


British Schools Judo
Championships

2017 British Schools Championships
Saturday 8th and Sunday 9th April 2017

Entry List

Please find below the complete entry list for the forthcoming 2017 British Schools Championships that are being held at EIS Sheffield on Saturday 8th and Sunday 9th April 2017.

First Name	Surname	School	Year Group	Weight Category
DOMINIC JOEL	BARTH	BISHOP LUFFA	8	Boys -34kg
ALEC	CLARKE	EGERTON ROTHESAY	8	Boys -34kg
FINTAN	CONNOR	GREAT TORRINGTON SCHOOL	8	Boys -34kg
OWEN	DAVIS	KATHARINE LADY BERKELEY'S	8	Boys -34kg
REECE	EDWARDS	ELGIN ACADEMY	9	Boys -34kg
ETHAN	EVANS	ST JOHNS HIGH SCHOOL	8	Boys -34kg
TEJAY	HALL	COEDCAE	8	Boys -34kg
JOSEPH	JACKSON	MACMILLAN ACADEMY	8	Boys -34kg
MAX	OLIVER	BISHOP STOPFORD KETTERING	8	Boys -34kg
HARVEY	WOODS	HIGHAMS PARK SCHOOL	8	Boys -34kg
KOFI	BUTLER	WOODKIRK ACADEMY	8	Boys -38kg
OLIVER	CAUSER	OUR LADY AND ST CHAD CATHOLIC	8	Boys -38kg
MACKENZIE	DOVE	HEART OF ENGLAND	8	Boys -38kg
CAMERON	FENTIMAN	ABBAY SCHOOL	9	Boys -38kg
MATTHEW	GRANT	ALL HALLOWS CATHOLIC SCHOOL	8	Boys -38kg
SEAN	HALLIDAY	SACRED HEART CATHOLIC COLLEGE	8	Boys -38kg
JOSHUA	HEMBRA	HIGHDOWN SCHOOL	8	Boys -38kg

GEORGE	HOLLAND	HARRIS ACADEMY GREENWICH	8	Boys -38kg
BRANDON LEE	JAMES	MAESTEG COMPREHENSIVE	8	Boys -38kg
ANDREW	LAPPIN	WILLIAMWOOD HIGH SCHOOL	9	Boys -38kg
ANGUS	MARSH	INVERKEITHING HIGH SCHOOL	8	Boys -38kg
ETHAN	STEELE	GILES ACADEMY	8	Boys -38kg
GEORGE	STEWART	THORP ACADEMY	8	Boys -38kg
WILLIAM	WEBSTER	PENISTONE GRAMMAR	8	Boys -38kg
SULTAN	ABEN	HARROW SCHOOL	9	Boys -42kg
JAKE	ASHEN	BISHOP WALSH CATHOLIC SCHOOL	8	Boys -42kg
ALEX	BEATTIE-LEWIS	KINGS ACADEMY	8	Boys -42kg
DANIEL JAMES	BROOKE	KING JAMES	8	Boys -42kg
CALLUM	DAVIDSON	MERCHANT TAYLORS' BOYS SCHOOL	8	Boys -42kg
HARRY	DORSE	SALESIAN SCHOOL	8	Boys -42kg
NAIRN	GARDNER	PERTH HIGH SCHOOL	9	Boys -42kg
LUCAS	JARANA	BUNGAY HIGH SCHOOL	8	Boys -42kg
ANDREW	KENNARD	DARTFORD GRAMMAR SCHOOL	9	Boys -42kg
RUBEN	LORD	YATELEY SCHOOL	8	Boys -42kg
OLIVER	MCQUILLAM	BIDEFORD COLLEGE	8	Boys -42kg
BAILEY	MUTSEYEKWA	MILLBURN ACADEMY	8	Boys -42kg
DANIEL	PONOMARENKO	HARROW SCHOOL	9	Boys -42kg
JOSHUA	ROBSON	SEATON SLUICE MIDDLE SCHOOL	8	Boys -42kg
JAMES	SADLER	SANDBACH BOYS SCHOOL	9	Boys -42kg
HENRY	SPOONER	TENDRING TECHNOLOGY COLLEGE	9	Boys -42kg
JOSH	TEAL	FREMAN COLLEGE	9	Boys -42kg
CHARLIE	THORP	KESGRAVE HIGH SCHOOL	9	Boys -42kg
RORY	TYRRELL	LODGE PARK ACADEMY	8	Boys -42kg
HARVEY	WHITE	ALL SAINTS	9	Boys -42kg
MILES	WOODWARD	KATHARINE LADY BERKELEY'S	9	Boys -42kg
ADEM	AOUICHA	ERNEST BEVIN COLLEGE	9	Boys -46kg
WILLIAM	BUCKINGHAM	YSGOL Y STRADE	8	Boys -46kg
EDWARD	BURNIE	BLESSED TRINITY RC COLLEGE	9	Boys -46kg
ZAIN	CHOUDRY	ERNEST BEVIN COLLEGE	9	Boys -46kg
KIAN	CORBETT	ECCLESFIELD COMP	9	Boys -46kg

GEORGE	DAVIES	HARROW SCHOOL	9	Boys -46kg
AHMED	DAWOOD	FIR VALE SCHOOL	8	Boys -46kg
ROSS	DEMPSEY	ROSSHALL ACADEMY	8	Boys -46kg
SAM	EATON	BIRCHWOOD HIGH SCHOOL	9	Boys -46kg
SAMUEL	ELLIOTT	SIR WILLIAM RAMSAY SCHOOL	8	Boys -46kg
AKRAMAN	HOSHAL	GRAVENEY SCHOOL	8	Boys -46kg
ALEXANDRE	KOUDA	VERULAM	9	Boys -46kg
BRADLEY	LANGFORD	ERASMUS DARWIN ACADEMY	9	Boys -46kg
SAM	LORRIMER	BROOKSBANK SCHOOL	8	Boys -46kg
CAMERON	MCIVOR	HOUNSDOWN SCHOOL	9	Boys -46kg
JOSHUA	NOBLET	MARLING SCHOOL	9	Boys -46kg
LOUIS	NORGATE	CHARLESTON SECONDRY SCHOOL	9	Boys -46kg
NIKITA	PETRAK	MOSSBOURNE	9	Boys -46kg
ADAM	ROBINSON	CHURCHILL COMMUNITY COLLEGE	9	Boys -46kg
JACK	ROWLEY	TAMWORTH ENTERPRISE COLLEGE	9	Boys -46kg
DALTON	SHORT	ST CUTHBERTS CATHOLIC HIGH SCH	8	Boys -46kg
LUKE WILLIAM	TANNER	QUEEN ELIZABETH GRAMMER SCHOOL	8	Boys -46kg
DAN	WYPER	JORDANHILL SCHOOL	8	Boys -46kg
JAMES	ARNALL	SHENLEY BROOK END SCHOOL	9	Boys -50kg
RORY	BLACKWOOD	ST. ANDREW'S & ST. BRIDE'S HS	9	Boys -50kg
ROWAN QUENTIN	BOWERS	FULLBROOK SCHOOL	8	Boys -50kg
LIAM	BYRNE	EBBSFLEET ACADEMY	8	Boys -50kg
DANIEL	DELLA MURA	SALESIAN	8	Boys -50kg
RYAN	ELNAGGIAR	THE WEALD	9	Boys -50kg
NYE	GREASLEY	QUEEN KATHERINE SCHOOL	9	Boys -50kg
KHEIREDDINE	GUEMMANE	ERNEST BEVIN COLLEGE	9	Boys -50kg
AXEL	HAILSTONE	BRIMSHAM GREEN	9	Boys -50kg
OSCAR	HARRIS	ST BARTHOLOMEWS	9	Boys -50kg
WILLIAM	HICKMAN	MELKSHAM OAK	9	Boys -50kg
JACK	HIGGINS	GUISELEY SCHOOL	8	Boys -50kg
EWAN	HULL	THE FERRERS SCHOOL	8	Boys -50kg
MORGAN HAWK	JAMES	THE PALMER CATHOLIC ACADEMY	9	Boys -50kg
JAMIE	KING	BIRCHWOOD HIGH SCHOOL	9	Boys -50kg

CIAN	MARIS	ECCLESFIELD SCHOOL	8	Boys -50kg
BRADLEY	NORTON	CHESLYN HAY SPORT & COMMUNITY	8	Boys -50kg
CONNOR	O'BYRNE	DANES HILL PUBLIC SCHOOL	8	Boys -50kg
ETHAN	TAZZYMAN	QUEEN ELIZABETH SCHOOL	8	Boys -50kg
TOBIAS	TRAFFORD	SALESIAN COLLEGE	8	Boys -50kg
MASON	WHITELAW	CLIFTON HALL	9	Boys -50kg
TYRESE	YEARWOOD	BOURNE END ACADEMY	8	Boys -50kg
ZAKARIA	AGOUNIZERA	THE LEIGH ACADEMY	8	Boys -55kg
DANIEL	BROWN	THE JOHN WALLIS ACADEMY	8	Boys -55kg
RHYS	CONNOR	MILL HILL SCHOOL	9	Boys -55kg
RHYS	ECKLEY	YSGOL DAVID HUGHES	9	Boys -55kg
BENJAMIN	GRIST	ASH MANOR SCHOOL	9	Boys -55kg
TARYN	HAWTREY-	RICHARD LANDER SCHOOL	9	Boys -55kg
THOMAS	HILL	WELLS CATHEDRAL SCHOOL	8	Boys -55kg
GREGORY	KIES	BISHOP LUFFA	9	Boys -55kg
PIERS	MAURIN-MASSA	SEVEN KINGS HIGH SCHOOL	8	Boys -55kg
CALLUM	MINNIS	ARCHWAY SCHOOL	9	Boys -55kg
JACK	MURPHY	IVYBRIDGE COMMUNITY COLLEGE	8	Boys -55kg
ANTON	MYERS	PERRY BEECHES THE ACADEMY	9	Boys -55kg
JAMIE LUCAS	SHARP	WALBOTTLE CAMPUS	8	Boys -55kg
MARTIN	ALLEN CARRILLO	HAGLEY RC HIGH SCHOOL	9	Boys -60kg
EMILS	CANKO	ST MICHAEL CATHOLIC SCHOOL	8	Boys -60kg
COLE	GADSBY	MATTHEW ARNOLD	9	Boys -60kg
THOMAS	GARNET	KIRK HALLAM COMMUNITY ACADAMY	9	Boys -60kg
RENZO	HALL	RALPH ALLEN	8	Boys -60kg
NATHAN	HARRIS	ARCHBISHOP MCGRATH CATHOLIC HI	8	Boys -60kg
EDWARD ROBERT	HOLDER	CHOSEN HILL SCHOOL	9	Boys -60kg
CELT	LLEWELYN-JONES	MAES Y GWENDRAETH	8	Boys -60kg
AMAR	LOUKRICHI	ERNEST BEVIN COLLEGE	9	Boys -60kg
JAYE	MIDDLETON	CASTERTON COLLEGE RUTLAND	9	Boys -60kg
AHMED	RAJA	ERNEST BEVIN COLLEGE	9	Boys -60kg
LUKE	SMITH	ALCESTER GRAMMAR	9	Boys -60kg
JOSH	STONEMAN	BURNSIDE ENTERPRISE COLLEGE	9	Boys -60kg

ZAK	WILLIAMS	STANLEY PARK HIGH	8	Boys -60kg
BENJAMIN	BROWN	HOME	9	Boys -66kg
CONOR	DACK	ST JOHN HOUGHTON	9	Boys -66kg
ETHAN	FOYLE	AYLESFORD SCHOOL	9	Boys -66kg
JOSHUA JOSEPH	HOOPER	OLDFIELD SCHOOL	9	Boys -66kg
JAKE	MCKENNA	CONYERS	8	Boys -66kg
PIERRE	MICHELIN	IVYBRIDGE COMMUNITY COLLEGE	9	Boys -66kg
GREGOR	MILLER	PERTH HIGH SCHOOL	9	Boys -66kg
JACK	WALKER	TUDOR GRANGE	9	Boys -66kg
ADAM	WOODCOCK	CROSSLEY HEATH	9	Boys -66kg
YOUNES	ABERKANE	BOW SCHOOL	9	Boys +66kg
MUHAMMAD	BOUDEMAGH	CENTRAL FOUNDATION BOY SCHOOL	9	Boys +66kg
ORLANDO	CLOSS	HARROW SCHOOL	9	Boys +66kg
CALLUM	KNEESHAW	HILLSVIEW ACADEMY	9	Boys +66kg
OMAR	LECOINTE	LAMMAS SCHOOL AND 6TH FORM	9	Boys +66kg
RAPHAEL	MICHAIL	QUEEN ELIZABETH ACADEMY	8	Boys +66kg
CONNOR	ODONNELL	OUTWOOD ACCADEMY	9	Boys +66kg
DAT	OOAN	HARROW SCHOOL	9	Boys +66kg
PETER	PEGANOV	HARROW SCHOOL	9	Boys +66kg
OLIVER	PRITCHARD	THE STREETLY ACADEMY	9	Boys +66kg
WILLIAM MICHAEL PAUL	ROLFE	THE MALLING SCHOOL	9	Boys +66kg
CAMERON	STANDELL-	CITY ACADEMY	9	Boys +66kg
CONNOR	TROTTER	OUTWOOD ACADAMEY	9	Boys +66kg
SHAYDEN	WALTERS	ERNEST BEVIN COLLEGE	9	Boys +66kg
EMILIA MAE	WORMWELL	BISHOP CHALLONER	8	Girls -32kg
MELISSA	BULLEN	PENAIR	8	Girls -36kg
AMY	BUNDY	MARSHALLS PARK	8	Girls -36kg
KYLA JO	CARR	CONSETT ACADEMY	9	Girls -36kg
AIMEE	LAWSON	THORP ACADEMY	8	Girls -36kg
ABBIE	PLEDGE	BISHOP RAMSEY	8	Girls -36kg
FREYA	WONG	SWANMORE COLLEGE	8	Girls -36kg
LEAH	HASLER	THE APPLETON SCHOOL	9	Girls -40kg

HOLLY	PAYTON	BARR BEACON	8	Girls -40kg
KEIRA	PYBUS	ELGIN ACADEMY	8	Girls -40kg
MAGGIE	RUMSBY-FERRIS	LONGDEAN SCHOOL	8	Girls -40kg
SUMMER	SHAW	KINGS INTERNATIONAL COLLEGE	8	Girls -40kg
ANNALISE	CAREW	THOMAS AVELING	8	Girls -44kg
TOOBA	FAKHRAVAR	HILLCREST SCHOOL	9	Girls -44kg
KAITLYN	FARRELLY	DINGWALL ACADEMY	8	Girls -44kg
POPPY	HOWE	QUEEN KATHERINE SCHOOL	9	Girls -44kg
ELLIE	HUTTON	ST THOMAS MORE RC ACADEMY	8	Girls -44kg
KITTY	LAVELLE	KINGSLEY SCHOOL	9	Girls -44kg
ANIKA	RABI	WOKING HIGH SCHOOL	8	Girls -44kg
CHRISTY	SIMPSON	ST MARGARETS ACADEMY	9	Girls -44kg
Charlotte	STEWART	SETTLE COLLEGE	8	Girls -44kg
SOPHIE	TAYLOR	THE BRITTONS ACADEMY	8	Girls -44kg
ZOE	WRIGHT	DOROTHY STRINGER SCHOOL	9	Girls -44kg
FRANCESCA	BIRRI	ACTON HIGH SCHOOL	9	Girls -48kg
ISABEL	DAMAS	TOMLINS COTE SCHOOL	8	Girls -48kg
ELLA	HAMPSON	SCISSETT MIDDLE SCHOOL	8	Girls -48kg
MILLIE	HILLYARD	SOUTHFIELD SCHOOL	8	Girls -48kg
TRENISSE	MALAZARTE	NONSUCH HIGH SCHOOL FOR GIRLS	9	Girls -48kg
DAISY	SCHWARZER	QUEEN KATHERINE SCHOOL	9	Girls -48kg
PHOEBE	SHEA	YATELEY SCHOOL	8	Girls -48kg
EMILY	TIPPING	DOWNEND	9	Girls -48kg
NINA	WILLIAMS	LONGDEN DALE HIGH SCHOOL	9	Girls -48kg
BETHANY	WOOD	PIPERS CORNER SCHOOL	8	Girls -48kg
ALEESHA	BOWLES	CRISPIN SCHOOL	8	Girls -52kg
ASHLIEGH	GAINER	FAZAKERLEY HIGH SCHOOL	9	Girls -52kg
MIA	KEY	NCEA JOSEPHINE BUTTLER	9	Girls -52kg
ISABELLE	MORRIS	KEPIER ACADEMY	9	Girls -52kg
ROSIE	NINNIS	REDRUTH SCHOOL	8	Girls -52kg
CHARLOTTE	NIXON	FOLKESTONE SCHOOL FOR GIRLS	9	Girls -52kg
HOLLY	PHILLIPS	Q3 ACADEMY	9	Girls -52kg
MEGAN	PRICE	HUXLOW SCIENCE COLLEGE	8	Girls -52kg

AMY	RIDDLESDELL	OAKHAM SCHOOL	8	Girls -52kg
ESME	TORRIBLE	REDMAIDS	9	Girls -52kg
GRACE	BEDDING	NORTH OXFORDSHIRE ACADEMY	9	Girls -57kg
ZOE	BUTLER	DAWLISH COMMUNITY COLLEGE	8	Girls -57kg
SAFFRON GEORGIA	CRANSTON	GLOSSOPDALE COMMUNITY COLLEGE	9	Girls -57kg
KIM	DAY	BOURNE END ACADEMY	9	Girls -57kg
LOUISE	HUGHES	QUEEN ELIZABETH HIGH SCHOOL	9	Girls -57kg
ELLIE	KEARLEY	PRIORY SCHOOL	9	Girls -57kg
ELLIE	KIRBY	COLLINGWOOD COLLEGE	9	Girls -57kg
FAE	MORTON	CORNWALLIS ACADEMY	8	Girls -57kg
ELLA	PLUMMER	BISHOP CHALLONER SCHOOL	8	Girls -57kg
ASHLEIGH JADE	PRICE	CLEETHORPES ACADEMY	9	Girls -57kg
CERYS	THOMASSON	SANDBACH HIGH SCHOOL	8	Girls -57kg
SERAPHINA	WUSTEFELD	OXFORD SECONDARY SCHOOL	9	Girls -57kg
JASMINE	ANDERSON	LINTON VILLAGE COLLEGE	8	Girls -63kg
ABBY	BAKER	ST HELEN & ST KATHARINE	8	Girls -63kg
JESSICA	CARROLL	THE ROBERT NAPIER SCHOOL	8	Girls -63kg
KARIS	HAUGHTON-	UPPINGHAM COMMUNITY COLLEGE	9	Girls -63kg
GWEN	LLOYD	CODSALL MIDDLE SCHOOL	8	Girls -63kg
LUCY	O'HARA	BEARSDEN ACADEMY	8	Girls -63kg
ANGEL	ANEGBEH	THE PALMER CATHOLIC ACADEMY	9	Girls +63kg
ELEN	DAVIES	YSGOL GYFYN BRO MYRDDIN	8	Girls +63kg
MIAH	DRYSDALE	FAIRFAX SCHOOL	9	Girls +63kg
TAIYAKAH	GREENIDGE	GREEN SPRING ACADEMY SHOREDITC	9	Girls +63kg
SEREN	LOVATT	WELSHPOOL HIGH SCHOOL	9	Girls +63kg
DIONA	MATTHEWS	PETCHEY ACADEMY	8	Girls +63kg
HARRIET	MCRAE	HARROW WAY SCHOOL	8	Girls +63kg
MEGHAN	MOORE	YSGOL BRYN TAWE	9	Girls +63kg
MEGAN	SKILLERN	DROITWICH SPA HIGH SCHOOL	8	Girls +63kg
NICOLE	WATSON	MEARNS CASTLE HIGH	9	Girls +63kg