

The ECCA English National Cross Country Championships at Temple Newsam, Leeds on Saturday 21st February 2004


Senior Men — TEAM RESULTS

NOTE: Unattached and non-counters are DELETED before teams are calculated

1	Leeds City AC	614	—	24 M Hillton	31 D Webb	43 D Bilton	44 A Beevers	54 S Deakin	58 M Roscoe
2	Belgrave Harriers	620	—	86G Hull	127 A Adams	147 K Ritchie	20 K Nash	46 H Raidi	71 S Sharpe
3	Bedford & County AC	744	—	4 S Barden	5 Allen Graffin	14 P Freary	40 M Janes	88 D Dalmedo	91 N Miller
4	Bingley H & AC	992	—	97W Cockerell	155 S Marwood	208 R Alsop	80 P Tedd	87 R Jebb	99 M Croasdale
5	Salford H & AC	1247	—	15 H Lobb	21 W Levett	28 D Deed	123 D Mason	128 D Milliken	161 K Chapman
6	Sale Harriers Manchester	1452	—	107S Herring	175 R Powell	179 J McMahon-F	45 D Augustus	79 J Wild	82 G Comish
7	Notts AC	1693	—	41 S Brooks	53 A Peace	63 I Holmes	154 W Speake	223 S Burton	224 T Woodthorpe
8	Altrincham & District AC	1786	—	106S MacDonald	206 J Cordingley	257 A Bell	143 W Crowther	218 P Nichol	225 L Hurst
9	Pudsey & Bramley AC	1916	—	7 A Jones	72 J Brown	89 A Morgan-Lee	171 S Neill	176 J Noon	248 S Green
10	Hallamshire Harriers Sheffield	2202	—	163J Kovacs	231 J Jackson	273 P Leybourne	191 G Keight	196 P Green	198 M Bishop
11	Newham & Essex Beagles	2245	—	10 P Green	13 G Raven	29 S Bailey	73 S Major	111 A Barber	173 N Adams
12	Thames Hare & Hounds	2311	—	216M Hatch	363 G Kirk	615 R Hayman	188 M Gilbertson	194 A Kennis	214 D Symons
13	Blackheath & Bromley HAC	2663	—	9 N Talbot	90 B Raeside	135 J Hayden	100 A Rayner	282 D Hilliar	300 G Clifford
14	Highgate Harriers	2753	—	264M Blunden	271 T Johnson	323 S Jennings	146 N Martyn	340 D Burbridge	367 A Evans
15	City Of Norwich AC	2901	—	25 D Norman	60 M Barnes	83 N Leigh	235 J O'Neill	256 B Whitworth	291 R Goose
16	Kent AC	3101	—	267P Smith	377 S Butler	388 P Knowles	162 L Reilly	209 A Farquharson	304 M Barlow
17	Cheltenham & County Harriers	3192	—	67 R Hope	112 J Heneghan	149 G Devine	243 R Forsbrook	351 R Mullins	422 D Randall
18	London Heathside AC	3245	—	249S Bottomley	275 J Hemsley	469 J Holah	338 A Welshman	360 R Ericksson	390 D Browne
19	Aldershot Farnham & Dist AC	3502	—	57 A Thake	102 O Williams	159 A Deayton	290 G McCourt	327 K Donkin	383 D Kennedy
20	Reading AC	3605	—	265J Cox	476 S Raynes	558 T Beautyman	381 D Fallon	395 T Munt	435 P Smart
21	Liverpool H & AC	3886	—	6 D Mitchinson	33 A Robinson	55 A Donaldson	210 S McKeivitt	414 T Clarke	500 K Halton
22	Herne Hill Harriers	4448	—	424J Mohamed	547 L Crispin	823 S Wright	324 J Atyeo	342 S Coombes	391 T Harran
23	Ealing Southall & Middlesex AC	4627	—	37 B Reynolds	103 S Wurr	104 A Weir	246 P Flewitt	602 S Pledsted	632 A Dodd
24	Wirral AC	4657	—	314M Lynas	336 L Matthews	821 J Watson	484 M Hulmston	522 G Wilson	532 M Baylis
25	Derby AC	4844	—	8 D Taylor	38 T Dickinson	61 S Newport	413 D Ridout	502 B Dyson	534 H Torry
26	Ranelagh Harriers	4965	—	375A Gibbins	505 W Bolton	994 R Hall	436 C Owens	480 C Vaughan	576 P Graham
27	Longwood HAC Huddersfield	5051	—	56 J Claeys	95 S Snow	119 H Dodwell	568 A Norgate	607 T Wright	660 D Horner
28	Nestle Rowntree AC York	5081	—	385D Coulson	597 D Hall	648 J Lowe	473 A Neesam	492 M Raynes	514 A Normandale
29	Serpentine RC	5164	—	145 R Sales	151 I Bailey	169 W Lincoln	503 D O'Donoghue	604 O Barder	689 P Ashworth
30	Hillingdon AC	5198	—	328J Quint	627 C Hobson	699 H Knowles	504 B Hutchinson	611 J Shipley	651 P Warburton
31	Wesham RR	5511	—	32 J Mays	98 A Dunwoody	152 J Connor	537 B Norman	600 J Collier	743 P Cruse
32	Keighley & Craven AC	5696	—	541P Lazo-F	636 B Hutchinson	967 N Park	536 L Spencer	609 M Ellis	644 J Wogden
33	East Cheshire H & Tameside AC	5995	—	117 C Hughes	140 T Lowe	237 A Gore	578 G Piper	596 A Carroll	634 M Creighton
34	Garden City Runners	6095	—	511M McGreary	516 A McCoy	655 C Bailey	494 S Livingstone	769 M Allen	781 M Green
35	Northbrook AC	6115	—	242 A Owen	266 M Potter	279 P Lemmon	626 M O'Shea	673 D Lee	820 R Ansell
36	Knavesmire Harriers	6282	—	408J Flahive	449 A Sweet	513 N Mitchell	621 B Atkinson	694 K Langan	701 K Batt
37	St Albans Striders	6660	—	75 B Moreau	105 B Stopher	183 T Bedford	761 A Robins	892 P Russell	918 M Crawshaw
38	Clayton-Le-Moors Harriers	6797	—	461S Sheard	814 J Smith	864 G Osborne	674 A Stubbs	884 J Hickie	907 J Rusius
39	Chorley Harriers	7061	—	39 S Aldridge	142 T Bracegirdle	357 M Curson	647 M Christie	652 C Lane	923 R Bennett
40	Kettering Town Harriers	7201	—	458S Johnson	552 S Bond	846 P Aldridge	566 S Giles	670 M Winstone	1051 G Daniels
41	Harborough AC	7235	—	51 R Burney	130 B Murphy	181 G Groves	802 C Webb	827 B Devlin	893 P Mottram
42	Rochdale H & AC	7530	—	570P Harrison	606 N Chester	1224 G Howell	905 M Catherall	930 I Stainthorpe	942 N Shaw
43	Saltwell Harriers	7654	—	77 M Norminton	78 I Lockett	114 K Newton	774 R Townsend	787 J Thompson	951 P Mullarkey
				749J Ward	1017 G Jerwood	1356 A Lea-Gerrard			
				156 A McGarva-F	217 I Cunningham	230 J Robertson			
				819D Askie-F	837 D Domoney	888 R Brown			
				193 J Hunt	313 S Spence	462 K Buxton			
				672A Devoy	707 M Morris	772 P Scarrett			
				48 J Gilby	239 J Ward	293 G Worrall			
				887A Harries	936 G Fallon	992 L Page			
				139 P Haarer	222 P Doyle	263 J Smith			
				790M Peace	891 N Walford	1168 C Naish			
				125 A Osbourne	164 G Armitage	410 M Lawson			
				721I Mitchell	849 I Simpson	947 M Proctor			
				153 P Goble	255 T Lawes	356 S Simpson			
				764M Kirby	937 J Barnes	1137 D Paver			
				220 B Paviour	281 C Blackburn	404 D McGregor-F			
				739A Davies	829 B Stramer-F	895 C Old			
				272 T Grant	296 P Cuddihy	417 P Leppard			
				705M Searle	779 S Dorkic	963 J Myall			
				269 C Pass	345 L Cornwall	465 G Pendlebury			
				767D Waywell	872 M Midgley	913 M Bates			
				180 D Brame	241 L Hellawell	371 D Scholes			
				756W Smith	1040 R Fairhurst	1319 A Leng			
				26 C Birchall	326 G Matthews	428 S Heaton			
				1066 A Farley	1104 P Kilbey	1237 H Bamber			
				219 R Casey	409 A Crosby	488 B Judge			
				935M Faughnan	995 D Johnson	1005 K Brammer			
				384 D Clarke	416 J Guest	489 R Barry			
				890R French	902 G Thomas	915 R Adams			
				168 C Brookes	548 D Chippett	555 N Strange			
				752D Hendley	961 M McGrath	1282 R Gott			
				253 S Pullan	307 C Braybrook	622 A Wasdell			
				939R Nugent	944 R Kainth	1024 A Gibbs			
				203 M Aspinall	287 J Roche	501 S Clare			
				978P Browning	1117 R Russel	1246 R Lawson			
				401 K Johnston	463 G Booth	464 M Ellithorn			
				1103 P Starkey	1172 S Thomas	1236 P Gillham			
				332 K Cameron	439 T Toseland	551 A Dyson			
				1152 B Wake	1174 P Young	1266 A Clawson			
				573 P Hancock	608 S Costall	709 M Gore			
				933S Edge	941 W Freeman	949 I Chick			
				426 K Robinson	478 P Scarr	581 C Leach			
				1010 R Dalby	1074 W Sandilands	1184 M Hayes			
				468 F Smith	519 P Goode	564 K Wood			
				1073 P Bellamy	1176 T Forster	1342 S Rochelle			

44	Cleethorpes AC	7831	—	496 A Roach	525 G Coulam	663 C Groves	801 N Gregory	882 J Barker	1053 A Gristwood
				1093 F Thomas	1108 J Woodhouse	1210 D Noble			
45	Ilkley Harriers AC	7960	—	526 J Ryder	698 N Pearce	706 J Hutchinson	722 T Lonergan	912 N Chapman	924 J Sage
				1055 P Chappell	1132 P Wood	1285 A Kitchen			
46	Horsforth Harriers	8019	—	392 M Senior	397 K Kaiser	630 P Wright	759 R Sunley	852 M Wilkie	1139 A Charles
				1258 S Vaughan	1292 S Blades	1300 B Ellis			
47	Valley Striders	8438	—	284 B Hanley	432 S Webb	889 A Hutchinson	1025 A Cutts	1043 R Jackson	1088 A Haygarth
				1191 G Webster	1238 R Wilkes	1248 I Place			
48	Rothwell & District Harriers	8860	—	562 J Westmorland	583 I Clayton	962 K Pailing	972 J Mace	1039 D Beecroft	1054 D Burke
				1213 L Hall	1215 S Kellett	1260 B Vickers			
49	Sunderland Strollers	9687	—	308 C Jackson	777 P Dunlope	1062 G Clazey	1068 D Warnaby	1231 P Watson	1235 D Wake
				1294 B Blair	1351 S Ramsden	1361 R Garrington			
50	Manchester YMCA Harriers	10076	—	556 D Garner	811 R Carter	1023 G Jackson	1217 S Symons	1218 R Potter	1243 J Paramor
				1284 S Ingham	1339 I Manners	1385 N Atherton			