


The British Junior Open Boys Under 19 Roll of Honour

Date	Venue	Winner	Runner-up	Score
1926		CJ Wilson (Repton)		
1927		CJ Wilson (Repton)		
1928		Kenneth A Wagg (Eton)		
1929		John NS Ridgers (Wellington)		
1930		EN Evans (Haileybury)		
1931		John A Gillies (Winchester)		
1932		RW Beadle (Marlborough)		
1933		Norman WD Yardley (St Peter's)		
1934		Norman WD Yardley (St Peter's)		
1935		GS Panchaud (Lancing)		
1936		CM Butler (Lancing)		
1937		RS Woodward (Lancing)		
1938		DG Yeats-Brown (Tonbridge)		
1939		Alastair G Aitchinson (Cranleigh)		
1940 - 1946 Event not held				
1947		JR Barrington (Brighton)		
1948		DA Swales (Lancing)		
1949		Michael G Case (Marlborough)		
1950		Michael G Case (Marlborough)		
1951		William J Downie (Sedbergh)		

Date	Venue	Winner	Runner-up	Score
1952		Nigel HRA Broomfield (Haileybury)		
1953		Jeremy AG Lyon (Lancing)		
1954		Nigel HRA Broomfield (Haileybury)		
1955		Nigel HRA Broomfield (Haileybury)		
1956		Mike Oddy (Late Rugby)		
1957		David Jude (Late Lancing)		
1958		David Medway (Late Cheltenham)		
1959		Michael Corby (Mill Hill)		
1960		David Brazier (Lancing)		
1961		Peter Gerlow (Den)		
1962		Peter Gerlow (Den)		
1963		Sharif Khan (Millfield)		
1964		Bryan Patterson (Barnard Castle)		
1965		Anil Nayar (Ind)		
1966		Chris Orriss (Late Hymers)		
1967		Stuart Courtney (City of London)		
1968		Stuart Courtney (City of London)		
1969		John Richardson (Hurstpierpoint)		
1970		Peter Verow (Barnard Castle)		
1971		Mohibullah Khan (Pak)		
1972		Peter Verow (Barnard Castle)		
1973		Barry O'Connor (Peckham Manor)		
1974		Phil Kenyon (Blackpool College)		
1975		Phil Kenyon (Blackpool College)		
1976		Gawain Briars (Greshams)		
1977		Gawain Briars (Greshams)		
1978		Glen Brumby (Aus)		
1979		Glen Brumby (Aus)		
1980		Stuart Davenport (NZ)		
1981		Sohail Qaiser (Pak)		
1982		Chris Dittmar (Aus)		
1983		Jamie Hickox (Surrey)		
1984		David Lloyd (Shrop)		
1985	London	Del Harris (Essex)	Gary Waite (Can)	9-2, 9-7, 9-4

Date	Venue	Winner	Runner-up	Score
1986	London	Del Harris (Essex)	Matthew Oxley (Notts)	6-9, 9-5, 1-9, 10-9, 9-0
1987	London	Del Harris (Essex)	Damian Walker (Leics)	9-1, 9-2, 9-6
1988	London	Del Harris (Essex)	Sabir Butt (Can)	9-3, 9-5, 9-3
1989	London	Simon Parke (Yorks)	Stephen Meads (Berks)	4-9, 9-1, 9-7, 9-4
1990	London	Peter Marshall (Leics)	Simon Parke (Yorks)	6-9, 9-2, 9-7, 9-5
1991	London	Simon Parke (Yorks)	Paul Johnson (Kent)	9-7, 9-6, 9-0
1992	London	Juha Raumolin (Fin)	Hadrian Stiff (Dev)	4-9, 9-3, 9-6, 9-3
1993	London	Justine Rennie (Chesh)	Adam Toes (Yorks)	10-8, 9-2, 9-3
1994	London	Ahmed Barada (Egy)	Adam Toes (Yorks)	9-3, 9-1, 9-5
1995	London	Iain Higgins (Essex)	Chris Tomlinson (Kent)	9-7, 9-5, 9-3
1996	Sheffield	Ahmed Faizy (Egy)	Marcus Cowie (Nor)	9-3, 7-9, 4-9, 9-3, 9-4
1997	Sheffield	Ahmed Faizy (Egy)	Amr Shabana (Egy)	3-9, 9-3, 9-1, 9-5
1998	Sheffield	Ong Beng Hee (Mal)	John Russell (Kent)	9-6, 5-9, 9-1, 4-9, 9-5
1999	Sheffield	Nick Matthew	Ong Beng Hee (Mal)	w/o
1999	Sheffield	Karim Darwish (Egy)	Mohammed Abbas (Egy)	9-6, 10-8, 9-1
2001	Sheffield	Gregory Gaultier (France)	James Willstrop (Yorks)	9-5, 9-7, 9-4
2002	Sheffield	James Willstrop (Yorks)	Peter Barker (Essex)	9-6, 9-5, 9-4
2003	Sheffield	Safeer Ullah Khan (Pak)	Dylan Bennett (Ned)	9-0, 0-9, 9-7, 8-10, 10-9
2004	Sheffield	Saurav Ghosal (Ind)	Mahmoud Adel (Egy)	9-0, 9-6, 9-1
2005	Sheffield	Basit Ashfaq (Pak)	Tarek Momen (Egy)	10-8, 5-9, 9-2, 9-1
2006	Sheffield	Ramy Ashour (Egy)	Aamir Atlas Khan (Pak)	9-0, 9-6, 9-0
2007	Sheffield	Omar Mosaad (Egy)	Aamir Atlas Khan (Pak)	9-5, 6-9, 9-2, 9-2
2008	Sheffield	Mohamed Elshorbagy (Egy)	Gregorie Marche (Fra)	9-6, 9-7, 9-1
2009	Sheffield	Mohamed Elshorbagy (Egy)	Ivan Yuen (Mal)	11-8, 11-7, 13-11
2010	Sheffield	Mohamed Elshorbagy (Egy)	Karim Abdel Gawad (Egy)	11-9, 11-7, 10-12, 11-9
2011	Sheffield	Ali Farag (Egy)	Amr Kaled Khalifa (Egy)	11-7, 11-4, 11-6
2012	Sheffield	Marwan Elshorbagy (Egy)	Mohamed Abouelghar (Egy)	11-3, 11-2, 11-7
2013	Sheffield	Fares Dessouki (Egy)	Mazen Hesham (Egy)	12-14, 11-5, 11-8, 6-11, 11-6
2014	Sheffield	Ahmad Al-Saraj (Jor)	Diego Elias (Peru)	11-7, 11-9, 8-11, 11-3
2015	Sheffield	Diego Elias (Peru)	Omar Elatmas (Egy)	13-15, 11-2, 11-1, 11-3
2016	Sheffield	Youssef Soliman (Egy)	Saadeldin Abouaish (Egy)	11-5, 11-6, 11-5
2017	Sheffield	Velavan Senthilkumar (Ind)	Abhay Singh (Ind)	16-14, 11-2, 10-12, 11-7
2018	Birmingham	Marwan Tarek (Egy)	Victor Crouin (Fra)	11-6, 13-11, 11-7