

CHATTIN’

CHAINS

Volume 29, Issue 5, October 2016

President Secretary Treasurer Ride Captain Editor
Graham Miller Cameron Blyth Colin Mellows Gary Thomas Vicki Richards
0430 451 905 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 O55Perth.bike

Committee Meeting Buzz
¶ The results of a review of club subsidies conducted by

the Constitutional Sub-Committee were circulated prior

to the meeting. As a result the committee agreed that

the following principles be used in future to guide the

committee in determining the legitimacy of any

proposed subsidy:

1. Lǘ ƛǎ ŎƻƴǎƛǎǘŜƴǘ ǿƛǘƘ ǘƘŜ /ƭǳōΩǎ ƻōƧŜŎǘƛǾŜ ƻŦ ΨǘƘŜ
ǇǊƻƳƻǘƛƻƴ ƻŦ ƎƻƻŘ ŦŜƭƭƻǿǎƘƛǇ ŀƳƻƴƎǎǘ ƳŜƳōŜǊǎΩΦ

2. It is offered to ALL club members and not individuals.
3. Lǘ ŦǳƭŦƛƭǎ ǘƘŜ Ψ5ǳǘƛŜǎ ƻŦ hŦŦƛŎŜǊǎΩ ǘƻ ŜȄŜǊŎƛǎŜ ŘǳŜ ŘƛƭƛƎŜƴŎŜ

in terms of gathering the relevant information and
making a rational judgment.

4. No payment will be made, directly or indirectly, to a
member.

5. It is in the best interests of the Club.

¶ Supplier of club jerseys, Sprint Design, has advised

they are closed indefinitely and can only say ñearly

2017ò for a date to renew manufacturing. This

arrangement was deemed unsatisfactory for our

requirements and Sandra Patullo will source alternative

suppliers. The Club needs to make sure that we can use

the current logos with a new supplier and not infringe

on copyright. It was suggested that the merchandise

officers could look at stockpiling a small number of

jerseys to tide new members over until their ordered

jersey arrives.

¶ It was agreed that non-members can ride in up to three

rides on Club camps without paying a fee, after which

they are required to join and pay the full joining fee

(currently $110).

¶ It was agreed that people visiting Perth can ride in up to

three rides on Club rides without paying a fee, after

which they are required to join and pay the full joining

fee (currently $110).

¶ Promotion of old/new members (Alumni) social events.

It was agreed to support these events organized by

Thea Benson. If requested we will forward on a

broadcast email and announce events at ride meetings.

¶ Control of broadcast emails. All future broadcast

emails are to be sent out only by Stuart Garner,

webmaster, Cameron Blyth, secretary or Graham

Miller, president. Requests from members to broadcast

must be sent to one of these people who may decide

that an alternative means of communication is more

appropriate. It was agreed that broadcast emails must

be limited in number.

¶ Ride Program 2017 has been compiled. Burswood

management have told us that our site will be usable

again from January so its back on the program.

¶ Education to increase use of Club web site.

Over-reliance on broadcast emails by members hinders

reference to the web site where all information is

readily accessible. Within any email, links will be made

to the web site rather than to a specific document. This

way members will, hopefully, be encouraged to explore

and use the web site.

¶ Stuart is to introduce a new section on web site for

óUpcoming Eventsô together with a Club Awards page

recording Certificates of Appreciation and Turkey

Awards.

¶ Timôs Ride ï Ian Anderson (father of Tim) has offered

to have a representative group from our Club ride

directly behind the family to commemorate the death

of Tom Curtis. Liz Curtis approved.

Presidentõs Report ï Graham Miller

In recognition of Heather Wallaceôs dedicated contribution to the

Club over many years, a presentation was made to her following

the ride on Wednesday 14th September. There was a huge

turnout which demonstrated the gratitude of our members and the

enormous esteem in which Heather is held. She and husband

Rob were delighted with the gift of a framed montage of

photographs of Heather in many guises over her years with our

Club.

Advanced Bike Maintenance Workshop
The Advanced Workshop has proved to be very popular to the

extent that we had to bring forward the deadline for applications

to limit the numbers. A second workshop was arranged for 23rd

October to cater for the demand.

mailto:vickirics@optusnet.com.au

The first workshop (on 9 October) was attended by 24 members,

the max. allowed, and was very well received by the attendees.

The top two mechanics from TBE (The Bicycle Entrepreneur)

provided advice and guidance on bike maintenance and repair,

including adjusting derailleurs and brakes, replacing a chain, a

cassette, chain rings and more. Even the highly experienced

attendees amongst our number were impressed and grateful for

the tips and advice passed on by TBEôs two mechanics.

Exercise and Wellness Workshop – 6 October
20 members attended the workshop presented, free of charge, by

Ian Wee, Managing Director of Perth Integrated Health (PIH).

The workshop was very informative and geared to suit our

members. Many of the attendees have been persuaded of the

benefit of knowing their maximum heart rate and intend signing

up with PIH to have the necessary tests. The information relating

to diet and sustenance required for longer rides was invaluable.

Note

The Exercise and Wellness and Advanced Bike Maintenance

Workshops mentioned above were identified as appropriate for

our club in the survey of club members, carried out earlier this

year.

Muresk Camp – 26 to 30 September
Despite the unseasonally poor weather the Muresk Camp was a

huge success with 25 attendees ï 14 first timers. All reports that

I received were glowing. Many thanks to Kevin Davis, Sarah

Ellis and Warren Iremonger for organising the camp this year and

Sarah and Warren for managing the camp in Kevinôs absence due

to illness. I understand the venue is already booked for 2017.

Ride Captainõs Report ï Gary Thomas

Ride Statistics
August 2016 Totals August 2015

Number of Riders ï 563 (711)
Distance Travelled - 29 325 km (37 665 km)
Year to Date Riders ï 6512 (6613)
Year to Date Distance ï 345 725 km (377 465 km)
(about 30 000 km more in 2015)

Due to several wet, cold and windy Wednesdays and
Saturdays the number of riders attending on these days
has been small. Hence the distance travelled is less than
for the same time period in 2015. Several ride leaders
including James Carpenter, Cliff Bloxham and Trevor
Raston have consistently attended on these days and led
small groups. They are to be commended for their efforts.

Accidents

Dierdra Pratarelli suffered a broken bone in her forearm
after a fall near Lake Monger.

Ride Statistics
September 2016 Totals September 2015

Number of Riders ï 763 (853)
Distance Travelled - 40 376 km (41 131 km)
Year to Date Riders ï 7275 (7466)
Year to Date Distance ï 386 101 km (368 596 km)
(about 18 000 km more in 2016)

Muresk Camp - 2016 Muresk Camp 2015

Number of riders - 87 96
Distance Travelled - 5486 km 5896 km

Accidents

No accidents were reported to during September.

A hazard experienced by three of our members at Lake
Monger has been brought to the attention of Bruce
Robinson, Advocacy, for his follow-up.
Ride leaders are encouraged to phone the Ride Captain
before a ride if they will be unavailable on any day.

Ride Committee Report
Meeting held Wednesday 5th October at Raphael Park
Apologies: Neville and Kay Taylor, George and Daphne Small

Attendees: Ian Thomas, Keith Taylor, James Carpenter,
Cameron Blyth, Warren Iremonger, Sarah Ellis, Steve Napier,
Ross Howlett, Len Wallace, Kevin Davis, Peter Patullo, Sandra
Patullo

Business

The Club projector was used to display a diagram of a
double lane roundabout. The diagram stimulated some
discussion and there was general agreement that riders
should ñOWN THE ROADò as they enter and leave
roundabouts.
Several videos were shown highlighting positive aspects of
ride leadership and safe group behaviour.
The 2017 Ride Program was discussed and feedback
tabled. There were no major concerns and the Ride
Captain and Deputy Ride Captain will review the Program
and implement changes where appropriate.
Ride leaders were praised for their dedication to the task
and encouraged to continue to provide leadership.

Treasurerõs Report- Colin Mellows

Balance Sheet as at 31st August 2016

The balance of cash and bank stands at $25.5k which includes

income in advance for the Muresk Camp of $4k. After all known

and potential liabilities, the amount remaining which is

available for additional funding is $6.5k.

Income and Expenditure Account January to July 2016

The reported surplus year-to-date is $5k compared to the annual

budget of a $1.25k deficit. With the planned expenditure on First

Aid training and Safety Awareness training, plus the depreciation

for the year, the anticipated surplus for the year is now less than

$500. This will reduce further by any amount that we decide to

spend from the available excess funds of $6.5k.

Balance Sheet as at 30th September 2016

The balance of cash and bank has reduced to $22k after payment

to the Department of Training for the Muresk accommodation,

which still leaves an excess of around $7k for further non-

budgeted expenditure should it be required. It is recommended

that planning commence with regard to ideas for how best to

utilise some of the surplus.

Income and Expenditure Account January to September

2016

The reported surplus year-to-date is $4.4k compared to the annual

budget of a $1.25k deficit. This has fallen a little since the last

report as some expenditure on First Aid Training and the high-vis

jackets has been recorded. There is still $2.5k in the remaining

budget for these two items.

Mem bership Report - Mike Lewis

Current members 353

 Full - 317

 Social - 10

 Over 80 ï 25

 Unfinancial ï 1

New members will in future receive a óWelcome Packageô

comprising a letter from the President, the Ride Program,

the Club Handbook and a Prospective Member Flyer.

 ˽˽˽˽˽˽˽˽˽˽

Our October get-together lunch at Kings Park was a

glorious day, just so good to be sitting in the sun with

Graham, Rhonda, Ronelle, John and others after the

preceding weeks of miserable weather. 22 past and

present members turned up with their Eskies and fare and

whiled away a good 3 hours, the entertainment provided

when Maurie nearly went wading in the pond after young

Zamir Bloxhamôs football and Ansje was energetically

fielding backstop, right stop and rushing all about. It was

definitely a feel-good fun day out

˽˽˽˽˽˽˽˽˽˽

Saturday, 12th November 2016
Timô s Ride is an annual event first held in 2012 to remember Tim
Anderson who was tragically killed when cycling along Curtin Ave on
8th March 2012. It also aims to bring together all parts of the cycling
community to improve cycling safety with an emphasis on visibility and
interaction with vehicles. Any profits or donations will go towards Timôs
Scholarship which is managed by Youth Focus and assists a young
person associated with Youth Focus with their tertiary education.
The two routes will start and finish at Harvey Field and will meet at Timôs
Memorial on Curtin Ave for a brief sunset ceremony before the finish at
Harvey Field for a sausage sizzle.
Peloton Route - distance 26kms
This peloton ride is designed for experienced riders on road and hybrid
bikes. Riders in this route are asked to wear high visibility clothing (Timôs
Ride Cycling Jersey preferred). Riders will be organised into groups of
about 50 with nominated Captains and tail end Charlies and ride in two
lines side by side. Riders are able to nominate for an existing group or
suggest a new group so they can ride with their friends. Groups include
Anderson Family and friends, Hawaiian Ride for Youth, Perth Integrated
Health Care (PIHC), Scotch College and Over 55 CC. If you wish to
form a specific group or ride with friends please indicate your preference
in the registration form. Expected assembly time is 4.00pm and ride start
5.15pm.
Family Route - distance up to 9kms

This route is designed for riders of any level and also children. Children
will need to be accompanied by a responsible adult and have parental
permission to ride. This route is almost completely on cycle paths.
Riders on this route are asked to wear bright coloured tops (Tim's Ride
T-Shirts or Jerseys preferred). You will ride in small groups of 4-6 with
the emphasis is on fun and safety. Expected assembly time 4.30pm with
a start at 5.30pm.
Memorial Service
The Anderson Family will be hosting a brief memorial service for Tim
Anderson at the site of the Ghost Bike Memorial as the sun sets.
Marshals will assist in orderly storage of the bikes and later departure for
Harvey Field.
Harvey Field
With the memorial service completed the riders will make an orderly
departure and head north to Harvey Field. The óAftersô get together is
meant to be a celebration of Timôs life, a happy gathering of cyclists and
families and will include a sausage sizzle and cool drink for riders.
Registrations close Friday 11th November 11.59 pm.
See website www.timsride.com.au for details.

DISC GOLF (FRISBEE GOLF) &

PICNIC

SUNDAY 27TH NOVEMBER 2016

9.30 am to 12 noon

TAYLOR RESERVE, VICTORIA PARK

WHY YOU SHOULD COME!
 **NO PRIOR KNOWLEDGE OR EXPERIENCE
 OF GOLF OR FRISBEE IS NECESSARY
 ɕɕ)ÔȭÓ &2%% ɕɕ4ÒÙ ÓÏÍÅÔÈÉÎÇ $ÉÆÆÅÒÅÎÔ
 ɕɕ)ÔȭÓ &2%% ɕɕ(ÁÖÅ ÓÏÍÅ ÌÁÕÇÈÓ
 ɕɕ)ÔȭÓ &2%% ɕɕ4ÈÅÒÅȭÌÌ ÂÅ 02):%3
 See Website for full details

CHRISTMAS LUNCH

Where : Tompkins on Swan (Corner of Dunkley Avenue &
Canning Highway, Alfred Cove)
When : Wednesday 7th December
Cost = $30 per person - (actual cost without subsidy =
$43) (payment required by 30th November)

MENU : - Canapes: Spring Roll& Samosa, Honey Beef &
Sage Sausage Rolls, Tempura Prawns - Mains: Roast Beef,
Turkey, Roast Veg & Salad - Dessert: Xmas Pudding,
Pavlova with wild berries . Tea and Coffee
INFORMATION :

1. Seating 11.30am to final wrap at approximately 3pm
2. Drinks - Members prices (20% discount)
3. Turkey Award Presentation
4. Father Xmas
5. Carols
6. Free Raffle
7. Payments may be made via club bank a/c or by cheque
to Colin Mellows (Treasurer Ph:9245 7670), on ride days.
Colin will keep a list of those who ha ve paid. Please check
prior to the day if you have forgotten re payment.
8. Refunds will be possible (if circumstances change), up to
the day numbers are confirmed (1st Dec).
Bank west A/c : Over 55 Cycling Club, BSB - 302162, A/c No 00969494
**Make certain that you provide your name and tag, which is - Xmas Fn

http://www.timsride.com.au/

MURESK CAMP
Muresk camp was again a resounding success, despite the weather
gods doing everything in their power to dampen our spirits. It
takes more than gale force winds, freezing mornings and drenching
rain to stop the Over 55s.
Warren and Sarah did a marvellous job with their organisational
skills and Kevin Davisõ initial input was invaluable. And the
morning tea helpers did a grand job .
The Grass Valley ride is remembered this year not for the relentless
hills but for the generosity of one lady, when we lunched at Lucyõs
Café in Northam, who approached us wanting to know about our
cause (thinking it was for òautism ôcos Peter Patullo had his ôThe
Crossingõ shirt on) and when we told her we were just on camp but
our Club is fundraising for MND she was insistent that she be
allowed to make a donation. What a lovely lady.
We quickly learned apres rides to don our layers for Happy Hour
before bracing ourselves to make the trip to the Dining Room and
we all huddled together for the Film, Quiz and Pictionary nights
which were great fun.
Muresk has to rate as one of our best camps. The venue,
accommodation and meals ð and not having to cook a meal or clean
up for one whole week ð heavenly.

Sunny mornings in September at Muresk

NANNUP CAMP

Nannup 2016 is happening, Sunday 13
th
 to Friday 18

th

November. Sunday afternoon after check-in will, of

course, be the welcome 5 pm Happy Hour at the

communal kitchen ï BYO. Daily rides will be varied with

choices for all to participate. On Monday there will be

morning juices at Jalbarragup Bridge and then on to the

Lavender Farm for scones, jam and cream, compliments of

the Club.

En route to Balingup there will be a roadside muffin stop,

muffins supplied by the Nannup Hot Bread shop and on

Wednesday there will be freshly baked cakes available at

Donnelly River Mill for morning tea. Thursday will herald

a new ride around the Margaret River Berry Farm where

lunch will be available at reasonable prices.

Wednesday night is the group BBQ following Happy

Hour.

Contact Peter Mayall peter.mayall@bigpond. com.au
for further details.

Competition to design a new

name badge
Members are invited to design a new name badge which is easily
attached to the club jersey and which will remain in place while
cycling but, if necessary, can be easily removed for washing the

jersey.

The badge size should allow for the ownerôs name ïfirst, surname
and any nickname - to be read from a distance of about 2m and, on
the reverse, it should include the ownerôs emergency contact
details and any allergies.

Badges are provided for all Club members (and replacement
badges if necessary) so cost is a consideration, as is the time taken
to replace a lost or damaged badge.
A prize will be awarded for the winning entry.
Entries should be submitted to Cameron Blyth, Club Secretary, by
Wednesday 23rd November 2016. Please include your name and
contact details with entry

Busselton Camp 2017
Saturday 4th to Saturday 18th

February 2017.

The Camp is centred at RAC Busselton Holiday Park
(previously Big 4 Peppermint Park Eco Village).

A variety of accommodation is available at the Park as
well as other places close to the Park. Members
arrange their own accommodation and decide their
own program of events.

Participants can elect to attend for any length of time
as a comprehensive ride program and social agenda
spans the two weeks.

All levels of rider competence are catered for and the
usual ride leaders will be present to lead rides of
varying distances and difficulty.

Or you may wish to do your own thing!

For more information about the camp contact Ride
Captain.

mailto:peter.mayall@bigpond.com.au

TREASURES OF THE BALTIC BY BIKE

 September 2016
A group of 8 from Perth recently joined an 11-day bicycle

tour of the Baltic region.

We started the tour at Vilnius, Lithuania and travelled

through the three former Soviet countries of Lithuania,

Latvia and Estonia, partly on a coach and partly cycling on

mountain bikes. The distances covered daily by bicycle

ranged between 25 to 55 km, sometimes on gravel tracks.

The tour was fully supported by 2 guides and a big coach

towing a trailer for the bicycles. The group consisted of 25

participants from various countries including Australia,

USA, Germany, Switzerland and Ireland.

One highlight of the trip was cycling along the Curonian

Spit, from Nida to Klaipeda in Lithuania, 55 km. Another

was two days cycling on the Hiiumaa Island, Estonia. The

tour finished at Tallinn, Estonia.

While relaxing on a beach one late afternoon at Hiiumaa

Island, John Bell found a message in a plastic bottle. The

bottle originated from Sweden and the message included

an email address and a phone number! Upon arriving back

in Australia, John got in touch with a lady in France and

the rest is history!

Here are a couple of photos of the trip:

Route Map

The Perth Group - Anne, Ric, Kaye, Lesleyann,

Stephen, John, Laura and Rob

The whole Group

 Getting ready

Cyclists in the Netherlands live on average six months longer
than their non -biking counterparts, according to researchers at
the University of Utrecht. Each year, cycling prevents around
11,000 deaths, the researchers say in the June 11 edition of the
American Journal of Public Health. The average Dutch person
cycles about 75 minutes each week, which accounts for just over a
quarter of all trips made. The researchers combined cycling
statistics with a new calculation tool devised by the World Health
Organisation. This enabled them to estimate how much the death
rate in the Netherlands decreases through regular bicycle use. óWe
were able to calculate that on average, for every hour of cycling
people live about an hour longer,ô says researcher Carlijn
Kamphuis. óFor Dutch people, this equates to living for about six
months longer for every 75 minutes of cycling each week.ô The
concrete figures are important to convince policy makers about the
significance of promoting cycling measures, Kamphuis says. óAn
investment in better cycle paths, for example, is easily recovered
through the enormous health benefits and potential financial
savings. There are also other benefits from cycling including
improved air quality, reduced traffic and as people move more,
less burden due to illness.ô ƭ

