

TVP & TVSS TRIATHLON RESULTS 2018

GIRLS YEAR 5-6 INDIVIDUALS			
Placing	Name	School	Time
1	Victoria Evetts-Jones	Waihi east	25.15
2	Hannah Laurence	Parawai	25.55
3	Lexis Rohrlach	Parawai	29.23
4	Taylor Gibbs	Ngatea	29.32
5	Cerys Leighton	Ngatea	31.40
6	Shalda Laman-Tip	Waihi east	34.17
7	Brooke Kelly	Waihi east	34.54
8	Chloe Atchison	Ngatea	36.33
9	Ella Wallace	Ngatea	40.35
10	Abigail Dovey	Ngatea	41.17
11	Isabella Penwarden	MBAS	44.51
GIRLS YEAR 5-6 TEAMS			
1	Rhona McInnes, Leiana Tukia, Charlize Davy	Waihi East	25.37
2	Eden White, Ellie Mikkelson, Ella Simpson	Te Rerenga	26.34
3	Helena Hick, Ava Brown, Mila Smith	Whenuakite	28.12
4	Julia Robson, Katie Robson, Stina Towgood	Te Rerenga	29.37
BOYS YEAR 5-6 INDIVIDUALS			
1	Will Baker	Waihi	22.26
2	Jake Lomas	Whenuakite	22.47
3	Alex Evetts-Jones	Waihi East	23.59
4	Hunter Hammond	Ngatea	24.55
5	Johnston Coll	Waihi East	25.32
6	Austin Court	Parawai	25.50
7	Mahe North	Waihi East	25.58
8	Owen Dovey	Ngatea	26.15
9	Luke Godman	Tairua	26.29
BOYS YEAR 5-6 TEAMS			
1	Xavier, Ollie, Ryan	Ngatea	25.09
2	Lewis Holmes, Lincoln Rodgers, Ffin Owen	Parawai	25.14
GIRLS YEAR 7 & 8 INDIVIDUALS			
1	Olivia McDonald	MBAS	26.05
2	Sophia Barakat Adlam	MBAS	26.13
3	Chelsea Lomas	Whenuakite	27.54
4	Alyssa Day	Parawai	29.50
5	Lily Tai	Waihi	30.00
6	Kyla Wilson	TePuru	32.23
7	Clara Hennesy	Waihi	32.55
8	Meg Hoyland	MBAS	41.11
9	Rita Robinson	MBAS	41.11
GIRLS YEAR 7 & 8 TEAMS			
1	Shiloh Clothier, Lucy Walton, Ruby Church	Waihi	27.30
2	Sabine Rush, Emily Davison, Peyton Te Huia	Waihi	28.26

3	Laine Tai, Amber Church, Tiare Parker	Waihi	29.14
4	Scarlett Houghton, Nina Courtney, Lauren Boerser	Matatoki	29.28
5	Joella Johnson, Hunter Growden, Shana Majurey	Parawai	29.42
6	Holly, Freya, Georgia	Ngatea	30.53
7	Stacey Lang, Ella Edkins, Anna Mikkelson	Te Rerenga	32.34
BOYS YEAR 7 & 8 INDIVIDUALS			
1	Matt Schuler	Waihi	23.10
2	Max Baker	Waihi	23.38
3	Oliver Mathis	Waihi	24.11
4	Callum McKain	Waihi	24.12
5	Josh Markowski	MBAS	25.19
6	Roman Harries	Waihi	26.11
7	Jakub Markowski	MBAS	26.34
8	Ryan Hart	Ngatea	28.07
9	Ben Miller	MBAS	28.32
10	Dominic Vautier	Waihi	29.24
11	Quinn Smith	Whenuakite	29.26
12	Clinton Raynel	MBAS	32.03
13	Jayden Kyle	?	36.06
14	Jamie Kennedy	Ngatea	34.34
15	Colville Hardy	MBAS	34.5
BOYS YEAR 7 & 8 TEAMS			
1	Cullen, Oscar, Covek	?	24.06
2	Josh Baker, Harry Oxford	Te Puru	24.37
3	Jackson, Zac, Kadyen	Waihi	25.34
4	Caleb Hutchinson, Ashton Mathers, Paddy-Morgan	Waihi	27.53
5	David Gearon, Brayden Burr, Luke Maitland	Waihi	28.18
6	Harry, Tane, Rohan	Waihi	28.2
7	Jake, Jonty, Hunter	Ngatea	29.03
8	Rico Simpson, Albey Forsyth, DanbyThompson-Hudig	TeRerenga	29.29
9	Logan, Davis, Jayden	Matatoki	30.49
JUNIOR GIRLS INDIVIDUALS			
1	Tiana Tiro	MBAS	41.32
2	Zeta Schuler	Waihi	43.17
3	Stella Bahr	MBAS	45.37
4	Kyla Walker	Waihi	46.06
5	Aria Waite	Waihi	46.37
6	Emily Ashley	Katikati	46.52
7	Holly Smith	MBAS	1.02.20
JUNIOR GIRLS TEAMS			
1	Sienna Hall, Izzy Fox, Jade Paelthorpe	Thames	41.32
2	Breanna Isles, Charlotte Ramsay, Makaela Veal	Thames	47.08
3	Kaisha Orr-Grosse, Jean Branch, Candice Curtain	Waihi	1.06.36
JUNIOR BOYS INDIVIDUALS			
1	Aidon McKain	Waihi	39.12
2	Jakob McKain	Waihi	47.44
3	Brodie Springer	MBAS	52.34


