

2012 RESULTS - TOP MALE PROS

Craig Alexander AUS	
1st	Ironman Melbourne
2nd	Ironman 70.3 World Championship
1st	Ironman 70.3 Eagleman
9th	Ironman 70.3 Racine
IMKona Results	
2007	2nd (51:40 4:38:11 2:45:13 8:19:04)
2008	1st (51:43 4:37:19 2:45:00 8:17:45)
2009	1st (50:57 4:37:33 2:48:05 8:20:21)
2010	4th (51:32 4:39:35 0:41:59 8:16:53)
2011	1st (51:56 4:24:05 2:44:02 8:03:56)

Andy Potts USA	
1st	Ironman Lake Placid
5th	Ironman 70.3 World Championship
1st	Ironman 70.3 California

Chris McCormack AUS	
9th	Ironman Cairns
1st	Ironman 70.3 Japan
IMKona Results	
2006	2nd (53:51 4:29:23 2:46:01 8:13:07)
2007	1st (51:48 4:37:31 2:42:02 8:15:34)
2008	DNF
2009	4th (52:51 4:32:44 2:55:58 8:25:20)
2010	1st (51:36 4:31:50 2:43:31 8:10:37)
2011	DNS

Andreas Raelert DEU	
4th	Ironman Frankfurt
2nd	Ironman 70.3 Austria
IMKona Results	
2009	4th (51:00 4:38:00 2:51:04 8:24:32)

COURSE RECORDS	
1998	SWIM Lars Jorgensen USA 46:41
2006	BIKE Normann Stadler GER 4:18:23
1989	RUN Mark Allen USA 2:40:04
2011	OVERALL Craig Alexander 8:03:56

1st	Ironman 70.3 St. Croix
IMKona Results	
2008	8th (48:40 4:46:00 2:54:31 8:33:50)
2009	9th (47:45 4:46:06 2:52:14 8:30:30)
2010	21st (48:48 4:42:20 3:03:03 8:38:43)
2011	17th (49:44 4:37:32 3:07:19 8:38:36)

Michael Raelert DEU	
1st	Ironman 70.3 Wiesbaden
2nd	Ironman Regensburg
1st	Ironman 70.3 Switzerland
8th	Ironman 70.3 World Championship
4th	Ironman 70.3 Texas
1st	Ironman 70.3 Mallorca
* KONA FIRST TIMER	

2010	2nd (51:27 4:32:26 2:44:25 8:12:17)
2011	3rd (51:58 4:26:52 2:47:47 8:11:07)

Timothy Odonnell USA	
2nd	Ironman Coeur d'Alene
1st	Ironman 70.3 Texas
4th	Ironman 70.3 World Championship
1st	Ironman 70.3 San Juan
3rd	Ironman 70.3 Boise
2nd	Ironman 70.3 Lake Stevens
IMKona Results	
2011	DNF

2012 RESULTS - TOP FEMALE PROS

Caroline Steffen CHE		Mirinda Carfrae AUS	
1st	Ironman Melbourne	3rd	Ironman Melbourne
1st	Ironman Frankfurt	3rd	Ironman 70.3 Muncie
2nd	Ironman 70.3 Switzerland	1st	Ironman 70.3 Lake Stevens
1st	Ironman 70.3 Phillipines	3rd	Ironman 70.3 New Orleans
5th	Ironman 70.3 Austria	IMKona Results	
IMKona Results		2009	2nd (58:45 5:14:17 2:56:51 9:13:59)
2006	3rd AG (1:00:13 5:15:40 3:37:07 9:59:22)	2010	1st (55:53 5:04:59 2:53:32 8:58:36)
2010	2nd (55:57 4:59:22 3:05:47 9:06:00)	2011	1st (57:17 5:04:16 2:52:09 8:57:57)
2011	5th (57:15 4:50:26 3:15:17 9:07:32)	Rachel Joyce GBR	
Leanda Cave GBR		2nd	Ironman Melbourne
1st	Ironman 70.3 World Championship	1st	Ironman 70.3 Kansas
4th	Ironman 70.3 Pan American Champs	1st	Ironman 70.3 Muskoka
3rd	Ironman 70.3 Boulder	IMKona Results	

COURSE RECORDS	
1999	SWIM Jodi Jackson USA 48:43
2010	BIKE Karin Theurig GER 4:48:22
2011	RUN Mirinda Carfrae AUS 2:52:09
2011	OVERALL Chrissie Wellington 8:55:08

5th	Ironman 70.3 Vineman
IMKona Results	
2007	8th (53:13 5:13:45 3:24:21 9:36:10)
2008	DNF
2009	21st (53:27 5:19:01 3:45:40 10:02:24)
2010	10th (55:43 5:07:29 3:20:05 9:27:42)
2011	3rd (53:54 4:58:41 3:06:36 9:03:29)

Linsey Corbin USA	
1st	Ironman Austria
2nd	Ironman 70.3 San Juan
3rd	Ironman 70.3 Timberman
1st	Ironman 70.3 Hawaii
5th	Ironman 70.3 California
5th	Ironman 70.3 Boise
IMKona Results	
2006	23rd (1:11:18 5:32:31 3:17:41 10:06:58)
2007	DNF

2009	7th (53:31 5:10:03 3:23:43 9:32:27)
2010	5th (52:25 5:10:32 3:11:09 9:18:48)
2011	4th (53:56 4:58:56 3:09:54 9:06:57)

Meredith Kessler USA	
1st	Ironman New Zealand
1st	Ironman Coeur d'Alene
1st	Ironman St. George
1st	Ironman 70.3 Eagleman
1st	Ironman 70.3 Vineman
3rd	Ironman 70.3 California
23rd	Ironman 70.3 World Championship
IMKona Results	
2010	26th (58:00 5:31:56 3:28:10 10:04:02)

Mary Beth Ellis USA	
1st	Ironman NYC
1st	Ironman Texas

2008	5th (1:00:35 5:14:33 3:09:15 9:28:51)
2009	12th (1:03:05 5:19:12 3:17:37 9:44:27)
2010	12th (1:02:02 5:17:37 3:04:10 9:29:13)
2011	16th (1:04:50 5:08:45 3:21:01 9:39:01)

2nd	Ironman 70.3 St. Croix
1st	Ironman 70.3 Singapore
1st	Ironman 70.3 Norway
2nd	Ironman 70.3 Mooseman
IMKona Results	
2011	15th (55:54 5:19:14 3:13:48 9:34:06)