
Chair’s Chat

We’ve had a really mixed start to the
year, some real winter weather along
with floods and dull leaden skies which
make the thought of spring particularly
appealing. Even so, there’s been plenty of ori-
enteering available, including the Compass
Sport Cup. The competition for SMOC was
conveniently close at Fineshade but there was
little else in its favour. The success of Keyne-O
has increased our membership dramatically and
we are pleased to have everybody on board but
as a result we are now no longer a small club
which meant that we were up against some of
the country’s major contenders for honours.
Our captain, Dorien, was under no illusions of
the challenge and the small hardy band of chal-
lengers from SMOC were no match for the big
guns present. Congratulations to all those who
were there.

It is events like this that build up the social side
of the club. Keyne-O is great for a regular run
out in the local parks and woods of Milton
Keynes but it would be great to tempt more of
you to venture to some other areas. The format
of our sport is the same from Finland to Fine-
shade as it is at Furzton and you are equally
welcome wherever you go. Dorien is calling for
volunteers to run in some forthcoming relays
and again, it’s a chance to meet up with other
club members for more than just a few passing
words at the start or finish.

As I write this, the club is about to hold a full
scale colour coded event at Bucknell and Hazel
-borough with Freya trying her hand at planning
with assistance from Steve, with Ros organising
everything. By the time you read this, we shall

know the outcome but well done to them and
the band of helpers. At least the weather looks
set fair for the day. Just a week later it’s the
club championships, hosted this year at Chick-
sands by WAOC. There are three courses in-
cluding a family course on the Yellow to tempt
you.

Keyne-O then starts its regular monthly round
of Milton Keynes woods and parks. Hopefully
the planners and organisers have all been
found but we always need some new faces.
The format is low key and it’s an ideal way to
find out more about what’s involved in putting
on an event. Steve Hardy will be pleased to
hear from you if you are interested in any as-
pect. I’ll be holding an event safety course on
Tuesday 23rd April during one of our regular
Club nights. If you are organising or planning
or just interested to find out more, please do put
the date in your diary and come along. Even
though our sport is sometimes physically tough
it is remarkably safe - come along and find out
what’s involved in keeping it that way.

The big events coming up include the Jan Kjell-
strom Trophy (JK) at Easter and the British
Championships at all distances. If you have
entered any of these events, good luck and en-
joy yourselves. If you feel championships be-
yond you, don’t be put off, there are plenty of
Keyne-O and other local colour coded events to
choose from. Wherever you do go, enjoy your-
selves.

 Keith

SMOC SIGNALS

South Mid la nd s Ori enteeri ng C lub

Issue 147 March 2013

Page 1

Page 2

SMOC in the National Rankings

Last year British Ori-
enteering introduced
two new incentive
schemes. The Navi-
gation and Racing
challenges enable you
to track your progress
through the colour
coded courses and
their corresponding
technical difficulty.

Page 2

New Incentive Schemes from British Orienteering

Alex Matthews Navigation Challenge—THREE STAR

Andrew Vanbeck Navigation Challenge—FOUR STAR

Ann Harris Racing Challenge—BRONZE AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Carys James Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Charles Taylor-Keane Racing Challenge—BRONZE AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Debbie Charlton Racing Challenge—BRONZE AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Don Nisbet Racing Challenge—BRONZE AWARD—THREE STAR
Navigation Challenge—FIVE STAR

Dorien James Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Freya Askham Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Haydn Leaker Racing Challenge—SILVER AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Helen Nisbet Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Jacob Fisher Racing Challenge—BRONZE AWARD—TWO STAR
Navigation Challenge—TWO STAR

James Nisbet Racing Challenge—GOLD AWARD—FOUR STAR
Navigation Challenge—FOUR STAR

John Shaw Racing Challenge—BRONZE AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Karen Vines Racing Challenge—SILVER AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Keith Downing Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Lois Mathews Navigation Challenge—FIVE STAR

Mike Jones Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Milly Askham Racing Challenge—BRONZE AWARD—ONE STAR
Navigation Challenge—ONE STAR

Paul Rushmer Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Ric Brackenbury Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Rebecca Nisbet Racing Challenge—SILVER AWARD—THREE STAR
Navigation Challenge—THREE STAR

Ros James Racing Challenge—SILVER AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Richard Pownall Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Sacha Fisher Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Rosie Shaw Racing Challenge—BRONZE AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Sofia Villers Racing Challenge—BRONZE AWARD—FOUR STAR
Navigation Challenge—FOUR STAR

Stephen Hardy Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Toby Fisher Racing Challenge—GOLD AWARD—FIVE STAR
Navigation Challenge—FIVE STAR

Wendy Williams Navigation Challenge—THREE STAR

SMOC Awards

Congratulations to

the following SMOC
members who have

achieved their
Racing and Naviga-

tion Challenge
awards

Know your club member
Page 3

Class W35

How long have you been a member of SMOC? 3 years

Why and when did you start orienteering? With two small chil-

dren Toby and I were looking for a sport where we could both take

part and not have one watch with the children whilst the other com-

petes one week then swapping over the following week. I found out

about orienteering on the Internet and that there was a Keyne-O

event in Milton Keynes. We went to the November 2009 event, then

the December one, and then followed this up with a couple of

Leicester events over the Christmas holidays. Hooked!

What is your greatest achievement / best result / memorable

race? Midlands Sprint Champion 2010 and 2nd at the British

Sprint Championships (in my age group of course!) in 2011. Keyne-

O events seem to be really good training for sprint events!

My most memorable so far is Teviothead in Sept 2012. The terrain—it felt like a mountain event!

Whatôs your favourite orienteering area? I really enjoyed the open terrain at Teviothead so might

look for more event areas like that (not easy in East Anglia!) but I also like the idea of doing fast tours

of cities in Urban events.

What, if anything, do you dislike about orienteering? The family logistics! Even though this is the

reason we orienteer and not, for example, run. E.g looking at the JK for next year we wanted to enter

early for the discounts but the information we want to work out which starts to ask for is frequently not

available until just before the event. Inevitably we just end up asking for early and late starts which

means there can be a lot of hanging around and amusing the kids when we could have gone off to do

something else in the area as a family.

Do you train for orienteering? I attempt to! Including orienteering events, I try to run two or three

times a week but that doesn’t happen every week especially in winter and during school holidays! Navi-

gation training for me is by attending events and maybe picking a focus for the event.

Most useful hint for relative beginners? Learn your control description pictures so when you are ‘in

the circle’ on the map you know what feature you are looking for. http://www.fortnet.org/icd/ is a fun

quiz.

What mistakes do you make most often? I get tired and stop concentrating on the map or I just

can’t see things on it no matter how much I stare at it! Also, if the scale isn’t 1:10,000 it always takes

me a few controls to adapt.

Do you have any other hobbies? I pretend I do but between kids, work and orienteering there isn't

much time for anything else!

Whatôs your favourite film / book / TV programme? CSI anything, Castle, The Big Bang Theory,

books by Clive Cussler.

Thumb compass versus base plate? Thumb compass for orienteering. Base plate for walking /

DofE.

How do you file your maps? By region or club.

Sacha Fisher

Page 4

The Perry whistle is cheap at about 50p. It
weighs a few grammes and has no moving
parts. It will last a lifetime and may save a life.
We should ALWAYS carry one with us on our
runs, either tucked away in a pocket or on a
string around our neck, carefully tucked inside
our top so it is safely out of the way.

These days, we rely heavily on mobile elec-
tronic means of communication. However,
when orienteering we generally do not carry
mobile phones with us and even if we did,
there is no guarantee of a signal when we
need it in some remote areas.

The whistle is loud and the
sound carries further than you
might think. Perry whistle
blasts can be heard across a
large valley or from a hilltop in
any weather. In fog and damp
air, they are even more effec-
tive as the sound travels further
through damp conditions—up
to several miles. Forests do
have a limiting effect on the
sound travel but the whistles are still very effi-
cient. In the mid 1990s when involved in moun-
tain rescue, I recall several occasions when
the casualty’s whistle was used to help us lo-

cate and rescue them.

Before using the whistle, the orienteer needs to
be certain that it is necessary and proportion-
ate. There cannot be any firm rule about this
as it will depend upon many factors: the nature
of the injury, prevailing weather, time of day,
vulnerability of the casualty, experience of the
casualty. A fit and healthy adult orienteer
spraining an ankle late morning on a fine
sunny day may be quite capable of moving
safely towards the finish, unaided. An inexperi-
enced orienteer cutting themselves badly on
barbed wire and feeling faint near sunset as
the temperature is falling in autumn may well
feel unsafe to continue. A night orienteer with a
failed torch in the middle of winter in a remote
forest with no moonlight is in a serious situa-
tion and in the absence of any sign of another
orienteer may feel that the whistle is the only
means of attracting attention.

Safety in the ForestñWhistle-Wise

How to use it

Once a decision has been made by the casu-
alty to use the whistle, this is what to do:

If you are the CASUALTY, give SIX blasts of
the whistle (lasts about 10 seconds). Wait for
ONE minute, then SIX blasts again. Keep on
doing this every minute during which you listen
out for a ‘reply’.

If you are ANOTHER PERSON and you hear
a whistle then STOP and LISTEN. Wait for
the next whistle blasts to be sure that you

have heard the signal and try to as-
certain where it is coming from. Re-
spond by giving THREE blasts of
your whistle. This tells the casualty
that their call has been heard and
help is on its way.

The CASUALTY must continue to
give SIX blasts followed by a min-
ute’s silence and the rescuer must
continue to respond with THREE
blasts as the rescuer closes in on
the casualty, having enlisted the

help of others as necessary.

If injured whilst NIGHT orienteering, it may be
effective to use SIX FLASHES of the torch in-
stead of the whistle. This is obviously a good
idea on open areas as the casualty may be
able to see other lights. Anyone seeing the
SIX-flashes distress call should respond with
THREE FLASHES of their torch and proceed
towards the casualty or enlist help as neces-
sary.

Finally, do remember that using a whistle is
likely to attract attention from anyone who
hears it. Members of the public who may be in
the area and unaware of the event, could well
call the Police who might alert rescue ser-
vices. If you need rescuing and are in danger
then use the whistle as you will not be criti-
cised for doing so in these circumstances.

Hopefully, you will keep your whistle for a life-

time having never had to use it!

Simon Maytum

Reproduced by kind permission from SaxAlert

http://www.google.co.uk/url?sa=i&rct=j&q=perry+whistle&source=images&cd=&cad=rja&docid=91sabKDE9767TM&tbnid=ofXTg9KiSP_pKM:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.ebay.co.uk%2Fitm%2FINTERNATIONAL-ORANGE-PERRY-WHISTLE-%2F170333869488&ei=HPg4UaX4K6eb1AXgm4CwCA&

Page 5

Going rapidly downhill ñ
and how it could help keep you fit

We all know cross training is good for us – but the thing about taking a break from running
and going to the gym is that it can get a little bit dull. The stair climbing machine and the static
bike quite literally get you nowhere. So when I was invited to try out a new, low-impact and
calorie-burning activity called ‘Ski-Fit’, it sounded like fun.

Ski-Fit is the branding that the owners of Snozone, MK’s indoor snow slope, are using to fo-
cus attention on the health and fitness benefits of skiing (and snowboarding). They point out
that a session on the slopes can burn over 300 calories, it gives a full body workout and it im-
proves balance and flexibility. In particular, they’d like it if people didn’t just think about a ski-
ing or snowboarding session when they were preparing for their holiday, but as something

they could do – and do regularly – at any time of year.

They’re also keen to emphasise that a workout in the snow will deliver health benefits
whether or not you’re an experienced skier or boarder. Their instructors cater for all levels of
ability in both disciplines, and even if you’ve never tried balancing on a snowboard or riding a
draglift, once you’ve been kitted out and led on to the slopes you’re going to be working hard.

For an intermediate skier like me – someone who learned the basics a while ago and hasn’t
had that much tuition since – then just working with an instructor on losing one or two bad
habits and outmoded techniques was the main benefit of my initial session. Weight a little
more evenly distributed, a touch more forward on the turn, and you won’t have to work so
hard. But hang on – didn’t we come here to work hard? Well yes, concedes senior ski in-
structor Tom, but at the moment we’re focusing on the skills that would keep you going
through a week’s holiday. And however efficiently you’re skiing, you’re still going to be work-
ing your legs and core, and you’ll also be burning calories just to keep warm.

But then when you do want to work harder… Tom shows us an exercise that incorporates
three or four steps up the hill as you move across the slope into the turn. It looks pretty effort-
less when he does it but I give it a go and it definitely hits the spot in terms of working the
legs. For subsequent sessions, he adds, there’d be scope to add some jumps into the work-
out too – he mentions that the 180° jump turn is an excellent exercise for more advanced ski-
ers. I’ll take his word for it on that one, as by now, I certainly feel that I’ve done a proper work-

out and earned my hot chocolate.

So, yes, if you live in the Milton Keynes area you have a local alternative to the gym that’s
actually quite exciting. But how do the costs compare? Well, at £29.99 for an adult beginner
or intermediate lesson, or £17.99 for an hour’s off-peak slope pass, it’s certainly a pricier op-
tion than the average gym session – perhaps
a once-a-month treat rather than a new way
of life. But there are some deals available,
including a membership option that gives
discounts on all slope sessions and activities

(have a look on www.snozoneuk.com).

Personally, I’d do it again, and bring the rest
of the family, because it’s a nice addition to
the cross training repertoire, it’s available all
year – and it will definitely help improve my
skiing.

By Ros James

Club Captainõs Report
Page 6

SMOC’s CompassSport Cup heat took place at Fineshade, near Corby, on
17th February, and our small team of runners had an enjoyable day.

With our new status as a ‘large’ club, we were against lots of the big hitters,
so we were pleased to get some decent scores on the board. The full results
are on the LEIOC website, and the club results for SMOC are below.

Our next team event will be the JK Relays on 1st April – and of course we’ll
be back to contest next year’s CompassSport competition.

Dorien James Club Captain

CSC Heat at

Fineshade

Tricks of the Night Orienteerôs Trade

How to find South using the Moon

The technique is beautifully simple and extremely
quick. Although not perfectly accurate, it can be an

excellent guide for getting your general bearings. The ‘crescent method’
works as follows:

Mentally draw a line that connects the horns of a cres-
cent moon and then extend this line down to the hori-
zon. In northern latitudes this will give an approximate
indication of south. It works best when the moon is
high in the sky and not too near the horizon.

It also works equally well from southern latitudes, for example in New
Zealand it can be used to find north.

From The Natural Navigator, by Tristan Gooley. Thanks to Jerry Purkis of SaxAlert

http://www.leioc.org.uk/results/2013/fineshade13/index.html

Page 7

Keyne-O is a series of informal orienteering events suit-
able for both beginners and more experienced orien-
teers and runners.

If you haven’t tried orienteering before someone will be
available to explain the basics and point you in the right
direction. No special equipment is needed and just
wear whatever you would for a walk, or run, in the park.

The events are based around the parks of Milton
Keynes and all take place on a Sunday morning. You
can start at any time between 10:00 and 12:00, ex-
cept the longest course which is between 10:00 to
11:30. All courses close at 13:00.

There are usually three courses:

Amble: About 2.5k: Very straightforward, suitable for
complete novices whatever their level of fitness. Does
not cross any roads and provides a pleasant walk with
some navigational interest—the more competitive are
welcome to run round.

Trot: About 5k: Still straightforward, suitable for adult
beginners and those with a little experience who want
to go a bit further. Also good for more experienced ori-
enteers who want a run or walk that isn’t too demand-
ing. May cross a few minor estate roads.

Run: About 7.5k: A longer course that is an extensive
tour of the area, only suitable for fit and reasonably ex-
perienced orienteers.

It’s entry on the day, so just turn up
and take part. However, if you are
planning to bring a large group
please let Steve know beforehand
so we can be sure to have enough
maps printed.

Entry fee: Individuals, couples and
families £4. Groups containing
more than two adults £6. Extra
maps £1. If you complete a course
we will swap the map so you can
do another course at no extra cost.
£1 discount for orienteering club
members

Other Information: Mini Controls,
punches and control cards will be
used. Maps will be overprinted.

Keyne-O Co-ordinator is Steve Hardy

steve-hardy@hotmail.com

17th March Howe Park Wood

14th April
Open University
and Woughton

12th May Linford Wood

9th June Willen Lake

14th July Great Linford

11th August Loughton Valley

8th
September

Campbell Park

6th October Furzton

Keyne-O 2013

Always check the website
before the event.

www.smoc.info

Come along and bring
your friends

mailto:steve-hardy@hotmail.com

SMOC Signals

Deadline

The deadline for the

June issue of SMOC

Signals is 20th May.

 Send your

contributions to

editor@smoc.info

Page 8

On 1st January 2013 British Orienteering introduced a new single tier of membership,
removing the dual tiers of local and national membership. Although they have retained
ǘƘŜ ŎƻƴŎŜǇǘ ƻŦ ŀ ΨCŀƳƛƭȅΩΣ ŜŀŎƘ ƛƴŘƛǾƛŘǳŀƭ ƴƻǿ ǎƛƳǇƭȅ Ƨƻƛƴǎ ŀǎ ŜƛǘƘŜǊ ŀ Ψ{ŜƴƛƻǊΩ όŀƎŜŘ нм
ƻǊ ƻƭŘŜǊ ƻƴ омǎǘ 5ŜŎ ƻŦ ǘƘŜ ƳŜƳōŜǊǎƘƛǇ ȅŜŀǊύ ƻǊ ŀ ΨWǳƴƛƻǊΩ όŀƎŜŘ нл ƻǊ ȅƻǳƴƎŜǊ ƻƴ омǎǘ
Dec of the membership year).
For the vast majority of members your membership fee will be reduced (I think I worked
out that you had to have a very large family to be losing out!)

The new membership fees for SMOC are:
Senior £10.00
Junior £2.00

Joining or renewing you membership is easy at www.britishorienteering.org.uk

5hbΩ¢ ChwD9¢ ¢h w9b9² .9Chw9 ¢I9 CLw{¢
KEYNE-O OF THE YEAR ON 17TH MARCH TO GET

¸h¦w {ah/ a9a.9wΩ{ 5L{/h¦b¢Φ

SMOC Membership

We are pleased to offer a warm welcome

to our new members:

Andy Kerr from Bedford

Eric, Ryan and Adam Cooper from

Milton Keynes

We hope you enjoy your orienteering

Open Committee Meeting
Members are ALWAYS welcome at our Committee Meetings, so on Tuesday 19th

March we are holding our Committee Meeting as part of our Club Night. Come

along at 7:00pm for our normal Club Night, then stay on for our Committee Meet-

ing and find out a bit about how your club is run.

http://www.britishorienteering.org.uk

MARCH

Sun 10th March
SMOC Club
Championship

Chicksandsτsee WAOC website

Tue 12th March Club Night Great Linford Cricket Pavilion at 7:00pm

Sun 17th March Keyne-O Howe Park Wood

Tue 19th March
Club Night and Commit-
tee Meeting

Great Linford Cricket Pavilion at 7:00pm
Members are always welcome to attend
committee meetingsτso please stay
after our regulare Club Night

Sat 23rd March OD local event Daventryτsee OD website

Sat 23rd March WAOC night event Rowney Warrenτsee WAOC website

Tue 26th March Club Night Great Linford Cricket Pavilion at 7:00pm

APRIL

Fri 29th March to
Mon 1st April

The JKτindividual and
relays

Thames Valleyτsee JK 2013 website

Sun 14th April Keyne-O OU and Woughton

Tue 23rd April Event Safety Course Great Linford Cricket Pavilion at 7:00pm

Sun 28th April St Albans City Race See HH website

MAY

Sat 4th and Sun
5th May

The British Orienteering
Championships

The Surrey Hillsτsee BOC 2013 website

Sun 12th May Keyne-O Linford Wood

ALWAYS CHECK THE WEBSITE BEFORE SETTING OFF

Page 9

Events within a 25 mile radius of Milton Keynes, plus major events

Page 9

http://www.waoc.org.uk
http://www.waoc.org.uk
http://www.britishorienteering.org.uk/jk2013/
http://www.britishorienteering.org.uk/site/BOC2013/

Chair Keith Downing keith@keith-o.demon.co.uk

Secretary and Membership Helen Nisbet h.nisbet@virgin.net

Treasurer Neil Carter dorothy.carter@homecall.co.uk

Publicity Freya Askham freya.askham@btinternet.com

Welfare Officer Ann Harris crazysheep2@googlemail.com

Fixtures Secretary Ros James ros.james@btinternet.com

Mapping Officer Robert Dove dove_ra@yahoo.com

KeyneO Co-ordinator Steve Hardy steve-hardy@hotmail.com

Club Captain Dorien James dorien@dorien.me.uk

Equipment Officer Richard Pownall rpownall@f2s.com

WebMaster Helen Nisbet sitemanager@smoc.info

Club Coaches Karen Vines, Steve Hardy and Oliver Tomlinson

SMOC Signals Editor Helen Nisbet editor@smoc.info

Contacts

SMOC has both a Facebook page and a Twitter account which

we use to provide up to the minute information on club activi-

ties. The intention is to disseminate the same information by

both routes ñas they are linked ñso you shouldnõt miss any-

thing by only accessing one, and weõll still use the eGroup

too. Links are on the website and the website will remain the

place to go for detailed information on upcoming events.

The facebook page is ôSouth Midlands Orienteering Club õ and

the Twitter account to follow is @SouthMidlandsOC.

SMOC online

Page 10

mailto:keith@keith-o.demon.co.uk?subject=SMOC
mailto:h.nisbet@virgin.net?subject=SMOC
mailto:dorothy.carter@homecall.co.uk?subject=SMOC
mailto:freya.askham@btinternet.com
mailto:crazysheep2@googlemail.com?subject=SMOC
mailto:ros.james@btinternet.com?subject=SMOC
mailto:dove_ra@yahoo.com
mailto:steve-hardy@hotmail.com?subject=SMOC
mailto:dorien@dorien.me.uk
mailto:rpownall@f2s.com
mailto:sitemanager@smoc.info?subject=SMOC
mailto:editor@smoc.info
http://www.facebook.com/#!/SouthMidlandsOrienteeringClub
http://www.facebook.com/#!/SouthMidlandsOrienteeringClub
http://www.facebook.com/#!/SouthMidlandsOrienteeringClub

