Masters champions in about 3 hours of lifting. A good afternoon of friendly competition. Many thanks to Ken Ware, former Mr Universe and owner/manager of Startbodies gym in Mackay for allowing us to use his gym and facilities. Also a big thankyou to Kevin Bagley of Bagley produce for supplying the lifting platform. Finally thanks to all the volunteers and helpers who assisted with all the tasks necessary to make the competition run smoothly.

Name
Born
Club
Bwt
Snatch
Cl & Jk
Total

54 Kg Category

Dion Wood
U16
Maryboro
49.4
37.5
55.0
92.5

Sean Langford
U16
Mackay
36.8
17.5
22.5
40.0

59 Kg Category

Joshua Faux
U16
Mackay
55.0
17.5
25.0
42.5

64 Kg Category

Samantha Rodgers (F)
U16
Mackay
64.00
42.5
57.5
100.0

Lee Truong
U18
Rockhampton
64.00
0.0
112.5
0.0

70 Kg Category

Robert Kennedy

Rockhampton
69.6
90.0
120.0
210.5

76 Kg Category

David Hodges

Maryboro
74.20
70.0
97.5
167.5

83 Kg Category

Barry Harden

Nambour
81.85
90.0
112.5
202.5

Trevor Walz

Rockhampton
80.8
85.0
110.0
195.0

Bill Odger

Mackay
82.8
72.5
90.0
162.5

Ray Louden

77.8
65.0
82.5
147.5

91 Kg Category

Gary Langford

Mackay
91.0
105.0
127.5
232.5

Andrew Kruger

Rockhampton
87.80
80.0
107.5
187.5

Wayne Huntley

Rockhampton
84.00
70.0
95.0
165.0

99 Kg Category

Keith Wright

Ayr
95.80
80.0
112.5
192.5

Derek Croft

Townsville
93.40
77.5
100.0
177.5

108 Kg Category

Andrew Ogilvie
U16
Mackay
101. 5
55.0
70.0
125.0

Marketing Weightlifting:

Do we know our objectives?

By Mal Irwin

Summary.

Presentation of the sport of weightlifting seems to be more successful when the sport’s value to its participants is emphasised. Nobody in the sport discusses any analysis or clarification of what the sport really means to them, and how they actually became interested. Most media stories are incidental to the weights, with more emphasis on records and performances.

Stereotypes dominate the media’s image of the sport, so that stories are heavily biassed towards reinforcing those stereotypes. If the publicity of the sport was aimed at presenting the inner notions experienced by seasoned lifters of differing standards then perhaps more ‘human interest” type features could be run. We could present the aspects that attracted lifters into the sport.

I am proposing that we ask such lifters and officials about their experiences and feelings about our sport. Perhaps this can form the basis of a marketing plan for the sport. What drew us into the sport might be carefully presented to a broader audience, which is unfortunately not getting the messages that we received early in our careers.

Context of Weightlifting

The sport originated as part of the spectrum of athletic conquest, intended to test strength, speed, balance, and skill. Instead of competitors contesting all sports, as the Greeks did, athletes have become specialised, so that a weightlifter would not be competitive against sprinters. Likewise a gymnast might be terrible in the water, and a swimmer could be hopeless in the marathon. I think that most people recognise the degree of specialisation for track and field and pool sports. However, my experience is that weightlifting is seen as some sort of trick. A Ph.D. candidate told me once that it’s 90% technique, most people taught the right way could lift almost as much as the State champion. Unfortunately, steroids have reinforced this type of impression. Anyone who really cares about the future of lifting should do everything to disown such gimmicky aids.

What makes sport interesting?

The generalist sports such as basketball and the football codes attract more interest, probably because they provide opportunities to witness spontaneous, free-form contests in the various facets of athletic skill. Cricket marginally fits the theory, partly because there is a fascination for the cerebral prowess of concentration and of course the ever-present fascination with developing fortunes. It provides an endless media feast, with the multi-faceted aspects of large teams, various personal stories, selection dilemmas, and the contest between states and nations. Of course, soccer, the most popular sport, contains all these elements in glorious abundance, bar the obvious one that outcomes are slow to develop (unless we consider the 43 second FA final goal).

How do we use this understanding?

I think people are interested in contests, personal achievement and insight into the athlete’s development. We could have juniors on a Sunday morning TV sports show; battling out a close contest, snatching 70 kg and jerking 95 kg; and so long as the contest aspect, and strategies being used were clearly described, it would gain more attention than say, a super heavy jerking 200kg on his own. People would just take it for granted that such a man could do it, because that’s the perception of large men. The bush is replete with stories of men who could pick up a 400 litre drum of petrol onto a truck, etc. Strength alone does not impress. Perserverance and mental application does. Witness the following that has grown up in Toowoomba. Who was the superman responsible for starting the club there?

Furthermore, the significant fact of weightlifting that many miss is the balance and flexibility involved. The sport occupies the strength and skill part of the Olympic polygon. Others will disagree on my placement of the various sports; perhaps there is a more objective way of measuring the relativities. One way might be to compare, say, shot-putter’s maximum muscle torque during throwing to their maximum muscle torque during a squat, while comparing the speed during the throw to the speed during the squat. This is probably possible with modern video technology, though being a trivial exercise from the point of view of improving performance, is not really worth doing. Of course it might be a fascinating media exercise!

So the differing skill vs. strength levels of lifters could be another point of interest. Our best chances to promote lifting come when the major Games are on, how much effort should be made to highlight our home-grown efforts while, or shortly after, the major media networks have revealed the top internationals to the public?

Why did we start lifting?

I think it would be instructive to find out what first motivated guys and girls to get fascinated with our sport to the point of devotion of several spare hours a week and foregoing the carnal pleasures of food and drink (in the Master’s lifters case; it’s reversed; we get away from the kids, and we should be on a diet anyway)..

It can’t be companionship, is it the mental challenge of discipline? Perhaps we are masochists, though in truth, the endorphins hide the pain long enough to get to work the next day. Perhaps it is a genuine physical high, stimulated by the release of hormones, and the feeling of growth and well-being, coupled with the pleasure of attaining goals (Master’s lifters are the real masochists, being unable by history to ever attain what they once were able to. Who doesn’t wish that?)

My own experience.

I think that what interests everyone in general about sport is also true of weightlifting. I understood the contest rules from the start, and we always had a Handicap comp. running in Queensland during the 60’s and 70’s. Trips away to Sydney, the interest in the Olympics of 1968, when Neville Pery was our State rep., the Uni team, and later Peter Phillips went to Munich. By then, I had made the personal acquaintance of most administrators and top lifters in the south, including Nick Ciancio. All welcomed our young talent to the fold. Our achievements were welcomed by all. Even being involved in the running of contests, demos, and later a stint as State Secretary all contributed to the sense of commitment.

 But the first success was to clean and jerk the large bar-bells weighing 63 kg in the Wavell High gym (Greg Hobl might even remember them), at a special contest run by Pat Pacey in 1968. I was desperately trying to catch up to Trevor Walz, who had already set Under 16 records in various lifts. But the ego-boost of being successful with such a large, intimidating object in front of the less commited students, and the quiet approval of our mentor Pat Pacey, was a good enough reason to keep going through the Uni years, and even to put up with what is really minor inconvenience at the present time. I would have not dreamt of the achievements, such as one each of Australian Junior and Senior titles, junior records, Intervarsity and State Titles whem I started. It was that early success against the yardstick that I had chosen, to jerk that barbell.

What was your first motivating encounter with weightlifting? Was it something different, like wishing to emulate a great performer, international or local; or was it just to surpass someone you knew? It’s easier to keep going towards an immediately achievable goal, so having highly motivated mates to train is one of the best things. I’ve never seen my son run more than 100 metres at a spell, until his first school walkathon. He came past the third checkpoint running, seven kilometres out, still racing his mate. Then they sprinted off up the hill. Two hours later, lactic acid had beaten the mind, but they were still walking towards the thirty kilometres! Both boys are ten years old.

 What can weightlifting do to tap into the well-springs of human motivation (that Leo hasn’t already tried)?

[image: image8.wmf]Speed

Balance

Skill

Strengt

h

Powerlifting

Olympic lifting

Gymnastics

Sprinting

Stamina

Marathon,

etc

Shot-put

Javelin, discus

Jumping, long

and high

The Lifting Polygon

[image: image9.png]

QWA League ‘97 Round 2

Toowoomba, Qld

April 12th, 1997

Women

Name
Born
Club
Bwt
Snatch
Cl & Jk
Total

46kg Category

Nicole Burnie
82
Toowoomba
45.50
30.0
40.0
70.0

Kerry Timms
81
Cougars
46.30
30.0
40.0
70.0

54kg Category

Sarah Timms
84
Cougars
50.05
17.5
25.0
42.5

59kg Category

Renee Levine
82
Toowoomba
58.2
30.0
37.5
67.5

64kg Category

Angela Bentley
67
Cougars
59.40
55.0
75.0
130.0

Tanya Harden
78
Nambour
63.15
55.0
70.0
125.0

Christy Timms
85
Cougars
62.15
20.0
22.5
42.5

70kg Category

Amanda Phillips
81
Cougars
69.00
67.5
85.0
152.5

83kg Category

Saree Williams
76
Cougars
80.25
77.5
102.5
180.0

83+kg Category

Debra Keelan
64
Cougars
103.15
75.0
102.5
177.5

Melissa Bethune
79
Toowoomba
120.70
70.0
85.0
155.0

Men

54kg Category

Fred Buchanan
80
Nudgee
52.60
60.0
77.5
137.5

Matthew Cornes
82
Cougars
46.35
45.0
52.5
97.5

Blayne Graves
82
Toowoomba
46.60
37.5
47.5
85.0

59kg Category

Brendan Ban
78
Wynnum
56.5
50.0
65
115.0

64kg Category

Marcus Harden
79
Nambour
62.95
75.0
95.0
170.0

John Ryan
83
Toowoomba
59.95
47.5
57.5
105.0

76kg Category

Alex Goodyear
72
Cougars
73.70
105.0
125.0
230.0

Greg Hobl
60
Toowoomba
75.95
85.0
115.0
200.0

Keith Forbes
41
Toowoomba
72.8
62.5
67.5
130.0

83kg Category

Paul McClure
72
Nudgee
77.85
92.5
107.5
200.0

Chris Walsh
66
Toowoomba
82.35
80
102.5
182.5

John Bauer
63
Toowoomba
79.45
77.5
87.5
165.0

Mark Newman
82
Toowoomba
82.45
62.5
75.0
137.5

91kg Category

Darren Lythall
74
Cougars
90.00
92.5
122.5
215.0

Bobby Johnson
77
Marsden
89.65
87.5
115.0
202.5

Peter Foster
67
Cougars
90.50
85.0
112.5
197.5

John Hanlon
66
Marsden
84.10
0.0
105.0
105.0

99kg Category

Paul Wheeler
71
Nudgee
91.35
95
115
210.0

108kg Category

Dallas Turnbull
78
Toowoomba
107.75
92.5
120
212.5

108+kg Category

Craig Wegert
73
Cougars
117.60
145.0
185.0
330.0

Anthony Martin
79
Nudgee
129.10
130.0
172.5
302.5

Shane Timms
59
Cougars
112.00
62.5
77.5
140.0

Referees:
Michael Keelan, Barry Harden, Debra Keelan, Angela Bentley, Bill Dusza, Craig
Wegert, Tanya Harden, Sean Cassidy.

Time Keepers:
Chris Walsh, Saree Williams, Yvonne Brett

MC:
Ian Moir

League Placings

Place
Division 1
Division 2
Division 3
Division 4

1st
Craig Wegert
Melissa Bethune
Paul Wheeler
John Bauer

2nd
Saree Williams
Darren Lythall
Bobby Johnson
Blayne Graves

3rd
Anthony Martin
Tanya Harden
Fred Buchanan
Brendan Ban

Records

Craig Wegert’s snatch of 145kg and 147.5kg (4th attempt), 185kg clean & jerk and totals of 325kg and 330kg were new Queensland Open records.

Anthony Martin’s 172.5kg clean & jerk was a new Queensland, Australian, Oceania and Commonwealth Under 18 and Under 20 record.

[image: image10.png]

Melissa Bethune’s 70kg snatch, clean & jerk of 80kg and 85kg and totals of 150kg and 155kg were new Queensland Under 18 and Under 20 records.

Craig Wegert, Winner of Division1, in Round 2 of the Qld League

Photo courtesy of Be Seen Photographics.
TELSTRA Queensland Masters 1997

Name
Age Cat
Bwt
Snatch
Cl & Jk
Total

Female

Debra Keelan
35-39
101.85
77.5
95.0
172.5

Male

David Hodges
30-34
74.20
70.0
97.5
167.5

Greg Hobl
35-39
75.95
97.5
92.5
190.0

Barry Harden
35-39
81.85
90.0
112.5
202.5

Jeffrey Burley
35-39
104.10
65.0
92.5
157.5

Leo Isaac
40-44
65.90
90.0*
112.5
202.5

Mal Irwin
40-44
80.20
95.0
117.5
212.5

Gary Langford
40-44
91.00
105.0*
127.5*
232.5*

Keith Wright
40-44
95.80
80.0
112.5
192.5

Harry Grzes
40-44
118.50
77.5
95.0
172.5

Lawrie Townsend
45-49
73.00
67.5
90.0
157.5

Trevor Walz
45-49
80.80
85.0
110.0
195.0

Ben Grzes
45-49
132.35
75.0
107.5
182.5

Derek Croft
50-54
93.40
77.5
100.0
177.5

Bob Kennedy
50-54
69.60
90.0*
120.0*
210.0*

Bob Henderson
50-54
74.55
65.0
90.0
155.0

Bill Odger
50-54
82.80
72.5
90.0
162.5

Ray Louden
50-54
77.80
65.0
82.5
147.5

Les Wellington
50-54
90.40
72.5
105.0
177.5

Keith Forbes
55-59
71.85
62.5
62.5
125.0

Rube Howes
75+
84.75
70.0*
100.0*
170.0*

· Denotes Australian record

· For more details on Masters lifting, contact the Masters Coorinator Barry Harden on 07 5445 0226.

1997 Telstra Queensland Under 16, Under 18

 & NCUSA Weightlifting Championships

Chandler, Brisbane May 24th 1997

Name
Club
Born
Bwt
Snatch
Cl & Jk
Total
Place

Men

42kg Class

Tom Chandler
Vik
83
36.95
22.5
35.0
57.5
1

46kg Class
John Siebenhausen
Goom
83
43.15
32.5
37.5
70.0
 1

50kg Class
Blayne Graves
TWA
82
47.30
42.5
55.0
97.5
 2

Matthew Cornes
Coug
82
47.35
47.5
60.0
107.5
1

54kg Class
Jason Sharpley
TWA
82
53.00
32.5
45.0
77.5
3

Fred Buchanan
Nudg
80
52.50
62.5
80.0
142.5
U18

Joel Cook
Vik
81
53.55
50.0
60.0
110.0
1

John Maudsley
Goom
82
51.20
25.0
35.0
60.0
4

Adrian Tsang
Nudg
82
53.85
40.0
50.0
90.0
2

59kg Class
Brad Schulman
Vik
81
57.95
35.0
52.5
87.5
2

Glenn Knight
Vik

56.75
50.0
62.5
112.5
1

Matthew Lewis
Nudg
84
56.65
20.0
32.5
52.5
4

Bruce Lennon
Goom
83
55.65
35.0
40.0
75.0
3

64kg Class
Craig Hamilton
Goom
81
62.65
50.0
60.0
110.0

Marcus Harden
Namb
79
62.85
80.0
95.0
175.0
U18

Michael Cummings
TWA
80
62.40
60.0
85.0
145.0

Patrick Alldridge
Marsd
79
63.25
80.0
95.0
175.0

70kg Class
John Ryan
TWA

59.70
42.5
57.5
90.0

Ryan Shinn
Nudg
80

57.5
80.0
137.5
U18

76kg Class

Terrence Brocherie
TWA
79
73.05
72.5
102.5
175.0
U18

Phillip Louis
Goom
81
72.60
50.0
62.5
112.5

Brant Rogers
Nudg
81
70.95
72.5
87.5
160.0

Lazare Kazanjian
Marsd
78
75.80
100.0
120.0
220.0
guest

83kg Class
Mark Newman
TWA
82
82.65
67.5
82.5
150.0

91kg Class
David McMaster
Nudg
83
83.45
45.0
45.0
90.0
1

Barry Harden
Namb

83.40
90.0
-
-
guest

99kg Class
Michael Jenkins
Marsd
82
94.20
45.0
65.0
110.0
2

Eden Falkner
Wynn
83
91.95
45.0
55.0
100.0
3

Bryan Fisher
Marsd
83
95.30
50.0
62.5
112.5
1

108+kg Class
Anthony Martin
Coug
79
129.35
135.0
175.0
310.0
U18

Craig Wegert
Coug
74
119.50
150.0
190.0
340.0
guest

Referees: Angela Bentley, Miles Wydall, Beth Isaac. MC: Ian Moir, Debra Keelan.

Women

46kg Class

Nicole Burnie
TWA
82
45.90
37.5
45.0
82.5
1

50kg Class
Kerry Timms
Coug
81
46.75
30.0
40.0
70.0
1

54kg Class

Sarah Timms
Coug
84
50.90
22.5
32.5
55.0
1

64kg Class
Christiane Timms
Coug
85
62.30
22.5
22.5
45.0
1

70kg Class
Kelly Humphries
TWA
81
69.85
50.0
55.0
105.0
2

Amanda Phillips
Coug
81
67.85
75.0
92.5
167.5
1

83kg Class

Kylie King
TWA
84
82.35
22.5
30.0
52.5
1

83+kg Class
Melissa Bethune
TWA
79
119.55
70.0
80.0
150.0
1

Nicole Burnie Snatch 37.5kg & Total of 82.5kg - Queensland Open, U20, U18, U16 record.

Amanda Phillips Snatch of 72.5kg & 75kg, Clean and Jerk of 92.5kg and Total - Queensland, National, Oceania and Commonwealth records.

Melissa Bethune Snatch of 71kg - Queensland U20 & U18 records.

Referees: Barry Harden, Beth Isaac, John Hanlon, (Debra Keelan on Australian records). MC: Ian Moir.

NCUSA Weightlifting Championships

70kg Class
Ray Hope
UQ
73
66.75
57.5
70.0
127.5
2

Michael Gregory
QUT
76
68.05
67.5
82.5
150.0
1

76kg Class
Ben Barry
UQ
76
76.00
70.0
77.5
147.5
2

Paul McClure
QUT
72
75.95
92.5
105.0
197.5
1

83kg Class

Andrew Lulham
UQ
74
81.35
60.0
75.0
135.0
2

John Hanlon
QUT
66
83.00
75.0
107.5
182.5
1

91kg Class
Angus Ross
UQ
68
90.80
97.5
112.5
210
1

99kg Class

Craig Colduck
UQ
68
95.20
75.0
110.0
185.0
1

108+kg Class

Aaron Frost
Grif
77
124.45
80.0
105.0
185.0
1

Referees: Leo Isaac, Craig Wegert, Greg Hobl; MC: Michael Keelan

GIRLS, GIRLS, GIRLS!!

The purpose of this regular addition to the newsletter is primarily one of building role models for our up and coming female lifters to emulate, with a bit of humour thrown in if its available. It is at no time meant to cover all the goings on in the State.

Welcome to the newest female member of the Queensland Weightlifting family - Laura Thomsen. Congrats to Bernie and Thommo, you clever things!!

After some last minute publicity Amanda Phillips managed to secure the funds that she needed to get her seat on the plane to South Africa. Amanda is the first Queensland female to lift at a Junior World Championships. Go Amanda, Go Amanda, Go Amanda!! Lots of media appearances resulted from the publicity, and one we are especially looking forward to is Amanda’s appearance on “Totally Wild” - pretty apt hey?

More excitement and good news for Queenslands female weightlifters with four of our girls selected in the 9 person female team representing Australia at the Oceania Championships in Wellington, New Zealand at the beginning of July. Well done Angie Bentley, Amanda Phillips, Saree Williams and Debbie Keelan.

Welcome to Yvonne Brett of Toowoomba who has been appointed as an Executive Officer of the QWA; this makes three positions held by women.

We are looking forward to some good performances from Nicole Burnie (and no doubt more records) and Kerry Timms at the Under 16 Invitational competition in Canberra on the 14th June, with Debbie Keelan going along to do a spot of coaching, and generally keeping a bit of an eye on them, making sure that they don’t try and open the plane windows for a bit of fresh air etc etc.

There was some excellent lifting by the girls at the Telstra 1997 Queensland Under 16, Under 18 and NCUSA Weightlifting Championships held at Chandler 24th May; with records set by Nicole Burnie, Amanda Phillips and Melissa Bethune. Well done, all. But unfortunately there were no female entrants in the University (NCUSA) Competition this year.

Congratulations, or should it be commiseration’s, to Saree Williams on the occasion of her 21st birthday. She’ll no doubt be a lot more serious and wiser now??!! And she now has wheels!!! Scary hey??!!

Beth Isaac is busily working away at getting the QWA Strengthening Community Clubs Conference organised - for more info ring Beth or Ian Moir.

Creatine Monohydrate

By Sean Cassidy

What is it?

Creatine is an amino acid that occurs naturally in the body and:

· Aids in ATP resynthesis;

· Maintains ATP/ADP ratios;

· In combination with phosphorous (PCr) buffers the accumulation of H+ (what athletes commonly refer to as lactic acid) during periods of intense exercise;

· Facilitates high energy phosphate transport from the mitochondria to the contractile proteins of skeletal muscle (Wilson, 1996, p.7).

Creatine has an integral role in energy metabolism as a substrate for the formation of ATP (the only source of fuel that muscles can directly use) during intense exercise. It has been demonstrated, that an increase in this energy source is advantageous for athletes who rely on this energy system. It has been shown, that the intramuscular stores of creatine can be increased by ingesting creatine (creatine monohydrate) (Volek & Kraemer, 1996, p.200).

An analogy can be made between the loading of creatine in the diet, and the practice of carbohydrate loading. The objective of carbohydrate loading is to increase the amount of glycogen within the muscles. This delays the depletion of carbohydrates and improves the performance of athletes affected by low levels of glycogen (endurance events and late stages of team sports). Creatine supplementation involves a similar idea, except creatine intake is increased to improve creatine storage instead of carbohydrates to increase glycogen storage (Volek & Kraemer, 1996, p.209).

Use of Creatine Monohydrate to Improve Sporting Performance
In various studies, creatine supplementation has been reported to:

· Enhance endurance in high intensity exercise of a short duration;

· Enhance repeated sprint ability;

· Assist professional Rugby League Players in feeling stronger, enhancing recovery and reducing fatigue;

· Increase muscular strength;

· Increase muscular size;

· Allow athletes to achieve greater intensity during training.

The performance improvements for short sprints and the ability to perform multiple sprints is probably due to an increased initial store of PCr for the first and each subsequent sprint, which is assisted by accelerated PCr repletion during the recovery periods (Dawson et al., 1994, p.61). The increase in muscular strength would probably be as a result of the increase in muscular size and also athletes performing at greater intensities during training.

Creatine supplementation has been utilised extensively by elite athletes since prior to the 1992 Barcelona Olympics. Athletes from Track and Field, Rugby League, Powerlifting and Weightlifting have all reported performance benefits while supplementing creatine in their diet.

A majority of the research on creatine supplementation has focussed on its benefits for high intensity, short duration activities such as repeated sprint ability and short bouts of maximal activity. Recently creatine supplementation has been shown to dramatically increase muscular size and strength (Wilson, 1996, p.8). Balsom et al. (1992) proposed that the increase in body mass may be due in part to an increase in total body water content. However, they also suggested that part of the increase in mass may be due to an increase in the diameter of muscle fibers (Volek & Kraemer, 1996, p.206). Balsom et al. (1992) postulated that the increased volume of water within the muscle cells may act as a stimulus for protein synthesis (increased muscle mass) (Volek & Kraemer, 1996, p.206). This adaptation may be a more permanent adaptation than water retention, resulting in long term gains in lean body mass if training is continued.

Loading

Creatine monohydrate comes in a powder form.

Typical usage patterns vary widely, however, the most popular appear to be:

· Initial loading phase of 20 - 25 grams (4 - 5 serving per day) for 5 days, mixed in with fruit juice, glucodin powder or cordial;

· After the loading phase only 5 grams of creatine once per day is required to maintain levels for the next 5 - 8 weeks;

· You may have 1 - 2 weeks off, before you load up again and repeat the cycle

(Wilson, 1996, p.8)

Interestingly, a 5g dose of creatine is equivalent to the creatine content of 1.1 kg of fresh uncooked meat (Harris et al., 1992, p.367).

Some athletes experience diarrhoea, nausea and perhaps cramping in the loading phase. In my experience if athletes experience these side effects they are only of a minimal discomfort and are short lived.

Although creatine supplementation is initially expensive (1 kilogram will last 5 - 9 months) the benefits for performance far outweigh the initial outlay. Like anything else the benefits gained vary from individual to individual, with athletes with the lowest initial levels of creatine reporting the best results (generally vegetarians) (Balsom et al., 1994, p.274).

Creatine Monohydrate Can be purchased from the QWA for $85 per 500g (2-3 Months supply).

Also on sale from the QWA are weightlifting belts. Sizes Small/Medium/Large/Extra Large. Colours Black, Blue, Brown and Pink. Price $25.

 1997 USA Men's National Championships

 National Sports Center

 Blaine, Minn., April 25, 1997

PRIVATE
Weight Class
Name
Body Weight
Snatch
Clean & Jerk
Total

54 kg
William Lewis
53.80
80.0
110.0
190.0

Reed Nomura
53.35
--
112.5
--

Shelton Gilyard
53.98
85.0
110.0
195.0

Richard Dixon IV
53.95
--
--
--

Mario Lemon
53.93
75.0
97.5
172.5

Michael Martin
53.45
72.5
90.0
162.5

Virgil Young
53.43
72.5
97.5
170.0

59 kg.
Ron Crawley
58.22
87.5
105.0
192.5

Brian Okada
58.75
95.0
120.0
215.0

Eric Otero
58.22
87.5
112.5
200.0

Gene Gilsdorf
58.66
82.5
112.5
195.0

Jim Chaplin
58.25
97.5
115.0
212.5

64 kg
Nestor Nacionales
62.45
100.0
120.0
220.0

Don Baligad
63.62
95.0
120.0
215.0

Chris Follenius
63.96
105.0
130.0
235.0

Bryan Jacob
63.35
120.0
145.0
265.0

Scott Johnson
63.95
97.5
117.5
215.0

Lance Vermeil
63.54
92.5
--
--

70 kg
Mike Jacques
69.78
120.0
150.0
270.0

Charles Paiva
69.90
125.0
162.5
287.5

Travis Grimm
69.94
110.0
142.5
252.5

Anthony Gerasia
69.76
105.0
132.5
237.5

Damon Buckner
68.45
120.0
140.0
260.0

Timmy Chin
69.94
107.5
140.0
247.5

Oscar Chaplin III
69.95
132.5
**165.0
297.5

Robin Ruiz
69.70
--
145.0
--

76 kg
Fred Lowe
75.85
115.0
137.5
252.5

Marcus McMullen
74.22
120.0
140.0
260.0

Jose Santiago
75.99
--
135.0
--

Tim McRae
75.97
*150.0
*180.0
*330.0

Greg Schouten
73.72
135.0
--
--

83 kg
Kevin Dittler
82.74
132.5
160.0
292.5

Dave Plettl
82.15
117.5
--
--

Theodor Treumann
78.78
115.0
142.5
257.5

Bill Brooks
82.35
132.5
--
--

David Bruzzi
82.14
120.0
152.5
272.5

Joe Dolce
82.98
107.5
130.0
237.5

Michael Listro
78.22
130.0
157.5
287.5

Sean Kline
82.02
125.0
157.5
282.5

Alfred Rizk
82.70
--
145.0
--

Stephen Pointer
80.00
125.0
157.5
282.5

Nick Dunbar
82.02
117.5
150.0
267.5

Jason Atwood III
82.75
122.5
--
--

Henry Meyers
82.96
125.0
155.0
280.0

Roger Barr
80.98
117.5
--
--

91 kg
Matt Terry
89.45
125.0
--
--

Robert Murphy
90.48
130.0
167.5
297.5

Tom Hood
90.06
130.0
160.0
290.0

Terry Shusta
89.58
125.0
--
--

David Conragan
90.92
132.5
167.5
300.0

99 kg.
Rodger Degarmo
98.65
135.0
170.0
305.0

Pete Kelley
99.00
145.0
185.0
330.0

Ty Stenzel
97.35
132.5
160.0
292.5

Tom Gough
98.76
*165.0
*210.0
*375.0

Jerry Connelly
98.90
135.0
170.0
305.0

Larry Dice
98.46
--
162.5
--

Joel Lackey
98.92
145.0
182.5
327.5

Lars Anderson
94.95
140.0
--
--

108 kg
Wes Barnett
107.90
165.0
210.0
375.0

Blair Lobrano
106.03
160.0
182.5
342.5

Steve Swistak
106.52
142.5
180.0
322.5

Alexis Reed
101.95
140.0
175.0
315.0

Bob Wentlejewski
104.22
145.0
185.0
330.0

108+ kg
John Tremblay
121.05
130.0
170.0
300.0

Kevin Coleman
123.35
--
205.0
--

Chris DeMartini
144.26
165.0
190.0
355.0

Tom Ingalsbe
150.03
160.0
190.0
350.0

Sean Waxman
131.35
--
--
--

Shane Hamman
167.45
165.0
197.5
362.5

Matt Foreman
113.00
140.0
172.5
312.5

 1997 USA Women's National Championships

 National Sports Center

 Blaine, Minn., April 25, 1997

PRIVATE
Weight Class
Name
Body Weight
Snatch
Clean & Jerk
Total

46 kg
Loreen Briner
45.87
62.5
75.0
137.5

Jerri Pendleton
45.63
50.0
57.5
107.5

Ashley Brito-Snyder
46.00
42.5
50.0
92.5

Andrea Lyons
45.49
57.5
80.0
137.5

50 kg.
Kelly Rexroad
49.61
62.5
75.0
137.5

Tara Nott
49.24
65.0
90.0
155.0

54 kg
Melanie Pritchard
53.41
72.5
95.0
167.5

Nikki Peek
52.38
**63.0
77.5
140.0

Missy Froio
53.89
62.5
80.0
142.5

Bonnie Looper
54.00
50.0
72.5
122.5

Shannon Larson
53.35
57.5
75.0
132.5

Tovah Sitts
53.42
47.5
--
--

Melanie Getz
53.37
72.5
85.0
157.5

Ursula Ketchko
53.92
67.5
80.0
147.5

Cathy Faraldo
53.08
55.0
75.0
130.0

Dawn Foerster
51.97
--
57.5
--

59 kg
Casey Lowe
58.07
50.0
72.5
122.5

Christy Green
58.45
65.0
--
--

Joy Davis
57.86
72.5
85.0
157.5

Heather Abel
58.29
60.0
75.0
135.0

Christina Wilson
58.59
*82.5
*100.0
*182.5

Paula McDowell
57.40
55.0
75.0
130.0

Sheryl McCusker
58.61
67.5
82.5
150.0

Stevie Peek
58.97
55.0
67.5
122.5

64 kg
Aimee Anaya
62.90
62.5
77.5
140.0

Sandy Abney
63.58
60.0
77.5
137.5

Lea Rentmeester
63.67
*95.0
*112.5
*207.5

Brandi Snapp
62.67
70.0
87.5
157.5

Corinne Grotenhuis
62.13
67.5
85.0
152.5

Suzanne Leathers
63.46
80.0
92.5
172.5

Sue Ann Chaplin
61.95
60.0
80.0
140.0

Sally Oates
59.60
72.5
80.0
152.5

70 kg
Niki Saiko
65.15
62.5
77.5
140.0

Erin Lee
69.91
67.5
95.0
162.5

Collene Colley
68.82
67.5
87.5
155.0

Cara Heads
69.42
77.5
105.0
182.5

Gea Johnson
67.38
75.0
100.0
175.0

Stephanie Bodie
69.72
82.5
97.5
180.0

Kara Bohigan
69.40
70.0
90.0
160.0

76 kg
Arlys Johnson
75.47
87.5
102.5
190.0

Kerri Hannebrink
75.71
85.0
107.5
192.5

Kelly Sauke
75.68
70.0
77.5
147.5

Teresa Gaume
73.45
62.5
77.5
140.0

Khadijah Hunter
72.02
* **90.5
105.0
195.0

Diana Fuhrman
74.20
87.5
100.0
187.5

Randy Klein
75.99
67.5
75.0
142.5

83 kg
Amanda Atkinson
80.50
62.5
80.0
142.5

Vikki Scaffe
82.52
87.5
100.0
187.5

Angie Fredrickson
80.60
77.5
96.0
172.5

Emily Britton
76.11
80.0
95.0
175.0

Meredith Nesbitt
81.40
80.0
82.5
157.5

Doreen Heldt
82.42
80.0
100.0
180.0

83+ kg
Rachel Hearn
93.93
80.0
95.0
175.0

Jen McDonough
89.76
70.0
77.5
147.5

Cheryl Haworth
108.33
85.0
100.0
185.0

Lisa Brien
128.11
--
--
--

Decia Stenzel
89.16
97.5
110.0
207.5

Paulette Mitchelll
85.93
75.0
90.0
165.0

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2//EN">
PRIVATE

1997 Junior World Championships

Junior Men's Results

Denotations - * Junior World record; ** Junior Women's American record

PRIVATE
Name
Nation
Snatch
Clean-and-Jerk
Total

54 kg

Sergio Alvarez
CUB
107.5 kg
135.0 kg
242.5 kg

Laszlo Tancsics
HUN
105.0 kg
125.0 kg
230.0 kg

Ching-Yi Yang
TPE
90.0 kg
132.5 kg
222.5 kg

Yasugi Kikuzuma
JPN
97.5 kg
125.0 kg
222.5 kg

Marvin Jimenez
GUA
95.0 kg
125.0 kg
220.0 kg

Motoki Suzuki
JPN
95.0 kg
125.0 kg
220.0 kg

Medehi Panzavan
IRI
95.0 kg
117.5 kg
212.5 kg

Mohamed Shaban
EGY
95.0 kg
115.0 kg
210.0 kg

Manuel Romo
MEX
90.0 kg
115.0 kg
205.0 kg

Pascal Bazerd
MRI
75.0 kg
90.0 kg
165.0 kg

Ruiter Miggel
RSA
60.0 kg
75.0 kg
135.0 kg

Galbey Akti
TUR
--
120.0 kg
--

59 kg

Zhiyong Shi
CHN
130.0 kg
150.0 kg
280.0 kg

Ismail Atmaca
TUR
112.5 kg
140 kg
252.5 kg

Po-Pu Chen
TPE
112.5 kg
132.5 kg
245.0 kg

Vasile Costea
ROM
105.0 kg
135.0 kg
240.0 kg

Yosef Kordi
IRI
110.0 kg
130.0 kg
240.0 kg

Hiroshi Yano
JPN
95.0 kg
125.0 kg
220.0 kg

A. Abdelmaksoud
EGY
95.0 kg
120.0 kg
215.0 kg

Gerard Bayeojoo
MRI
75.0 kg
85.0 kg
160.0 kg

64 kg

Feixiang Su
CHN
130.0 kg
165.0 kg
295.0 kg

Javad Khoshdel
IRI
120.0 kg
147.5 kg
267.5 kg

Mohamed Fathy
EGY
117.5 kg
147.5 kg
265.0 kg

LeGrand Sakamaki
USA
115.0 kg
145.0 kg
260.0 kg

Koki Sakimura
JPN
110.0 kg
142.5 kg
252.5 kg

Nunzio Zola
ITA
105.0 kg
125.0 kg
230.0 kg

Eyder Medina
MEX
100.0 kg
125.0 kg
225.0 kg

S. Sidiropoulos
GRE
100.0 kg
120.0 kg
220.0 kg

Riaan Erasmus
RSA
80.0 kg
100.0 kg
180.0 kg

Kamesh Bhdaree
MRI
75.0 kg
90.0 kg
165.0 kg

Romeo Simeon
SUY
--
125.0 kg
--

70 kg

Georgi Markov
BUL
145.0 kg
177.5 kg
322.5 kg

Yasin Arslan
TUR
145.0 kg
175.0 kg
320.0 kg

Oscar Chaplin III
USA
137.5 kg
167.5 kg
305.0 kg

Werner Holler
AUT
137.5 kg
165.0 kg
302.5 kg

Ahmed Samir
EGY
132.5 kg
170.0 kg
302.5 kg

Ruslan Lizunov
RUS
137.5 kg
165.0 kg
302.5 kg

Rene Hoch
GER
130.0 kg
160.0 kg
290.0 kg

Petr Hruby
CZE
132.5 kg
157.5 kg
290.0 kg

Ronny Hentschel
GER
122.5 kg
160.0 kg
282.5 kg

R. Kondratiuk
POL
127.5 kg
147.5 kg
275.0 kg

Yin-Hsi Hsu
TPE
122.5 kg
150.0 kg
272.5 kg

Katsura Nakajyo
JPN
122.5 kg
147.5 kg
270.0 kg

Takahiro Suzuki
JPN
120.0 kg
147.5 kg
267.5 kg

Chao-Pi Kuo
TPE
120.0 kg
147.5 kg
267.5 kg

Joseph Dadis
GRE
110.0 kg
150.0 kg
260.0 kg

D. Roussel
MRI
85.0 kg
100.0 kg
185.0 kg

76 kg

Hongyu Wang
CHN
*155.5 kg
185.0 kg
340.0 kg

Hossein Barkhah
IRI
150.0 kg
180.0 kg
330.0 kg

Kai Zho
CHN
145.0
180.0 kg
325.0 kg

Ayahin Cicek
TUR
142.5 kg
177.5 kg
320.0 kg

S. Krasnov
RUS
147.5 kg
172.5 kg
320.0 kg

Bekir Cubuk
TUR
140.0 kg
165.0 kg
305.0 kg

Mike Holzel
GER
130.0 kg
167.5 kg
297.5 kg

I. Elshamah
EGY
132.5 kg
157.5 kg
290.0 kg

Hong-Chang Tsai
TPE
130.0 kg
160.0 kg
290.0 kg

H. Chelchowski
POL
127.5 kg
162.5 kg
290.0 kg

V. Rodriguez
VEN
130.0 kg
157.5 kg
287.5 kg

Hassan Pasham
IRI
125.0 kg
157.5 kg
282.5 kg

C. Christoforidis
GRE
125.0 kg
157.5 kg
282.5 kg

Andy Garcy
USA
125.0 kg
150.0 kg
275.0 kg

Domenico Bruno
ITA
125.0 kg
150.0 kg
275.0 kg

M. Corradini
ITA
120.0 kg
145.0 kg
265.0 kg

Jose Barros
ARG
117.5 kg
147.5 kg
265.0 kg

Quincy Detenamo
NRU
110.0 kg
147.5 kg
257.5 kg

83kg (top 3 places only)

Tiukin Edvard
RUS
152.5kg
182.5
335.0kg

Ehrlich Gyorgy
HUN
152.5kg
182.5
335.0kg

 Pokryvchak V
UKR

332.5kg

PRIVATE
91 kg

Kourosh Bagheri
IRI
162.5 kg
190.0 kg
352.5 kg

Aijun Yuan
CHN
160.0 kg
190.0 kg
350.0 kg

Zoltan Kovacs
HUN
155.0 kg
190.0 kg
345.0 kg

Michel Batista
CUB
152.5 kg
192.5 kg
345.0 kg

Jorg Mazur
GER
150.0 kg
192.5 kg
342.5 kg

Robert Dolega
POL
152.5 kg
190.0 kg
342.5 kg

B. Pirkkio
FIN
152.5 kg
182.5 kg
335.0 kg

Andrei Lutsik
RUS
152.5 kg
177.5 kg
330.0 kg

Igor Vorobyev
KAZ
147.5 kg
175.0 kg
322.5 kg

Kuo-Chen Wang
TPE
137.5 kg
165.0 kg
302.5 kg

Ahmed Fargel
EGY
130.0 kg
170.0 kg
300.0 kg

Kazuyoshi Taira
JPN
132.5 kg
160.0 kg
292.5 kg

Rodin Thoma
NRU
125.0 kg
160.0 kg
285.0 kg

Jaroslav Volek
CZE
127.5 kg
155.0 kg
282.5 kg

Nick Dunbar
USA
122.5 kg
157.5 kg
280.0 kg

Paul Louw
RSA
107.5 kg
--
--

T. Papadopoulos
GRE
142.5 kg
--
--

W. Neufeld
GER
--
--
--

99 kg

G. Krasilnikov
UKR
165.0 kg
197.5 kg
362.5 kg

E. Tchigichev
RUS
155.0 kg
200.0 kg
355.0 kg

Akos Sandor
CAN
162.5 kg
192.5 kg
355.0 kg

Alexandr Zotin
RUS
155.0 kg
190.0 kg
345.0 kg

K. Schroder
GER
145.0 kg
175.0 kg
320.0 kg

H. Tavakoli
IRI
140.0 kg
180.0 kg
320.0 kg

Remzi Basbug
TUR
135.0 kg
170.0 kg
305.0 kg

Ibrahim Hassan
EGY
135.0 kg
167.5 kg
302.5 kg

Gokhan Alpak
TUR
135.0 kg
160.0 kg
295.0 kg

Robert Murphy
USA
127.5 kg
165.0 kg
292.5 kg

Roushoy Kafaga
EGY
130.0 kg
162.5 kg
292.5 kg

Dany Chellen
MRI
90.0 kg
115.0 kg
205.0 kg

Amir Mianaij
IRI
--
152.5 kg
--

 108kg+(top 3 places)

 Nagy Akos
HUN
170.0kg
205.0kg
375.0kg

 Boer Moreno
ITA
165.0kg
200.0kg
365.0kg

 Lee Woo - Sung
KOR
160.0kg
205.0kg
365.0kg

 <places 4-8 not known>

 Anthony Martin
AUS
137.5kg
175kg
312.5kg

 Chris Rae
AUS
137.5kg
170.0kg
307.5kg

Junior Women's Results <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 3.2//EN">
Denotations - * Junior World record; ** Junior Women's American record

PRIVATE
Name
Nation
Snatch
Clean-and-Jerk
Total

46 kg

Sri Indriyani
INA
*75.0 kg
*97.5 kg
*172.5 kg

Hsiao-Fen Lin
TPE
65.0 kg
82.5 kg
147.5 kg

Heba Said
EGY
52.5 kg
62.5 kg
115.0 kg

Chisato Sikata
JPN
--
80.0 kg
--

Sabrin Yousef
EGY
--
62.5 kg
--

50 kg

Esma Can
TUR
*81.0 kg
97.5 kg
177.5 kg

Erika Nomura
JPN
67.5 kg
87.5 kg
155.0 kg

Kumie Matsumiya
JPN
65.0 kg
85.0 kg
150.0 kg

Yi-Ching Tu
TPE
65.0 kg
77.5 kg
142.5 kg

Kelly Rexroad
USA
62.5 kg
**80.0 kg
**142.5 kg

Kyung-Sook Lee
KOR
60.0 kg
77.5 kg
137.5 kg

Micol Dalinevo
ITA
57.5 kg
77.5 kg
135.0 kg

C. Sangronia
VEN
60.0 kg
72.5 kg
132.5 kg

Simona Cacioppo
ITA
60.0 kg
70.0 kg
130.0 kg

54 kg

Huibing Guo
CHN
*93.0 kg
110.0 kg
*202.5 kg

N. Demiroz
TUR
80.0 kg
92.5 kg
172.5 kg

Dagmar Danekova
SVK
75.0 kg
95.0 kg
170.0 kg

Soraya Jimenez
MEX
75.0 kg
95.0 kg
170.0 kg

Dileik Selcuk
TUR
80.0 kg
90.0 kg
170.0 kg

Hiromi Kimata
JPN
67.5 kg
85.0 kg
152.5 kg

Nikki Peek
USA
62.5 kg
77.5 kg
140.0 kg

C. Bernacec
ROM
65.0 kg
72.5 kg
137.5 kg

Tyoni Batsiua
NRU
52.5 kg
77.5 kg
130.0 kg

M. Abdelmoniem
EGY
55.0 kg
72.5 kg
127.5 kg

Hui Ouy
TPE
--
85.0 kg
--

59 kg

Fatma Kabadayi
TUR
85.0 kg
110.0 kg
195.0 kg

Aylin Dasdelen
TUR
77.5 kg
105.0 kg
182.5

Fu-Chin Chen
TPE
80.0 kg
102.5 kg
182.5 kg

Meil McGerrigle
CAN
80.0 kg
100.0 kg
180.0 kg

D. Misterska
POL
77.5 kg
100.0 kg
177.5 kg

Sally Oates
USA
75.0 kg
87.5 kg
162.5 kg

M. Munteanu
ROM
67.5 kg
82.5 kg
150.0 kg

Heikie Alm
GER
65.0 kg
85.0 kg
150.0 kg

Debbie Lewis
AUS
65.0 kg
80.0 kg
145.0 kg

Rasha Iberahim
EGY
62.5 kg
80.0 kg
142.5 kg

C. Nikolaidou
GRE
60.0 kg
67.5 kg
127.5 kg

64 kg

Dondu Ay
TUR
*97.5 kg
*115.0 kg
*212.5 kg

S. Habirova
RUS
90.0 kg
110.0 kg
200.0 kg

Su-Mei Huang
TPE
82.5 kg
107.5 kg
190.0 kg

K. Karalikova
SVK
75.0 kg
97.5 kg
172.5 kg

Olga Obrezkova
RUS
75.0 kg
90.0 kg
165.0 kg

V. Buronova
CZE
67.5 kg
90.0 kg
157.5 kg

Lesia Karaseva
KAZ
67.5 kg
82.5 kg
150.0 kg

Sonja Helbing
GER
67.5 kg
80.0 kg
147.5 kg

Dova Antigoni
GRE
62.5 kg
77.5 kg
140.0 kg

J. Thelermont
SEY
52.5 kg
67.6 kg
120.0 kg

70 kg

Nan Zhao
CHN
95.0 kg
*129.5 kg
222.5 kg

Shu-Ting Lin
TPE
85.0 kg
107.5 kg
192.5 kg

Cara Heads
USA
**85.0 kg
102.5 kg
**187.5 kg

Beata Pri
POL
80.0 kg
100.0 kg
180.0 kg

F. Barbariol
ITA
77.5 kg
95.0 kg
172.5 kg

Amanda Phillips
AUS
75.0 kg
95.0 kg
170.0 kg

Simone Ingram
AUS
70.0 kg
85.0 kg
155.0 kg

S. Habirova
RUS
65.0 kg
80.0 kg
145.0 kg

76 kg

Yu-Ju Lu
TPE
92.5 kg
*118.0 kg
210.0 kg

Jeanne Lassen
CAN
82.5 kg
115.0 kg
197.5 kg

Khadijah Hunter
USA
90.0 kg
105.0 kg
195.0 kg

D. Graterol
VEN
80.0 kg
100.0 kg
180.0 kg

Emily Britton
USA
82.5 kg
95.0 kg
177.5 kg

A. Tsakiri
GRE
75.0 kg
100.0 kg
175.0 kg

83kg

Uzgup Aysel
TUR
107.5
115.0kg
222.5kg

Roudenok Vita
UKR
90.0kg
112.5kg
202.5kg

Chen Shu – Man
TPE
90.0kg
110kg
200.0kg

<places 4-6 not known>

Caroline Pilleggi
AUS
82.5kg
102.5kg
185kg

83+kg(top 3 places only)

Ding Meiyuan
CHN
105.5kg
132.5kg
240.0kg

Cheng Chia
TPE
97.5kg
125.0kg
220.0kg

Baker Olivia
NZL
82.5kg
115.0kg
197.5kg

�EMBED Word.Picture.8���

_1052887997

_1052887998

_1052887996.doc

Jumping, long and high

Javelin, discus

Shot-put

Marathon, etc

Stamina

Sprinting

Gymnastics

Olympic lifting

Powerlifting

Strength

Skill

Balance

Speed

_1052887982.doc
[image: image1.png]

