

Ards Charity 5-Mile Challenge

TOP PERFORMANCES

- BUT NO RECORDS BROKEN

Last Friday evening the Newtownards and District Charity Committee staged the 28th running of their 5-Mile Challenge Road Race and, although no records were broken, the 71 runners competing all turned in very good performances.

Once again the event was centred in Londonderry Park which housed both the starting and finishing areas.

Clive O'Neill, who undertook the duties of Chief Marshall, thanked Regent Business Equipment from Movilla Street who again sponsored the event, Northern Ireland Athletics, Ards Borough Council, St John Ambulance Brigade and the PSNI from the Newtownards Station.

Daphne Coffey and Norah Harvey were Registration Secretaries, Mark Kennedy, Richard Heywood, Julian Hanna, Trevor Dillon, John Jackson, Ernie Trew, Dessie Coffey and Albert Corrin were Road Marshalls and Barry Scarth, Jim White, Billy Harvey and Irene White efficiently tackled the jobs of Finishing-Line Scrutineers.

This year again the proceeds will be directed to Newtownards Lions Club for the Annual Christmas Dinner and Entertainment Afternoon which they organise for local Senior Citizens.

FULL RESULTS –

Men – *Record* – 24.26 minutes Paul Rowan (2003)

- 1st Keith Purdy (Belfast) 26.09 minutes
- 2nd Martin Rea (Belfast) 27.25 minutes
- 3rd David Wright (Lambeg) 29.33 minutes
- 4th David Proctor (Belfast) 29.40 minutes
- 5th Peter Barbour (Newtownards) 30.21 minutes
- 6th Andrew Acheson (Belfast) 30.52 minutes
- 7th Paul Cordner (Lisburn) 32.33 minutes
- 8th Kyle Gibson (Bangor) 32.38 minutes
- 9th Michael Forrester (Newtownards) 33.20 minutes
- 10th Michael Cultra (Ardglass) 34.16 minutes
- 11th Andrew Muir (Holywood) 34.33 minutes**
- 12th David Fowler (Newtownards) 34.40 minutes
- 13th Ray Leitch (Belfast) 35.04 minutes

- 14th Andy Evans (Comber) 35.15 minutes
- 15th Paul Frazer (Newtownards) 35.33 minutes
- 16th Gary Tweedie (Belfast) 35.42 minutes
- 17th Gary Evans (Newtownards) 35.44 minutes
- 18th Andy Troughton (Newtownards) 35.56 minutes
- 19th Ryan Jamison (Newtownards) 36.06 minutes
- 20th Gary Hunsdale (Newtownards) 36.27 minutes
- 21st Garth Cranston (Newtownards) 36.28 minutes
- 22nd James Phillips (Dromore) 37.27 minutes
- 23rd Jamie Conroy (Comber) 38.13 minutes
- 24th Ross Hamilton (Newtownards) 39.54 minutes
- 25th Paul McVeigh (Gulladuff) 40.19 minutes
- 26th Barry Holland (Carryduff) 40.22 minutes
- 27th Paul Moore (Newtownards) 41.50 minutes
- 28th Chris Clingan (Newtownards_) 42.04 minutes
- 29th K Watters (Newtownards) 42.24 minutes
- 30th John Maguire (Holywood) 42.36 minutes
- 31st Richard Fleming (Bangor) 43.01 minutes
- 32nd Clive O'Neill Jr (Newtownards) 45.06 minutes
- 33rd Mark Drennan (Bangor) 48.02 minutes
- 34th Warren McWhirter (Comber) 50.02 minutes
- 35th WR Rankin (Newtownards) 50.34 minutes.

Women – Record – 29.55 minutes Shireen Crumpton (2009)

- 1st Heather Foley (Belfast) 31.52 minutes
- 2nd Jill Aicken (Bangor) 36.17 minutes**
- 3rd Julie Aelewis (Newtownards) 36.22 minutes
- 4th Sarah Benton (Bangor) 37.56 minutes**
- 5th Nikki Heywood (Bangor) 38.06 minutes
- 6th Sharon Dickenson (Bangor) 40.31 minutes
- 7th Helen Ryan (Newtownards) 40.44 minutes**
- 8th Debbie McVeigh (Newtownards) 40.46 minutes
- 9th Emma McWilliams (Belfast) 41.02 minutes
- 10th Aedin O'Neill (Belfast) 42.43 minutes
- 11th Kathy Graham (Bangor) 43.44 minutes**
- 12th Jenni Barkley (Belfast) 44.17 minutes
- 13th Nichola McElroy (Belfast) 44.47 minutes

- 14th Emma Jayne Mawhinney (Holywood) 44.48 minutes
- 15th Wendy Thompson (Newtownards) 45.34 minutes
- 16th Kathy Macartney (Newtownards) 47.39 minutes
- 17th Julie Fisher (Ballywalter) 51.02 minutes
- 18th Maggie Weir (Newtownards) 61.01 minutes

Men Vets (45 and Over) –

Record – 27.49 minutes Aaron Stronge (2011)

- 1st Jim Benson (Belfast) 28.48 minutes
- 2nd Gary Keenan (Belfast) 29.08 minutes
- 3rd Derek Rantin (Newry) 34.09 minutes
- 4th Kenneth Hughes (Kircubbin) 35.51 minutes
- 5th Arthur Crowe (Cloughey) 36.30 minutes
- 6th James Lemon (Belfast) 36.34 minutes
- 7th Sam Dunn (Ballycarry) 37.00 minutes
- 8th David Kelly (Newtownards) 38.00 minutes
- 9th Ean McClure (Newtownards) 38.45 minutes**
- 10th Alan Keys (Newtownards) 41.13 minutes
- 11th Paul Morgan (Lurgan) 41.15 minutes
- 12th Trevor Spencer (Newtownards) 41.52 minutes**
- 13th Phil Duffield (Belfast) 42.18 minutes
- 14th David Rainey (Dundonald) 50.02 minutes

Women Vets (45 and Over) –

Record – 32.22 minutes Ruth Magill (2009)

- 1st Heather Kelly (Ballygowan) 37.17 minutes
- 2nd Janice McCartney (Newtownards) 44.29 minutes**
- 3rd Joy McGrath (Belfast) 51.55 minutes

Boys (16 and Under) –

Record – 28.16 minutes – Ryan Holt (2009)

No Entries

Girls (16 and Under) –

Record -34.09 minutes Jessica Craig (2005)

1st Sara Smyth (Belfast) 35.46 minutes