SCOTTISH SENIOR CHAMPIONSHIPS

FOR SWIMMERS WITH A LEARNING DISABILITY

Results
	TOLLCROSS LEISURE CENTRE,

GLASGOW

	SATURDAY 13 MAY 2006

EVENT 1
100 METRES INDIVIDUAL MEDLEY

FINAL

(‘A’ RACE)
WOMEN

1st. Rebecca Lee
F
INCAS
1.23.03
2nd. Zoe Kane
AS

1.33.58
3rd. Veronica Allison
WA
City of Glasgow Seals
1.33.59
4th. Pamela Affleck
L

1.50.39
5th. Claire Jaffray
L

2.00.13
6th. Julie Watson
WB
City of Glasgow Seals
2.00.76
7th. Yin Yee Cheng
T
Discovery SC
2.05.25
8th. Sharaine McPike
WB
Kilmarnock Jets
2.17.13
EVENT 2
100 METRES INDIVIDUAL MEDLEY

FINAL

(‘B’ RACE)
MEN

1st. Stephen Burns
F
Bruce TC
1.23.21
2nd. Michael Czop
AS

1.30.92
3rd. Callum MacQueen
WA
Kilmarnock Jets
1.39.13
4th. Paul Coulthard
F
FIPRE
1.41.05
5th. Christopher Marshall
T
Perth Dolphins
1.47.05
6th. Allan Robertson
F
FIPRE
1.50.73
7th. Craig Ferguson
WB
Kilmarnock Jets
1.53.40
8th. Andrew Callander
F
Lochgelly HSSC
1.59.60
9th. Stephen Russell
F
Lochgelly HSSC
2.12.03
EVENT 3
100 METRES INDIVIDUAL MEDLEY

FINALS

WOMEN & MEN

Women ‘B’

1st. Paula Carroll
WA
Port Glasgow Otters
2.14.49
2nd. Siobhan McPike
WB
Kilmarnock Jets
2.24.38
Men ‘A’

1st. Murray Dingwall
AS
Stonehaven
1.12.36
2nd. Scott Walker
AS

1.14.67
3rd. Colin Johnston
L

1.17.00
4th. Bryan Ritchie
AS

1.18.07
5th. Frank Maguire
FV

1.27.13
6th. Greg Cruickshank
A

1.32.39
7th. Andrew Gray
T
Discovery SC
1.36.94
EVENT 4
25 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 6
1st. Lara Young
FV

0.29.54
2nd. Pauline Kinnear
F
Dalgairn
0.32.60
3rd. Gill Munro
T
Discovery SC
0.32.76
4th. Debbie Sinclair
WA
Temple SC
0.33.82
5th. Kerry Hunter
WB
Port Glasgow Otters
0.34.70
6th. Sharon Falconer
WB
Cunninghame AC
0.35.54
7th. Ellen McLeod
WA
Cunninghame AC
0.36.60
8th. Michelle McKenzie
T
Perth Dolphins
0.38.65
9th. Lillian Renshaw
L

0.41.28
10th. Kim Paddon
F
Robert Gough
1.31.65
EVENT 5
50 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 3
1st. Sarah Demptster
A

0.54.00
2nd. Janet Simpson
T
Perth Dolphins
0.57.10
3rd. Claire Jeffray
L

0.57.48
4th. Terri Shirra
FV

0.58.33
5th. Nicola Watson
L

0.59.39
6th. Lyndsey McFarlane
WA
Clyde Valley Beavers
0.59.48
7th. Siobhan McPike
WB
Kilmarnock Jets
1.00.82

8th. Fiona Driver
T
Perth Dolphins
1.03.54
9th. Michelle Wallace
F
St Clair
1.24.12
EVENT 6
50 METRES FREE STYLE BACK

HEATS

MEN

CLASS 3

Final at event 23
1st. John Robertson
T
Glebe
0.52.25
2nd. Robin Williamson
FV

0.55.81
3rd. Kevin Mustard
F
St Clair
0.56.36
4th. Andrew Stirling
AS

0.57.98
5th. Jason Wallace
FV

0.59.39
6th. Alexander McLachlan
H

0.59.70
7th. Alan Webb
WB
Cunninghame AC
1.00.73
8th. Jethro Dougan
WB
Greenock Otters
1.00.82
9th. David MacLean
H

1.01.10
10th. Ian Bryce
T
Discovery SC
1.01.39
11st. Paul McNaught
WA
Port Glasgow Otters
1.03.23
12nd. John Clark
A

1.03.82
13rd. Allan Robertson
F
FIPRE
1.05.03
14th. Peter McMahon
WA
Temple SC
1.23.92
EVENT 7
50 METRES FREE STYLE BACK

FINAL

MEN

CLASS 2
1st. David Fergus
L

44.24
2nd. Christopher Marshall
T
Perth Dolphins
49.70
3rd. William Reid
L

50.23
4th. Peter Holden
T
Perth Dolphins
51.03
5th. Craig Donaldson
F
St Clair
51.73
6th. David Faller
WA
Greenock Otters
51.89
7th. Craig Sharratt
B
Jedburgh
52.53
8th. Andrew Callander
F
Lochgelly HSSC
53.00
9th. Neil Buchan
AS

54.08
10th. Andrew Harrison
WB
WD
57.10
EVENT 8
50 METRES FREE STYLE BACK

HEATS

MEN

CLASS 1

Final at Event 25
1st. Scott Walker
AS

35.23
2nd. Bryan Ritchie
AS

36.35
3rd. Colin Johnson
L

40.86
4th. Lee Campbell
L

40.92
5th. Stephen Burns
F
Bruce TC
41.77
6th. Greg Cruickshank
A

42.07
7th. Peter Copland
FV

42.61
8th. Callum MacQueen
WA
Kilmarnock Jets
43.43
9th. Paul Coulthard
F
FIPRE
46.73
10th. Michael Czop
A

49.00
11st. Andrew Gray
T
Discovery SC
50.48
EVENT 9
25 METRES FREE STYLE BACK

FINALS

MEN AND WOMEN

CLASS 10
Women
1st.
Lindsay White
FV

0.45.54
2nd. Joyce Fraser
AS

0.56.45
3rd. Donna Rattray
WA
WD
1.00.29
Men

1st. Mark Walker
F
Robert Gough
0.58.00
2nd. Fraser Davidson
F
Dalgairn
1.03.51
3rd. David Reid
T
Perth Dolphins
1.03.57
4th. Arthur Davidson
T
Perth Dolphins
1.14.69
EVENT 10
25 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 9
1st. Kirsty McCallum
L

44.63
2nd. Laura Aitken
H

48.10
3rd. Margaret Osbourne
WA
Port Glasgow Otters
50.26
4th. Emma Leith
AS

50.59
5th. Sharon Davison
T
Discovery SC
52.02
6th. Elizabeth Singers
T
Discovery SC
54.54
7th. Morag Wilson
F
Robert Gough
57.45
EVENT 11
25 METRES FREE STYLE BACK

FINALS

MEN CLASS 9 AND WOMEN CLASS 8
Men Cl 9
1st. James MacDonald
FV

0.40.00
2nd. Stuart Melville
F
West Fife CSS
0.51.94
3rd. Frank Logan
F
Dalgairn
0.53.32
4th. Edmund Pickett
WB
Port Glasgow Otters
1.06.06
Women Cl 8
1st. Kayleigh Ferguson
H

43.38
2nd. Alison Milne
T
Discovery SC
43.38
3rd. Kirsty Westwater
F
Elmwood Coll
54.57
4th. Sharon Stocks
L

55.00
EVENT 12
25 METRES FREE STYLE BACK

FINAL

MEN

CLASS 8

1st. Keith Alexander
T
Discovery SC
29.54

2nd. Shaun Noble
AS

40.57
3rd. Bruce Clark
T
Discovery SC
41.74
4th. Clive Mappin
H

44.55
5th. Stuart Kennedy
WA
Cunninghame AC
51.67
6th. David Sloane
WA
WD
52.66

EVENT 13
25 METRES FREE STYLE BACK

FINALS

MEN AND WOMEN

CLASS 7

Men

1st. Craig Bernard
F
Robert Gough
31.76
2nd. Scott Phillips
T
Glebe
42.70
3rd. Keith Inglis
F
Robert Gough
44.32
4th. Richard Miller
H

48.77
Women

1st. Shona Murrie
F
Robert Gough
36.87
2nd. Alison Docherty
T
Discovery SC
37.70
3rd. Jenna Hancock
F
Robert Gough
47.03

4th. Ashley Wallace
T
Discovery SC
47.92
EVENT 14
25 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 5

1st. Marianne Steeves
F
Elmwood Coll
25.51

2nd. Stephanie Salvesen
A

30.00

3rd. Claire Mathewson
FV

30.29

4th. June Tamplin
WA
City of Glasgow Seals
30.51

5th. Laura Gilfillan
WA
Clyde Valley Beavers
30.60

6th. Tracey Jackson
F
Lochgelly HSSC
30.92

7th. Claire Hampton
T
Glebe
31.78

8th. Lynn O’Neill
WB
Port Glasgow Otters
33.97

9th. Annette Docherty
T
Discovery SC
34.04

10th. Jennifer Stevenson
L

35.10

EVENT 15
25 METRES FREE STYLE BACK

FINAL

MEN

CLASS 5

1st. Darren Tait
L

26.07
2nd. Chris Stewart
T
Discovery SC
26.56
3rd. Cameron Crawford
T
Discovery SC
28.32
4th. George Goodsir
F
Robert Gough
29.73
5th. Grant Skene
F
Elmwood Coll
29.73
6th. Colin Lyon
AS

33.67
7th. William Heron
WA
Greenock Otters
33.85
EVENT 16
25 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 6

Straight Final at Event 4
EVENT 17
25 METRES FREE STYLE BACK

FINAL

MEN

CLASS 6

1st. Paul Wotherspoon
FV

24.36
2nd. Guy Moonie
F
West Fife CSS
31.20
3rd. Paul Booth
T
Perth Dolphins
32.00
4th. Ruam McGarthland
AS

35.83
5th. Alan Jardine
WA
Kilmarnock Jets
38.30
6th. Brian Hazlett
WA
Temple SC
39.06
7th. James McMullen
WB
Temple SC
43.31
EVENT 18
50 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 4

1st. Nicola Corrigan
L

0.59.64
2nd. Stephanie Beaton
T
Discovery SC
1.09.39
3rd. Allison Bett
T
Perth Dolphins
1.14.22
4th. Ann Reid
F
Elmwood Coll
1.18.50
5th. Julie Maybe
F
Elmwood Coll
1.29.54
EVENT 19
50 METRES FREE STYLE BACK

FINAL

MEN

CLASS 4

1st. Jimmy McMillan
T
Discovery
0.59.69
2nd. Gordon Reid
FV

1.00.69
3rd. Steven McKenzie
T
Discovery SC
1.06.32
4th. Matthew Milligan
WA
Kilmarnock Jets
1.10.29
5th. William Farnworth
F
Elmwood Coll
1.10.82
6th. John McMillan
L

1.17.71
7th. Graham Law
F
FIPRE
1.40.45
EVENT 20
50 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 2

1st. Ashley Frew
T
Perth Dolphins
0.47.92
2nd. Sarah Dunsmore
WA
Clyde Valley Beavers
0.51.30
3rd. Pamela Affleck
L

0.53.30
4th. Sharaine McPike
WB
Kilmarnock Jets
0.54.07
5th. Gillian Fraser
WB
Port Glasgow Otters
0.57.90
6th. Natalie Kane
L

1.01.22
EVENT 21
50 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 1

1st. Rebecca Lee
F
INCAS
38.07
2nd. Zoe Kane
AS

42.78
3rd. Veronica Allison
WA
City of Glasgow Seals
43.95
4th. Rachel Travis
AS

46.54
5th. Beckey Moore
F
Elmwood Coll
53.48
EVENT 22
50 METRES FREE STYLE BACK

FINAL

WOMEN

CLASS 3

Straight Final at Event 5
EVENT 23
50 METRES FREE STYLE BACK

FINAL

MEN

CLASS 3
1st. John Robertson
T
Glebe
0.54.48
2nd. Kevin Mustard
F
St Clair
0.55.30
3rd. Robin Williamson
FV

0.56.91
4th. Alexander McLachlan
H

0.58.07
5th. Jason Wallace
FV

0.58.37
6th. Ian Bryce
T
Discovery SC
0.58.73
7th. David MacLean
H

0.59.66
8th. Jethro Dougan
WB
Greenock Otters
1.00.92
9th. Andrew Stirling
AS

1.01.82
10th. Alan Webb
WB
Cunninghame AC
1.01.64
EVENT 24
50 METRES FREE STYLE BACK

FINAL

MEN

CLASS 2

Straight Final at Event 7
EVENT 25
50 METRES FREE STYLE BACK

FINAL

MEN

CLASS 1
1st. Scott Walker
AS

34.10
NR
2nd. Bryan Ritchie
AS

36.11
3rd. Colin Johnson
L

37.50
4th. Greg Cruickshank
A

40.79
5th. Lee Campbell
L

41.39
6th. Stephen Burns
F
Bruce TC
41.95
7th. Callum MacQueen
WA
Kilmarnock Jets
44.54
8th. Michael Czop
A

47.38
9th. Andrew Gray
T
Discovery SC
51.67
EVENT 26
50 METRES BUTTERFLY

FINALS

MEN

CLASS 1

(‘B’ RACE)
1st. Michael Czop
A

0.36.85
2nd. Frank Maguire
FV

0.37.29
3rd. Greg Cruickshank
A

0.40.08
4th. Andrew Gray
T
Discovery SC
0.41.67
5th. Craig Ferguson
WB
Kilmarnock Jets
0.51.70
(‘A’ RACE)
1st. Stephen Burns
F
Bruce TC
33.57
2nd. Colin Johnstone
L

34.44
3rd. Scott Walker
AS

34.44
4th. Bryan Ritchie
AS

35.64
5th. Lee Campbell
L

42.80
EVENT 27
50 METRES BUTTERFLY

FINAL

MEN

CLASS 2

1st. Paul Fraser
WB
Clyde Valley Beavers
0.47.79
2nd. Callum MacQueen
WA
Kilmarnock Jets
0.51.10
3rd. Allan Robertson
F
FIPRE
0.51.35
4th. Paul Coulthard
F
FIPRE
0.53.29
5th. Alan Winchester
WB
Kilmarnock Jets
0.56.64
6th. Andrew Stirling
AS

0.58.70
7th. Neil Buchan
AS

1.13.04
EVENT 28
50 METRES BUTTERFLY

FINALS

WOMEN CLASSES 2 & 1

Class 2
1st. Veronica Allison
WA
City of Glasgow Seals
44.81
2nd. Ionutsa McLelland
H

51.72
3rd. Claire Jeffray
L

55.48
4th. Yin Yee Cheng
T
Discovery SC
57.95
Class 1

1st. Rebecca Lee
F
INCAS
34.14
2nd. Zoe Kane
AS

42.84
3rd. Rachel Travis
AS

46.80
EVENT 29
25 METRES BUTTERFLY

FINALS

MEN AND WOMEN CLASS 4

Men
1st. Steven Penman
F
West Fife CSS
42.16
Women

1st. Janet Simpson
T
Perth Dolphins
30.97
2nd. Siobhan McPike
WB
Kilmarnock Jets
33.36
3rd. Debbie Sinclair
WA
Temple SC
33.67
4th. Alison Docherty
T
Discovery SC
36.64
5th. Nicola Keppie
WA
Temple SC
38.54
EVENT 30
25 METRES BUTTERFLY

FINALS

MEN AND WOMEN CLASS 3

Men
1st. Stephen Russell
F
Lochgelly HSSC
27.54
Women
1st. Paula Carroll
WA
Port Glasgow Otters
27.36
2nd. Julie Watson
WB
City of Glasgow Seals
27.50
3rd. Nicola Corrigan
L

28.38
4th. Gillian Fraser
WB
Port Glasgow Otters
30.73

EVENT 31
50 METRES ADAPTED BREAST STROKE
HEATS

MEN

CLASS 3

Final at Event 39
1st. Derek Miller
L

0.49.16
2nd. Robbie Kirk
H

0.51.54
3rd. Robin Williamson
FV

0.54.61
4th. Callum MacQueen
WA
Kilmarnock Jets
0.55.57
5th. Callum Dale
WB
Greenock Otters
0.55.57
6th. Bryan Cross
B
Gala
0.56.48
7th. Craig Ferguson
WB
Kilmarnock Jets
0.57.41
8th. Stephen Russell
F
Lochgelly HSSC
0.59.00
9th. Peter Holden
T
Perth Dolphins
0.59.94
10th. Ian Bryce
T
Discovery SC
1.01.10
11st. Paul McNaught
WA
Port Glasgow Otters
1.01.15
12nd. Ian Tirell
L

1.04.32
13rd. John Clark
A

1.06.54

EVENT 32
50 METRES ADAPTED BREAST STROKE
HEATS

MEN

CLASS 2

Final at Event 40
1st. Scott Walker
AS

0.37.32
2nd. Colin Johnston
L

0.42.83
3rd. Frank Maguire
FV

0.43.00
4th. David Fergus
L

0.46.48
5th. David Faller
WA
Greenock Otters
0.48.48
6th. Peter Copland
FV

0.48.64
7th. Callum Raeburn
H

0.49.21
8th. Paul Coulthard
F
FIPRE
0.49.80
9th. Allan Robertson
F
FIPRE
0.49.80
10th. Paul Fraser
WB
Clyde Valley Beavers
0.51.18
11st. Neil Buchan
AS

0.58.32
12nd. Jethro Dougan
WB
Greenock Otters
0.59.39
13rd. Craig Sharratt
B
Jedburgh
1.00.70
EVENT 33
25 METRES ADAPTED BREAST STROKE
FINAL

WOMEN

CLASS 6
1st. Gillian Fraser
WB
Port Glasgow Otters
31.86
2nd. Lyndsay McLoughlin
H

33.11
3rd. Christine Bannister
F
West Fife CSS
33.95
4th. Laura Young
FV

34.20
5th. Stephanie Salvesen
A

36.40
6th. Beth Smillie
H

37.64
7th. Sharon Sloan
FV

41.62
EVENT 34
25 METRES ADAPTED BREAST STROKE
FINAL

MEN

CLASS 6

1st. William Reid
L

28.29
2nd. James MacDonald
FV

31.77
3rd. Andrew Harrison
WB
WD
34.89
4th. Michael Maher
WB
Cunninghame AC
35.70
5th. Danny O’Rourke
WA
Kilmarnock Jets
38.73
6th. Cameron Crawford
T
Discovery SC
40.94
7th. Clive Mappin
H

43.62
8th. Sandy Anderson
B
Gala
45.88
9th. Martin Forsyth
H

47.31
EVENT 35
25 METRES ADAPTED BREAST STROKE
FINAL

WOMEN

CLASS 5

1st. Claire Hampton
T
Glebe
28.06
2nd. Sharaine McPike
WB
Kilmarnock Jets
30.07
3rd. Sarah Dunsmore
WA
Clyde Valley Beavers
32.08
4th. Catherine Kennedy
WA
Clyde Valley Beavers
32.08
EVENT 36
25 METRES ADAPTED BREAST STROKE
FINAL

MEN

CLASS 5
1st. Darren Tait
L

27.57
2nd. David McLean
H

29.07
3rd. Stuart Mabon
B
Peebles
29.07
4th. Alan Webb
WB
Cunninghame AC
29.86
5th. Graham Lang
B
Kelso
30.59
6th. Alan Winchester
WB
Kilmarnock Jets
33.06
7th. Alan Watkins
WA
Greenock Otters
33.54
EVENT 37
50 METRES ADAPTED BREAST STROKE
FINALS

MEN AND WOMEN

CLASS 4
Men
1st. Steven George
B
Jedburgh
1.00.61
2nd. Stephen Davidson
L

1.02.37
3rd. Jason Wallace
FV

1.04.86
4th. Ryan Peterson
F
Dalgairn
1.05.00
5th. Paul Booth
T
Perth Dolphins
1.11.11
6th. Gordon Reid
FV

1.29.75
Women
1st. Nicola Corrigan
L

1.09.32
2nd. Terri Shirra
FV

1.09.86
3rd. Alison Bett
T
Perth Dolphins
1.13.73
EVENT 38
50 METRES ADAPTED BREAST STROKE
FINALS

WOMEN CLASSES 3 & 2
Class 3
1st. Claire Jeffray
L

1.00.80
2nd. Julie Watson
WB
City of Glasgow Seals
1.02.36
3rd. Lorraine Clark
T
Discovery SC
1.02.65
4th. Paula Carroll
WA
Port Glasgow Otters
1.13.00
Class 2
1st. Rebecca Lee
F
INCAS
0.44.36
2nd. Veronica Allison
WA
City of Glasgow Seals
0.45.80
3rd. Ashley Frew
T
Perth Dolphins
0.48.73
4th. Pamela Affleck
L

0.50.48
EVENT 39
50 METRES ADAPTED BREAST STROKE
FINAL

MEN

CLASS 3

1st. Derek Miller
L

0.40.54
2nd. Robbie Kirk
H

0.52.04
3rd. Bryan Cross
B
Gala
0.53.82
4th. Callum Dale
WB
Greenock Otters
0.54.57
5th. Robin Williamson
FV

0.55.65
6th. Callum MacQueen
WA
Kilmarnock Jets
0.57.89
7th. Stephen Russell
F
Lochgelly HSSC
0.59.10
8th. Craig Ferguson
WB
Kilmarnock Jets
1.01.13
9th. Peter Holden
T
Perth Dolphins
1.01.22
10th. Ian Bryce
T
Discovery SC
1.03.53
EVENT 40
50 METRES ADAPTED BREAST STROKE
FINAL

MEN

CLASS 2

1st. Scott Walker
AS

0.37.03
2nd. Colin Johnston
L

0.38.16
3rd. Frank Maguire
FV

0.42.25
4th. David Fergus
L

0.44.11
5th. Peter Copland
FV

0.49.39
6th. Paul Coulthard
F
FIPRE
0.49.75
7th. David Faller
WA
Greenock Otters
0.49.89
8th. Paul Fraser
WB
Clyde Valley Beavers
0.50.79
9th. Allan Robertson
F
FIPRE
0.51.38
10th. Craig Sharratt
B
Jedburgh
1.01.64
EVENT 41
25 METRES FREE STYLE FRONT

FINAL

MEN

CLASS 6

1st. David Sloane
WA
WD
31.82
2nd. George Goodsir
F
Robert Gough
33.38
3rd. Scott Phillips
T
Glebe
33.30
4th. David McInnes
WA
Greenock Otters
34.57
5th. Edmund Pickett
WB
Port Glasgow Otters
34.92
6th. Clive Mappin
H

38.22
7th. Mark Walker
F
Robert Gough
39.25
8th. James McDonald
FV

39.82
9th. Bruce Clark
T
Discovery SC
44.74
EVENT 42
25 METRES FREE STYLE FRONT

HEATS

WOMEN

CLASS 5

Final at Event 56
1st. Alison Docherty
T
Discovery SC
28.03
2nd. Beth Smillie
H

28.13
3rd. Debbie Sinclair
WA
Temple SC
29.62
4th. Kerri Hunter
WB
Port Glasgow Otters
29.64
5th. Sharon Falconer
WB
Cunninghame AC
29.89
6th. Christine Bannister
F
West Fife CSS
30.32
7th. Ellen McLeod
WA
Cunninghame AC
31.20
8th. Claire Mathewson
FV

31.44
9th. Jennifer Stevenson
L

33.41
10th. Michelle McKenzie
T
Perth Dolphins
34.54
11st. Laura Aitken
H

34.64

EVENT 43
50 METRES FREE STYLE FRONT

HEATS

WOMEN

CLASS 3

Final at Event 59
1st. Nicola Corrigan
L

0.52.71
2nd. Natalie Caine
L

0.53.38
3rd. Catherine Kennedy
WA
Clyde Valley Beavers
0.57.03
4th. Stephanie Salvesen
A

0.57.80
5th. June Tamplin
WA
City of Glasgow Seals
0.59.22
6th. Stephanie Beaton
T
Discovery SC
1.01.13
7th. Claire Hampton
T
Glebe
1.02.51
8th. Lindsay McLoughlin
H

1.02.80
9th. Tracey Jackson
F
Lochgelly HSSC
1.11.15
10th. Julie Maybe
F
Elmwood Coll
1.19.77
EVENT 44
50 METRES FREE STYLE FRONT

HEATS

MEN

CLASS 3

Final at Event 60
1st. Gordon Reid
FV

0.49.31
2nd. Sandy Anderson
B
Gala
0.50.79
3rd. Darren Tait
L

0.54.03
4th. Steven Penman
F
West Fife CSS
0.54.04
5th. John McMillan
L

0.55.16
6th. Brian Hazlett
WA
Temple SC
0.56.54
7th. Paul Wotherspoon
FV

0.57.04
8th. Paul Booth
T
Perth Dolphins
0.57.32
9th. Jamie Sinclair
H

0.57.67
10th. Gavin Maull
B
Gala
0.58.13
11st. Steven McKenzie
T
Discovery SC
1.00.05
12nd. Martin Forsyth
H

1.09.49
EVENT 45
50 METRES FREE STYLE FRONT

FINAL

WOMEN

CLASS 2
1st. Terri Shirra
FV

0.46.09
2nd. Claire Jeffray
L

0.46.59
3rd. Lyndsey McFarlane
WA
Clyde Valley Beavers
0.46.86
4th. Fiona Driver
T
Perth Dolphins
0.48.94
5th. Julie Watson
WB
City of Glasgow Seals
0.49.13
6th. Sarah Dempster
A

0.51.64
7th. Lorraine Clark
T
Discovery SC
0.53.09
8th. Marianne Steeves
F
Elmwood Coll
0.55.77
9th. Paula Carroll
WA
Port Glasgow Otters
0.57.57
10th. Amanda Robertson
H

1.01.07
EVENT 46
50 METRES FREE STYLE FRONT

FINAL

WOMEN

CLASS 1
1st. Lauren Gilfillan
WA
Clyde Valley Beavers
41.13
2nd. Pamela Affleck
L

41.82
3rd. Beckey Moore
F
Elmwood Coll
44.53
4th. Ionutsa McLelland
H

44.74
5th. Janet Simpson
T
Perth Dolphins
44.74
6th. Nicola Weston
L

47.82
7th. Siobhan McPike
WB
Kilmarnock Jets
47.84
8th. Yin Yee Cheng
T
Discovery SC
47.84
9th. Sharaine McPike
WB
Kilmarnock Jets
47.96
EVENT 47
50 METRES FREE STYLE FRONT

HEATS

MEN

CLASS 2

Final at Event 62
1st. Jason Simpson
H

40.56
2nd. Steven George
B
Jedburgh
47.23
3rd. Kevin Mustard
F
St Clair
47.85
4th. Jimmy McMillan
T
Discovery SC
49.64
5th. Robin Williamson
FV

50.30
6th. Paul NcNaught
WA
Port Glasgow Otters
50.30
7th. Jason Wallace
FV

50.92
8th. Stephen Russell
F
Lochgelly HSSC
50.92
9th. Matthew Milligan
WA
Kilmarnock Jets
52.69
10th. Chris Stewart
T
Discovery SC
53.17
11st. Michael Maher
WB
Cuinninghame AC
52.92
12nd. Ian Cranston
L

53.18
13rd. Andrew Stirling
AS

54.28
14th. David MacLean
H

54.75
EVENT 48
50 METRES FREE STYLE FRONT

HEATS

MEN

CLASS 1
1st. Derek Miller
L

0.38.89
2nd. Craig Donaldson
F
St Clair
0.39.59
3rd. John Robertson
T
Glebe
0.41.77
4th. Alexander McLachlan
H

0.41.89
5th. William Heron
WA
Greenock Otters
0.43.52
6th. Ryan Peterson
F
Dalgairn
0.43.83
7th. Craig Sharratt
B
Jedburgh
0.46.73
8th. Bryan Cross
B
Gala
0.46.73
9th. Ian Bryce
T
Discovery SC
0.50.12
10th. Neil Buchan
AS

1.07.07
EVENT 49
25 METRES FREE STYLE FRONT

FINALS

MEN AND WOMEN CLASS 10 AND MEN CLASS 8
Women Cl 10

1st. Sharon Sloan
FV

0.41.91
2nd. Donna Rattray
WA
WD
1.06.78
Men Cl 10

1st. George Black
WA
Temple SC
1.07.09
Men Cl 8

1st. Craig Bernard
F
Robert Gough
36.09
2nd. Stuart Kennedy
WA
Cunninghame AC
37.13
3rd. Fraser Davidson
F
Dalgairn
37.14
4th. David Reid
T
Perth Dolphins
44.67
5th. Arthur Davidson
T
Perth Dolphins
47.91
EVENT 50
25 METRES FREE STYLE FRONT

FINALS

WOMEN CLASSES 9 & 8

Class 9

1st. Sharon Davidson
T
Discovery SC
49.86
2nd. Emma Leith
AS

55.34
3rd. Elizabeth Singers
T
Discovery SC
55.72
4th. Sharon Stocks
L

55.77
Class 8

1st. Christine McAbe
L

41.95
2nd. Lillian Renshaw
L

41.95
3rd. Margaret Osbourne
WA
Port Glasgow Otters
41.98
4th. Morag Wilson
F
Robert Gough
50.03
5th. Lindsay White
FV

53.71
EVENT 51
25 METRES FREE STYLE FRONT

FINAL

MEN

CLASS 7
1st. Keir Winsborough
F
West Fife CSS
27.22
2nd. Shaun Noble
AS

27.44
3rd. Robert McDonald
WA
Greenock Otters
36.76
4th. Willie Meikle
F
West Fife CSS
38.63
5th. Richard Miller
H

40.00
6th. Danny O’Rourke
WA
Kilmarnock Jets
41.53
EVENT 52
25 METRES FREE STYLE FRONT

FINAL

WOMAN

CLASS 7

1st. Laura Young
FV

28.57
2nd. Michelle Wallace
F
St Clair
37.56
3rd. Kirsty McCallum
L

38.69
4th. Kayleigh Ferguson
H

59.17
EVENT 53
25 METRES FREE STYLE FRONT

FINAL

WOMEN

CLASS 6

1st. Jemma Hancock
F
Robert Gough
34.22
2nd. Layla McFadyen
WA

34.54
3rd. Shona Murrie
F
Robert Gough
35.37
4th. Annette Docherty
T
Discovery SC
37.32
5th. Alison Milne
T
Discovery SC
39.57
EVENT 54
25 METRES FREE STYLE FRONT

FINAL

MEN

CLASS 5

1st. Cameron Crawford
T
Discovery SC
25.07

2nd. Wayne Halliday
F
West Fife CSS
25.70

3rd. Alan Jardine
WA
Kilmarnock Jets
27.43

4th. Graham Law
F
FIPRE
28.07

5th. Ruam McGarthland
AS

28.07

6th. Colin Telfer
AS

29.82

7th. Alan Watkins
WA
Greenock Otters
34.22

8th. Keith Alexander
T
Discovery SC
42.86

EVENT 55
25 METRES FREE STYLE FRONT

FINAL

MEN

CLASS 6

Straight Final at Event 41
EVENT 56
25 METRES FREE STYLE FRONT

FINAL

WOMEN

CLASS 5

1st. Debbie Sinclair
WA
Temple SC
26.03
2nd. Beth Smillie
H

27.08
3rd. Alison Docherty
T
Discovery SC
27.08
4th. Christine Bannister
F
West Fife CSS
30.07
5th. Ellen McLeod
WA
Cunninghame AC
30.58
6th. Jennifer Stevenson
L

31.22
7th. Sharon Falconer
WB
Cunninghame AC
32.20
8th. Kerri Hunter
WB
Port Glasgow Otters
34.32
9th. Michelle McKenzie
T
Perth Dolphins
35.27
10th. Laura Aitken
H

36.10

EVENT 57
50 METRES FREE STYLE FRONT

FINAL

WOMEN

CLASS 4

1st. Gill Munro
T
Discovery SC
1.04.23
2nd. Kirsty Westwater
F
Elmwood Coll
1.06.20
3rd. Ashley Wallace
T
Discovery SC
1.06.62
4th. Pauline Kinnear
F
Dalgairn
1.07.45
5th. Nicola Keppie
WA
Temple SC
1.10.40
EVENT 58
50 METRES FREE STYLE FRONT

FINAL

MEN

CLASS 4

1st. Peter McMahon
WA
Temple SC
1.01.73
2nd. Steven Robertson
F
Elmwood Coll
1.04.45
3rd. John Clark
A

1.06.03
4th. Wayne Moreland
F
Elmwood Coll
1.10.41
5th. Paul McKenzie
B
Earlston
1.16.48
EVENT 59
50 METRES FREE STYLE FRONT

FINAL

WOMEN

CLASS 3

1st. Natalie Caine
L

0.54.12
2nd. Stephanie Salvesen
A

0.54.16
3rd. Nicola Corrigan
L

0.54.35
4th. Catherine Kennedy
WA
Clyde Valley Beavers
0.57.67
5th. June Tamplin
WA
City of Glasgow Seals
1.00.08
6th. Stephanie Beaton
T
Discovery SC
1.02.60
7th. Claire Hampton
T
Glebe
1.07.87
8th. Tracey Jackson
F
Lochgelly HSSC
1.08.16
9th. Lindsay McLoughlin
H

1.09.92
10th. Julie Maybe
F
Elmwood Coll
1.16.33
EVENT 60
50 METRES FREE STYLE FRONT

FINAL

MEN

CLASS 3
1st. Gordon Reid
FV

0.48.82
2nd. Sandy Anderson
B
Gala
0.50.86
3rd. Steven Penman
F
West Fife CSS
0.51.23
4th. Brian Hazlett
WA
Temple SC
0.54.42
5th. John McMillan
L

0.55.77
6th. Darren Tait
L

0.57.59
7th. Paul Booth
T
Perth Dolphins
0.58.36
8th. Gavin Maull
B
Gala
0.59.66
9th. Jamie Sinclair
H

1.00.43
10th. Paul Wotherspoon
FV

1.00.45
EVENT 61
50 METRES FREE STYLE FRONT

FINAL

WOMEN

CLASS 2
Straight Final at Event 45
EVENT 62
50 METRES FREE STYLE FRONT

FINAL

MEN

CLASS 2

1st. Jason Simpson
H

38.45
2nd. Steven George
B
Jedburgh
46.56
3rd. Kevin Mustard
F
St Clair
47.78
4th. Stephen Russell
F
Lochgelly HSSC
51.38
5th. Matthew Milligan
WA
Kilmarnock Jets
51.66
6th. Jason Wallace
FV

52.20
7th. Jimmy McMillan
T
Discovery SC
52.69
8th. Chris Stewart
T
Discovery SC
53.98
9th. Robin Williamson
FV

54.51
10th. Paul NcNaught
WA
Port Glasgow Otters
54.92
EVENT 63
50 METRES FREE STYLE FRONT

FINAL

WOMEN

CLASS 1

Straight Final at Event 46
EVENT 64
50 METRES FREE STYLE FRONT

FINAL

MEN

CLASS 1
Straight Final at Event 48
EVENT 65
100 METRES FREE STYLE

FINALS

WOMEN

OPEN

1st. Rebecca Lee
F
INCAS
1.10.64
2nd. Zoe Kane
AS

1.21.82
3rd. Veronical Allison
WA
City of Glasgow Seals
1.30.70
4th. Ashley Frew
T
Perth Dolphins
1.32.03
5th. Sarah Dunsmore
WA
Clyde Valley Beavers
1.42.51
6th. Lynn O’Neill
WB
Port Glasgow Otters
1.51.45
EVENT 66
100 METRES FREE STYLE

FINALS

MEN

OPEN

(‘C’ RACE)
1st. Peter Holden
T
Perth Dolphins
1.36.86
2nd. Christopher Marshall
T
Perth Dolphins
1.41.35
3rd. Allan Robertson
F
FIPRE
1.42.82

4th. Andrew Callander
F
Lochgelly HSSC
1.44.70

5th. Jethro Dougan
WB
Greenock Otters
1.47.86
6th. Alan Winchester
WB
Kilmarnock Jets
1.51.94

EVENT 67
100 METRES FREE STYLE

FINAL

MEN

OPEN

(‘B’ RACE)

1st. David Fergus
L

1.21.00
2nd. Lee Campbell
L

1.22.82
3rd. Paul Coulthard
F
FIPRE
1.23.54
4th. Peter Copland
FV

1.24.67
5th. Callum MacQueen
WA
Kilmarnock Jets
1.29.22
6th. Callum Dale
WB
Greenock Otters
1.31.04
7th. Craig Ferguson
WB
Kilmarnock Jets
1.32.26
8th. Paul Fraser
WB
Clyde Valley Beavers
1.33.79
9th. Stephen Davidson
L

1.55.06
EVENT 68
100 METRES FREE STYLE

FINAL

MEN

OPEN

(‘A’ RACE)
1st. Murray Dingwall
AS
Stonehaven
1.03.84
2nd. Bryan Ritchie
AS

1.06.15
3rd. Colin Johnston
L

1.08.62
4th. Frank Maguire
FV

1.11.01
5th. Andrew Gray
T
Discovery SC
1.20.45
6th. Michael Czop
AS

1.21.81
7th. David Faller
WA
Greenock Otters
1.27.22
8th. Robbie Kirk
H

1.32.57
TEAM TROPHY

1st. Fife
325 points

2nd. Tayside
284 points

3rd. Lothian
265 points

4th. West of Scotland ‘A’
245 points

5th. Forth Valley
161 points

6th. West of Scotland ‘B’
143 points

7th. Aberdeenshire
141 points

8th. Highland
109 points

9th. Borders
59 points

10th. Aberdeen
58 points
PAGE
1

