MARK POLLOCK

Introduction and achievements
Mark Pollock, who was born in 1976, is a Northern Irish adventurer, athlete, rower, kayaker, author and international motivational speaker who became the first blind man to reach the South Pole. As part of a three-man team called South Pole Flag, alongside Simon O'Donnell and Inge Solheim, he took just over three weeks in January 2009 to complete the Amundsen Omega 3 South Pole Race[4] to his destination. Pollock admitted his disability had slowed him down but they finished fifth overall from six teams. He participated against nine other teams. An avid rower Pollock has won bronze and silver medals at the 2002 Commonwealth Games in Manchester, England and has also written a book titled Making It Happen.
Disabilities

Mark had been having problems with both retinas since he was a child. He has been fully blind since the age of twenty-two in 1998 when his retinas became detached. In July 2010 Mark suffered a tragic fall from a second story window. He broke his back and was left paralysed .

Work

Pollock then enrolled in a course to help him cope with his newfound blindness. He left for Dublin with his guide dog Larry. Eventually the father of one of his college friends assigned him to organising corporate entertainment. He is now a company adviser based in Dublin.

South Pole trek

The trek cost Pollock around €250,000. His training included spending five hours in June 2008 pounding the streets with his father, dragging two tractor tyres behind him and spending time in Norway to acclimatise himself to the sastrugi.
[image: image1.jpg]

 Sastrugi in the North Pole

Pollock, O'Donnell and Solheim travelled 770 kilometres over twenty-two days, averaging fourteen hours journey time each day, whilst lugging 90 kilo sleds behind them. He pulled a 200lb sled for at least twelve hours each day, for a consecutive forty-four days. His blindness slowed his team down and created difficulties such as pitching their tent, which had to be carried out by O'Donnell and Solheim.
Temperatures dropped as low as −50C during the expedition, with the team suffering from blisters, hunger and extreme exhaustion. O'Donnell endured severe frostbite on one ear and fingers and Solheim lost a filling from his tooth due to the extreme temperatures. Pollock told the Irish Independent that they "just can't believe" they had arrived and that they "only started to believe it was possible when we were one hour away, which was an amazing feeling".He described how they did not know what to do when they arrived, describing "such a burst of energy" that had engulfed them.

Pollock returned to Ireland on 3 February 2009 where he was greeted at Dublin Airport, although he was delayed by the extreme weather conditions which gripped Dublin that week. He is now working on another book about his participation in the race. Pollock's father has also mentioned other challenges his son intends to partake in, including “kite skiing, whatever that is" although he hopes he will do "something easy like a few marathons instead".

