


The British Open Championship Women Roll of Honour

The inaugural Championship was played, for the 1921/22 season, in February 1922 and the next in November 1922. In subsequent years some Championships were played in December and other in January / February, of a particular winter season, hence some years indicate two Championships.

Date	Venue	Winner	Runner-up	Score
1922	Queen's Club	Joyce Cave (Eng)	Nancy Cave (Eng)	11-15, 15-10, 15-9
1922	Queen's Club	S Huntsman (Eng)	Nancy Cave (Eng)	6-15, 15-9, 17-19
1923	Queen's Club	Nancy Cave (Eng)	Joyce Cave (Eng)	15-8, 15-13
1924	Queen's Club	Joyce Cave (Eng)	Nancy Cave (Eng)	15-3, 6-15, 16-13
1925	Queen's Club	Ciceley Fenwick (Eng)	Nancy Cave (Eng)	15-12, 15-11
1926	Queen's Club	Ciceley Fenwick (Eng)	Nancy Cave (Eng)	4-9, 9-6, 9-2, 9-5
1928	Queen's Club	Joyce Cave (Eng)	Nancy Cave (Eng)	4-9, 9-5, 10-9, 9-6
1929	Queen's Club	Nancy Cave (Eng)	Ciceley Fenwick (Eng)	9-6, 3-9, 9-2, 3-9, 9-6
1930	Queen's Club	Nancy Cave (Eng)	Ciceley Fenwick (Eng)	10-8, 9-1, 7-9, 9-5
1931	Queen's Club	Ciceley Fenwick (Eng)	Nancy Cave (Eng)	9-7, 10-8, 9-10, 9-1
1932	Queen's Club	Susan Noel (Eng)	Joyce Cave (Eng)	9-5, 9-7, 9-1
1933	Queen's Club	Susan Noel (Eng)	S Keith-Jones	9-4, 9-0, 9-2
1934	Queen's Club	Susan Noel (Eng)	Margot Lumb (Eng)	9-7, 9-0, 9-6
1934	Queen's Club	Margot Lumb (Eng)	Anne Lytton-Milbanke (Eng)	9-4, 9-0, 9-1
1936	Queen's Club	Margot Lumb (Eng)	Anne Lytton-Milbanke (Eng)	9-5, 9-5, 9-4

Date	Venue	Winner	Runner-up	Score
1937	Queen's Club	Margot Lumb (Eng)	Sheila McKenchie (Eng)	9-3, 9-2, 9-0
1938	Queen's Club	Margot Lumb (Eng)	Sheila McKenchie (Eng)	9-3, 9-2, 9-1
1939	Queen's Club	Margot Lumb (Eng)	Susan Noel (Eng)	9-6, 9-1, 9-7
1940 - 1945 Event not held				
1946	Lansdowne & Royal Aero Clubs	Joan Curry (Eng)	Alice Teaque (Eng)	9-3, 10-9, 9-5
1947	Lansdowne & Royal Aero Clubs	Joan Curry (Eng)	Janet (JRM) Morgan (Eng)	9-5, 9-0, 9-10, 6-9, 10-8
1948	Lansdowne & Royal Aero Clubs	Joan Curry (Eng)	Janet Morgan (Eng)	2-9, 9-3, 10-8, 9-0
1949	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Joan Curry (Eng)	9-4, 9-3, 9-0
1950	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Joan Curry (Eng)	9-1, 2-9, 9-3, 9-4
1951	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Joan Curry (Eng)	9-3, 9-1, 9-5
1953	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	M Townsend (Eng)	9-4, 9-2, 9-4
1954	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Sheila Speight (Eng)	9-3, 9-1, 9-7
1955	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Ruth Turner (nee Leachman)	9-5, 9-3, 9-6
1956	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Sheila Speight (Eng)	9-6, 9-4, 9-2
1957	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Sheila Speight (Eng)	4-9, 9-5, 9-1, 9-6
1958	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Sheila Macintosh (nee Speight)	9-2, 9-4, 9-2
1959	Lansdowne & Royal Aero Clubs	Janet Morgan (Eng)	Sheila Macintosh (Eng)	9-4, 9-1, 9-5
1960	Lansdowne & Royal Aero Clubs	Sheila Macintosh (Eng)	Fran Marshall (Eng)	4-9, 8-9, 9-5, 9-3, 9-6
1961	Lansdowne & Royal Aero Clubs	Fran Marshall (Eng)	Ruth Turner (Eng)	9-3, 9-5, 9-1
1962	Lansdowne & Royal Aero Clubs	Heather Blundell (Aus)	Fran Marshall (Eng)	9-6, 9-5, 9-4
1963	Lansdowne & Royal Aero Clubs	Heather Blundell (Aus)	Fran Marshall (Eng)	9-4, 9-2, 9-6
1964	Lansdowne & Royal Aero Clubs	Heather Blundell (Aus)	Fran Marshall (Eng)	9-2, 9-2, 9-1
1965	Lansdowne & Royal Aero Clubs	Heather Blundell (Aus)	Anna Craven-Smith (Eng)	9-0, 9-1, 9-2
1966	Lansdowne & Royal Aero Clubs	Heather McKay (nee Blundell)	Anna Craven-Smith (Eng)	9-0, 9-0, 10-8
1967	Lansdowne & Royal Aero Clubs	Heather McKay (Aus)	Anna Craven-Smith (Eng)	9-1, 10-8, 9-6
1968	Lansdowne & Royal Aero Clubs	Heather McKay (Aus)	Bev Johnson (Aus)	9-0, 9-0, 9-0
1969	Lansdowne & Royal Aero Clubs	Heather McKay (Aus)	Fran Marshall (Eng)	9-2, 9-0, 9-0
1970	BP Club	Heather McKay (Aus)	M Roache (SA)	9-1, 9-1, 9-0
1971	BP Club	Heather McKay (Aus)	Jenny Irving (Aus)	9-0, 9-3, 9-1

Date	Venue	Winner	Runner-up	Score
1972	BP Club	Heather McKay (Aus)	Kathy Malan (SA)	9-1, 9-1, 9-2
1973	BP Club	Heather McKay (Aus)	C Fleming (NZ)	9-1, 9-0, 9-1
1974	BP Club	Heather McKay (Aus)	Sue Cogswell (Eng)	9-2, 9-1, 9-2
1975	Wembley Squash Centre	Heather McKay (Aus)	D Jackman (Aus)	9-3, 9-1, 9-5
1976	Wembley Squash Centre	Heather McKay (Aus)	Sue Newman (Aus)	9-2, 9-4, 9-2
1977	Wembley Squash Centre	Heather McKay (Aus)	Barbara Wall (Aus)	9-3, 9-1, 9-2
1978	Wembley Squash Centre	Sue Newman (Aus)	Vicki Hoffman (Aus)	9-4, 9-7, 9-2
1979	Wembley Squash Centre	Barbara Wall (Aus)	Sue Cogswell (Eng)	8-10, 6-9, 9-4, 9-4, 9-3
1980	Corals	Vicki Hoffman (Aus)	Sue Cogswell (Eng)	9-5, 9-5 9-3
1981	Corals	Vicki Hoffman (Aus)	Margaret Zachariah (Aus)	9-6, 9-4, 9-0
1982	Corals	Vicki Cardwell (nee Hoffman)	Lisa Opie (Eng)	9-4, 5-9, 9-4, 9-4
1983	Assembly Rooms	Vicki Cardwell (Aus)	Margaret Zachariah (Aus)	9-6, 9-4, 9-0
1984	Wembley Conference Centre	Susan Devoy (NZ)	Lisa Opie (Eng)	5-9, 9-0, 9-7, 9-1
1985	Wembley Conference Centre	Susan Devoy (NZ)	Martine le Moignan (Eng)	9-6, 5-9, 9-6, 9-5
1986	Wembley Conference Centre	Susan Devoy (NZ)	Lisa Opie (Eng)	9-4, 9-2, 9-3
1987	Wembley Conference Centre	Susan Devoy (NZ)	Lucy Soutter (Eng)	2-9, 4-9, 9-4, 9-2, 9-1
1988	Wembley Conference Centre	Susan Devoy (NZ)	Liz Irving (Aus)	9-7, 9-5, 9-1
1989	Wembley Conference Centre	Susan Devoy (NZ)	Martine le Moignan (Eng)	8-10, 10-8, 9-3, 9-6
1990	Wembley Conference Centre	Susan Devoy (NZ)	Suzanne Homer (Eng)	9-2, 9-1, 9-3
1991	Wembley Conference Centre	Lisa Opie (Eng)	Sue Wright (Eng)	6-9, 9-3, 9-3, 9-4
1992	Wembley Conference Centre	Susan Devoy (NZ)	Martine le Moignan (Eng)	9-3, 9-5, 9-3
1993	Wembley Conference Centre	Michelle Martin (Aus)	Suzanne Homer (Eng)	9-7, 9-0, 9-4
1994	Wembley Conference Centre	Michelle Martin (Aus)	Liz Irving (Aus)	9-1, 9-5, 9-3
1995	Cardiff	Michelle Martin (Aus)	Liz Irving (Aus)	9-4, 9-7, 9-5
1996	Cardiff	Michelle Martin (Aus)	Sarah Fitz-Gerald (Aus)	1-9, 9-5, 9-1, 9-7
1997	Cardiff	Michelle Martin (Aus)	Sarah Fitz-Gerald (Aus)	9-5, 9-10, 9-5, 9-5
1998	National Indoor Arena	Michelle Martin (Aus)	Sarah Fitz-Gerald (Aus)	9-4, 9-2, 9-1
1999	Aberdeen	Leilani Joyce (NZ)	Cassie Jackman (Eng)	5-9, 9-6, 9-3, 10-8
2000	National Indoor Arena	Leilani Joyce (NZ)	Sue Wright (Eng)	9-7, 9-4, 9-2
2001	National Indoor Arena	Sarah Fitz-Gerald (Aus)	Carol Owens (Aus)	10-9, 9-0, 9-2
2002	National Squash Centre	Sarah Fitz-Gerald (Aus)	Tania Bailey (Eng)	9-3, 9-0, 9-0

Date	Venue	Winner	Runner-up	Score
2003	Albert Hall	Rachael Grinham (Aus)	Cassie Jackman (Eng)	9-3, 7-9, 9-2, 9-5
2004	Albert Hall	Rachael Grinham (Aus)	Natalie Grainger (USA)	3-9, 9-5, 9-0, 9-3
2005	National Squash Centre	Nicol David (Mas)	Natalie Grinham (USA)	9-6, 9-7, 9-6
2006	Nottingham University	Nicol David (Mas)	Rachael Grinham (Aus)	9-4, 9-1, 9-4
2007	National Squash Centre	Rachael Grinham (Aus)	Nicol David (Mas)	7-9, 4-9, 9-3, 10-8, 9-1
2008	Echo Arena	Nicol David (Mas)	Jenny Duncalf (Eng)	9-1, 10-8, 9-0
2009	National Squash Centre	Rachael Grinham (Aus)	Madeline Perry (Ire)	11-6, 11-5, 12-10
2010			Event not held	
2011			Event not held	
2012	O2 Arena	Nicol David (Mas)	Nour El Sherbini (Egy)	11-6, 11-6, 11-6
2013	KC Stadium	Laura Massaro (Eng)	Nicol David (Mas)	11-4, 3-11, 12-10, 11-7
2014	Airco Arena	Nicol David (Mas)	Laura Massaro (Eng)	8-11, 11-5, 11-7, 11-8
2015	Airco Arena	Camille Serme (Fra)	Laura Massaro (Eng)	11-3, 11-5, 8-11, 11-8
2016	Airco Arena	Nour El Sherbini (Egy)	Nouran Gohar (Egy)	11-7, 9-11, 7-11, 11-6, 11-8
2017	Airco Arena	Laura Massaro (Eng)	Sarah-Jane Perry (Eng)	11-8, 11-8, 6-11, 11-6
2018	Airco Arena	Nour El Sherbini (Egy)	Raneem El Welily (Egy)	11-6, 11-9, 14-12
2019	Airco Arena	Nouran Gohar (Egy)	Camille Serme (Fra)	11-3, 11-8, 11-3
2020			Event not held	