

TV Mühlheim Leichtathletik

Die Leichtathletikabteilung ist die Jüngste des Turnvereines. Sie wurde 1992 Gründet.

Kurz zur Vorgeschichte, wie dieser Abteilung entstanden ist:

Als Herr Burth die Rektorstelle der Grundschule übernahm und das Realschulsportgelände nur für den Schulsport genutzt werden durfte, (da einige Anwohner gegen die Benutzung der Anlage für Vereinssport waren), wurde eine Kooperation mit der Grundschule ins Auge gefasst. Ich wurde dann gefragt, ob ich diese Abteilung leiten würde. Da ich damals schon Sportwart im Leichtathletik - Kreis Tuttlingen war und somit über jeden Neuzugang froh war, konnte ich dies nicht abschlagen.

Nicht ganz unschuldig an meinem Entschluss war Peter Schmid, Regionalbetreuer der Kooperationen, denn er war damals die treibende Kraft. Nachdem ich dann noch meine Tochter Sandra und Josef Horvath als Mitarbeiter gewinnen konnte, sagte ich zu. Damals ahnte ich natürlich nicht, dass dies mal solche Ausmaße annehmen wird.

Am 12. Mai 1992 war der erste Trainingsabend angesagt und hat alle Erwartungen übertroffen, denn es waren 35 Kinder da. Bis zu den Sommerferien waren immer über 30 Kinder im Training. Nach den Ferien pendelte sich die Teilnehmerzahl bei 25 ein. Einige Kinderschüler musste ich zurückweisen, denn

der Altersunterschied wäre sonst zu groß gewesen und es war ja eine Kooperation „Grundschule - Verein“.

1993

Am 06.03.1993 stellten 17 Schülerinnen und Schüler zum ersten Mal unter Beweis was sie bisher gelernt hatten, denn ihr erster Wettkampf stand auf dem Programm, das Hallensportfest in Tuttlingen.

12 Schülerinnen und Schüler starteten am 27.06.1993 bei ihrer ersten Kreismeisterschaft in Spaichingen. Sie bestritten alle einen Dreikampf. Mit 3 Kreismeistern waren wir recht erfolgreich.

Die ersten Kreismeister des TV waren: Johannes Bodmer, Janina Schlösser und Jenny Henninger geb. Lang .

Am 27.04.1996 war es dann soweit, unsere Athleten gingen bei der Bahneröffnung mit ihrem neu erworbenen Trikot an den Start

Mitsponsoren waren: Karl Leibinger Medizintechnik, Frieder Reiner Immobilien, Hans - Werner Pauli Zahntechnik, Sägewerk Maurer, Autohaus Hensle, Raiffeisenbank Mühlheim

Die Eigenbeteiligung der Athleten betrug 40 DM, der Rest wurde vom TV bestritten.

Jörg Menzer wurde der erste Bezirksmeister des TV und zwar im Hochsprung mit 1,60 m.

In diesem Jahr war zum Ersten mal ein Athlet in der WLV – Bestenliste vertreten Es war David Dylus im 50 m Lauf er war 27.

1997 Auf Einladung der Kreissparkasse Tuttlingen gingen je 6 Athleten vom TV und der LG beim Sparkassen - Cup in der Stuttgarter Schleyer - Halle an den Start. Bei der Staffel

sprang ein 3. Platz heraus. Für alle Athleten war es ein besonderes Erlebnis.

Carolus Reiner und David Dylus waren die ersten Starter des TV bei einer Württb. Einzelmeisterschaft. Carolus wurde mit 1,60 m im Hochsprung 12. David kam über 75 m in den B – Endlauf und wurde 3.

Sandra Kleiber (Rometsch)- und Josef Horvath erhielten die Silberne Ehrennadel des WLV für ihre 5jährige Mitarbeit. Mit einer Fotoausstellung blickten wir auf 5 erfolgreiche Jahre zurück.

1998 Wir starteten wir 3 Württb. Meisterschaften. Im Februar in der Halle verpasste David über 60 m den B-Endlauf. Im Weitsprung wurde er mit 5,15 m 13. In Pliezhausen bei der Schülermeisterschaft wurde er im B-Endlauf 4.

Carolus Reiner und Oliver Becker waren in Sindelfingen bei der Baden - Württb. B-Jugend Meisterschaft. Carolus wurde im Hochsprung 23. und Oliver beim Speerwurf 21.

Am 26.06. fanden auf dem Realschulsportgelände die Kreismehrkampfmeisterschaften der Schüer/ innen C und D statt. Wir wurden 5 mal Einzelkreismeister und 2 mal Mannschaftskreismeister. Es gingen 160 Athleten an den Start.

Nachdem David schon einige Male am 75 m Kreisrekord kratzte, klappte es nun in Konstanz bei der IBL, er lief 9,16 sec.

Eine Woche später beim Bezirkspokal, der letzte Wettkampf der Saison, trumpfte David noch mal auf. Ihm gelang mit 6,06 m

ein erster Sprung über 6,00 m. Dies bedeutete eine Steigerung um 76 cm im Jahr 1998.

In diesem Jahr waren wir Mit 5 Nennungen in der WLV-Bestenliste alle von David.

1999 Carolus Reiner sprang mit 1,85 m im Hochsprung neue Bestleistung beim Weilse Springertag.

Bei der Bahneröffnung stellten 9 Athleten 18 Bestleistungen auf. David verbesserte sich auf 6,16 m im Weitsprung und Constanze Maurer sprang zum ersten Mal 5,00 m. Bei den Württb. B - Schüler Bestenkämpfen im Vierkampf, die in Tuttlingen stattfanden, belegte Constanze einen

hervorragenden 3. Platz. Benedikt Buschle wurde 17. Constanze wurde die erste Internationale Meisterin im Weitsprung und zwar Internationale - Bodensee - Meisterin. Sie wurde beim Leichtathletik - Kreistag für ihren 3. Platz bei den B - Schüler Bestenkämpfen mit einem Pokal geehrt.

Im Herbst sicherten die Leichtathleten den Domain tv-muehlheim.de Seid Nikolausfeier in diesem Jahr sind wir mit der Homepage Online. Später übernahm der Hauptverein die Homepage und die restlichen Abteilungen zogen auch nach. Wir sind mit 5 Nennungen

und diese alle unter den ersten 10 in der WLV-Bestenliste aufgeführt.

2000 die nun folgenden 3 Jahre waren die erfolgreichsten der Leichtathletik Abteilung. David wurde 6. im 60 m Endlauf bei den Baden-Württb.-Meisterschaften in Karlsruhe. Am 18.03. waren wir zum 2. mal Ausrichter der Kreismeisterschaften im Cross - Lauf. Dieses Mal war Start und Ziel am TV Heim. So konnte man den größten Teil der Strecke einsehen. Mit Carsten Damaschke und der Mannschaft M12/13 stellten wir die Kreismeister. Für seine guten Sprintleistungen wurde David für die WLV - Länderkampfmannschaft nominiert.

Er holte auch in Brixen mit einem Sieg die volle Punktzahl für die WLV - Mannschaft.

Eine Woche später in Kehl bei der Baden- Württb.- Meisterschaft überraschte David alle mit dem ersten Meistertitel über 400 m und das mit Kreisrekord -

zeit. Im 200 m Lauf wurde er noch 4. Constanze holte den 2. IBL – Meistertitel, dieses Mal im 4-Kampf.

Die Fahrt zu den Deutschen B-Jugendmeisterschaft nach Dresden hatte sich für David gelohnt. Er lief mit 10,92 sec. zum ersten Mal unter 11 sec. über 100 m. Dies war der sehr gute 3. Platz. 8. wurde er über 200 m. Sein Vater Damian musste dort in Sachen Geographie Nachhilfe geben, denn keiner wusste wo Mühlheim liegt.

Unsere Jugendlichen Carolus, Benjamin, Florian und Hansjörg konnten ihren 1.

Internationalen Meistertitel verbuchen. Sie wurden IBL - Meister über 4 x 100 m und Carolus im Hochsprung.

Auch die Realschule konnte nun von der Leichtathletik Kooperation profitieren. Sie qualifizierten sich für das Landesfinale „Jugend trainiert für Olympia.“

Beim Leichtathletikkreistag wurden 4 Athleten des Vereins für ihre sehr guten Leistungen im Jahr 2000 mit einem Kreispokal geehrt. Dies waren: Kathrin Buschle, Tamara Milkau, Constanze Maurer und David Dylus.

In der Württembergischen – Bestenliste waren wir mit 19 Nennungen vertreten. Davon 9 mal unter den ersten 10.

2001 Bei den Baden-Württb.-Meisterschaften in Ettlingen wurde David 3. im 100 m Lauf mit 10,91 sec. Gerade in seinem Vorlauf fiel die Zeitmessanlage aus und der Lauf musste wiederholt werden. So hatte er bis zum Endlauf einen 100 m Lauf mehr in den Beinen.

Einen sehr guten Hochsprungwettkampf hatte Carolus Reiner er wurde mit 1,85 m 10.

Die Schüler A 3 x 100 m Staffel in der Besetzung Carsten Damaschke, Phillippe Heinold und Daniel Wettki wurde Bezirksmeister.

Durch ihre guten Leistungen die sie bisher erbracht hatten wurden Hansjörg Fechner und Carolus Reiner in die Bezirksauswahlmannschaft berufen. Beim WLV Pokal in Rommelshausen wurden Carolus mit übersprungenen 1,80 m 5. Hansjörg warf den Speer 42,56 m und belegte ebenfalls den 5. Platz. In der Endabrechnung wurde der Bezirk Zollern Schwarzwald 5.

Bei der Junioren Gala in Mannheim lief David neue Bestzeit 10,87 sec. Er war im gleichen Lauf wie der spätere Sieger Daniel Unger.

15 Jugendliche und Schüler verfolgten die Deutschen Leichtathletikmeisterschaften in Stuttgart. Hier war auch David an einem Weltrekord mit beteiligt. Es war eine 100 x 100 m Staffel.

Eine Woche später ging es nach Braunschweig zur Deutschen

A-Jugend Meisterschaft. Hier erreichte David seinen bisher größten Erfolg. Er kehrte mit 2 Bronzemedailen über 100 m in 10,80 sec. und 200 m in 21,84 sec. und der Nominierung zur Junioren Europa

meisterschaft nach Grosseto in Italien zurück.

Leider kam er aus Italien mit keiner guten Nachricht zurück. Der VFL Sindelfingen zeigte Interesse an ihm. Nach mehreren Gesprächen mit David und seinem Vater konnten wir den Wechsel leider nicht verhindern. David wurde weiterrhin von seinem Vater in Mühlheim trainiert, so bleibt er uns in der Abteilung erhalten.

Constanze Maurer und Simon Dylus hatten für die Württembergische Schülermeisterschaft die Qualifikation. W 14: Constanze Maurer wurde im Weitsprung 10. mit 4,81 m und im Hochsprung mit übersprungenen 1,50 m 6.

M 15: Simon Dylus wurde im 100 m Lauf mit 12,18 sec. (BL) 13.

In diesem Jahr waren wir 14 mal in der Württemb. – Bestenliste vertreten und David in der Deutschen - Bestenliste über 100 m 16. und 200 m 7.

2002 Mit zwei Kreismeistertiteln im Waldlauf starteten wir in die Saison 2002. Carsten Damaschke wurde Meister in der Klasse M 15, sowie mit der Mannschaft, zu der noch Daniel Wettki und Jona Manz gehörten.

Carsten Damaschke Bezirkslangstrecken – meister in der Klasse M 14 im 2000 m Lauf in 7:43,68 min. Daniel Wettki wurde mit 7:53,70 min. 2.

Im 10 jährigen Jubiläumsjahr schafften wir uns ein neues Trikot an.

Erster Start mit dem neuen Trikot bei den Bezirksmehrkampfmeisterschaften in Sulz. Sigrun Schwarz wurde Bezirksmeisterin im Dreikampf bei den Schülerinnen C W 11. Mit diesem Sieg hatte niemand gerechnet, da es der erste 3 - Kampf in diesem Jahr war. Kathrin Buschle startete bei W 12 in ihrem ersten Vierkampf und wurde 5. Bezirksmeisterschaften der Schüler und Schülerinnen A und B. Wir stellten 2 Einzel - und einen Staffelbezirksmeister. Im 100 m Endlauf der Schülerinnen A W 14 siegte in einem sehr starken Endspurt Tamara Milkau mit 13,35 sec. Den 1000 m Lauf der Schüler M 14 entschied Daniel Wettki für sich. Er lief mit 3:06,36 neue Bestleistung. Die 4 x 100 m Staffel der Schülerinnen W 14/15 zu der noch Simone Volk, Beate Diener und Lisa Rometsch gehörten, wurde mit 56,12 sec. Meister.

Regional – Meisterschaft. Am Start waren Constanze Maurer, Simone Volk, Silke Wachter, Simon Dylus und Carolus Reiner. Constanze Maurer wurde Regionalmeisterin im Weitsprung. Als Schülerin A W 15 ging

Constanze bei der Weib. Jugend B an den Start. Männer: Carolus Reiner hatte einen sehr guten Tag. Im Weitsprung sprang er 6,23 m (neue Bestleistung) und wurde 5. im Hochsprung übersprang er 1,85 m, dies war der 2. Platz. Der Höhepunkt im Wettkampfsjahr 2002 für unsere Schüler A war die Württembergische Meisterschaft in Spaichingen. Carsten Damaschke qualifizierte sich für den Endlauf und wurde 4. Er verfehlte nur knapp eine Medaille. Tamara Milkau kam mit der 7. besten Zeit in den B- Endlauf in dem sie 2. wurde. Constanze Maurer belegte im Hochsprung den 9. und im Weitsprung den

sehr guten 5. Platz. Daniel Wettki konnte im 1000 m Lauf den 21. Platz belegen.

Alexander Flad wurde IBL - Meister im 100 m Lauf der Klasse W 14 in 12,26 sec.

Carsten Damaschke wurde im Vierkampf Bezirksmeister, sowie die Schülerinnen A Mannschaft in der Besetzung Constanze Maurer, Simone Volk, Tamara Milkau, Lisa Rometsch und Sandra Nath.

Im letzten Wettkampf der Saison der IBL - Mehrkampfmeisterschaft der Schüler/innen A in Lindau wurde Constanze Maurer Vize - Meisterin im Vierkampf

Im Herbst feierten wir mit einem Festakt und der Fotoausstellung 10 Jähriges Jubiläum.

Bei der Jahresabschlussfeier 2002 konnten die ersten Athleten Hansjörg Fechner und Carolus Reiner mit der Mehrkampfnadel mit der Zahl 10 ausgezeichnet werden.

2003 Den ersten Bezirksmeistertitel in diesem Jahr der Saison errang Daniel Wettki im 2000 m Lauf.

Kreismeisterschaft: Mit 6 Einzel - und 2 Staffel Kreismeistern waren wir sehr zufrieden.

Bezirksmeisterschaft der Schüler A / B:

Die 4 x 100 m Staffel mit Phillippe Heinold, Daniel Wettki, Carsten Damaschke und Alexander Flad, sowie Vanessa Liebermann W13 im Kugelstoß wurden Bezirksmeister ihre weite 9,51 m. Im Schlagball wurde sie mit 47,00 m 3. und mit der 4 x 75 m Staffel in der Besetzung Sigrun Schwarz, Lisa Leibinger und Linda Stuwe Vize - Meisterin.

Diese Meisterschaft war der Tag der Vize - Meisterschaften. Unsere Athleten platzierten sich 7 mal auf dem 2. Platz

Böblingen Württb. - Schüler – Meisterschaft

Württemberg. Schülermeisterschaft Böblingen

Tamara Milkau, Carsten Damaschke, Daniel Wettki und Alexander Flad hatten für diese Meisterschaft die Qualifikation. Carsten war im ersten Vorlauf. Nach 4 wöchiger Verletzungspause war der Trainingsrückstand leider doch zu groß. Mit 12,20 sec. wurde er 3., dies reichte nicht für den Endlauf.

Alexander setzte sich in seinem Vorlauf mit 11,65 sec. durch und wurde 1. Er qualifizierte sich für den Endlauf.

In diesem belegte er den sehr guten 4. Platz mit 11,71 sec.

Bei W 15 über 100 m waren es 7 Vorläufe.

Im 5. Vorlauf wurde Tamara mit neuer Bestzeit 13,01 sec. 2. und kam in den Endlauf. Mit 13,26 sec. belegte sie den 7. Platz

M 15: Mit einem sehr starken Endspurt im 1000 m Lauf kämpfte sich Daniel auf den 7. Platz mit der Zeit von 2.51, 58 min.

Für seine guten Sprintleistungen im 100 m Lauf in der Wettkampfsaison wurde Alexander Flad für den WLV Länderkampf nominiert. Im Hessischen Hofgeisheim bei Kassel wurde er in der 4 x 100 m Staffel eingesetzt, die auch gewann. In der Gesamtwertung siegte auch die Mannschaft des WLV.

In der WIV-Bestenliste konnten sich unsere Athleten 15 mal wieder finden. Tamara war auf dem 16. Platz und Alexander auf 26 Platz über 100 m in der Deutschen Bestenliste.

Constanze Maurer und Stephan erhielten die Mehrkampfnadel mit der Zahl 10, Tamara Milkau, Leopold Hörburger, Phillippe Heinold,

Laura Bach, Rebecca Maurer, Vanessa Liebermann und Martin Wenskus mit der Zahl 5.

2004 Baden – Württb. B –Jugendmeisterschaft Stuttgart Carsten Damaschke, Alexander Flad und Daniel Wettki hatten für diese Meisterschaft die Qualifikation. Für alle 3 war es der erste Start bei der B -Jugend, bei der es keine Jahrgangswertungen mehr gibt.

Carsten und Alexander starteten über 60 m. Es waren 7 Vorläufe. Nachdem sie beide den Vorlauf überstanden, war auch für beide der Zwischenlauf Endstation. Daniel startete einen Tag später im 800 m Lauf. In seinem Zeitlauf belegte er den 3. Platz mit der Zeit von 2:10,91 min. Dies war neue Bestleistung für ihn. In der Auswertung aller 3 Läufe belegte er den 18. Platz.

Gemeinsame Kreismeisterschaft mit dem Kreis Rottweil in Schwenningen. Die 4 x 100 m Staffel der Männer und der B – Jugend wiederholten die Vorjahresefolge, sie wurden Kreismeister. Carolus wurde bei den Männern im Weitsprung mit 5,62 m Kreismeister. Männl. Jugend B: Hier startete Carsten Damschke mit 2 Kreismeistertiteln über 100 m und 200 m trotz der schlechten Bedingungen gut in die Saison. Weibl. Jugend B: Tamara Milkau wurde 2 - fache Kreismeisterin über 100 m und im Weitsprung.

Württemberg. Junioren und B – Jugendmeisterschaften in Kehl. Carsten Damaschke und Alexander Flad hatten für 100 und 200 m die Qualifikation. Über 100 m kam es zu 8 Vorläufen.

Carsten war im 3. Vorlauf, in dem er mit 11,64 sec. (neue Bestleistung) 3. wurde und sich für den Zwischenlauf qualifizierte.

Der 6. Platz im Zwischenlauf und 11,78 sec. reichten Carsten nicht für den Endlauf. Für Alexander war leider nach dem Vorlauf, in dem er 11,81 sec lief, schon Endstation.

Am Sonntag waren die 200 m an der Reihe. Hier klappte es bei Alexander besser. Nach dem Vorlauf in dem er mit 23,54 sec. 2. wurde, kam er in den B Endlauf, in dem er den 3. Platz mit 23,06 sec. belegte.

Regionalmeisterschaften in Rottweil. Vanessa Liebermann wurde Bezirksmeisterin im Kugelstoß der Klasse W 14 mit der Weite von 9,97 m.

Trainerwechsel bei unseren Schülerinnen und Schülern D. Nach fast 7 Jahren musste Jenny Lang beruflich bedingt, ihre Trainertätigkeit im Sommer beenden. Sie war seit Gründung der Leichtathletikabteilung 1992 dabei.

Constanze Maurer, Simone Volk und Silke Wachter waren auf dem Kinderleichtathletiklehrgang. Seit Mai trainieren Constanze und Simone unsere Jüngsten.

2005 Sportabzeichen Ehrung: Constanze Maurer und Simone Volk konnten für 5 maliges Wiederholen des Jugend sportabzeichens in Gold eine Medaille und eine Urkunde in Empfang nehmen.

Kreismeisterschaften im Waldlauf in Gosheim
15 Athleten gingen bei sehr guten Witterungsbedingungen an den Start. Mit Ronja Schwarz W 9, Maximilian Schick M 10 sowie mit der Mannschaft W 8/9 wurden wir 3 mal Kreismeister. Zu der Mannschaft gehörten noch Leonie Zeller und Selina Hipp.

Regionalmeisterschaft Engen. Unsere B – Jugendlichen Alexander Flad, Carsten Damaschke, Daniel Wettki und Matthias Jäger nahmen an dieser Meisterschaft teil. Dass dieser Wettkampftag so erfolgreich verlaufen würde, hätten wir nicht gedacht. Alexander wurde über 100 m, 200 m und mit der 4x100 m Staffel 3 mal Regionalmeister . Zu der Staffel gehörten noch Carsten Damaschke, Daniel Wettki und Matthias Jäger. Carsten wurde Vize – Meister über 100 m und im 200 m Lauf 4.

Kreismehrkampfmeisterschaften in Tuttlingen
Hier gingen wir mit 27 Schülerinnen und Schülern an den Start. Mit 3 Einzel - und 2 Mannschafts - Kreismeistern sowie 4 Vize – Meistern war dies eine sehr gute Meisterschaft.

Kreismeisterschaft in den Einzel Disziplinen der Schülerinnen und Schüler/innen Spaichingen. 19 Schüler/innen gingen an den Start. Wir stellten 13 Kreismeister und 14 Vizemeister. Dies war bisher die erfolgreichste Kreismeisterschaft.

Dass wir nicht nur sportlich tätig sein konnten zeigten unsere Aktiven und Jugendlichen beim Millemer Städtlefest mit der Cocktail Bar, die ein sehr großer Erfolg war.

Das Jahr 2005 war vom Erreichen der Kreismeistertitel bisher das erfolgreichste. Es waren 29 sowie 3 Regionalmeister.

9 mal sind wir in der WLV-Bestenliste. Carsten Damaschke und Daniel Wettki bekamen die Mehrkampfnadel mit der Zahl 10

2006 Sportabzeichen Ehrung: Dieses Mal waren es Carsten Damaschke und Daniel Wettki sie konnten für 5 maliges Wiederholen des Sportabzeichens in Gold eine Medaille und eine Urkunde in Empfang nehmen.

Württb. Hallenmeisterschaft in Sindelfingen Daniel hatte sich für den 800 m Lauf qualifiziert. Aus 3 Vorläufen wurde der Sieger ermittelt. Daniel wurde im 3. Vorlauf mit 2.13,12 min 6. In der Endauswertung unter 22 Gestarteten kam er auf den 18. Platz.

Kreismeisterschaften der Schülerinnen und Schüler in den Einzel – Disziplinen in Tuttlingen. 22 Athleten starteten erfolgreich bei dieser Meisterschaft und absolvierten 76 Einzelstarts.

Wir stellten 12 Kreismeister und 14 Vize – Meister. Für 9 unserer jüngsten Athleten war diese Kreismeisterschaft Premiere. Sie schlugen sich sehr gut und waren mit großem Eifer dabei.

Kreismeisterschaften der Aktiven und Jugend mit dem Kreis Rottweil in Sulz

Am Start waren Simone Volk, Constanze Maurer, Carsten Damaschke, Alexander Flad, Daniel Wettki und Matthias Jäger. Mit 7 Einzel- und einem Staffeltitel war die Ausbeute an Titeln sehr gut.

Am Mittwoch 17.05. starteten wir in Gosheim mit dem ersten Wettkampf der Schülerliga. Der TV Mühlheim stellte die meisten Mannschaften, 2 Schüler/innen C - und 4 Schüler/innen D.

Bezirksmeisterschaften der Schüler / innen in Spaichingen. Jana Schröter, Jannik Mattes, Lukas Thiemann und Andre Mattes starteten bei dieser Meisterschaft. Mit Jannik Mattes stellten wir den Bezirksmeister im Weitsprung in der Klasse M 12 mit 4,82 m.

Bezirksmehrkampfmehrschaften in Rottweil. 10 Schüler und Schülerinnen nahmen an dieser Meisterschaft teil. Sie konnten recht gut unter den großen Starterfeldern mithalten. Mit zwei Podestplätzen waren wir zufrieden. Vize –Meister in der Klasse M 9 wurde Marcel Nägele im Dreikampf

Den zweiten Podestplatz belegte Hendrick Scheunemann bei M 11. Er wurde 3. im Dreikampf.

Nun stand der nächste Trainerwechsel an. Da Constanze Maurer und Simone Volk ihr Studium aufgenommen haben, konnten sie das Training leider nicht mehr leiten. Als Nachfolgerinnen konnte ich Lisa Leibinger, Kathrin Buschle und Patrizia Müller gewinnen. Aus beruflichen Gründen hörte auch Sandra Klaiber geb. Rometsch in diesem Jahr auf. Sie war seit der Gründung der Leichtathletikabteilung 1992 als Trainerin tätig.

2007 Hallensportfest: Für die Schülerinnen und Schüler war dies eine willkommene Abwechslung die lange Pause durch den Winter zu überbrücken, denn immer nur trainieren macht kein Spaß. Es kam hier doch ein wenig Wettkampfstimmung auf.

Teilgenommen haben 47 Schülerinnen und Schüler im Alter von 6 – 13 Jahren. Der Einladung an die Grundschule folgten 18 Schüler und Schülerinnen, die nicht im Leichtathletiktraining sind.

Kreiswaldlaufmeisterschaften: Wir gingen mit 16 Athleten an den Start und stellten mit Andre Mattes einen Einzelkreismeister in der Klasse M 15. Eine geschlossene Mannschaftsleistung zeigten die 3 Mädels aus Kolbingen. Ronja Schwarz, Leonie Zeller und Selina Hipp. Sie wurden Mannschaftskreismeister in der Klasse W 10/11. Dasselbe traf auch auf die Klasse M 12/13 zu. Sie wurden ebenfalls Mannschaftskreismeister in der Besetzung Silas Schilling, Luca Kossack und Valentin Leisle.

Run & Fun in Tuttlingen: Matthias Jäger startete im Halbmarathon (21 km) Für ihn war es der erste Lauf über eine längere Strecke. Die Freude bei Matthias war sehr groß.

Er konnte sich unter den 381 Startern auf dem 107. Platz vorfinden. In der Wertung der männlich. Jugend A ist er 4. Mit 1: 43, 30 ist er eine sehr gute Zeit gelaufen.

Regionalmeisterschaften Rottweil: Melanie Will, Jana Schröter, Jannik Mattes und Andre Mattes gingen an den Start. Leider konnten wir keinen Meister stellen. Wir mussten uns mit drei Vize- Meistern und zwei 3. Plätzen zufrieden geben. Andre wurde im Hochsprung mit 1,60 m 2. Im Weitsprung übersprang er die 5,00 m. Mit 5,22 m belegte er den 3. Platz.

M 13: Jannik konnte leider seinen Vorjahressieg im Weitsprung nicht wiederholen. Mit 4,72 m wurde er 2. Den gleichen Platz belegte er mit 45,00 m im Ball Wurf. Im 75 m Endlauf belegte er noch den 3. Platz.

Kreiseinzelmeisterschaften Spaichingen :An dieser Kreismeisterschaft nahmen 35 Schüler/ innen und Jugendliche teil, sie hatten 109 Einzelstarts. Wir schnitten sehr erfolgreich ab und stellten 14 Kreismeister und 10 Vize- meister. Jannik und Andre Mattes waren am

erfolgreichsten. Sie wurden jeweils dreimal Kreismeister und zweimal Vizemeister.

2007 waren wir mit 4 Nennungen in der WLV- Bestenliste vertreten. Melanie Will und Markus Pfeiffer erhielten die Mehrkampfnadel mit der Zahl 5.

ihren Freizeitanzug und Trikot in Empfang nehmen

2008 Kreiseinzelmeisterschaften Tuttlingen. An diesem ersten Höhepunkt der diesjährigen Leichtathletiksaison im Kreis nahmen 21 Schüler/ innen und Jugendliche teil. Sie hatten 69 Einzelstarts. Wir stellten 13 Kreismeister und 11 Vizemeister. Am erfolgreichsten mit 3 Kreismeistertiteln war Andre Mattes männl. Jugend B. Mit jeweils 2 Titeln folgten Simon Schlegel M 9 und Adrian Jäger M 15. Es folgen nun 6 Athleten mit einem Kreismeistertitel M 13: Melanie Will. W 9: Jana Schröter M 9: Niklas Sorg, Daniel Regert M 12 Maximilian Weiß, M 13: Valentin Leisle.

Regionalmeisterschaften in den Einzeldisziplinen Villingen. Für diese Meisterschaften hatten sich folgende Athleten qualifiziert. Melanie Will, Ronja Schwarz, Marcel Nägele,

Markus Pfeiffer und Moritz Huber. Marcel belegte im 50 m Lauf den 3. und im Weitsprung den 6. Platz. Markus belegte im Weitsprung den 8. Platz. 1000 m Moritz Huber 7. Platz. Kreismehrkampfmeisterschaften Spaichingen. 16 Schülerinnen und Schüler starteten an dieser Meisterschaft. Simon Schlegel und Jannik Mattes wurde Kreismeister sowie die Mannschaft M 8/9 mit Simon, Uwe Mattes, Leonardo Schillaci, Daniel Regert Tom Freudelsberger.

Regionalmeisterschaften Balingen: Jana Schröter, Jannik Mattes, Adrian Jäger, Andre Mattes und Matthias Jäger nahmen an dieser sehr gut besuchten Meisterschaft teil. Wir erreichten 3 Podestplätze. Vizemeister im Weitsprung in der Altersklasse M 14 wurde Jannik Mattes. Den dritten Platz im Weitsprung belegte Jana bei W 15. Matthias männl. Jugend A wurde im Kugelstoß 3. sowie 4. mit dem Speer. M 15: Adrian Jäger Kugelstoß 4. Platz.

Sehr erfolgreich verlief die Kreis Staffelmeisterschaft in Trossingen. Wir waren mit 14 Staffeln und 30 Athleten am Start. Wir wurden 6 mal Kreismeister und 3 mal Vizemeister.

Marcel Nägele und Philip Läufer erhielten die Mehrkampfnadeln mit der Zahl 5. 7 mal sind wir in der WLV-Bestenliste vertreten.

2009 20 Schülerinnen und Schüler nahmen an der Kreismehrkampfmeisterschaft in Tuttlingen teil. Simon Schlegel wurde Kreismeister im Dreikampf in der Klasse M 10. Er wiederholte seinen Vorjahressieg.

Leider haben sich für die Regionalmeister - schaften der Einzeldisziplinen in Sulz nur zwei Athleten angemeldet. Jannik Mattes Schüler A M 15 und Andre Mattes männliche Jugend A. Jannik belegte im 100 m Lauf und Hochsprung den 3. Platz. und im Weitsprung den 4. Platz.

Jugend B : Andre wurde im Weitsprung 5. und im Hochsprung 9.

Regionalmeisterschaften in den Einzeldisziplinen Balingen: Am Start waren Jana und Daniel Regert sowie Markus Pfeiffer.

Markus startete in der Klasse M 12 im 75 m Lauf und Weitsprung . Einen sehr guten Tag hatte er im Weitsprung. Gleich im ersten Versuch sprang er mit 4,35 m neue Bestleistung. Dies war der 7. Platz.

W 10: Jana lief über 800 m 3.16,81 min. Sie erreichte den 5. Platz. M 10: Daniel belegte im 1000 m mit einer guten Zeit von 3:56,72 min. den 5. Platz.

Regional - Mehrkampf-Meisterschaften in Donaueschingen. Simon Schlegel wurde in der Altersklasse M 10 Vizemeister. In der gleichen Klasse startete auch Daniel Regert. Er kam auf den 8. Platz W 10 : Jana Regert belegte nach 3 Disziplinen den sehr guten 6. Platz.

M 11 : Jannik Leibinger belegte den guten 5 . Platz. M 12: Markus Pfeiffer wurde 15.

Am Dienstag 22.09. fand das Finale der Schülerliga 2009 auf dem Realschulsportgelände in Mühlheim statt. Vom TV waren 3 Schüler/innen D und 2 Schüler/ innen C Mannschaften am Start.

Beim letzten Wettkampf der Saison der Regionalwaldlaufmeisterschaften in Schwenningen wurde Andre Mattes Regionalmeister bei der Männl. Jugend B.

Drei Athletinnen erhielten die Mehrkampfnadel mit der Zahl 5, Ronja Schwarz, Leonie Zeller und Selina Hipp.

In der WLV-Bestenliste sind wir 3 mal erwähnt.