

YEAR 7 BOYS

Name		School	District	Number	Time
Max	Webster	gateacre comprehensive	liverpool	23	12:51
Jack	Talbot	St Anselm's College	Wirral	21	13:01
Seb	Thorpe	St Anselm's College	Wirral	22	13:11
Ben	Grantham	Wirral Grammar	Wirral	8	13:34
Jamie	Read	St Anselm's College	Wirral	18	13:36
Louis	Hatton	Calday Grange Grammar	Wirral	10	13:44
James	Evans	Bluecoat School Liverpool	liverpool	5	13:51
Gabriel	Mullen	De la Salle	St Helens	15	13:53
Nathan	Naylor	Range High School	Sefton	16	13:54
Miles	Craven	St Anselm's College	Wirral	4	13:55
Ethan	Bainbridge	Pensby	Wirral	94	14:02
Alfie	Forsyth	St Anselm's College	Wirral	7	14:09
Sammy	Pickerill	Merchant Taylors Boys School	Sefton	17	14:17
Harry	Rimmer	Formby High	Sefton	19	14:32
Ben	Connor	St Anselm's College	Wirral	3	14:41
Evan	Williams	Deyes High	Sefton	24	14:41
Seb	Henderson	Holy Family	Sefton	90	14:44
Jack	Heap	Wirral Grammar School (Boys)	Wirral	11	14:48
William	Collins	Birkdale High School	Sefton	2	14:51
Lewis	Greenhalgh	St Anselm's College	Wirral	9	14:57
Jonathan	Shaw	Formby High	Sefton	20	15:00
Seosam	Flanagan	Caldy	Wirral	92	15:24
Will	Hird		0 Sefton	93	15:29
Felix	James	St Anselm's College	Wirral	12	15:46
Billy	Richardson	Birkdale	Sefton	96	16:11
Edward	Looker	St Anselm's College	Wirral	14	16:22
Orlando	Campolucci-Bordi	Merchant Taylors	Sefton	95	16:33

Wirral	20
Sefton	71

JUNIOR BOYS

Name		School	District	Number	Time		
Michael	Henderson	Formby High School	Sefton	35	13:20	1	1
William	Sutcliffe	Calday grange Grammar	Wirral	58	13:22	2	2
Tj	Jones	Wirral Grammar School for Boys	Wirral	37	13:28	3	3
Alex	Poulston	Calday Grange	Wirral	49	13:31	4	4
Liam	McCay	SFX	Liverpool	45	13:37	5	5
William	Strickley	Wirral Grammar School for Boys	Wirral	56	13:45	6	6
Jack	Bernhem	CGGS	Wirral	26	13:49		
Andrew	Storch	Merchant Taylors' Boys School	Sefton	55	13:59		
Ethan	Brady-Jones	plessington high	Wirral	27	14:11		
Oscar	Davidson	Formby High School	Sefton	30	14:23		
Stanley	Benson	Formby High School	Sefton	25	14:24		
Jack	Strickley	South Wirral High School	Wirral	57	14:26		
Gideon	Lucas	Formby High School	Sefton	43	14:32		
Jamie	Dumbarton	Woodchurch High School	Wirral	32	14:42		
Michael	Dobson	Rainford High School	St Helens	31	15:54		
Tom	Roberts	St Anselm's College	Wirral	52	15:11		
Alex	Kelly	St Margaret's COE Academy	Liverpool	40	15:22		
Derri	Henderson	Deyes High School	Sefton	34	15:35		
Cameron	Oliver	Deyes High school	Sefton	47	15:54		
Harry	White	St Anselm's College	Wirral	60	16:02		
James	Moore	St Anselm's College	Wirral	46	16:07		
Sam	Marshall	St Anselm's College	Wirral	44	16:13		
Harry	Cain	Holy Family	Sefton	28	16:20		
Jack	Crichton	Formby High School	Sefton	29	16:29		
Harry	Kaye	St Anselm's College	Wirral	39	16:47		
Dylan	Owen	St Anselm's College	Wirral	48	17:15		
Padraig	Ibrahim	St Anselm's College	Wirral	36	17:31		
Conrad	Lucas	Formby High School	Sefton	42	17:48		
Billy	Richardson	Birkdale	Sefton	97	17:59		
Ryan	Lester	St Anselm's College	Wirral	41	18:01		
James	Price	St Anselm's College	Wirral	50	18:35		
Mark	Sestan	St Anselm's College	Wirral	53	18:45		

Wirral	22	
Sefton	43	

INTER BOYS

Name		School	District	Number	Time		
Louis	Johnston	St Anselm's College	Wirral	72	17:17	1	1
Charlie	Roberts	Rainhill High	St Helens	88	17:31	2	2
Daniel	Hayes	Calday Grange Grammar	Wirral	69	17:44	3	3
Charlie	Teare	King David High School	Liverpool	77	17:47	4	4
Ryan	Hayes	St Anselm's College	Wirral	70	18:03	5	5
Mackenzie	Woodward	Gateacre	Liverpool	79	18:14	6	6
Finan	Johnston	St Anselm's College	Wirral	73	18:19	7	
Luke	Hampshire	calday grange grammar	Wirral	68	18:21	8	
Zachary	Russell	St Anselm's College	Wirral	74	18:39	9	
Joshua	Hale	St Anselm's College	Wirral	67	18:55	10	
Joseph	Byrne	Rainhill High	St Helens	63	18:58	11	
Matthew	Brennan	St Francis Xavier's college	Liverpool	62	19:07	12	
Harry Ross	Hughes	St Anselm's College	Wirral	71	19:09	13	
Harry	Sweeney	Gateacre School	Liverpool	75	19:37	14	
Charlie	Deakin	St Mary's	Sefton	98	19:39	15	
William	Wright	calday grange grammar school	Wirral	80	19:45	16	
Tom	Webster	gateacre comprehensive	liverpool	78	19:57	17	
Michael	Brussels	De La Salle	St Helens	99	20:05	18	
George	Flynn	St Anselm's College	Wirral	65	20:12	19	
Matthew	Edwards	St Anselm's College	Wirral	64	21:04	20	
Ayaan	Syed	Tower College	St Helens	76	22:00	21	

Wirral	24
Liverpool	38

