Victoria Park Harriers

The History of an East London Athletics Club 1926-1976

Chapter 1. In The Beginning.

Sport boomed in the twenties as people turned from the horrors of the First World War and young men discharged from the forces sought outlets for their energies. Life was not easy in civvy street but the working man had greater opportunity to participate in sport than ever before and the Olympic Games of 1920 and 1924 thrust athletics before the public eye.

East London had long been an area noted for ‘pedestrianism’. During the 19th century Hackney Marshes was the venue for many professional races and some of the very earliest properly organised meetings were held in the district. Constructed shortly before the War the running track at Victoria Park became a popular centre. At first there were no dressing rooms or water and people changed, discreetly, under the trees in the middle of the centre of the arena but by 1926 the track had been encircled with railings and dressing rooms of a good standard for that time were available. Athletes who worked in the City found it easy to reach by bus from Liverpool Street and more convenient for training than their home track. In fact most of the runners - field eventers were a rarity - belonged to clubs based elsewhere or were members of social and sports clubs such as Jeremiah Rotherhams, the Shoreditch wholesalers. Retired runners, a number of footballers past their playing days, parents, perhaps imagining little Johnny as another Nurmi or Abrahams, and people who simply enjoyed watching the activity would gather socially and there was seen the need for a club with its headquarters at Victoria Park. However it was not until the summer of 1926 that any serious move was made.

In a speech at the Club Dinner of 1937, the first to be held, it was stated that the founding of Victoria Park Harriers could be traced to a chat that took place alongside the railings surrounding the track between just three people. One of the trio was Harry Peck, who had been a very useful sprinter in the years around 1903-12 , and now occupied himself by advising on training but unfortunately the others cannot now be identified. However, they decided to call together those fellows who had shown interest in starting up a home club and Mr.R.J.Moore, licensee of the Mitford Castle Tavern, was approached for the loan of a room in which to hold a general meeting. The precise date of this inaugural gathering is not known but it was in late August and may have been on the 28th. for a membership book has Bill Duncombe joining on that date. Anyway, it seems to have drawn a good attendance. A number of those present were already members of other clubs and Bill Collier, a Wigmore Harrier, took the chair. The proposal to form a club under the name of Victoria Park Harriers was unanimously carried and a committee came forward readily enough. We know that the Hon. Secretary was A.Smith, Asst. Hon. Secretary J.Gregory, Hon.Treasurer A.J.Bell, and Handicapper H.J.Peck but if a proper record of the meeting was made, it has not survived nor has a minute book of the earliest committee meetings chosen to reveal itself so there is doubt about the exact composition of the Committee. An attempt at reconstruction suggests the following sextet may not be wide of the mark :- G.H. Shaw, A. Flynn, J. Acott, F.G. Knight, R. Morris, and A. Robins. The club captain appears to have been H. Kendall. None of the elected officials held those positions for very long but several served in other capacities for many years.

As far back as the fifties it was generally accepted that Ernie Wiseman and Wally Stokes were founder members. They were revered as such but a membership / address book compiled by George Hemsworth in 1945 reveals that Ernie was elected as a member on October 10th. 1926, pretty close of course yet not close enough. However, he was immediately co-opted onto the Committee for he had years of experience with North London Harriers and we needed every bit of it. In the same notebook, Wally is shown imprecisely as ‘1930’ and these mis-beliefs say something about the frailty of memory and of George the diplomatist.

We do know that subscriptions were set at 5 shillings (25p) for active athletes and 2/6d (12.5p)for honorary members, sums which remained unaltered for more than 20 years. To raise some working capital, a collection was taken during the inaugural meeting. How ever much was collected it is not likely to have been a substantial sum in those hard times. Thus came V.P.H. into the world; now everyone was impatient to bless the event with an opening meeting. Track runners could not bear to wait until the following Spring and so the first club handicaps were staged at Victoria Park on September 11th.1926. It was a modest meeting consisting of 440 yards and 2 miles handicaps, 220 yards and 880 yards, but the results are not on record. Another event was held in October, one which seems rather odd nowadays; firstly the competitors went for a 3 miles pack run and then they lined up to race 1 mile on the track.

With the arrival of the cross-country season, the Eton Mission at Hackney Wick was approached for the use of their premises. A fee of 5/- per night was quoted which could be revoked provided that notice to cancel was given before 6.00 p.m. and this arrangement proved acceptable. During the Winter season of 1926/7, a few handicaps were run on the road around Hackney Marshes 'Triangle' and a team was entered in the popular Boxing Day 'Bakers and Sweeps’ meeting promoted by the North London C.C.A. On Christmas morning, handicaps over 100 yards, 440 yards and 2 miles had been held at Victoria Park, but again the results have not been recorded. There is doubt whether the first mob match road race with Eton Manor, which developed into a traditional annual event, was held early in 1927 or in the following autumn but certain it is that V.P.H. did not provide the individual winner. Nor could we do so in 1928 when Tommy Brooks was runner up. Tom had belonged to Hampstead Harriers and joined us on October 26th.1928 shortly before the race. The ‘Manor set great store to winning this event. We were relaxed about it, mostly looking upon the race as a rather casual fixture that was nice to win but hardly a clash of Spurs v Arsenal proportion.

The earliest committee minutes still in existence date from April 12th, 1927. They make interesting reading not the least for price comparisons. An entry for May 5th shows that a pistol and shots were purchased for 5s.; on June 2nd ‘It was proposed by H.Peck and seconded by R.Hewitt that one dozen vests be purchased - 31s.9d. (£1.58p)’. The Club colours, of white vest with blue sash from right shoulder to left hip, had already been chosen but whose idea it was has not come down to us. What form the club badge was to take lay undecided until 1930. Tommy Brooks and Bill Sadd had submitted a variety of designs in the previous year and the emblem selected was a fusion of two of them. We can also see from the minutes that in September, Ernie Wiseman was recompensed 2s.4d (12p) for having bought ‘eggs and spoons for Ladies race 10.9.27’. This entry refers to an end of season track meeting which became a feature at the end of every track season up to 1939. A carefree atmosphere was encouraged with novelty races for wives and children; sweets were handed round freely to all the youngsters and a good time was had by all.

Club committee meetings were held weekly, when it was customary to choose teams for forthcoming engagements, but this ‘hands on’ method gave rise to disagreement. It was also time wasting so selection was left in the hands of the captain. However, it was two years before it was resolved to regularise the meetings on a monthly basis. Initially, they were held at the Mitford Tavern, but the chaps did not drink enough beer for the licensee. That he was also our President seems not to have weighed very heavily with the gentleman and so we lost both him and the room. It is always difficult for an infant club which has to rely heavily on second claim members to arrange a fixture list and during the 1927 track season V.P.H. runners found themselves repeatedly meeting Grafton, a club confined to Jewish athletes also based at Victoria Park. It was against Grafton that we were first tested. The contest was limited to a single event, a 2 miles relay, and held during a handicap meeting on April 27th, 1927. The distances and V.P.H. runners were as follows:-1 mile (Whyment); 2 x 220 yards (Gregory & Williams); 880 yards (B. Jones); 440 yards (Scott); and the race resulted in a win for the Park. Further meetings were staged in May and June when some 60 runners competed. Capt.G.Garro-Jones, M.P. for South Hackney acted as referee and presented the prizes. He, and Ernest Thurtle, M.P.for Shoreditch, soon afterwards became Patrons of the Club. Capt. Garro-Jones was raised to the Peerage in 1946 and, following his death in 1960, his son, the 2nd Lord Trefgarne, became Patron. The Committee Room in our Cadogan Terrace headquarters was decorated and furnished to the memory of Lord Trefgarne by the generosity of Lady Trefgarne in 1962. But this is galloping ahead.

Second claim members played a significant part in the Club's survival and early progress. Their experience and encouragement was invaluable. Several officials and committee members had been, and in some cases still were, members of other clubs. Among the active athletes were R. and L.Bailey, G. Hardy and J. Goody (Poly); H. Burridge and A. Done (Essex Beagles) and J. Titcombe (L.F.B.). Billy Simmons (Poly), George Constable (Surrey A.C.), Harry Forrester and Bert Cooper (Woodford Green) were the most talented of our auxiliaries. Simmons was a sprint international who could clock ‘evens’ and Cooper developed into one of the greatest walkers this country has ever produced. Besides winning a string of A.A.A. titles, he represented Great Britain on many occasions and set both National and World records. Such performers attracted new members and, with publicity in the newspapers, created interest amongst the general public. Astonishing numbers crowded into Victoria Park to watch them but of course these were the days before television. Not everyone owned a radio (or wireless as the magical device was called) and in those stringent times people sought free entertainment. They stood three and four deep outside the railings and so many hopped over or slipped inside the gate it became necessary to erect ropes alongside the track. It has been estimated that as many as 3,000 spectators attended some of the summer evening meetings.

The Club always aimed at a high standard of handicap prizes. Finances were not such that we could be profligate but Honorary members, local shopkeepers and friends of V.P.H. could be relied upon to present suitable awards. Sets of medals for novices races were obtainable free of charge from the "News of the World" which was always generous in its support of athletics. There was nothing slipshod about our presentation of meetings at the Park. Programmes, usually 500 of them, were always properly printed; officials wore rosettes but after a while the Committee began to consider them a luxury and it was decided that ribbon be worn instead. The cost of programmes was largely offset by advertising and with the help of Christmas and Derby Draws, £29.00 stood to the credit of the Club by July.

The final meeting of the 1927 track season was held on September 9th and gave ample evidence of the progress that had been made. Morning rain soaked the track, but the weather brightened and in front of a crowd of some 2,500 no fewer than 170 competitors took part in eight events. Among them were 25 ladies, pioneers of Victoria Park Ladies A.C. who invariably held their events in conjunction with our own. The Ladies Club was not actually formed until 1931. It had been proposed at the 1929 A.G.M. that we started a Ladies Section, but this suggestion was not entirely favourably received. To placate those supporting the motion, it was said that every encouragement would be given if a separate club was established but an element always opposed amalgamation and the two clubs remained as separate entities. V.P.L.A.C. was not revived after World War II and it is possible that decades later one or two elderly ladies were still polishing some nice trophies full of old memories.

So passed the first crucial 12 months of Victoria Park Harriers. The flush of enthusiasm had burnt itself out; some members had drifted away and certain officials were found wanting but all emergencies had been met and the Club was developing. Much of the credit must go to Jack Gregory who had taken over the job of General Secretary in a mid-term emergency and held things together. So pleased were the Committee, a special presentation was made to him at the A.G.M. in September 1927. The foundations had been firmly laid and the future was faced with confidence.

Chapter 2. The Thriving Thirties.

We continued to use Eton Mission for evening training during the winter of 1927-28 but opportunity for competition was limited by our want of first claim members. Lack of numbers threatened our inaugural Club Championship and so to swell the field it was decided to encourage the the entry of track runners by staging a 5 miles Championship on the road around Hackney Marshes. It was held in March and S.Holdstock won the first ever club title from Frank Fuller and J.Walker. Later the same month, the Middlesex A.A.A. formed a County Athletics League and V.P.H. entered the Third Division along with St.Mary's (Hornsey) A.C., Hampstead Harriers, Old Gaytonians and our friends from Grafton A.C. Although eventually the League was contested over a number of all relay meetings, on this occasion the whole affair was decided at one match in July. Our team placed third, which was nothing to get excited about, but it constituted a start into slightly stronger inter-club competition.

At the 1927 A.G.M. Capt.Garro-Jones had presented a cup to the Club as a One Mile Championship Trophy, and the first winner was Jimmy Bell, son of theTreasurer. Jimmy was the typical loyal club runner; and he continued to turn out for us into the mid fifties. When Mr. Moore became President, he had made a donation which was earmarked for a trophy and the Committee felt it time that the sprinters were accommodated. Consequently, the 'R.J.Moore' Challenge Cup was put up for the 100 yards, and Tommy Griffin took the title in 10.6 secs.

The following couple of years were rather uneventful. Large crowds continued to support our events and a newspaper report of our final track meeting in September 1929 estimated an attendance of 8,000 spectators!. That was almost certainly an exaggeration of considerable proportion but it does show that the numbers who came to watch astonished everyone. Our modest standards did not encourage us to seek out the stronger clubs, who in any case would look askance at such new boys, but as our membership increased we grew bolder and by 1930 had the temerity to invite the Metropolitan Police A.C. to contest an all relay match at the Park. This led to a series of fixtures between us and the Police and many members would have had memories of the sporting and hard fought races at home and at Imber Court. In the Middlesex League, we were only 2 points behind the winners, St.Mary's (Hornsey) A.C., and easily beat Hampstead, Grafton and Shaftesbury. At the end-of-season handicaps, the M.P. for Poplar, George Lansbury, presented the prizes. He spoke enthusiastically of the wonderful changes at Victoria Park in recent years and congratulated V.P.H. on the smooth running of the meeting.

During the winter, we showed considerable improvement and in the North London C.C.A. 3 miles on Boxing Day at Tufnell Park, our 'A' team won the first race and our 'B' team were runners up in the second race. Although 1931 brought the Club a full and active programme, it was a year of general depression throughout the country. Trade was bad and the intention of holding a V.P.H.cross country championship was put aside for the moment. There was a dispute which made the committee unhappy with one of its number and this caused some disgruntlement generally; there were charges of apathy against officials and athletes, but perhaps everyone was expecting too much.

Tommy Brooks dominated our distance running at this time and won a number of Club track and cross-country titles. At the same time, we lost Frank Fuller who sought out a South London club in the hope of sharing the successes of its cross country team. It was disappointing. There may have been some extenuating circumstance for he was allowed to join us again in April 1932 as a second claim member and ran for us in the Middlesex C.C.C. The truth was we needed cross country runners but some felt the committee should not have been so compliant. Within three years, the Club had half a dozen people who were better than Frank and he was no longer missed. Five years later, he our 6th. scorer in the Middlesex and collected a medal as we were the first team to close in twelve. It was a situation not without irony. In 1932, it was on the track, and particularly in the sprints, that we mostly made our mark. Tommy Griffin, John Kilbey, a junior, and another youngster, Billy Little, were forcing each other to faster times and the latter eventually became one of our finest sprinters. Billy also excelled in long jumping and by finishing second in both the Middlesex and in the Southern Counties, gaining an A.A.A. standard and being selected for Middlesex in the Sir Sefton Branker Trophy, he established four 'firsts' in our history. In the Middlesex 4 x 220 yards Junior relay Championships at Enfield, our team of Kilbey, G. Robertson, J. Dyke and C. Harvey finished third in the final and gave V.P.H. its first placing in a county team event. All this was most encouraging and 1932 is a milestone in Club history.

Besides Grafton and ourselves, there were two more clubs who used Victoria Park as a home track. One was the Bethnal Green Men’s Institute who drew the bulk of their membership from lads who came from Suttons Buildings. This was where Harry Peck lived and with his influence it was only a matter of time before they came into our camp. Rivalry with Globe A.C. was not altogether friendly; there was a considerable body of opinion that the clubs should amalgamate, and when the persuasiveness of Tommy Griffin brought about a considerable defection, Globe went into a decline. They struggled on for a while but eventually surrendered to the inevitable and most of their members embraced V.P.H. This of course had a marked effect on our membership and our fortunes during the Thirties. Almost at once we gave a better account of ourselves in inter-Club competition and tieing with Essex Beagles as runners-up in the ‘Alex Meyer’ Trophy was our best performance to date. There was a new confidence and an expansion which prompted the formation of a Social Committee.

 Individual successes in Open Handicap meetings helped to promote the Club name and it was only fully appreciated when the A.A.A. awarded to Victoria Park Harriers the 'Percy L.Fisher Memorial Shield', being adjudged the most improved club in the South of England. It was a wonderful, unexpected achievement which was justifiably regarded with pride and satisfaction by those founder members who had worked to put the Club on its feet. After World War II, it was thought a good idea to put up the shield as a Junior Trophy for Inter-Club competition and during a season when we were ourselves the holders, it was misappropriated - undoubtedly by a club member. The monetary value of the shield is next to nothing yet to V.P.H. it is beyond price; let us hope that one day it will be restored to us. It may come as a surprise to some that after five years, the Club still did not have a Junior section. What juniors there were competed on equal terms with the seniors and even when an attempt was made to provide separate events within the Club, the Committee decided that there were too few younger members to justify such a move. It was not a popular or a wise decision and it was reversed within 12 months.

The promise of 1932 was maintained in the following year when V.P.H. won the 'Alex Meyer’ from North London Harriers, Essex Beagles, St.Mary's (Hornsey) and Grafton. With six firsts and one second place the Club easily topped Division 2 of the Middlesex League and in the County Championships, seven members were either placed or earned standard medals. Financially too, we were in a much healthier position. Although expenditure had been rising steadily the Social Committee launched various fund-raising schemes and at the end of September, £31-13-8d stood to the Club Account. Some of this money was soon spent on our winter activities; for evening spins we rented rooms at the University Club in Victoria Park Square, Bethnal Green. £5 for the season allowed us use of the ‘Uni’ on Wednesdays and it was here we held committee meetings. For Saturday afternoon cross-country runs, we took new quarters at Peel Road, Chingford. It set the Club back £17 to refit the baths and stove and to make other improvements, but the general comfort made members feel it was money well spent. The changes seemed to bring results. Our cross-country section began to flourish and for the first time we were able to enter a team in the Middlesex C.C.Championship; of 17 clubs we were 8th. In the N.L.C.C.A. 3 miles at Tufnell Park a V.P.H. 'B' team took 1st place and, although these were small beginnings for our distance runners, they gave great encouragement.

 The school which preached that a winter of stamina building on the road and country paid dividends on the track was given credence by the results obtained during the summer of 1934 when we went through the summer season unbeaten as a team in all competitions and matches. It was a remarkable record. Essex Beagles, Woodford Green, Highgate, Shaftesbury, North London, St.Albans, St.Mary's (Hornsey), Eton Manor and Grafton were all defeated and a match with the Met.Police ended in a tie. We retained the 'Alex Meyer' Trophy, finished first in the 4th Division of the Southern A.A. League and topped the 1st Division of the Middlesex League, but perhaps the most exciting single event was the Middlesex County 4 x 110 yards Relay Championship when A. Hilditch, C. Harvey, S. Cannell and J. Hill brought off a brilliant win to give the Club its first County title. This was not our sole triumph in County events for Albert Gordon became the first V.P.H. individual champion by winning the Middlesex Junior Long Jump with a leap of l9ft.3ins. In those days, Junior meant 14-16 years of age.

In an effort to popularise walking, we staged an attempt on the 1 Mile World Record by Bert Cooper. Ten of the best walkers in the country were invited to participate including A. Plumb of Enfield, the World 20 miles record holder, together with numerous county and business house champions who were given starts from 60 yards upwards. Three A.A.A. timekeepers and our Treasurer, Harry Peck, were on the watches and a vast crowd gathered to watch the event. The track was specially prepared but unfortunately Bert failed by just 5 seconds to reach the world mark of 6m.25.8secs. Nevertheless, the spectacle had pleased the crowd and the publicity we gained encouraged the Club to try a similar venture the following season. After Bert Cooper had successfully defended his A.A.A.2 miles title with a new championship best, advantage was taken of the presence in this country of one of the famous Latvian walkers, Paul Bernard, holder of the Latvian 1 mile and 1000m. records.

Bernard was a stylish performer and a clash with Cooper, who held world records at 3000m. and 5000m., attracted much attention. The race was held on a July evening over a distance of 1000 metres and, after a close struggle, the Latvian forged ahead to win in 3m.49.5secs. a time which was 2.lsecs. inside the world record. Regretably the figures could not be ratified as there was an insufficient number of fully qualified timekeepers in attendance. Naturally, the likeable Bernard was very disappointed and it cannot be denied that we had slipped up rather badly. To commemorate his achievement the Club presented him with a small cup. We could hardly do less.

It was in 1935 that George Hemsworth became General Secretary. After six years of fine work during an important period of building the Club, Tommy Griffin resigned and George, Assistant Hon.Sec. the previous year, stepped into the breach. As he was to admit years later, he could scarcely have dreamed that he would be in office for three decades. The middle years of the thirties saw the Club gaining steadily in strength. In 1935 Rene Howell became the first member to win a County Track Championship when he took the Essex Junior 880 title and the following year Arthur Coombes got his name into the record books by winning the 1936 Middlesex A.A.A. Junior 220 yards Championship with a record time of 24.6 secs, 0.2 secs. slower than his time in a heat.

In 1937 the fruits of all the labours of the early years began to be gathered in. To quote Stan Cannell, then Track Secretary, cries of "Never heard of them" arose when a V.P.H. quartet won their way through to the A.A.A. 4 x 110 yards relay final and finished third in an unofficial time of 43.5 secs. behind Blackheath Harriers, who clocked 42.9 secs, and the Hungarian Magyar Athletekai Club (Budapest), also unofficially, 43.2secs. The team comprised W. Cairncross, J. Hill, C. Carpenter and S. Cannell, and the following week, with junior sprinter F.Baillie replacing the injured Hill, they took the Middlesex title from the Southern Champions, Southgate Harriers.

For the fifth successive year, we carried off the 'Alex Meyer' and became the first holders of the magnificent 'Sir Wm.Perring' Memorial Trophy by beating St.Albans, Watford Harriers, C.A.V.Harriers and Queens Park Harriers at Watford. This was an all relay meeting where V.P.H. took five of six races. In the Corinthian League, we put out largely second string runners but still finished top with 3 points in hand over Kent A.C. We might well have won Division 2 of the Southern League, but some misunderstanding in one of the events caused our disqualification and we had to be content as runners-up to Thames Valley Harriers. Victoria Park Harriers' strength at this time lay not in one or two 'stars' but in numbers and good all round ability. In matches, we began to field 'A' and 'B' teams and in the ten matches contested, we were defeated on only two occasions.

On the country, sheer bad luck robbed the Park of a major success in the 1937 North of the Thames Inter-team race at Chingford. Owing to the course being poorly marked, a group of the leaders, among whom were several VPH runners, went astray and although they eventually got back on to the right path, the deficit was too much to make up and we finished second to Queens Park Harriers. Only six points separated the clubs and we packed magnificently; W. Pittman was 15th, R. Howell 17th, G. Robertson 18th and W. Riddle 22nd.

In the Middlesex County C.C.Championship, we were never in the hunt for a place, yet our strength in depth gave us the medals for being the first team to close in twelve finishers. G. Robertson, E. Dunn, W. Riddle, A. Abrahams, H. Smith, F. Fuller, E. Markwick, G. Hemsworth, D. Smith, G. Moore, A. Pearson and W. Sadd were the recipients. For the first time, we entered a team in the County Junior C.C.Championship and did well to finish 4th with Pittman leading us home in 11th place.

We had enough members to put out three teams in the North London C.C.A. 3 miles on Boxing Day and won the Corinthian League for the fourth year in succession. In the annual Mob Match with Eton Manor, we had no difficulty in taking the team race - which was not unusual - but we also had the first two men home, George Robertson clocking 13m.20secs. with Dick Carpenter close behind. Although we competed in most of the 'local' road relays, the only real success came at Walthamstow where we finished 3rd of 10 teams in the inaugural road race organised by Wadham Harriers. Woodford Green and Ilford headed us, but Dick Carpenter (12m.03secs.) and Billy Pittman (12m.05secs.) returned 2nd and 3rd fastest lap times of the day. The rest of the team was J. Turner, R. Murtell, E. Markwick, E. Dunn, A. Abrahams, F. Plumm, G. Hemsworth and G. Robertson. In the Watford Relay, V.P.H. were 4th and junior, Rene Howell clocked the second fastest time of the day. After the war, Howell moved to Finchley and became an international steeplechaser.

The comparatively quiet winter season was followed by an even less memorable summer, yet if 1938 did not find us setting things alight we still had our moments. Most notably, we won promotion to the First Division of the Southern A.A.A. League. The League was a prestigeous competition and we beat the powerful Belgrave Harriers into second place. We held on to the ‘Watford Hospitals ‘ Cup from Watford Harriers, despite Watford strengthening their team with two international athletes, and carried off the Corinthian League, but had grown rather blase where the 'Alex Meyer' was concerned and lost our firm grasp on that trophy by one point. Our relay team also slipped up in the Middlesex sprint relay with a sloppy change on the first stage. A few days later, our quartet beat the new champions, Ponders End, in the A.A.A. Championships at the White City, but as we were unable to get among the medals, the lads took little comfort from the reversal. The strength of our sprinting at that time was considerable and it is interesting to note that Stan Cannell, who took third place in both the Middlesex and the Southern Championships could not win the club 100 yards title.

Our matches at Victoria Park were still attracting enormous crowds and nearly 4000 spectators saw us win an all relay match against Woodford Green, Highgate, Ponders End and the Beagles. On one occasion, we sold 1,000 programmes. A junior team of F.Baillie, S.Rawlins, H.Steggles and J.Neport placed third in the Middlesex medley relay and gave an indication that the younger runners were showing sufficient promise. They gave a good account of themselves in the Winter Season of 1938-39 and Billy Pittman was still a junior when he led us to victory in the North of the Thames Inter-team race. After steadily improving on previous attempts, we packed so well that St.Mary's (Hornsey) were 23 points behind and Ilford 44 points adrift. Our scorers were Pittman 4th, C. Bryant 5th, W. Riddle 16th, B. Pinchbeck 17th and their team mates backed up so well we were awarded the 'S.Lambert' Memorial Trophy for having the first eight men to finish; F. Plumm being 28th, H. Smith 37th, E. Markwick 40th and A. Abrahams 45th. Thirty teams and 220 runners competed in the Middlesex Junior C.C.Championship and the V.P.H. team of C. Bryant 2nd, W. Pittman 4th, A. Miles 7th, and J. Herbert 18th took the runners up medals. In the Southern Junior,C.C,C. our team of Pittman 6th, C. Bryant 9th, F. Plumm 64th and J. Herbert 68th, finished third of 29 clubs. These were truly magnificent team performances and they set a standard we are unlikely to equal. But it was on the road that V.P.H. made the greatest impact.

On the same day that 23 people turned up for a training run over the country at Chingford, a team comprising T. Whyman, A. Miles, F. Fuller, A. Connor, R. Howell and R. Murtell won the Corinthian 'City' Relay. We beat Eton Manor in the annual Mob Match by the comfortable margin of 35 points and provided the first three men home. Howell set a new course record of 12m.58secs, 2 seconds ahead of Pittman, while Dick Carpenter was third. V.P.H. teams won both the Watford and the Wadham Road Relays with Howell setting up the fastest lap on each occasion. Partnered by Bryant, Carpenter, Pinchbeck, Murtell and Markwick at Watford and joined by Pittman, Plumm, Robertson and Abrahams in the ten-legged race at Walthamstow where the Club set a course record of 2hrs.4m.50secs. Our performance in the 'Ilford' was superb. A race with ten stages over nearly 38 miles against the best clubs in the south and second only to the 'London to Brighton', was a major test and to finish 5th (3hrs.l7mins.2lsecs), a really fine achievement.

The 1939 track season was held under gathering war clouds, but athletes tended to shut out their concern by throwing themselves into sport. The V.P.H.programme was the heaviest yet undertaken and the toughest competition was met in the Southern League First Division. We could not finish higher than third in any of the events, but enough points were gathered to put us equal 4th with Southgate Harriers. Mitcham A.C. and Herne Hill Harriers tied for 1st place, Blackheath Harriers were 3rd. and Poly.H. 6th. We retained the 'Alex Meyer', but in the Corinthian League, where it was our custom to field reserve strength, Kent kept V.P.H. in second place. Support for the Club Meetings was excellent up to the very last days of peace by which time many had already been called to the Colours. Our end-of-season Handicap Meeting was held on Saturday, August 26th. and attracted a good entry. Most of the competitors would never run another race; World War II was to take the lives of some, blissfully unaware of what fate had in store as they strove for the prizes. And what prizes! A canteen of cutlery, a tea service, an 8-day clock, watches and fruit spoons were just some of the winners' awards for the thirteen men’s and five women’s handicap events. It was a matter of pride to George Hemsworth that the prize tables should be a magnificent sight, and on this occasion, he excelled himself. The quality of the prizes in those days, particularly for Open Handicaps is difficult to conceive today and, undoubtedly, will never be matched again. Eight days later, Britain was at war and the V.P.H. Committee met at an emergency meeting which resulted in the following letter being sent to all members:-

Dear Member,

At a special Committee Meeting held on September 10th, 1939, the following resolution was passed:-'Owing to the outbreak of hostilities, all Club activities to be suspended temporarily. All outstanding accounts to be paid and the balance to be put into the P.O. Savings Bank under the Club Trusteeship'.

George Hemsworth,

Hon. Secretary.

V.P.H.was closed for the duration; who could have guessed that 'temporarily' would stretch to nearly six years!

Chapter 3. Revival and Happy Days (1946 - 1960).

Even during the war, some members in the Forces managed to seek out competition. Johnny Turner served with the 1st. Batt. Wiltshire Regiment and by 1942 found himself in East Bengal. The British soldier does not need an excuse to get up some sporting event and while the Old 62nd. was at Comilla, a regimental athletics championships gave Johnny the opportunity to win the 1 mile title from a field of some twenty ‘Tommies’. I daresay other V.P.H. lads enjoyed similarly reminders of the good old days at home while serving our Country all over the globe and one or two were lucky enough to keep on running here in the U.K. Les Lait went into the R.A.F.and was stationed at Uxbridge, a permanent establishment complete with a track of its own. This must have been a dream posting and Les seized every chance to compete. There was not a lot happening on the athletics front during the years 1940-43 but inter-service matches did attract attention. Someone on the "Evening News" spotted the frequency an Aircraftsman L. Lait was mentioned and the newspaper picked him out as ‘the most promising young runner of 1942.’ The track at Victoria Park stayed open, air raids permitting, though several bombs landed nearby. One fell on the grass in the centre but the dressing rooms were largely undamaged. Members too old to serve would get along there on Sundays and hope to meet friends of happier days who were on leave from the Forces.

There never arose any question of reviving the Club during the war years. George Hemsworth was a peacetime fireman with more than enough to occupy himself during the blitz and in 1944 someone had the idea of constructing a small cinder track in the shadow of Saint Pauls Cathedral. It was made with volunteer labour and intended for a one-day athletics meeting for members of the National Fire Service and their families and George played a part in this quite extraordinary enterprise. Areas of Victoria Park were given over to barrage balloons and massed batteries of anti-aircraft rockets. Much of the remaining open grass near St.Augustine’s Church Hall was surrounded by barbed wire fencing and turned into a camp for Italian prisoners of war. When the Allies began to fight their way up the boot of Italy, even supporters of Il Duce lost their eagerness to bomb London and before you could say ice cream, our enemies had somersaulted onto our side. After a while, the Government decided to ease restrictions here at home on our new found friends and we were treated to the sight of prisoners, in their distinctive clothing, strolling around the Park and chatting up the girls.

The war in Europe ended in May 1945 and before the year was out a trickle of discharged servicemen began to find their way to Victoria Park. Two of them, Jimmy Joyce and Stan Rawlings, had been P.O.W’s. They had had a thin time and were pulled down by poor health but they slowly got back to running and eventually to competition. By the early spring of 1946, George Hemsworth felt that with ever more demobbed members seeking him out, it was worth trying to resurrect the Club. It proved not too difficult. Eddie Sears, Charlie Fowles, and Freddie Plumm were enthusiastic and Fred, our Track Captain, did a wonderful job in signing on new young members. Being the sort of man he was, George Hemsworth had carefully preserved all Club property. It is easy to imagine that in the hands of another, our records could have perished or been lost and any post-war Victoria Park club would have had to repeat all the early struggles of the twenties. For the preservation of our silverware, we had to thank not only George, but a Trustee of the Club, Fred Smith. To protect it from the bombing, Fred had obtained permission from his employers to place our cups and trophies in the vaults of his firm and so they came safely through the war. Fortunately, so did Fred!

So assisted by Jack Hopkins, George arranged a couple of handicap meetings and by so doing, attracted a number of youngsters. Our first post-war match took place in June against Essex Beagles and Eton Manor, the Beagles winning by 3 points. Later in the month, we reversed the order in a return match but Woodford Green joined in and they beat us by one point.

The standard of athletics in those early post-war days was understandably on a low plane, competitors were either pre-war athletes attempting to make up for the years they had lost, or were inexperienced youngsters trying to follow training schedules long outdated but if the times were not fast, the competition was keen and particularly sporting; and you had to be a very good sport to race on the Victoria Park track. Years of neglect had left parts extremely loose and few people could manage personal bests on the home circuit. Track keeper Wally Sapsford, who had taken on the job in 1930, needed the aid of a stick to get around but did his best with the means available. The composition material was so poor, nothing could be done with it and after numerous complaints, London County Council decided to dig it up. Unhappily, the cinder they relaid left matters infuriatingly worse and in the mid-fifties parts of the bends were as unstable as sand. So bad was the track surface, members would travel as far as Ladywell Park to run time trials and it became difficult to persuade other clubs to accept invitations to the Park. Various binding agents were experimented with and over time there was a marked improvement.

However, we must return to the summer of 1946 when, as more ex-servicemen returned to their families, our numbers slowly increased. After a drawn match with the Irish Guards, we registered our first post-war win against Wigmore Harriers and Fairbairn & Mansfield A.C. Bert Field, Freddie Plumm, Tommy Whyman, Stan Smith, Bill Forder, Stan Rawlins, Bernard Yallop, Charlie Fowles and second-claim member Eddie Sears of Essex Beagles were among the earliest to re-don their spikes and represent the Club, but some were never to return. That Stan Cannell was killed on flying training with the R.A.F. was a blow impossible to calculate. He had already shown his aptitude as an official as well as his ability as an athlete and Stan must have played a prominent part in the affairs of V.P.H.

In August 1946 a South African, Mr. J. E. Sullivan appeared at the track one day and developed an interest in V.P.H. activities. About 55 years of age, he never said much about himself but the town of Kimberley sometimes cropped up in conversation. He asked if he might present a cup as a memorial to members who had made the supreme sacrifice during World War II and his generous offer was gratefully accepted. The handsome cup was established as a perpetual trophy to be awarded annually for the Most Meritorious Performance, and the ‘Sullivan Trophy’ became a fitting award dedicated to the memory of departed club members, the highest honour an active member could attain. The presentation was made informally on the track by the keepers hut. Some twenty members saw Bill Forder accept the cup on behalf of the club and in a short speech, Mr. Sullivan promised a replica to any member who might represent Great Britain. He also handed over a fine silver medal bearing the Coat of Arms of Kimberley which, at the end of the season, was presented to Dick Carpenter as the first recipient of the ’Sullivan Trophy’. Five years later, Geoff Iden earned his first international vest but by then Mr.Sullivan had gone as quietly as he had appeared. The trophy was awarded annually until the mid 1970’s when officials neglected to keep their eyes on it and the cup was lost to sight. A photograph shows George Hemsworth, Dick Everson and his sons, Stan Rawlins, Leslie West, Jimmy Joyce, Stan Smith, George Cox, Jimmy Saint, Ernie Dunster, Harry Johnson, Teddy Stone, and Bernard Yallop; beside of course Bill Forder, listening to Mr. Sullivan at the presentation.

The ‘Alex Meyer’ Shield was one of the first trophies to be revived and we shared the honours with Hampstead Harriers. V.P.H. also became close to becoming inaugural winners of the’Hackney Borough’ Trophy, but Eton Manor beat us on the last event with Woodford Green 3rd and Southgate 4th. Club championships were not put up for competition until 1947, nor were the Counties sufficiently re-organised to hold County Championships, but the London County Council stimulated athletics by reviving the London A.A. Championships which had not been staged since 1914. Four preliminary area meetings were held at Victoria Park, Parliament Hill, Tooting and Paddington and seven V.P.H. members went through to the finals. On a rain-sodden Parliament Hill track in September, Charlie Fowles took the 1 Mile and Gordon Everson the Junior 440 which brought us a little publicity and closed our first post-war season on a successful note.

The A.G.M. was held in October at the Eton Manor Club and some 70 people were present with our President Squire Yarrow in the chair. This was a somewhat extraordinary situation in that we had a President who was only a second claim member, but Squire Yarrow had connections with V.P.H. for many years and was an experienced chairman. Still active, he won the A.A.A. Marathon title in 1946 by only a yard and the Club presented him with a plaque for his splendid achievement. With a full complement of officials elected at this meeting, the Club was equipped to be launched into a full programme. For winter evening training, quarters were obtained at the Eton Mission Rowing Club, Hackney Wick, while on Saturdays, cross-country runs took place from Butlers Retreat, Chingford, a place which left much to be desired. The winter of 1946/47 was one of the most severe in living memory and fuel shortages made it a particularly grim time. Snow made the course so hazardous that it was necessary to postpone the Club 5 miles C.C.Championship, but before these "white out" conditions had been reached, V.P.H. had managed to finish 6th of 24 clubs in the North of the Thames Inter-team race. This was an encouraging start, but so badly did support fall away with the deteriorating weather, we could not make up a team for the Middlesex.

On May 10th 1947, the 4th Annual V.P.H. Dinner Dance was held at Slater's Restaurant in the Strand. With Bill Forder ably acting as M.C., the evening was the occasion for renewal of many old friendships and reminiscing of those seemingly far-off days of the Thirties. The good attendance augured well for the future and so it proved during the subsequent track season. A full fixture list incorporated a few traditional engagements and among them was entry to the old Southern League now organised on a regional basis. It never recaptured the pre-war popularity and, after limping along for a few seasons, eventually lapsed. In the early 1970’s, the conception was re-born, but on a more ambitious scale and flourishes as never before. All our Championships were put up for competition and well supported, so that when autumn arrived, it was clear that V.P.H. had thrived during a crucial time in our recovery.

For evening training during the winter of 1947/48 we were able to use the "Backyard Club" at Eastway, Hackney Wick. This facility was made available to us by our Patron, the Hon. Arthur Villiers, D.S.O., who did so much for the Eton Manor Club in particular, youth and sport in general and the elderly in the East End. The Backyard Club premises had once been a public house and, during the twenties, a haven for the unemployed to pass the time. It was not equipped with proper dressing rooms. Tin baths had to be filled and emptied by hand and hot water was boiled on a gas stove, but the costs were minimal and the premises could not have been better positioned for training on the Marshes around the "Triangle". Upstairs rooms were used for A.G.M's, Committee Meetings, Whist Drives and the like and the old "Backyard Club" will always have a place in the memories of those who went there during the 10 years that we used the building. Sadly, it was swept away by redevelopment.

At the 1947 A.G.M., it was decided to create a new office, that of Life Vice President, as a means of recognising long and exceptional service to V.P.H. Founder members Harry Peck and Ernie Wiseman immediately had the distinction conferred upon them and so became the first of very few to attain the office. On the same evening, Prebendary S.L.Sarel, a Vice President, consecrated the "Sullivan" Trophy and Dick Carpenter became the first holder of the cup following his fifth win in the Club 3 miles Championship and his third successful tilt at the 1 mile title in spite of the intervention of six years of war.

Prebendary Sarel was a great East End character. A former Rural Dean of Bethnal Green, he had finished 5th in the 1908 Olympic 3,500 metres walk and, even when into his seventies, he could still be seen trotting round Victoria Park with shorts to his knees and wearing his Olympic cap. When interviewed by the "Hackney Gazette", he said, "I consider myself a very fortunate third class man who has been able to be of use by being on the spot sometimes when wanted". Prebendary Sarel rated high the affections of all who knew him. He died in 1951 aged 78.

The following winter season brought us growing support, but little success. Geoff Iden, who had come to us from Queens Park Harriers set a new course record of 12m.55secs. in the "Triangle" mob match with Eton Manor, but the best team result was 2nd place behind Highgate Harriers in the Watford Road Relay. On the track, it was a different story and in thirteen matches, V.P.H. won no fewer than eleven including the Hackney Borough Trophy. It was appropriate that Deric Bareford, currently Middlesex 100 yards Champion, should receive the Shield on our behalf since he had won both the sprints - the 100 yards in 10.1 - and was second in the high jump. The finest individual performance during that summer of 1948 came from Les Lait who captured the Middlesex 880y title and went on to finish 5th in the A.A.A. final, but there were numerous less spectacular achievements which led Bill Earwaker to express the opinion at the Annual Dinner that the season had been the most successful in the history of the Club.

At this time our membership stood at over 300 and it was not uncommon for us to turn out 'A' and 'B' teams at different venues on the same day, yet although V.P.H. was never stronger numerically than in the late forties and early fifties, we could rarely discover people of outstanding ability. For one reason or another, the most talented failed to realise their potential, but if we lost the national publicity which "stars" engender, it is certain that we did not suffer as a club.

Saturday winter training quarters were established at Riggs Retreat, Woodford and our first post-war taste of success over the country came in the 1948 North of the Thames Inter-team race when we were third of 28 clubs over familiar ground at Woodford. The scoring team was Dick Carpenter 8th, Freddie Plumm 11th, Wally Johnson 30th and Johnny Turner 38th. During the same winter, we came close to the medals in the Middlesex Youths C.C. by finishing fourth and, had we had a runner to finish near Ken Rouse and Harry Wright who were 9th and 10th, we could have won. In the senior race, V.P.H. came 6th, Geoff Iden winning his County colours by placing 12th. Wally Johnson came 28th, Stan Field 37th, Dick Carpenter 41st, Charlie Bryant 55th and Jimmy Saint 77th.

In 1949 Iden decided to take up the marathon. This encouraged other members to attempt the longer distances on the road and before long VPH could boast one of the most formidable teams in the country. The 1949 Poly Marathon saw us take 4th place in the team race with Iden 5th, Wally Johnson 9th, John Turner 42nd, Albert Abrahams 63rd, Frank Fuller 104th and from that moment, we went from strength to strength. Ted and Jack Flowers soon came into the scoring team and for several years we could guarantee to take a prize in races of 15 miles and over. Geoff Iden went on to represent Great Britain at the 1952 Helsinki Olympiad and those years in the early fifties are a golden page in Club history.

Nevertheless we could not make our mark over the country. Each season would start with high hopes and encouraging support, but both dwindled as the weeks went by until by Christmas we were invariably hard put to field a team. Yet at times there was reason to believe that V.P.H. had the basis of a strong cross-country section. After finishing 9th in the Southern Youths C.C.C. in 1951, we were inspired to send a team to the National Championships at Richmond, Yorkshire. Here we were 14th of 45 clubs - third home of those from the South - and Len Parsons was 6th. At Grafton's "Friendship Cup" race the same year, Parsons astonished everyone over a frost hardened course by beating a large field. Iden came 3rd, but Woodford prevented V.P.H. from taking the trophy.

1951 was Festival of Britain Year and we were invited to compete in a road relay from the Festival Gardens to Addlestone. We were expected to be make weights, but Billy Hill, Stan Field, Geoff Iden, Jack Flowers and Len Parsons combined magnificently to place 2nd to Surrey A.C. Among those in our wake were Herne Hill, Mitcham and Walton A.C. Here was the first sign of glories to come on the road.

Meanwhile, we continued to flourish on the track. The fact that National Service took most of the youngsters between the ages of 18 and 20 years was inconvenient and undoubtedly caused many people to lose their interest in the sport, but others benefited from the break. In those days, a junior stepped up to senior status on his 19th birthday and to be thrown into a much higher standard of competition overnight was a shock with which many could not cope. To cater for the increased demand, additional championships were staged and this policy continued over the years until we now have championships for almost every event. Although in the fifties a number of titles were put at stake on the same evening - for example, the 100 yards, 440 yards, and 1 mile nearly always clashed - championships attracted large entries.

Three heats in the 880 yards was not uncommon and it was this event in 1952 that had a dramatic outcome. Nine runners lined up for the final and it was seen as a race which could be won by almost any of them. In the dash to gain the pole position, those on the outside began to squeeze up competitors with a better draw - there was a collision and in a moment the track was strewn with bodies. A cloud of dust from loose cinders obscured the view, but as it cleared, it was seen that five runners were down, two more pulled up to help the fallen and two more dashed on - perhaps with the thought that it was their lucky day - but they were recalled and the race was postponed until a month later. Those who fell all required hospital treatment and some still carry the scars.

The only trophy won on the track was the "Hackney Borough" but our long distance runners took the Kent "20" and the South London "30" and our list of fixtures continued to expand. In his report the following year, Dick Everson the Track Secretary wrote that the Club had just completed the most intensive programme since V.P.H. had been formed. In addition to six handicap and championship meetings, we participated in 26 inter-club competitions, matches and trophy meetings, which was approximately two engagements per week throughout the track season, without taking into account district and county championships, 'opens' and the like. We emerged as winners of the "Alex Meyer" and the newer "Viney" trophy. This latter was promoted by the Aylesbury printing firm of Hazel, Watson and Viney on August Bank Holidays and, because of the lavish prizes given to the first six in the match events, was an extremely popular fixture. On this occasion, a V.P.H. vest was first through the tape on the grass track in all events but the medley relay.

A relay which we did win and which deserves mention was the 4 x 880 yards in the "J.Louis" Trophy. Whatever the strength of the Club in general had been, we had almost always been able to field above average half-milers, and in 1950, a team of Les Lait, Fred Millward, Ken Rouse and Gordon Everson obliterated the previous best on record with a time of 8:00. exactly. For the "J.Louis" race, everyone was keen to break even time and with junior Eddie Bell replacing Lait, the quartet won in 7:56.4. Essex Beagles and Woodford Green, both of whom possessed international runners in their teams, rather took umbrage at their defeat and in the 1954 meeting concentrated their strength into the 4 x 880 yards, but it made no difference except to push our fellows to a faster time. On this occasion, messrs. Millward, Rouse, Everson were joined by junior Johnny Medhurst and clocked 7:50.8. Fred Millward must rank as the greatest of our half-milers and in 1955 became the first member to win a Southern Counties title when he took the mile in 4:13.8.

Our long distance team was at its peak between 1953 and 1955. During those years, Geoff Iden won the Middlesex "20" title, finished 3rd in the A.A.A. Marathon and 6th in the European Marathon. V.P.H. took the Southern Counties Marathon Team Championship, the S.L.H. "30", Finchley "20", Kent "20", Belgrave "20" and the Sedgley 15 miles team races, twice we were runners-up in the Poly Marathon team race and once 3rd in the "Southern" as well as being regularly placed in other less notable events. But if Iden starred, he was backed up nobly by Ted and Jack Flowers as their 9th and 10th places in the 1953 A.A.A. Marathon showed.

These successes and the inauguration of the Leyton to Southend Road Relay in the Spring of 1953 caught the imagination of many of our track runners and encouraged more to turn to the road. Besides giving runners and supporters a taste of the excitement which accompanied the famous London to Brighton relay (sponsored by the "News of the World"), a win in the "Southend" ensured an invitation to the "Brighton". In the race of 1953, we made a gallant effort and with Dennis West clocking the fastest time on the 7th of the 8 stages, we finished as runners up to St.Albans A.C. The following year, we had high hopes and, although Geoff Iden and Gordon Everson set stage records, V.P.H. could finish only third, but in subsequent years we began to wonder if the race was jinxed. In five attempts, we were 2nd or 3rd all but once and enviously watched the winners go forward to the "Brighton" until 1958 when, at the sixth try, we finally led the way along the Southend Esplanade.

The mid-fifties were also good days for V.P.H. track teams. At various times we won our own "Trefgarne" and "Percy Fisher" Trophies, Grafton's "Alex Meyer", Chelmsford's "Coronation" Trophy, North London Harriers "Wilson" Shield, Southall's "Farringdon" Cup and the magnificent "Crompton Parkinson" Trophy sponsored by the Chelmsford electrical manufacturers. We also won the Southern A.A. League in 1953 and a team composed of Fred Millward, Alan Day, Ken Rouse and Deric Bareford came 2nd in the Middlesex Medley Relay Championship. Bareford was a very useful man to have around at any meeting for his all-round ability enabled him to garner points in almost any event and, over the years, he must have scored more match points for V.P.H. than any other athlete by quite a long way. His versatility enabled him to enjoy athletics all the more and brought him five Middlesex Pentathlon titles as well as two A.A.A. Decathlon place medals, a 2nd and a 3rd.

The year of 1956 was a landmark when a V.P.H. team travelled abroad. Les Williams, a great success as our Social Secretary and, for a couple of years, General Secretary, took charge of all tour arrangements. The trip embraced meetings at Bonn, West Germany and, in the following year, the local club K.T.V.Bonn paid us a return visit. Les arranged a full programme of competition and social events for them and several friendships were built up from the exchanges, some of which endured. These matches were not, in fact, Victoria Park Harriers' first experience of international competition. That had occurred in 1952 when a Swedish club, I.F.K.Helsingborg, had been hosted by Ilford A.C. and we were invited to compete against them at Cricklefields. Pennants and other mementoes presented to V.P.H. on those occasions are displayed in the Committee Room at our Headquarters.

Over the country, we continued to cruise along, ever hopeful, but rather resigned to the feeling that a club located so far from natural country as we were could not hope to match runners who trained regularly over ground with which one had to contend in a race. Riggs Retreat, our winter quarters, was a long way short of being luxurious, but an open fire in the grate could make things quite cosy. Heating water in old fashioned coppers and emptying the tin baths down an open drain was laborious, but luckily, we had a few older members willing to give up their Saturday afternoons.

The amiable and self-effacing Harry Marshall took it upon himself to be responsible for these chores and people were appreciative of his help. Most that was, but alas, not all. Harry, then in his late sixties, used to tell wryly of the fellow who, when asked to lend his strength into raising the end of a bath so that the contents could be poured away, replied, "What are you paid for then?".

The most regular officials at our cross-country events in support of Section Secretary, Frank Fuller, were timekeeper Dick Everson, Albert Abrahams and Les Williams. They could usually be relied upon regardless of the weather, but our active elements were less hardy. Nevertheless, some members were not only hardy, but also resourceful and willing as was shown in the Middlesex C.C.Championships of 1953. We finished in our highest ever position of 5th but were only able to close in at all when Derek Brittan, who had gone along to watch the race, borrowed togs from various people who carried spare gear and turned out to run the 7.5 miles. The following week we repeated the performance behind the big guns of T.V.H., Shaftesbury, Poly and Finchley, but in regular trophy races such as Queens Park's "Liddiard", we rarely had much luck. The popularity of road relays encouraged some of our track runners to become less inhibited about cross-country running and this was reflected in our victory in the 1955 North of the Thames inter-team race.

Success had been threatened by our 4th place 12 months earlier and with Albert Pattison 6th, Dennis West 11th, Stuart Day 16th and Bob Curtis 43rd, scoring 76 points, we beat Woodford Green (82 points) and Queens Park (83 points). No less creditable, since of compulsion it had to be accomplished with an entirely new team, was our 3rd place in 1956. The same season, V.P.H. was well to the fore in Hampstead's "Fraternity" Cup and Grafton's "Friendship" Cup finishing 4th in both races.

The A.G.M. in October 1957 marked the end of an era by changes in four of the major executive offices. George Hemsworth sought retirement from the job of General Secretary, little dreaming that he was being allowed but a respite. Dick Everson relinquished the position of Track Secretary after 10 years in office, and Frank Fuller, Cross-Country Secretary since the war also handed over the reins. All three continued to work for V.P.H. in less onerous positions, but one other very familiar face was lost to us entirely for our Treasurer, Arthur Lait, passed away after several years of indifferent health. With such regular old faithfuls as Handicapper Arthur Slade who, during his active days, had run for Woodford Green, Harry Marshall, Eugy Murnane and starter Ernie Wiseman, the Club had a core of officials thoroughly to be relied upon and as this team began to break up, it was not the best of moments for us to be faced with a momentous decision - that of acquiring our own premises. No other move could have had such a far-reaching effect on the future of the Club and, when we were at a low ebb in the late sixties, it might have been that the desire to hold what we had, enabled us wisely to resist calls for amalgamation. But the steps which led V.P.H. to become property owners have a special chapter devoted to the subject and here we must return to other notable matters.

With the retirement of Geoff Iden and Albert Pattison, the most naturally talented distance runner we ever had, our prospects in the road relays were regarded somewhat gloomily, but as the club magazine put it, "Now everyone wants to be King" and the all-round standard rose dramatically. During the spring of 1958, we came second in the Chingford road relay and then a team of Everson, Rouse, Iron, Curtis and Day carried off the newly inaugurated trophy at Ponders End.

This build up put the Club in a positive mood for the Leyton-Southend relay and, at last, we took the Leytonstone Echo Trophy. Ken Rouse and Robbie Cornell both ran fastest times on their stages and the rest of the team was Bob Long, Bob Curtis, Ron Iron, Alan Howlett, Gordon Everson and Stuart Day. This success brought us the long desired invitation from the "News of the World" to run from Westminster Bridge to Brighton Aquarium and, ultimately, we had cause to bless the fact that we were under-rated. The race took place in October and being unfamiliar with the twelve stages was a drawback to V.P.H. without doubt, but we battled through to 13th place of 20 clubs. This so surprised the organising committee that we were selected to receive the "Most Meritorious Performance" award and it was a happy team that went up to collect their medals. Our runners were Bob Long, Robbie Cornell, Gordon Everson, Bob Curtis, Dennis Boston, Fred Millward, Alan Howlett, Stuart Day, Ron Iron, Ken Rouse, Tommy Green and John Esson. In the trials for the "Brighton" we were 3rd in the Highgate Road Relay and when March brought the main road relay season along, we were raring to go. In the 10-stage Ilford relay, we were 5th and such was our strength in depth that the V.P.H. "B" team placed 2nd of the "B" combinations.

At the Cambridge Harriers' relay, both our "A" and "B" teams were 3rd, the Ponders End saw our "A" team 2nd, the "B" side took the 1st "B" awards and, in the popular Chingford relay, we completely swept the board by taking 1st place medals for "A", "B" and "C" teams. This latter performance was a remarkable club effort that can have been matched by few clubs in any comparable event.

In the 1959 Brighton, we were hit by last minute injuries and had to field reserves, but at one point V.P.H. lay 8th and eventually closed in 11th. It was a peak impossible to maintain with a club of our size and, although during the next few years, our road teams won medals at Hornchurch, Chelmsford, Chingford and Walthamstow (in the Wadham Road relay), we were on the downgrade. Four more times, we were invited to run in the "Brighton", each time slipping further down the field until in 1963 we trailed ignominously in last place, but the writing was on the wall too for the race itself and the worsening traffic congestion soon brought about the abandonment of that famous event. The few years in which V.P.H. had participated were exciting for runners and spectators alike and, for the club athlete, there were few thrills to equal winning a place in the "Brighton" team and pounding out the miles on that ancient road.

To complete the narrative of the Fifties we must return to 1956 where we left our track men competing internationally.

At home the name Victoria Park Harriers went on five inter-club trophies, one more than the previous year. All were retained in 1957, which pointed not only to a continuing good level of performance within V.P.H., but an excellent team spirit. To remind those who were less than selfless and there is always a few, the Club magazine regularly bore a quotation of the Olympian H.B.Stallard - "The first duty of an athlete towards his club is that of selflessness in its service ... and if necessity arise, he must sacrifice his own interests for the sake of the whole."

In 1958 we slipped a little. Chelmsford's 'Parkinson Trophy was retained and we acquired a new 'pot' by winning North London Harriers' 'Wilson' Trophy, but although we gave a good account of ourselves everywhere, the effort was insufficient to keep a hold on the other trophies. The annual report was sanguine and reflected that although "organisation of our meetings is now the last word in efficiency, we certainly stage them more competently than the majority of our rivals". This was no less than the truth; it was a comfortable state and continued at least for another decade. Those who witnessed the decline witnessed a sad, sad spectacle. The two 'foreign' trophies were held again in 1959, but our post-war peak had passed.

Chapter 4. Years of Uncertainty (1961 - 1975).

1960 was not a happy year on the track. Few new faces were being seen in the middle distance events and there was a dearth of sprinters. During that season V.P.H. could not win a single inter-club trophy and, in his annual report, the track secretary despaired of the non-racing members. This was a period when the training message was increase your distance - but those embracing progressive methods found, as others have since, that as their times improved, they feared more and more to commit themselves to the hurly-burly of competition and the Club suffered as a result. It was sad also that the death of Lord Trefgarne closed an association of over 30 years with V.P.H., but we were pleased that his son agreed to take over patronage of the Club.

The following year we looked like shaking free of the doldrums. Coming along were some of the most promising juniors to wear our colours and four of them, Danny Callaghan, John Schollhammer, Danny Collingwood and Dave Anderson combined to take the bronze medals in the Middlesex Junior Medley Relay. At Chelmsford, we won the junior section of the Coronation Trophy and it was the younger members who scooped the majority of the individual honours which fell to VPH athletes. Probably we had more young blood coming into the Club than at any time before and Tony Bradley became the first member to win a Southern Counties Youth Title when he won the Long Jump with 6.44m (2l’ 1-1/2”).

Road running was still sufficiently popular for us to take second place in the Highgate relay and for our 'B' team to win their section, but four of the five runners in our 'A' team were youngsters and later colourless performances by our teams on the road and country gave a more accurate reflection of our strength as a Club. However, there was another section of the Club which proved that a V.P.H. vest was not a bar to success over the country and it took the girls to show us. In 1960 we had, at long last, formed a ladies section and the enthusiasm they displayed was at first most promising. Diminutive Jean Nye won the Southern Counties Women's 13-to-16 years-of-age Cross Country Championship, a race in which we fielded eight runners all of whom closed in, but the section sorely needed officials who had an over-riding interest in women’s athletics and these we had not. Consequently, it was not long before our Ladies Section too was struggling and the general slide could not be arrested. Many of the powerful Essex Ladies A.C. used Victoria Park and even shared our meetings so it was not surprising a Victoria Park Ladies section could not take root.

The numbers representing us on the track slumped to only 37 in 1963 but, luckily, we still had a nucleus of reliable and faithful officials, not the least of whom was Alf Pearson who, after 20 years away from the Club, returned to throw himself into our affairs. George Hemsworth had resumed the responsibilities of General Secretary and he shouldered much of the worry during these difficult times, but Dick Everson and Arthur Coombes in particular were men to steady the boat.

In 1964 it seemed we were through the worst of the storm, at least we were holding our own and our track boys put our name on the Hornchurch 'Ingrebourne' Trophy for the first time. It was a progressive step to enter the Chingford and District League, a competition so organised that however weak and small a contingent was fielded in the road and cross-country races, the runners could still enjoy the participation. To see V.P.H. colours challenging for a cross-country title might have been taken for a mirage, but George Kicks almost achieved the impossible and was only narrowly pipped in the Middlesex Youths race. This honour was only deferred, for in 1965 he became the first member to win a major cross-country championship. Our seniors too performed well in the 1964 Middlesex and were second in the '12 to score' competition. In the Wadham Road Relay, we led by a minute with two stages to go, but then lost ground and finished 3rd.

General all round improvement continued during the next two years. We not only won the Chingford (Winter) League, but put our name on the League 5 Track Trophy, the 'Waller' Cup. Grafton's Friendship Cup was won by our cross-country runners and our juniors took the Barnet cross-country trophy for the first time, but during 1966/67 we showed signs of a relapse for officials became very thin on the ground and our active support also deteriorated. Fortunately, John Daniels, John Anstey, John Schollhammer, Tyrone Gibbons and a few others kept the flag flying in competition, even though they had no chance to secure team awards. It was in a 'Cinderella' event that we gained some small glory, for John Ferrary won the Middlesex Junior Javelin Championship - the first County field title to fall to us. Having been shown that such an achievement was not impossible, Roland Beckett registered a fine field event double in 1968 by winning the Middlesex Junior Shot and Discus and Tyrone Gibbons won the County Sprint title. This was the year in which we bounced back on the track with a vengeance by winning no fewer than six inter-club trophies - Southall's 'Farringdon', the 'Hackney Borough', 'Alex Meyer', the 'Wilson', our own 'Trefgarne' and Kent AC's 'Jubilee' Trophy.

On the country, we were absolutely in the doldrums. Abandoning all attempts to keep open a winter Saturday quarters of our own, we accepted the bounty of Woodford Green AC who kindly allowed us to share the Woodford Working Men's Club for training and Club Championships. Few took advantage of the offer to train there, but being near to our old course, we could keep to familiar ground, but we were inundated with schoolboy members introduced to us by half-miler John Flint, who had gone into teaching. Although few of them stayed with us for any length of time, in the short term, they enabled us to win our own Open Boys' Relay for the first time since it was established in 1959. The youngsters then went on to take the Ilford Boys' Road Race and, if our older members couldn’t show anything like this form, at least our Annual Spring Open 5 miles Road Race attracted a then record field of 68 runners. The event continued to thrive for many years and attracted entries approaching the 200 mark.

However, the year was overshadowed by the death of George Hemsworth. He had borne indifferent health for several years, but it was still a shock when the end came so suddenly. In the 1967 Annual Report, George had written, "If I am elected as Secretary again, this year will be my final one. I never envisaged, when taking over the position in 1937, that I should still be occupying it some 30 years later". His words were tragically prophetic.

A few short years had seen the passing of Wally Stokes, Lord Trefgarne, Tommy Harrell, Bill Baker, Wally Sapsford (who had been track keeper since the beginning), Harry Peck, Harry Marshall and Major Villiers and it was sad to see our links with the infant V.P.H. slipping away.

Peter Seabrook took over the position of General Secretary and stepped into a disaster area. An alarming decline in our active strength gave us our bleakest winter season. We could not even field a scoring team in some of the Chingford League races and blushed at our failure to contest the traditional Christmas 'Friendship' Cup race. Nor could we sustain the promise that had been evident on the track, but we were grateful not to be disgraced in the Middlesex and Southern Leagues, the revivals of which began to crowd out the familiar trophy meetings. Yet there were still members capable of setting new Club Championship records and fresh faces still came to the fore. Young men and girls from immigrant families came to the Club in increasing numbers and soon displayed their natural talents in the sprints and jumps. Andy Hyde won the Southern Junior 100m title and, after placing second in the A.A.A. Juniors, became the first member to gain a Junior International vest when he was chosen to represent England.

As we entered the seventies, the junior section continued to flourish. Our senior teams were greatly bolstered by the more outstanding of these youngsters and they were reinforcements sorely needed. We won the 'Hackney Borough' in 1970 and Mike Quanne took the Middlesex 10,000m title the same year, but this was a period which was unfruitful and it was not until 1973/4 that we began to get things together; winning the 'Ingrebourne', 'Trefgarne and V.P.H. Junior Trophies. The Club also topped the Middlesex Junior League and secured promotion from Division 4 of the Southern League. The latter achievement set V.P.H. on a remarkable run of success in this competition and, in the next couple of years, the Club won all twelve matches in which it engaged, rocketing through the 3rd and 2nd divisions and into the highest sphere.

A prolific points scorer for us was Wayne DuBose who finished 2nd in both the S.C.A.A.A. and A.A.A. under-20 Decathlon championships of 1973 and, subsequently, earned selection for the British Junior Team. The following year, he finished 3rd in the A.A.A. under-20 Decathlon championships and was once again selected for the British Junior Team, competing once again against France, this time at the Colombes Stadium in Paris. His score of 6193 in this latter event placed him 6th in the British under-20 all-time rankings.

In 1975 the coaching of John Isaacs really paid off for our young sprinters. After winning the Southern 4 x l00m Youths Title in 45.3 secs., the team of Neville Douglas, Colin Francis, David James and Mike McFarlane went on to win the A.A.A. Youths Championship in 43.94 secs. In the A.A.A. Junior race, our quartet of Phil Tapper, Hugh Boatswain, David Baptiste and Vernon Bramble placed third with a Club record of 42.98 secs., but this was no more than a taste of things to come. In 1976, the Southern Youths title was retained in 43.6 secs. and, although we couldn’t hold the A.A.A. Championship, David Baptiste, M. Martin, Wayne Campbell and Neville Douglas were 3rd in 44.32 secs. In the A.A.A. Junior sprint relay however, our team of Tapper, McFarlane, Boatswain and Bramble ran brilliantly to win in a new U.K. Junior record time of 41.3 secs. This record wasn’t beaten until 2004!

Mike McFarlane had a sensational season for he scored a sprint double in the A.A.A. Youths Championships with records of 10.7 secs. and 21.4 secs. and then went on to snatch 3rd place in the A.A.A. Senior 100 metres in 10.69 secs. In the same Championships, Danny King reached the 400 metres final and, although he was unplaced, was rewarded with a Junior International Badge, as was McFarlane.

The same hot summer, V.P.H. also managed to win the 'Legion' Trophy for the first time as well as picking up the 'Waller', 'Trefgarne', and V.P.H. Junior Trophies. It was a good year for the Club to celebrate its 50th Anniversary. In half a century, Victoria Park Harriers knew good times and bad, happy and sad; it was a notable achievement to have reached such a landmark when so many other clubs went to the wall. Fortunately, we have always had enough selfless men to see the Club through its difficult patches. May that always be true.

Chapter 5. Men Who Were the Club (Officials).

In tracing an outline of the Club over half a century, it would have been distracting to make more than cursory mention of a few of the several thousand members who have come together over the years in pursuit of a common enthusiasm. But a club is people and the investment in time and effort that so many have made to Victoria Park Harriers must not be allowed to pass unrecorded.

Pre-eminent among our founder members were two men who oddly enough do not figure prominently in our lists of club officials. Harry Peck had been a quality sprinter with Cambridge Harriers around the turn of the century. He had long given up serious competition but in those early days could be persuaded to fill out the fields in handicap events and in 1929 won a 100 yards race from scratch. He was our Honorary Treasurer between 1931 - 1933 and again in 1936 but Harry's main interest lay in coaching. His experience and good judgement made him a natural handicapper and he also acted as timekeeper. Harry was the Club's much respected father figure. With thumbs hooked into the pockets of a waistcoat which had known better times, and a tattered hand-rolled cigarette hanging from his lower lip, he would lean back on his heels and preside over training sessions; dispensing advice to any who asked for it and clocking people for their advantage or his own interest.

Harry Peck enjoyed few of the material benefits of life but his influence was immense and it was recognised when in 1948 he was elected one of the two first VPH Life Vice Presidents. He was active as timekeeper at our home fixtures until the early 1950's when his sight began to fail. He died much regretted in 1965.

The unobtrusive Ernie Wiseman was almost as familiar to the habitues of the Victoria Park track as Harry Peck. Once a runner with North London, he joined VPH in October 1926 and was almost at once co-opted onto the committee. As well as being a handicapper, he occupied the post of Assistant Honorary General Secretary during 1927/8 but it was as Club Starter that he made his greatest contribution, sending away generations of runners over a period of 30 years. He was so efficient with his guns and so self-effacing that few could have known his name in post-war days for he came and went quietly on meeting days and was not seen between them. Ernie too was made Life Vice President in 1948.

Jack Gregory did not serve as long but he was one of those people who are crucial to the development of any infant club. Elected as Assistant Honorary General Secretary in 1926, Jack was forced to take over as Secretary the next year and kept the office during1927 and 1928. He then reverted to Assistant Secretary during 1929 and 1930 but if officials are crucial they exist only to administer for active athletes and Jack was prepared to have a go at everything simply to swell the fields. Surviving programmes show him entered in handicaps at all distances from 100 yards upwards on the track and 2 1/2 miles on the road. I dare say he also took part in cross country events but although Jack Gregory never set things alight as an athlete he was a good example of a man who simply loved to run and at the same time was putting something back into the sport.

More often than not, men who have best served VPH as officials were never better than average standard as athletes. Some never ran at all. In the former category was Arthur Slade, a half-miler with Woodford Green AC who for a few years competed in our handicaps and as a second-claim member. When the time came to hang up his spikes, Arthur became one of our handicappers and suffered the slings and arrows of the position from 1934 until the fifties. Besides being an Honorary Trustee, he also acted as marksman for Ernie Wiseman and was one of the 'old reliables' for many years. Arthur was almost as keen on soccer as he was on athletics and it was on a trip to Wembley Stadium that he died in 1963.

Like many officials over the years, Wally Stokes came into our sport following the enthusiasm of a daughter, Kitty, who became an international. Wally joined in 1930 and never competed, but he served VPH loyally for many years and was almost part of the track landscape in the thirties. Apart from 1936 and the war years, he was our Honorary Treasurer from 1934 to 1947. Wally Stokes also took on the burden of Honorary General Secretary in 1937.

Tommy Griffen was General Secretary from 1931 to 1936 and only one person has occupied that arduous post for a longer period. It was a time which could have seen the club fall apart after an enthusiastic start. That it did not was in no small measure due to the admirable way Tommy Griffen did his job. During his last two years, he had as Assistant General Secretary George Hemsworth and perhaps Tommy deserves some credit for grooming the man whose name became synonymous with Victoria Park Harriers throughout the Southern Counties.

As a runner, George Hemsworth, a London fireman, was a regular member of our cross country and distance teams. Never a high scorer, he was the sort of person upon which all club's know they can rely. But if he was not highly ranked among our runners, he was a gem among officials. From the moment he took over as General secretary, George set a high standard and the way he organised the end of season family meetings was legendary. On such occasions, his popularity with all ages was reflected in the way he would be a Pied Piper to the children of our members. Mention had been made elsewhere of George's initiative in reviving the club. As a batchelor, he had no problems with priorities; athletics was his life and VPH secured the benefits of that affection. Not that all his time was spent on club affairs for George served on several area and district committees. He also organised the massive London Fire Brigade 'Open's' which were held at White City stadium and elsewhere. As a past-time, he would go fishing and what better way to relax.

His innate kindness will live with many people. Members who had fallen ill could always expect letters or personal visits and George always tried to keep contact with those who had retired or moved away. So much was taken on his shoulders that one wondered how he found sufficient hours in the day. Besides the recognised correspondence duties of a General Secretary, he would take a hand in running football pontoons and other money raising schemes; buy all handicap and championship awards; send out Christmas cards to all members, as well as distributing fixture cards and the like. He arranged all printing and personally ran off the club magazines from the stencils sent to him.

Upon reflection, one can see how unfairly things were heaped upon his willing back until he showed signs of breaking and perhaps only Dick Everson over the years made serious attempts to relieve the pressure. Many a time they would sit up together after midnight on Saturday nights writing out hundreds of pontoon result sheets for people who probably spared not a second's thought upon the work behind the scenes.

George was a golden man who shunned the limelight. He was awarded a British Empire Medal for his services to the London Fire Service Sports and Charities and was persuaded to be our Club President in 1957. He was made a Life Vice President in 1962 and, with the breaks of the war years and two years in the late fifties, was General Secretary from 1937 until his untimely death in 1968.

While George Hemsworth holds a pre-eminent position among our officials, there can be no doubt that Dick Everson follows him closely and if man hours spent at track, road and cross country events where Victoria Park Harriers were competing could be reckoned up, Dick must be ahead. Although he always followed athletics, Dick did not join VPH until 1946 when one of his sons took up running. He was very soon elected Assistant General Secretary but then took over as Honorary Track Secretary and for a year held both offices. He brought to the track an organisation and dedication which it would be difficult to exceed. He felt he needed a rest after ten years but was scarcely able to draw his breath before he again found himself allied to George Hemsworth as Assistant General Secretary, this time for six years. When George died, there was great concern about how the club would function without its hub and Dick came back for three more years as Assistant Secretary firstly to support Peter Seabrook and then Alf Pearson. By 1970, he was 74 years of age and determined that younger men should take the responsibilities but there were still ways of making himself useful and from 1971 to 1974, he acted as an Honorary Auditor.

Between these stints in executive positions, Dick shouldered the sheer grind of running VPH's football pontoon yet his most massive contribution to VPH affairs was as club timekeeper. A Grade I County Timekeeper, Dick was our chief timekeeper for some 30 years. For at least half that time, the number of club fixtures that he missed, home and away, could virtually be counted on one hand. Summer or winter, rain or shine, Dick Everson would be there. He was also in demand as a timekeeper at meetings in which VPH had no part but he never hesitated to decline invitations to prestigious White City meetings when they clashed with our domestic fixtures.

Dick served two terms as President, 1956-7 and 1964-5. He was made a Life Vice President in 1966 and served as a member of our Headquarters Trust for many years. He died in his 89th year in 1985.

There is no doubt that for the decade following WWII our club was better provided with officials than at any other time. The important positions were all held by men of maturity, diligence, and integrity and by holding office for lengthy periods they brought a regularity and order to the club. George Hemsworth and Dick Everson were the two pillars of the club, but there were others who stood out. Gentlemanly Arthur Lait was Honorary Treasurer from 1948 to 1956. He came to Victoria Park in support of a son in 1939 but it wasn’t until after the war that he played an active part in Club affairs. Impeccably dressed, as though going to his office, Arthur Lait's meticulous accounts were an example to his fellow committee members. Handling club money brings a special responsibility and over the years there have been people in various positions who may have betrayed our trust or at best been careless or incompetent. When these regretable instances are held up alongside Arthur Lait, one sees the inestimable value of such a man. Ill health compelled his retirement and he died in 1957.

A fourth stalwart of the post war era was Frank Fuller. He joined VPH as a junior soon after the formation in 1926 but Frank was devoted to cross country and felt he would be more suited to Surrey AC who had a strong 'country' section. Consequently, he became second claim to VPH. After the war, he did not rejoin Surrey and became our Cross Country Secretary, holding that office for eleven years. He was also our handicapper for road and cross country races. During the track season, Frank was little seen but when we began to field marathon teams in the early fifties, he often turned out to back up our scorers and ensure that VPH closed in. In 1954/5, he was elected President.

Upon the loss of George Hemsworth, Peter Seabrook stepped into the breach. Peter had a remarkably short and spectacular running career. He came to us in December 1947 and within a couple of years had won the Middlesex Youths sprint title but, as with so many others, National Service damped down his active running career. After a while, Peter began coaching and as he became more interested in distance running, took on the job of Cross Country Secretary in 1962, an office he held for five years. It was hoped that he would succeed George and so in 1966 and 1967 he was elected Assistant General Secretary. Consequently, this period of initiation gave us hope of a smooth transference of the senior office but the General Secretaryship can be an unexciting heavy responsibility. Furthermore, Peter was persuaded to resume as Cross Country Secretary. The double burden proved too much and he was lost to us altogether. As coach, official, and administrator, Peter Seabrook served VPH with devotion; he also did more than his share in the work involved on our Headquarters and to lose his services was a bad blow.

It was undoubtedly the case that people become burnt out after holding offices of responsibility. Some can go on for many years, some only manage a single term, while others can survive for lengthy spells by occasionally changing horses. A few fell from the scene only to be drawn back again years later to throw themselves into Club life with renewed vigour.

In the latter category came Arthur Coombes. He joined us in June 1934 and proved an outstanding junior sprinter but made only rare appearances in the Senior ranks. In 1949, he was Assistant General Secretary but for the next 15 years or so maintained only a tenuous connection with VPH by acting as one of our auditors. However, in 1964, Arthur entered more fully into our organisation and became Treasurer. He held that office for seven years, but did very much more besides. As an announcer, recorder, and general official, his contribution to our club was immense. It was as the Club Starter that he shined the brightest but it must be remembered that no one spent more time and energy in maintaining our Headquarters building. Arthur held office as President in 1965/6 and again in 1973/4. In 1975, he was elected a Life Vice President. He also served as a member of our Headquarters Trust until passing in 1992.

One of the most popular figures at Victoria Park for more than three decades was that of Alf Pearson. He originally came to the Club in August 1935 and, with a particular liking for cross country, was a familiar face at winter events. Alf was little seen after the war until the late fifties when he returned to the fold and threw himself wholeheartedly into the work on our Headquarters; so much so that he was given the title of Warden. In subsequent years, Alf was an ever present official at Club meetings and also tackled such tasks as producing club news sheets and sending in newspaper reports. Alf never sought one of the major secretarial positions but was prepared to meet the test when demanded and acted as our General Secretary from 1970 until 1974. In 1966/7, he was Club President. Alf died in 1991.

Being so close to the centre of London advantaged the club in some respects, but VPH also suffered greatly from the natural trend for members to seek the suburbs or green belt areas upon marrying. That many of them nevertheless remained loyal though domiciled 30 or more miles from our Headquarters was fortunate but we lost some priceless fellows who, although their affection for VPH could not be doubted, were so far removed from Hackney Wick that it would be absurd to expect them not to channel their energies elsewhere.

Notable among these people was Les Williams who joined in November 1948. Although his studies and work often made it difficult for him to find time for athletics, he not only slotted in his running, but was also our Social Secretary for years and General Secretary during 1957 - 9. Business compelled Les to give up the Secretaryship, but he served us as Treasurer - for much of the time from afar - during 1960 - 3, but this arrangement became impossible when Les finally settled in the Midlands, but still served as our Auditor until 1966. He was especially missed for his coaching abilities, but our loss was the Midlands' gain. In recognition to his services to VPH, Les was elected President for 1968-9.

From the same mould came Major Carr. If Les and Major had come from the same decade, they would have been training buddies and Major followed almost exactly in the Williams' footsteps. Besides being involved in our social activities, Major was Treasurer from 1971 - 1974 and then became General Secretary in 1975, a position he held in our anniversary year. He continued to serve VPH in various capacities but the full record of that service must be contained in a continuing history of our club.

During all of our first half century, there were people who made little or no impact as athletes and rarely if ever held secretarial positions, being content to be committee members and officials at track and cross country fixtures. That they had not wished to accept the more important offices did not prevent them from giving sterling support to VPH. It is not possible to pay tribute to them all, but some must not be forgotten.

A "character" well describes Dick Hammond, once of Cambridge Harriers, but although no longer active, his hooped jersey was well known at Victoria Park in the thirties as he steadily lapped the track. No one could "tell a tale" better than Dick and his powerful voice was heard on the megaphone at our meetings for some ten years before the war.

George Curtis served as well as announcer and social secretary in the late thirties, Bill Collier was Treasurer briefly and often a judge, while Bill Baker and Harry Marshall usually acted as recorders. Bill, one of our auditors in 1936/7, also was an announcer and presented the Junior 880y Championship Trophy in memory of his wife. Bill passed on in 1963.

Harry Marshall was one of the most selfless men ever to come forward to serve VPH. He joined in 1932 and rarely missed a home fixture before World War II. In 1946, he was one of the first to return to Victoria Park, as was Bill Baker, and he became a Trustee. It was the only office he ever held yet by officiating at our meetings and turning a hand to anything that needed doing at the track, our winter quarters, and eventually at our Headquarters, Harry was worth his weight in gold. Our President in 1958/9, he received the accolade of Life Vice President in 1962. Harry died in 1965.

A contemporary of Harry Marshall was Albert Abrahams, a splendid little Jewish fellow, who came to us in 1936. At best, he was well down the scoring of our road and cross country teams, but he loved running and the sport. After the war, Albert helped to back up our small but effective marathoners. Always cheerful, he was one of the most familiar faces at club events - running in the winter and officiating at track events. Albert was also a character who once queued at a bus stop and hopped on a no. 236 to return to the Backyard Club after his legs gave out during a training spin. He had to confess that he had no money to which the conductor replied that the story with which he could now regale his friends was well worth the fare! Albert Abrahams became President in 1959/60 and was elected Life Vice President in 1966. He died in 1974.

Eddie Dunn was our Cross Country Secretary for three years before the war and popped up again in the 1950's to make an energetic re-entry for a few short years as Social Secretary. Alf Gillett gave VPH a lot of his time during the late 50's and early 60's although he never occupied a secretarial post. Alf Wood was Assistant Secretary from 1950 - 1954 before emigrating to Canada. John Daniels became a second-claim member in June 1956 and his best active years were spent as first claim to Grafton AC. When that club closed, he became our Track Captain and then Track Secretary betwen 1966 and 1973. In one way or another, John served VPH magnificently over the years, a fact that was recognised by his election as President in 1970.

Of all the people who have made marked contribution to the managerial side of Victoria Park Harriers, only two did not come to us through a personal interest in athletics. These were Bob and Joy Small who were invited to tenant St Augustine's Cottage after the death of George Hemsworth. They didn’t know us, nor we them, yet in all the years they lived in the Cottage, there existed a harmonious relationship as the Smalls became fully fledged members of the Club and couldn’t have been more supportive. Bob was elected to the committee and became Assistant General Secretary in 1971 and if man-hours spent on VPH matters could be calculated, his total would be formidable. It was a sad day when they moved away from Victoria Park. Their story is unique but perhaps so were they.

Chapter 6. Speedsters (100 - 440)
In Part 1 of our concentration on men who made and sustained VPH, we leaned towards those who were best remembered for their contribution to the administration. Some of them were better than average athletes but there were others who left their imprint in both spheres. To try to categorize them and yet again separate athletes who officiated less notably from members who never attended a committee meeting would be difficult even if it were necessary, which it is not. However, to attempt to maintain some order to this narrative we will in this chapter spotlight those whose abilities were best expressed over one lap or less on the track.

The first of the speedsters to make his mark in the blue sash was Tommy Griffin who has already been mentioned elsewhere but then Will Knight and Jack Kilbey held the 100 yards R. Moore Cup in turn before Billy Little, who was swifter than any of them, came to the fore. A popular character, he twice held the championship and clocked 10.4 secs in 1932. Jack Hill also took the Club 100 on two occasions and was one of our best men for six seasons. He kept in contact with the club for years after the war from his home in Chadwell Heath and in 1953 wrote a graphic account in the "Victoria Park Harrier" of that famous day in 1937 when diminutive Wally Cairncross, Charlie Carpenter, Stan Cannell, and Jack himself took the bronze medal in the AAA 4x110 relay championship at White City. Charlie Carpenter had been our junior champion in 1935 and was no slouch over 440 yards, winning the Major Nathan club championship over that distance in 1937. He was a bit of a 'card' but tragically contracted tuberculosis and that killer disease took poor Charlie within three years.

Wally Cairncross retained the club sprint title in 1939 and might have made it a hat trick but for Adolph Hitler. He was fast on his feet in other ways for Wally regularly entertained at our Club Dinner and Dances with his tap dances. He had taken the Moore trophy from Stan Cannell, three times Club Champion, in 10.4 secs. Stan it was who lingered in the memories of pre-war members. A superb sprinter, Track Secretary (1936 - 9) and a devoted member, he was a great loss and his wartime death is mentioned elsewhere.

The sprinters of the thirties had not the opportunity to score Club Championship doubles for there was no 220 yards Championship. The policy was no trophy, no championship and it was not until 1950 that the James Brown Memorial Cup was presented to commemorate a brave London fireman who had been killed during an attempted rescue.

In the thirties, Billy Bartholomew might just as well have left the Major Nathan Cup at home for having won the inaugural race in 1933, he held on to it for three more years, his best time being 52.8, yet Billy Bart was a half miler who we will come across later. In fact, at no time before the war could the Club parade a quarter miling specialist. George Robertson and Freddie Plumm both held the Club title but they too were running under distance and then came World War II.

One of the first members to find his way back to Victoria Park track in 1946 was ex-prisoner of war Stan Rawlins who had won the Major Walters 100 yards Junior Championship, the Junior long jump title, and the A.A. Cooper Senior long jump in 1939. We relied upon him as a utility man for several years and in 1947 he beat Jimmy Joyce in the Club 440y. Jimmy, another pre-war member, had also been a POW. The lost years and wartime hardships were a burden to him as they were to Stan, but he regularly appeared for us over 220/440. From 1947 to 1951, he was runner-up in the Club 440 on four occasions and was once 3rd but never held a title. Jimmy had been introduced to athletics by the Crown & Manor, one of the major London youth clubs affiliated to the National Association of Boys Clubs. From its quarters in Hoxton, the Crown & Manor served the young over a wide area and over the years was a valuable recruiting ground for VPH. Besides Jimmy Joyce, we gained Alf Luhman, Gordon Everson, Ken Rouse, Harry Wright, Billy Nicholls, Jimmy Holmes, Ron Iron, and others.

A newcomer in 1946 was Sid Primack whose short pattering stride propelled his generous frame over a 100 yards in 10.5 secs. His career was brief but Sid was still in contact with old team mates more than 40 years later. During 1947, he was our second string to Deric bareford, a tall ginger-haired fellow who had only come to us that season. When Deric turned up at the track after being demobbed from the RAF, the rush to obtain his signature on a membership form was almost unseemly. His physique and raking stride riveted attention and it could scarcely be believed that he was unattached. His brother had been a member of Polytechnic Harriers and he had run school events before the war. In 1946 Deric was awarded the RAF Victor Ludorum trophy. When he took the Middlesex 100 yards title in 1949, finished 2nd in the Southern and reached the semi-finals of the AAA furlong, it was hoped that he could reach for the highest honours but Deric always had difficulty taking life too seriously and he settled for a long career of club athletics and selection for County, area and AAA teams. Five times he was hailed as Middlesex Pentathlon champion and twice collected AAA Decathlon place medals.. Sprint titles in the London AA and Civil Service Championships also fell to him. His record in Club Championships was astonishing. Seven times he was 100 yards champion; on four occasions he held the 220, and twice the 440. In our field events, he was eight times long jump champion, the first and last success being 13 years apart, and for 10 years held the high jump title, 17 years separating first and last! He was not so dominant in the shot putt, twice being champion, but in the discus Deric notched up no fewer than 14 victories, the first being in 1950 and the last in 1973 when aged 50. The Pentathlon was his every time he competed, which was 7 years. The only other field event championship staged during Deric's active years was the javelin and this was the one discipline which eluded him, yet on six attempts, he was either 2nd or 3rd. This total of 54 titles might have been greater had the Pentathlon been inaugurated earlier than 1953; and Deric had been a member for three years before the shot putt, discus, and javelin became Club Championship events. He was awarded the Sullivan Trophy in 1955.

Remarkably for a 10.1 (100y)/22.3 (220y) sprinter, Deric once ran in a 2-mile team race and in 1961 turned out for VPH in the Middlesex 7 1/2 miles Cross Country Championship race. In a match at Imber Court, he turned out for us in both sprints, two relays, and six field events including the hammer! Deric's sports shop in Well's Street, Hackney was, up to the late 1990's, a mecca for generations of VPH members, a place where the active always received a discount and the retired kept in touch and were entertained by a torrent of jokes and gossip. Twice Club President and a Trust member for some years, he gifted equipment to our headquarters time and again without display. Deric Bareford is a special pinnacle in the VPH Hall of Fame.

In 1948, Jock Kelly, a burly policeman, clocked 10.3 in a match 100y at Walton but regretfully he flitted only briefly over the scene, as did bespectacled Albert Morris. Albert rarely trained but he ran himself into the ground every time he competed. Over 220y, he would so drain himself he was barely conscious; it was frightening to see but there was only one of our number who could test Deric Bareford and that was Fred Baillie.

In 1937, Fred had set a Club Junior 100y Championship best of 10.6 secs. He returned in 1948 and soon showed his paces but he was not a good role model for good clubmen. Only rarely could he be persuaded to travel to an away fixture but Fred was certainly a character and liked to act up that of a wide boy. Strolling nonchalantly up to the start of a sprint, he would regard his opponents with studied contempt and puff on a cigarette until the last moment. His hunched shoulders and spare frame suggested he needed a decent meal but his rapid strides took him over 100 yards not much outside 'evens'. In 1950, when 30 years of age, he fought Deric Bareford every inch of the way in the Club sprint championship and snatched the title in 10.3 secs. His form attracted the attention of a professional runner who trained at the Park and he persuaded Fred to enter the famous Scottish professional Powderhall handicap. His backers anticipated a coup but when it was found he had been made back marker, they dropped him like a hot brick and Fred didn't even go to the start. A chastened man, he applied for amateur reinstatement on the grounds that he actually had not raced as a pro. To make sure he would get a favourable verdict, "I'll just slip in a few quid," said Fred. Presumably he didn't try that ploy for he was reinstated but time had sped by and it was too late for Fred to make a comeback.

In 1948, Bareford, Primack, Rawlins, and Baillie combined to clock 43.5 secs for a 4x110y relay at Woodford, a club record which stood for 28 years. Almost certainly the 1937 squad had been faster but no official time had been recorded for 2nd and 3rd.

During those early post war years, we had several youngsters who could make a match with many of the seniors. There was Bernard Supple who in 1948 won the Army Cadet 440y in record time and Barry Levy, a Hackney Downs Grammar School boy, who was formidable up to a 'quarter' and was a 6.39m (20' 11 1/2") youth long jumper. At Walton, he set a Youth 220y ground record of 23.5 secs. Eric Hagger, a big raw-boned lad, could run 10.6 and 23.8 (100y/220y) on Victoria Park but was at his best in the long jump, winning the London AA and finishing second in the Middlesex Junior competition. In later years, he fathered Kim Hagger, Essex Ladies international long jumper and heptathlete.

Another good sprinter/long jumper was Charlie Jewers, 3rd in the 1949 Essex Youths Long Jump, but frail, short-striding Peter Seabrook, who could also run and jump, had more reward for he won the Middlesex Youths 100y in a championship record of 10.6 secs at Eton Manor in 1950. During that year, Dave Long was Essex Youths 220y Champion and in the Club Junior 100y, Dave took the title from Peter who so lost his form and confidence, he turned to coaching before moving on to valuable work in various administrative posts.

Dave could have eaten Peter for breakfast and his stiff, powerful style brought him further success but after National Service, he could not recapture the old spark, hard though he tried. The war years destroyed many promising sporting careers but National Service could be no less destructive. Two years in the armed forces broke training disciplines and it was hard to resume the old patterns; many didn't try.

The promising Derek Reeves didn't make it but Stan Skegg almost managed the transition. As a Junior, the cheerful, cherubic Stan narrowly beat club mate Barry Levy in the 1951 London AA Junior Long Jump and set a championship best in the Club Junior Long Jump with (6.16m) 20' 2 1/2", a leap which lasted as a best for a decade. Also during 1951, he prised the Major Walters 100y trophy from Stan Long in 10.8 but the placings were reversed over the furlong. Upon leaving the army, Stan was quickly into his running and at Southall in 1953 he conjured a 10.3 100 yards equalling the ground record. Sadly, things never went well after that and Stan gave up the following season.

If ever there was a one-lap specialist, it was David Ryde, for he seldomed chanced anything shorter and never ran further. Too heavily built for sheer speed, it is extraordinary that he only entered two club championships at any distance; both were at 440 yards and each time he was the winner - 1949 and 1951. A medical student, he was always pressed for time to train or race and, having qualified, had even less, but Dave was a good club man who clocked 51.6 for a 'quarter' and kept contact for many, many years.

Fred Newberry's giant lazy stride could carry him around a useful furlong and he twice took the club title but he was best over 440 yards. In 1948, he was London AA Junior Champion as well as holder of the S.W. Cannell Club Junior 440y trophy, and as a Senior twice held the Major Nathan Cup, setting a championship best of 51.8 in 1953. Without coaching, Fred could hurl the javelin 45.72m (150'); unfortunately, he tended to eschew training as well and never fulfilled his potential. His brother Bill ran usefully for us over a couple of seasons though not quite up to the same standard.

When Fred set his Club 440y Championship record, he beat Alan Day, a distinctively courageous man. Of average height, he possessed a barrel-like chest supported on powerful thighs and calves with slim ankles and small feet. For his size, he took small steps and all this seemed to make him susceptible to injuries which might have been avoided with regular workouts. When he competed, Alan's face screwed up with effort which was wholly genuine for he could breach the pain barrier until on the verge of total collapse. He showed 51.3 secs at best and his single club title was poor reward but three seasons was all he could takeand then he married!

One of the most stylish sprinters, Harry Conroy managed to finish 2nd and 3rd for five years in Club 100y championships from 1950 but was never victorious. A useful coach for some years, he contributed to the magazine and gave a hand in many facets of club life. Harry was badly missed when he moved away. Another classy mover was Johnny Turpin. He joined in 1949 when only 14 years of age. At that time, we had no Youths or Boys championships but before he had reached 19, John had twice won the Major Walters cup, twice being 2nd, and once 3rd. In 1953, he notched an unprecedented double by winning the Club Junior and Senior sprint titles when aged 17. It was difficult for him when, in the following year, Brian Chandler snatched the Junior title. Perhaps defeat was difficult to handle; regretably Johnny did not keep at it and turn the corner.

Brian was a sturdy, quiet lad who, although he lost his grip on the Major Walters Cup in 1955, bounced back and regained it the following year. He looked a good prospect but poor Brian suffered a nervous breakdown and never ran again.

Jimmy O'Donoghue was never good enough to win a club championship medal but he was a fine club man ever willing to use his bouncy, springing action in the sprints or jumps. Such fellows deservedly remain in the memory when greater talents are recalled with difficulty.

In 1952, a little chap named Charlie Burgess made a brief impact. Nearing his thirties, Charlie was still a sprightly runner who clocked 10.4 (100y) before he vanished as quickly as he had appeared. Ian Keir also joined later in life than most. Twenty six years of age and introduced to running by his bank sports club, he was with us for three years; a pleasant team mate capable of 23.6 (220y) and 52 seconds (440y).

Les Logan came to us with the reputation of having clocked some fast times in army athletics and soon proved his worth. Well built, carrying more weight than was good for him, Les was not the fastest of starters and his flapping hand movements were wasteful but he once showed 10.2 for 100 yards and was invariably around 23 secs over the longer sprint. He ran for VPH for five years and was an excellent club man who could also long jump, clearing 6.56m (21' 6 1/2") in 1955. Les held five club championships in these three events.

In the mid-fifties, we had a surfeit of sprinters. Dave Coates, a pocket Hercules, who later moved to longer distances; Sid Jefcoate, a young man with a whirlwind arm action reminiscent of the American Olympian Lindy Remingo, who was Junior 100 champion in 1955 but didn't last; Johnny Waterson, as smooth a runner as ever wore spikes; Johnny Sullivan - small, determined, and usually smiling; Derek Duncum, another in that mould who had a biting wit; Ron Cohen and Alf Gillett (the latter being mentioned elsewhere) all wanted to run and so extra non-scoring 100 yards races were often held during inter-club matches. This also gave openings to newcomers and novices and it was in one of those events in 1955 that Stan Wilson was discovered. In his first ever race, wearing cheap spikes several sizes too large, he scorched over the cinders in 10.6 secs, equalling the time returned in the 1st string match race. About 5'7" tall, with powerful shoulders and a long striding action he always went to win but at the same time lacked confidence. This may have been due to the injuries which played havoc with his career partly brought about by training which was insufficient for the speed he could conjure. In 1956, he was third in the Middlesex 100y and was awarded county colours and in two seasons collected four club titles as well as the Sullivan trophy. Three times he clocked 'evens' on different tracks; he ran 220y in 22.8 and long jumped 6.57m (21'6 3/4"). How far he might have gone we never discovered for despondent over his injuries Stan threw it all up. He had been a good club man, a shooting star quickly extinguished.

Ken Prevost was a frequent stand in for Logan or Wilson and took the Club 100y Champiosnhip in 1959. He had joined 11 years before, been placed in various Junior Club Championships as well as in every Club Senior field event championship and won the Pentathlon in 1958. This all-round ability made him a particularly useful team member in matches. He turned to coaching, qualified for his AAA Badge and built up a good school, but he was lost to us when he went to live in Switzerland, his wife's birthplace.

High stepping Vic Marmoy had a natural talent which enabled him to total eight Youth and Junior Club Championships over 100, 220, and 440y. He could run to the brink of a 53 quarter and at Eton Manor clocked 23 secs for 220y, a super time for a Junior in 1957. Sadly, he lost interest and was yet another "if only ..."

As with David Ryde, medical studies hampered Bob Hamill's running but his neat compact progression enabled him to hold his own at any distance up to a half mile and as a Junior in 1955 he showed 2:04 but, again like Ryde, he was most comfortable at 440y. In his first year as a Senior, 1957, he clocked 51.6 and the following year was Club Champion. Over 220y, he had shown 23.5. At the age of 21, he retired.

London fireman Tom Stanton was well into his twenties when he signed up for us in 1959. Little more than a novice, he was timed at 10.5 (100y) and 23.6 (220y) but the Brigade had first call on Tom and we could only occasionally obtain his assistance. He was badly needed, for during that year, our Senior sprinting was at a low ebb but it was soon to change.

In 1960, a slightly built lad appeared on the scene and it was immediately apparent that he was going to be a threat to our top juniors for he had no trouble in covering 220y in 23.9. He was Paul Kerslake, one of the few blessed with natural speed and a flowing classic style. In his only year as a Junior, he was favoured to take the Major Walters Cup but his rivals didn't fancy being clobbered by a newcomer and with only one other entry the championship was abandoned. Not wishing to waste the evening, Paul switched to the Senior championship. Deric Bareford had last won the title five years before; his last appearance in the race had been in 1957 but canny Deric had run his eye over the likely contestants and decided that even at 36 years of age he had no one to worry about. He was right but he hadn't reckoned on the new lad who streaked away to win by three yards. The following year Paul hit remarkable form. In the Middlesex Championships, he was fourth in 10.1, a disappointment, but in the Coronation Trophy at Chelmsford he scored a sprint double with 10.0 and 22.6 secs. He earned his county vest but perhaps it had all come to him too easily. He never trained or raced as often as he might have done and although Paul retained the Moore Cup for three more years, twice took the 220y title and invariably scored well for us in club matches, he never progressed to faster times or greater honours. Eventually he became a publican and was last seen at The Tiger in 1990.

Johnny Schollhammer and Danny Collingwood were born a year apart and were not related but they might have been taken as twins for their athletic careers were remarkably alike. Both joined at 15 years of age, in 1957 and 1958 respectively; they were of a similar build and relied upon strength and determination. They were versatile, capable in the sprints, happiest at 440y, unafraid of two laps, and prepared to tackle any field event made by man. John was rarely without a smile or retort; Danny less outgoing but they were indistinguishable when it came to reliability. As a Junior, John ran personal bests of 10.5 (100y), 23.1 (220y), and 51.3 (440y); Danny clocked 10.4, 23.5, and 52.1, but each found that, when they reached Senior status and maturity, increased body weight became difficult to carry. It is greatly to their credit that they did not fold up and both enjoyed lengthy careers. John could not better his junior marks but he set PB's of 11.31m (37’ 1 1/2") in the Senior shot putt, 30.60m (100’5”) in the Senior discus, and 2:02 for the 880y. Danny did a little better; he got his 440y down to 51.2 and produced a 1:59.4 half mile. He also long jumped 6.48m (21'3"), putt the shot 11.62m (38' 1 1/2") and threw the javelin 46.78m (153'6"). This all round ability secured the club Pentathlon on four occasions.

A key member of our teams in the early sixties was the muscular Bernie Skeels. Already a Senior when he joined VPH, Bernard quickly made everyone sit up and in his first season headed our 220 and 440 rankings. His purposeful running was a pleasure to see and in 1961, he clocked 10.2, 22.8, and 49.8 (in the London AA). It seemed as though he was heading for the big time but although he was within a stride or two of his best times during the next two seasons they were never bettered. It must have been discouraging and he drifted away. During his five seasons, Bernie took seven club championships, four being consecutive victories over 440y.

Losing Kerslake and Skeels, it was a relief when Anson Gibbons, always known as Tyrone or Ty, came through as a senior in 1965 after less than a season in the junior ranks. Ty was not our first black member, but he was the first to make an impression. Besides his athleticism, he was a cheerful character and popular team mate who gave VPH splendid service. He did not like to expend more energy than necessary and it was a pity that there was no one in the club who could extend him. Indeed, our sprinting was at such a low ebb that times of 11.3 and 11.8 were all that was needed to take 2nd and 3rd places in the 1967 100 yards championship! In 1965, 1966, and 1969 (Alan Barber 12.0???), insufficient entries left the sprint title vacant, which was hard on Ty for he must otherwise have added to the nine club titles that fell to him in five years from 1965. At his best, Ty sparkled with times of 11.1 for 100m, 22.3 for 220y, and 49.3 for 400m. After taking a back seat for several years, Ty made a serious comeback in 1973, coming 3rd in the Middlesex 200m in 22.7 the following year, and regaining the Club 200m title in 1975 after a lapse of seven years. He returned 23.1 on that occasion to equal the championship record, a not inconsiderable achievement when on the verge of 30 years of age.

In 1970, most of our club championships, apart from the mile, fell in line with athletics generally and staged out races over metric distances. It was in that year of change when Andy Hyde signed for us. A strongly built black lad, he made an instant impact and coasted to a Junior Club Championship sprint double with 11.8 and 23.4. Here indeed was an exciting successor to Ty Gibbons. During 1971, he took the club Senior title in 11.6 and went on to win the Southern Counties Junior Championships in 11.2, place 2nd in the English Schools 100m, finish 3rd in the AAA Junior 100 metres with 11.1 secs, gained an England International Junior Vest, and even cleared 6' in the high jump in a pentathlon. Andy was also credited with a possibly wind-assisted 10.8 100 metres but we never discovered if he could repeat it for he lost his way and sadly never ran for us again.

Nevertheless, we now entered a golden period. Jeff Smith, a gritty runner who was never short of an amusing quip, made his appearance in 1969, when he took the Youth 220y championship in an unremarkable time. Few realised how young he was but two years later he still qualified as a Youth and notched a very respectable sprint double in that level of 12.0 and 23.8 secs. In 1971, he was runner-up in the Middlesex Youths 100m and 3rd in the 200m and during 1972 was credited with a windy 11.2 100m. He won the Senior club title in 11.7 at the age of 17 and clocked a 53.4 400m but for some reason or other Smithy then lost his way. Inevitably his form went to pot and he gradually slipped away. He had been a loyal club man and was a loss to be decried.

As Jeff went down, Steve Payne's star was rising. Winning the Club Youths 1 mile in 1971 attracted little attention but the following year Steve began to show his paces and took the Club Junior 200m in 23.5. He knocked off another half second for a season's best at that distance and then recorded 51.3 for 400m; all while still a Youth. Unfortunately for Steve, neither the 100, 200, or 400 Youth Club Championships were held in 1972 owing to poor entry but in 1973 he really made things hum as a Junior. Unprecedentedly, he notched club championship sprint doubles in both the Junior and Senior events and surpassed himself by registering a brilliant Middlesex County Junior double, clocking a wind-assisted 10.9 and 22.7 after closing a 5-metre gap in the straight. He was also very formidable over 400m, after setting a Junior club record of 50.0 secs in the London Schools; he earned selection for the Home International. It was a year of high achievement that Steve never matched. In 1974, he was 3rd in the County Junior 100, but chinks appeared in his armour. He coasted the 100 Junior Club Championship to retain the Major Walker Cup in a slow time but failed to hold on to the Senior R. Moore Trophy being easily beaten by John Isaacs, 12.1 to 12.2 secs. Steve never seemed the same again. In 1975, he competed at Senior level and in the rankings of that year he was credited with times of 10.8, 22.1, and 50.9; superb running, but he didn't take a single title. In our Golden Anniversary year of 1976, the tale was the same, or similar, for he was again shut out from all club championships. His speed too declined; 11.3 and 22.8 were excellent marks, indeed he was our fastest Senior sprinter, but the explosion of Youths and Juniors meant Steve only figured 6th in the 100m VPH rankings and 4th= in the 200m! His morale was undermined, doubtless his justified pride took a knock and he never ran for the club again. A fine stylist, a smooth natural runner, Steve was unfortunate to arrive on the scene at the wrong time. Had he been born five years earlier, and not collided with our precocious youths from West Indian stock, he might well have developed as a Senior and gone on to great things. Alas, we will never know.

John Isaacs, who had beaten Steve Payne in 1974, popped up in 1965 when, as a Youth, he won the Club Junior 100y in 10.9. In 1966, he took both Youth sprint titles and the Junior 220y Club Championship. He clocked personal bests of 10.3 and 22.9 and it all looked so promising but he slipped out of sight. In 1972, he re-emerged and ran 11.7 for 100m. Perhaps John foresaw a career which could not keep up with his ambition for his mind turned to coaching. It was in this new area that John gradually directed his energies. He became Club Coaching Secretary. A black trainer was a novelty in British Athletics and John soon had a coterie of youths blessed with built-in speed and spring. David James was one of the earliest to show the benefit. In 1974, he won the Middlesex Youth 400m in 52.4 and in 1975 was runner-up in both the Middlesex Youths 100m and 200m clocking 11.1 and 22.5. He was also in the VPH team which won the Southern and AAA Youths 4x100m championships but he had to live in the shadow of the sensational Mike McFarlane and it was a great pity that he gave up the sport. In 1973, Danny King ran 52.1 when only 16 and was selected for Middlesex. He took the 1974 Club Junior 400m in 52.6 and in 1975 the Senior Championships, clocking 50.6 though still a Junior. He headed our ranking lists with 49.0, a time he reduced in 1976 to 48.1 for a club record when he was awarded his Great Britain vest for a Junior International.

If asked to name the No. 1 in his stable, John Isaacs might have named Vernon Bramble, Club Youth Champion at 100m and long jump in 1974 who the same year set a Championship record of 6.59m in the Middlesex Youth Long Jump. Greater things were to come but as with Danny King and others, Vernon's career carried beyond our anniversary year and the final word must fall to another historian; however, by 1976, and still a Junior, he had set a club record of 10.7 for 100m, clocked 22.2 200m, run 49.9 for 400m, cleared 7.04 for a club long jump record, high jumped 1.75m, and triple jumped 13.95m. A great competitor, he anchored the VPH quartet that took 3rd place in the 1975 AAA Junior 4x100 Championship and among his club titles was a Junior and Senior 100 double.

Vernon had taken the baton from David Baptiste who earlier that year won the Middlesex 400m Hurdles Junior Championship and at the English Schools showed 56.3. He could run around 51 seconds over the flat but was unreliable; always choosy about his appearances and did not last. Hugh Boatswain was on the second leg in that fine bronze medal Junior relay team which clocked 42.98 secs. His fastest run in 1975 was 11.4; twelve months later he was given 11.1, which was a flash in the pan if genuine. He had a liking for the high jump and turned out to be a 1.83m (6' plus) man even as a Junior. Such rarified heights were not attained until after our Golden anniversary and Hugh must feature in any post '76 narrative; as must Phil Tapper. A sprinter pure and simple, he was entrusted with the first stage in the AAA relay. Returning 1976 bests of 11.5 and 22.6, he went on to better both marks.

When 14-years-old, Mike McFarlane won the 1974 Hackney Schools 100 and 200 in 12 and 24.4 secs, he attracted some attention; perhaps not a lot but John Isaacs knew that here was a somewhat special young man. Although obviously strong, he was not exceptionally big for his age nor was he a classic stylist but his rapid leg movement got him over the ground FAST. Winner of the London Boys 100m, he had by the end of the season edged his 100m time down to 11.7. Early in the 1975 season, he clocked 11.5 at Crystal Palace, yet was regarded as only good enough to make up the relay at a Southern League meeting. Then came the Club Youths Championship where he was given 11.1. Timekeeping was viewed with some suspicion after the retirement of Veteran AAA timekeeper Dick Everson, having the strength to press the button was not the only requirement, and Mike's performance was scoffed at but if on Vicoria Park cinders, it took some believing, undoubtedely it must have been a snappy run for Mike was soon travelling at faster speeds on better surfaces. In the Middlesex Youths 100 and 200, he scored a double with the amazing times of 10.9 and 22.1, both championship records. The latter was a UK record for 15-year-olds. Selected for England in a schools international, he ran 200 and won in 22.2. He captured Club 100 Championships at Youth, Junior, and Senior level and anchored the VPH quartet when we took gold medals in the both the Southern Counties and AAA Youths 4x100 relays with 45.3 and 43.94 respectively; team mates were Neville Douglas, Colin Francis, and David James. Throughout 1976, Mike went from strength to strength; Club, County and National titles all fell to him. Selection for Great Britain in Junior Internationals was virtually automatic; in later years, of course, he experienced European, Commonwealth, and Olympic competition. John Isaacs' reputation soared with him and was polished by TV commentator Ron Pickering. Tragically for VPH, there arose feeling that John and the sprinters in his stable were in danger of becoming bigger than the club. Times were changing and it seems they had expectations that the VPH committee would not, indeed could not, satisfy. After some months of dissatisfaction, John decided to take his talents to Haringey and Southgate, the club favoured by Ron Pickering. This was undoubtedly a severe jolt. John Isaac's coaching had been a major influence on our meteoric rise through the divisions of the Southern League, but the jolt turned into a devastating blow when seven or so of the youngsters resigned and trooped off to Haringey. There was some bitterness over the defections and Club officials felt they and VPH deserved better. However, all this took place after we had celebrated our 50th year and must be explored by another but because it followed so closely on happier times, we cannot ignore so sad an episode.

Chapter 7. Those Who Ran Slower, But Further (880 - Marathon).

To lump together those who were at their best running distances from 880 yards to the marathon may appear sweeping but how many half milers never tested themselves over 1 or 3 miles? Most of them raced over the country or on the road at some time or other and occasionally a man was such a good allrounder it was a moot point whether he could be classified so at risk of confusing the reader.....

The earliest club programme known to survive is a single sheet dated Wednesday, November 24, 1926. It lists 26 entries for a 2 1/2 mile road race handicap over the 'Triangle' course at Hackney Wick. The scratch man was Surrey AC international, Constable; other back markers were also second claim members but whether the prize winners fell into that category we cannot now be certain. The race was won by A.E. Jones (off 1:40) in 15:42, while E. Colville (also off 1:40) was 2nd with E.S. Harrington (off 1:00) in 3rd place. Harrington was second claim but A. Tomlinson and A. Merrington, both off 2:45 and the limit man must have been first claim members and most likely novices.

Membership turnover in those days was considerable for of the 26 who ran in that evening event, the names of only six appear in programmes three years later. The successes of Jones and Colville were insufficient encouragement to carry on and also-rans W.T. Fitten, G. Iverso, J. Carr, A. Blackman, and many others were early Victoria Park Harriers who passed through our membership book leaving us no more than their names.

Two young men running on that dark wintry and probably slightly foggy night were Jimmy Bell (off 2:20) and Frank Fuller (off 2:10). They came nowhere but 22 years and a war later, they stood among a group outside the Wilfred Lawson Hotel at Woodford for a group photograph to mark the opening cross country training run. They did leave imprints on our history. Jimmy, our then Treasurer, holds the distinction of winning the inaugural Club 1 mile Championship in 1928 and receiving the "Garro-Jones" Trophy. Frank came second. Jimmy's reign was brief but his tall, hunched figure appeared in VPH colours up to 1939 and after the war, for Jimmy returned in 1948. During the early fifties, he ran in several of our long distance road and marathon teams and was in touch with VPH for many years. Upon becoming a widower, and unknown to us, Jimmy went to live with his daughter in South Africa.

Our number one miler in the early thirties was Tommy Brooks who joined the Club in October 1928. He took the “Garro-Jones” Trophy the following year and beat off all challengers until 1935. Quick-striding and with arms held high, Tommy was also usually too good for the opposition in inter-club matches. His best time in winning the Club mile on six occasions was 4:43 but in pre-war days athletes were quite content to clock a mediocre time if it was sufficient to win a race. We knew Tommy could run much faster for in a match at the Henry Barrass Stadium he took the mile in a field of 24 with 4:39.8. He was almost as effective over the road and held the Club 5 MacDonald Memorial Cup in 1929, 1930, and 1931. This event was a road race championship until 1934 when it switched to a cross-country race.

The first man to win that trophy was Stan Holdstock in 1928, and after Tommy Brooks tenure, Ted Markwick held the '5' title three times in four years, once on the road and twice across country. In 1935, Ted was winner of the 3-mile track championship (the "Squire Yarrow" trophy) with a modest performance but he hadn't the liking for the track that he had for road and cross country where he was usually one of the earlier finishers. It was Harry Smith who spoiled Markwick's winning streak in 1933, the last year the '5' was staged on the road. Harry, a slightly built man, was always 'there abouts' in our distance races and he moved up to marathons with some success.

His namesake Don Smith was unrelated and most unlike Harry, being a burly fellow seemingly too heavy for distance running. In 1935, he won the Club Mile from Dick Carpenter and Tommy Brooks, equalling the championship best, but on the road he was better and over the country easily the best we had for several years. Strong and brave Don trained harder than most people of the day. He regularly ran on his own around the roads. This was uncommon since youths and even grown men would cat-call, jostle, and impede runners; they would even throw things all by the way of being a great joke! Consequently, runners preferred to run in packs and that Don ran alone is remembered by a contemporary as a bold thing to do in London's East End during the thirties. Don recorded a hat trick of wins in the Club 5 in 1936, 1937, and 1938 and took the "Coronation Cup" in its inaugural year of 1937. This was probably his best year for he became the first VPH man to win his cross country colours, representing Middlesex in the Inter Counties Championship and against the RAF.

Ted Murtell, Billy White, Billy and Alf Riddle, Bennie Pinchbeck, Johnny Turner, George Robertson, Albert Connor, Billy Pittman, Tommy Whyman, and Dick Carpenter were mainstays of our road and cross country teams but for Dick the track held priority where he dominated our running. Stylish, strong, and confident, he was for a while one of the few runners to wear a moustache ; at least the traces on his upper lip was said to be a 'tash.' He came into his own in 1936 when he took both the Club 1 and 3 mile titles, and from that year was never beaten in Club track championships at those distances. Before the war, he was twice mile champion and set a championship best performance of 4:36.4 in 1937. The 3 miles "Squire Yarrow" trophy fell to him for four years from 1936 and in 1937 he was pushed to a championship best performance of 15:24.4 by Don Smith. But he was not done yet. After war service, Dick returned to Victoria Park in 1947 and retained the trophy which he had first held 11 years before, beating in the process Charlie Fowles, the London AA mile champion. He did not defend it but in the 1949 championship, he clocked 15:30 to beat Johnny Turner by 10 yards after a memorable battle. Also in 1947, Dick found sufficient speed to notch his third Club 1 mile title. For these remarkable achievements, he was presented with the Sullivan Trophy for the most meritorious performance, the first man to hold the cup. Dick now turned to longer distances on the road. In 1950, he followed Geoff Iden home in the Club 10 miles road championship which had been inaugurated the previous year and ran for our team in the Poly Marathon but he wasn't suited for such events and his form was disappointing. He had been a member since 1931 and Dick decided enough was enough; what might he had achieved but for the war.

Dick Carpenter seems to have only rarely tested himself at 880y, though he was twice runner up in Club championships (1937 and 1947!) and he was aware that he could never hope to match the speedy Billy Bartholomew and, later, George Robertson. Billy has already been mentioned among our quarter milers but he was at his best over two laps. The "Social Committee" Cup was put up for a Club 880y Championship in 1933 and he took it home for four consecutive years. The best time he showed was only 2:03.2 but Billy 'Bart', as he was known, relied on his sprint finish unless pushed all the way. He was the idol of Victoria Park and 30 years later older members would speak of him in rapture mostly recalling a day when he gave the Essex Champion 20 yards in a 4x880y and beat him to the line. As has been said, competitions were only rarely clocked individually and it is doubtful if Billy ever knew what were his fastest times; ranking lists had not been thought of but his contemporaries accorded Bill the greatest respect and he must be placed with the finest of VPH runners.

His successor, George Robertson, was a good Club man who was ready for anything and anybody. He never betrayed any seriousness and would be cracking jokes until under starters orders. A small stride with low back lift belied the speed with which he could cover the ground but the technicalities of athletics occupied him not at all and he trained only when driven to such extremes. He made a point of despising tracksuit bottoms and ridiculed those who took care to be warmly clad. Getting properly warmed up seemed to George a sheer waste of time and effort. With his regular training companion Benny Pinchbeck, he would trot out of the changing room and set off steadily enough as though to cover six laps but after 100 yards or so the pace would pick up. The next 220y would take about 33 seconds and then things really hummed. If Benny or anyone else was still alongside at 660 yards it was as though a gauntlet had been thrown down. Rarely was it necessary for George to cover three laps before he was all alone and honour satisfied. Onlookers always reckoned that Benny ran faster in these warm-ups than he ever did in a race proper.

Undoubtedly, George Robertson was at his best over 880y. Twice Club Champion, he set a Championship best of 2:01.5 in 1937. On both occasions, his warming up victim Benny Pinchbeck took the bronze medal. In 1938, George held both the 440y and 800y Club trophies. George had taken 2nd place in 1935 when Billy Bart secured the third of his four Club 'quarter' championships. On the track, George usually avoided anything longer than two laps but during the winter season, George tackled road and cross country races with gusto. In a Corinthian League cross country race over 5 miles at Woodford in January 1938, it is recorded that he romped home 56 seconds ahead of Billy Riddle in second place. Twice he was runner up to Don Smith in the 'MacDonald' 5 mile Cross Country Club Championships, holding Don to 40 yards in 1936 and in 1938 George won the Club 7 1/2 mile 'Coronation' Cup. He had joined VPH in 1930 and was a regular member of our teams throughout the season but in 1939 new blood could not be denied and George had to surrender his track championships. Nevertheless, he returned to the Park after the war and was good enough to finish third in the Club 5 mile Cross Country Championship races of 1947 and 1948. For several seasons he was content to wind down as an also ran until he moved from Bow to Romford. Such a good athlete and club man deserved his quartet of club championship wins.

Commencing athletics while still at school, Les Lait showed early promise as a sprinter and after joining VPH in April 1937 at the age of 15, he stuck mainly to the dashes. Although placing 2nd in the 1938 Club Junior Long Jump Championship, he didn't improve with the sprints and began to try his hand (or legs) at the shorter middle distances, not, however, showing any exceptional ability. After the outbreak of WWII, athletics still carried on and Les ran his best half-mile up to that time when assisting VPH to gain 3rd place in the Middlesex Junior Medley relay. Joining the RAF soon afterwards, he naturally was unable to do much training during 1941 and 1942, but being posted to London the following year, soon began to make his name in various meetings and was placed in no fewer than 20 handicaps. In the "Holidays at Home Sports" (eventually becoming the London AA Championships), Les won the 880 yards in 2:02.2 and was hailed in the Evening News as the discovery of the year. When posted to Southern Rhodesia, he was fortunate to be able to continue with his running. Placed 3rd in the 1944 RAF Rhodesian Championships, he improved the next year to win the 440 yards in 53 seconds and to come 2nd and 3rd respectively in the Rhodesian 880 and 440 yards championships, clocking under 2:01 for the former. On the strength of this, he was chosen to represent Rhodesia against Transvaal. Returning to the Park in 1947, after demobilisation, Les soon struck form and won the club Senior championship for the first time. He was also 3rd in the London AA 880 yards. Opening the next season with a cracking race at Victoria Park against Hovell (of Finchley), Les was beaten by a yard in 1:58.6. This was the first time he had beaten 2 minutes. The 1948 Middlesex Championships were held in atrocious weather at Uxbridge and Les became our first ever Senior County champion when winning the 880 title in 2:01.2. In July, he then excelled himself by reaching the AAA 880 final and finishing 5th behind Parlett, Harris, Wint, and White (all internationals) and returning a time inside 1:57.0. In 1949, Les was three times chosen to represent the AAA. He was only beaten by inches in the 880 versus the UAU at White City and clocked 1:58.0. At Ipswich, he won the half mile in 1:57.4 and later accompanied a team to Huddersfield to run in the 440. At the end of this season, the London AA championships saw him set up new record figures when winning the 880 title in 1:57.2. Injury laid Les up for most of the 1950 season, but 1951 saw him once again winning the Club Championship, again representing the AAA and still capable of turning out a regular sub-2 minute half mile. Unassuming and a thorough sportsman, he was the idol of the cognoscenti lining the Park railings and a buzz would arise as they anticipated his customary swoop off the bend. It is safe to say that no Park member has been held in greater esteem.
Stan Field, another popular figure, hadn't the burden of crowd expectation; instead, his positive attitude found favour with the crowd who recognised that if he couldn't be first to the tape, it wasn't for the sake of trying. Ever a realist, he was his own severest critic; offer a "hard luck, Stan" and he would most likely snort, "No, I was rubbish." He was never that for he held Club titles from 880y to 3 miles besides four place medals in Club Cross Country Championships. Tarmac was not the surface of his choice; even so, he could perform well on the road and it was a shame he was lost to us before the advent of the Leyton to Southend Relay. A Civil Service Champion at 1 and 3 miles, his career took Stan away from London and then to America. His Club Championship bests at 1 and 3 miles do not do him fuller justice for he certainly ran much faster but as so often in those days individual performances were not taken. Even so, Stan Field left an indelible mark on our history.

Before Lait and Field had run their course, possible successors began to emerge. Teddy Stone, a graceful relaxed runner, had been 2nd in the Club Junior 100y in 1947 and 3rd in the Senior sprint the following year. After National Service, he took the bronze medal in the Club Furlong (220y) but Ted hadn't the zip for sprinting and his coach Freddie Plumm persuaded him to move up to half miling. In 1953, he ran 2:01 and seemed to promise much more but his apprenticeship had not exposed him to the "eye balls out" experiences and it showed. Entering the Metropolitan Police appeared to offer advantages through the MPAC; if so, the Club didn't benefit. Teddy's sunny disposition was seen less and less at Victoria Park and then not at all.

Percy Ancell seemed a useful acquisition with useful runs on road and country as well as having the ability to collect place medals in the "Garro-Jones" Club Mile Championships of 1950 and 1951, but he slipped away.

Many people regarded Ernie Dunster as a young man with unlimited potential. He joined in 1946, a big lad with a thundering, hungry stride which carried him to the "Cornish" Junior mile title in 1947 and to 6th place in the Middlesex Junior Cross Country Championships during the following winter season. He returned from the Army bigger still and soon grew stronger, leaner, and able to perform on any surface. If employment with the Customs Service was not conducive to regular workouts, it didn't seem to bother Ernie for he came 2nd in the 1953 Club 5 miles Senior Cross Country Championship and over the next two years ran 2:03 over 880y, 4:28.6 for a mile, and 15:26 for three miles. Although not blessed with naked speed, few looked as impressive in full flight, but to everyone's bafflement, the big breakthrough failed to materialise. Two 3rd place medals in Club Cross Country Championships and a bronze in the 1952 "Squire Yarrow" Club 3 miles were the sum total of Ernie's rewards in Senior VPH Championships before he was posted to Scotland.

In 1953, Cliff Fowles followed in the footsteps of his brother by winning the MacDonald Memorial Cup Club 5 miles Cross Country Championship. He had joined the club in July 1953 when he was 18 years old and in his first winter season romped away from Len Parsons, holder of the "Victus" trophy to take the Club Junior 5 miles Cross Country Championships. He proved good enough to beat all but Geoff Iden in the Senior Club '5' during the same season besides finishing 28th in the Junior Southern and 38th in the Junior National Cross Country Championship. In 1952, his first full track season, Cliff pushed Iden to a Championship Best in the Club '3' and was set fair for the 1952-3 winter programme. As related, he emulated brother Charlie by taking the 'MacDonald' Cup but he had been shrugging off stomach pains until it would not be denied. Medical diagnosis for Cliff was devastating for Cliff and VPH; he had to give up running. For so enthusiastic and promising an athlete, it was a cruel blow; Cliff Fowles hadn't the elegance and pace of Charlie, he possessed endurance and unquenchable spirit. He might have been the backbone of our road and cross country teams for a decade; instead, Cliff and the club had to be content with less than two competitive seasons and, from 1955 to 1959, his services as Assistant General Secretary.

Winning the 'Victus' trophy in 1949 for the Club 3 1/2 mile Cross Country Championship and gathering a few place medals in both Senior and Junior Club Championships was not much for some five years of good steady running on track, road, and country, yet that was the lot of Billy Hill. Small, sturdy, and compact, he finished 12th in the 1949 North of the Thames Inter-team and was a regular member of our road and cross country teams; at his best, he beat the brilliant young Len Parsons and the formidable Stan Field. Being deferred from National Service by his studies was useful to us and Billy, but we never saw him in full maturity for he did not take up the threads after serving Her Majesty.

Though Ancell, Fowles, Dunster, and Hill could be visualised as milers and 3 milers above average ability equally capable of running well during the winter, they hadn't the speed for half miling. Fortunately, there were some swifter and they stepped forward almost together.

The 880y and 1 mile championships of 1952 heralded a new era and the former was memorable. Two heats sorted out eight finalists, among them the defending champion Les Lait. as he and Gordon Everson dashed away at the gun, their arms intertwined; down they went and, in a tangle of arms and legs, five of the octet sprawled across the dusty track. Ken Rouse tried to leap over the early fallers, but the spikes in an upturned foot ripped his shoe from toe to heel. All five were treated in Homerton Hospital for severe grazes and some still carry cinder stains in their skin. A few days later, three of them, bandaged and plastered, ran the 4x880y relay in the "Joe Louis" trophy meeting at Mayesbrook Park and were 2nd.

The club 880y championship final was rerun some weeks afterwards and Gordon Everson, who had been placed twice before, took the "Social Committee" Cup and equalled the Championship Best. Ken Rouse came 2nd but Fred Millward, who had outsprinted Field to win the "Garro Jones" mile, and seemed in with a chance for the double, was only 5th. He made up for it subsequently and only once in eight years did one or the other of this trio fail to win the 880y title. Their individual medal tally in this Championship was - Millward 1st 3 times, 3rd 2 times; Rouse 1st 2 times, 2nd 4 times; Everson 1st 2 times, 2nd 3 times, 3rd 1 time.

Ken Rouse was the youngest. A Crown & Manor product, he won one of our novice mile races before signing up in May 1947; he was 16 years old. Apparently geared to cross country, he placed 9th in the Middlesex Youths Cross Country Championships, but Ken had track ambitions. He knew that he was not born to sprint and persevered with developing strength and pace, being rewarded with five Junior Club Championships over two seasons. In 1949, he lined up the 440, 880, and 1 mile. Two years with the RAF Air Sea Rescue gave him time to think about his running and he returned with firm ideas on training and tactics. Experimenting with uneven pace paid dividends; by 1953, Ken had so developed the ability to punch in a scorching third furlong over 880y, or the third quarter of a mile, that he regularly beat reputable opponents who had run faster. He could be reeled in, but Ken's determination to hold on was formidable. "The Surge" won for him in 1953 the Club 880y and 1 mile; he had never raced 3 miles on the track and went cautiously for a few laps in the Club Championships. Everson and Millward were also enjoying their baptism over the distance and hoped to be revenged for the loss of their titles but Ken wore them down. He set championship bests at all three distances and was awarded the "Sullivan" trophy. Over six foot tall, he deliberately did not employ his full stride and noticeably clipped it the faster he went. Hands held high and with head slightly tilted, he was a prominent figure and sustained a heavy racing program. Attacks of blood poisoning had to be overcome before Ken took the Club 880y again, in 1959 and the mile twice more in 1954 and 1958. He represented Middlesex and the Shipping AA, he earned AAA standards, and recorded personal bests of 1:57 (half mile), 4:18.2 (mile), and 14:56 (3 miles). Undoubtedly he represented VPH at 880y, 1 mile, and 3 miles more often than anyone. Once he caught the road running bug, Ken booked his place in most of our major races and was usually entrusted with the short anchor legs into Southend and Brighton but his finest effort on the road may have been the 18:38 he clocked in the 1959 'Ilford' race. Ken never retired; for many years, he toiled for our teams on road and country, even completing a London Marathon. Besides his distinguished running, Ken was Track captain for three years and served on our Committee as an elected member or Vice President, almost continually. In 1967, Ken Rouse was elected as our President. In 2004, Ken was still a Life Member, 57 years after first setting foot on the Victoria Park track.

When athletes marry, some decide to call it a day; fortunately, a good number tailor their training to fit in with their new, increased responsibilities. When children come along, the position has to be re-assessed and by then most athletes are more than halfway through their sporting careers. Fred Millward bucked the trend; married young and wasted no time in building a family. Understandably, his training was often irregular and there were periods when the slimline Fred relied upon races to keep in shape. Had he ample time to train, who knows how far Fred could have progressed? Fred joined in July 1951 after National Service and within a year was Club 1 mile champion by surprisingly forcing his way past Field in the straight. In 1953, he astonished himself as well as us by clocking 1:56.5 on the opening leg of a 4x880y relay. He mostly trained during lunchtime at the Paddington track which was also used by Roger Bannister, then preparing for an attempt on the four-minute mile. Internationals and fellow varsity Blues Chris Chataway and Chris Brasher were Bannister's training companions and ultimately pacemakers in the successful attack on the World Mile Record at Iffley Road, Oxford. Fred joined them in fast-slow laps and the benefits were soon to be seen. Increasing speed and strength brought self-belief and even his arm action seemed a Bannister copy. After a good run in the Middlesex, Fred gained entry to the 1954 AAA Championship 880y where he finished 5th in the final clocking 1:54.5. In a match at Walton-on-Thames, he clashed with International star Gordon Pirie over 880y and held him to four yards in 1:54.0. In August, he was invited to run in the British Games 880y at White City. It was tougher than the AAA final and Fred was 6th in 1:53.7. At the popular London Fire Brigade meeting, again at White City, he ran in an invitation 1,000 yards and broke the English Native Record with 2:11.0; but he was 4th to Aylett (Blackheath Harriers and Great Britain) who was half a second faster. Before the year was out, Fred sprinted past Aylett to take the London AA 880 title. Representing Middlesex against Herts & Beds, Fred won the 880y in 1:56.8; in the same meeting, Ken Rouse was also a Middlesex winner when taking the mile in 4:22.8. At the end of the 1954 season, Fred was invited to compete in a special 3/4 mile race staged during the London and Moscow meeting. In a first class field, he went into the lead on the last bend and held on to win in 3:03.8. Three days later, a Northern Counties team met the Russians in Manchester. They were stiffened by a few Southern 'guests' and Fred took part in the 880y where he came third to Aylott and a Russian, one Ageyev, after a slow first lap. All this earned Fred the Sullivan Trophy and 1955 was eagerly awaited. After a disappointing 3rd in the Middlesex 880y, he tackled the Southern mile at Chiswick. Handily placed throughout, he burst to the front in the straight to win in 4:13.8. Nevertheless, his training was lacking quality. He undoubtedly had some fast running in him but his account was too often slipping into the red and just as the Big Time beckoned he found himself unable to respond. Club standard running was less testing and Fred was still capable of winning the Club championship in 1958. In all, he earned five Club titles; 440, 880 (thrice), and 1 mile, surprisingly few for a man so talented but he was unexpectedly vulnerable at times and had to be content with bronze medals that might have been gold. Fred was not a complete stranger to road and cross country; he was not overkeen on either but, as his career ran down, he would respond to appeals to get fit just for a shortish leg in the London to Brighton road relay. A popular figure, Fred Millward was the least boastful fellow one could meet and somewhat whimsical about his running. Wry comments as he prepared to go to his mark invariably amused his team mates and reduced the tension; if he was more subdued after being beaten, he sought no alibi.

It was in 1953 that Albert Pattison came to us from Loughton AC to boost our upwardly mobile middle to long distance contingent. Tall and lithesome, he had an insatiable appetite for interval running and his training programme was awesome; few of our members have been so naturally gifted. A stylish runner with a raking fluent stride, he brimmed with confidence. Within a year, he had been awarded his Middlesex colours for cross country (12th in the County Championships) and track (1st in the County 6 miles in a record-breaking 30:15.4). Selection by the AAA and impressive exposure in invitation meetings at White City placed 'Pat' on the crest of a wave. There was no distance he would not tackle from 880y and he steadily assembled a collection of Club Championship medals for track, road, and cross country. In 1956, he was awarded the Sullivan Trophy and, as his reputation grew, Pat invested in even greater feats of training. Emil Zatopek, Vladmir Kuts, and Gordon Pirie were the middle distance idols; more and more mileage, faster and faster strides, shorter and shorter intervals. Almost no one doubted the wisdom of the workload and the importance of sufficient rest to counter both the physical and mental stress was not recognised. In recent times, G.B. International Matthew Yates, a man similar to Albert Pattison in many ways, has spoken honestly on TV of the fear of failure. Few will admit that much but the need to overcome anxiety with pleas of colds, lack of training, or a multitude of other excuses will be recognised in others if not in themselves by every athlete. Sometimes, one must simply walk away from the sport.

With hindsight, it is possible that Pat was debilitated by training stress for he became increasingly reluctant to test the metal of opponents of quality. His performances lacked conviction; dropping out almost became a habit, yet against much inferior runners, he could still romp away to clock impressive times. It seemed capricious when he declined to turn out for various events and increasingly frustrated selectors opted for an easier life by not considering Pat for our road and cross country teams or relying upon his support on the track. When he might have had the universal respect and admiration which attaches to sporting heroes, Pat ran less and less. His few remaining appearances were inconsequential and a career once so promising simply petered out. Had athletic medicine been as advanced as it is today, the Pattison story might have been very different. Just the same, he left a record to be envied. In four years, Pat won 12 club titles; 880 (1957), 1 mile (1955-6-7), 3 miles (1954-6-7), 10 mile Road (1957), 5 miles cross country (1954-5-6), and 10 miles cross country (1956). Nearly all had been by forcing a pace no one else could sustain. His personal bests display his all round excellence: 880y - 1:56.8; 1 mile - 4:09.7; 2 miles - 8:54.4; 3 miles - 13:48.6; 6 miles - 29:54.4. Some of Pat's most stirring runs were in road relays where he revelled in being given someone to chase and in the course of which his name featured in fastest laps at several venues. The Chingford Relay always found Pat in good form; he set a record of 17:06 in 1955 and clocked 17:04 the following season. Our greatest road relay honours were earned without Albert Pattison but that he was not part of the Southend and Brighton relay teams was sad for both VPH and Pat himself.

A more precocious youth than Len Parsons was never seen at Victoria Park. Tall for his 15 years, with fair curly hair and a bounding stride which may not have been wholly to his advantage, he joined in 1949 and in the Junior Cross Country Championships held Billy Hill to a couple of yards. Promising, but there was no hint of what was to come. In the three post-war Mob Matches with Eton Manor, Geoff Iden had broken the Triangle course record on each occasion. Now, on a cold evening, he aimed for a 4th win and cut out the pace under the street lights. As the leaders loomed into view for the second time along Lee Conservancy Road, Parson was seen to be at Iden's shoulder and as they turned into Eastway, the youngster blazed away to win by 15 yards in 12:48. It was a remarkable run and the 1950 track season was eagerly awaited. In the event, there was no fireworks; Len won the Junior 'half' with ease but he seemed very ordinary on cinders, as though his mind was on the next winter season. When that came, he duly collected the Club Junior Cross Country Championships and then at Christmas came Grafton AC's "Friendship" Cup. The course was iron hard with frost and snow and Len picked his way among the leaders until in sight of the finish when he strode away to win. Iden was 3rd and so had now been beaten over road and country but if it was any consolation a field of over 100 senior runners had also failed to match a 16-year-old. Len went on to finish 12th in the Southern Youths Cross Country Championships and 6th in the National Youths Cross Country Championships; he also ran the fastest leg in the Ilford Youths Cross Country Relay and anchored our Senior team which did well to place 2nd in the Festival of Britain road relay from the Festival Gardens to Addlestone. All good runs but not what was looked for. Success had arrived quickly and easily; press exposure was flattering, and admirers got carried away. All pretty heady stuff for anyone. Len's confidence began to run away from him and it seemed that gambolling about was taking the place of serious training. He was working out with a group of youngsters advised by Tommy Whyman; among them was Dennis West. Len may have been the Star of the stable, but Den made obeyance to no man. He had no more of a sprint than Len, but he was capable of holding a fast stride over 440y.

In 1951, Len had no trouble in winning the 'Cornish' Mile Cup and he set about retaining the 'Charlotte Baker' 880y trophy as though it was all rather a yawn. Looking around and calling to spectators during the first lap was unwise; it simply fired up Dennis to unleash an irresistable burst to the tape. The manner of Len's defeat was deflating and his morale took a dive. He perked up for the winter season, but in the Club Junior Cross Country Championships, being run over 5 miles for the first time, he clashed with a newcomer. 'Chick' Fowles, like West, was no respector of reputation and on the second lap he romped away to win by 500 yards. The clobbering did not stop Len pulling off a good win in the Eton Manor Mob Match with 13:03, but he no longer was showing an appetite for running. He went for National Service and turned out in RAF cross country events but Len did not return and his capacity was never explored. It was a great shame; he was a likeable lad and his story could have had such a different ending.

Dennis West had to make shift with only a smidgeon of Parson's ability and relied upon grit and self belief. Upright, with his chest thrust out and arms and legs moving stiffly, he appeared to be running through treacle, but without a wasteful movement. His older brother Leslie had joined in 1946 and tried the sprints and quarter miling without distinction. Dennis arrived in 1949; he soon made his mark and over three seasons, harvested Club Junior titles at 440y, 880y, 1 mile, and 5 miles cross country as well as a cluster of place medals. He couldn't be called quick, agile, or strong, yet he won the Junior High Jump and was placed in the shot putt, discus, and javelin. As a Senior, he twice won the Club Javelin title but, although he came close, a Senior running championship always eluded Dennis. He was runner up in the Club 5 mile Cross Country Championship on two occasions, came 3rd in the 1 mile, 3rd in the 3 miles and, in 1954 and 1958, was 2nd to Deric Bareford in the Club Pentathlon. Over the country and on the road, Dennis was at his best. In 1953, he placed 20th in the Middlesex Junior Cross Country Championships and the following year came 25th in the County Senior 7 1/2 miles while still a Junior. Over the triangle course, he ran 12:44; in the Leyton to Southend relay of 1953, Dennis clocked the fastest time of the 7th stage and at the Watford Road Relay returned 14:49 for the approximate 3 mile course. On the track, he recorded 3:11.0 for the 3/4 mile, 4:27 for the mile, and 15:17 for 3 miles. Turning to steeplechasing for a while, he managed 4th in both the Middlesex and the Southern with a best of 9:55.6, a club record which lasted for a quarter of a century. A fine clubman, Dennis was a valued member of our teams all year round until in 1956, when he had his best years ahead, pleurisy struck him down. After many months confined to hospital, he made a good recovery but athletics was no longer an option. It was a bitter pill to swallow; his staunch running was sorely missed as were his trendy track suits.

A silk purse can't be made from a sow's ear; nor can a classical running action be grafted on an unsuitable frame, and all the world's coaches could not have made Eddie Keans into a Pattison look alike. Big, strong, and gangling, his feet crashed down heel first at best but he had courage galore. An amiable, uncomplicated soul, Eddie bore more than his share of chaff. His mouth organ playing was more admired than his running but he kept at it and in 1955, a contributor to our journal named him "Trier of the Year." Over six years, his loyalty and doggedness brought him respect; he never came within reach of a Club Championship medal but he ran regularly on the road and cross country and his Everest was a 4:36.8 mile in 1958, an achievement once beyond imagination. One wintry evening, Eddie was competing in a Club Yacht Handicap over 2.5 miles around the Triangle. Entering Lea Conservancy Road for the second time, he found himself out in front; on a darkened stretch, he heard footsteps rapidly closing. Eddie glanced over his shoulder and smashed into a telephone pole. It is said that on a dark winter's night, the thud echoes still.

Jack Sunderland and Tommy Green were quiet fellows; useful runners and popular team mates, but whereas Keans did better than expected, Jack, a family man, and Tommy, a twinkling eyed Irishman, never fulfilled their promise. Tom once finished 35th in the Friendship Cup cross country race wearing plimsolls and twice came close to a Club place medal, being 4th in both the 1957 10 mile CCC and the 1958 Club 10 mile road championship. He earned a spot in our 1958 Brighton team and had pace enough to clock a 4:29.8 mile, 9:41.2 for 2 miles, and 15:27 for 3 miles on the track.

Derek Brittan was in a similar mould. Happy go lucky, he once went to watch the Middlesex CCC, found we were short on numbers, borrowed some kit and ran most creditably. His reaching heel-toe style was suited to distance running and he was a 'sticker'; in 1953, he ran 4:31 for the mile and 15:31 for 3 miles on the track; Derek was good company, if not greatly motivated and then Cupid's arrow struck.

Derek was with us for some five years, others ran longer for not much more than the fellowship, for the sheer pleasure of running. No one took more satisfaction from the activity than Henry Tabberer who joined in 1956. He was invariably well down the field yet Henry was always ready to turn out. Then, during the 1962 Ilford road relay, he was knocked down by a trolley bus. It ran over his leg and a horrified spectator said, "his calf muscle is laying out in the road." Eventually, the injury healed; Henry was left with severe scarring but he was determined to run again. Exercises, then short jogs, month after month. It took courage and patience; he came back and ran for another 20 years.

In our ranks during the mid-fifties were two young men well known within the Club but who made more indelible marks elsewhere. Alan Everson followed his father and brother into VPH in 1950 when 15 years old. Almost without notice, he came 2nd in the 1952 Club Junior 1 mile, 3rd in the 1953 Junior 880y, and 3rd in the 1954 Junior Cross Country Championships. He also tried the javelin and won the 1954 Club Junior title in 1954 before National Service. With the Army in Cyprus, he discovered it was possible to find challenges without running oneself into the ground. Even better, when rifle shooting as a civvie, the targets didn't fire back! So, the Rifle Shooting Association gained a recruit at our expense. With a .22 rifle, Alan won London, Middlesex, and Essex Championships, represented England eight times, and great Britain twice. Eventually, he was honoured with the Captaincy of the England team.

Following service with the RAF Air Traffic Control, Michael Nicholson went to university and then into television. The sound of gunfire became familiar to him also for Mike went from ITV news reader to war correspondent and public personality status. He joined us in July 1953 when 16 years of age and won an 880y Novices races in April 1954. Tall and slim, Mike ran comfortably, sedately even moulding himself upon his idol Roger Bannister. Contributions to the club magazine must have been his earliest steps towards journalism; if he was at times overly serious, there was nonetheless a foolish aspect to Mike and the truth is no one quite knew what to make of him. In 1954, he was 2nd and 3rd respectively in the Club Junior 880y and 1 mile and had bests of 2:08.2 and 4:50.4. He came 8th in the Essex Junior 880y championships. Not many will remember such detail but a Nicholsonian moment during a cross country race at Riggs Retreat does linger. After some 600 yards, the course crossed the river 'Ching'. "The carefree Mike," said the magazine, "came gaily down" to the river and leapt over by way of some concrete stepping stones. Ken Prevost had taken up a position there to obtain a few action photos and as Mike was close upon another runner, Ken called out that he had missed him. Mike promptly turned around, recrossed the Ching, and came over again!

The fifties threw up a number of good juniors most of whom also did not progress to the senior ranks. The most brilliant of them was Johnny Medhurst, a copybook stylist, who was a pleasure to watch. He joined us in February 1952 when he was showing his talent in schools cross country events. That summer, he relieved Dennis West of his Junior 880y Charlotte Baker Trophy but was sparing with his appearances, his school having prior claim. A Club Youth's 3 1/2 mile Cross Country Championship was inaugurated in 1952 and Johnny simply flowed away from the field to win by over two minutes. The Eton Manor Mob Match was run in fog on January 14th, 1953 and he caused some surprise by finishing 5th (13:20) in a field of 40 runners, just a couple of strides behind Dunster. To win the 1953 Junior Mile Cornish Cup, he only needed to coast along before showing what he could do by clocking 2:03.1 in an 880y at Edmonton. Then he was called up for National Service. Luckily, he managed to stay fit and was our second scorer in cross country matches at Whetsone and Eastcote. Duties allowed him few opportunities to run for us on the track but he retained his Club Junior Mile title after a memorable battle with Eddie Bell in 4:29.0, a time that in 1954 had only twice been beaten in the Senior Championship. In the J. Lewis September Relays, he stepped in at the last minute to make up our 4x880y Senior team. Running a magnificent first leg, he handed over with a three-yard lead in 1:58.1, five seconds faster than his previous best. Sadly, it was his swansong for Johnny never ran again; but what a way to sign off for VPH who won the relay in 7:50.8, still a club record half a century later.

George Smith won the "Charlotte Baker" Junior 880y title in 1953 and looked to have the makings of a fine miler but he stayed little more than a year; Keith Bandy and Jimmy Butters were here today but not tomorrow and then came Ron Iron who lasted somewhat longer. Another Crown & Manor graduate, his feat of winning the Club Junior Cross Country Championship (CCC) in four successive years from 1956 has never been equalled. The same year, he was 6th in the Middlesex Junior CCC, 7th in the Southern CCC, and winner of both the London and National Federation of Boys Club Championships. The following winter, he took both the Junior and Senior Club CCC, an unmatched double, and was runner up in the Middlesex Junior CCC. Over a period of 10 years, he took the Club Senior '5' on six occasions, was twice 2nd, and once 3rd. His style was ideally suited to the longer distances, yet he built an impressive track record. Three Club Junior championships and his County colours as a Junior miler led to seven Club Senior Championships from, astonishingly 440y to 3 miles, and as many place medals besides. A fine judge of pace, his fastest mile of 4:13, run at Leyton, was split 64, 64, 63, and 62 seconds. In 1953, Ron ran 3 miles in 14:17.4, yet it is on the road that he was at his best. His finest years closely paralleled our memorable road relays. When we were doing well, he urged his team mates all the more; if we languished, his determination to improve matters was reflected in his expression. He had little sympathy with those he believed were giving less than their best; he was harder still on himself. In the Southend and Brighton relays, Ron, with Stuart Day, was entrusted with the longer stages. His 17:01 at Chingford, 17:55 at the 'Ilford' were the fastest ever run by a Victoria Park runner up to that time. Ron's idea of retiring was to make up the numbers when required and to run in the London Marathon. He was also Committee Chairman decades after originally signing his membership form.

Conrad Milton and Alan Rees gave good service to our Junior teams. Alan was quite pacey and was twice placed in the Junior 220y Championship. He might have been remembered among the speedsters but the wonderful Youth 880y Championship race of 1956, when Con won by a wafer, is too memorable to put him anywhere other than alongside Milton, his friend and rival. Con always appeared laboured but he trained hard; his tenacity earned two Club Youth titles and Junior place medals from 880y to 5 Miles Cross Country. He ran 2:02.3 (880y) and 4:37.3 (mile) as a Junior and when in the Senior ranks edged down to 2:01.8 and 4:31.6; then he moved South of the river and we lost not only a runner but also a future administrator. The most conscientious and enthusiastic of Junior Captains, Con still holds the distinction of being the youngest speaker at a VPH Dinner, having proposed the toast of "The Guests" in 1956 at the age of 17 years. Alan Rees tried the sprints for a while as a Senior until he elected to concentrate on business where his quick intelligence reputedly made his fortune.

Stuart Day started about the same time as Ron but there was some five years in age between them. Stuart only became hooked on running in the Army and was recommended to seek us out. He came, liked what he saw, and joined us even though he lived at Ilford. His relaxed style reflected a kindly personality. He would almost apologise to runners he had beaten and when friends got the better of him fair and square, he was genuinely pleased to see them in good form. An instrumentalist in the Salvation Army, Stuart never trained or raced on Sundays. Sport was not allowed to intrude upon his religious beliefs. Few men have reached his standard with less training. A fast stride had to make do for a sprint, so he usually needed to make a break to win. Nevertheless, he clocked 1:57 over two laps, ran a mile in 4:12.2, 2 miles in 9:09.4, and 3 miles in 14:04.0; excellence which placed him among the best three of our all round middle distance performers. He was as comfortable on the road or country, representing Essex in the 1961 Inter-Counties CCC. It was the year he touched peak form, and the year he entered the service of the Salvation Army full time. He moved to Wales and raced no more. Altogether Stuart mustered 16 club titles and as many place medals; in 1960, he held the 1 and 3 mile track, 5 and 10 mile CCC, and 10 mile Road Champs, an unmatched tally for a single year. Also that year, he finished 6th, and inside the course record, in the Hog's Back road race. In the Chingford road relay, he clocked 17:04 and at Ilford 17:59. He was also 3rd in the Essex mile and gained his County Track Colours. Collecting the Sullivan Trophy was simply a matter of course and when he retired, our rapid slide demonstrated how important he had been to VPH. Cross Country Captain for three years and Track Captain once, Stuart brought much more to the Park than athleticism.

Another stalwart of our road and cross country teams was Bob Curtis who, like Stuart, was introduced to our sport through the Army and joined VPH the same year - 1954. In his first winter season, he clocked 12:59 around the Triangle, came 37th in the North of the Thames Inter-Team, and made a place in our Leyton - Southend relay team. Head down and rolling from side to side, he scuttled along scarcely knowing where he was going for he had poor sight and refused to wear spectacles. As a van driver, he hadn't the most restful of jobs, but he was as gritty a runner as ever wore the blue sash. He earned his full share of the medals which fell to our road teams and three club medals over the country, the best being a silver runners-up in the 1959 "Jeffsue" 10. In the Club road 10, he had a good record, twice being 2nd and thrice 3rd, but on the track he hadn't much luck for his best 3 miles of 15:06 placed him only 5th in the 1957 championships.

Elected in the same month as Albert Pattison, Vic Potter slipped in almost unnoticed. In his only year as a Junior, he displayed little more than a cheerful willingness to make up the numbers but Vic, known for some obscure reason as Peter, applied himself and in January 1955 came 2nd to Eddie Bell in the Club Junior 5. He thought about athletics more than most of his fellows and contributed "The Layman's view on the Psychological aspects of running" to the Club Magazine. In his first year as a Senior on the track, Pete was named in the 'Mag' as the most improved Club runner. No one showed effort more in his face than Vic but studies won deferment from National Service and uninterrupted training paid off. In 1957, he ran a mile in 4:29.8, 9:40.5 for 2 miles, and 15:36 for 3 miles; splendid running for someone who once seemed unlikely to go under a 4:50 mile. The RAF then claimed him and although he ran for some years, Vic never again gave so much to the track. He had earned two club runner-up medals and then came the 1962 Club 10 mile CCC. Just three lined up. One was Vic Potter; the others, Con Milton and Rob Shaw were not noted for ten mile slogs and Vic had a lonely stroll. It was the slowest Club 10 of all time, but no one begrudged him his medal. The following year, he secured a place in our 'Brighton' team after finishing 5th in the trials race, but we had been on the slide for a couple of years and now came last. Vic was 'officer material' but not surprisingly he saw his future beyond the East End and Harlow's gain was yet another loss to VPH.

In the final stage of the 1963 'Brighton' was Herbie Joseph and so he holds the distinction of being the last VPH man to run in that historic race! Under nine stone when wringing wet, Herbie joined when only 14-years-old. He was a plucky chap who loved to knock out the miles and turned out regularly for some ten years or more. In 1959, he ran brilliantly to come 2nd in the Barnet Shield Junior CC race and a good 4th behind Day, Howlett, and Curtis in the 1960 Club 10 Road Championship pointed to an exciting future but Herbie became hooked on pushing up the mileage in training. It did nothing for him and he became content with minor positioning.

At Poplar Grammar School sports in 1954, a boy entered a variety of events to earn house points and proceeded to run 120 yards hurdles and throwing the cricket ball. He also came 2nd in both the javelin and discus, and 3rd in the 1-mile walk! One might imagine another Bareford in the making but in reality the slight, bespectacled figure of Alan Howlett was an apparently unlikely Victor Ludorum. The young hero was not himself deceived and when he signed for us, it was with the intention of developing his running talent. Alan made his debut one winter's evening in an impromptu 880 yards staged to try out the 1948 Olympic Games track surface, taken up at White City and relaid at the Wilderness. He clocked a promising 2:07 and confirmed his ability in January 1955 by going around the Triangle course in 13:13. In our 3.75 mile trial for the road relays, he was 4th of 14 competitors but during that short season, he suffered the lapse of form which made him so unpredictable. During the track season, he displayed a fair turn of speed and in the winter season of 1956/7, reduced his Triangle mark to 12:54. In the North of the Thames Inter-Team race, he was 14th, our second scorer, and shared the bronze medals. Second to Ron Iron in the Club 5M CCC, Alan came 38th in the Southern Junior CCC and was 4th in the 3 3/4 mile trial, showing 19:59 and becoming only the fourth runner to beat 20 minutes for the course. Then, for year after year, he soldiered on, sometimes running very well, sometime poorly, and often indifferently. On the track, he occasionally picked up a 3rd place championship medal; over the country and in our road '10', he did somewhat better with some 2nds as well as 3rd. He could not always be sure of a spot in our road relay teams and then in 1966, his 11th year in VPH, Alan made a startling breakthrough. In the "Garro-Jones" mile, he stormed home in 4:19.7 and he took the "Squire Yarrow" Cup from holder Mike Quanne in 14:16.4. Iin matches, he was full of running and won a mile at Harlow in 4:19.1. Quite rightly, he earned the Sullivan Trophy but this wonderful form evaporated almost as quickly as it had appeared. He carried on for a couple of seasons and then decided to ease out of serious competition. Alan had a splendid innings; his loyalty was exceptional and he was invariably available, regardless of his condition. Not too many members have represented the Club on all surfaces as often. Nor did he then vanish from the scene for Alan ran our Football Pontoon for many years besides serving as an official.

Len Williams joined the club in 1956 as a 14-year-old and took little time to make himself known at the club as reported in the club magazine in April 1957 concerning his leg of the VPH Boys Road Relay 5x1.5M "Len Williams was a surprise packet on the 3rd leg. Running like a machine, he looked no different over the final 100 yards to the first 100 yards." Two years later. he broke the 5-minute mile for the first time and the following year, he had the distinction of being on the first-ever VPH Youth team to win a cross-country trophy. Len followed that up with his first club championship title when he won the 3.5M Youth Club XC Champs at Chingford, breaking the club record by 75 seconds and beating reknown runners, Danny Callaghan and Pete Jones. Len continued his climb in 1960 by finishing 38th in the National Youth XC Champs at West Bromwich and later in the year he set a Club Junior Record for 3 miles running 15:00.4. He improved his time in the mile to 4:30.8 and, as an 18-year-old, won his first Senior race, the Barnet Shield, and was just one second outside the record. 1961 continued unabated for Len. He won the Club Junior Mile title in 4:29.4, just 0.4 from the record and was timed at 4:25.8 later that year. That fall, Len ran a club record of the 9th stage of the London to Brighton Relay. This was followed by a 3rd place in the North of the Thames Inter-Team Champs and his first club Senior title, the 5M Cross Country Championship. In 1961, Len also represented Essex Juniors over cross country. The following month, in January 1962, he won the Club Junior 5 mile Cross Country Championship, beating 4:17.8 miler Danny Callaghan. Three months later, Len won the Club Senior 10 mile Road Championship race by 3:24. He had a successful track season and ranked 1st in the club over 3 miles with 14:41.6. His 1962/3 winter season was highly successful, starting with a silver medal in the Essex County Junior Cross Country Championships, followed by selection to represent Essex in Junior Inter Counties for the third year in a row, and finishing up with a win in the Club Junior 5M XC Championships (by 2:32!) and also the Senior 10M Road Championships. By now, Len was focusing moving away from the track and focusing on the road and cross country. In the Fall of '63, Len set a club record over the Victoria Park Chingford League 5M. His time of 24:16 was still ranked 3rd all-time in the club some 42 years later. The following Spring, Len won both the Club 10M Cross Country Championship race and the Club 10M Road Championships, the latter in 50:20. The winter of 64/65 was Len's last sustained push for athletics excellence. He started off with a win in the Club 5M Cross Country Championship race and finished off the season by beating up-and-coming Mike Quanne over the Club 10M Road Championship. In between, Len was a significant point-scoring contributor towards the first VPH team ever to win the Chingford League. That summer, he recorded his fastest ever mile time of 4:21.3. Len's star had shone brightly for almost 10 years and even then he wasn't finished as he managed to win the Club 5M Cross Country Championships two more times in 1968 and again in 1971. Although resigning from the Club in 1981, Len returned to run at The Dome in the Assembly League in 2003 at the age of 61 and became the only member ever to represent the Club as a Boy, Youth, Junior, Senior, and Vet.
Chapter 8. Field Eventers.

Chapter 9. Social Happenings.

Chapter 10. Our Headquarters.

At the 1950 AGM, it was decided to open a Building Fund in the Club's accounts for the ultimate purpose of obtaining a Headquarters. It was open by a grant from the General Account and a collection from the meeting. The fund was boosted later with cheques from the Association of London Clubs as our share in the profits from the 'Evening News' sponsored floodlight meetings. Over the years, aided by further cheques from the same source, and from various other fund-raising schemes, the fund grew slowly until we had a fairly substantial amount.

In 1957, when the fund stood at £921, we learned that the semi-derelict St Augustine's Church Hall and its adjoining cottage might be on the market, as the Church had no further use for them. After some tentative enquiries which confirmed that this might be so, a special meeting was called on March 3rd, 1958 and all our old members were contacted as it was realised that a great deal of money would be required and that our fund as it stood would be quite inadequate to finance such a project. This meeting was held in Eton Manor Club and while it was well attended numerically, there was a noticeable lack of enthusiasm from those members whose help was considered essential. As was to be expected, an overhwelming majority enthusiastically committed the Club to negotiating for the purchase of the property. Two people in the room who did all they could to dissuade the members from this course were Fred Moseley and the then Chairman, Eugy Murnane who saw more clearly than most the difficulties involved, but once we had been committed to pursuing the matter, "Mac" and Eugy accepted responsibility for the necessary negotiations, and how well their business experience served the Club. The Agents for the Ecclesiastical Commissioners were approached, and after a good deal of hard bargaining which would have done credit to a horse dealer, a price was agreed which was about one half of the figure originally suggested by the Agents. As we had nothing like the amount required in spite of the reduction, it was suggested that the Club might be permitted to rent the property at a nominal rental for a period of two years with an option to purchase at the agreed price at the end of that time. In addition, we undertook to make the building weatherproof. This arrangement was made to give us the opportunity to raise the required amount. A special meeting was held on one Sunday morning at which a firm decision was taken to go ahead, and the Club was committed to the herculean task of raising the huge (then) sum within the two years allowed.

Much work was necessary to put the place into some sort of order and to keep out the weather, and many of the lads were given a good apprenticeship in painting and decorating, not forgetting the glazing, as very few windows had any glass left in them. Dozens of people helped in one way or another, but particular mention must be made of Arthur Coombes, Alf Gillett, Alf Pearson, George Hemsworth, and John Turner. Finally, when it had been made reasonably habitable, primitive bathing facilities, tin baths and water heated by old gas boilers, were provided, and while the work still continued, the Clubhouse was used regularly for training. Mention should also be made here of Harry Marshall, who in spite of starting his ordinary day's work at an incredibly early hour, was always on hand to see that a good supply of hot water was ready for the lads at the end of a training stint.

On the financial side however the situation wasn't so rosy. As expected perhaps by the more sceptical, the money was only coming in slowly and, in spite of extra efforts, we were doing little more than holding our own as the extra cash we were collecting was absorbed immediately in the rent and running costs of the building, not forgetting the constant demands for paint, glass and other materials to make the place habitable. Much of the work and materials were supplied to the Club either cheaply or at no cost thanks to the extreme generosity of many people not the least of whom was builder Tommy Whyman.

At the end of the first year, we had spent nearly £400 on repairs and had collected £1,350 towards a building which was costing us £3,750. It was evident that we were not going to succeed in our efforts unless outside help could be obtained, otherwise we should have to forego our option. So with this in mind, various organisations and charities were approached in order to obtain some assistance. These organisations might have been very estimable and seen to be doing good work, but as far as we were concerned, it appeared that they employed a number of very sympathetic people whose job in life seemed to be just to say "No" very nicely when asked for any assistance.

It was at this point, with only a few more months before the option was due to expire, that Eugy Murnane wrote a personal appeal to the Mayors of all the Boroughs from whom we drew our membership, asking for their support and cooperation in helping us to obtain Headquarters. From this, a meeting was called by the then Poplar Borough Council at their Town Hall at which delegates from all the other Councils attended. The Club was represented by Eugy and George Hemsworth. An offer of a long-term loan at low rate of interest was made by Hackney Borough Council, which would have enabled us to complete the purchase, but of course, this would have needed repayment, and to accept would have meant committing the Club to a burden of extra expense over a period of years. It was suggested that we put our case to the London County Council, and report back to the Boroughs when it was known to what extent they would be prepared to help.

This was duly done, and in our application was stressed the need for more renovation together with shower facilities, and estimates were also included covering this work. Eventually, a substantial grant was offered by the London County Council to assist with the outright purchase of the property provided that the suggested improvements were included. Armed with this good news, further meetings were arranged with the Borough Councils, and their additional support was given to such an extent that we were able to purchase the property outright without the necessity of any loan. Bethnal Green, Poplar, Shoreditch, and Leyton all contributed to such an extent that a useful sum remained of our savings for the efficient running of the Club. In addition, the Eton Manor Charity gave us help. This may well be the only occasion when there has been a combined effort by local Councils for the benefit of an athletics club, and we should feel honoured that we have been the beneficiaries of an action which could be duplicated elsewhere with great advantage to athletics throughout the country.

With our main financial difficulties behind us, we progressed rapidly. With the aid of Mr Villiers, our Patron, the main hall was completely redecorated, and as a ladies' section had been started, an additional shower room and lavatories were installed. In 1962, a grant was made by the London County Council Youth section for improvement to our canteen facilities.

To protect the buildings for future members and athletics in particular, a Trust was established in which was invested absolute control of the property. The original Trust members were Eugy Murnane, Fred (Mac) Moseley, Tommy Whyman, and Harry Marshall, all VPH members of long standing and integrity. Deaths and resignations caused the Trust committee to be reconstituted from time to time. Members who have served the Trust additionally were Dick Everson, Deric Bareford, Arthur Coombes, Gordon Everson, Ken Rouse, Major Carr, John Daniels, and Ron Iron.

The official opening was performed on Wednesday, 26 September, 1962 by Mrs. Courtney, whom many of our members would have known better as Lady Trefgarne. She very kindly equipped and furnished our magnificent committee room which was named the "Trefgarne Room" in memory of her late husband Lord Trefgarne, who had been one of our Patrons since the very early days of the Club, and in opening this room, an official opening ceremony for the Headquarters was incorporated. Representatives of Councils who had helped us were present, and our appreciation of that help was suitably expressed.

The Headquarters didn't just happen. People worked, gave of their time, their labour and their money, and used what talents they possessed to give this Club a headquarters which was without doubt the finest of any athletics club in London, if not the whole country.

Chapter 11. Club Magazines.

Chapter 12. Epilogue.

Officers of the Club

PATRONS

Capt. G. Garro-Jones, M.P.

(later Lord Trefgarne)
1926-60

Ernest Thurtle, M.P.

1927-29

Major Hon A Villiers, DSO
1938-66

Lady E.Trefgarne

1963-74

The 2nd Lord Trefgarne
1961-76

PRESIDENTS

R.Moore

1927-31

Major H.L. Nathan, M.P.
1932-36

S.S.Yarrow

1937-52

E. Murnane

1953-54

F.T.Fuller

1954-55

G.L.Iden

1955-56

R.C.Everson

1956-57

G.Hemsworth

1957-58

H.Marshall

1958-59

A.Abrahams

1959-60

K.S.Duncan M.B.E.

1960-61

D.H.Bareford

1961-62

Vacant

1962-63

J.W.Flowers

1963-64

G.R.Everson

1964-65

A.H.E.Coombes

1965-66

A.C.Pearson

1966-67

K.J.Rouse

1967-68

L.R.Williams

1968-69

R.C.Everson

1969-70

J.C.Daniels

1970-71

J. P. Schollhammer

1971-72

J.K.Anstey

1972-73

A.H.E.Coombes

1973-74

A.Barber

1974-75

D.Bareford

1975-76

K.Lowe

1976-77

LIFE VICE PRESIDENTS:

E.C.Wiseman

1948-76

H.J.Peck

1948-65

G.Hemsworth B.E.M.
1956-68

H.Marshall

1962-65

R.C.Everson

1965-85

A.Abrahams

1966-74

A.H.E.Coombes

1975-92

G.R.Everson

1976

HON. GENERAL SECRETARIES

A.Smith

1926

J.Gregory

1927-28

A.J.Bell

1929-30

T.N.Griffin

1931-36

G.Hemsworth

1937-56

L.R.Williams

1957-59

G.Hemsworth

1960-68

P.F.Seabrook

1968-69

A.C.Pearson

1970-74

M.T.Carr

1975-76

ASST. HON. GENERAL SECRETARIES

E.C.Wiseman

1927-28

J.Gregory

1929-30

T.Brooks

1931-33

A.Raynor

1934

G.Hemsworth

1935-36

G.H.L.Curtis

1937

J.Hopkins

1938

R.C.Everson

1947

A.H.E.Coombes

1948

A.Wood

1950-54

C.Fowles

1955-59

R.C.Everson

1960-65

P.F.Seabrook

1966-67

R.C.Everson

1968-70

R.Small

1971-76

HON. TREASURERS:

A.J.Bell

1926-28

A.Flynn

1929

W.J.Collier

1930

H.J.Peck

1931-33

W.Stokes

1934-35

H.J.Peck

1936

W.Stokes

1937-47

A.H.Lait

1948-56

J.K.Turner

1957-59

L.R.Williams

1960-63

A.H.E.Coombes

1964-70

M.T.Carr

1971-74

G.Walker

1975

G.Dodd

1976

HON. TRACK SECRETARIES

S.W.Cannell

1936-39

C.Fowles (Snr)

1946

S.Rawlins
1946

R.C.Everson

1947-56

G.R.Everson
1957-70

J.Daniels

1971-72

J.K.Anstey

1973-76

CLUB CAPTAINS

H.Kendall

1927-28

T.Brooks

1929-35

(Separate Track and Cross Country

Captains were elected in April 1935

and September 1934 respectively.)

TRACK CAPTAINS:

T.Brooks

1935

J.Hill

1936

W.Earwaker

1937-39

F.Plumm

1947-48

D.H.Bareford

1949

E.Murnane

1950

G.R.Everson

1951-56

K. J. Rouse

1957-59

D.Coates

1960-61

K.Prevost

1962

D.Collingwood

1963

A.J.Bradley

1964

J.Schollhammer

1965-66

J.Daniels

1967-70

J..K.Anstey

1971

A.Barber

1972

W.DuBose

1973

A.Barber

1974

W.DuBose

1975

CROSS-COUNTRY HON. SECRETARIES:

W.Grimsdell

1936

E.3.W.Dunn

1937-39

F.T.Fuller Esq ,

1947-57

D.J.West

1958-61

P.F.Seabrook Esq.

1962-66

E.R.Boardley Esq.

1967

P.F.Seabrook Esq.

1968-70

K.Lowe

1971-76

CROSS-COUNTRY CAPTAINS:

E.Markwick

1934-35

T.Brooks

1936

D~Smith

1937

E.Markwick

1938

D.Smith

1939

J.K.Turner

1946-47

A.T.Whyman

1948

G.L.Iden

1949-56

S.G.Day

1957-60

R.V.Iron

1961-64

B.R.Boardley

1965-66

Len.Williams

1967-68

J.K.Anstey

1969-71

A.Barber

1972-73

J.K.Anstey

1974-76
.

HON. AUDITORS

M.F.Holland

1927

W.Salmon

1927

R.Hammond

1934

R.J.Smith

1934

H.J.Peck

1935

W.Baker

1936-37

A.H.E.Coombes

1936-64

L.Binfield

1938-54

J.K.Turner

1955

H.T.Coote

1958-65

L.R.Williams

1964-66

Len Williams

1966-70

A.H.E.Coombes

1970-76

R.C.Everson

1971-74

H.Tempan

1975-76

