

British ParaSwimming Male Long Course Records					
Class	Name	City/Town	Venue	Date	Time
50m Freestyle				Updated: 24/08/2018	
S1	M.CHARD	High Wycombe		14/03/1992	02:20.58
S2	J.ANDERSON	Manchester		06/05/2006	01:05.09
S3	K.CAIRNS	Christchurch		13/10/1998	00:52.86
S4	P.JOHNSTON	Braunschweig		11/08/1999	00:45.70
S5	A.STEPHENS	Sheffield		16/04/2010	00:34.40
S6	S.KINDRED	Sheffield		04/04/2008	00:32.11
S7	D.ROBERTS	Sheffield		04/04/2008	00:27.67
S8	J.CRAIG	Funchal	IPC European Championships, Funchal 2016	07/05/2016	00:27.22
S9	M.WYLIE	Glasgow	British Para-Swimming International Meet 2016	27/04/2016	00:25.69
S10	G.EDMUNDS	Beijing		14/09/2008	00:25.10
S11	T.REDDISH	Braunschweig		15/08/1999	00:28.21
S12	S.CLEGG	Dublin	WPS European Championships 2018	15/08/2018	00:24.79
S13	H.WELLINGTON	Sheffield	British Summer Championships 2017	28/07/2017	00:25.71
S14	J.THOMAS	Swansea	Swim Wales Long Course Closed Champs	17/04/2017	00:25.15
100m Freestyle				Updated: 31/05/2018	
S1	M.CHARD	High Wycombe		14/03/1992	05:15.69
S2	J.ANDERSON	Berlin		07/07/2011	02:20.62
S3	K.CAIRNS	Sheffield		01/08/2006	01:53.81
S4	P.JOHNSTON	Braunschweig		15/08/1999	01:43.33
S5	A.STEPHENS	Sheffield		17/04/2010	01:15.50
S6	S.KINDRED	Eindhoven	IPC European Championships, Eindhoven 2014	08/08/2014	01:09.83
S7	D.ROBERTS	Sheffield		02/04/2008	01:00.34
S8	J. CRAIG	Rio de Janeiro	2016 Paralympic Games	11/09/2016	00:58.19
S9	L.WHITE	Dublin	WPS European Championships 2018	14/08/2018	00:56.29
S10	R.WELBOURNE	Beijing		09/09/2008	00:54.40
S11	T.REDDISH	Braunschweig		12/08/1999	01:01.80
S12	S.CLEGG	Glasgow	BPSIM 2017	27/04/2017	00:54.08
S13	S.CLEGG	Sheffield	British Summer Championships 2015	30/07/2015	00:56.00
S14	R.DUNN	Glasgow	British Para-Swimming International Meet 2019	25/04/2019	00:51.92
200m Freestyle				Updated: 24/08/2018	
S1	VACANT				
S2	J.ANDERSON	Athens		22/09/2004	04:49.81
S3	K.CAIRNS	Sheffield		01/08/2006	03:50.69
S4	P.JOHNSTON	Sheffield		06/06/1998	04:01.51
S5	A.MULLEN	Rio de Janeiro	2016 Paralympic Games	08/09/2016	02:40.65
S6	M.WHORWOOD	Eindhoven		15/08/2010	02:31.67
S7	J.FOX	Berlin		28/06/2012	02:17.21
S8	O.HYND	Berlin		24/04/2014	02:08.71
S9	L.WHITE	Berlin	IDM Berlin 2017	06/07/2017	02:04.92
S10	R.WELBOURN	Swansea		13/12/2009	01:58.42
S11	T.REDDISH	Braunschweig		11/08/1999	02:23.11
S12	D.SMITH	Quebec City		07/08/2003	02:09.74
S13	C.FOX	Berlin		22/06/2002	02:05.04
S14	T.HAMER	Dublin	WPS European Championships 2018	14/08/2018	01:55.71
400m Freestyle				Updated: 24/08/2018	
S6	M.WHORWOOD	Eindhoven		15/08/2010	05:10.09
S7	J. CRAIG	Montreal		12/08/2013	04:39.14
S8	O.HYND	Rio de Janeiro	2016 Paralympic Games	08/09/2016	04:21.89
S9	L.WHITE	Dublin	WPS European Championships 2018	18/08/2018	04:18.30
S10	R.WELBOURN	Sheffield		16/04/2010	04:07.05
S11	T.REDDISH	Braunschweig		11/08/1999	04:54.61
S12	S.CLEGG	Glasgow	Scottish National Open Championships, 2016	01/07/2016	04:17.95
S13	C.FOX	Sydney		23/10/2000	04:22.06
S14	T.HAMER	Berlin	IDM Berlin 2017	08/07/2017	04:13.62
800m Freestyle				Updated: 20/07/2017	
S6	N.SMITH	Sheffield		05/06/1998	16:08.62
S7	J.FOX	Berlin		29/06/2012	10:01.21
S8	O.HYND	Berlin	IDM Berlin 2017	07/07/2017	09:12.26
S9	M.WYLIE	Berlin		25/04/2014	09:25.77
S10	K.HARAZAWA	Aldershot		03/11/2012	09:32.20
S11	VACANT				
S12	VACANT				
S13	VACANT				
S14	J.THOMAS	Berlin		25/04/2014	08:55.45
1500m Freestyle				Updated: 13/01/14	
S6	G.DUKE	Portland		17/07/2005	23:44.45
S7	J.CRAIG	Sheffield		26/01/2013	18:41.02
S8	D.BENNETT	Bath		12/01/2014	24:18.08
S9	M.WYLIE	Sunderland		14/01/2012	18:40.23
S10	K.HARAZAWA	Luton		17/11/2012	17:58.17
S11	VACANT				
S12	VACANT				
S13	VACANT				
S14	C.MOATE	Sheffield		30/11/2007	17:20.51

British Para/Swimming Male Long Course Records					
Class	Name	City/Town	Venue	Date	Time
50m Backstroke				Updated: 31/05/2019	
S1	M.CHARD	High Wycombe		14/03/1992	02:14.47
S2	J.ANDERSON	Beijing		15/09/2008	01:04.33
S3	T.HUNTER	Barcelona		11/09/1992	01:02.21
S4	P.JOHNSTON	Atlanta		22/08/1996	00:54.03
S5	A.MULLEN	Sheffield	British Summer Championships 2017	29/07/2017	00:36.20
S6	G.GAYTON	Sheffield		21/03/2003	00:40.03
S7	J.FOX	Berlin		29/04/2011	00:32.86
S8	S.FRASER	Berlin		29/06/2012	00:33.11
S9	D.HILL	Sheffield		04/08/2006	00:30.88
S10	J. HOLLIS	Sheffield	BPSIM 2017	29/04/2017	00:30.85
S11	C.HOLMES	Sheffield		08/05/2004	00:39.66
S12	S. CLEGG	Berlin	IDM Berlin Open 2017	07/07/2017	00:29.18
S13	M.REDFERN	Bristol	UoB & Bristol Henleaze National Qualifier	24/03/2019	00:30.44
S14	J.CATCHPOLE	Luton	East Regional Championships 2019	04/05/2019	00:28.63
100m Backstroke				Updated: 31/05/2019	
S1	VACANT				
S2	J.ANDERSON	Glasgow		29/06/2007	02:27.63
S3	A.MORLEY	Sheffield		31/10/1993	02:20.20
S4	P.JOHNSTON	Sheffield		02/06/1996	02:02.96
S5	A.STEPHENS	Sheffield		08/06/2003	01:35.73
S6	S.KINDRED	Reykjavik		24/10/2009	01:22.21
S7	J.FOX	Sheffield	British Summer Championships 2016	27/07/2016	01:09.15
S8	O.HYND	Rio de Janeiro	2016 Paralympic Games	13/09/2016	01:04.46
S9	J.CRISP	Sheffield		02/04/2010	01:03.32
S10	J. HOLLIS	Sheffield	BPSIM 2017	29/04/2017	01:03.64
S11	J.MUIRHEAD	Amhem		20/03/2000	01:16.05
S12	S.CLEGG	Glasgow	British Para-Swimming International Meet 2019	27/04/2019	01:01.30
S13	S.CLEGG	Glasgow	British Para-Swimming International Meet 2015	28/03/2015	01:05.12
S14	J.CATCHPOLE	Glasgow	British Para-Swimming International Meet 2019	27/04/2019	01:01.71
200m Backstroke				Updated: 5/6/2019	
S6	R.GRATRIX	Sheffield		01/06/1996	03:24.62
S7	J.FOX	Manchester		10/05/2014	02:31.38
S8	S.FRASER	Berlin		30/04/2011	02:30.94
S9	J.CRISP	Berlin		30/04/2011	02:17.67
S10	M.WOODS	Sheffield		01/06/1996	02:28.72
S11	VACANT				
S12	S. CLEGG	Glasgow	Scottish National Open Championships, 2016	02/07/2016	02:21.04
S13	M.REDFERN	Coventry	West Midlands LC championships 2019	04/05/2019	02:25.32
S14	R.DAVIES	Swansea	Swim Wales Summer Open Meet 2018	30/07/2018	02:13.80

British Para/Swimming Male Long Course Records					
Class	Name	City/Town	Venue	Date	Time
50m Breaststroke				Updated: 01/03/2018	
SB1	VACANT				
SB2	A.MORLEY	Sheffield		31/10/1993	01:04.00
SB3	L.LONGHORNE	Glasgow	British Para-Swimming International Meet 2016	23/04/2016	00:57.94
SB4	A.MULLEN	Sheffield		28/04/2013	00:55.54
SB5	J.O'SHEA	Berlin		29/06/2012	00:43.69
SB6	M.WHORWOOD	Beijing		12/09/2008	00:40.91
SB7	S.KINDRED	Beijing		09/09/2008	00:38.80
SB8	S.HYND	Reykjavik		19/10/2009	00:34.84
SB9	J.BRIDGE	Sheffield		28/04/2013	00:32.20
SB11	VACANT				
SB12	D.SMITH	Sydney		22/10/2000	00:34.62
SB13	D.ELLIS	Montreal		06/07/2012	00:31.55
SB14	S.QUIN	Glasgow	British Para-Swimming International Meet 2015	26/03/2015	00:30.99
100m Breaststroke				Updated: 31/05/2019	
SB1	VACANT				
SB2	A.MORLEY	Barcelona		08/09/1992	02:29.12
SB3	P.JOHNSTON	Barcelona		08/09/1992	02:19.27
SB4	A.MULLEN	Sheffield		28/04/2013	01:56.22
SB5	J.O'SHEA	Berlin		30/06/2012	01:37.42
SB6	G.DUKE	Durban		04/12/2006	01:27.04
SB7	S.KINDRED	Beijing		09/09/2008	01:22.18
SB8	J. CRISP	Montreal		15/08/2013	01:14.92
SB9	J.BRIDGE	Sheffield		28/04/2013	01:09.74
SB11	T.REDDISH	Berlin		28/05/2000	01:24.80
SB12	D.SMITH	Mar Del Plata		13/12/2002	01:14.38
SB13	D.ELLIS	Beijing		13/09/2008	01:09.81
SB14	S.QUIN	Glasgow	British Para-Swimming International Meet 2019	27/04/2019	01:05.28
200 m Breaststroke				Updated: 01/03/2018	
SB4	VACANT				
SB5	J.O'SHEA	Berlin		28/06/2012	03:40.79
SB6	G.DUKE	Berlin		27/05/2007	03:18.44
SB7	S.KINDRED	Berlin		26/06/1995	03:03.05
SB8	S.HYND	Berlin		27/05/2007	02:57.97
SB9	J.BRIDGE	Sheffield		28/01/2012	02:44.23
SB11	D.ENGLISH	Swansea		14/08/2005	03:53.89
SB12	D.SMITH	Quebec City		05/08/2003	02:53.47
SB13	D.KONURALP	Quebec City		05/08/2003	02:45.62
SB14	S. QUIN	Berlin	29th Internationale Deutsche Meisterschaften for swimmers with an impairment	16/04/2015	02:30.45

British Para/Swimming Male Long Course Records					
Class	Name	City/Town	Venue	Date	Time
50m Butterfly				Updated: 06/03/2019	
S1	VACANT				
S2	VACANT				
S3	K.CAIRNS	Barcelona		11/09/1992	01:16.56
S4	H.PHILLIPS	Manchester	National Para Swimming Championships 2018	01/12/2018	01:04.74
S5	A.MULLEN	Rio de Janeiro	2016 Paralympic Games	10/09/2016	00:36.32
S6	S.KINDRED	Glasgow	IPC Swimming World Championships Glasgow 2015	15/07/2015	00:32.01
S7	M.WALKER	Eindhoven		20/08/2010	00:32.00
S8	G.LONG	Sheffield		07/04/2004	00:30.01
S9	M.PETERS	Montreal		17/08/2013	00:29.79
S10	J.HOLLIS	Sheffield	BPSIM 2017	29/04/2017	00:27.15
S11	T.REDDISH	Atlanta		17/08/1996	00:30.65
S12	S.CLEGG	Copenhagen	Copenhagen 2018 World Para Swimming World Series	03/03/2018	00:25.24
S13	D.ELLIS	Montreal		07/07/2012	00:27.30
S14	C.GREEN	Swansea	Swim Wales Summer Open Meet 2015	24/07/2015	00:26.95
100m Butterfly				Updated: 31/05/2019	
S5	VACANT				
S6	S.KINDRED	Berlin	29th Internationale Deutsche Meisterschaften for swimmers with an impairment	16/04/2015	01:10.26
S7	R.BARBER	Sydney		31/10/1999	01:19.82
S8	R.HOWARD	Reykjavik		22/10/2009	01:03.73
S9	J.CRISP	Sheffield		02/08/2006	01:04.46
S10	J. HOLLIS	Sheffield	BPSIM 2017	29/04/2017	00:57.48
S11	T.REDDISH	Atlanta		17/08/1996	01:07.90
S12	S.CLEGG	Dublin	WPS European Championships 2018	19/08/2018	00:57.97
S13	D.ELLIS	Sheffield		21/07/2012	01:01.31
S14	R.DUNN	Glasgow	British Para-Swimming International Meet 2019	28/04/2019	00:55.87
200m Butterfly				Updated: 15/02/10	
S8	R.HOWARD	Swansea		13/12/2009	02:25.55
S9	S.KAYE	Swansea		14/12/2008	02:34.25
S10	J. HOLLIS	Berlin		29/04/2011	02:20.98
S11	VACANT				
S12	VACANT				
S13	I.SHARPE	Assen		20/07/1990	02:33.44
S14	C.PUGH	Sheffield		11/08/2002	02:15.58

British Para/Swimming Male Long Course Records					
Class	Name	City/Town	Venue	Date	Time
150m Ind. Medley				Updated: 30/03/2015	
SM1	VACANT				
SM2	P.HULL	Sheffield		03/06/2001	06:05.04
SM3	K.CAIRNS	High Wycombe		14/03/1992	04:00.26
SM4	L.LONGHORNE	Glasgow	British Para-Swimming International Meet 2015	27/03/2015	02:49.60
200m Ind. Medley				Updated: 31/05/2019	
SM3	VACANT				
SM4	L.LONGHORNE	Sunderland		23/02/2014	04:01.10
SM5	A.MULLEN	Eindhoven	IPC European Championships, Eindhoven 2014	07/08/2014	03:06.78
SM6	S.KINDRED	Rio de Janeiro	2016 Paralympic Games	12/09/2016	02:38.47
SM7	D.ROBERTS	Athens		19/09/2004	02:47.03
SM8	O.HYND	Rio de Janeiro	2016 Paralympic Games	17/09/2016	02:20.01
SM9	J.CRISP	Berlin		04/07/2011	02:19.85
SM10	K.HARAZAWA	Sheffield	BPSIM 2017	28/04/2017	02:14.59
SM11	T.REDDISH	Atlanta		18/08/1996	02:33.27
SM12	C.HOLMES	Atlanta		18/08/1996	02:23.84
SM13	D.ELLIS	Beijing		12/09/2008	02:20.27
SM14	R.Dunn	Glasgow	British Para-Swimming International Meet 2019	25/04/2019	02:12.65
400m Ind. Medley				Updated: 20/08/2018	
SM6	S.KINDRED	Berlin		23/06/2005	05:59.62
SM7	S.BRADLEY	Norwich		06/05/2007	07:07.89
SM8	O.HYND	Bangor	Swim Ulster Dave McCullagh Memorial Gala 2016, Bangor	05/03/2016	05:10.78
SM9	D.HILL	Millfield		07/05/2007	05:41.04
SM10	K.HARAZAWA	Guildford	Surrey Age Group Championships 2015	21/02/2015	05:10.01
SM11	VACANT				
SM12	C.HOLMES	Barcelona		10/09/1992	05:28.96
SM13	T.REDDISH	Assen		17/07/1990	05:39.49
SM14	R.DAVIES	Swansea	Swim Wales Summer Open Meet 2018	03/08/2018	05:01.50

British Para/Swimming Male Long Course Records					
Class	Name	City/Town	Venue	Date	Time
4x50m Freestyle Relay				Updated: 01/03/18	
20pts	Cairns Stephens Duke Kindred	Athens		24/09/2004	2:37.20
34pts	VACANT				
49pts (S11/S13)	Holmes Smith Reddish	Madrid		20/07/1998	01:49.12
S14	Konuralp Pugh Wibberley Dyer Procter	Budapest		21/08/2006	01:49.90
4x100m Freestyle Relay				Updated: 01/03/18	
34pts	Walker Edmunds Roberts Welbourn	Beijing		10/09/2008	03:51.43
49pts (S11/S13)	Konuralp Reddish Fox Smith	Mar Del Plata		10/12/2002	03:57.53
S14	Pugh Hendy Snashell Dart	Sydney		23/10/2000	04:03.00

British Para/Swimming Male Long Course Records					
Class	Name	City/Town	Venue	Date	Time
4x50m Medley Relay				Updated: 01/03/18	
20pts	Stephens Duke Kindred Cairns	Durban		07/12/2006	02:51.59
34pts	VACANT				
49pts (S11/S13)	Holmes Konuralp Reddish Smith	Madrid		24/07/1998	02:07.02
S14	Dart Hendy Dingwall Pugh	Sydney		27/10/2000	02:06.01
4x100m Medley Relay				Updated: 01/03/18	
34pts	Fox Bridge Hollis Young	London		04/09/2012	04:20.54
49pts (S11/S13)	Holmes Smith Sharpe Reddish	Sydney		28/10/2000	04:31.33
S14	Wibberly Dingwall Pugh	Liberec		09/10/2001	04:03.92