Kate and Jo, did you start in the sport together at the same time?

Kate: We started in Little Athletics together after a neighbour brought us out to a Come and Try Day. We realised from an early age we had a bit of talent.

Jo: It was something we always did together. We got our first taste of running with the League by running with Little Athletics at the Bay Sheffield.

Kate: The way it worked was that you would just run your heat and the person with the fastest time would win. For my age group, I remember winning two Little Athletics Bay Sheffields! It was amazing to think that back then our primary school teacher was Jackie Lewis (now Chehade) who ended up being our training partner.

Jo: After Little Athletics, we took a little break and it wasn’t until a year later that I decided to join my brother Matt out at Camden with Frank McHugh. When Kate saw how much fun I was having, she decided to give it a go as well.

Aaron and Kane, did it start in Little Athletics for you as well?

Aaron: No, we were some of the fastest kids in Primary School but we never did Little Athletics. We would run in relays on district sports days, running with a guy called Andrew Strachan who has turned out to be the drummer for “The Living End”.

Kane: Andrew was the one that got us out with our first coach Gary Thompson even though our main sport was football.

Aaron: We kept going with the running and Andrew has gone onto bigger things – sex, drugs and rock and roll! Running for us was something on the side while we played football with the South Adelaide junior sides. I think Gary found that frustrating.

Kane: Football was our priority but the real reason we ended up quitting was because of the quality of umpiring! Having said that, the umpires didn’t seem to mind us because we ended up 3rd and 4th in the Under 19 medal one year but we’re not sure how the umpires told us apart.

Boys, when was your first run with the League?

Kane: My first Bay Sheffield was back in 1990 as a 16 year old. I remember running against Dean Capobianco who had won the Stawell Gift that year and his mates were congratulating him for winning the Bay Sheffield before the semis had been run!

Aaron: I remember running junior races against guys like Shane McKenzie and Damian Amato. I think my record in junior sprint finals at the Bay Sheffield was similar to my record later on – I never won one but I was never far off. I did win a 120m Restricted a couple of years later when I beat Andrew Chandler by a toenail.

What are your memories of your best wins and/or performances?

Jo: Having only won 3 sashes over 7 years, winning the 120m Women’s sprint at the 2000 Bay Sheffield Carnival was the obvious highlight. It was the race I had been focusing on since the pre-season. The lead up was great, with the few placings I had beforehand giving me confidence. Everything went right for me that weekend, the weather was perfect, I started well and the result was a dream, especially with my sister on the dais with me. Mum was a bit embarrassing, she ran out onto the track and couldn’t stop crying!! The other highlight of my career was my 2nd placing in the Women’s Camden Classic in 2000 because I felt I was running really well at the time.

Kate: I think my favourite win was the 550m race at last year’s Adelaide Bay Sheffield meet because it was a top quality field and it was a race I really wanted to win. The 70m at the Bay Sheff the year before was a big surprise so that was great. The other one of course was the 2001 Women’s Camden Classic as that was a sash I really wanted and it was on my home track. It would be nice one day to have that Bay Sheffield 120m sash but we’ll see.

Kane: Looking back, some of my best performances were equally my biggest disappointments. My first Bay Sheffield final in 1994 was exciting but I did tear my hamstring half way down. Then in 1995 I had a really good preparation and ran well but just missed out on the ultimate prize. My other 2nd placing in a big race was in the Vinelea Gift of 2002 when I had it in the bag but was too worried about spillage and couldn’t run down one of the locals! Apart from that, running well in the Stawell semi final a couple of years ago gave me a taste of what I would like to achieve there. My favourite sash out of the seven I have won would have to be the 2003 Glenelg Gift earlier this year when I came straight from my grandfather’s funeral and ended up winning the final, with Aaron and a good mate Tim Johnson on the dais with me. It was a special night.

Aaron: I don’t have too many highlights that spring to mind, so probably the Bay Sheffield Restricted win would be the best one. I was only 19 at the time and too young to really appreciate it. The 1996 Bay Sheffield was a turning point for me, with blokes in the final like Steve Hutton, Chris Aston and Tim Johnson who I really looked up to. Making the final was exciting and I was wrapped to get 3rd so I really celebrated that night, maybe a bit too much. I do remember trying to get into The Grand by skipping the line-up by saying I had made a Bay Sheffield final but the bouncer didn’t care! The next couple of years when I ran placings in the Bay Sheffield, I was more disappointed not to win it rather than be happy just to make the final but at the same time they are highlights of my time with the League. All up, I think I have won about six sashes.

What do you enjoy most about running with the SA Athletic League?

Jo: I obviously enjoy running but it is the people in the sport that make it so much fun. There is a competitive element to it of course but the social side of the sport has meant I have made a lot of friends over the years.

Kate: It’s pretty much the same as Jo but I also enjoy the aspect of being a backmarker and overtaking the frontmarkers. It makes you work harder and it is a good feeling when you come from behind to win.

Kane: The sport gives everyone a chance and the nature of the competition is exciting. After 13 years, I really admire absolute legends who have been around much longer than me. It’s almost like a family atmosphere out there with people like Brian Hart, Terry McAuliffe and Trevor May who make it a great scene to be involved with. It’s just a part of life now.

Aaron: That’s a nice mention of the handicapper Kane! I agree the atmosphere is great, the events run on time and there are plenty of challenges for runners to work hard and improve. It’s a lot of fun.

Being twins, do you get mixed up very often and what has happened over the years as a result of being twins?

Kate: I remember back in school days when Jo was lining up to run and one of the officials came and told her off because he thought she had already run!

Aaron: That’s happened to us too.

Kate: People often think we are the same person and get embarrassed when they realise that is not the case. We sometimes forget that to most people they think it is amazing we are identical twins. It is not uncommon to have someone point at us and say “Look – twins”!

Jo: Terry McAuliffe used to have problems telling us apart until he thought of a system when I cut my hair short. He would say “Short hair, short name” for me and “Long hair, long name” for Kate. Now I’ve grown it back, I’m not sure if he is struggling again but people do tell us apart after they know us for a while.

Kane: It was funny that at Reynella this year, Trevor May got us mixed up. There was a time at school when I yelled out something to a teacher and Aaron got in trouble for it. That’s until he dobbed me in.

Aaron: I was going to get detention for something I didn’t do. We have had some fun with it over the years. One night at a nightclub a girl was asking us about being twins and we told her that we were triplets and that our brother had died at birth. We called him DEC 3, standing for David Errol Cyril the 3rd. If you look at the tape of the 1996 Bay Sheffield, I mentioned him after I won the semi. There was also the time when I ran a placing in the Waikerie Gift final, while Kane couldn’t get out of the heat. That night they did the presentations in the clubroom and we swapped our gear and Kane got up for me.

Kane: Aaron regretted letting me do it because I started saying how I had been cheating for so long and it was good to really try for a change! The funny thing was that noone knew it was me.

Do you enjoy running against your twin?

Jo: I don’t mind it. It can be hard if one is running well and the other isn’t. While you want to be happy for the other one, we do get competitive too. The other thing is we are always being compared and the handicaps sometimes reflect that. We’ve noticed especially in Victoria we usually end up off similar marks even if our form is totally different. At times you wonder if you are being treated as an individual.

Kate: I always want to see Jo do well and we do get together and encourage each other.

Kane: It’s been weird that throughout the years one of us has been running well, while the other one hasn’t. One of these days it would be nice to both make a big final, say a Bay Sheffield, together.

You have all had changes of coaches during your career. Has it been hard to move on?

Jo: I ran with Frank McHugh and won the Bay Sheffield sprint with him. A couple of years later, I decided to move onto Richard Manthey and it was a tough decision to make. At the time I wasn’t running well and I was looking for a change. It was nothing personally against Frank because he was great for me but I needed a new environment and we left on good terms.

Kate: I have only just left Frank to run with Brendan Golden. I have had a very successful period with Frank and we both put our heart and souls into my running which I will always treasure. Other factors in my life have changed recently and I need some more flexibility and to lessen the commitment and seriousness that you need to run at Camden. The hardest thing was to tell Frank because he has been like a second father to me and he has treated me so well.

Kane: We were both with Gary Thompson for eight years and he was the hardest coach to leave. We had some success with him during that time but we felt it was time to move on. I then ran with Nik Hagiscostas who coached one of the best groups around at the time with the likes of Steve Hutton, Damien Byrne, Chris Aston and Shaun Walker. When Nik left for Sydney to be fitness coach for the Sydney Swans, Shaun Walker took over until he retired a couple of years ago. Since then I have been training with Dean Tonkin.

Aaron: My changes have occurred at times of my life when other changes were taking place. I left Gary just as I finished uni and gave up football. We were with Gary since we were kids and it was tough to leave him. I have since had some great years with Keith Patching, making three Bay Sheffield finals. I have the utmost respect for Keith as a coach, mentor and person and I enjoyed running alongside a great group of blokes like Andrew Chandler, Damian Amato, Paul Slade, David Palmer and Brett Schatto. Since I took on a new job as a Development Officer with the Glenelg Football Club, my running has suffered and it was only recently that I left that job and started with the SANFL. When I got the new job, I decided to move out to run with Steve Butler at McKinnon Parade and it has been a fantastic move to train alongside the likes of Tom Hassell, Katrina Webb, Tim Johnson, Neil Fuller and the biggest rising star of Australian athletics Mark Ormrod.

What do you do for work and are you happy with what you do?

Kate: I have just finished my Commerce degree and I’m working as an Assistant Accountant at Stillwell Ford. I love it and really enjoy the work.

Jo: I’m studying Urban Planning and I’m starting a new job as a researcher for a company called Reed Construction Data. I’m looking forward to the challenges of the position. 

Kane: I currently work as Project Officer with Energy SA but I wouldn’t mind seeing what else is on offer around the place.

Aaron: I’m now a Development Coordinator at the SANFL and I’m quite content with the work, as it now allows me to concentrate on running more than I could before.

Who are the runners you most admire?

Aaron: I know I am a mate of his but Tom Hassell is the most versatile pro-runner I have seen. The way he prepares, the way he gets over injuries and the way he can get up and perform well at the big meets is an inspiration. The run of Andrew McManus in the 1999 Bay Sheffield was mind-blowing and very memorable. Guys like Tim Johnson I really admire for performing well over a long period of time.

Kane: When I first started watching the Bay Sheffield I was in awe of Capobianco and Brimacombe who backed up with their Stawell wins at the Bay Sheffield. As Aaron mentioned, Andrew McManus was fantastic in the 1999 Bay Sheffield and Tom Hassell is great to watch in action from 70 metres to 800 metres. I also have a lot of time for Shaun Walker who was a great big time performer, while Steve Hutton’s 1996 Stawell Gift win was really special for all the South Australians who were there that year.

Kate: My coach Frank McHugh has been an icon in the sport which is testament to his commitment and dedication. I have to say Tom Hassell is fantastic too for his efforts from the backmarks. Similarly, Chris Burckhardt is building a great record and he is improving all the time. From the females, I really admire Jackie Chehade for the length of time she was in the sport and for her competitiveness at training. I certainly learnt a lot from her.

Jo: I’d have to say Tom Hassell too as he can run well from 70 to 800 metres. I love seeing the veterans out there for their efforts to keep going and I would love to be like them one day too. As for Kate, Jackie Chehade was terrific for us at training, her passion for running with the League was great.

What are your favourite running meets of the year?

Aaron: My favourite tracks used to be Port Pirie, Reynella and Colley Reserve. It was great to be back at Reynella this year and it would be nice to run on the other two tracks again in the future.

Kane: My favourite venue is Colley Reserve and I’d love to run there again. I grew up running on Colley and I have great memories there. Other than that, I really enjoy the country meets and Mt Gambier and Loxton are great. The other obvious favourite is going to Stawell and the history there is special.

Kate: Mt Gambier is great and the track is fantastic. Obviously the Bay Sheffield, either at Colley Reserve or Adelaide Oval, is awesome. The other one I love is the Camden Classic because I know how much work goes into it.

Jo: The Bay Sheffield is the highlight, either at Colley or Adelaide. The country meets at Mt Gambier and Loxton are always worth looking forward to.

Kate and Kane, how have you found your time on the Management Committee as Runners’ Reps?

Kane: It was a good learning experience for me, having come on during the most controversial time in the League’s history. It was a time of mixed emotions where things changed on a daily or even hourly basis. Some of the decisions we had to face as a group were enormous and we spent a lot of time trying to do the right thing while there were big inside and outside pressures being placed upon us. It was a stressful time but I’m sure we can all look forward to a good future together now.

Kate: The reason I wanted to get onto the committee was that after the saga with the Bay Sheffield I wanted to know what was going on and I wanted to have a say. I feel like I can have an input into the League and I think I can contribute in some way. I love the sport and I want to see it do well. I have found it really interesting and I have seen first-hand the hard work that the likes of Cathy, Brendan and Colin do. There are a lot of people that take that for granted because they don’t know what goes on behind the scenes but being on the committee makes you realise what people do to keep the League going.

If there is something you would like to see change about the League, what would it be?

Aaron: I don’t want to see a situation where our kids don’t know what it is like to run on Colley Reserve so I would like to see the League have a presence there again. As a kid I remember being there watching Bay Sheffields and I have since made three Bay Sheffield finals there so the place means a lot to me. Another thing I would like to see is a closer involvement of football clubs with the League, just like the Glenelg Football Club has done with the Glenelg Gift. The other thing I would hope for is more Skins races like what happens at Camden because I think they are an excellent concept.

Kane: I would like to see a greater focus on bringing more school kids through because it is vital for our future that this happens. It is important to find ways to expose schools to what the League is all about.

Kate: I feel there should be greater cooperation between the different athletics bodies to encourage more runners to enjoy everything the sport offers. The League gives the chance for everyone to have a go and for the top quality runners to be challenged and improve themselves by catching the frontmarkers. Another thing I believe is that more people in the League should stop whinging and help out in whatever way possible.

Jo: I suppose you want to see the League thrive and getting better exposure through the media will help that. If there was any more way to get people aware of what we do, we should be trying to do it. Another thing should be looking at ways to try and retain runners in the sport because there are a lot of people that drop out along the way.

Who are the people you would most like to thank for your running career?

Aaron: I would like to thank my coaches, everyone I have run with and my family for their support. Also thanks to the officials and volunteers who do a great job and to Terry McAuliffe who adds some humour and excitement to the meets.

Kane: My family, my coaches, the officials and the friends I have made over the years.

Kate: I have to say a big thank you to Frank for all the effort he has put into me. To Jo and my parents who are always there for me and to the officials for their efforts.

Jo: My parents for their encouragement and support, my current training group and my coaches Richard and Frank. And definitely to the officials who make the meets what they are.

