

The Sunny Hours

In the good old, bad old days at CAI, we played Rugby in the first two terms and cricket in the summer. However, come the age of 16, we could opt for rowing. The Headmaster, Major White (the Chief) regarded rowing as a refuge for eccentrics and also suspected, probably correctly, that it was an excuse for boarders to escape downtown and make contact with High School girls.

My first experience of rowing - in 1952, I think – was not favourable, being conducted in tub pairs and a tub four of such amazing heaviness that it required the whole club to launch it. We were supervised by two teachers who were good at organising and supervising us but who knew very little about rowing. My first outing in a clinker four (a real racing boat!) coxed by one of So we slowly improved and then consider going back to cricket. year, rowing technique on Beresford Snr, father of the more Fairbairnite* and famous son and a stalwart of instilling discipline in the boat and

Rowing on the Bann in 1958

Thames Rowing Club. Each section teaching us how to balance the

the teachers, made me fearful and one Saturday morning in my final everything changed. However we persevered and were smallish, rather vague, middle helped by some of the Bann rowers sized, middle aged man appeared (the CAI boathouse did not exist and announced that he was taking then), one of whom produced a over coaching. His name was little booklet entitled "Buttons up Johnny Leonard and he had rowed and slowly forward". In it, advice in Bann crews who had won the was Senior Championships in 1921 and attributed to "Berry"- that is, Jack 1924. Johnny was an out and out as

concluded by saying "and that boat, he talked of the beauty, the must be right because Berry says poetry, of being at one with the crew, the oar and the boat. Our enjoyment and our technical ability increased by leaps and bounds. Rowing attracted more and more pupils, until at one evening meal time, the Chief stopped at my chair, placed his hand on my shoulder and announced "Anderson, from tomorrow, the Boat Club will consist of two fours and two coxes". And so it was. The Club consisted of a heavy four and a very light four, in which I rowed

(Continued on page 2)

both crews from the cox's seat. and at Henley that year, our remember us ever racing each early morning outing, when into other or anyone else, although the tent came a very elderly, the purpose of the exercise was white haired gentleman carrying allegedly to race Portora for the the bows of a double scull, the Wray Cup. One Sunday morning, remainder being borne by Dick however, our Sunday school Phelps, the Thames Rowing Club teacher said to me "I believe the boatman. Old Berry (for it was first four couldn't catch you he!), sensing an yesterday" This was news to us; announced to us "Phelps isn't as we had, it is true, noticed the fit as he used to be. It took us 18 Johnny Leonard other four in the distance but more strokes to get over the another boat coming up behind abound. you". Still, this episode showed what a small place Coleraine was in those days (and maybe still is?). The Wray Cup was held after term time and since our four were all boarders and had gone home, we never raced Portora. I think the other crew did and suffered the usual fate of CAI crews in that event.

Three of us from that era at CAI efforts of the late Eric (Mickey)

ended up in the Queens Senior 8 in 1956 (lan (IC) Henderson, bow. Johnny continued to coach Seamus McBride and myself) enough, I cannot crew was round the boat for an

hadn't paid them much attention, course this year". Berry was, I Eyre, helped by Maurice McDevitt perhaps because Johnny was believe, 92 at the time, while Dick and it must be said, with the full coaching us or because, as Phelps was a mere 60 or so. Old and enthusiastic support of the Fairbairn observed "The best Berry was a very memorable Headmaster, coach in the world is the bow of character and stories about him Humphreys.

> work in Coleraine in 1963 and was Nevertheless, I look back on those amazed at the changes which had days with great fondness - I know taken place; the school had at we rowed only in the summer but least two eights, a coaching in my memory, the sun was launch, pots on the shelf and was always shining and the winds terms. All this progress was hours. mainly due to the unflagging Jim (Dusty) Anderson

George

What a change from the days of However, back to CAI. I went to Buttons up and slowly forward! preparing for its first visit to were always light. Or perhaps, like Henley. The crews rowed all three a sundial, I count only the sunny

*Note from the editors; we had no idea what a Fairbairnite was but a little research lead to another article by Dusty for Queen's. In it he states, "At this juncture, I should explain to modern readers that the (British) rowing world was then split into factions - the 'Orthodox' and the 'Fairbairn'. The former believed rowing could be taught by trying to get the oarsmen to copy 'perfect' or ideal body positions throughout the cycle of the stroke, while Fairbairnites preached that the important thing was what the blade was doing and that if the action of the blade was correct, then the body would more or less naturally take up its strongest position."

http://www.queensrowing.org/Resources/Documents/History/Queens-Rowing-History-4-1952-1962.pdf

International Rowing 2013

Following the success of 2012 for Coleraine rowers and the London Olympic Games, it was going to be a challenge to even match those performances. However the end of an Olympic cycle brings change some rowers retire, other change boats, coaches or even countries; all of which creates uncertainty, challenge and opportunity for the new Olympiad.

For Richard Chambers, 2013 was to see a change of boat, moving from the lightweight four into the lightweight double, partnering younger brother Peter. As the GB lightweight double had also won Olympic silver in London, the bar was already set high for the Chambers'. Their season started well with a win in Sydney at Australia's first rowing World Cup, although the field was small with mainly Asian countries competing. The remaining World Cup races had stronger fields, and the brothers finished 2nd in Eton and 3rd in Lucerne; beaten only by Poland, France and Italy. The Rowing World Championships travelled to

Richard (bow) and Peter Chambers

Winning their heat and semi-final put with all the challenges that brings; Richard and Peter in the centre-lanes even if the crewmates are very for the final, however in a very close familiar! race the crew had to push in the last 500metres to get into a medal position, with Italy subsequently falling from 1st place to 4th. In the end the GB double was only 2 seconds off the winners Norway, with Switzerland also ahead. The brother's Bronze medal was earned at the expense of a tiring Italian crew, but has meant a successful

South Korea for the first time. start to the Olympiad in a new boat,

Alan Campbell's season has been one that doesn't live up to the highs of recent years. It started well with a silver medal at the Eton World Cup, behind Olympic silver medallist Ondrej Synek, but that was followed by Lucerne, and a 6th place finish. Alan was back in form at the World Championships and made the A final to fight for medals, and a fight it was. Alan challenged throughout the early part of the race, sitting in a medal position up until the German Marcel Hacker pushed pass in the second half of the race. Whilst Alan closed the gap as the race finished sadly it wasn't enough to get him his fourth World Championship medal. However with one Olympic medal under his belt, building towards Rio and the 2016 Olympic Games is all that really matters.

Alan Campbell

(Continued on page 4)

(Continued from page 3)

Under-23 crews he had competed in recent rowing for a year in Australia. years. The move to open-weight occurred during the season but opened up the opportunity to row in a wider variety of crews, and whilst

Ireland doesn't have recent pedigree at the World Championships in Korea in 'heavyweight rowing', there are a this summer. Jonathan Mitchell is the youngest of group of developmental athletes at successful GB rower at Under-23 and the current Internationals and in that level. Finishing 9th at the event Senior European level, Leanora 2013 experienced his third and final in the Coxless fours was a repeat of Kennedy made the decision in 2013 championship Jonathan's 2012 result but having to move home and compete for before he is overage. Unexpectedly made the move to the heavier Ireland, the event came round weight category within the season, Dukarska. Their 10th place finish Jonathan was in fact in an open- makes the result more meaningful. leaves them in an Olympic qualifying weight boat and not the lightweight Jonathan is currently coaching school position two years ahead of the Rio

> Not a past CAI pupil, but the Richard Archibald daughter of a CAI old boy and double Olympian Iain Kennedy did compete

partnered Monika 2016 qualifiers.

The Inst.

Junior 18 eight

gruelling training days of our lives, maintain that schedule every day. completing three full sessions on the water and in the gym as well as

It seems like only a short time ago learning about drug testing and our guest Richard Chambers was receiving some valuable advice on back at Coleraine Inst showing the rowing injuries and how to avoid senior squad members what it takes them. All the boys were very grateful to train like an Olympian. Mr for the opportunity to learn about Chambers generously gave up his rowing at the Olympics from world time to kick start our season by class athletes even though most taking us through one of the most admitted that they would struggle to

> With the inspiration of our Olympian Old Boys Richard Chambers and Alan

Campbell to motivate the rowers they tackled the gruelling six days a week training programme. The combination of many miles on the water and rowing machines along with strength and endurance work in the gym gave the rowers an excellent base for the upcoming Head Season.

Early results in the Head Season were excellent with the Junior 18 8 and Junior 18 4+ winning their categories at Bann Head of the River. The Junior 18 8 continued their undefeated winter run winning the Festive Head in Belfast beating Methody, RBAI and Portadown as well as claiming the fastest crew of the day. This form continued in the January Mini Head where the eight once again took the fastest Junior 18 eight defeating Methody by over twenty seconds.

During the Christmas break the senior squad continued their training in preparation for the annual race against the Old Boys. Tensions were higher than usual with last year's **CAIBC** victory fresh in the minds of the Old They were keen to exact revenge but the school boys were

Castlewellan winners

equally keen to retain the trophy, performance in their heat and The school took an early lead but The progressed through to the final. After Old Boys were determined and a determined row they won their pushed hard to pull level. The school event claiming the clubs first win at boys were ready for the attack and the regatta for several years. Here pushed hard under the Sandelford the J16 8+ and four put in some gutsy Bridge to re-establish their lead. The performances and the J15 coxed

battle continued right to the finish line where the school boys won by just half a length, retaining the Hamburg Trophy. The Head Season culminated with the travelling to London to compete in the annual School's Head of the River against some of the top rowing schools in the country. Despite some promising results in the run up to the event Philip McCullough came down suddenly with illness days before meaning Reuben Simpson had to substitute in at the last minute to bolster the crew, but did a fantastic job integrating into it. The crew started well, establishing a strong rhythm in quad got their first experience of the first mile and gaining on several of the crews in front until Callum Marshall suffered a shoulder injury at the half way point but heroically persevered, enduring great pain to

eight

reach the finish.

narrowly beating Methody in their heat they progressed to the final where they defeated City of Derry convincingly. At Belfast Sprints the Junior 16 eight who had progressed rapidly throughout the year saw the results of their hard work by winning a closely contested final.

All of the club's achievements could not have been possible without the dedication and support of the club's coaches. Mr Black has dedicated an immense amount of time coaching all sections of the club as well as planning training programmes and organising trips to regattas, not to mention the countless hours spent maintaining the club's fleet of boats. Dr Hull has been involved in organising and coaching as well as as acting the club official photographer. Miss McLaughlin has

Junior 18B eight at Castlewellan Regatta

regatta racing.

Oliver Gage put in At Queens Regatta the Junior 18B double sculls. The Junior 18 eight difficult impressive again proved

also been fantastic running junior circuits throughout the year. Charlie Portadown regatta saw many tight McMullan, Andy Wright and Terry races and most crews made the final Knox have been invaluable in of their events. Ben Taggart and coaching during the week giving their strong experience and insight to the performance to win the novice younger rowers. William Wright and

(Continued on page 6)

(Continued from page 5)

Ross Cochrane have been important weekends to drive safety boats in the would not be able to run and be as throughout the year, travelling to depth of winter providing invaluable successful as it has been in recent many regattas to support the club, as support when it was most needed. years. well as spending countless hours on The club would like to thank all

the river coaching. Terry Kane and coaches for their invaluable support Trevor Gage have also given up their over the season without which it

Matthew Warke

Reunion Row

Reunion Four

The summer of 2013 signified the break was needed and it was soon much anticipated race finally go five-year reunion of four of apparent CAIBC's old boys. The crew, which members had preferred the pub consisted of Jonathan Mitchell, to the gym over the last few of Robert Hart, Michael McNaul and years. Despite this, the crew McBurney, Jamie successfully through J15, J16, and one piece where they were J18 together picking up medals in greeted by another four of 'new' both fours and quads, most old boys who had just left the club notably a silver in the J18 quad at in July and were COBRA's most the 2008 Irish Champs, which was recent recruits. There had been a fitting tribute to the end of their whispers of a third crew lining up CAIBC careers.

Having not been in a boat together for the previous five years, the crew was eager to relive old memories. On pushing off from the steps and beginning the row towards the Cutts the boat ran surprisingly smoothly, however, after less than 500m a

rowed managed to arrive at the Cutts in in this race, but unfortunately the J18 four from 2003 (the last crew to win a Champs medal before the 2008 quad) were unable to reconvene for their ten year anniversary. It will never be Jamie McBurney known which crew would have triumphed in the clash of the titans - maybe 2018 could see the

crew ahead!

In true CAIBC fashion, a 2km race was arranged with the younger crew being given a 'slight' head start. After a strong fight and erratic steering from both crews, the older quad was able to pull ahead and add another win to their tally.

The crew then pulled their boat into the steps, out of the water and placed it back on the racks, agreeing that another five years shouldn't pass before rowing together again.

COBRA Day 2013

The Coleraine Old Boys Rowing Association annual 'COBRA day' was held on 27th December 2013. As has become the custom, the day started with an early wake-up for everyone involved with the Old Boys vs. School Boys race.

It turned out to be one of those days when the group of supporters who had gathered to cheer on the crews would rather have stayed sheltered from the driving rain in the warm, dry boat house. However duty called and we all braved the elements on the pontoon in Christie Park to cheer on our respective crews.

The bad weather did nothing to dampen the zeal and commitment of the School Boy or Old Boy crews. The former's confidence was riding Station. The race was umpired by Boys gradually took its toll on the high on the back of two wins against their older foes in the previous two meetings whereas the tension in the latter crew showed that they were determined to wrestle back the Hamburg Trophy at any cost. The School Boys in the "Arrow", donated by COBRA last year, had the Antrim station whereas the Old Boys in the

The revellers

"Camus" COBRA member and Olympic Silver younger crew and by the finish at medallist Richard Chambers. He ably Bann Rowing Club COBRA had pulled kept the crews in their stations and out a lead of a length. No one in the ensured that there was no foul play Old Boy crew, the umpire's launch or on either side.

The School crew pulled out a lead of a length from the start at the Cutts and gave everything in their power to hold it. However the greater

had the Londonderry experience and strength of the Old on the banks of the river could fail to be impressed by the fight that the School crew put up. They didn't give up, and like a true CAIBC crew they

(Continued on page 8)

Current and Old Boys at COBRA Day

(Continued from page 7)

fought to the bitter end.

The School Boys – Jorden Gregg (bow), Jack Murray, Jack Mullan, Oliver Gage, Jonathan Kennedy, Matthew Warke, Reuben Simpson, Aaron Meenagh (stroke), Jonny Woods (cox)

The Old Boys - Corey McDowell

(bow), Adam Millar, Philip McCullough, Callum Marshall, Graham Hunter, Elliot Clarke, Michael McNaul, Steven Archibald (stroke), Callum McBurney (cox)

In the evening it was time for the club's AGM and Christmas Dinner at Shenanigans in Portstewart. It was especially good to be able to Andrew Wright

welcome COBRA's newest members, those who had left CAI in September. As always this was enjoyed by all who attended, giving us not only the opportunity to hear what CAIBC and COBRA had been involved with in the previous year, but also the chance to catch up with old friends.

COBA Annual Dinner

Over a hundred old boys of Coleraine Inst arrived at the Royal Portrush Golf Club on Friday 8th November to take part in the annual COBA (yes, that's not a typo, there is not meant to be an "R") Presidents Dinner. The formal black tie dinner was a great event with the table of COBRA members getting a special welcome from the Headmaster of the school David Carruthers, and thanks for all the support we provide to the boat club.

The COBA President the Rev Dr Isaac Thompson oversaw the after-dinner proceedings, in his own unique style, although the main speaker Rev D Selwoode Graham MBE (Chairman of the NEELB) paled in comparison to the speaker in 2012, our very own Richard Archibald. The Headmaster gave a brief overview of the schools activities in the previous year and its

The COBRA contingent

the evenings in style. Next year's a 2nd table next year! COBA President's Dinner is on Friday William Wright

future plans, before the attendees 7th November so please keep the retired to the bar area to finish off date free and we'll try and take over

For more information on COBRA or rowing past or present at CAI, visit our website at

COBRArowing.co.uk

or

facebook.com/COBRArowing

Editor: **Alex Humphrey**

If you have any comments or would like to contribute to the next newsletter, please get in touch at alex.humphrey@gmail.com