An Ultra Marathon is any running event longer than the tradition marathon length of 42.195 km (26.2 miles)

Classic ultra races require:

· A tradition and lore that has grown through the years.

· To be conducted in a first-class manner from start to finish.

· Recognition and stature within the running community.

· Uniqueness.

250km or 153 miles: Athens to Sparta, Greece.

This race ticks all the boxes:

The Tradition
The race is, quite literally, a legend. Over 2,500 years ago a Greek messenger called Pheidippides ran from Athens southwest to Sparta to request help in defending Athens against the Persians. History tells us that he arrived “the next day”, which means he took between 24 to 48 hours to complete the 250km journey.

Little had been made of Phidippides exploits until a British RAF Wing Commander John Foden. Researched the route taken by Phidippides, and with a group of colleagues, completed the course.

This led to the initiation of the annual International Spartathlon 250km race in 1983. As in the original run, the athletes must arrive in Sparta the day after they leave Athens: thus a 36 hour time limit is enforced.

Generally only about 35 per cent of the starters will complete the course.

There is no prize money, nor any commercialisation allowed. The true spirit of amateurism is maintained from start to finish. It is an event to be entered into because of the challenge, history and because of there amateur ideals.
The Organisation
Although “Greek Administration” seems to operate to a different time zone and calendar, it does all come together.

Starting with the entry qualifications, to prevent “no hopers” from applying, demonstrates the intensity of the challenge, and still more than 60 per cent will fail to reach the finish line.

The race is superb value for money. An entry fee of €250 buys the runner 75 checkpoints (or water holes as they are called) with drop bag facilities and water and snack supplies at each, 7 nights full board hotel accommodation, and Greek sunshine and hospitality in bucketfuls.

With no less than 75 water holes at 3km to 5km intervals, providing at least the basic refreshments of water, fruit juice, biscuits and dried fruit and at some of the water holes the volunteers enhance the refreshments at their own expense.

The strict cut off times are rigidly applied, without exception, as the essence of the race is emulating Pheidippides achievement, and moreover the key race officials can not be on duty for longer than 40 hours. Many of the officials and helpers giving out refreshments leap frog down the course to second and third positions.

Those who drop out or fail to meet the cut off times (of which there are many) are collected by the sweeper coaches and treated to a wonderful view of the rear of the race onin route to Sparta.

Sparta honours the “messengers” and invites all its helpers to an open air celebration and fireworks display, in its main square.

The Monday night back in Athens, an even bigger ceremony takes place, where all the successful “messengers” are given their medals and certificates.

Stature
Fittingly this race was where the legend of the world’s greatest ultra runner. It began with Yiannis Kouros. And it has been graced by all worlds’ greats in ultra running and the winners over the past 25 years who are truly a who’s who of the sport.

Yiannis Kouros (GRE) in 1983, 1984, 1986, 1990; Patrick Mackie (GBR) in 1985, 1989;
Rune Larsson (SWE) in 1987, 1988, 1993; Jano Bogar (HUN) in 1991;

Rousko Kantief (BUL) in 1992; James Zaire (GBR) in 1994, 1995;

Roland Vullermenot (FRA) in 1996; Kostas Reppos (GRE) in 1997, 1998;

Jens Lukas (GER) in 1999, 2004, 2005; Masayuki Ohtaki (JAP) in 2000;

Valmir Nunes (BRA) in 2001; Ryoichi Sekiya (Jap) in 2002;

Markus Thalmann (AUT) in 2003; Scot Jurek (USA) in 2006, 2007;

Also with the women winners:

Eleanor Adams (GBR) in 1983; Mary Hanudel-Larsson (SWE) in 1984, 1985, 1989, 1998;

Waltraud Reisert (GER) in 1986; Hilary Walker (GBR) in 1987, 1992;

Anne-Marie Deguilem (FRA) in 1990; Ursula Blasberg (GER) in 1991;

Sigrid Lonsky (GER) in 1993; Helga Backhaus (GER) in 1994, 1995, 1996, 1997;

Anny Monot (FRA) in1999; Hiroko Okiyama (JAP) in 2000;

Alzira Portela-Lario (POR) in 2001; Irina Reutovich (RUS) in 2002;

Akiko Sakamoto (JAP) in 2003, 2007; Kimie Noto (JAP) in 2004, 2005;

Sumie Inagaki (JAP) in 2006;

Uniqueness

This race is, quite literally a legend, retracing the best known footsteps of the Athenian messenger Pheisdippides. This is an incredible journey from the Greek capital, to the historic military stronghold of the mighty Spartans. A journey that winds its way through coastal trails, passing undulating vineyards, and taking in hills and mountain passes to cover the 250km or 153 miles, in less than 36 hours. This is a modern day challenge.

The Runner

William Sichel, Sanday, Orkney, SCOTLAND (GBR)

In 2005 William had ran the Spartathlon unsupported in a time of 33hrs 14min and placed 37th out of 101 finishers (240 started the race)

William has also ran the Badwater race (2006) finish in 7th place in a time of 31hrs 36mins. And his other best ultra marks are:-

100km - 7:07:49

12hr - 141.5km / 87.92 miles

12hr - 246.7km / 153.3 miles

48hr - 344.267km / 213.9 miles

6 Day - 770.247km / 478.6 miles

The Crew

Tim Rainey and my self Alan Young.

(We along with Mark Williams had crewed for William at the Badwater USA and I have also crewed for William at most of his ultra races during the last years).

Travel to Greece

William always had the longest trip as he comes from the small Orkney Island of Sanday, firstly flying to Kirkwall, then on to Glasgow Airport, where I joined him having travelled by coach from Dundee. We then travelled together to London Gatwick, Where we were joined by Tim who had flown down from Manchester and we then stayed overnight at a nearby Travelodge.

We had an early start and flight from Gatwick to Athens. We met a fellow entrant at the airport and all four of us share a taxi to the Hotel London at Glyfada near Athens (the race HQ and where most of the athletes stay before and after the race).

William stayed at the Hotel London, while Tim and my self stayed at the nearby Palmyra Beach Hotel. Both hotels are a short walk from the beach and the centre of Glyfada.

London Hotel and Race Headquarters

On arrival at the hotel, race registration was extremely relaxed, and you hear the words “this is Greece” for first and certainly not the last time. Everything is so relaxed almost to the point of negligence.

However with so many athletes milling around, there was an almost electric atmosphere, and with nearly one-third of the field coming from Japan and Korea, bringing their usual infectious zest for adventure and sport.

The athletes were “billeted” four to a room, and although it can be great to share each others stories, some may have prefer a quieter and more relaxed surroundings prior to the challenge that lies ahead.

At registration importantly the crews receive updated details of the location of the check points/ watering holes; this had changed from the original information sent out to the runners. This meant we had to change Williams pace chart.

The detailed handouts proved very useful as they had good sketches and description of the location of all the check points and watering holes.

Crew Accommodation

With the crew staying at a peaceful hotel nearby, William was able to seek the peace and quite to have his “naps”, and for the crew it was ideal for them to dip into the atmosphere of the race HQ, and to find out what changes have been made to the event, also to enjoy meals with the runners and meet old and new friends.

At the crews hotel we went thought the final details of Williams race plan, for food, drink, clothing, data capture, etc, etc, and be clear about the rules about when and where we can meet William, and revise the pacing plan.

Hiring of the car for crewing

As with the booking of the hotel, the car was booked over internet from the UK. The car hire office was located within walking distance from the hotels; the car was collected the day before the race.

The car hire office had a Spartathlon race poster prominently displayed on the office door. We were delighted to fine that they were providing most of the spartathlon crews with their cars, and they were extremely knowledgably about the event. (Elsewhere in the world the locals seem to be the last to be aware of an ultra running event was taking place, not so here, it is a special event)

So we were just about set for the race. At the evenings “Official Briefing Session” they clarify the last of the queries!!! And all that was left for us to do was to have dinner, then have an early night, meet William the next morning , take his bag from him before he boards the runners buses, which was to take them to the start, and to follow the buses or others crew car to the start. The buses were due to leave at 06:00 to get the runners to the start, for the 07:00 start of the race.

· A clear understanding of the runners plan for the race.

· Assist in the development of this plan e.g. regarding pace charts, food and drink regime.

· Read “Preparing for & competing in your first Spartathlon by John Foden.

· Clearly understand what the runner wants to achieve from this event.

· Know how to deliver “What William wants from his crew”

1. Photographic record of the event. Alan (stills)/ Tim (video)

2. Notes and data kept for future use.

3. Text back updates to the UK for updating the website.

4. Have food and drink ready at each control point for William.

5. Have Sponge ands plain water always available.

6. Have sufficient packets of sports drink for his bum bag to last to next C/P.

7. Have his large grey bag nearby in case he needs anything from it.
8. Update William on his pace, progress and distain to the next water hole/control point

9. Shout support and encouragement

10. Pass on any text messages from home and / or friends.

 11. Have a reflective and head torch ready when night falls

· Know the time and location of the Start and how we get there.

· Study the rules of the Race. Here the main one is that supporters can ONLY contact their runners at Control Stations, helping competitors at the Water Holes and along the course will lead to the disqualification of the runner.

· What & when to use tactics and motivation.

· What data to be captured for post race evaluation(what/when/format)

· Study the route of the race and how to find Check Points etc.

· Alternatives if the race is not going to plan. (its when the plan starts to go wrong that a handlers work really begins)

· Plan for food and drink for the crew.

Tim and I were up bright and early (one alarm & two mobile phone alarm- just in case) we had breakfast at 04:30 with Neil Kapoor (a GBR runner who we met at Badwater and who had been staying at our hotel having come out a few days early). He was clearly nervous and full of doubts and asking many, many questions about our plans for looking after William. As we answer them all, we sounded really confident, but we will not be until,

a) We find the Start, b) Navigate our way thought the Athens early morning rush hour traffic, and find our way onto the Spartathlon route and, c) Find the first Control Point at 81km.

I will be the “Crew Chief”, but Tim had the hardest part as he will be doing all the driving.

We are round to Hotel London in a matter minutes and park near to one of the runner’s buses ready to follow the buses to the start

We met William and take his infamous “large gray bag”, and agree that everything is OK; we wish him well and prepare to follow the buses to the start.

The time is 06:00am but all does not go to plan as another Crew car nips between us and the bus we were planning to follow, and at the first traffic lights the bus just gets though but the car in front of us decides not to jump the lights. After we got though the lights thankfully the traffic is heavy enough that we can see the bus ahead and now there appears to be more “crew” vehicles heading in the same direction, and after about 30mins we are at the start.

We bump into Richard & Sandra Brown and agree to take a couple of things out to the first Control Point for them. We eventually locate William amongst the heaving throng of runners, crew, supporters, officials, photographers, press and TV crews; we take some picture and wish William well.

The start of the race is very dramatic; taking place at 7:00am, just at the very moment the dawn emerges among the shadows of the Acropolis, and the imposing structure of the Parthenon overhead.

From here the scenery quickly fades as we made our way though urban Athens and its surrounding industrial areas with all the noise and pollution it brings. But we had no real problems on the driving from there as there many “Crew cars” following alongside of the race and with Battalions of Police holding up the rush hour traffic, over riding the traffic lights; we safely find our way out of the city and on to the main highway to Corinth.

We could relax a little as according to the schedule as William should reach the first control point (81kms), just beyond the Corinth Canal in around 8 hours. Ah but this is a major dual carriageway and the race the race is following the old coastal road, and we would like to see William before Corinth. So after a few attempts we manage to find our way onto the old road join it at Water Hole 8(33kms). The sun is now fully up and it is a beautiful morning and becoming warm already, the old coast road is quite narrow in parts and is busy with local village traffic. We see the leaders coming through and William is well up the field and looking very comfortable, but the schedule is already out as he seems well ahead of the planed schedule.

We now continue on hoping to stop at the Marathon point, but this is between Water Holes 10 and 11, we seem to miss it and continue on till Water Hole 13, which is at 50kms. Here we again see the leaders though and William is again not far behind and looking very well, in a time of 4hrs 8mins.

Although we still have loads of time to reach the first Control Point we decide to head for there next, so we can fill the car up with petrol and everything comfortably set up before William arrives. This turns out to be the most difficult spot to find. The main reason is that although the route is marked with yellow and red arrows, but on the approaching the Corinth Canal we are on the dual carriageway again, but the runners are way the other side, on part of the old road and will cross the canal by the footbridge, and can’t see how to follow the route. To cut a long story short, it was a spectacular crossing the canal the first and second time but just getting a little concerned as we crossed over for the third time. But if in doubt ask a policeman, but unfortunately this one appears to have been drafted in for the race and was little help. But we spot another just off the next road and head for him, lo and behold just to his was the biggest Control Point I have ever seen, it could have filled a football pitch. This was not only an important check point for the runners, but also for the crews as it is here that we would pick up our signs to put on the cars indicating that we were part of The Spartathlon.

This turned out to be of immense help, because as soon as people, traffic police, etc sew your sign they were extremely helpful in directing us and allowing us to park the car. The time was now around 6hrs 30mins into the race as we took up our spot at the control point. Now it was very warm around 32c and the section from beyond the marathon point traversed the costal villages and the heat is magnified by the white rock cliffs and by the tarmac and the sun rays were reflected by the Mediterranean Sea on the left and the mountains on the right.

The leaders come in just under 7hrs of running and they all appear to be finding it very hot. With this in mind I chat up a group of Japanese, who have lots of ice and they kindly give me some which I take back to the car (perhaps 50m away) to put into a flask. This will help try to keep Williams drinks cooler, just being out in the sunshine for short spell we were finding they were getting warm. I leave Tim with all the drinks and food at the ready and quickly head for the car. It was not yet 7hrs into the race and William should be here in about 8hrs. But as I returned from the car park I see Tim waving, he said that William been, had a drink, ate, sponged and refuelled on was on his way. That was 7hrs 5mins into the race, almost 1hr ahead of schedule; I became a little concerned that he had gone out too fast.

Here more runners will retire or fail to make the cut off times than anywhere else.

We quickly pack up, leaving Richard and Sandra Brown’s package on the check point table (with a little note of encouragement). We head down the road to pass William, I tell him the split and that it is very fast he replies “feeling very comfortable and where were you!!!” this is a good sign!!!

We are now on an undulating country road with plenty of the yellow and red arrows to follow, and I have time to send the first text back to friends in the UK.

The next control point is at Ancient Corinth (93.4kms), with Aphrodite’s Temple on our left. Here we meet the crew of Scott Jurek and Jens Lukas. We will leap frog with them for the next couple of check points until they pull away from William. Here we stock up on some food and drink for the crew. It is 8hrs 35mins into the race and it is still very warm.

A short undulating stretch of road takes us back down to the coastal plain where you through orchards and vineyards to the next control point at Zevgolatio (102.5kms). It is 9hrs 38mins into the race.

Next is a long steady climb to the Petrol Station check point in the village of Halkion (113.1kms), where as the sun is now stating to drop we can smell the harvested grapes and tobacco. The patrol station has been closed for some time (probably since the new highway from Corinth to Sparta was built, and it is difficult to imagine what these now sleepy villages were like when all the road traffic would have jostled through them). At this control point we have our first brush with Greek officialdom, as there was some dispute about whether or not we can feed our runners here. However between the crews of Jurek, Lukas and Sichel we manage to politely sort things out. We have to decide whether to give William his reflective vest as it may become dark before the next control point. He arrives at 11hrs 07mins and showing the first signs that it has been hard in the heat and with this climb, hopefully the sun will soon disappear. He thinks it is too earlier for the reflective vest, but we insist, he is not happy with us, this is a good sign!!

The road continues to have some short sharp climbs before reaching Ancient Nemea where the control point (124kms) is located in the Square of St Andrews Church. This a lively village and a couple of Japanese have stopped for a massage. William arrives with the darkness just starting to fall. He needs to sit and is a little sick, just his off the top and no retching. He washes his mouth out and is soon on his way, looking remarkably strong. It is now 12hrs 23mins into the race.

The road wiggles over a little pass and into the next valley. We slightly overshoot the next water hole where the route turns sharp left, but we are soon course and in fact finding the yellow and red arrows slightly easier to follow in the dark. It is just a case of concentrating we have now been on the go for around 16hrs since breakfast. This road leads to a cart track and passes over an undulating pass to the village Malandreni where the control point is located at Mr Dedes’s Tavern (140.2kms) in the main square. The village has a carnival atmosphere with flags and bunting all around the square, and it seems that all the village children have been allowed to stay up late. They rush up the road to greet the runners as they descend into the square cheering at the top of their voices and waving flags. As the crews wait for their runners to appear, the children practice their English and ask the same questions over and over, “What is your name?, What Country are you from?, How old are you?,” and proudly tell you that they are Greek. They also ask if we know the famous football players playing in England and then recite off the names of the full Chelsea and Man Utd teams. As the runners leave the village they chase after them out of the village. I time to have a lovely coffee and a snack at Mr Dedes’s Tavern.

William arrives overwhelmed by the cheering children and it was difficult to hear his instructions “Dilute the strength of the flavour” is just about all could make out. No time to waste now its 14hrs 42mins into the race.

The steep decent continues to the bottom of the valley and then there is a long steep climb up the valley to the control point at the village of Lyrkia (148.5kms). William is happy he needs nothing here.” Stick with the plan”. Now it is 15hrs 47mins into the race.

The next stages give the race its reputation in that the road zigzags endlessly, and so steep the occasionally we almost stall the car. This is so much steeper then I had imagined it to be but we eventually reach the Base of the Mountain control point (159.3kms), that is followed by the off road section up and over the mountain, with its steep climb and dangerous descent, this will be the hardest part of the race. Here we have to ask for the directions to drive to get round the mountain to the next control point. They are not exactly clear; we will miss the yellow and red arrows, but are relived to pick them up on the other side of the mountain.

William arrives at the Base of the Mountain clearly tired, having put a deal effort coming up the endless zigzags. For the first time he asks for a sit down to sort and tend to his socks and shoes. This is dragged out and I have to reminded him of all that training camp work and preparation for this off road section and now is the time to put it into practice, and get on the move again (sometimes you have to be cruel to be kind). Now it is 17hrs 47mins into the race. He had taken 12mins at this check point, his only stop so far, but I think time well spent as it has allowed him to gather himself for what will be the toughest part of the course.

We now had to rush round the other side of the mountain, and apart from a duff distance from the toll road, we find our way OK, we let out a great cheer when we spot the yellow and red arrows and bomb into the village of Nestrani (172kms). Here we have a little time to spare and investigate about getting something hot to eat. I make the great mistake of taking 2 crisps yes that correct 2 crisps from the runners table and get a real telling off from the young lady in charge of this control point. However the control point is right in front of a Tavern and they are only too delighted to serve us up some spaghetti with beef, not bolognaise and plain spaghetti with a great piece of what looked like rump steak. Note this is now 2am! Now being well fed we prepare William’s arrival.

He has made fantastic progress and alerted us that he has passed an Italian just sitting on the road. We find his crew and they are quickly off to find out if he is OK. William does not hang about and is quickly on his way. Here we meet up with Mark Godale’s crew chief Norm again, from now on we will be together at most of the control points (like bad pennies always turning up together) as William is catching up with Mark. It is now 19hrs 47mins into the race.

The road now takes you gently out of the foothills and out onto the high flat plateau though several villages until we reach the control point at Zevgolatio Arcadia (186kms). Here the friendliest marshals who offered us fresh coffee, yoghurt and honey. The doctor here told us this is his wife’s village and they return every year to help out. (We will meet them again in Sparta at the open air celebration ceremony and fireworks display). Norm is here as well; William soon follows Mark into the village and waste no time here. It is now 21hrs 27mins into the race.

We are still on the country and meandering though several villages before reaching the control point at Alea Tegea (195kms). William arrived and advising us that a couple of Japanese had taken the wrong turning and he had to shout after them to get them back on the right road. It is now 22hrs 38mins into the race.

We continue on the country roads for a little while and we then join the main road from Athens to Sparta, This road gets very busy as the day wears on. This is a long climb and eventually we reach the control point at Ardamis Restaurant (211.7kms), and I have my first (and only)nap of 15mins. Here Norm is getting worried as Mark seems to be take ages to reach him and as starts to walk back down the road it is William coning round the bend. Again he waste no time and continues to climb. This looking great as we dare to think for the first that a 10 place may be on. And only 30kms to go!!! It is now 25hrs 03mins into the race.

The climb is relentless and the temperature is rising just as quickly, and as predicted the traffic is becoming busier and busier. William is still going as he reaches the Heroes Monument control point (222.5kms). Now it is 26hrs 23mins into the race.

The road climbs steeply to next check point which is followed by the slow steep descent into the Valley Eurotas. There is no shade and the temperature rises towards being higher than yesterday. The last control point before the finish is at Voutianoi (236.2kms), where the control chief is a lovely and excited lady, who is the quartermaster in charge of preparing all the food and drink to all the water holes and control points, but this is the first year she has managed a control point and is determined to provide the best service possible. With only7 runners passed her so far, she has loads of question as to what we think the runners will want with just 10kms to go. She also plies me with fresh coffee and doughnuts. A very tired Japanese runner comes past, but still smiling in 8th place. It is now very sunny and warm and it looks like the temperature will reach 32c and it is becoming more stifling as the runners descent towards Sparta way down the valley.

William arrives at the control point showing signs that he is feeling the heat. He has a police escort and he seems clearly focused on Sparta which is just about in sight.

It is now 27hrs 52mins into the race.

As William now has his escort in place we head towards Sparta and try and find the finish. One slight wrong turn leads into a dead end, but it is very difficult in this nondescript area of the city. We eventually find Sparta’s main boulevard wgich is festooned with flags, but the police are preventing any traffic from going up it, but when they see that we are part of “The Spartathlon” he directs us to go round the next square, but as we swing right we discover that we are going the wrong way in a one way street. Tim under great pressure, superbly reverses back down half the length of the street, and at the next right brings use round to the famous statue of King Leonidas and we manage to find a super parking place just yards from the finish.

The last minutes of waiting for William to arrive seem to take for ever, but as William turns into the boulevard the cheering is deafening and with children cycling and running alongside him up the road towards the marble steps that climb up to the statue.

The Mayor of Sparta crowns William with an olive coronet. Three girls dressed as they did in 492 BC give William a bowl of water to drink taken from the Holy River of Eurotas.

William Sichel from Sanday, SCOTLAND, GBR

29hrs 01min 19secs

In 9th place

Crewing at

SPARTATHLON 2007

By Alan Young

SPARTATHLON

Crewing

What is required of the crew before reaching this point?

The Event

