

First Name	Last Name	Gender	Age	My Time	Verification Method	Route Ran:
Christine	Arace	Female	47	0:21:29	Garmin Watch	Actual Race Route
Kristy	MacWilliams	Female	43	0:21:58	Garmin watch	Actual Race Route
Heather	Slade	Female	48	0:23:27	MapMyRun	Actual Race Route
Jeff	Slade	Male	49	0:23:27	MapMyRun	Actual Race Route
Melissa	Canata	Female	48	0:23:51	Polar flow	Actual Race Route
Fabienne	Therault	Female	49	0:24:08	Garmin Strava	Actual Race Route
Fabienne	Therault	Female	49	0:24:08	Garmin Strava	Actual Race Route
Fabienne	Therault	Female	49	0:24:08	Garmin Strava	Actual Race Route
Alba	Passerini	Female	71	0:24:22	Garmin watch	Actual Race Route
Alba	Passerini	Female	71	0:24:27	Garmin watch	Actual Race Route
Sarah	Clapper	Female	39	0:25:29	Polar Flow	Actual Race Route
Kim	Baker	Female	58	0:25:48	Strava	Actual Race Route
Nikki	Maddalena	Female	39	0:27:35	Nike run app	Actual Race Route
Tiffany	Rumbutis	Female	45	0:28:07	Strava	Actual Race Route
Erin	Sullivan	Female	54	0:28:14	MapmyRun	Actual Race Route
Erin	Sullivan	Female	54	0:28:14	MapmyRun	Actual Race Route
Christine	Kupernik	Female	51	0:28:27	Strava	Actual Race Route
Cherie	Ericson	Female	58	0:29:15	MapMyRun	Actual Race Route
Cherie	Ericson	Female	58	0:29:15	MapMyRun	Actual Race Route
Karen	Sinopoli	Female	37	0:29:38	MapMyRun	Actual Race Route
Allison	Slater	Female	13	0:29:47	Fitbit	Actual Race Route
Sarah	Holmes	Female	31	0:30:00	Runkeeper	Actual Race Route
Denise	Crane	Female	59	0:30:40	apple watch	Actual Race Route
Amanda	Howland	Female	45	0:30:56	Strava	Actual Race Route
Ann Marie	Mutz	Female	49	0:31:10	RunKeeper	Actual Race Route
Sandra	Haywood	Female	60	0:31:17	Runkeeper	Actual Race Route
Aline	Ferris	Female	57	0:31:17	Apple Watch	Actual Race Route
Lauren	Slater	Female	39	0:31:35	Fitbit	Actual Race Route
Erin	Hanson	Female	44	0:31:44	Endomondo	Actual Race Route
Carolyn	Coco	Female	50	0:31:53	MapMyRun	Actual Race Route
Christine	Galib	Female	52	0:31:55	Garmin watch	Actual Race Route
Laura	Galib	Female	22	0:31:55	Garmin watch	Actual Race Route
Carol	Cushenette	Female	66	0:33:02	MapMyRun	Actual Race Route
Heidi	Riello	Female	46	0:33:08	Nike	Actual Race Route
Melissa	Turner	Female	51	0:33:15	MAPMyRun	Actual Race Route
Maureen	Kennedy	Female	43	0:33:16	Fitbit	Actual Race Route
Tiffany	Brower	Female	46	0:33:18	Apple	Actual Race Route
Marya	LaRoche	Female	45	0:33:47	Polar Flow	Actual Race Route
Jodi	Hermanski	Female	34	0:34:00	Nike app	Actual Race Route
Jennifer	Denovellis	Female	39	0:34:28	MapMyRun	Actual Race Route
Cindy	Shogry-Raimer	Female	54	0:34:31	MapMyRun	Actual Race Route
Nikki	Knight	Female	47	0:35:28	MapMyWalk	Actual Race Route
Regina	DiLego	Female	62	0:35:57	MapMyRun	Actual Race Route
Leslie	Loftus	Female	57	0:35:59	Nike Running Club	Actual Race Route
Stacie	Panetti	Female	43	0:36:11	Strava	Actual Race Route
Mary L	Parker	Female	68	0:38:51	Stop watch on phone	Actual Race Route

Barbara	McMahon	Female	57	0:39:36	map my run	Actual Race Route
June	Roy-Martin	Female	57	0:39:37	We tracked on cell phone	Actual Race Route
Joanie	Roy	Female	57	0:39:37	Tracked with cell	Actual Race Route
Jen	Glockner	Female	44	0:40:01	MapMyRun	Actual Race Route
Maureen	Hinkley	Female	49	0:40:21	Mapmyrun	Actual Race Route
Denise	Lebeau	Female	55	0:40:40	Apple Watch	Actual Race Route
Erin	Murphy	Female	44	0:41:23	MapMyRun	Actual Race Route
Doris	Andersen	Female	60	0:46:30	Fitbit	Actual Race Route
Ashley	Scherben	Female	34	0:49:10	Strava	Actual Race Route
Ashley	Scherben	Female	34	0:49:10	Strava	Actual Race Route
Heather	Seely	Female	49	0:49:56	NikeRunClub	Actual Race Route
Kate	Thomas	Female	48	0:53:58	MapMyRun	Actual Race Route
Kim	Armstrong	Female	45	0:53:58	Mapmyrun	Actual Race Route
Jennifer	Heath	Female	50	0:53:58	Mapmyrun	Actual Race Route
Fabienne	Theriault	Female	49	0:54:08	Garmin Strava	Actual Race Route
Diana	Belair	Female	38	0:11:24	Strava	Improvised Race Route
Denise	Sklepowicz	Female	58	0:11:28	MapMyRunrun	Improvised Race Route
April	Pitroff Varellas	Female	37	0:21:19	Polar flow	Improvised Race Route
Amanda	Galib	Female	24	0:22:15	Garmin watch	Improvised Race Route
Madeleine	Soudant	Female	18	0:24:07	iPhone	Improvised Race Route
Maryrose	Williams	Female	35	0:24:21	Strava	Improvised Race Route
Caitlin	Miller	Female	26	0:24:44	Strava (Caitlin Miller)	Improvised Race Route
Linda	Desarro	Female	48	0:25:30	Garmin	Improvised Race Route
Courtney	Tomich	Female	34	0:25:43	RunKeeper	Improvised Race Route
Jillian	Taylor	Female	33	0:25:58	Apple Watch Run App	Improvised Race Route
Shenna	Burke	Female	47	0:26:07	Garmin	Improvised Race Route
Elizabeth	Hafer	Female	29	0:26:15	MapMyRun	Improvised Race Route
Alison	Quiñones Johnson	Female	34	0:26:42	MapMyRun	Improvised Race Route
Ashleigh	Thomas	Female	33	0:26:50	MapMyRun	Improvised Race Route
Courtney	Hill	Female	35	0:26:50	Nike+	Improvised Race Route
Lisa	DeLisle	Female	50	0:26:57	Strava	Improvised Race Route
Robin	Avery	Female	64	0:27:13	strava	Improvised Race Route
Lisa	Lavoie	Female	49	0:27:32	Garmin 235	Improvised Race Route
Leanne	Curran	Female	63	0:27:35	Runtastic	Improvised Race Route
Isaac	Huberdeau	Male	15	0:28:14	strava-morning run on 5/	Improvised Race Route
Amanda	DeFinis	Female	37	0:28:20	Mapmyrun	Improvised Race Route
Daniel	Martin	Male	36	0:28:20	Mapmyrun	Improvised Race Route
Libby	Webb	Female	61	0:28:23	Garmin	Improvised Race Route
Janet	Maroney	Female	65	0:28:31	Applewatch	Improvised Race Route
Isaac	Huberdeau	Male	15	0:28:42	Strava	Improvised Race Route
AnnMarie	McCormack	Female	44	0:28:46	MapMyRun	Improvised Race Route
jill	pompi	Female	52	0:28:50	apple watch	Improvised Race Route
Elizabeth	McCarthy	Female	67	0:28:57	Strava	Improvised Race Route
Marcie	Simonds	Female	47	0:29:56	MapMyRun	Improvised Race Route
Darlene	Barry	Female	67	0:30:18	Nike Run	Improvised Race Route
Mary	Howell	Female	43	0:30:22	Garmin	Improvised Race Route
Michelle	Mason	Female	51	0:31:02	Polar	Improvised Race Route

Robin	Farrington	Female	43	0:31:43	Fitbit	Improvised Race Route
Michelle	Harris	Female	44	0:32:03	Garmin	Improvised Race Route
Donna	Sheldon	Female	57	0:32:20	Garmin	Improvised Race Route
sarah	malanson	Female	51	0:32:30	Garmin	Improvised Race Route
Pamela	Nichols	Female	52	0:32:30	Apple watch	Improvised Race Route
Heidi	Riello	Female	46	0:33:08	Nike	Improvised Race Route
Meg	Montgomery	Female	33	0:33:15	FitBit	Improvised Race Route
Denae	Dostal	Female	38	0:33:46	Strava	Improvised Race Route
Buffy D.	Lord	Female	49	0:33:50	MapMyRun	Improvised Race Route
Sandra	Fielding	Female	50	0:33:52	Strava	Improvised Race Route
Wendi	Vincent	Female	40	0:33:58	Garmin connect	Improvised Race Route
Jaime	Parent	Female	39	0:33:58	Garmin	Improvised Race Route
Katie	Bouton	Female	40	0:33:58	Strava	Improvised Race Route
Diana	Belair	Female	38	0:34:24	Strava	Improvised Race Route
Bernadine	Williams	Female	53	0:34:30	Strava	Improvised Race Route
Debbie	Fuentes	Female	55	0:34:46	Strava	Improvised Race Route
Aimee	Munday	Female	43	0:34:52	Garmin	Improvised Race Route
Mary Ann	Saunders	Female	49	0:35:31	MapMyRun	Improvised Race Route
Pat	Zemianek	Female	79	0:35:47	Runkeeper	Improvised Race Route
Meg	Tillinghast	Female	32	0:36:00	Apple Watch	Improvised Race Route
Myra	Wilk	Female	60	0:37:16	MapMyRun	Improvised Race Route
Kalee	Carmel	Female	27	0:37:42	Apple watch	Improvised Race Route
Nell	Walker	Female	53	0:37:54	Runtastic	Improvised Race Route
pam	weber	Female	61	0:38:57	map my run	Improvised Race Route
April	Strack	Female	39	0:39:07	Map My Tracks	Improvised Race Route
April	Strack	Female	39	0:39:07	Map My Tracks	Improvised Race Route
Cherie	Drayman	Female	48	0:39:16	Polar Flow	Improvised Race Route
Amanda	Meerwarth	Female	40	0:39:24	Fitbit	Improvised Race Route
Marnell	Allen	Female	26	0:39:26	MapMyRun	Improvised Race Route
Lily	Shields	Female	17	0:39:55	Runkeeper	Improvised Race Route
Melissa	Brites	Female	52	0:40:06	MapMyRun	Improvised Race Route
Betsy	Loiko	Female	58	0:40:20	Garmin	Improvised Race Route
Lisa	Lahey	Female	67	0:40:24	strava	Improvised Race Route
Aubrey	Shields	Female	35	0:40:30	Runkeeper	Improvised Race Route
Beth	Stacy	Female	65	0:41:01	Garmin 230	Improvised Race Route
Rebecca	Polastri	Female	43	0:41:14	Apple watch	Improvised Race Route
Rachel	Tomkowicz	Female	53	0:42:49	Apple watch - 3.51 miles	Improvised Race Route
Brianna	Montgomery	Female	29	0:42:55	Runkeeper	Improvised Race Route
Brianna	Montgomery	Female	29	0:42:55	Runkeeper	Improvised Race Route
Catherine	Roberts	Female	80	0:43:00	MapMyRun	Improvised Race Route
Catherine	Roberts	Female	80	0:43:00	MapMyRun	Improvised Race Route
Catherine	Roberts	Female	80	0:43:00	MapMyRun	Improvised Race Route
Catherine	Roberts	Female	80	0:43:00	MapMyRun	Improvised Race Route
Rachel	Tomkowicz	Female	53	0:43:08	iPhone - Health Activity	Improvised Race Route
Wendy	Herrera	Female	60	0:43:10	MapMyRun	Improvised Race Route
Betsy	Loiko	Female	58	0:43:19	Garmin	Improvised Race Route
Rachel	Tomkowicz	Female	53	0:43:23	Apple Watch - 3.52 miles	Improvised Race Route

Gail	Wood	Female	68	0:44:05	Apple Watch Run Workou	Improvised Race Route
Patty	Dwyer	Female	36	0:45:55	Fitbit	Improvised Race Route
Andrea	Wadsworth	Female	49	0:49:57	Fitbit Ionic	Improvised Race Route
Celeste	Connors	Female	48	0:52:51	Garmin	Improvised Race Route
Marcie	Gingras	Female	54	0:55:10	MapMyRun	Improvised Race Route
Jennifer	Huberdeau	Female	41	0:55:52	Strava	Improvised Race Route
Jen	McAlpine	Female	47	1:17:38	Polar	Improvised Race Route
Cindy	Shogry-Raimer	Female	53	1:39:00	Health app see screen sho	Improvised Race Route