

DEVON SCHOOLS ATHLETICS TEAM – SOUTH WEST CHAMPIONSHIPS 2018

JUNIOR GIRLS

Event	No	Name	School
100m	21	Jamie Bulbring	Mount Kelly
	22	Lili Fern	Ivybridge CC
	22A	Amber Brown	Teign School
200m	21	Rebecca Squires	Exmouth CC
300m	21	Lizzie Elderfield	Blundell's
800m	21	Jasmin Stone	The King's School
1500m	21	Emily Cornish	Devonport HS
	22	Sophie Main	Mount Kelly
75m H	21	Katie Chapman	Okehampton
	22	Matilda Kolowska	Blundell's
	22A	Hannah Ulvede	South Dartmoor
High Jump	21	Georgie Scoot	Torquay GGS
	22	Megan Hamilton-Strong	St Peter's HS
	22A	Ella Isaias	Devonport HSG
Long Jump	21	Katie Chapman	Okehampton College
	22	Chloe Harris	Clyst Vale
Pole Vault	21	Millie Ayres	Park School
Shot	21	Martha Macdonald	West Buckland
Discus	21	Bronwyn Harris	Devonport HSG
Javelin	21	Poppy Stancombe	Coombeshead
RELAY	Rebecca Squires, Jamie Bulbring, Katie Chapman, Lili Fern – Res: Amber Brown		

DEVON SCHOOLS ATHLETICS TEAM – SOUTH WEST CHAMPIONSHIPS 2018

INTER GIRLS

Event	No	Name	School
100m	21	Rachel Champion	Clyst Vale
200m	21	Emily Lands	Newton Abbot Coll
300m	21	Brooke Coldwell	Paignton Coll
	22	Samidi Nanayakkara	Axe Valley
800m	21	Molly Canham	Torquay GGS
	22	Harriet Turner	Pilton CC
1500m	21	Eleanor Marvin	Okehampton
3000m	21	Caitlin Smith	Colyton GS
80m H	21	Emily Bee	Plymouth HSG
	22	Samantha Harris	Plymouth Studio
300m H	21	Jessica Burke	Plymouth College
High Jump	21	Poppy Tooze	Axe Valley
Long Jump	21	Kitty Dart	Blundell's
	22	Verity Woods	Torquay GGS
	22A	Harriette Bond	St Peter's HS
Triple Jump	21	Aimee Lester	Braunton
	22	Estelle Hodges	Ivybridge CC
	22A	Katie Finchett	Blundell's
Shot	21	Amy-Beth Curtis	Torquay GGS
Discus	21	Lilly Harper	Colyton GS
Javelin	21	Grace Dart	Park CS
Hammer	21	Kayleigh Weston	Plympton

RELAY Samantha Harris, Emily Bee, Rachel Champion, Emily Lands, Kitty Dart Res: Verity Woods

DEVON SCHOOLS ATHLETICS TEAM – SOUTH WEST CHAMPIONSHIPS 2018

SENIOR GIRLS

Event	No	Name	School
100m	21	Rebecca Roots	Torquay GGS
200m	21	Rebecca Roots	Torquay GGS
	22	Elyse Leech	Torquay Academy
	22A	Megan Webber	Exeter College
400m	21	Erin Silvester	Exeter College
800m	21	Emma Ryder	Notre Dame
1500m	21	Caitlin Apps	Exeter College
1500m S'Ch	21	Eevee-May Banbury	Shebbear College
High Jump	21	Olivia Dobson	South Dartmoor
Long Jump	21	Ella Clifton	West Buckland
Triple Jump	21	Ella Clifton	West Buckland
	22	Sasha Denis	Exeter College
Discus	21	Emma Sharpe	PETROC
Javelin	21	Olivia Dobson	South Dartmoor
	22	Maia Dart	Exeter College
	22A	Trixie Nicholson	Blundell's
Hammer	21	Emma Sharpe	PETROC
	22	Lois Fileman	Ivybridge CC
RELAY	Rebecca Roots, Elyse Leech, Megan Webber, Olivia Dobson – Reserve: Erin Silvester		

DEVON SCHOOLS ATHLETICS TEAM – SOUTH WEST CHAMPIONSHIPS 2018

JUNIOR BOYS

Event	No	Name	School
100m	21	Zac Radford	Pilton CC
200m	21	Zac Radford	Pilton CC
	22	Dan Hamilton-Strong	St Peter's HS
300m	21	Charlie Groves	Devonport HSB
800m	21	Louis Chamberlain	St James HS
1500m	21	Oliver Capps	Exeter School
	22	Adam Leworthy	Bideford Coll
	22A	Sam Mills	Clyst Vale
80m H	21	Jack Tsigarides	Churston Ferrers
High Jump	21	Aikin Hurd-Thomas	KEVICS
	22	Leon Biaggi	Okehampton CC
Long Jump	21	Ben Pitts	Mount Kelly
	22	Dan Hamilton-Strong	St Peter's HS
	22A	Jacob Finch	KEVICS
Triple Jump	21	Finley McGill	St James HS
Pole vault	21	Noah Jones	Ivybridge CC
Shot	21	Jack Eastley	Tiverton HS
	22	Harvey Lashbrook	The King's School
Discus	21	Joe Hill	Braunton
Javelin	21	Reuben Faulkner	Pilton CC
Hammer	21	Scott Inledon	Pilton CC

RELAY Zac Radford, Ben Pitts, Dan Hamilton-Strong, Leon Biaggi – Res Jacob Finch

DEVON SCHOOLS ATHLETICS TEAM – SOUTH WEST CHAMPIONSHIPS 2018

INTER BOYS

Event	No	Name	School
100m	21	Joe Harding	Newton Abbot Coll
200m	21	Ahmad Daggash	Blundell's
	22	Kit Oliver-Stephens	Torquay BGS
	22A	Ciaran Yeo	Torquay BGS
400m	21	Ethan Kirby	Southbrook
800m	21	Will Bond	Sidmouth Coll
1500m	21	James Alcock	St Cuthbert Mayne
	22	Oliver Smart	Mount Kelly
3000m	21	Flynn Jennings	Bideford Coll
100m H	21	Nathan Blatchford	The King's School
400m H	21	Danny Filewod	Lipson CC
1500m S'Ch	21	Hamish James	The Park School
High jump	21	Max Thomas	The King's
Long Jump	21	Matt Walker	The Park School
Triple Jump	21	Michael Bowley	Isca Academy
Shot	21	Josh Tyler	South Dartmoor
	22	Ben Foster	Coombe Dean
Discus	21	Josh Tyler	South Dartmoor
	22	Craig Moncur	St Lukes
Javelin	21	Josh Miller	Sidmouth Coll
	22	Thomas Putt	Uffculme
Hammer	21	Ed Fileman	Ivybridge CC
RELAY	Joe Harding, Ahmad Daggash, Kit Oliver Stephens, Ethan Kirby – Res: Thomas Putt		

DEVON SCHOOLS ATHLETICS TEAM- SOUTH WEST CHAMPIONSHIPS 2018

SENIOR BOYS

Event	No	Name	School
100m	21	Luke-James Butler	Exeter College
200m	21	Luke-James Butler	Exeter College
400m	21	Hayden Fey	Torquay BGS
800m	21	TC Chulu	Exeter College
1500m	21	Edward Smart	Mount Kelly
	22	Finley McLearn	Exeter College
3000m	21	Callum Choules	PETROC
100m H	21	Tommy D'Cruz	Newton Abbot Coll
2000m S'Ch	21	Elliot Moran	Colyton GS
Long Jump	21	Sam Gooding	Exeter College
Shot	21	Gediminas Vielius	Exeter College
	22	Sione Funaki	Shebbear College
Discus	21	Gediminas Vielius	Exeter College
RELAY	Luke Butler, Tommy D'Cruz, Sam Gooding, Hayden Fey – Res TC Chulu		