

7<5HH=Bóėė7<5=BG

Volume 28, Issue 2, April 2015

President Secretary Treasurer Ride Captain Editor
Graham Miller Cameron Blyth Colin Mellows Gary Thomas Vicki Richards
0425 623 793 0478 599 167 9245 7670 0409 291 453 9300 3998

 vickirics@optusnet.com.au

Club postal address Club web site
PO Box 176 Burswood 6100 http://www.over55cycling.org.au

Committee Meeting Buzz

¶ Election of Officers and Committee at
Annual General Meeting held 11 March 2015

¶ 2015 Committee:
 Graham Miller Ù President
 Stuart Garner Ù Vice-President, Web Master
 Cameron Blyth Ù Secretary
 Colin Mellows - Treasurer
 Gary Thomas Ù Ride Captain
 Bob Allen - Membership
 Bruce Robinson Ù Vice-President Advocacy
 James Carpenter Ù Publicity/Communications Officer
 Heather Wallace Ù Merchandise/Welfare
 Sarah Ellis Ù Catering
 Sandra Miller Ù Car Watch
 Warren Iremonger Ù Committee member
 Greg Murphy Ù Committee member

¶ Achievement Day presentations Wed 20th
May relocated to Raphael Park.

¶ Application for grant funding for 30th
Anniversary ride from Bikeweek allocation
unsuccessful.

¶ {ǘ WƻƘƴΩǎ мst Aid kits made available to club
members at $15 each.

¶ Encouragement of members to offer their
time to Car Watch officer so that roster can
be planned well ahead.

¶ Chris Muller Memorial Ride. The Club ride
on the first Wednesday in March of each
year to be known as the Chris Muller
Memorial Ride with a focus on high visibility
with members encouraged to use front and
rear lights and wear club apparel.

¶ Bruce Robinson has accepted the role of
Cycling Advocate encompassing O55CC
representation in the wider cycling
community on numerous committees and to
keep the country cycling clubs (Mandurah,
Bunbury, Busselton, Port Geographe and
Albany) involved in the role.

¶

¶ Proposal re purchase of digital projector and
screen, plus microphone stand to be
investigated.

¶ Cystic Fibrosis thanks received for donation
of $300+ from Busselton Holiday Camp.

Ride Captain Annual Report

¶ Distance travelled in 2014 = 557 098 km

¶ Distance travelled March 2014 to March
2015 = 608 610 km.

Membership Report

Full riding 302
Social 5
Over Eighty 22
Unfinancial (to date) 56
Total 385

New members
Jenny Komyshan
Jim Laurie
Martyn Farramo
Malcolm Nichols

Liability Insurance

Some of you enjoy cycling with fellow club
members on days or tim es outside our scheduled

rides which start on Monday, Wednesday and

Saturday mornings. The reason rides were made
official was to ensure that those who took part

could benefit from our club insurance should an

accident or event result in a claim being made
against them or the club.

Even if you are riding in a group sporting the

Over55 club jersey, please be aware that any rides
not conducted as part of the scheduled ride

program do not carry the Liability Insurance which

we have.

It is important that anyone who joins you on an
unofficial rid e is also aware that they are not in any

way insured under the club policy. Our policy is for

club liability and not personal injury or damage to
personal property on club rides.
Cameron Blyth, Club Secretary

mailto:vickirics@optusnet.com.au
http://www.over55cycling.org.au/

Super Tuesday Bike Count 2015

ñ..Thank you for your participation in the Super

Tuesday Bike Count. This year's count was a huge
success and would not have been possible without your
involvement!
Thanks to the 40 counters (see below), the Over 55
Cycling Club Perth will receive a donation of $2,000 in
total.
We hope to see you involved in our count program or
other Bicycle Network events in the future.
Ji Ae Bak,
Bike Future Co-ordinator

Bicycle Network..ò

Peter Mayall, Fred Cronin, Val Cook, Sandra Miller, Rob Whitney,
Steve Ottaway, Wendy Davidson, Tom Bluett, Rob Player,
Graham Baker, Sandra Patullo, Anne Diaz, Peter Davis, Ken
Alexander, Fiona Noble, Kevin Davies, Michael De Leo, Marilyn
5Ω!ƴƎŜƭƻΣ wƻō .ǊŜŜƴΣ [ŀǳǊŀ .ǊŜŜƴΣ 5ŀǾƛŘ DƛōǎƻƴΣ aŀǊƛŜ {ǘƻǊǊȅΣ
Robin Storry, Dot Leeson, Dave Leeson, Gary Thomas, Keith
Wilson, Rob Wallace, Peter Mahony, Anne Cooney, Eric Gard, Len
Wallace, Steve Napier, Kay Taylor, Neville Taylor, Ian Kendall,
Cliff Bloxham, Peter Mitchell, Vern Gooch, Ian Thomas

OVER 55 BOWLS EVENING

On Thursday 26th March 23 members enjoyed
an evening of Lawn Bowls at the North Beach
Bowling Club. Light rain failed to dampen the
enthusiasm as bowls veered off course onto
adjacent rinks with bias incorrectly placed.
Occasionally things worked and the bowls
actually ended up close to the targeted JACK.

By the end of the evening most had an
understanding of the rules and at least an
elementary (very!) level of skill.

ñBall Talkò by Hon Pres Graham ï
ñI know I can, I know I can.ò

Enjoyment seemed to be the overall winner on
the evening.

The Edôs light snack of crackly skin Pork Hock

The bowling was followed by a meal in pleasant
surroundings and, with the Aussies taking a few
wickets, jive lessons happening and a modicum
of imbibing, the evening was most enjoyable.
John Yeats, Social Co-ordinator

Golden Heartlands Tour
Saturday 12 th to Sunday 20 th September 2015

The Cycle touring Association of WA (Inc) is pleased
to advise entries for its annual supported cycling tour
in September 2015 have opened.

Information regarding the event can be obtained from
the tour brochure and entry form which can be
downloaded from the CTA website by following the

link - http://www.ctawa.asn.au/ctawa/

The tour will explore roads and towns within the
central Wheatbelt region of WA. Starting in Merredin
you will chart a zig-zag course in both a northerly and
southerly direction, crossing the Gt Eastern Hwy a
number of times. Cycling on very quiet sealed back
country roads you will enjoy the undulating landscape
as you pass through vast tracts of farmland sown
with swaying crops of wheat and colourful yellow
canola. Overnighting in Bruce Rock, Kellerberrin,
Quairading, Cunderdin, Wyalkatchem, Meckering and
Northam, you will also get to see some of the historic
water pumping stations built by engineer
C.Y.OôConnor more than 100 years ago along the
Golden Pipeline Heritage Trail as you enjoy the
journey back to Midland.

Trevor Knox
2015 OYB Tour Leader
(H) 089345 1048 (M) 040 202 9608

http://www.ctawa.asn.au/ctawa/

Achievement Day 2015

LǘΩǎ Ǝƻƴƴŀ ōŜ ŀ ōǊƛƎƘǘΣ ōǊƛƎƘǘΣ ǎǳƴǎƘƛƴȅ Řŀȅ

[ƻƻƪ ŀƭƭ ŀǊƻǳƴŘΣ ǘƘŜǊŜΩǎ nothing but blue skies

Methinks the song was made for Achievement Day
2015. The weather was purrrfect, to say the least.
Even at 6.15 am when the Dams and 200s fronted up
in the early morning gloom with their chilly knees,
one could tell the day would rise to the occasion.
And it did.

Dams Riders: Steve Napier, Greg Murphy, Ian Hyde, Trevor Raston, Don Buchanan, Bill
Kowalik

200K-ers: Peter Mahony, Heather Wallace, Darryl Morse Evans, Roy Game

All participants, from the 50K-ers up, extolled the
sheer euphoria felt when cycling along the paths or
roads in company with Club colleagues.
The rides were mostly incident-free, too, which was
an added bonus. Though I believe there were a few
sore derrieres.

Daphne did a sterling job marshalling us into our
designated groups (with a little help from George, of
course) and ensuring we all set off on time. The
refreshment teams turned up when and where they
were expected and those of us who were fortunate
enough to find a wayside coffee lounge, headed in
with gusto.

Dams Riders: Bob Allen, Kevin Gannaway, Michael Gilbert, Peter Komyshan, Gavin
Broom, Graham Miller

150K-ers: Kevin Davies, Sandra Patullo, Liz Curtis, Les Matthews, Terry Allen, Gerry
Ternahan

100K-ers: Bruce Traill, Jan Read, Sue Hughes, Lawrie Ralston, Arthur Lyons

100K-ers: John Yeats, Alan Cooney, Dennis Harper, Graham Baker, Steve Ottaway

100K-ers: Colin Mellows, Max Mold, John Smith, Jim Kelly, Ian McConchie, Tom Daff,
Greg Taylor

100 K-ers: Nev Taylor, Tom Curtis, Cameron Blyth, George Morrissey, Graham Tait, Reg
Tugwell, Marian Mitchell, Dave Van Zel

75K-ers: Michelle Ottaway, Frances Game , Marilyn əÜɖɽɶɴɻɾ and WendyDavidson,
with their Ýɢɴɲɷɰɽɸɲ ɵɾʁ ɝɸʁɴÞ, əɰʅɸɳ Gibson

The catering ladies and gentlemen put on a welcome
spread at the finish line ς thank you Marie and girls
and boys; the cake and coffee, fruit, biscuits and
juice were a welcome reward.
And, of course, after much hugging and back-
slapping, we all did our post-ǊƛŘŜ ǎǘǊŜǘŎƘŜǎΣ ŘƛŘƴΩǘ
we?!! (Ed: E&OE)

OUR 8
TH

CONTAINER SHIPPED

Last month we shipped a container of bikes,

spares and tools destined for KwaZulu-Natal in

South Africa. The man behind this initiative is
Micko OôByrne, an Australian adventurer who

ha been living in KwaZulu-Natal for much of

2014. Mickoôs vision is to establish a bike shop

to provide much needed transport for children

who currently walk 5-10Km each way, each day,

just to get to school. As a former bike shop

owner in Queensland, Micko has all the skills

needed to implement this project and he and the

community are wished all the best in getting the

bike shop operational and the children safely on

their bikes to school and home again.

BMX BIKES TO PILBARA AND KIMBERLEY -
New ventures in support of under - privileged

school children in northern WA

In September B4H responded to a request from

Geoff Couper from Track Care to supply a trailer

load of BMX bikes to donate to the Punmu

Primary School Community- Martu People of

the Western desert. Geoff and his colleague

Graham Weber delivered 40 BMX bikes with

spare wheels, spare tyres, tubes and helmets to

the care of the Punmu School teachers for use by

the children in school activities. See Geoffôs

story of the project on page 2 of the Track Care

report at:

http://trackcare.com.au/home/images/newsletters

/2015_February_pdf4.pdf. It is great to hear that

the Punmu Martu Community are now planning

construction of a BMX track for greater

enjoyment in using the bikes.

A second similar project has involved sending a

20ft container load of BMX bikes and parts to

Broome at the request of the Menôs Outreach

Service supported by the WJ & MS Hughes

Foundation. These bikes will be restored by the
Menôs Outreach Service and made available for

use by underprivileged children on a purpose

built BMX track. A second 20ft container load

has already been requested, which at this stage

we are unable to fill ï so, more BMX BIKES

required, please.

http://trackcare.com.au/home/images/newsletters/2015_February_pdf4.pdf
http://trackcare.com.au/home/images/newsletters/2015_February_pdf4.pdf

(bfh cont³d) WORKSHOP UPGRADE

Our workshop is about to become much more user

friendly for our volunteers, thanks to a #13,318 grant

from Lotterywest. The grant is to cover installation

of an amenities room in one of our fixed containers.

This will provide a much-needed rest and recreation

room where volunteers can break for tea/coffee and

snacks and a bit of camaraderie.

NB: Bicycles for Humanity in Perth is a charity supported
by the Over 55 Cycling Club. It does excellent work by
collecting and restoring donated bikes that are no longer
needed. The bikes are shipped to Africa and distributed to
families in poverty via an Enterprise Centre set up on a
sustainable basis. This helps to get families out of extreme
poverty and enables them to be able to help themselves.
Please support Bicycles for Humanity by encouraging
friends, family etc to give you their support by
sponsoring you on the forthcoming 30th Year
Anniversary Ride to Busselton.

ííííííííííííííííí

íííííííííííííííí$$

Extract from April Newsletter 2015
HUMAN SPINE AND SHOCK ABSORPTION QUALITIES OF OUR DISCS

Shock absorbers of vehicles have a use by date and so do the vertebrae
of the human body. They are the natural shock absorbers of pressure
and stress on the vertebral column/our body.
A vertebra or disc is comprised of two components ï an inner core or
ñjellyò and an outer core which has circular fibres. If the disc constantly
receives undue compression and stress forces ï which can be caused
by poor posture, seating, lifting or improper exercise ï it can rupture
and, if so, the ñjellyò in the middle oozes out, and normally in a posterior
direction, which unfortunately tends to also compress the nerve roots.
The associated outcome is nerve root pain and, depending on where the
nerve root goes, the corresponding symptoms are manifested.
As the discs themselves do not have a direct blood supply, they are
dependent on movement for nutrition from the surrounding tissue and it
is for this very reason that we should ensure our work and exercise
positions are not constantly static.
Movements as well as stretches and exercises are essential.

Wider paths key to bike safety

Transport Minister Dean Nalder is looking to
reduce the growing number of inner-city
accidents involving bicycles and pedestrians.

Mr Nalder told The West Australian he was "exploring options" to
separate cyclists and pedestrians on paths where "conflict rates
are high".
One option is widening paths to up to 5m.

"The evidence of conflict is largely anecdotal or by direct
observation where there are large numbers of pedestrians in
recreational areas," Mr Nalder said.

"There is also clear evidence of conflict between cyclists and
pedestrians in areas such as the principal shared path (PSP)
alongside City West station, where crashes have occurred.

"At this location, slow points have been trialled to slow cyclists
down on the approach to the pedestrian crossing points.

"Another example is at the Claisebrook station overpass where a
green surface was applied along with the words 'shared zone',
which has been very effective."

MORE CYCLING
PERTH IS A CITY OF BIKES
BACK ROADS CHOSEN OVER BIKE PATHS
CYCLING AMBASSADORS
CYCLISTS CALL FOR GOODWILL TO RULE

Mr Nalder said separate bike and pedestrian paths along
Riverside Drive and the South Perth foreshore had worked well.

But environmental constraints often prevented the full separation
of riders and walkers, so widening paths could be an option.

Mr Nalder said the recently upgraded section of path along the
Kwinana Freeway, from the Narrows Bridge to Thelma Street, had
been widened to 4m.

"For future projects such as the Mitchell Freeway PSP between
Glendalough station and Hutton Street, the design of the
structures will accommodate a wider path," he said.

"The overall path width requirement is being determined in the
early part of the design process.

https://au.news.yahoo.com/thewest/a/26658064/perth-a-city-of-bikes/
https://au.news.yahoo.com/thewest/a/26434768/back-roads-chosen-over-cycle-paths/
https://au.news.yahoo.com/thewest/a/26436172/ambassadors-peddle-the-benefits-of-cycling/
https://au.news.yahoo.com/thewest/a/25917110/cyclists-call-for-goodwill-to-rule/

"This process of assessing the path width requirements will be
standard practice going forward, rather than taking the current
standard three-metre width as an approach for all paths."

Mr Nalder said the WA Government had spent $100 million over
the past five years on bike infrastructure, with the latest shared
path on West Parade in South Guildford nearing completion.

He said the $1.1 million path was a direct result of population
growth in South Guildford and would provide better connectivity
and create a safer environment for pedestrians and cyclists.

Kent Acott

March 16, 2015

CITY OF SWAN BIKE IN THE VALLEY

Some of our members met up and rode our bikes through

the valley on Sunday April 26th, as part of the Perth

Autumn Festival 2015.

There was a 14k, 25k, and 35k route to choose from, with

a sausage sizzle, coffee and treats at the end of the ride.

This was the 19 th year that the City of Swan has hosted

this event and, as usual, it proved to be very popular for

families and lone cyclists generally.

The meeting point was at Jack Mann Oval , corner, Gt

Northern Highway and Bishop Rd, Midland, the rides

commencing at 10 am . A ósag wagonô followed the riders

to pick up any breakdowns.

The ride routes were we ll sign posted and so we didnôt

nec essarily need a map and the routes were mostly on ,

mainly flat, semi - rural back streets lined with horse

pastures, some goats and sheep and lovely shady trees

shedding their mantle of autumn leaves .

 Doctor Bike was on

hand throughout the morning to help ensure all bikes

were well set up, and there was a C uddly Animal Farm for

the children and stalls with 'All Things Bikes' , with CTA

and Bikes for Humanity represented. The Over 55CC

were invited to set up a stall but decided against it this

year and will reconsider in 2016.

30TH Anniversary Busselton Tour
PS: Just in case ofȣȣȣȣ.

ΧΧemergencies.

