[image: image1.jpg]1] Q‘ ™TIV
]ENNINGS =
e

SUN AY 16TH SEPTEMBER 2012

Rider

Information

Pack

[image: image2.jpg]

Welcome to this year’s Rider Information Pack.
I’m delighted that last year’s inaugural Jennings Rivers Ride was such a success.
This pack provides all the information you need for a happy and enjoyable day’s riding. We had some very positive feedback from last year’s event and have introduced a number of small improvements. One key element is secure bike storage on Fitz Park for when you return to the event site. We have also booked a large marquee so, whatever the weather, you’ll have a venue in which to enjoy the company of your fellow riders and your complimentary tea and cake post ride.
I’d like to thank Jennings and our other event sponsors for their much valued, and appreciated, support. Without them the Rivers Rides would simply not be possible.
Thank you for your support for this event which is organised to raise money for the Cumbria Community Foundation. As a fundraising thank you this year anyone raising more than £100 for the Cumbria Community Foundation will receive a Jennings Rivers Ride yellow cycling jersey. These will be sent out to riders in mid October when we have all of the sponsorship totals receipted.
I look forward to seeing you on the day.

With all best wishes.

Andy

Andy Beeforth, OBE

Director, Cumbria Community Foundation

When:
The 2nd annual Jennings Rivers Ride cycle sportive events take place on Sunday 16th September 2012.
Where:
The event will start and finish in Fitz Park, Station Road, Keswick, Cumbria, CA12 4NF.

Yellow Jersey:

As a fundraising thank you this year anyone raising more than £100 for the Cumbria Community Foundation will receive a Jennings Rivers Ride yellow cycling jersey. These will be sent out to riders in mid October when we have all of the sponsorship totals receipted.
Registration:
Event registration will be located in the event marquee on Fitz Park, adjacent to the Keswick Museum & Art Gallery, and will be open as follows:

Saturday 15th September:
All Rides 16:00 - 20:00

Sunday 16th September:
Middle & Long Rides 06:00 - 08:00

Family Ride 06:00 - 12:00

Registration can be busy so please allow plenty of time to register and, if possible, please register the day before the event. On registering you will receive an electronic timing chip to record your ride time. This chip must be affixed to your ankle in order to trigger the timing beams when crossing the timing mats at the start and finish of the ride. It is possible for one person to register on behalf of several riders as long as they have pre-entered. You will also collect your event goodie bag at registration.

Team Registration:
There will be a separate registration area for Team Entries this year. To use this facility one person from each team must pre-arrange this with Cheryl Frost of Rather Be Cycling stating your team name and the nominated person who will be registering on the Team’s behalf. Cheryl can be contacted at cheryl@ratherbecycling.co.uk
Transfer of Entry:
Once you have entered the event we are not able to provide any refund or credit, either in full or in part, whatever the circumstances of the entrants' non-attendance at registration. However, if you are unavailable to participate we are happy for you to give your entry to somebody else. Please email cheryl@ratherbecycling.co.uk by 13th September at the latest giving your written permission and nominee’s details so that our registration team can make the required changes.
Start & Finish:
The Start will be from inside Fitz Park.
Riders will be set of in small, staggered groups by event marshals. If you are planning to ride with a group of friends please present yourselves at the start area as a group and follow the marshal’s instructions. Helmets are mandatory for this event in order to comply with the event’s insurance. A helmet check will be conducted at the start. No helmet = no ride.

The Finish will be inside Fitz Park.
In order to record a finishing time you must cross the timing mat at the start and finish of the ride.
Start Times:
Long Distance:
07:00 - 09:00 - we strongly suggest you go for an early start

Middle Distance:
08:00 - 09:00

Family Route:
09:00 - 12:00
Car Parking:
Keswick has plenty of Pay & Display car parking spaces. Full details are available at: www.keswick.org/visitor-information/local-information/car-parks/
Street parking in Keswick is largely disc controlled. Please check before parking and leaving your car.
On the day of the event please DO NOT PARK on Station Road or Brundleholme Road as we would like to keep these roads as uncongested as possible - this is for your benefit.
Baggage:
As there is no bag storage area at the start / finish we suggest you leave your kit in your car or with your accommodation provider.
Changing:
As there is no allocated area for changing pre ride we strongly recommend that you arrive in your cycling kit and have some warm and dry items to put on after the event.

We regret that there are no shower facilities available on site post event.
Post Ride Bike Park:
Fitz Park in Keswick is a great place to chill out and take a well earned rest after a fantastic bike ride. This year, in order to allow you to make the most of the festivities on the Park, we’re adding a secure bike park. You can leave your bike free of charge in our fenced and guarded bike park area, leaving you free to soak up the post event atmosphere on the Park
Event Photography:
Don’t forget to smile (
We have a few photographers and journalists who will be snapping images and asking you for quotes about the event.
Top cycling photographer and journalist Rick Robson from www.cyclesportphotos.com will be will be back at the Jennings Rivers Ride covering the event for a cycling magazine. Rick's photos can also be purchased at www.cyclesportphotos.com
The event will also be covered by Dave Morgan from TWG Photos. Dave’s pictures will be available to purchase at: www.twgphotos.zenfolio.com/p886850648 Event photographer James Kirby will also be at various locations en-route. James’s pictures will be available to purchase at: http://www.21cphotos.com/i_event.php?event_id=314
Lorna Coates will be taking pictures on Fitz Park. Lorna’s images will be available to purchase at: http://www.lornacoatesphotography.co.uk/ If you wish to pre-arrange a group picture on Fitz Park please email riversride@cumbriafoundation.org
Times:
Times will be posted on the event website within 48 hours of the finish. Please remember:

TIMING CHIP ROUND ANKLE = EVENT TIME RECORDED

TIMING CHIP ROUND WRIST = NO TIME RECORDED

First Aid:
Medical support will be present at each feed station, at the start/finish and First Aiders will be at key locations on the route.
Toilets:
Toilet facilities are available at the start/finish. There are also public toilets in Cockermouth and Workington. You will pass many pubs and hotels en-route, but please ask before using their facilities. We ask all participants to be respectful of the local environment, facilities and others in all sanitary matters! No peeing in the street or on the roadside please, any competitors reported / spotted as doing so will be removed from the event with no recourse or refund.
Feed Stations:
There are complimentary feed stations spaced out around each route - One on the short distance, two on the middle distance and three on the long distance. The location of each Feed Station is marked on the event map you will receive at Registration.

Products for our Feed Stations has been very kindly donated by: Asda, Bells of Lazonby, Booths, Clif Bar, Cranstons, Grasmere Gingerbread and McVities.

A selection of sports nutrition products will also be available to buy pre-ride on Fitz Park. Post ride there will be complimentary tea and cake for all riders and there will also be additional food and drink available to buy.

We're Here to Help:
If you require more event information or assistance please email cheryl@ratherbecycling.co.uk
Your Conduct & Safety:
· Firstly, The Jennings Rivers Ride is a cycle sportive and should be ridden as such - IT IS NOT A RACE.
· By entering you confirm that you are fit enough to undertake your chosen ride at your chosen pace and have no known pre-existing medical conditions that could be exacerbated by strenuous cycling. By entering this event you confirm your understanding of the challenge involved, the nature of the route you have chosen and that you are healthy and fit to do so.
· You will be riding on open public roads alongside other traffic so it is essential for your own safety, and that of all other road users, that you comply with ALL TRAFFIC & HIGHWAY CODE REGULATIONS.
· Route Marshals (when present) are there only to indicate the direction of the route. Marshals cannot, and will not, stop traffic. You are responsible for your own safe and legal passage through all junctions, turns, traffic lights, roundabouts, etc.
· Please ride considerately at all times, ride no more than two abreast and try and avoid traffic congestion whenever possible. Please take particular care when overtaking slower riders.
· You will be riding on a mixture of Lakeland roads including A, B and minor roads. Many roads are winding and have numerous steep ascents, descents and corners. Particular attention should be given to the road surface all the way round each route and there are also cattle grids to be negotiated on each route. You should expect the unexpected at all times e.g. sheep and cattle may be on, or crossing, the road, there may be gravel and stone wash out from potholes and from road gutters, etc.
· Our long distance route crosses Whinlatter, Newlands and Honister Passes. The middle distance route crosses Whinlatter Pass. YOU MUST RIDE ACCORDING TO YOUR ABILITY, EXPERIENCE AND THE ROAD CONDITIONS AT ALL TIMES.
· As we are providing feed stops we insist that your supporters, friends and family do not bring any vehicles out on the route to follow you as this will create congestion and will be a danger to cyclists and other road users.
· Litter. We have a simple rule, don’t drop any! Please dispose of all used gels, energy bar wrappers, etc. appropriately.

· Rider’s Code of Conduct - You will be riding on open public roads, so you must obey Highway Code regulations. Any riders observed, or reported as, riding or behaving in an unsafe or inappropriate manner will be withdrawn from the event with no recourse to appeal or refund and may be reported to the police.

Special Note:

· August & September are the hedge trimming months countrywide. Whilst many of the hedgerows in Cumbria have already been trimmed back there is always the possibility that there may be thorns, hedge cuttings, etc. on sections of the routes. Please ensure that you have at minimum two spare inner tubes and a puncture repair kit with you - just in case. We suggest you also consider using tyres with a puncture resistant layer in them.

Your Bike:
· Your bike should be fit for purpose and should be checked / serviced prior to the event. Your bike should be in good working order and legally roadworthy.
· We advise the use of either a Compact or Triple chainset with a wide ratio cassette for the Middle and Long distance rides.

· Local bike fixing wizards from the Cyclewise Team will be on Fitz Park bright and early to assist riders with any last minute mechanical issues, or with any bike spares you may have forgotten. Also don’t forget that their shop is located at the top of Whinlatter Pass if you have any issues en-route. www.cyclewise.co.uk
· Cyclewsie and KMB will be providing Broom Wagons with mechanics on board to assist you with any minor mechanicals on route.
In the Event of an Incident:
· If you are involved in / witness / come across an incident requiring immediate medical attention firstly ring 999 and then the emergency contact number overleaf. For minor injuries there will be basic First Aid kits at each of the feed stations.
· Emergency Contact Number - Injury / Withdrawing from Event: 01768 780774
· Assistance During the Ride - Should you require assistance please phone the following event control number: 01768 780774
· We strongly recommend that you add these numbers to your mobile phone and keep with you at all times during the event. Please do not use these numbers inappropriately.

FINAL CHECK LIST - DON'T FORGET!
· Your event number, collected at Registration
· Keep your event timing device safe and securely attach it to your ankle for the ride.
· A full change of warm and dry clothing.
· Money for tea / coffee / food / kit.
· To eat a healthy carbohydrate meal and to try and avoid alcohol the night before the event.
· Eat something light and carbohydrate rich and stay well hydrated prior to the event.
· Your bike and riding kit!
Making a Weekend of it:
Keswick is in the heart of the beautiful Lake District - the Adventure Capital of the UK - and it’s a great place to bring the family for a day out or for a weekend away. For accommodation listings please contact Keswick Tourist Information on Tel: 01768 772645 or visit www.keswick.org
Family Fun Day:

Fitz Park in Keswick is a great place to chill out and take a well earned rest after a fantastic bike ride. This year, in order to allow you to make the most of the festivities on Fitz Park, we’re adding a secure bike park. You can leave your bike free of charge in our fenced and guarded bike park area, leaving you free to soak up the post event atmosphere on the Park.
The Fun Day activities start from 10:00 and are about bringing people together to celebrate the strong community spirit in Cumbria.

Children will love the bouncy castles, slides, obstacle course, splash aqua zorbs, climbing wall, soccer cage, bungee run and much more.

Watchtree Wheelers, a local charity who have been supported by the Foundation, will be there for you to experience riding on a variety of adapted bikes for the disabled between 09:00 and 12:00.
Cumbria Police will be there with a crime prevention stand where you can have your bike security coded for free and talk to officers.
There will be various refreshments available including a Hog Roast, drinks and a wide variety of foods.
Jennings will be selling some of their finest beer made at their Cockermouth Brewery for you to enjoy after the ride.
Cumbria Community Foundation has supported thousands of community groups in the county over the years and some of these groups will be showcasing their work in the main marquee. There will be the opportunity to watch a belly dancing fusion, children showcasing cheer and street dance and to take part in toddler and children yoga.

The timetable will be:

· Tatty Bumpkin 10.30 - 11.00 (Children’s activities)

· Dance Mania showcasing cheer leading and street dance 11.10 - 11.30

· Tatty Bumpkin 11.30 - 12:00 (Children’s activities)

· Sorcery belly dancing fusion 12.30 - 13:15

· Dance Mania showcasing cheer leading and street dance 13.20 - 13.40
· Tatty Bumpkin 13.45 - 14.15 (Children’s activities)

· Carnegie Singers 14.30 - 15:00

· The raffle draw will take place from 15:00

· Sing Owt 15:30 - 16.00pm

The Jennings Rivers Ride cycle sportive is proudly organised on behalf of the Cumbria Community Foundation by:

Rather Be Cycling - Inspirational Cycling Holidays and Events
Web: www.ratherbecycling.co.uk
Email: info@ratherbecycling.co.uk
[image: image3.png]Rather
becycling

