

Juniors**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 1

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
1	13	0		1	Junior Boys 15-18	18	Fields	Troy		Hendersonville	TN
2	362	0		2	Junior Boys 15-18	17	McCall	Benjamin		Rock Hill	SC
3	8	0		3	Junior Boys 15-18	17	Eye	Preston	Frazier Cycling	Sugar Hill	GA
4	356	0		4	Junior Boys 15-18	16	Sperry	Anson	nine13sports p/b SingletonCoaching	Lebanon	IN
5	363	0		5	Junior Boys 15-18	18	Holliday	Asa	True Performance Junior Development	Franklin	TN
6	360	0		6	Junior Boys 15-18	17	Raduchel	Griffin	nine13sports p/b SingletonCoaching	Carmel	IN
7	464	0		1	Junior Boys 9-14	14	Moster	Luke	nine13sports p/b SingletonCoaching	Carmel	IN
8	454	0		2	Junior Boys 9-14	14	Reitz	Braden	nine13sports p/b SingletonCoaching	Sheridan	IN
9	364	0		7	Junior Boys 15-18	15	Haydar	Nicolas	nine13sports p/b SingletonCoaching	Zionsville	IN
10	466	0		3	Junior Boys 9-14	11	Morosco	Harrison		Winston-salem	NC
11	446	0		4	Junior Boys 9-14	13	White	Josiah	Quantum RBC	Richlands	VA
12	365	0		8	Junior Boys 15-18	15	Gipson	Kazem	Breaking The Cycle	Miami	FL
13	366	0		9	Junior Boys 15-18	18	Fuller	Joshua		Cedar Bluff	VA
14	359	0		10	Junior Boys 15-18	15	Rogan	Baden	Frazier Cycling	Lawrenceville	GA
15	357	0		11	Junior Boys 15-18	17	Smith	Eli	All Trails Cycling	Jonesborough	TN
16	495	0		5	Junior Boys 9-14	9	Burford	Caedmon	Velocious Sport	Winston Salem	NC
17	5	0		1	Junior Girls 15-18	17	Hall	Jessica		Henrico	VA
18	37	0		1	Junior Girls 9-14	13	Medina	MaRyah	Breaking The Cycle	Miami Gardens	FL
19	40	0		2	Junior Girls 9-14	13	Venant	Tanyjah	Breaking The Cycle	Miami Garden	FL
DNS	319	0		DNS	Junior Boys 15-18	17	Childs	Trevor		Kernersville	NC
DNS	358	0		DNS	Junior Boys 15-18	16	Santos	Marvin		Brooklyn	NY
DNS	361	0		DNS	Junior Boys 15-18	17	McCord	Kyle	Endurance Sports Development	Troy	OH
DNS	367	0		DNS	Junior Boys 15-18	18	Freeman	Aubrey	Endurance Sports Development	Lancaster	OH
DNS	369	0		DNS	Junior Boys 15-18	15	Caney Jr	Michael		Chattanooga	TN
DNS	476	0		DNS	Junior Boys 9-14	9	Jones	Antonio		Miami	FL
DNS	482	0		DNS	Junior Boys 9-14	11	Hamblen	Lucius	Velocious Sport	Winston Salem	NC

Women 3/4/5**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 1

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
1	400	30		1	Women 4/5	18	Baker	Audrey	nine13sports p/b SingletonCoaching	Noblesville	IN
2	395	30		1	Women 3	29	MacRostie	Mallory		Washington	DC
3	389	25		2	Women 3	23	Wilson	Erika		Bloomington	IN
4	416	25		2	Women 4/5	42	Smith	Stephanie	Southern Velo	Chattanooga	TN
5	398	21		3	Women 3	28	Cooper	Carlie	Fera Fox	Athens	GA
6	387	19		4	Women 3	51	King	Melanie	Sorella Cycling p/b Hincapie Sportswear	Atlanta	GA
7	391	17		5	Women 3	19	Seiler	Kate	Sho-Air TWENTY20 Development	Louisville	KY
8	407	21		3	Women 4/5	19	Finlayson	Elanor		Atlanta	GA
9	388	15		6	Women 3	18	Yuengling	Kayla		Miami	FL
10	401	19		4	Women 4/5	17	Balding	Emma	nine13sports p/b SingletonCoaching	Indianapolis	IN
11	408	17		5	Women 4/5	16	Grotland	Margot	nine13sports p/b SingletonCoaching	Indianapolis	IN
12	390	14		7	Women 3	40	Tutterow	Marie	Milligan University	Erwin	TN
13	394	13		8	Women 3	16	McLeod	Lilly	Twenty24	Brooksville	FL
14	415	15		6	Women 4/5	52	Rogan	Kelli	PAALS	Lawrenceville	GA
15	413	14		7	Women 4/5	39	Pearson	Bianca		Johnson City	TN
16	402	13		8	Women 4/5	17	Banks	Sarah	nine13sports p/b SingletonCoaching	Westfield	IN
DNF	404	0		DNF	Women 4/5	27	Chaos	HollyPaige		Salem	VA
DNS	397	0		DNS	Women 3	37	Houser	Lisa	Fount Cycling Guild	New Orleans	LA
DNS	405	0		DNS	Women 4/5	33	Cote	Alexandra		Urbana	IL
DNS	406	0		DNS	Women 4/5	27	Maddox	Kaitlyn		Forest	VA

Novice (Cat 5)

Run Time: 7/20/2021 4:10:26 PM

Ballad Health Criterium

Sponsored by Ballad Health

Criterium Results

Page 1

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
1	127	30		1	Novice (Cat 5)	27	O'Donnell	Paul		Clarksville	TN
2	113	25		2	Novice (Cat 5)	24	Bronstetter	Mitchell		Johnson City	TN
3	126	21		3	Novice (Cat 5)	26	Meyer	Stephan		Clayton	MO
4	116	19		4	Novice (Cat 5)	26	Churitch	Coleman	Momentum Tricities	Johnson City	TN
5	133	17		5	Novice (Cat 5)	44	Rowland	Ben	Momentum Tri-Cities	Jonesborough	TN
6	118	15		6	Novice (Cat 5)	35	Ferguson	Ben		Bristol	TN
7	135	14		7	Novice (Cat 5)	21	Subraveti	Vamsi		Nashville	TN
8	120	13		8	Novice (Cat 5)	24	Hall	Chris		Grovetown	GA
9	114	12		9	Novice (Cat 5)	34	Cahill	Chase		Crossville	TN
10	122	11		10	Novice (Cat 5)	24	Hoskins	Hunter	American Air p/b Haier	Cleveland	TN
11	121	10		11	Novice (Cat 5)	46	Holliday	Israel		Franklin	TN
12	111	9		12	Novice (Cat 5)	26	Bakus	Alex		Saint Louis	MO
13	146	8		13	Novice (Cat 5)	43	May	Michael		Johnson City	TN
14	134	7		14	Novice (Cat 5)	25	Russ	Noah		Kingsport	TN
15	119	6		15	Novice (Cat 5)	18	Fuller	Joshua		Cedar Bluff	VA
16	132	5		16	Novice (Cat 5)	15	Rogan	Baden	Frazier Cycling	Lawrenceville	GA
17	141	4		17	Novice (Cat 5)	13	White	Josiah	Quantum RBC	Richlands	VA
DNS	138	0		DNS	Novice (Cat 5)	27	Thompson	Conner		Greenville	SC

Cat 4**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 1

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
1	489	30		1	Cat 4	24	Denzler	Kein		Garrettsville	OH
2	460	25		2	Cat 4	16	Oberding	Reilly		Mountain Brook	AL
3	493	21		3	Cat 4	30	Cheney	Evan	Blue Ridge Cyclery Racing p/b Reynolds	Charlottesville	VA
4	498	19		4	Cat 4	31	Baumgardner	Brice		Columbus	OH
5	462	17		5	Cat 4	31	Naseri	Noah	Tri-Cities Road Club	Limestone	TN
6	445	15		6	Cat 4	28	Wilkening	Eric	Blue Ridge Cyclery Racing p/b Reynolds	Charlottesville	VA
7	475	14		7	Cat 4	43	Jones	Brian	Charlottesville Racing Club	Charlottesville	VA
8	448	13		8	Cat 4	18	Vaughn	Luke	Hub Cycling-Ganey Fork Racing	Cookeville	TN
9	444	12		9	Cat 4	34	Henderson	Chris	Nashville Local Cycling	Paducah	KY
10	481	11		10	Cat 4	28	Harding	Dan	American Air p/b Haier	Chattanooga	TN
11	486	10		11	Cat 4	42	fong	min maurice	Dart Racing	Nashville	TN
12	499	9		12	Cat 4	14	Barnett	Gray		Greenville	SC
13	474	8		13	Cat 4	26	Karas	Michael		Chicago	IL
14	494	7		14	Cat 4	38	Caperton	Mason	Tri-Cities Road Club	Johnson City	TN
15	485	6		15	Cat 4	18	Freeman	Aubrey	Endurance Sports Development	Lancaster	OH
16	496	5		16	Cat 4	37	Bullock	Marcos	Youngblood Bicycles	Asheville	NC
17	468	4		17	Cat 4	17	McCord	Kyle	Endurance Sports Development	Troy	OH
18	450	3		18	Cat 4	36	Swepston	Ethan	Team RWB	Holly Springs	NC
19	459	2		19	Cat 4	25	Osborne	David		Loveland	OH
20	491	1		20	Cat 4	32	Colley	Matt		Mills River	NC
21	451	0		21	Cat 4	30	Sparace	Christopher		Greenville	SC
22	456	0		22	Cat 4	17	Raduchel	Griffin	nine13sports p/b SingletonCoaching	Carmel	IN
23	469	0		23	Cat 4	17	McCall	Benjamin		Rock Hill	SC
24	465	0		24	Cat 4	14	Moster	Luke	nine13sports p/b SingletonCoaching	Carmel	IN
25	455	0		25	Cat 4	14	Reitz	Braden	nine13sports p/b SingletonCoaching	Sheridan	IN
26	480	0		26	Cat 4	15	Haydar	Nicolas	nine13sports p/b SingletonCoaching	Zionsville	IN
27	452	0		27	Cat 4	38	Schuemann	Dustin	Team Spoke Cycles	Wake Forest	NC
28	443	0		28	Cat 4	46	Gates	Tommy		Chattanooga	TN
DNF	447	0		DNF	Cat 4	25	Waddell	Ian		Perrysburg	OH
DNF	449	0		DNF	Cat 4	23	Tinsley	Robert		Greenville	SC
DNF	457	0		DNF	Cat 4	36	Pham	Lam		Paducah	KY
DNF	458	0		DNF	Cat 4	21	Pajerski	Paul		Cary	NC
DNF	463	0		DNF	Cat 4	21	Motz	Austin	Ohio State University	Cincinnati	OH
DNF	467	0		DNF	Cat 4	34	Mcgee	Ryan		Middleton	WI

Cat 4**Ballad Health Criterium****Criterium Results***Run Time: 7/20/2021 4:10:26 PM***Sponsored by Ballad Health***Page 2*

Race	Omnium	Category									
Place	#	Points	Time	Place	Category	Age	Last Name	First Name	Team	City	State
DNF	472	0		DNF	Cat 4	26	Marsh	Austin	352 Racing p/b Bikes and More	Gainesville	FL
DNF	477	0		DNF	Cat 4	30	Johnson	Garrett	Team Bicycle Outfitters Indy	Martinsville	IN
DNF	492	0		DNF	Cat 4	17	Childs	Trevor		Kernersville	NC
DNP	484	0		DNP	Cat 4	25	Gates	Christopher		Columbus	OH
DNS	479	0		DNS	Cat 4	22	Hohenstreiter	Trent		Bloomington	IN
DNS	487	0		DNS	Cat 4	45	Emanuel	John		Mt. Airy	NC
DNS	488	0		DNS	Cat 4	25	Edwards	James		Raleigh	NC

Masters 40+/50+/60+**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 1

Race Place	Omnium #	Omnium Points	Omnium Time	Category Place	Category Category	Age Last Name	First Name	Team	City	State
1	253	30		1	Masters 50+	52 Parker	Jefferson	Crosstown Velo	Hendersonville	NC
2	251	25		2	Masters 50+	52 Kogure	Gen	Super Squadra p/b Eliel Cycling	Asheville	NC
3	245	21		3	Masters 50+	50 Carter	Paul	Mid South Racing	Clarksville	TN
4	255	19		4	Masters 50+	55 Pohlmann	Dirk	Bike Zoo	Knoxville	TN
5	993	30		1	Masters 40+ (3/4/5)	48 Wilson	Thomas	Youngblood Bicycles	Leicester	NC
6	186	30		1	Masters 60+	68 Bostick	Kent	CTS Cycling Team fueled by Hiball	Knoxville	TN
7	264	17		5	Masters 50+	52 Weddell	Patrick	HC Devo p/b Monster Media Racing	Boone	NC
8	259	15		6	Masters 50+	55 Shaw	Andrew	NCVC/UnitedHealthcare	Greenville	SC
9	247	14		7	Masters 50+	53 Golden	Tom	American Air p/b Haier	Apison	TN
10	941	25		2	Masters 40+ (3/4/5)	48 Hopkins	Mitchell		Winston-Salem	NC
11	261	13		8	Masters 50+	50 Tobbe	Timothy	Crosstown Velo	Zirconia	NC
12	263	12		9	Masters 50+	59 Warren	Randal	Downtown Asheville Racing Club (DARC)	Asheville	NC
13	192	25		2	Masters 60+	62 Goodin	Timothy	American Air p/b Haier	Chattanooga	TN
14	257	11		10	Masters 50+	51 Saylor	Ryan	GearLink Racing INC.	Gainesville	FL
15	258	10		11	Masters 50+	51 Schrader	Josh		Brevard	NC
16	244	9		12	Masters 50+	59 Brnilovich	Robert	ETP Cycling	Akron	OH
17	992	21		3	Masters 40+ (3/4/5)	46 Thacker	Matt	Team Spoke Cycles	Youngsville	NC
18	989	19		4	Masters 40+ (3/4/5)	49 Putnal	Charlie	Crosstown Velo	Flat Rock	NC
19	252	8		13	Masters 50+	52 Laffin	Raymond	Crosstown Velo	Asheville	NC
20	265	7		14	Masters 50+	54 Rogan	Robert	Frazier Cycling	Athens	GA
21	991	17		5	Masters 40+ (3/4/5)	46 Sheumaker	Jonathan	Hub Cycling-Caney Fork Racing	Cookeville	TN
22	990	15		6	Masters 40+ (3/4/5)	44 Rowland	Ben	Momentum Tri-Cities	Jonesborough	TN
23	248	6		15	Masters 50+	55 Gorton	William	Revolution Racing Cycling Team	Alma	MI
24	188	21		3	Masters 60+	60 Cerny	Charles	Bike Zoo	Knoxville	TN
25	262	5		16	Masters 50+	59 VanderLaan	Dirk	Chester County Velo	Greenville	DE
26	187	19		4	Masters 60+	65 Burrige	Thomas	A-Team MTB Development	Louisville	KY
27	996	17		5	Masters 60+	64 Lyons	Dean	Hearts Racing Club	Boone	NC
28	189	15		6	Masters 60+	64 Clincke	Bernie	MOAB Racing	Murfreesboro	TN
29	190	14		7	Masters 60+	68 Evans	Jack	Southern Performance	Somerset	KY
30	196	13		8	Masters 60+	60 Murdock	Ivan	Nashville Local Cycling	Clarksville	TN
31	199	12		9	Masters 60+	60 Morton	Joseph	Living Water Cycling	Blountville	TN
32	197	11		10	Masters 60+	61 Stiffelman	Louis		Saint Louis	MO
33	994	14		7	Masters 40+ (3/4/5)	44 Wyrick	Dale		Asheville	NC
DNF	260	0		DNF	Masters 50+	58 Shaw	Scott	The Cyclery Racing Team	Edwardsville	IL
DNF	266	0		DNF	Masters 50+	52 Smith	David		Church Hill	TN

Masters 40+/50+/60+*Run Time: 7/20/2021 4:10:26 PM***Ballad Health Criterium****Sponsored by Ballad Health****Criterium Results***Page 2*

Race	Omnium	Category									
Place	#	Points	Time	Place	Category	Age	Last Name	First Name	Team	City	State
DNS	193	0		DNS	Masters 60+	72	Hixson	David	Bike Zoo	Knoxville	TN
DNS	249	0		DNS	Masters 50+	55	Herran	Emil	American Air p/b Haier	Friendsville	TN
DNS	254	0		DNS	Masters 50+	56	Phillips	Paul		Brevard	NC
DNS	995	0		DNS	Masters 40+ (3/4/5)	43	May	Michael		Johnson City	TN

Cat 3**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 1

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
1	335	30		1	Cat 3	26	Reuter	Aiden	Marx-Bensdorf / BPC Cycling Team	Germantown	TN
2	30	25		2	Cat 3	18	Fields	Troy		Hendersonville	TN
3	305	21		3	Cat 3	16	Burford	Craig 'cj'		Winston-salem	NC
4	320	19		4	Cat 3	17	Kosela	David	UNKNOWN Racing	Downers Grove	IL
5	577	17		5	Cat 3	25	Munera	Juan JosÃ©	Robson Forensic P/B Milligan Elite Cycling	Erwin	TN
6	354	15		6	Cat 3	28	Woodard	Luke		New Hill	NC
7	328	14		7	Cat 3	20	Miranda	Tyler		Brevard	NC
8	307	13		8	Cat 3	36	Coughlin	Neal	Maine Cycling Club	Hermitage	TN
9	325	12		9	Cat 3	26	Matchulat	Tim	ETP Cycling	Cleveland	OH
10	316	11		10	Cat 3	24	Gordon	David	QCW Cycling	Bala Cynwyd	PA
11	342	10		11	Cat 3	26	Shepard	Trey	Gray Goat Sports	Nineveh	IN
12	303	9		12	Cat 3	20	Ash	Lanier		Goshen	KY
13	324	8		13	Cat 3	27	Markovc	Jernej	Blue Ridge Cyclery Racing p/b Reynolds	Earlsville	VA
14	309	7		14	Cat 3	16	de Sousa	Miles		Greenville	SC
15	318	6		15	Cat 3	25	Kalish	Kyle		Columbus	IN
16	317	5		16	Cat 3	16	Haggstrom	Wesley	Velocious Sport	Clemmons	NC
17	346	4		17	Cat 3	31	Todd	Doug	Team Good Life Shred Squadron	Asheville	NC
18	344	3		18	Cat 3	16	Sperry	Anson	nine13sports p/b SingletonCoaching	Lebanon	IN
19	345	2		19	Cat 3	26	Steindler	Mitchell		Lancaster	OH
20	327	1		20	Cat 3	16	Mconchie	Ben		Greenville	SC
21	341	0		21	Cat 3	21	Scott	Ryan	Sweet Spot Cycling	Midlothian	VA
22	355	0		22	Cat 3	44	Zehr	Gary	ETP Cycling	Avon	OH
23	306	0		23	Cat 3	32	Corrigan	Tom	Snake Bite Racing	Lakewood	OH
24	322	0		24	Cat 3	32	Lacelle	Joshua		Greenville	SC
25	352	0		25	Cat 3	21	White	Noah		Greer	SC
26	351	0		26	Cat 3	32	Watson	Nate	Supra Functional Food Bars.com	Greenville	SC
27	329	0		27	Cat 3	19	Montoya	Matthew		Greenville	SC
28	343	0		28	Cat 3	32	Snyder	Mitchell		Athens	GA
29	308	0		29	Cat 3	24	Davidson	Daniel		Gladstone	MO
30	337	0		30	Cat 3	24	Scaggs	Nicholas	11eleven Cycling	Springfield	OH
31	321	0		31	Cat 3	20	Kuper	Jacob	Velo Roussillon Racing	Gallatin	TN
32	315	0		32	Cat 3	18	Gabrick	David		Carmel	IN
33	334	0		33	Cat 3	23	Rausch	John	Missouri University of Science and	Monett	MO
34	312	0		34	Cat 3	15	Evans	Presley	dc devo Racing Academy	Crozet	VA
35	310	0		35	Cat 3	35	Delplace	Nicolas	Nashville Local Cycling	Franklin	TN

Cat 3**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 2

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
DNF	52	0		DNF	Cat 3	17	Eye	Preston	Frazier Cycling	Sugar Hill	GA
DNF	304	0		DNF	Cat 3	22	Brown	Logan		Newburgh	IN
DNF	311	0		DNF	Cat 3	34	Ernst	Eric	Youngblood Bicycles	Candler	NC
DNF	314	0		DNF	Cat 3	20	Fuller	Samuel	Otterhaus/K&F Construction	Manassas	VA
DNF	333	0		DNF	Cat 3	21	Penley	Joseph		Raleigh	NC
DNF	339	0		DNF	Cat 3	27	Schneider	Zack	ETP Cycling	Brunswick	OH
DNF	340	0		DNF	Cat 3	20	Schreier	Alec	Milligan College	Beaver	WV
DNF	347	0		DNF	Cat 3	37	Tucker	Jason	Supra Functional Food Bars.com	Greenville	SC
DNF	349	0		DNF	Cat 3	17	Walton	Jonas		Martinez	GA
DNF	350	0		DNF	Cat 3	28	Watkins	Dakota		Agoura Hills	CA
DNF	353	0		DNF	Cat 3	48	Wilson	Thomas	Youngblood Bicycles	Leicester	NC
DNF	368	0		DNF	Cat 3	43	Loney	Joshua		Charlotte	NC
DNS	301	0		DNS	Cat 3	41	Able	Nicholas		Mooresville	NC
DNS	313	0		DNS	Cat 3	54	Rogan	Robert	Frazier Cycling	Athens	GA
DNS	326	0		DNS	Cat 3	32	Matsanoff	Maxwell	Armada Cycling Team	New Albany	OH
DNS	330	0		DNS	Cat 3	17	Myers	Silas		Springboro	OH
DNS	332	0		DNS	Cat 3	24	O'Brien	Christopher		Knoxville	TN

Masters 35+/45+**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 1

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
1	877	30		1	Masters 45+ 1/2/3/4	49	Zambrana	Alexander		Asheville	NC
2	822	25		1	Masters 35+ 1/2/3/4	41	Dore	Jay		Arden	NC
3	876	21		2	Masters 45+ 1/2/3/4	47	Zamarripa	Carlos	Jigawatt Cycling	Cary	NC
4	875	19		3	Masters 45+ 1/2/3/4	52	Weddell	Patrick	HC Devo p/b Monster Media Racing	Boone	NC
5	823	17		2	Masters 35+ 1/2/3/4	42	Gerarden	Keith	Jigawatt Cycling	Chapel Hill	NC
6	866	15		4	Masters 45+ 1/2/3/4	49	Dotson	Heath		Asheville	NC
7	836	14		5	Masters 45+ 1/2/3/4	47	Sefiha	Ophir	Crosstown Velo Racing Team	Asheville	NC
8	827	13		3	Masters 35+ 1/2/3/4	36	Niwinski	Noah	BAC Racing Team	Boone	NC
9	832	12		4	Masters 35+ 1/2/3/4	40	Wikoff	Phil	Super Squadra	Asheville	NC
10	831	11		5	Masters 35+ 1/2/3/4	40	Van Hoose	Derek	Ohio Velo	Montgomery	OH
11	867	10		6	Masters 45+ 1/2/3/4	46	Hart	John	Friends Great Smokies (FGS Cycling)	Murfreesboro	TN
12	862	9		7	Masters 45+ 1/2/3/4	46	Bole	Matt	Kentucky Flyers Cycling Inc	Loveland	OH
13	870	8		8	Masters 45+ 1/2/3/4	47	Peterson	Erik		Greenville	SC
14	869	7		9	Masters 45+ 1/2/3/4	45	Overman	Harold	Jigawatt Cycling	Cary	NC
15	15	6		10	Masters 45+ 1/2/3/4	54	Rogan	Robert	Frazier Cycling	Athens	GA
16	825	5		6	Masters 35+ 1/2/3/4	52	Kogure	Gen	Super Squadra p/b Eliel Cycling	Asheville	NC
17	865	4		11	Masters 45+ 1/2/3/4	60	Cerny	Charles	Bike Zoo	Knoxville	TN
DNF	863	0		DNF	Masters 45+ 1/2/3/4	59	Brnilovich	Robert	ETP Cycling	Akron	OH
DNS	821	0		DNS	Masters 35+ 1/2/3/4	38	Cundiff	Frank	Support Clean Sport / BSCG / Guttenplan	Washington	DC
DNS	835	0		DNS	Masters 35+ 1/2/3/4	43	Loney	Joshua		Charlotte	NC
DNS	864	0		DNS	Masters 45+ 1/2/3/4	45	Carpisassi	Jo.	Project Echelon Racing	Winston Salem	NC
DNS	873	0		DNS	Masters 45+ 1/2/3/4	58	Shaw	Scott	The Cyclery Racing Team	Edwardsville	IL

Women Pro/1/2**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 1

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
1	67	30		1	Women Pro/1/2	52	Milne	Debbie	Supra Functional Food Bars.com	Greenville	SC
2	65	25		2	Women Pro/1/2	25	Howden	Florence		Mooreville	NC
3	62	21		3	Women Pro/1/2	28	Creed	Sommers		Athens	GA
4	75	19		4	Women Pro/1/2	21	Windsor	Claire	Supra Functional Food Bars.com	Travelers Rest	SC
5	60	17		5	Women Pro/1/2	34	Burnham	Krystal	Team Robson Forensic P/B Milligan	Collegedale	TN
6	72	15		6	Women Pro/1/2	33	Schuetter	Sarah	Robson Forensic p/b Milligan	Evansville	IN
7	74	14		7	Women Pro/1/2	35	Thierman	Merrill		Charlotte	NC
8	63	13		8	Women Pro/1/2	29	Dalsing	Hannah		Lilburn	GA
9	77	12		9	Women Pro/1/2	28	Cooper	Carlie	Fera Fox	Athens	GA
10	70	11		10	Women Pro/1/2	20	Powell	Faith	Nashville Local Cycling	Lewisburg	TN
11	64	10		11	Women Pro/1/2	36	Fletcher	Sara	Autoglas Wetteren	Cleveland	TN
12	69	9		12	Women Pro/1/2	42	Olewinski	Luci		Knoxville	TN
13	78	8		13	Women Pro/1/2	40	Tutterow	Marie	Milligan University	Erwin	TN
DNF	66	0		DNF	Women Pro/1/2	27	Milne	Caitlin	Supra Functional Food Bars.com	Greenville	SC
DNS	61	0		DNS	Women Pro/1/2	36	Caicedo	Jennifer	Robson Forensic-Milligan Cycling	Greenville	SC
DNS	68	0		DNS	Women Pro/1/2	25	Neumueller	Lisa	Robson Forensic P/B Milligan Elite Cycling	Erwin	TN
DNS	73	0		DNS	Women Pro/1/2	32	Sorrell	Katy		Columbia	SC
DNS	76	0		DNS	Women Pro/1/2	30	Yancovitz	Sara	Team Yacht Club	Columbus	OH

Pro/1/2**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 1

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
1	502	30		1	Pro/1	26	Bassett	Stephen	UCI PCT: Rally Cycling	Knoxville	TN
2	515	25		2	Pro/1	23	Hardin	William	Velocious Sport	Winston Salem	NC
3	536	21		3	Pro/1	41	Shott	Owen	Aminorip Racing	Ponte Verda Beach	FL
4	507	19		4	Pro/1	30	Brown	Nathan	UCI PCT: Rally Cycling	Austin	TX
5	592	17		1	Cat 2	37	Chronister	Luke	ETP Cycling	Medina	OH
6	523	15		5	Pro/1	37	Knapp	Ryan	First Internet Bank Cycling	Bloomington	IN
7	501	14		6	Pro/1	29	Arnopol	Richard	Project Echelon Racing	Boulder	CO
8	525	13		7	Pro/1	24	Langley	Caleb		Bloomington	IN
9	524	12		8	Pro/1	33	Lambert	Michael	Velovit Elite	Platteville	WI
10	535	11		9	Pro/1	28	Shanks	Cooper	Team Mike's Bikes powered by Equator	Pleasant Hill	CA
11	543	10		10	Pro/1	35	Cornett	Brendan		Athens	GA
12	599	9		2	Cat 2	24	Arthur	Fergus		Bloomington	IN
13	513	8		11	Pro/1	28	Gregg	Zach	Project Echelon Racing	Roanoke	VA
14	522	7		12	Pro/1	21	Jones	Seth	CCN Metalac-Sunbelt	Mooreville	NC
15	581	6		3	Cat 2	19	Kasch	Alex	Total Civil Construction p/b Battley H-D	Arlington	VA
16	540	5		13	Pro/1	32	Thompson	Eric	MSPEEDWAX.COM	Asheville	NC
17	527	4		14	Pro/1	33	Livermon	Travis	The Endurance Collective	Vilas	NC
18	572	3		4	Cat 2	24	Shashaty	Freddie		Midlothian	VA
19	528	2		15	Pro/1	37	Lozano	Osias	Robson Forensic P/B Milligan Cycling Elite	Erwin	TN
20	570	1		5	Cat 2	32	Vicent	Dustin	Southern Velo	Hixson	TN
21	516	0		16	Pro/1	31	Herron	Taylor	Marx-Bensdorf / BPC Cycling Team	Memphis	TN
22	541	0		17	Pro/1	28	Zimmer	Matthew	Project Echelon Racing	Des Moines	IA
23	534	0		18	Pro/1	20	Seitz	William	Velocious Sport	Birmingham	AL
24	505	0		19	Pro/1	23	Bird	Justin	Quantum Racing Development	Louisville	KY
25	511	0		20	Pro/1	29	Evans	Andrew		Rogers	AR
26	593	0		6	Cat 2	28	Brandes	Hank		Sarasota	FL
27	578	0		7	Cat 2	27	Morrison	Tommy	Hub Bikes Racing	Athens	GA
28	595	0		8	Cat 2	21	Bien	Max	CCN Metalac-Sunbelt	Ocean Isle Beach	NC
29	520	0		21	Pro/1	20	Johnson	Cooper	Nashville Local Cycling	Murfreesboro	TN
30	561	0		9	Cat 2	18	Fields	Troy		Hendersonville	TN
31	562	0		10	Cat 2	29	Yarbro	Lee	Nashville Local Cycling	Hendersonville	TN
32	529	0		22	Pro/1	23	Miller	Spencer	Lateral Stress Velo Inc.	Indianapolis	IN
33	514	0		23	Pro/1	23	Gutierrez	Marcel	Velocious Sport	Boone	NC
34	538	0		24	Pro/1	26	Sroka	Robert	First Internet Bank Cycling	North Royalton	OH
35	583	0		11	Cat 2	32	Hauck	Jonathan		Chickamauga	GA

Pro/1/2**Ballad Health Criterium****Criterium Results**

Run Time: 7/20/2021 4:10:26 PM

Sponsored by Ballad Health

Page 2

Race Place	Omnium #	Points	Time	Category Place	Category	Age	Last Name	First Name	Team	City	State
36	519	0		25	Pro/1	28	Hubbard	Miles		Morgan Hill	CA
37	598	0		12	Cat 2	19	Banks	Aaron	Zone-6 Endurance	Westfield	IN
DNF	503	0		DNF	Pro/1	30	Becker	John	First Internet Bank Cycling	Bloomington	IN
DNF	508	0		DNF	Pro/1	20	Castillo	Erik		Duarte	CA
DNF	526	0		DNF	Pro/1	27	Lausin	Daniel	Velovit Elite	Cleveland Heights	OH
DNF	537	0		DNF	Pro/1	24	Smith	Caleb	Supra Functional Food Bars.com	Greenville	SC
DNF	560	0		DNF	Cat 2	19	Davenport	David	Velocious Sport	Winston-Salem	NC
DNF	564	0		DNF	Cat 2	23	Zoughaib	William	Pastaria - Big Shark Racing	Sainte Genevieve	MO
DNF	567	0		DNF	Cat 2	21	Whitehill	Cayden		Defiance	MO
DNF	569	0		DNF	Cat 2	25	Voyles	Noah	Fig Mtn Race Team	Evansville	IN
DNF	571	0		DNF	Cat 2	25	Tichenor	Griffin	859 Cycling	Asheville	NC
DNF	574	0		DNF	Cat 2	29	Russell	Maddison		Solvang	CA
DNF	584	0		DNF	Cat 2	20	Guarniere	Julien	Top Step Development	Delray Beach	FL
DNF	585	0		DNF	Cat 2	31	Gregory	Paul	Sunbelt Rentals p/b Craft Ginger Ale	Charlotte	NC
DNF	586	0		DNF	Cat 2	38	Fivehouse	Adam		Knoxville	TN
DNF	588	0		DNF	Cat 2	28	Elford	Wesley	Supra Functional Food Bars.com	Acworth	GA
DNF	589	0		DNF	Cat 2	28	Duke	Thomas	Storage Squad Racing	Athens	GA
DNS	500	0		DNS	Pro/1	24	Adams	Davis	Velovit Elite	Headland	AL
DNS	504	0		DNS	Pro/1	50	Binkley	Robert	Nashville Local Cycling	Chattanooga	TN
DNS	509	0		DNS	Pro/1	43	Crater	Andrew	Supra Functional Food Bars.com	Greenville	SC
DNS	512	0		DNS	Pro/1	27	Gardner	Sean	CS Velo Racing p/b Cannondale	Charlotte	NC
DNS	517	0		DNS	Pro/1	25	Holliday	Lachlan	Robson Forensic P/B Milligan Elite Cycling	Erwin	TN
DNS	518	0		DNS	Pro/1	39	Housler	Brendan	EVOQ.BIKE p/b Enshored	Somerville	TN
DNS	530	0		DNS	Pro/1	27	Oldham	Jarret	First Internet Bank Cycling	Louisville	KY
DNS	531	0		DNS	Pro/1	28	Pincus	Michael	Team 787 Realty	Columbus	OH
DNS	566	0		DNS	Cat 2	18	Wienke	Brooks	ONTO p/b Hincapie Racing	Greenville	SC
DNS	575	0		DNS	Cat 2	28	Robison	Tanner		Ithaca	NY
DNS	579	0		DNS	Cat 2	25	Maddox	Blane	Blue Ridge Cyclery Racing p/b Reynolds	Blacksburg	VA
DNS	580	0		DNS	Cat 2	19	MacKeith	Iain	DC Velo Racing	Mc Lean	VA
DNS	582	0		DNS	Cat 2	29	Jablonski	Matt	Total Civil Construction p/b Battley H-D	Boulder	CO
DNS	587	0		DNS	Cat 2	28	Felix	Jack	Robson Forensic-Milligan Cycling	Hilton Head Island	SC
DNS	590	0		DNS	Cat 2	38	Cundiff	Frank	Support Clean Sport / BSCG / Guttenplan	Washington	DC
DNS	591	0		DNS	Cat 2	34	Coleman	Jay	EVOQ.BIKE p/b Enshored	Signal Mountain	TN
DNS	596	0		DNS	Cat 2	20	Berend	Zach		Indianapolis	IN