

OLYMPIC HERO PETE REED TARGETS

WORLD RECORD FOLLOWING MBE AWARD

London, June 2, 2009 – British Olympic hero Pete Reed is targeting breaking the 2km world rowing record after visiting Buckingham Palace to receive the MBE from Her Majesty the Queen today.

Reed was part of the triumphant coxless four British Olympic gold medallists in Beijing last summer and is continuing to row with his long-time rowing partner, Andy Hodge.

Fresh from winning the first stage of the World Cup in Banyoles, Barcelona last weekend, Pete is setting his sights on a winning run similar to the 27-race sequence over three years which set them on the way to Olympic glory last summer.

Pete, along with Hodge, has recently been tipped by former double Olympic Champion James Cracknell OBE to have the potential to be the fastest British pair ever and has been recording excellent times in training this year.

Pete said: “Receiving my MBE today is a tremendous honour and I’m delighted to meet Her Majesty the Queen.

“Today is a rare occasion when I am taking time out from training – and I am determined to bring more rowing success to Great Britain at the London Olympics in 2012. Together with Andy (Hodge) we want to set new standards in British rowing, and with the incredible talent that has come before us, such as Sir Matthew Pinsent, Sir Steve Redgrave and James Cracknell OBE to name but three, we know we’ve set ourselves a high target.

“Winning the Olympic gold in Beijing has changed my life and the entire team, the support staff and my coach Jürgen Grobler all deserve credit for helping to make this possible.”
Pete, who is a Lieutenant in the Royal Navy, attends Buckingham Palace in full ceremonial uniform, having followed the naval tradition of being fitted out at tailors Gieves and Hawkes.
He is also a supporter of The Prince’s Trust and the Roy Castle Lung Foundation and is keen to use his sporting success to promote healthy living and sports participation amongst young people.

Pete added: “I have worked extremely hard to be a success in rowing and I am determined to give something back. The excitement is already building towards London2012 and I want to do my part to help transform the lives of young people through sport.”
Ends

Pete Reed Biography
Olympic gold medallist Pete Reed, 27, is one of the most naturally gifted sportsmen of our generation.

Born in Seattle and raised in the Cotswolds, he showed tremendous sporting talent from an early age. After impressing at school level in rugby and basketball, he took up American Football and following play for the Gloucester Gladiators and Bristol Rams, was selected for the British Bulldogs side that faced the USA in 1997.

His life changed when he won a coveted place on an Officer training scholarship at the Britannia Royal Navy College in Dartmouth in 1999 – one of only three comprehensive school students to be chosen from thousands of applicants. A year later, he sat on an Ergometer rowing machine for the first time and recorded the fastest time in the Royal Navy’s annual fleet-wide fitness competition.

After passing his Officer training, Pete started a Mechanical Engineering degree at the University of the West of England in 2000 and, in his second year, developed a passion for rowing. He became University Rowing Club President in his final year, mentored by Olympic medallist Fred Smallbone.

He made his Great Britain rowing debut at the Under-23 World Championships in 2003 in the coxed four before starting an MSc in Engineering at Oxford. Whilst Pete was part of the Oxford crew who lost the Boat Race in 2004 – his last defeat for three years – he did enough to earn a training place with Matthew Pinsent and James Cracknell in Austria as a spare for the GB Olympic squad but had to look on as the established team went on to Athens and a gold medal.

Pete helped Oxford win the Boat Race in 2005 in the renowned ‘heaviest Boat Race crew of all time,’ and along with his Oxford strokeman, Andy Triggs-Hodge, they won the GB pairs trials. They were selected by coach Jürgen Grobler to row alongside Alex Partridge and Steve Williams MBE, in the new GB coxless four.

Unbeaten in 27 races until the 2007 World Cup in Lucerne, Pete’s successes currently include gold medals in nine World Cups and two World Championships.

Despite being tipped for Olympic success, the coxless four came eighth in the World Cup earlier in the summer of 2008 with two of their original team injured.

The original line-up only started rowing again at the Olympic Regatta in Shunyi, but they recovered to win the coxless four Olympic gold medal with a time of 6:06.57, more than a second ahead of second-placed Australia.

Pete recently posted the largest recorded lung capacity at 11.68 litres and is now setting his sights on another Olympic gold at the 2012 Olympics in London.

He is a keen artist and piano player in his spare time and lives in West London. He was awarded an MBE in the New Year’s Honours list in January 2009.
For more information, please contact David Alexander on +44 7802-412424 or david.alexander@calacus.com

