

British Para/Swimming				Female Long Course Records	
Class	Name	City/Town	Venue	Date	Time
50m Freestyle Updated: 23/09/2019					
S1	D.WATTS	Swansea		28/11/2003	01:19.65
S2	V.BROADRIBB	Sydney		27/10/2000	01:15.46
S3	F.WILLIAMSON	Durban		02/12/2006	01:03.16
S4	S. WARREN	Norwich	UEA City of Norwich Easter Meet 2017	15/04/2017	00:57.77
S5	T.KEARNEY	London	WPS World Championships 2019	09/09/2019	00:36.28
S6	E. ROBINSON	Sheffield	British Summer Championships 2018	28/07/2018	00:34.09
S7	S.RODGERS	Rio de Janeiro	2016 Paralympic Games	09/09/2016	00:33.26
S8	A.TAI	Glasgow	British Para-Swimming International Meet 2019	28/04/2019	00:29.43
S9	L.WATKIN	Sheffield		31/07/2009	00:29.21
S10	Z. MULLOOLY	London	WPS World Championships 2019	09/09/2019	00:28.22
S11	J.BURTON	Sheffield		11/09/1994	00:33.60
S12	H. RUSSELL	Glasgow	British Para-Swimming International Meet 2016	27/04/2016	00:27.01
S13	R.HENRY	Eindhoven		18/08/2010	00:28.52
S14	B.FIRTH	Bangor	Swim Ulster Dave McCullagh Memorial Gala 2015	08/03/2015	00:26.35
100m Freestyle Updated: 23/09/2019					
S1	D.WATTS	Sheffield		31/07/2007	02:54.56
S2	V.BROADRIBB	Turku		05/05/2001	02:52.23
S3	F.WILLIAMSON	Durban		07/12/2006	02:18.88
S4	T.FLOOD	Barcelona		05/09/1992	02:15.24
S5	T.KEARNEY	London	WPS World Championships 2019	15/09/2019	01:17.83
S6	E.ROBINSON	Dublin	WPS European Championships 2018	19/08/2018	01:13.46
S7	S. RODGERS	Eindhoven	IPC European Championships, Eindhoven 2014	08/08/2014	01:12.06
S8	A. TAI	Sheffield	BPSIM 2018	01/06/2018	01:03.66
S9	T. SHAW	London	WPS World Championships 2019	09/09/2019	01:03.00
S10	Z. MULLOOLY	London	WPS World Championships 2019	12/09/2019	01:01.28
S11	E.BARRETT	Sheffield		07/06/2003	01:15.35
S12	H.RUSSELL	Sheffield	British Summer Championships 2016	28/07/2016	00:58.94
S13	R.HENRY	Berlin		09/07/2011	01:00.95
S14	B.FIRTH	Bangor	Swim Ulster Dave McCullagh Memorial Gala 2016	04/03/2016	00:56.58
200m Freestyle Updated: 23/09/2019					
S1	D.WATTS	Durban		04/12/2006	06:03.90
S2	VACANT				
S3	E.CHALLIS	Glasgow	British Para-Swimming International Meet 2019	26/04/2019	04:24.97
S4	S. WARREN	Sheffield	BPSIM 2018	03/06/2018	04:38.89
S5	T.KEARNEY	Lodon	WPS World Championships 2019	10/09/2019	02:46.92
S6	E.ROBINSON	Corby	NASA 2017 County Championships	25/02/2017	02:39.70
S7	S.RODGERS	Berlin		03/07/2011	02:36.73
S8	H.FREDERIKSEN	Sheffield		17/03/2009	02:21.13
S9	A. MARREN	Berlin		27/04/2014	02:16.23
S10	Z. MULLOOLY	Berlin	IDM Berlin 2017	06/07/2017	02:16.93
S11	E.BARRETT	Sheffield		08/05/2004	02:53.96
S12	M.EASTER	Riminy		10/09/1997	02:14.60
S13	R.HENRY	Berlin		01/05/2011	02:15.52
S14	B.FIRTH	Glasgow	Scottish Nationals 2016	30/06/2016	02:02.09
400m Freestyle Updated: 23/09/2019					
S5	S. WARREN	Swansea	British Gas and Senior Age Group Championships 2014	14/06/2014	10:20.20
S6	E.SIMMONDS	Glasgow	British Para-Swimming International Meet 2016	26/04/2016	05:18.69
S7	S. RODGERS	London	British Para-Swimming International Meet 2016	06/09/2012	05:18.93
S8	H.FREDERIKSEN	Sheffield		17/03/2009	04:45.67
S9	T.KEARNEY	Glasgow	IPC Swimming World Championships Glasgow 2015	18/07/2015	04:39.29
S10	Z. MULLOOLY	London	WPS World Championships 2019	11/09/2019	04:34.91
S11	E.BARRETT	Berlin		27/06/2003	05:45.26
S12	H.RUSSELL	Berlin	29th Internationale Deutsche Meisterschaften for swimmers with an impairment	18/04/2015	04:37.14
S13	R.HENRY	Eindhoven		19/08/2010	04:37.08
S14	J.APPLGATE	Berlin	IDM Berlin 2017	08/07/2017	04:27.08
800m Freestyle Updated: 19/02/2019					
S6	M.SUMMERS-NEWTON	Corby	Northants ASA County Championships 2019	16/02/2019	10:59.35
S7	S.RODGERS	K2 Crawley		09/02/2013	11:30.85
S8	E.HOLLIS	Sheffield		12/02/2012	11:22.80
S9	T.KEARNEY	Northampton	Northampton SC Spring Festival '15	15/05/2015	09:47.75
S10	T.KEARNEY	Coventry	British Gas Warwickshire County Champs 2015	07/03/2015	09:45.00
S11	VACANT				
S12	M.EASTER	Sheffield		05/06/1998	10:40.87
S13	R.HENRY	Quebec City		06/08/2003	10:05.00
S14	J.APPLGATE	Berlin	IDM Berlin 2017	07/07/2017	09:15.69
1500m Freestyle Updated: 19/02/2019					
S7	J.FRITH	Swansea		30/04/2005	29:42.41
S8	VACANT				
S9	J. CRANFIELD	Millfield School		22/01/2010	23:18.21
S10	T.KEARNEY	Coventry	British Gas Warwickshire County Champs 2015	07/03/2015	18:45.92
S11	VACANT				
S12	VACANT				
S13	K.CROWHURST	Wycombe	Berkshire & South Bucks ASA County Championships 2019	27/01/2019	21:10.22
S14	J. APPLGATE	Norwich	Norfolk County Championships 2019	20/01/2019	18:18.21

British Para/Swimming Female Long Course Records						
Class	Name	City/Town	Venue	Date	Time	
50m Backstroke Updated: 23/09/2019						
S1	D.WATTS	Swansea		30/11/2003	01:22.23	
S2	V.BROADRIBB	Sydney		25/10/2000	01:36.67	
S3	E.CHALLIS	London	WPS World Championships 2019	12/09/2019	00:58.91	
S4	S.WARREN	Sheffield	British Para-Swimming International Meet 2017	30/04/2017	00:57.90	
S5	C.WARNE	Sheffield		01/04/2008	00:52.08	
S6	N.LEWIS	Berlin		25/05/2007	00:43.10	
S7	G.HARVEY	Berlin	IDM Berlin 2017	07/07/2017	00:43.53	
S8	S.MILLWARD	Sheffield	BPSIM 2017	29/04/2017	00:35.18	
S9	A. TAI	Sheffield	BPSIM 2017	29/04/2017	00:33.06	
S10	A.TAI	Plymouth	South West ASA Youth Regionals	02/05/2015	00:32.52	
S11	J.BURTON	Atlanta		24/08/1996	00:40.79	
S12	H.RUSSELL	Rio de Janeiro	Paralympic Games 2016	29/04/2017	00:31.62	
S13	A.KANE	Berlin	IDM Berlin Open 2017	07/07/2017	00:32.92	
S14	B.FIRTH	Edinburgh	Edinburgh International Swim Meet	11/03/2017	00:30.57	
100m Backstroke Updated: 23/09/2019						
S1	D.WATTS	Sheffield		04/05/2003	03:01.75	
S2	V.MULLETT	Sheffield		11/09/1994	03:48.11	
S3	F.WILLIAMSON	Berlin		28/06/2003	02:23.83	
S4	S. WARREN	Norwich	UEA City of Norwich Easter Meet 2017	15/04/2017	02:09.32	
S5	J.STIDEVER	Barcelona		07/09/1992	01:54.06	
S6	N.KINDRED	London		30/08/2012	01:26.23	
S7	S. RODGERS	London Aq		04/03/2012	01:25.83	
S8	A. TAI	London	WPS World Championships 2019	10/09/2019	01:08.04	
S9	A. TAI	Sheffield	BPSIM 2017	29/04/2017	01:07.66	
S10	A.TAI	Bristol	City of Bristol Open Meet 2015	12/04/2015	01:08.34	
S11	J.BURTON	Atlanta		24/08/1996	01:27.84	
S12	H. RUSSELL	Rio de Janeiro	2016 Paralympic Games	14/09/2016	01:06.06	
S13	A.KANE	Rio de Janeiro	2016 Paralympic Games	17/09/2016	01:09.09	
S14	B.FIRTH	Rio de Janeiro	2016 Paralympic Games	08/09/2016	01:04.05	
200m Backstroke 08/08/2017						
S6	N.LEWIS	Berlin		24/05/2008	03:04.27	
S7	G.HARVEY	Berlin	IDM Berlin 2017	06/07/2017	03:11.77	
S8	M.RICHTER	Berlin	IDM Berlin 2017	06/07/2017	02:45.97	
S9	T.KEARNEY	Corby	ASA Midland Championships 2015	03/05/2015	02:29.87	
S10	A.TAI	Berlin		26/04/2014	02:28.01	
S11	M.LOW	Barcelona		08/09/1992	03:20.28	
S12	H.RUSSELL	Berlin		26/04/2014	02:35.61	
S13	A.KANE	Berlin	IDM Berlin Open 2016	09/06/2016	02:31.34	
S14	C.DAVIES	Sheffield	Burns Meet 2016	30/01/2016	02:24.79	

British Para/Swimming Female Long Course Records						
Class	Name	City/Town	Venue	Date	Time	
50m Breaststroke Updated: 31/05/2019						
SB1	V.MULLETT	Sheffield		31/10/1993	02:29.40	
SB2	E.CHALLIS	Glasgow	British Para-Swimming International Meet 2019	27/04/2019	01:05.42	
SB3	M.MCELENY	Braunschweig		12/08/1999	00:56.25	
SB4	A.MILLS	Sheffield		06/06/1998	01:05.13	
SB5	N.LEWIS	Sydney		24/10/2000	00:52.05	
SB6	M.SUMMERS-NEWTON	Corby	Northants ASA County Championships 2019	16/02/2019	00:44.12	
SB7	E.HOLLIS	Berlin		04/07/2011	00:47.13	
SB8	C.CASHMORE	Berlin	29th Internationale Deutsche Meisterschaften for swimmers with an impairment	18/04/2015	00:37.51	
SB9	H.LEE	Montreal		14/08/2013	00:36.86	
SB11	E.BARRETT	Manchester		18/07/2004	00:42.29	
SB12	K.STONEHAM	Sydney		22/10/2000	00:42.60	
SB13	R.REDFERN	Rio de Janeiro	2016 Paralympic Games	11/09/2016	00:34.86	
SB14	L.FIDDES	Berlin	IDM Berlin 2017	08/07/2017	00:34.83	
100m Breaststroke Updated: 23/09/2019						
SB1	V.MULLETT	Coventry		10/05/1992	05:36.67	
SB2	VACANT					
SB3	M.MCELENY	Sydney		28/10/1999	02:09.65	
SB4	J.STIDEVER	Malta		07/11/1994	02:30.65	
SB5	N.LEWIS	Manchester		18/07/2004	01:50.06	
SB6	M.SUMMERS-NEWTON	London	WPS World Championships 2019	15/09/2019	01:33.46	
SB7	E.HOLLIS	Berlin		04/07/2011	01:41.42	
SB8	B.WHISTON	London	WPS World Championships 2019	15/09/2019	01:13.83	
SB9	H.LEE	Rio de Janeiro	2016 Paralympic Games	08/09/2016	01:16.87	
SB11	E.BARRETT	Manchester		18/07/2004	01:29.50	
SB12	E.BARRETT	Atlanta		19/08/1996	01:31.84	
SB13	R.REDFERN	Rio de Janeiro	2016 Paralympic Games	11/09/2016	01:13.81	
SB14	B.FIRTH	Rio de Janeiro	2016 Paralympic Games	14/09/2016	01:12.89	
200 m Breaststroke Updated: 05/06/2019						
SB4	VACANT					
SB5	Z.CAIN	K2 Crawley		28/01/2012	05:35.70	
SB6	C. HENSHAW	Berlin	29th Internationale Deutsche Meisterschaften for swimmers with an impairment	17/04/2015	03:37.69	
SB7	E.HOLLIS	Berlin		29/04/2011	03:39.73	
SB8	C.BUCK	Manchester	City of Manchester Snow Pen, MAC	20/12/2014	02:54.42	
SB9	E.DAVIES	Glasgow	Scottish National Age Group Championships	01/04/2016	02:57.30	
SB11	E.BARRETT	Quebec City		05/08/2003	03:11.18	
SB12	E.BARRETT.	Atlanta		23/08/1996	03:18.57	
SB13	R.REDFERN	Coventry	West Midlands LC Championships 2019	05/06/2019	02:49.35	
SB14	G.BENNETT	Sheffield		30/03/2002	02:53.75	

British Para/Swimming Female Long Course Records					
Class	Name	City/Town	Venue	Date	Time
50m Butterfly Updated: 23/09/2019					
S1	VACANT				
S2	VACANT				
S3	E.CHALLIS	London	WPS World Championships 2019	12/09/2019	00:58.30
S4	S.WARREN	Manchester	National Para-Swimming Championships 2015	13/12/2015	00:59.25
S5	C.WARNE	Esbjerg		08/03/2008	00:51.05
S6	E.ROBINSON	Sheffield	British Summer Championships 2018	25/07/2018	00:35.22
S7	S.ROGERS	Rio de Janeiro	2016 Paralympic Games	12/09/2016	00:35.07
S8	S. SLATER	Bangor	Swim Ulster Dave McCullagh Memorial Gala 2016, Bangor	05/03/2016	00:32.13
S9	A. TAI	Sheffield	BPSIM 2017	29/04/2017	00:31.90
S10	A.TAI	Plymouth	ASA South West Youth Regionals	02/05/2015	00:31.27
S11	E.BARRETT	Sheffield		09/05/2004	00:36.33
S12	H.RUSSELL	Berlin		25/04/2014	00:31.25
S13	R.HENRY	Sheffield		05/08/2006	00:30.44
S14	B.FIRTH	Bangor	Swim Ulster Dave McCullagh Memorial Meet 2015	06/03/2015	00:28.01
100m Butterfly Updated:23/09/2019					
S5	S.WARREN	Swansea	Midsummer Madness Meet 2014	12/07/2014	02:22.64
S6	E.ROBINSON	Corby	Northamptonshire ASA County Championships for swimmers with an impairment	23/01/2016	01:24.34
S7	S.RODGERS	K2 Crawley		09/02/2013	01:25.91
S8	S.SLATER	Eindhoven	IPC European Championships, Eindhoven 2014	06/08/2014	01:08.20
S9	T.SHAW	London	WPS World Championships 2019	11/09/2019	01:07.83
S10	A.TAI	Sheffield	British Summer Championships 2015	02/08/2015	01:07.00
S11	E.BARRETT	Quebec City		05/08/2003	01:19.96
S12	H.RUSSELL	Montreal		13/08/2013	01:09.42
S13	R.HENRY	Eindhoven		17/08/2010	01:06.61
S14	J.APPLGATE	Dublin	WPS European Championships, 2018	18/08/2018	01:04.13
200m Butterfly Updated: 20/07/2017					
S5	S.WARREN	Swansea	British Gas and Senior Age Group Championships 2014	13/06/2014	04:57.36
S6	E.ROBINSON	Berlin	29th Internationale Deutsche Meisterschaften for swimmers with an impairment	18/04/2015	03:15.02
S7	G.HARVEY	Luton	April Long Course Meet 2015	11/04/2015	03:37.72
S8	R.LATHAM	Berlin		24/05/2008	03:02.37
S9	A.MARREN	Berlin		26/04/2014	02:35.14
S10	E. PAPAPOULOS	Manchester		10/05/2014	02:38.32
S11	E.BARRETT	Minneapolis		13/06/1999	03:01.10
S12	VACANT				
S13	R.HENRY	Portland		15/07/2005	02:31.88
S14	L.FIDDES	Berlin	IDM Berlin 2017	08/07/2017	02:28.64

British Para/Swimming Female Long Course Records					
Class	Name	City/Town	Venue	Date	Time
150m Ind. Medley Updated: 31/05/2019					
SM1	VACANT				
SM2	V.BROADRIBB	Braunschweig		10/08/1999	05:30.88
SM3	E.CHALLIS	Glasgow	British Para-Swimming International Meet 2019	25/04/2019	03:28.97
SM4	M.MCELENY	Braunschweig		10/08/1999	02:59.30
200m Ind. Medley Updated: 23/09/2019					
SM3	T.FLOOD	Assen		18/07/1990	05:28.90
SM4	H.DOLPHIN	UEA		03/11/2013	05:15.24
SM5	C.WARNE	Esbjerg		07/03/2008	04:01.45
SM6	M.SUMMERS NEWTON	London	WPS World Championships 2019	11/09/2019	02:57.24
SM7	G.HARVEY	Berlin	IDM Berlin 2017	09/07/2017	03:14.16
SM8	B. WHISTON	London	WPS World Championships 2019	14/09/2019	02:35.30
SM9	T.KEARNEY	Glasgow	IPC Swimming World Championships Glasgow 2015	19/07/2015	02:31.08
SM10	H. LEE	Rio de Janeiro	2016 Paralympic Games	11/09/2016	02:34.91
SM11	E.BARRETT	Quebec City		10/08/2003	03:00.56
SM12	H. RUSSELL	Glasgow		14/07/2015	02:30.18
SM13	R.HENRY	London	IPC Swimming World Championships Glasgow 2015	07/09/2012	02:32.84
SM14	B.FIRTH	Rio de Janeiro	2016 Paralympic Games	17/09/2016	02:19.55
400m Ind. Medley Updated: 29/03/2018					
SM8	E.HOLLIS	Norwich		03/05/2009	06:46.94
SM9	A.MARREN	Berlin		25/04/2014	05:23.91
SM10	T.KEARNEY	Coventry	British Gas Warwickshire County Champs 2015	07/03/2015	05:25.88
SM11	E.BARRETT	Berlin		23/06/2005	06:51.16
SM12	H.RUSSELL	Berlin		25/04/2014	05:49.68
SM13	K.CROWHURST	Wycombe	WDSC Long Course Premier Meet	11/03/2018	06:15.26
SM14	J.APPLGATE	Berlin	IDM Berlin 2017	06/07/2017	05:13.91

British Para/Swimming Female Long Course Records						
Class	Name	City/Town	Venue	Date		Time
4x50m Freestyle Relay Updated: 9/11/04						
20pts	Stidever Williamson Love Chippington	Athens		24/09/2004		3:12.75
34pts	VACANT					
49pts (S11/S13)	Robinson Low Byles Danby	Assen		15/07/1990		02:35.55
S14	Bennett Mounkley Lee Wiscombe	Liberec		10/10/2002		02:05.46
4x100m Freestyle Relay Updated: 23/09/2019						
34pts	Millward Whiston Shaw Tai	London	WPS World Championships 2019	15/09/2019		04:23.86
49pts (S11/S13)	Easter Coughlin Barrett	Mar Del Plata		13/12/2002		04:33.62
S14	Henry Bennett Mounkley Lee Wiscombe	Mar Del Plata		13/12/2002		04:33.77

British Para/Swimming Female Long Course Records						
Class	Name	City/Town	Venue	Date		Time
4x50m Medley Relay Updated: 9/11/04						
20pts	Lewis McEleny Jones Stidever	Athens		27/09/2004		03:16.34
34pts	VACANT					
49pts (S11/S13)	Low Byles Robinson Danby	Assen		23/07/1990		02:45.94
S14	Mounkley Bennett Wiscombe Lee	Liberec		07/10/2002		02:20.80
4x100m Medley Relay Updated: 23/09/19						
34pts	Tai Whiston Shaw Millward	London	WPS World Championships 2019	13/09/2019		04:36.31
49pts (S11/S13)	Coughlin Barrett Henry Easter	Mar Del Plata		13/12/2002		05:07.00
S14	Mounkley Bennett Lee Wiscombe	Mar Del Plata		15/12/2002		05:04.33