

Pl	Name	Club	Time
Year 6 and under Boys Champs (10) 2.3 km 0 m 20 C			
1	Nicholas Freeman	MPLP Mt Pleasant School	18:45
2	Ned O'Neill	CSHP Cashmere Primary School	19:48
3	Thomas Zinzan	CHRS Christchurch Rudolf Steiner	21:48
4	Zach Reynolds	THOR Thorrrington School	22:04
5	Joshua Jones	HOME Home Schooled	26:40
6	William Thrower	KIRW Kirwee Model School	27:31
7	Quinn Clarke	BECK Beckenham Te Kura o Puroto	27:52
8	Barnaby O'Neill	CSHP Cashmere Primary School	29:25
	James Stoney	BECK Beckenham Te Kura o Puroto	mp
	Marcellus Scott	BECK Beckenham Te Kura o Puroto	dns
Year 6 and under Boys Standard (22) 1.8 km 0 m 16 C			
1	Luke/Alex Dowle/Dowle	SNBS South New Brighton School	17:05
2	Noah/Francis Crossan/Laurie	THOR Thorrrington School	17:59
3	Ted Knight	SMAC St Martin's School	18:06
4	Toby/Ben Wilson/Bowen	THOR Thorrrington School	18:25
5	Finn Laurie	SOME Somerfield School	19:12
6	Caleb/Tawhai Jansen/Anglem	RCFS Redcliffs School	20:01
7	Jasper/George HughesMcIlraith	SNBS South New Brighton School	20:02
8	William/Martin Hyslop/Condron	SMAC St Martin's School	20:34
9	Harry Foote	SMAC St Martin's School	20:41
10	Jayden Wallis	THOR Thorrrington School	21:00
11	Daniel Hurst	LADB Ladbrooks School	21:02
12	Joe Draper	LADB Ladbrooks School	23:38
13	Tor/Joshua Prince/Head	SMAC St Martin's School	24:46
14	William Daunton	THOR Thorrrington School	25:21
15	Hunter Taylor	LADB Ladbrooks School	26:05
16	Hamish Zinzan	CHRS Christchurch Rudolf Steiner	26:12
17	Bruno Cole	THOR Thorrrington School	27:49
18	Henry Pratt	SMAC St Martin's School	28:06
19	William Stapleton Coffey	MPLP Mt Pleasant School	29:39
20	Jeremy Freeman	MPLP Mt Pleasant School	41:53
21	Corban Kennedy	BNKS Banks avenue primary	42:53
	Tamatea Perry	ENS Elmwood Normal School	dns
Year 7/8 Boys Championship (12) 2.5 km 0 m 15 C			
1	James Wright	CHSI Christchurch South Intermediat	17:34
2	David Wayne	RCFS Redcliffs School	23:27
3	Laurie Elder	LADB Ladbrooks School	25:18
4	Max Matthews	CHSI Christchurch South Intermediat	29:19
5	Leo O'Neill	CSHP Cashmere Primary School	30:30
6	Jack Cameron	LADB Ladbrooks School	31:17
7	Ryan Wearing	LADB Ladbrooks School	33:41
8	Callum Hynes	CHSI Christchurch South Intermediat	37:19
9	Jamie Radford	CHSI Christchurch South Intermediat	55:07
	Alexander Lautas Jr Etuale	CHSI Christchurch South Intermediat	dns
	John Laurie	CHSI Christchurch South Intermediat	dns
	Brandon Burke	CHSI Christchurch South Intermediat	dns

Pl	Name	Club	Time
Year 7/8 Boys Standard (3)			1.8 km 0 m 16 C
1	Caleb/John Duffy/Reidie	SWAN Swannanoa Primary School	16:17
2	Matt/Adam Brady/Wake	SWAN Swannanoa Primary School	16:33
3	Oscar Hoban	RCFS Redcliffs School	20:30
Year 9 Boys Championship (7)			2.5 km 0 m 15 C
1	Sam Draper	LINC Lincoln High School	26:54
2	Darren Brabbs	SHIRL Shirley Boys' High School	27:43
3	Jackson Wright	RAHS Rangiora High School	28:06
4	Joe Elder	LINC Lincoln High School	31:10
5	Riley Acutt	RAHS Rangiora High School	36:05
	Tyler McCavitt	SHIRL Shirley Boys' High School	mp
	Louie Campion	SHIRL Shirley Boys' High School	mp
Year 9 Boys Standard (2)			2.3 km 0 m 20 C
1	Tim Parker	RAHS Rangiora High School	24:16
	William Husband	RAHS Rangiora High School	dns
Year 10/11 Boys Championship (12)			3.5 km 0 m 17 C
1	Clayton Shadbolt	SANC St Andrew's College	27:04
2	Felix Hunt	SHIRL Shirley Boys' High School	30:58
3	Flynn Hunter	CSHH Cashmere High School	32:15
4	Quade McLachlan	RAHS Rangiora High School	35:13
5	Harvey Johnson	ELLC Ellesmere College	36:19
6	Lachlan Walker	CSHH Cashmere High School	36:31
7	Jake Van Keulen	CSHH Cashmere High School	36:36
8	Sam Hay	LINC Lincoln High School	45:55
9	Toby O'Neill	CSHH Cashmere High School	45:56
10	Ashley Sturgess	LINC Lincoln High School	51:46
11	Harry Johnstone	RAHS Rangiora High School	52:30
	Harvey Johnson	LINC Lincoln High School	dns
Year 12/13 Boys Championship (7)			5.7 km 0 m 24 C
1	Tom Harding	GRHS Geraldine High School	42:26
2	Ethan McLachlan	RAHS Rangiora High School	47:46
3	Ayrton Shadbolt	SANC St Andrew's College	48:16
4	Ryan Moore	CSHH Cashmere High School	49:40
5	Fergus O'Neill	CSHH Cashmere High School	52:19
6	Angus Steven	CSHH Cashmere High School	1:11:03
7	George McNaughton	LINC Lincoln High School	1:58:26
Year 12/13 Boys Standard (2)			3.6 km 0 m 15 C
1	Finn McLachlan	BSHS Burnside High School	45:50
2	Thomas James	BSHS Burnside High School	58:03
Year 6 and under Girls Champs (8)			2.3 km 0 m 20 C
1	Anna Wright	BECK Beckenham Te Kura o Puroto	15:36
2	Greta Prince	SMAC St Martin's School	17:42
3	Emily Watt	MPLP Mt Pleasant School	21:07

Pl	Name	Club	Time
Year 6 and under Girls Champs (8)			2.3 km 0 m 20 C (cont.)
4	Millie Junge	QPS Queenspark School	22:14
5	Sophie Sara	MPLP Mt Pleasant School	23:07
6	Zoe Clarke	BECK Beckenham Te Kura o Puroto	25:35
7	Sam Foote	SMAC St Martin's School	27:37
	Lena Norton	HCVS Heathcote Valley School	dns
Year 6 and under Girls Standard (24)			1.8 km 0 m 16 C
1	Abigail Junge	QPS Queenspark School	13:54
2	Amalia/Holly Harris/Norton	HCVS Heathcote Valley School	15:13
3	Lara Condron	SMAC St Martin's School	16:12
4	Tamera Palmer	LADB Ladbrooks School	17:04
5	Ziva/Lucy Bull/Reynolds	THOR Thornington School	18:58
6	Cassien/Samantha Lewis/Therke	CHRS Christchurch Rudolf Steiner	19:55
7	Ellena Pratt	SMAC St Martin's School	20:27
8	Annie Chilton	SMAC St Martin's School	20:57
9	Annabel Jones	SMAC St Martin's School	21:20
10	Mika/Isla Hughes/McLean	SNBS South New Brighton School	21:43
11	Vida Gerard	BECK Beckenham Te Kura o Puroto	21:46
12	Georgia Chilton	SMAC St Martin's School	22:04
13	Johanna/Pieta Armstrong/Bennet	CSHP Cashmere Primary School	22:09
14	Amelia/Paige Lewis/Therkelson	CHRS Christchurch Rudolf Steiner	22:10
15	Charlotte O'Brien	LADB Ladbrooks School	22:23
16	Isabella/Kahutai Hyslop/Calman	SMAC St Martin's School	22:39
17	Lizzie Stapleton Coffey	MPLP Mt Pleasant School	23:21
18	India Taylor	LADB Ladbrooks School	23:22
19	Kathleen/Any/Mi Ellwood/Sandfo	CSHP Cashmere Primary School	24:26
20	Lucy/Eden Radford/Mathews	CHSI Christchurch South Intermediat	29:00
21	Stella/Claudia Gillman/Hood	BECK Beckenham Te Kura o Puroto	33:45
22	Ebba Hamilton	HALS Halswell School	33:55
23	Peri Champion	HCVS Heathcote Valley School	34:17
	Isabella/Maddy Kenel/Cogle	SMAC St Martin's School	mp
Year 7/8 Girls Championship (17)			2.5 km 0 m 15 C
1	Phoebe Hunt	MPLP Mt Pleasant School	19:48
2	Karin Prince	SMAC St Martin's School	21:36
3	Juliet Freeman	MPLP Mt Pleasant School	22:18
4	Emma Hay	KIRK Kirkwood Intermediate	24:01
5	Kyla Moore	CHSI Christchurch South Intermediat	25:13
6	Anna Babington	MPLP Mt Pleasant School	27:40
7	Annika Palmer	LADB Ladbrooks School	29:45
8	Alice Vetcher	SMAC St Martin's School	29:58
9	Gemma York	BECK Beckenham Te Kura o Puroto	32:36
10	Hannah Watt	MPLP Mt Pleasant School	33:52
11	Vienna Scott	BECK Beckenham Te Kura o Puroto	36:03
12	Florence Gerard	BECK Beckenham Te Kura o Puroto	41:18
13	Paige Gordon	LADB Ladbrooks School	44:33
14	Holly Sawyer	MPLP Mt Pleasant School	47:21
15	Rebecca Hynes	CHSI Christchurch South Intermediat	49:01
16	Jennifer Monnox	CHSI Christchurch South Intermediat	1:33:20
	Grace O'Brien	LADB Ladbrooks School	mp

Pl	Name	Club	Time
Year 7/8 Girls Standard (9)			1.8 km 0 m 16 C
1	Anahera/Elsie Buchanan Paki	CHRS Christchurch Rudolf Steiner	14:31
2	Hana/Mya McMillan/Bennett	CSHP Cashmere Primary School	15:46
3	Poppy Knight	SMAC St Martin's School	17:43
4	Emma/Emma Brown/Gant	KIRK Kirkwood Intermediate	22:25
5	Benita/Sophie Clark/Lumb	RCFS Redcliffs School	28:45
6	Xanthe/Amber McDougall/Seakin	KIRK Kirkwood Intermediate	30:41
7	Meg/Logan Ward/Wise	KIRK Kirkwood Intermediate	31:06
8	Lesley/Yana/Meg Ellwood/Sandfo	CSHP Cashmere Primary School	31:35
9	Sienna/Keisha Kenel/Ranson	KIRK Kirkwood Intermediate	1:16:54
Year 9 Girls Championship (3)			2.5 km 0 m 15 C
1	Maria Laurie	CSHH Cashmere High School	22:03
2	Katherine Babington	SMGC St Margaret's College	24:12
3	Grace Howell	CSHH Cashmere High School	40:25
Year 9 Girls Standard (2)			2.3 km 0 m 20 C
	Karen Jorgensen	BSHS Burnside High School	mp
	Lucy Johnson	RAHS Rangiora High School	dns
Year 10/11 Girls Championship (6)			3.5 km 0 m 17 C
1	Alice Egan	SANC St Andrew's College	32:58
2	Holly Prickett	RAHS Rangiora High School	46:32
3	Rebecca Barnett	RAHS Rangiora High School	1:20:33
4	Jess Ridgway	BSHS Burnside High School	1:21:38
5	Siena Garrett	RAHS Rangiora High School	1:25:13
	Daisy York	CSHH Cashmere High School	dns
Year 10/11 Girls Standard (4)			2.0 km 0 m 14 C
1	TobiMeredith Rees/Lewis	CGHS Christchurch Girls' High Schoo	26:21
2	Katie/Zoe Gardner/Trolove	CGHS Christchurch Girls' High Schoo	33:45
3	Anne Krueger	RAHS Rangiora High School	37:06
	Evie/Alice Croft/Fissenden	CGHS Christchurch Girls' High Schoo	dns
Year 12/13 Girls Championship (2)			4.7 km 0 m 21 C
1	isabella zinzan-dickie	CSHH Cashmere High School	1:01:32
2	Charlotte Doogue	CSHH Cashmere High School	1:10:25
Year 12/13 Girls Standard (2)			3.6 km 0 m 15 C
1	Rosie Knight	BSHS Burnside High School	2:27:16
	Jordyn Kennedy	LINC Lincoln High School	dns
PublicRed1 (10)			5.7 km 0 m 24 C
1	Oliver Egan	PP Peninsula and Plains	39:12
2	Tim Wright	PP Peninsula and Plains	47:46
3	Sara Prince	PP Peninsula and Plains	54:25
4	Sarah Wright	PP Peninsula and Plains	1:05:18
5	Bruce Steven		1:08:20
6	Alan Moore	PP Peninsula and Plains	1:20:45

Pl Name	Club	Time
PublicRed1 (10)		5.7 km 0 m 24 C (cont.)
7 Gordon Thrower		1:37:05
Dougal Shepherd	PP Peninsula and Plains	mp
Julia Moore	PP Peninsula and Plains	mp
Marta Scott		dnf
PublicRed2 (6)		4.7 km 0 m 21 C
1 Katie Symons	PP Peninsula and Plains	51:47
2 Jan Harrison		1:01:04
3 Pat Bodger	PP Peninsula and Plains	1:01:11
4 Christina Freeman	PP Peninsula and Plains	1:04:38
5 Christine Rowe	PP Peninsula and Plains	1:08:38
6 David Pugh-Williams	PP Peninsula and Plains	1:16:41
PublicOrange (7)		3.6 km 0 m 15 C
1 Graeme Read	PP Peninsula and Plains	41:57
2 Alister Metherell	PP Peninsula and Plains	42:57
3 Trevor Batin	PP Peninsula and Plains	52:44
4 Linley Earnshaw	PP Peninsula and Plains	1:00:08
Melanie Brigden	PP Peninsula and Plains	mp
Sue Cooke	PP Peninsula and Plains	disq
Geraldine Trevella	PP Peninsula and Plains	dnf
PublicYellow (7)		2.5 km 0 m 15 C
1 Felix Hunt	PP Peninsula and Plains	14:29
2 Tawhai Anglem		28:56
3 Digby Symons	. Non-member	33:26
4 Hunt	PP Peninsula and Plains	35:37
5 Adam Wake		37:01
6 John Hynes		45:16
Pedley family		dnf
PublicWhite1 (3)		2.3 km 0 m 20 C
1 Jess Ridgway		28:06
2 Sarah i Kiervita	. Non-member	29:18
3 Andrew Scott		1:10:33
PublicWhite2 (1)		1.8 km 0 m 16 C
1 Hector Symons	RANG Rangitoto College	29:17