

UNB AUS/RSEQ Interlock - 06/10/2018**06/10/2018****Rankings****Event 6 Men 8k Run CC Varsity**

Name	Year Team	Finals	Points
1 #742 Desgagnes, Jean-Sim	Laval Rouge-et-Or	25:14	1
2 #826 Rawling, Angus	SFX	25:18	2
3 #840 Peverill, Andrew	St. Mary's Huskies	25:28	3
4 #825 Neuffer, Alex	SFX	25:48	4
5 #746 Lapointe-Pilote, Fe	Laval Rouge-et-Or	25:54	5
6 #804 Chefson, Malo	Sherbrooke Vert	25:58	6
7 #748 Poher, Samuel	Laval Rouge-et-Or	26:00	7
8 #640 Racine, Dany	Club Citius	26:05	
9 #823 MacLellan, Paul	SFX	26:08	8
10 #908 Lopes, Maxime	Uqam Citadins	26:09	9
11 #667 Cromack, James	Dalhousie Tigers	26:28	10
12 #636 Morin, Nicolas	Université Laval	26:30	
13 #739 Bédard, Keven	Laval Rouge-et-Or	26:34	11
14 #937 Senneville, Marc-An	Uqtr Patriotes	26:37	12
15 #809 Windisch, Thomas	Sherbrooke Vert	26:37	13
16 #678 Smith, Bryn	Dalhousie Tigers	26:40	14
17 #673 Lynds, Trent	Dalhousie Tigers	26:48	15
18 #668 Drever, Callum	Dalhousie Tigers	26:50	16
19 #750 Rouleau, Patrick	Laval Rouge-et-Or	26:52	17
20 #671 Grimshaw-Surette, H	Dalhousie Tigers	26:54	18
21 #743 Fortin, Hubert	Laval Rouge-et-Or	26:55	19
22 #648 Doiron, Jean-Marc	Club Endurance	27:00	20
23 #820 Doherty, Aidan	SFX	27:02	21
24 #871 Cull, Isaac	Unb Varsity Reds	27:05	22
25 #674 Macintosh, Angus	Dalhousie Tigers	27:07	23
26 #738 Athimon, Romain	Laval Rouge-et-Or	27:09	24
27 #805 Perreault, Dominic	Sherbrooke Vert	27:10	25
28 #929 Gilbert, Nicolas	Uqtr Patriotes	27:13	26
29 #902 Cassan, Jerome	Uqam Citadins	27:13	27
30 #870 Colford, Michael	Unb Varsity Reds	27:14	28
31 #741 Deschenes, Felix	Laval Rouge-et-Or	27:16	
32 #677 Rogers, Mike	Dalhousie Tigers	27:20	29
33 #747 Levesque, Alexandre	Laval Rouge-et-Or	27:21	
34 #749 Riopel, Nicolas	Laval Rouge-et-Or	27:27	
35 #893 Robertson, Nick	Upei Panthers	27:29	
36 #854 Thomas, Bryan	Unattached	27:30	
37 #740 Bussieres, Alex	Laval Rouge-et-Or	27:33	
38 #751 Shaink, Ian	Laval Rouge-et-Or	27:38	
39 #761 Bernier, Simon	McGill	27:41	
40 #676 Miller, Blair	Dalhousie Tigers	27:45	
41 #841 Peverill, Jonathan	St. Mary's Huskies	27:46	30
42 #744 Froment, Alexis	Laval Rouge-et-Or	27:47	
43 #672 Halloran, Jacob	Dalhousie Tigers	27:52	
44 #777 Hani, Abderaouf	Montréal Carabins	27:54	31
45 #819 Derhak, Addison	SFX	27:58	32
46 #781 Roy, Pier-Luc	Montréal Carabins	28:00	33
47 #821 Gallant, Luc	SFX	28:04	34
48 #806 Pinsonneault, Julie	Sherbrooke Vert	28:08	35
49 #931 Houle, Xavier	Uqtr Patriotes	28:12	36
50 #635 Brouard, William	Université Laval	28:13	
51 #905 Germain, Gabriel	Uqam Citadins	28:17	37
52 #842 Stewart, Joe	St. Mary's Huskies	28:22	38

UNB AUS/RSEQ Interlock - 06/10/2018**06/10/2018****Rankings****....Event 6 Men 8k Run CC Varsity**

53	#877	Nancekievill, Dawso	Unb Varsity Reds	28:23	39
54	#745	Kenol, Didier	Laval Rouge-et-Or	28:26	
55	#838	Goodyear, Stephen	St. Mary's Huskies	28:29	40
56	#773	Chappe, Oscar	Montréal Carabins	28:41	41
57	#822	MacDonald, Edward	SFX	28:42	42
58	#850	Schwarz, Lars	St. Thomas Tommies	28:44	
59	#930	Houle, Jasmin	Uqtr Patriotes	28:45	43
60	#779	Ramsay-Vejlens, Pau	Montréal Carabins	28:45	44
61	#775	Govig, Christopher	Montréal Carabins	28:46	45
62	#907	Lévénéz, Théo	Uqam Citadins	28:47	46
63	#669	Freeman, Alec	Dalhousie Tigers	28:51	
64	#880	Spragg, Mitchell	Unb Varsity Reds	28:51	47
65	#827	Shankel, Jonah	SFX	28:52	
66	#894	Thompson, Jeremy	Upei Panthers	28:53	
67	#881	Verschoor, Ian	Unb Varsity Reds	28:56	48
68	#824	Marlow, Patrick	SFX	29:01	
69	#647	Bousmaha, Nassim	Club Endurance	29:04	49
70	#714	Hartman, Zach	Husson University	29:10	50
71	#670	Grimshaw-Surette, H	Dalhousie Tigers	29:11	
72	#808	Veilleux, Antoine	Sherbrooke Vert	29:13	51
73	#711	Bond, Joel	Husson University	29:14	52
74	#836	Caie, Kyle	St. Mary's Huskies	29:30	53
75	#622	Richard, Francois	A.S.E.A.	29:31	
76	#851	Terry, Ryan	St. Thomas Tommies	29:33	
77	#675	Maguire, Dan	Dalhousie Tigers	29:35	
78	#837	Fraccaro, Ryan	St. Mary's Huskies	29:39	54
79	#936	Ricard, Tommy	Uqtr Patriotes	29:39	55
80	#869	Clemis, Alex	Unb Varsity Reds	29:42	56
81	#778	Pettersen Coulombe,	Montréal Carabins	29:44	57
82	#911	Rousteau, Victor	Uqam Citadins	29:45	58
83	#694	Young, Justin	F'Ton Legion	29:48	
84	#651	Leclair, Vincent	Club Endurance	29:50	59
85	#774	Dumontier-Menard, P	Montréal Carabins	29:53	60
86	#839	MacDonald, Ian	St. Mary's Huskies	29:59	61
87	#782	Yaddaden, Lamine	Montréal Carabins	30:06	
88	#927	Brizard, Matisse	Uqtr Patriotes	30:07	62
89	#928	Fournier Lacombe, L	Uqtr Patriotes	30:16	63
90	#621	Morneault, Tristan	A.S.E.A.	30:22	
91	#901	Bouguena, Anis	Uqam Citadins	30:28	64
92	#873	Donnelly, Aidan	Unb Varsity Reds	30:30	65
93	#906	Larose, Julien	Uqam Citadins	30:31	66
94	#933	Lecours, Mathieu	Uqtr Patriotes	30:37	
95	#718	Smith, Ricky	Husson University	30:42	67
96	#794	Dupont, Pierre-Anto	Saint-Lauren	30:50	
97	#934	Montreuil, Thierry	Uqtr Patriotes	30:52	
98	#852	Heppell, Kevin	Unattached	30:54	
99	#932	Lamothe-Gosselin, S	Uqtr Patriotes	30:55	
100	#776	Hamelin, William	Montréal Carabins	30:59	
101	#717	Rodrigue, Reece	Husson University	31:05	68
102	#935	Pimparé, Antoine	Uqtr Patriotes	31:12	
103	#910	Rondeau-Dumas, Gabr	Uqam Citadins	31:24	
104	#620	Morneault, Andon	A.S.E.A.	31:25	
105	#649	Haché, Christian	Club Endurance	31:30	69
106	#639	Légaré, Marc-André	Club Citius	31:44	
107	#719	Welch, Patrick	Husson University	31:53	70

UNB AUS/RSEQ Interlock - 06/10/2018

06/10/2018

Rankings

....Event 6 Men 8k Run CC Varsity

10	Club Endurance Moncton	268	20	49	59	69	71	72	73
	Total Time:	2:29:22.00							
	Average:	29:52.40							
11	Husson University	307	50	52	67	68	70	74	75
	Total Time:	2:32:04.00							
	Average:	30:24.80							