

DEVON ORIENTEER

No 170 January 2016.

The Judges at work for the Devon Great Bake off with Rosemary Roach in the background

,

Page 2

CLUB OFFICIALS

President Sir John Cave Bt, DL

Committee

Chairman & Access Nicholas Maxwell

Secretary Steve Perrelle

Treasurer Matt Atkins

Club Captain Jill Green

Development Alan Simpson

Committee Members Graham Dugdale Membership Secretary

 Juniors

Tim Gent Fixtures.

 Bryan Smith Publicity & Website

 Wilf Taylor Coaching

 Rob Parkinson

Other officials

A. & P. East Devon John Dyson

Child Welfare Helen Taylor

Club Clothing Vivienne Maxwell

Equipment Alan Simpson

Mapping Roger Green

Newsletter Editor Susan Hateley

Please note new email address (susan1945hateley@gmail.com)

SI Manager Eleanor Taylor

SWOA Representative Nicholas Maxwell

Web Manager Bryan Smith

Junior Representative To be advised

Volunteer Co-Ordinator Helen Taylor helenmctalor@fsmail.net

Ass. Volunteer Co-Ordinator Ruth Chesters rmchesters@gmail.com

Deadline for copy for the next Devon Orienteer will be March 1
st
 2016

Please feel free to write reports on any event you have participated in. Birch is getting rather too full of herself

and needs taking down a peg or two.

CHAIRMANôS CHAT

Happy New Year and congratulations to all those who have moved age class.

The recent news has been of the untimely deaths of stars of screen and stage. Our own club is not immune and since the last

magazine Roger Hateley has passed away following a short illness. Many people attended his funeral and learnt about his interest

in industrial railways (including writing books on the subject) as well as dogs and orienteering with which we are more familiar.

Our condolences go to his wife and our editor, Susan Hateley.

In the last newsletter I said we had made contact with the new land agent of Braunton. Following on from these meetings we are

now going through the access permissions process and hope to have a league event there on Sunday 19
th

 June. Put the date in

your diaries and come and enjoy one of our premier areas amongst this complex sand dune area. Many thanks to Phil Beale for

taking this forward.

mailto:helenmctalor@fsmail.net
mailto:rmchesters@gmail.com

Page 3

The Tamar Triple is taking shape. Day 1 will be a Plymouth urban making use of the Hoe. We have also agreed access to the

historic Citadel. Day 2 will be on Bodmin Moor and Day 3 the South West Middle Distance Championships at Mount Edgcumbe

Park.

In recent years we have lost areas both temporarily and permanently owing to mining, felling and windblown damage. We hope

Braunton will be one that returns to regular use. There are other places that have potential, including a large area south of the

River Teign between Castle Drogo and Steps Bridge which has been bought by by the Woodland Trust . Mike Wimpenny has

identified other areas near the Dart/Teign. We are also at an early stage in exploring opportunities in the large area of woodland

north of Gunnislake Bridge and east of the Tamar including the former mining areas. One old area that is being looked at again is

Golden Dagger on Dartmoor. There can be long processes in assessing terrain and obtaining permission. Thanks to all members

involved in finding and securing future areas for our sport. Our next problem is choosing where to start using our limited

resources both in mapping and money and events to fund a new map.

This is the time of year for entering for the JK in Yorkshire and British Champs in West Midlands which take place 25
th

 to 28
th

March and 30
th

 April/ 1
st
 May respectively. The deadline for cheapest rates for JK has passed so watch the entry deadlines if you

plan to go. You will need to renew your BOF membership to enter.

At this time of year we look forward to the sun and lighter days returning but do not miss the opportunity to enjoy the challenge of

our night events later this month and the end of February ï see later in magazine.

In February we also have courses on first Aid and SI.

Nicholas Maxwell

MEMBERSHIP RENEWAL
 Do not forget to renew your BOF/Devon membership if you have not already done so.

CLUB KIT
Contact Vivienne Maxwell if you want a new club top ï see website for details.

CONGRATULATIONS

British Schools Score Championships

Upper Secondary Boysô

2
nd

 Colyton Grammar School

British Schools Championships

3rd Overall Torquay Boys Grammar School. 2 points behind the winners who had girls as well as boys in their

teams to count in the final total.

Year Team Results.

Year 7 Boys 1
st
 & unofficially 3

rd

Year 8 Boys 2
nd

Year 9 Boys 1
st
 and unofficially 2

nd

Year 10 Boys 1
st

Year 11 Boys 3
rd

Year 12 Boys 1
st

Year 13 Boys 1
st
.

Page 4

COMPASS SPORT CUP

CANNOP PONDS ï FOREST OF DEAN
13

TH
 MARCH 2016

All Entries for this event must be made through Devon Orienteering Club

It has been decided that entries will not be subsidised, so payment for entries will have to be collected by cash or cheque or by

electronic transfer.

As a guide, last yearôs First Round was organised by DEVON and the entry fees were: £10.00

Seniors and £3.00 Juniors. We do not know what BOK might charge but will probably be similar.

There is no published closing date for entries as we have no information about the event from BOK but if you want to enter please

send your name, age class, and Dibber number by E-mail to roger-green@blueyonder.co.uk

ORIENTEERING TEAMôS ROUTE TO SUCCESS
From The Mid Week Herald.

Six pupils from Colyton Grammar School took second place in the British Schoolsô Score Championships - an

orienteering challenge on Cobham Common, Surrey. Led by Jonty Eaton ï Hart they had to find as many checkpoints

as possible in 45 minutes. Colyton beat 14 teams in the Upper Secondary Boysô category, coming second to Torquay

Boysô Grammar School.

 Jonty Eaton ï Hart

TRAINING DAY ï FEB 27
TH

 - BURRATOR

Dave Rollins put on a training event for Royal Signals Regiment in Spring 2014 (Dave has worked with British squad). Alan

Simpson and Nicholas Maxwell attended and had a very enjoyable day on this wonderful terrain.

The exercises are being repeated for the benefit of members. The day is aimed at experienced orienteers although morning

activities are suitable for those with some experience. The afternoon session is a single downhill course. It is hoped many will

stay on for the night event. We will find a place for refreshments between the training and the night event. Advance booking

please.

Outline of day

Meet 1030 - Norsworthy Bridge car park

Exercise 1 - Relays (up to 8 control finding/ placing circuits - work in pairs)

mailto:roger-green@blueyonder.co.uk

Page 5

Exercise 2 - Flow (2.4km course - route choice comparison - work in pairs)

Lunch (bring packed lunch and drink)

Exercise 3 - Downhill course of about 6km descending from a high point back to the car park. The course is never far from

obvious line features which can be used to return to safety but fine navigation is required to locate the control sites. There is

scope to reduce the length of the course for individuals who want something shorter.

Finish by 4pm

Refreshments

The day is followed by the Burrator night event at 6pm

Bring normal orienteering kit - SI not required for training

Please book in advance so sufficient maps are available ï Contact Nicholas Maxwell Tel 01752 739040 or e mail

nmaxwell.binnlodge@btopenworld.com

TAKE A RUN ON THE DARK SIDE
There are two night events. These represent a challenge of staying in contact with the map and making sense of the features you

can pick out with your headtorch.

There are three courses at each event:

Orange

Jade

Green

 Start times between 6pm and 7pm with opportunities to socialise at a pub afterwards.

1 Saltram (5 mins from A38 Marsh mills roundabout Plymouth) - Saturday 30th January 2016

 This is a parkland area belonging to the National Trust property and makes a great area to try night orienteering.

 2 Burrator ï Saturday 27th February 2016

 A mixture of woodland and open area north of Plymouth on Dartmoor but not too far from the reservoir. If you want to make a

day of it there will be a training event for experienced orienteers during the day at Burrator. Please book in advance for the

training activities. Further details on the website

SWOA ANNIVERSARY EVENT

21
ST

 NOVEMBER 2015
Knightshayes Park was the final venue for this event; Killerton was the original choice for the event but had a big event on and so

could not accommodate all our cars as well as all those of the visitors they were expecting. It was probably a good thing as we

were able to use the Tiverton Cricket Club pavilion for a social after the event.

Matt Atkins had already planned the event at Killerton and he did a sterling job quickly planning the event at Knightshayes. It

was to be a score event with a difference ï 10 controls were marked on the map handed out to competitors when they started, At

each of these 10 controls was a map with a further two controls shown, which then had to be transcribed onto the competitors map

giving a total of 30 controls. These were spread over the estate and so careful planning was needed to collect them all in the 90

minutes allowed.

On the day, other complications arose. Wind in the area was forecast to gust to over 40 mph and the National Trust put a closure

sign on the wooded area. Luckily this was lifted at 13.00, just as the event was due to start. All the controls were in place and had

been checked by that time and soon the event was in

full swing.

A maze was set up near the pavilion for people to try

and fierce competition took place here, especially

amongst the juniors. It proved very popular and Roger

Green is to be thanked for providing it and the maps to

go with it.

The Maze at Knightshayes

In the score competition no one managed to get all 30

controls, with four people gaining 290 points for

finding 29 of them. So Matt had achieved his ambition

and it was an excellent event. Thank you Matt.

http://www.devonorienteering.co.uk/take-a-run-on-the-dark-side

Page 6

Meanwhile in the Pavilion itself, tasting and judging were going on with our own ñMaryò and ñPaulò, Margaret and Erik Peckett

who were judging the great Devon Bake Off. Also present was Rosemary Roach who is a very long standing member of Devon

Orienteering Club. Rosemary was a keen orienteer long before I started orienteering in the early 1970ôs and planned and ran a

Badge event in Kingôs Wood above Ashburton.

The standard of the cakes was excellent, with a wide range of decoration from control flags, maps, real life nightmare scenarios

and an Otter Valley cake, complete with dibber and beaver! Most people had provided a written piece about their cake explaining

why they had produce the one that they had made.

When most of the orienteers were back at the finish the social began with a bake off prize giving and then a tasting. It was a truly

enjoyable event to celebrate 50 years of SWOA. Devon will celebrate 40 years of existence on January 1
st
 2019.

Susan Hateley

SUMMARY OF THE DEVON ORIENTEERING CLUB COMMITTEE MEETING HELD ON 13
TH

JANUARY 2016

1) The revised development plan covering the period 2016 to 2018 is almost finalised with just a few additions. To be placed on

the website when completed. When completed one section will be reviewed each committee meeting to ensure it remains on track.

2) The Clubmark renewal is almost completed. Steve Perrelle to complete a safeguarding course on behalf of the club.

3) Fixtures : some gaps for officials later in the year to fill. Committee pleased that Braunton event is progressing smoothly

which looks good for the future. Trying to make use of our better more challenging areas. The question of access to some parts

of Dartmoor in the bird nesting season is being looked at.

4) Finances: a stable position financially.

5) Communication: agreed to purchase 1000 A6 postcard size ñflyerò to promote events and the club.

6) Devon Sports awards: agreed to submit candidates under various headings for these awards.

7) Mapping update: all mapped areas are listed and comments being updated. Mappers have visited Holne Chase, Ausewell and

Easdon Down and wood. All look suitable for Orienteering so now access is to be reviewed.

Wednesday 11
th

 May is World Orienteering day. How should we mark it.

 Steve Perrelle

BIRCH TAILS.
I had my last proper orienteering course in October of last year. I was not allowed to go to the SWOA anniversary event that

Devon held on 21
st
 November 2015. Roger was not feeling too well and didnôt want to get too cold, so I stayed behind to look

after him, sending Susan to Knightshayes to check all the controls herself. I think she was afraid that I would try to taste all the

cakes at the Bake Off!

After Christmas Susan and I went to the Christmas Novelty event at Escot Park. It was great fun and although Susan did not take

me too far, I was able to pull her along on a lead and show her the way to the controls. Most of the ones we visited had extra

cards with some pretty pictures on ï these represented Christmas carols or songs. I managed to get Susan around 10 controls and

she was cross on the way home that she had failed to recognise Ding Dong Merrily ï the song about bells! As it was a mass start,

Susan held back and was very very slow. I am going to have to do something about her. It was good to get out and Roger and Jill

Green had done an excellent job of keeping people busy after the excesses of Christmas.

We have broken our duck this year and managed to get down into Cornwall to the Kerno event at Trelissick. I was allowed out as

there were a very large number of dog walkers in the park.

As usual, Susan only did a short green course. She really is lazy. We set off along the paths to the start flag and then climbed up

to the first control, before setting out across the park to get across the road and down the hill into the wood. As soon as we got

through the gate into the wood, Susan let me off the lead. I was able to go and find some exciting smells and greet several other

dogs. We easily found control 2 and then headed into some brambles and wet ground to get across a stream to control 3. I found

it very quickly, but Susan sounded like a steam train as she climbed up to the control. We then tried to follow a field boundary to

get to the next control, but met rhododendrons and brambles. The gentleman who passed us at this time climbed the bank and got

over the barbed wire into the field. Susan tried to follow, but felt that I would have got hurt on the wire, so I pricked my paws

instead getting through the bramble patch. Eventually, Susan got to the control and we made our way down to another stream and

across it, up to the next control. Back to the stream and then a nice long wade across it. That helped to cool my paws down after

Page 7

the brambles before we climbed back up to the road and across into the parkland. The next few controls went well, although I

discovered a lady with some treats in her pocket! Susan was not amused and I was put back onto my lead for the final two

controls. I enjoyed myself and hope I will be able to do some more orienteering this year.

Birch Hateley

The Trelissick Short Green Course

EDITORIAL

I would like to give my apologies for the late production of this newsletter. I have been somewhat occupied with

other matters. I would like to thank all those of you who came to Rogerôs funeral and those who sent cards and letters.

They have all been very much appreciated and have helped me cope with my loss. I have not had the usual spelling

check or grammar check. All mistakes are mine.

Several important events are taking place in the next few months. The Compass Sport Cup heats are being held in the

Forest of Dean at Cannop Ponds. This is a lovely area and the forest always looks lovely at this time of year. The

event is on the 13
th
 March and is an ideal warm up for JK. As this is a club event, we need all the support you can

give ï entries are via the club and you should send your entry into Roger Green at:

roger-green@blueyonder.co.uk. As soon as possible, I am unsure of the closing date for entries.

The JK is being held in Yorkshire this year, with the Good Friday sprint at the University of Leeds. On Saturday

(Day2 individual event) the event moves to Wass, which is at the edge of the North York Moors. Easter Sunday

another individual classic event goes to Kilnsey. Easter Monday is the relays which are being held at Storthes Hall,

just south of Hudderfield.

mailto:roger-green@blueyonder.co.uk

Page 8

The British Championships are being held at Brown Clee on Saturday April 30
th
 this is a lovely area with a mixture of

very runnable woods, less runnable areas and open moorland with plenty of pits. On Sunday 1
st
 May the British

Relays are being held, also at Broen Clee. The venue is quite close to Ludlow which is a very picturesque town with

good facilities and places to stay.

 Susan Hateley

Cakes at the Bake off

DEVON FIXTURES

30
th

 January D&C Night League Saltram.

11
th

 February First Aid Course Bovey Tracey

14
th

 February League Event Hound Tor

27
th

 February Coaching Day Burrator

27
th

 February D&C Night League Burrator

13
th

 March Compass Sport Cup 1
st
 Round

 Cannop Ponds Forest of Dean

20
th

 March League Event Dart Valley C. P.

10
th

 April League Event Wheathill Plantation

28
th

 May Tamar Triple Day 1 Plymouth

 Urban event

19
th

 June League Event Braunton Burrows

17
th

 July Devon Relays Yelverton

KERNO EVENTS

6
th

 February Night League Trelissick

21
st
 February Winter League Penhale South

6
th

 March Winter League Hustyns

12
th

 March D&C Night League Mount Edgcumbe

17
th

 April Winter League Hardhead Down

29
th

 May Tamar Triple Day 2

30
th

 May Tamar Triple Day 3

QO EVENTS

31
st
 January QOFL Buckland Wood ST182171

6
th

 February QOAD Culm Davey ST123165

28
th

 February QO Galoppen St Audries

