

BAC_All-Time_Marathon_times

Rank	Name	Sex	Venue	Month	Year	Time
1	Dave Long (ex BAC)	Male			1982	02:12:17
2	Chris Stewart	Male	New York and Fukuoka		1970/71	02:13:11
3	John Boyes	Male	Maassluis - Holland	April	1985	02:13:20
4	Barry Watson	Male	Rotherham		1976	02:15:06
5	Steve Way	Male	Glasgow (Commonwealth Games)	July	2014	02:15:16
6	Peter Russell	Male	Glasgow		1985	02:15:56
7	Brent Jones	Male - Jnr	London	April	1984	02:17:13
8	Roger Brown	Male	Sandbach		1976	02:17:20
9	Barry Heath	Male	Paris		1979	02:18:08
10	Mark Hargreaves	Male	London	April	1994	02:23:25
11	Larry Austin	Male	London	April	1990	02:23:50
12	Harold Chadwick	Male	London	April	1981	02:24:10
13	Craig Palmer	Male	Berlin	October	2019	02:24:52
14	David Parsons	Male	London	April	1989	02:25:06
15	Peter Thompson	Male	Amsterdam	October	2015	02:25:31
16	Billy Nixon	Male	London	April	1998	02:25:39
17	Terry Smith	Male	London	April	1987	02:25:50
18	Stuart Fox	Male	Berlin	September	2011	02:26:13
19	Des White	Male	London	April	1986	02:26:17
20	Duncan Hurdwell	Male	London	April	1998	02:26:57
21	Graham Moxham	Male	Berlin		1989	02:27:39
22	Jacek Cieluszecki	Male	London	April	2014	02:27:45
23	Ian Habgood	Male	London	April	2012	02:27:57
24	John Hurt	Male	Duchy of Cornwall		1982	02:28:06
25	Paul Hart	Male	London		1984	02:28:30
26	Robert McTaggart	Male	London	April	2017	02:28:53
27	Steve Clarke	Male	London		1988	02:28:59
28	Anthony Clark	Male	Manchester	April	2019	02:29:33
29	Chris Birch	Male	West Country		1983	02:30:37
30	Robin Copestick	Male	London	April	2009	02:30:58
31	Dave Bird	Male	Edinburgh	May	2010	02:31:02
32	Jon Sharkey	Male	London	April	2010	02:31:34
33	Toby Chapman	Male	London	April	2016	02:31:38
34	Tony Chutter	Male	London	April	1998	02:31:57
35	Mitch Mason	Male	New Forest			02:31
36	Andy Wedlake	Male	Chicago (B.A.A vest)	October	2003	02:32:33
37	Bill Pluck	Male	Feltham		1967	02:32
38	Jim Bailey	Male	Dhahran			02:32
39	John Shepherd	Male	Feltham		1967	02:33:27
40	Paul (Kiwi) Edmondson	Male	Poole			02:33:30
41	Nick Pepin	Male	New Forest			02:34
42	Terry Reen	Male	Harrow			02:35
43	Richard Holman	Male	Feltham		1967	02:36
44	Cedric North	Male	Southampton			02:36
45	Richard Morgan	Male	Barnsley			02:36
46	Roger Matthews	Male	London			02:36
47	Ian White	Male	London	April	2010	02:37:06
48	Michael Farrell	Male	London	April	1995	02:37:12
49	Ray Mcillmurray	Male	London	April	1995	02:37:16
50	Nick Kenchington	Male	London	April	1999	02:37:36
51	Alison Gooderham	Female	London	April	1988	02:37:49
52	Graeme Miller	Male	London	April	2015	02:38:52
53	Barry Smith	Male	London			02:39
54	Paul Dixon-Box	Male	Bournemouth	October	2016	02:40:12
55	John Bryan	Male	London		1997	02:42:26
56	Manol Dimitrov	Male	Frankfurt	October	2013	02:42:43
57	Jez Bragg	Male	Manchester	April	2014	02:43:04
58	Stuart Nicholas	Male	Brighton	April	2019	02:43:10
59	Simon Way	Male	London	April	2015	02:43:23
60	Mike Hoey	Male	London	April	2006	02:44:14

BAC_All-Time_Marathon_times

Rank	Name	Sex	Venue	Month	Year	Time
61	Sanjai Sharma	Male	London	April	2016	02:44:42
62	Ian Head	Male	London			02:44:52
63	Ian Graham	Male	London	April	1990	02:45:33
64	Michael Jordan	Male	London	April	1996	02:45:44
65	Colin Fry	Male	Isle of Wight		1968/69	02:46
66	Terry Vincent	Male	London			02:48
67	Ollie Stoten	Male	Brighton	March	2018	02:50:26
68	Peter Brook	Male	London			02:50
69	Oliver Teehan	Male	Barcelona	March	2017	02:52:01
70	Philip Mosley	Male	London	April	2009	02:52:48
71	Billy McGreevy	Male	London	April	2015	02:52:50
72	Thomas Paskin	Male	London	April	2016	02:53:28
73	Paul Chapman	Male	London	April	2015	02:53:52
74	Simon Hunt	Male	London	April	2006	02:53:58
75	Simon Munro	Male	London	April	2012	02:54:28
76	Andrew Turner	Male	Chicago	October	2010	02:55:09
77	Richard Brawn	Male	London	April	2019	02:55:23
78	Andrew Jennings	Male	New Forest	September	2010	02:55:30
79	Dave Higgins	Male	London			02:56:03
80	Juan Pedro Lopez Cascante (JP)	Male	London	April	2002	02:56:45
81	Emma Caplan (nee Dews)	Female	Peterborough	April	2019	02:57:36
82	Chris O'Brien	Male	Abingdon	October	2017	02:59:04
83	Nikki Sandell	Female	London	April	2016	03:01:06
84	Paul Hill	Male	Bournemouth	October	2014	03:02:51
85	Richard Nelson	Male	London	April	2013	03:05:03
86	Gary Woolnough	Male	Brighton	April	2016	03:06:43
87	Stephanie Slade	Female	London	April	2012	03:08:42
88	Gemma Bragg	Female	Portsmouth	December	2014	03:09:42
89	Adrian Townsend	Male	Abingdon	October	2017	03:10:10
90	Duncan Wells	Male	London	April	2014	03:11:54
91	Damian Boyle	Male	London	April	2018	03:12:30
92	Richard Cannings	Male	Bournemouth	October	2018	03:15:36
93	David Mason	Male	London	April	2006	03:17:05
94	Paul Consani	Male	London	April	2012	03:17:44
95	Caroline Rowley	Female	London	April	2013	03:20:20
96	Ben Walliman	Male	North Dorset	May	2015	03:20:28
97	Julian Oxborough	Male	Poole	June	1992	03:22:51
98	Michael Halpenny	Male	Dublin	October	2010	03:24:00
99	Janie Chapman	Female	London	April	2009	03:24:19
100	Tony Hunt	Male	Southampton	April	2017	03:25:27
101	Alison Humphrey	Female	Manchester	April	2019	03:26:51
102	Andrew Gillespie	Male	London	April	2011	03:27:36
103	Chris Francis	Male	London	April	2009	03:28:18
104	Mark Hillier	Male	Bournemouth	October	2018	03:28:20
105	Matthew Du Cros	Male	North Dorset	May	2019	03:28:27
106	Lewis Bartlett	male	London	April	2019	03:29:30
107	Mike Cowham	Male	North Dorset	May	2011	03:29:54
108	Helen Ambrosen	Female	North Dorset	May	2012	03:33:26
109	Howard Smith	Male	London	April	2007	03:48:17
110	Jud Kirk	Male	Isoman Tri Relay (Marathon leg)	June	2018	03:49:47
111	Cherry Sheffrin	Female	North Dorset	May	2011	03:51:26
112	Samantha Laws	Female	London	April	2019	03:53:20
113	Chris Chatfield	Male	London	April	2013	03:55:30
114	Steve Bunce	Male	London	April	2017	04:02:37
115	Tamzin Petersen	Female	Bournemouth	October	2017	04:10:22
116	Estelle Slatford	Female	London	April	2019	04:11:07
117	Peter Gaze	Male	London	April	2006	04:12:48
118	Tim Dence	Male	London	April	2014	04:32:15
119	Simon Fricker	Male	London	April	2012	04:35:55
120	Matthew Kiernan	Male	London	April	2008	04:40:16

BAC_All-Time_Marathon_times

Rank	Name	Sex	Venue	Month	Year	Time
121	Jayne Wade	Female	Brighton	April	2019	04:44:01
122	Kirsty Drewitt	Female	Purbeck (MT = Off Road)	September	2018	05:00:51