

Comparison of indoor high school miles since 2003

BOYS

2003

4:08.72+	-CHRIS SOLINSKY, Stevens Point, WI	Inv(1)	3/22
4:09.51	*RYAN DEAK, Maclay, Tallahassee, FL	NSI(1)	3/16
4:10.18	*VICTOR GRAS, Belmont, MA	NSI(2)	3/16
4:10.20	-BOBBY CURTIS, St. Xavier, Louisville, KY	NIC(1)	3/16
4:10.70	-MIKE MC GRATH, Lincoln, Portland, OR	NIC(2)	3/16

2004

4:10.93	-GAVIN COOMBS, Griswold, Jewett City, CT	NSI(1)	3.14
4:10.95	-GALEN RUPP, Central Catholic, Portland, OR	U Ark(3)	1.16
4:11.00	-MICHAEL BANKS, Wachusett, Holden, MA	NSI(2)	3.14
4:11.38	-HAKON DE VRIES, John Jay, Katonah, NY	New Bal(2)	1.24
4:11.87	-JEREMY ZAGORSKY, Parsippany Hills, Parsippany, NJ	New Bal(3)	1.24

2005

4:12.60	-ANDREW BUMBALOUGH, Brentwood Academy, Brentwood, TN	NIN(1)	3.13
4:13.44	*DAN MC MANAMON, Shenendehowa, Clifton Park, NY	NSI(1)	3.13
4:13.61	-LAEF BARNES, Mead, Spokane, WA	BU Inv(1)	1.29
4:13.71	-KEN CORMIER, Douglas, AZ	NIN(2)	3.13
4:13.80	-LEX WILLIAMS, Dexter, MI	NIN(3)	3.13

2006

4:07.30	-MICHAEL COE, Cabrillo, Lompoc, CA	BIG(1)	1.28
4:09.77	*CRAIG FORYS, Colts Neck, NJ	Arm Inv-O()	2.4
4:10.32	-A.J. ACOSTA, Oceanside, CA	BIG(3)	1.28
4:10.72	-DAN MC MANAMON, Shenendehowa, Clifton Park, NY	BIG(4)	1.28
4:11.44	-AYALEW TAYE, Cushing Academy, Ashburnham, MA	BIG(6)	1.28

2007

4:08.6	-MATT CENTROWITZ, Broadneck, Annapolis, MD	Inv(1)	3.3
4:09.20	-DUNCAN PHILLIPS, A+M Consolidated, College Station, TX	BIG(1)	1.27
4:11.26	-MARK AMIRAULT, Xaverian, Westwood, MA	BIG(3)	1.27
4:11.67	*GIRMA MECHEO, Berkmar, Lilburn, GA	BIG(4)	1.27
4:12.59	-EVAN JAGER, Jacobs, Algonquin, IL	BIG(5)	1.27

2008

4:08.77	-LUKE PUSKEDRA, Judge Memorial, Salt Lake City, UT	BIG(1)	1.26
4:08.99	-COLBY LOWE, Carroll, Southlake, TX	BIG(2)	1.26
4:11.77	-CHARLES WHITE, Cherry Creek, Englewood, CO	NSIC(1)	3.16
4:12.42	-KYLE MERBER, Half Hollow Hills West, Dix Hills, NY	BIG(3)	1.26
4:12.48	*ROBBY ANDREWS, Manalapan, Englishtown, NJ	New Bal(1)	1.19

2009

4:08.47	-ANDREW SPRINGER, Westerly, RI	NIN(1)	3.15
4:08.61	-PATRICK MC GREGOR, Hoover, AL	NIN(2)	3.15
4:08.65	-MAC FLEET, University City, San Diego, CA	NIN(3)	3.15
4:09.62	-DREW BUTLER, The Woodlands, TX	BIG(4)	2.7
4:10.13	-TYLER STUTZMAN, Western Albemarle, Crozet, VA	NIN(4)	3.15

2010

4:05.50	-ALEX HATZ, Fayetteville-Manlius, Manlius, NY	NIN(1)	3.14
4:07.28	-KIRUBEL ERASSA, Grayson, Loganville, GA	NIN(2)	3.14
4:11.46	-COLBY ALEXANDER, Strongsville, OH	NIN(3)	3.14
4:11.68+	-PAT SCHELLBURG, Delbarton, Morristown, NJ	NJ Grp(1)	2.19
4:12.70	-JOHN BLEDAY, Xaverian, Westwood, MA	BU Inv(1)	1.29

2011

4:03.88	-LUKAS VERZBICAS/LIT, Sandburg, Orland Park, IL	New Bal GP(8)	2.5
4:11.64	-CHAD NOELLE, Greene Central, Greene, NY	New Bal(1)	1.22
4:11.68	-ELIAS GEDYON, Loyola, Los Angeles, CA	New Bal(2)	3.13
4:12.8	**EDWARD CHESEREK/KEN, St. Benedict's Prep, Newark, NJ	TNATR(1)	1.6
4:13.34	-WADE ENDRESS, Altoona, PA	PA(1)	2.26

GIRLS

2003

4:49.67	**SARAH BOWMAN, Fauquier, Warrenton, VA	NIC(1)	3/16
4:51.18	*KATIE HARRINGTON, Carmel, IN	NIC(2)	3/16
4:51.35	**CHANTELLE DRON, home-schooled, Manchester, NH	NSI(1)	3/16
4:51.35	-MEGHAN OWEN, Killingly, Danielson, CT	NSI(2)	3/16
4:52.00	***NICOLE BLOOD, Saratoga, NY	Millrose(1)	2/7

2004

4:45.32	*KATELYN KALTENBACH, Smoky Hill, Aurora, CO	NIC(1)	3.14
4:46.13	**NICOLE BLOOD, Saratoga, NY	NIC(2)	3.14
4:50.76	***DEVON WILLIAMS, Towson Catholic, Towson, MD	Hisp(1)	1.10
4:52.68	-AMY KELLY, St. Hubert's, Philadelphia, PA	Hisp(2)	1.10
4:53.02	**SAMANTHA GAWRYCH, Westerly, RI	NSI(1)	3.14

2005

4:46.79	-SARAH BOWMAN, Fauquier, Warrenton, VA	NIN(1)	3.13
4:48.93	-CHANTELLE DRON, home-schooled, Manchester, NH	Inv(1)	2.19
4:49.92	*AISLINN RYAN, Warwick, Valley, NY	BIG Inv(1)	1.29
4:49.94	*NICOLE BLOOD, Saratoga, NY	NIN(2)	3.13
4:50.39	***CAITLIN LANE, Saratoga, NY	NIN(3)	3.13

2006

4:46.82	-NICOLE BLOOD, Saratoga, NY	Arm Inv(6)	2.4
4:51.89	*DANIELLE TAURO, South Ocean, Manahawkin, NJ	Millrose(1)	2.3
4:51.91	-AISLINN RYAN, Warwick Valley, NY	BIG(2)	1.28
4:52.27	-JACKIE ARESO, Atlantic, Delray Beach, FL	Fl Inv(2)	1.15
4:52.58	-LINDSAY FERGUSON, Saratoga, NY	BIG(3)	1.28

2007

4:45.18	-ALEX KOSINSKI, Oak Ridge, El Dorado Hills, CA	NIN(1)	3.11
4:46.13	-DANIELLE TAURO, Southern Regional, Manahawkin, NJ	New Bal(1)	1.20
4:50.35	-CALLIE HOGAN, Bay Shore, NY	NSIC(1)	3.11
4:50.45	-CAROLINE KING, Scotia-Glenville, Scotia, NY	NSIC(2)	3.11
4:50.65	*CHANELLE PRICE, Easton, PA	New Bal(2)	1.20

2008

4:48.83	*JILLIAN SMITH, Southern Regional, Manahawkin, NJ	BIG(1)	1.21
4:49.37	***CHELSEY SVEINSSON, Greenhills, Dallas, TX	NIN Fr(1)	3.15
4:51.13	**CORY MC GEE, Pass Christian, MS	NSIC(1)	3.16
4:52.65	-KRISTIN REESE, Carmel, NY	New Bal(1)	1.19
4:53.58	*MELANIE THOMPSON, Voorhees, Glen Gardner, NJ	New Bal(2)	1.19

2009

4:47.44	*EMILY LIPARI, Roslyn, NY	NIN(1)	3.15
4:48.42	-MELANIE THOMPSON, Voorhees, Glen Gardner, NJ	NIN(2)	3.15
4:49.42	*CORY MC GEE, Pass Christian, MS	NIN(3)	3.15
4:51.88	-JILLIAN SMITH, Southern Regional, Manahawkin, NJ	Millrose(1)	1.30
4:52.90	-CAMILLE MURPHY, Framingham, MA	NIN(4)	3.15

2010

4:42.64	-EMILY LIPARI, Roslyn, NY	NIN(1)	3.14
4:46.63	-CORY MC GEE, Pass Christian, MS	NIN(2)	3.14
4:48.10	*ELEANOR FULTON, Highlands Ranch, CO	NIN(3)	3.14
4:49.68	-JOANNA STEVENS, Blacksburg, VA	NIN(4)	3.14
4:49.96+	-KATHLEEN STEVENS, Blacksburg, VA	Reg(1)	2.13

2011

4:48.50	**HANNAH MEIER, South, Gross Pointe, MI	NBIN(1)	3.13
4:49.23	-JOELLE AMARAL, Randolph, NJ	NBIN(2)	3.13
4:49.53	-LINDSAY CREVOISERAT, Glastonbury, CT	Mill Tri(1)	1.13
4:49.93	-ANDREA KEKLAK, Lincoln-Sudbury, Sudbury, MA	NBIN(3)	3.13
4:49.95	*SAMANTHA NADEL, North Shore, Glen Head, NY	NBIN(4)	3.13