

ESSA Secondary Schools Team Championships - 2017

National Finals are to be held at London Aquatic Centre, Queen Elizabeth Olympic Park, E20 2ZQ (50 metre pool) on Saturday 18th November.

Junior Girls Freestyle Relay

1	Millfield School; Street	SW	1.52.94
2	St Teresas; Effingham	SE	1.59.33
3	Guildford High; Guildford	SE	1.59.52
4	Dr Challoner's High School; Little Chalfont	SE	2.00.22
5	St Catherines; Guildford	SE	2.00.37
6	North London Collegiate School; Edgware	Lo	2.02.08
7	Sevenoaks School; Sevenoaks	SE	2.02.78
8	Torquay Girls Grammar; Torquay	SW	2.03.24
9	Mount Kelly; Tavistock	SW	2.03.32
10	Lady Eleanor Holles School; Hampton	Lo	2.03.41
11	Stroud High School; Stroud	SW	2.04.27
12	King's High School; Warwick	WM	2.04.36
13	Royal Wootton Bassett Academy; Royal Wootton Bassett	SW	2.04.79
14	Chesham Grammar School; Chesham	SE	2.04.94
15	Ivybridge Community College; Ivybridge	SW	2.05.07
16	St Felix School; Southwold	Ea	2.05.63
17	The Abbey School; Reading	SE	2.06.12
18	Plymouth College; Plymouth	SW	2.06.21
19	Berkhamsted School; Berkhamsted	Ea	2.06.30
20	Redland Green School; Bristol	SW	2.06.47
21	Wycombe High School; High Wycombe	SE	2.06.55
22	Devonport High School for Girls; Plymouth	SW	2.06.60
23	Sheffield High School; Sheffield	NE	2.06.88
24	Dane Court GS; Broadstairs	SE	2.06.96
25	Repton School; Repton	EM	2.06.97
26	Cheadle Hulme School; Cheadle	NW	2.07.06
27	Bedford Girls' School; Bedford	Ea	2.07.06
28	Edgbaston High School; Birmingham	WM	2.07.12
29	Clifton High School; Bristol	SW	2.07.26
30	Mayflower High School; Billericay	Ea	2.07.40
Reserves			
31	Millais; Horsham	SE	2.07.44
32	Merchant Taylors' Girls; Crosby	NW	2.07.57
33	Croydon High; Croydon	Lo	2.07.80
34	Bournemouth SG; Bournemouth	SW	2.07.83
35	Great Sankey High School ; Warrington	NW	2.07.85
36	Cullompton Community College; Devon	SW	2.07.96

Intermediate Girls Freestyle Relay

1	Mount Kelly; Tavistock	SW	1.48.69
2	Millfield School; Street	SW	1.49.44
3	Walthamstow Hall; Sevenoaks	SE	1.52.34
4	St Felix School; Southwold	Ea	1.54.11
5	Royal Wootton Bassett Academy; Royal Wootton Bassett	SW	1.55.06
6	Plymouth College; Plymouth	SW	1.55.54
7	Weald of Kent; Tonbridge	SE	1.55.78
8	Churchill Academy & 6th Form; Churchill	SW	1.55.83
9	Colchester County High School for Girls; Colchester	Ea	1.56.18
10	Parkstone Grammar; Poole	SW	1.56.22
11	Sheffield High School; Sheffield	NE	1.56.40
12	St Albans High School for Girls; St Albans	Ea	1.56.41
13	King's; Worcester	WM	1.56.64
14	Newcastle R.G.S.; NE	NE	1.56.65
15	Reigate Grammar; Reigate	SE	1.56.69
16	Millais; Horsham	SE	1.56.75
17	Cherwell; Oxford	SE	1.56.75
18	King's High School; Warwick	WM	1.56.96
19	Berkhamsted School; Berkhamsted	Ea	1.57.09
20	St Teresas; Effingham	SE	1.57.10
21	The Abbey School; Reading	SE	1.57.12
22	Ripon Grammar School; Ripon	NE	1.57.63
23	Bedford Girls' School; Bedford	Ea	1.58.20
24	Wycombe High School; High Wycombe	SE	1.58.21
25	Bournemouth Collegiate; Bournemouth	SW	1.58.48
26	Wildern School; Southampton	SE	1.58.89
27	Truro School; Truro	SW	1.59.27
28	Charters School; Sunningdale	SE	1.59.49
29	Farnborough Hill; Farnborough	SE	1.59.66
30	Plymouth High School for Girls; Plymouth	SW	1.59.74
Reserves			
31	St Albans Girls' School; St Albans	Ea	1.59.81
32	Badminton School; Westbury-on-Trym	SW	1.59.84
33	Dane Court GS; Broadstairs	SE	1.59.91
34	Taunton School; Taunton	SW	2.00.08
35	Watford Girls' Grammar School; Watford	Ea	2.00.25
36	Jersey College for Girls ; Jersey	SE	2.00.49

Senior Girls Freestyle Relay

1	Mount Kelly; Tavistock	SW	1.44.60
2	Bournemouth Collegiate; Bournemouth	SW	1.49.34
3	Plymouth College; Plymouth	SW	1.51.15
4	Millfield School; Street	SW	1.51.43
5	Wycombe High School; High Wycombe	SE	1.51.71
6	Southfield School; Kettering	EM	1.53.38
7	St Felix School; Southwold	Ea	1.54.01
8	Walthamstow Hall; Sevenoaks	SE	1.54.03
9	Caterham; Caterham	SE	1.54.69
10	Peter Symonds College; Winchester	SE	1.55.20
11	King Edwards VI College; Stourbridge	WM	1.55.74
12	CLFS; Ashted	SE	1.55.87
13	The Royal Masonic School for Girls; Rickmansworth	Ea	1.56.03
14	Sevenoaks School; Sevenoaks	SE	1.56.13
15	Greenbank High School; Southport	NW	1.56.19
16	Hurstpierpoint College; Hurstpierpoint	SE	1.56.20
17	StHelen&StKatharine; Abingdon	SE	1.56.69
18	Berkhamsted School; Berkhamsted	Ea	1.56.71
19	Canon Slade School; Bolton	NW	1.56.82
20	Mounts Bay Academy; Penzance	SW	1.56.83
21	Altrincham GS Girls; Bowdon	NW	1.57.09
22	Royal School Wolverhampton; Wolverhampton	WM	1.57.23
23	Charters School; Sunningdale	SE	1.57.71
24	The Hertfordshire & Essex High School; Bishop's Stortford	Ea	1.57.73
25	Kings School; Canterbury	SE	1.57.77
26	Reigate Grammar; Reigate	SE	1.57.98
27	St Johns; Leatherhead	SE	1.57.98
28	Carmel R.C.Academy; Darlington	NE	1.58.44
29	Heathfield CC; Heathfield	SE	1.58.70
30	Clifton High School; Bristol	SW	1.58.71
Reserves			
31	The Abbey School; Reading	SE	1.58.90
32	Thomas Telford School; Telford	WM	1.59.07
33	Stratford Girls' Grammar School; Stratford	WM	1.59.39
34	Colchester County High School for Girls; Colchester	Ea	1.59.91
35	Bedford Girls' School; Bedford	Ea	2.00.05
36	Alleyn's School; Dulwich	Lo	2.00.21

ESSA Secondary Schools Team Championships - 2017

National Finals are to be held at London Aquatic Centre, Queen Elizabeth Olympic Park, E20 2ZQ (50 metre pool) on Saturday 18th November.

Junior Girls Medley Relay

1	Millfield School; Street	SW	2.06.28
2	St Teresas; Effingham	SE	2.11.77
3	St Catherines; Guildford	SE	2.12.34
4	Guildford High; Guildford	SE	2.14.49
5	St Felix School; Southwold	Ea	2.17.06
6	Dr Challoner's High School; Little Chalfont	SE	2.17.61
7	Torquay Girls Grammar; Torquay	SW	2.17.74
8	Plymouth College; Plymouth	SW	2.17.98
9	Newcastle R.G.S.; NE	NE	2.18.12
10	Bedford Girls' School; Bedford	Ea	2.18.26
11	Berkhamsted School; Berkhamsted	Ea	2.18.38
12	The Abbey School; Reading	SE	2.18.82
13	Sheffield High School; Sheffield	NE	2.19.25
14	Ivybridge Community College; Ivybridge	SW	2.19.76
15	Roedean; Brighton	SE	2.19.92
16	Mount Kelly; Tavistock	SW	2.19.96
17	St Albans High School for Girls; St Albans	Ea	2.20.33
18	Stroud High School; Stroud	SW	2.20.63
19	North London Collegiate School; Edgware	Lo	2.20.78
20	Great Sankey High School ; Warrington	NW	2.21.25
21	Caterham; Caterham	SE	2.21.80
22	Lady Eleanor Holles School; Hampton	Lo	2.22.00
23	Chesham Grammar School; Chesham	SE	2.22.23
24	Sevenoaks School; Sevenoaks	SE	2.22.39
25	Royal Wootton Bassett Academy; Royal Wootton Bassett	SW	2.22.72
26	Sir William Borlase's School; Marlow	SE	2.22.77
27	Oxford High; Oxford	SE	2.22.89
28	Wimbledon High School; Merton	Lo	2.23.07
29	King's High School; Warwick	WM	2.23.07
30	Cullompton Community College; Devon	SW	2.23.13
Reserves			
31	Aylesbury High School; Aylesbury	SE	2.23.31
32	The Grammar School at Leeds; Leeds	NE	2.23.33
33	Devonport High School for Girls; Plymouth	SW	2.23.74
34	Notre Dame; Cobham	SE	2.23.80
35	Dane Court GS; Broadstairs	SE	2.23.98
36	Merchant Taylors' Girls; Crosby	NW	2.24.10

Intermediate Girls Medley Relay

1	Mount Kelly; Tavistock	SW	1.59.62
2	Millfield School; Street	SW	2.01.74
3	Weald of Kent; Tonbridge	SE	2.04.32
4	Walthamstow Hall; Sevenoaks	SE	2.05.07
5	St Felix School; Southwold	Ea	2.07.12
6	Churchill Academy & 6th Form; Churchill	SW	2.07.70
7	Cherwell; Oxford	SE	2.07.95
8	Plymouth College; Plymouth	SW	2.08.57
9	Millais; Horsham	SE	2.08.91
10	Parkstone Grammar; Poole	SW	2.09.19
11	King's; Worcester	WM	2.09.44
12	Sheffield High School; Sheffield	NE	2.09.55
13	St Albans Girls' School; St Albans	Ea	2.10.01
14	Colchester County High School for Girls; Colchester	Ea	2.10.42
15	Berkhamsted School; Berkhamsted	Ea	2.10.73
16	Bedford Girls' School; Bedford	Ea	2.11.30
17	Taunton School; Taunton	SW	2.11.30
18	Ivybridge Community College; Ivybridge	SW	2.11.35
19	Huddersfield Grammar; Huddersfield	NE	2.11.43
20	Wycombe High School; High Wycombe	SE	2.11.54
21	Battle Abbey; Battle	SE	2.11.75
22	Farnborough Hill; Farnborough	SE	2.11.75
23	St Albans High School for Girls; St Albans	Ea	2.12.00
24	Newcastle R.G.S.; NE	NE	2.12.05
25	St Teresas; Effingham	SE	2.12.36
26	Bournemouth Collegiate; Bournemouth	SW	2.12.52
27	Royal Wootton Bassett Academy; Royal Wootton Bassett	SW	2.12.52
28	Kettlethorpe High School; Wakefield	NE	2.12.72
29	Sevenoaks School; Sevenoaks	SE	2.12.91
30	Didcot Girls; Didcot	SE	2.12.98
Reserves			
31	Dane Court GS; Broadstairs	SE	2.13.02
32	The Abbey School; Reading	SE	2.13.12
33	Winterbourne Academy; Bristol	SW	2.13.13
34	Latymer Upper School; Hammersmith	Lo	2.13.22
35	Reigate Grammar; Reigate	SE	2.13.33
36	Jersey College for Girls ; Jersey	SE	2.13.37

Senior Girls Medley Relay

1	Mount Kelly; Tavistock	SW	1.55.87
2	Plymouth College; Plymouth	SW	2.01.06
3	Bournemouth Collegiate; Bournemouth	SW	2.01.49
4	Millfield School; Street	SW	2.02.08
5	Wycombe High School; High Wycombe	SE	2.04.33
6	Southfield School; Kettering	EM	2.05.34
7	The Royal Masonic School for Girls; Rickmansworth	Ea	2.06.85
8	Greenbank High School; Southport	NW	2.07.65
9	CLFS; Ashted	SE	2.07.91
10	St Felix School; Southwold	Ea	2.08.12
11	StHelen&StKatharine; Abingdon	SE	2.08.39
12	Hurstpierpoint College; Hurstpierpoint	SE	2.08.47
13	Peter Symonds College; Winchester	SE	2.08.82
14	Kings School; Canterbury	SE	2.09.03
15	Canon Slade School; Bolton	NW	2.09.32
16	St Johns; Leatherhead	SE	2.09.46
17	Royal School Wolverhampton; Wolverhampton	WM	2.09.50
18	Sevenoaks School; Sevenoaks	SE	2.09.77
19	Walthamstow Hall; Sevenoaks	SE	2.09.99
20	Charters School; Sunningdale	SE	2.10.07
21	Caterham; Caterham	SE	2.10.25
22	King Edwards VI College; Stourbridge	WM	2.10.44
23	Stratford Girls' Grammar School; Stratford	WM	2.10.97
24	Berkhamsted School; Berkhamsted	Ea	2.11.12
25	Carmel R.C.Academy; Darlington	NE	2.11.44
26	Altrincham GS Girls; Bowdon	NW	2.11.69
27	The Hertfordshire & Essex High School; Bishop's Stortford	Ea	2.12.17
28	Thomas Telford School; Telford	WM	2.12.32
29	King's; Worcester	WM	2.13.25
30	Devonport High School for Girls; Plymouth	SW	2.13.51
Reserves			
31	Wakefield Girls High School; Wakefield	NE	2.13.55
32	The Abbey School; Reading	SE	2.13.74
33	Colchester County High School for Girls; Colchester	Ea	2.13.94
34	Reigate Grammar; Reigate	SE	2.14.07
35	Cherwell; Oxford	SE	2.14.17
36	Prince Henry's High School; Worcestershire	WM	2.14.34

ESSA Secondary Schools Team Championships - 2017

National Finals are to be held at London Aquatic Centre, Queen Elizabeth Olympic Park, E20 2ZQ (50 metre pool) on Saturday 18th November.

Junior Boys Freestyle Relay

1	Millfield School; Street	SW	1.54.12
2	Mount Kelly; Tavistock	SW	1.59.43
3	Dulwich College; Dulwich	Lo	1.59.89
4	Warwick School; Warwick	WM	2.00.45
5	Huddersfield Grammar; Huddersfield	NE	2.00.57
6	Dulwich Prep London; Dulwich	Lo	2.00.63
7	Plymouth College; Plymouth	SW	2.01.36
8	Poole GS; Poole	SW	2.01.66
9	Sackville School; East Grinstead	SE	2.01.72
10	Ivybridge Community College; Ivybridge	SW	2.02.22
11	Trinity; Croydon	Lo	2.02.29
12	Cooper Company & Coborn; Upminster	Lo	2.02.39
13	Whitgift School; Croydon	Lo	2.02.72
14	Marling School; Stroud	SW	2.04.04
15	Salesians; Farnborough	SE	2.04.66
16	The Forest School; Horsham	SE	2.04.81
17	Aylesbury Grammar School; Aylesbury	SE	2.04.88
18	Chatham&Clarendon; Ramsgate	SE	2.05.39
19	Wade Deacon High School; Widnes	NW	2.05.57
20	Adams Grammar School; Newport	WM	2.05.67
21	Royal Grammar School; Guildford	SE	2.05.81
22	Reading Blue Coat; Reading	SE	2.05.82
23	Birkdale High School; Birkdale	NW	2.05.88
24	Dorothy Stringer School; Worthing	SE	2.06.15
25	The Grammar School at Leeds; Leeds	NE	2.06.22
26	St Johns Beaumont; Old Windsor	SE	2.06.61
27	Sir John Lawes School; Harpenden	Ea	2.06.69
28	St Ives School; Cornwall	SW	2.07.02
29	John Hampden Grammar School; High Wycombe	SE	2.07.17
30	Mayflower High School; Billericay	Ea	2.07.17
Reserves			
31	Cranmore; Leatherhead	SE	2.07.55
32	St Felix School; Southwold	Ea	2.07.58
33	Sevenoaks School; Sevenoaks	SE	2.07.90
34	Reigate Grammar; Reigate	SE	2.08.24
35	Park View; Chester-le-Street	NE	2.08.25
36	Churchers College; Petersfield	SE	2.08.27

Intermediate Boys Freestyle Relay

1	Mount Kelly; Tavistock	SW	1.40.85
2	Millfield School; Street	SW	1.41.19
3	Dane Court GS; Broadstairs	SE	1.47.47
4	Plymouth College; Plymouth	SW	1.48.60
5	Canon Slade School; Bolton	NW	1.49.03
6	Harrow School; Harrow	Lo	1.49.09
7	Ardingly College; Haywards Heath	SE	1.49.29
8	Aylesbury Grammar School; Aylesbury	SE	1.49.69
9	Cheadle Hulme School; Cheadle	NW	1.50.07
10	Winterbourne Academy; Bristol	SW	1.50.14
11	Abingdon; Abingdon	SE	1.50.59
12	Park View; Chester-le-Street	NE	1.50.85
13	Woking High; Woking	SE	1.51.10
14	Trinity; Croydon	Lo	1.51.17
15	St Albans School; St Albans	Ea	1.51.19
16	Royal Grammar School; Guildford	SE	1.51.24
17	Birkdale High School; Birkdale	NW	1.51.30
18	Skinner's; Tunbridge Wells	SE	1.51.36
19	Sevenoaks School; Sevenoaks	SE	1.51.36
20	Manchester Grammar School; Rusholme	NW	1.51.50
21	Warwick School; Warwick	WM	1.51.63
22	Uffculme School; Devon	SW	1.51.66
23	St Felix School; Southwold	Ea	1.51.89
24	Cedars Upper School; Leighton Buzzard	Ea	1.52.00
25	St Peters; Guildford	SE	1.52.27
26	Twynham School; Dorset	SW	1.52.37
27	St Peter's School; Bournemouth	SW	1.52.43
28	Dulwich College; Dulwich	Lo	1.52.48
29	George Abbot; Guildford	SE	1.52.48
30	Churchers College; Petersfield	SE	1.52.78
Reserves			
31	Caldy Grange; Wirral	NW	1.53.03
32	Lancing College; Lancing	SE	1.53.28
33	Littleover Community School; Derby	EM	1.53.31
34	Hummersnott; Darlington	NE	1.53.72
35	The Royal Grammar School; High Wycombe	SE	1.53.77
36	De La Salle College; Jersey	SE	1.53.79

Senior Boys Freestyle Relay

1	Mount Kelly; Tavistock	SW	1.33.32
2	Plymouth College; Plymouth	SW	1.37.54
3	Millfield School; Street	SW	1.37.83
4	Harrow School; Harrow	Lo	1.38.60
5	Barton Peveril; Eastleigh	SE	1.40.95
6	Cedars Upper School; Leighton Buzzard	Ea	1.40.96
7	Godalming College; Godalming	SE	1.41.08
8	King Edwards VI College; Stourbridge	WM	1.41.38
9	Cooper Company & Coborn; Upminster	Lo	1.41.57
10	Windsor Boys; Windsor	SE	1.41.69
11	Park View; Chester-le-Street	NE	1.41.80
12	Aylesbury Grammar School; Aylesbury	SE	1.41.85
13	St. Olave's; Orpington	Lo	1.41.90
14	Royal School Wolverhampton; Wolverhampton	WM	1.42.00
15	Abingdon; Abingdon	SE	1.42.14
16	St Felix School; Southwold	Ea	1.43.14
17	Bournemouth Collegiate; Bournemouth	SW	1.43.22
18	Dulwich College; Dulwich	Lo	1.43.63
19	Bournemouth SB; Bournemouth	SW	1.43.63
20	Farnborough College; Farnborough	SE	1.43.65
21	St Johns; Leatherhead	SE	1.43.75
22	George Abbot; Guildford	SE	1.44.06
23	Bedes School; Upper Dicker	SE	1.44.12
24	Hurstpierpoint College; Hurstpierpoint	SE	1.44.34
25	St Columba's College; St Albans	Ea	1.44.56
26	Sevenoaks School; Sevenoaks	SE	1.44.59
27	Tonbridge School; Tonbridge	SE	1.44.71
28	The Champion School; Havering	Lo	1.45.04
29	Sir John Deane's Coll; Northwich	NW	1.45.06
30	Warwick School; Warwick	WM	1.45.36
Reserves			
31	Whitgift School; Croydon	Lo	1.45.56
32	Glyn; Ewell	SE	1.45.73
33	Tring School; Tring	Ea	1.45.79
34	Peter Symonds College; Winchester	SE	1.45.86
35	Pershore High School; pershore	WM	1.45.87
36	Lord Williams School; Thame	SE	1.45.93

ESSA Secondary Schools Team Championships - 2017

National Finals are to be held at London Aquatic Centre, Queen Elizabeth Olympic Park, E20 2ZQ (50 metre pool) on Saturday 18th November.

Junior Boys Medley Relay

1	Millfield School; Street	SW	2.05.13
2	Huddersfield Grammar; Huddersfield	NE	2.14.00
3	Mount Kelly; Tavistock	SW	2.14.78
4	Dulwich College; Dulwich	Lo	2.14.80
5	Park View; Chester-le-Street	NE	2.16.65
6	Whitgift School; Croydon	Lo	2.16.83
7	Adams Grammar School; Newport	WM	2.17.08
8	Warwick School; Warwick	WM	2.18.55
9	Dulwich Prep London; Dulwich	Lo	2.19.09
10	The Royal Grammar School; High Wycombe	SE	2.19.73
11	Sir John Lawes School; Harpenden	Ea	2.19.98
12	Poole GS; Poole	SW	2.20.19
13	Ivybridge Community College; Ivybridge	SW	2.20.49
14	Sackville School; East Grinstead	SE	2.20.55
15	Aylesbury Grammar School; Aylesbury	SE	2.20.70
16	The Forest School; Horsham	SE	2.20.98
17	Trinity; Croydon	Lo	2.21.19
18	The Grammar School at Leeds; Leeds	NE	2.22.05
19	Chatham&Clarendon; Ramsgate	SE	2.22.24
20	Saleians; Farnborough	SE	2.22.38
21	Cooper Company & Coborn; Upminster	Lo	2.22.65
22	Plymouth College; Plymouth	SW	2.22.97
23	St Felix School; Southwold	Ea	2.23.07
24	Charters School; Sunningdale	SE	2.23.24
25	Wade Deacon High School; Widnes	NW	2.23.43
26	Dorothy Stringer School; Worthing	SE	2.23.50
27	John Hampden Grammar School; High Wycombe	SE	2.23.57
28	St Johns Beaumont; Old Windsor	SE	2.23.63
29	Chancellor's School; Hatfield	Ea	2.23.95
30	Royal Grammar School; Guildford	SE	2.24.38
Reserves			
31	Birkdale High School; Birkdale	NW	2.24.91
32	Dr Challoner's Grammar School; Amersham	SE	2.25.18
33	Mayflower High School; Billericay	Ea	2.25.46
34	Churchers College; Petersfield	SE	2.25.94
35	Ashville College; NE	NE	2.25.94
36	Wrekin College; Wellington	WM	2.26.98

Intermediate Boys Medley Relay

1	Millfield School; Street	SW	1.50.65
2	Mount Kelly; Tavistock	SW	1.50.93
3	Plymouth College; Plymouth	SW	1.58.94
4	Dane Court GS; Broadstairs	SE	2.00.00
5	Canon Slade School; Bolton	NW	2.00.29
6	Park View; Chester-le-Street	NE	2.00.44
7	St Albans School; St Albans	Ea	2.00.56
8	Trinity; Croydon	Lo	2.02.93
9	Ardingly College; Haywards Heath	SE	2.03.16
10	Winterbourne Academy; Bristol	SW	2.03.31
11	St Felix School; Southwold	Ea	2.03.47
12	Harrow School; Harrow	Lo	2.03.48
13	Birkdale High School; Birkdale	NW	2.03.90
14	Aylesbury Grammar School; Aylesbury	SE	2.04.52
15	Cheadle Hulme School; Cheadle	NW	2.04.90
16	Sevenoaks School; Sevenoaks	SE	2.05.08
17	George Abbot; Guildford	SE	2.05.10
18	Abingdon; Abingdon	SE	2.05.32
19	Skinner's; Tunbridge Wells	SE	2.05.66
20	De La Salle College; Jersey	SE	2.05.75
21	Dulwich College; Dulwich	Lo	2.05.82
22	Whitgift School; Croydon	Lo	2.06.08
23	Warwick School; Warwick	WM	2.06.20
24	Woking High; Woking	SE	2.06.33
25	The Royal Grammar School; High Wycombe	SE	2.06.37
26	Uffculme School; Devon	SW	2.06.76
27	Cedars Upper School; Leighton Buzzard	Ea	2.06.97
28	Sackville School; East Grinstead	SE	2.06.98
29	Windsor Boys; Windsor	SE	2.07.00
30	Littleover Community School; Derby	EM	2.07.09
Reserves			
31	Churchers College; Petersfield	SE	2.07.28
32	St Peter's School; Bournemouth	SW	2.07.86
33	Brighton College; Brighton	SE	2.07.89
34	Downlands Community School; Hassocks	SE	2.08.00
35	Reigate Grammar; Reigate	SE	2.08.39
36	Lancing College; Lancing	SE	2.08.78

Senior Boys Medley Relay

1	Mount Kelly; Tavistock	SW	1.44.40
2	Plymouth College; Plymouth	SW	1.46.57
3	Millfield School; Street	SW	1.48.41
4	Harrow School; Harrow	Lo	1.49.92
5	Godalming College; Godalming	SE	1.50.53
6	Windsor Boys; Windsor	SE	1.51.10
7	King Edwards VI College; Stourbridge	WM	1.51.38
8	Park View; Chester-le-Street	NE	1.51.66
9	St Felix School; Southwold	Ea	1.51.99
10	Cedars Upper School; Leighton Buzzard	Ea	1.52.15
11	Barton Peveril; Eastleigh	SE	1.52.50
12	Aylesbury Grammar School; Aylesbury	SE	1.52.52
13	Abingdon; Abingdon	SE	1.53.52
14	Royal School Wolverhampton; Wolverhampton	WM	1.53.71
15	Peter Symonds College; Winchester	SE	1.54.05
16	St Johns; Leatherhead	SE	1.54.63
17	St. Olave's; Orpington	Lo	1.55.40
18	John Hampden Grammar School; High Wycombe	SE	1.55.49
19	Farnborough College; Farnborough	SE	1.55.61
20	Bedes School; Upper Dicker	SE	1.55.85
21	St Columba's College; St Albans	Ea	1.55.90
22	Cooper Company & Coborn; Upminster	Lo	1.56.06
23	Sir John Deane's Coll; Northwich	NW	1.56.07
24	Bournemouth Collegiate; Bournemouth	SW	1.56.50
25	Sevenoaks School; Sevenoaks	SE	1.56.58
26	Hurstpierpoint College; Hurstpierpoint	SE	1.56.59
27	Bournemouth SB; Bournemouth	SW	1.56.75
28	George Abbot; Guildford	SE	1.57.09
29	Lord Williams School; Thame	SE	1.57.12
30	Chesham Grammar School; Chesham	SE	1.57.34
Reserves			
31	St Albans School; St Albans	Ea	1.57.49
32	Tring School; Tring	Ea	1.57.59
33	The Champion School; Havering	Lo	1.58.52
34	Dulwich College; Dulwich	Lo	1.58.56
35	Exeter School; Exeter	SW	1.58.57
36	Pershore High School; pershore	WM	1.58.92