

Basketball England

NBL Junior Structure 2017 – 2018

* = Appeal lodged team requesting Premier status

Under 18 Men

Premier Leagues

North

Birmingham Mets
 Charnwood College Riders
 Cheshire Phoenix
 Cheshire Wire
 Derby Trailblazers
 Leeds Force
 Liverpool
 Manchester Magic
 Myerscough College Spinners
 Newcastle Eagles
 Sheffield Junior Sharks
 Team Birmingham Elite

South

Bristol Academy Flyers
 Canterbury Academy Crusaders
 City of London Pride
 London Thunder Lewisham
 London United
 London Westside Rangers
 London Youngblood Lions Acers
 Oaklands Wolves
 Reading Rockets Academy
 Southwark Legends
 Surrey Rams I
 Team Solent Kestrels

Midlands West

City of Birmingham Rockets
 Coventry Tornados
 Frankley Falcons
 Northants Thunder
 Shropshire Warriors
 Team Birmingham Elite II
 West Bromwich Albion FC
 Worcester Wolves

Midlands East

Derby Trailblazers
 Derbyshire Spartans
 Ilkeston Outlaws
 Leicester Dynamite
 Leicester Riders II
 Leicester Warriors
 Mansfield Giants
 Nottingham Junior Hoods
 Rutland Thunders

North East

City of Edinburgh
 Derbyshire Arrows
 Doncaster Danum Eagles
 Durham Wildcats
 East Durham Lions
 Harrogate St Aidan's Spartans
 Kingston Panthers
 Leeds Tigers
 QE York Knights
 Team Sunderland
 York Eagles

North West

Barrow Thorns
 Cheshire Wire II
 Lancashire Spinners Bury
 Manchester Giants
 Oldham Eagles
 Preston Pride II
 Preston Pride Orange
 Stockport Falcons
 Tameside
 Trafford Magic

East

Brentwood Fire
 Bucks Hornets
 Cambridge Cats
 East Hertfordshire Royals
 Essex Junior Blades
 Essex Rockets
 Harlow Hawks
 Ipswich
 Milton Keynes Trojans
 Shoeburyness Scorpions
 Southend Swifts

South I

Brent Ballers
 CCF Barnet Bulldogs
 Haringey Hawks
 Islington Panthers
 London Greenhouse Pioneers
 London Pulse
 London United II
 Tower Hamlets Lions
 West Herts Warriors
 Westminster Warriors

South II	South III	South West
Bracknell Cobras	Brixton Topcats	Bristol Academy Flyers II
Farnborough Phantoms	Folkestone	Bristol Storm
Invictus South (Southampton)	Greenwich Titans	Cardiff Met Archers
Oxford City Hoops	Northfleet Crusaders	Cotswold
Reading Rockets Academy II	Richmond Knights	Dorset Storm
Surrey Goldhawks	Richmond Park Academy Cougars	Gloucester Saxons
Surrey Rams II	Shoreham Spartans	Plymouth Raiders Development
Thames Valley Cavaliers	Sussex Bears	Taunton Tigers
Woking Blackhawks	<i>Sussex Storm *</i>	Torbay Tigers
		Vale Vipers

Under 18 Women

North	South East	South West
Charnwood College Riders	City of London Pride	Bristol Storm
Leeds Force	GCA Haringey Angels	City of Birmingham Rockets
Manchester Mystics	Kingston Wildcats	Cotswold
Myerscough College Spinners	London Thunder Lewisham	Portsmouth
Newcastle Eagles	London Youngblood Lions Amazons	Reading Rockets Academy
Sheffield Hatters	Sevenoaks Suns	Surrey Goldhawks
Stockport Lapwings	Southend Swifts	Team Birmingham Elite
West Bromwich Albion FC	West Herts Warriors	Team Solent Kestrels
<i>Oaklands Wolves</i>	<i>Cup Only</i>	

Under 16 Boys

Premier Leagues	
North	South
Cheshire Phoenix	Baltic Stars BC
Cheshire Wire	City of London Pride
City of Birmingham Rockets	Haringey Hawks
Derby Trailblazers	Ipswich
Lancashire Spinners Bury	Kent Crusaders
Liverpool Red	London Greenhouse Pioneers
Manchester Magic	London Thunder Lewisham
Mansfield Giants	London Youngblood Lions Nitros
Newcastle Eagles	Newham All Star Sports Academy
Northamptonshire Titans	Sussex Bears
Sheffield Junior Sharks	Team Solent Kestrels
Trafford Magic	Worthing Thunder

Conferences**East I**

Braintree Blue Devils
Brentwood Leopards Black
Brentwood Leopards White
Chelmsford
County Upper Wolves
Essex Junior Blades
Essex Rockets
Essex Rockets II
Shoeburyness Scorpions
Southend Swifts
Thurrock Hornets Black
Thurrock Hornets Yellow

East II

Abingdon Eagles
Cambridge Cats
East Hertfordshire Royals
East Hertfordshire Royals II
Luton
Milton Keynes Trojans
Milton Keynes Trojans II
North Herts Knights
Oaklands Wolves
Oxford City Hoops
West Herts Warriors
West Herts Warriors II

Midlands East

Derby Trailblazers
Ilkeston Outlaws
Leicester Dynamite
Leicester Riders
Leicester Riders II
Leicester Warriors
Leicester Warriors II
Nottingham Junior Hoods
Nottingham Junior Hoods II
Nottinghamshire Nova
Rutland Thunders

Midlands West

Birmingham Mets
City of Birmingham Rockets
Coventry Tornados
Northamptonshire Titans Purple
Northants Thunder
Shropshire Warriors
Stoke-on-Trent Knights
Team Birmingham Elite
West Bromwich Albion FC
Worcester Bears
Worcester Wolves

North

Barnsley Leaders
Chesterfield Flight
Derbyshire Arrows
John Leggott College Scunthorpe
Wolves
Oldham Eagles
Stockport Falcons
Stockport Falcons Green
Tameside
Wakefield Wolves

North East

Bradford Dragons Juniors
City of Edinburgh
Durham Wildcats
East Durham Lions
Leeds Force
Leeds Force (Purple)
Leeds Tigers
Tees Valley Mohawks
York Eagles
York Young Eagles

North West

Cheshire Phoenix II
Cheshire Wire Green
Cheshire Wire White
Lancashire Spinners Rossendale
Liverpool Black
Manchester Giants Green
Manchester Giants White
Preston Pride Community
Sefton Stars
West Lancs Warriors

South I

Croydon Cougars
Croydon Elite
Folkestone
Greenwich Titans
Kingston Wildcats
London Thunder Lewisham II
Maidstone Warriors
Richmond Knights
Sevenoaks Suns
Southwark Legends
Swale Hawks

South II

Bracknell Cobras
CCF Barnet Bulldogs
Harrow Falcons
JMA Reading Rockets
London Feltham Warriors
London Feltham Warriors II
London United
London United II
Surrey Rams I
Surrey Rams II

South III

Barking & Dagenham Thunder
 EastSide Eagles
 Harris Federation Knights Hackney
 Islington A2S
 Islington panthers
 London Westside Rangers
 London Youngblood Lions Titans
 Newham All Star Sports Academy
 Tower Hamlets Lions
 Westminster Warriors

South IV

Brighton Cougars
 Farnborough Phantoms
 Mid Sussex Chargers
 Shoreham Spartans
 Sussex Bears II
Sussex Storm *
 Sussex Storm II
 Team Solent Kestrels II
 Winchester City Royals
 Woking Blackhawks

South West

Bristol Academy Flyers
 Cardiff Met Archers
 Dorset Storm
 Gloucester Saxons
 Penryn Saracens
 Plymouth Raiders Development
 South Dorset Jurassic Coasters
 Taunton Tigers
 Team Gloster Jets
 Torbay Tigers
 Vale Vipers

Under 16 Girls**Premier League**

Brighton Cougars
 GCA Haringey Angels
 Ipswich
 Manchester Mystics
 Nottingham Wildcats
 Oaklands Wolves
 Sevenoaks Suns
 Sheffield Hatters
 Southend Swifts
 Surrey Goldhawks
 West Herts Warriors

North

City of Birmingham Rockets
 Derby Trailblazers
 Lancashire Spinners Bury
 Leicester Warriors
 Manchester Mystics II
 Newcastle Eagles
 Northamptonshire Titans
 Northants Lightning
 Stockport Lapwings

South East

Brentwood Fire
 County Upper Wolves
 Hounslow Hawks
 London Feltham Warriors
 London Greenhouse Pioneers
 London Thunder Lewisham
 London Youngblood Lioness
 Richmond Knights
 Thurrock Hornets

South West

Bristol Storm
 Cardiff Met Archers
 Invictus South (Southampton)
 JMA Reading Rockets
 Surrey Blue Storm
 Team Solent Kestrels
 Wiltshire Demons
 Winchester City Royals

Under 14 Boys

Premier Leagues

North

Cheshire Wire
City of Birmingham Rockets
Leeds Force
Leicester Riders
Manchester Giants
Manchester Magic
Newcastle Eagles
Sheffield Junior Sharks
Stockport Falcons

South

Baltic Stars
Brighton Cougars
London Feltham Warriors
London Greenhouse Pioneers
London Thunder Lewisham
London Westside Rangers
London Youngblood Lions
Newham All Star Sports Academy
Richmond Knights A
Surrey Rams I
Team Solent Kestrels
Worthing Thunder

Conferences

Midlands East

Derby Trailblazers
Ilkeston Outlaws
Leicester Dynamite
Leicester Riders II
Leicester Warriors
Leicester Warriors II
Mansfield Giants
Nottingham Junior Hoods
Nottinghamshire Nova
Rutland Thunders

Midlands West

Abingdon Eagles
Bristol Academy Flyers
City of Birmingham Rockets
Coventry Tornados
Northamptonshire Titans
Northants Thunder
Oxford City Hoops
Shropshire Warriors
Worcester Bears
Worcester Wolves

North West I

Barrow Thorns
Cheshire Phoenix
Cheshire Wire Green
Lancashire Spinners Rossendale
Liverpool
Manchester Giants Blue
Mersey Mavericks
Sefton Stars
West Lancs Warriors

North West II

Cheshire Phoenix II
Cheshire Wire White
Lancashire Spinners Bury
Manchester Giants Green
Manchester Giants White
Manchester Magic II
Oldham Eagles
Stockport Falcons II

North

Bradford Dragons Juniors
Chesterfield Flight
Derbyshire Arrows
Doncaster Danum Eagles
East Durham Lions
Hatfield Fliers
Leeds Force (Black)
Leeds Tigers Basketball
Tees Valley Mohawks
York Eagles

East I

Braintree Blue Devils
Brentwood Fire
Brentwood Leopards Black
Chelmsford
County Upper Wolves
Essex Rockets
Ipswich
Shoeburyness Scorpions
Southend Swifts

East II

Brentwood Fire II
 Brentwood Leopards White
 Bucks Hornets
 Cambridge Cats
 East Hertfordshire Royals
 Essex Rockets II
 Harlow Hawks
 Luton
 Milton Keynes Trojans
 Oaklands Wolves
 Thurrock Hornets

South I

Hackney Kings
 Haringey Hawks
 Islington panthers
 Kingston Wildcats
 London Pulse
 London United
 London United II
 Richmond Knights B
 West Herts Warriors
 West Herts Warriors II

South II

Baltic Stars II
 Barking & Dagenham Thunder
 Brixton Topcats
 EastSide Eagles
 Greenwich Titans
 Kent Crusaders
 London Youngblood Lions Heat
 Sevenoaks Suns
 Southwark Legends
 Tower Hamlets Lions

South II

Bracknell Cobras
 Farnborough Phantoms
 JMA Reading Rockets
 Mid Sussex Chargers
 Surrey Goldhawks
 Surrey Rams II
 Sussex Bears
*Sussex Storm **
 Sussex Storm II
 Winchester City Royals
 Woking Blackhawks

Under 14 Girls**North**

Hatfield Fliers
 Lancashire Spinners Bury
 Leeds Force
 Leeds Force II
 Manchester Mystics
 Newcastle Eagles
 Sheffield Hatters
 Stockport Lapwings
 Tameside Juniors
 Tameside Royals

Midlands

Bristol Storm
 Bucks Hornets
 City of Birmingham Rockets
 Derby Trailblazers
 Leicester Warriors
 Luton
 Northamptonshire Titans
 Northants Lightning
 Oaklands Wolves

East

Baddow Eagles
 Brentwood Fire
 Brentwood Leopards
 County Upper Wolves
 GCA Haringey Angels
 Ipswich
 London Greenhouse Pioneers
 London Youngblood Lions Cubs
 Norfolk Icen
 Southend Swifts

South

Brighton Cougars
 City of London Pride
 Hounslow Hawks
 Invictus South (Southampton)
 London Feltham Warriors
 Portsmouth
 Richmond Knights
 Sevenoaks Suns
 Surrey Goldhawks
 Team Solent Kestrels