


British National Championships Women Roll of Honour

Date	Venue	Winner	Runner-up	Score
1975	Edgbaston Priory	Sue Cogswell (Warks)	Teresa Lawes (Kent)	9-4, 9-7, 9-1
1976	Dallington	Angela Smith (Staffs)	Sue Cogswell (Warks)	9-3, 9-5, 9-7
1977	Dallington	Sue Cogswell (Warks)	Teresa Lawes (Kent)	9-2, 9-0, 9-1
1978	Carriages	Sue Cogswell (Warks)	Angela Smith (Staffs)	10-8, 9-1, 9-4
1979	Chichester	Sue Cogswell (Warks)	Angela Smith (Staffs)	5-9, 10-9, 10-8, 9-4
1980	Wembley Squash Centre	Sue Cogswell (Warks)	Martine le Moignan (Hants)	9-7, 9-4, 9-1
1981	Wembley Squash Centre	Lisa Opie (Notts)	Angela Smith (Staffs)	10-8, 9-4, 9-7
1982	Wembley Squash Centre	Alison Cumings (Surrey)	Martine le Moignan (Hants)	7-9, 9-4, 7-9, 9-2, 9-4
1983	Abbeydale Park	Lisa Opie (Notts)	Martine le Moignan (Hants)	10-9, 9-1, 9-4
1984	Abbeydale Park	Martine le Moignan (Hants)	Alison Cumings (Surrey)	9-1, 9-2, 9-0
1985	Brunel Old Station	Lucy Soutter (Glos)	Heather Wallace (Scot)	9-7, 9-5, 9-0
1986	Brunel Old Station	Lisa Opie (Notts)	Martine le Moignan (Hants)	9-7, 9-1, 9-0
1987	Brunel Old Station	Lisa Opie (Notts)	Lucy Soutter (Glos)	6-9, 5-9, 9-2, 9-0, 9-4
1988	Brunel Old Station	Martine le Moignan (Hants)	Alison Cumings (Surrey)	9-3, 6-9, 4-9, 9-4, 9-0
1989	Eldon Square	Lucy Soutter (Glos)	Suzanne Horner (Yorks)	9-3, 9-5, 9-3
1991	Eldon Square	Martine le Moignan (Hants)	Suzanne Horner (Yorks)	9-7, 9-1, 10-8
1992	Armitage Centre	Sue Wright (Kent)	Suzanne Horner (Yorks)	9-2, 9-6, 5-9, 9-5
1993	Village Cheadle	Cassie Jackman (Nor)	Fiona Geaves (Glos)	9-3, 9-3, 9-4
1994	Herts CC	Suzanne Horner (Yorks)	Sue Wright (Kent)	9-4, 9-1, 9-1
1995	Abbeydale Park	Fiona Geaves (Glos)	Linda Charman (Sussex)	9-6, 9-10, 9-6, 9-6
1996	Edgbaston Priory	Suzanne Horner (Yorks)	Linda Charman (Sussex)	9-4, 7-9, 9-4, 9-1

Date	Venue	Winner	Runner-up	Score
1997	Northern LT&SC	Sue Wright (Kent)	Cassie Jackman (Nor)	9-4, 9-10, 9-6, 9-6
1998	G-Mex	Sue Wright (Kent)	Cassie Jackman (Nor)	3-9, 9-3, 9-1, 9-2
1999	Velodrome	Cassie Jackman (Nor)	Sue Wright (Kent)	9-5, 3-9, 6-9, 9-0, 9-6
2000	Velodrome	Cassie Jackman (Nor)	Sue Wright (Kent)	9-1, 2-9, 9-2, 2-9, 9-3
2001	Velodrome	Sue Wright (Kent)	Fiona Geaves (Glos)	10-9, 9-2, 3-9, 10-8
2002	Velodrome	Cassie Jackman (Nor)	Linda Charman (Sussex)	9-5, 9-6, 9-2
2003	National Squash Centre	Cassie Jackman (Nor)	Rebecca Macree (Essex)	9-6, 4-9, 9-4, 9-3
2004	National Squash Centre	Cassie Jackman (Nor)	Linda Charman (Sussex)	9-3, 9-1, 9-5
2005	National Squash Centre	Linda Elriani (nee Chapman)	Alison Waters (Middx)	9-2, 9-4, 9-3
2006	National Squash Centre	Tania Bailey (Lincs)	Linda Elriani (Sussex)	9-7, 6-9, 9-6, 9-3
2007	National Squash Centre	Jenny Duncalf (Yorks)	Alison Waters (Middx)	5-9, 6-9, 9-3, 9-0, 9-3
2008	National Squash Centre	Alison Waters (Middx)	Laura Massaro (Lancs)	6-11, 11-7, 11-8, 11-9
2009	National Squash Centre	Jenny Duncalf (Yorks)	Alison Waters (Middx)	11-13, 11-8, 11-6, 11-6
2010	National Squash Centre	Alison Waters (Middx)	Jenny Duncalf (Yorks)	10-12, 11-7, 4-11, 11-7, 12-10
2011	National Squash Centre	Laura Massaro (Lancs)	Jenny Duncalf (Yorks)	11-7, 9-11, 7-11, 11-7, 11-2
2012	National Squash Centre	Laura Massaro (Lancs)	Alison Waters (Middx)	11-2, 11-9, 8-11, 11-4
2013	National Squash Centre	Alison Waters (Middx)	Laura Massaro (Lancs)	11-7, 7-11, 12-10, 6-11, 13-11
2014	National Squash Centre	Alison Waters (Middx)	Madeline Perry (Ire)	11-3, 11-6, 11-6
2015	National Squash Centre	Sarah-Jane Perry (Warks)	Laura Massaro (Lancs)	12-10, 11-9, 7-11, 10-12, 11-7
2016	National Squash Centre	Laura Massaro (Lancs)	Alison Waters (Middx)	11-2, 11-5, 11-4
2017	National Squash Centre	Laura Massaro (Lancs)	Sarah-Jane Perry (Warks)	11-5, 12-10, 11-9
2018	National Squash Centre	Tesni Evans (Wales)	Alison Waters (Middx)	11-5, 11-9, 11-7
2019	University of Nottingham	Tesni Evans (Wales)	Emily Whitlock (Chesh)	11-3, 11-6, 11-5
2020	University of Nottingham	Sarah-Jane Perry (Warks)	Jasmine Hutton (Sussex)	11-9, 11-9, 11-9
2021	National Squash Centre	Sarah-Jane Perry (Warks)	Georgina Kennedy (Kent)	9-11, 11-4, 11-8, 11-6
2022	National Squash Centre	Jasmine Hutton (Sussex)	Lucy Beecroft (Northants)	11-3, 11-9, 11-8
2023	St George's Hill	Jasmine Hutton (Sussex)	Tesni Evans (Wales)	13-11, 11-8, 8-11, 7-11, 5-3 ret.