

Rio Olympic Games

Media Pack

The GB Rowing Team is the high performance arm of British Rowing

CONTENTS

GB Rowing Team at the Olympic Games	Page 3
Notable GB Rowing Team Olympic milestones	Page3
Multiple GB Rowing Team medallists	Page 4
GB Rowing Team medals by Olympic Games	Page 4
GB Rowing Team medals by boat	Page 5
GB Rowing Team results by boat (current Olympic classes)	Page 5
Rio 2016 Olympic Games	Page 9
Notable Rio achievements	Page 9
Rio 2016 squad details	Page 10
Coaches	Page 14
Team Support	Page 15
Rio 2016 racing schedule	Page 15
Contact details	Page 1 <i>6</i>

KEY

W2- women's pair

W2x women's double scull

W4x women's quadruple scull

M2- men's pair

M2+ men's coxed pair (not currently an Olympic boat class)

M4- men's four

M4+ men's coxed four (not currently an Olympic boat class)

M8+ men's eight

MIx men's single scull

M2x men's double scull

M4x men's quadruple scull

LW2x lightweight women's double scull

LM4- lightweight men's four

LM2x lightweight men's double scull

GB Rowing Team at the Olympic Games

- Rowing is one of Britain's most successful Olympic sports, with the GB Rowing Team winning 63 medals in total 28 gold, 22 silver and 13 bronze medals up to and including London 2012.
 Only the United States, with 87 medals, has won more.
- It is the only GB sport to have won gold at every Games since 1984.
- The London 2012 Olympic Games was the GB Rowing Team's most successful of all time, with nine medals won – four gold, two silver and three bronze – and all 13 boats reaching their respective finals.
- Rio 2016 will be the 26th Olympic Games to feature rowing, dating back to the sport's debut at the 1900 Games in Paris, and the 25th that Britain has competed in the only time British rowers did not take part was the 1904 Games in St Louis.
- Up to and including London 2012, 487 rowers have represented Britain at the Olympic Games –
 386 men and 101 women.

Notable GB Rowing Team Olympic milestones

- First regatta attended: The 1900 Olympic Games in Paris.
- **First Olympic medal:** Bronze for Saint George Ashe in the men's single scull at the 1900 Games in Paris. He was Britain's sole representative at the Games and was only allowed to race in the final after protesting against the semi-final result, where he had finished third.
- First Olympic gold medal: John Fenning and Gordon Thomson in the men's pair at the 1908 Games in London. That was the first of four gold medals won by Britain in one afternoon at the regatta, staged at Henley-on-Thames.
- First GB women rowers: The first Olympic regatta to feature women's rowing was the 1976 Games in Montreal. Britain was represented by a women's pair (Linda Clark, Beryl Mitchell) and a women's coxed four (Gillian Webb, Pauline Bird-Hart, Clare Grove, Diana Bishop, Pauline Wright).
- **First Olympic women's medal:** Silver for Guin Batten, Miriam Batten, Katherine Grainger and Gillian Lindsay in the women's quadruple scull at the 2000 Games in Sydney.
- First Olympic women's gold medal: Helen Glover and Heather Stanning in the women's pair at the 2012 Games in London. That was also Team GB's first gold of the Games.
- First GB lightweight rowers: The first Olympic regatta to feature lightweight rowing was the 1996 Games in Atlanta. Britain was represented by a lightweight men's double scull (Nicholas Strange, Andrew Sinton) and a lightweight men's four (David Lemon, James McNiven, Tom Kay, Benjamin Helm).
- First Olympic lightweight men's gold medal: Mark Hunter and Zac Purchase in the lightweight men's double scull at the 2008 Games in Beijing.
- First Olympic lightweight women's gold medal: Kat Copeland and Sophie Hosking in the lightweight women's double scull at the 2012 Games in London.
- **Most decorated Olympic rower:** Sir Steve Redgrave with five gold medals (men's coxed four 1984; men's pair 1988, 1992, 1996; men's four 2000) and one bronze (men's coxed pair 1988).
- Most decorated female Olympic rower: Katherine Grainger with one gold medal (women's double scull 2012) and three silver (women's quadruple scull 2000, 2008; women's pair 2004).
- Youngest Olympic rower: Ken Lester aged 13 years and 145 days in the men's coxed pair at the 1960 Games in Rome.
- Oldest Olympic rower: Julius Beresford aged 44 years and 18 days in the men's coxed four at the 1912 Games in Stockholm. His son, Jack Beresford, became the first rower to win medals at five successive Olympic Games (three gold, two silver) between 1920 and 1936 inclusive.

Multiple GB Rowing Team Olympic medalists

- 6 Steve Redgrave (5G IB)
- 5 Jack Beresford (3G 2S)
- 4 Matthew Pinsent (4G), Katherine Grainger (1G 3S)
- 3 Andy Holmes (2G IB), Greg Searle (IG 2B)
- 2 James Cracknell (2G), Hugh Edwards (2G), Angus Gillan (2G), Tom James (2G), Pete Reed (2G), Andrew T Hodge (2G), Steve Williams (2G), Felix Badcock (1G IS), John Fenning (1G IS), Ewart Horsfall (1G IS), Mark Hunter (1G IS), Zac Purchase (1G IS), Sidney Swann (1G IS), Gordon Thomson (1G IS), Martin Cross (1G IB), Tim Foster (1G IB), Jonny Searle (1G IB), Anna Watkins (1G IB), Debbie Flood (2S), Frances Houghton (2S), Guy O Nickalls (2S), Ric Egington (1S IB), Matt Langridge (1S IB), Alex Partridge (1S IB), Patrick Sweeney (1S IB), Elise Laverick (2B)

GB Rowing Team medals by Olympic Games

Year	Host city	Gold	Silver	Bronze	Total
2012	London	4 (W2- W2x M4- LW2x)	2 (LM2x LM4-)	3 (MIx M2- M8+)	9
2008	Beijing	2 (M4- LM2x)	2 (M8+ W4x)	2 (M2x W2x)	6
2004	Athens	I (M4-)	2 (W4x W2-)	I (W2x)	4
2000	Sydney	2 (M4- M8+)	I (W4x)	0	3
1996	Atlanta	I (M2-)	0	I (M4-)	2
1992	Barcelona	2 (M2- M2+)	0	0	2
1988	Seoul	I (M2-)	0	I (M2+)	2
1984	Los Angeles	I (M4+)	0	0	I
1980	Moscow	0	I (M8+)	2 (M2- M4-)	3
1976	Montreal	0	2 (M2x M8+)	0	2
1972	Munich	0	0	0	0
1968	Mexico City	0	0	0	0
1964	Tokyo	0	I (M4-)	0	I
1960	Rome	0	0	0	0
1956	Melbourne	0	0	0	0
1952	Helsinki	0	0	0	0
1948	London	2 (M2- M2x)	I (M8+)	0	3
1936	Berlin	I (M2x)	I (M4-)	0	2
1932	Los Angeles	2 (M2- M4-)	0	0	2
1928	Amsterdam	I (M4-)	2 (M2- M8+)	I (MIx)	4
1924	Paris *	2 (MIx M4-)	0	0	2
1920	Antwerp	0	2 (MIx M8+)	0	2
1912	Stockholm **	2 (MIx M8+)	2 (M4+ M8+)	0	4
1908	London ***	4 (M1x M2- M4- M8+)	3 (MIx M2- M4-)	I (M8+)	8
1904	St Louis	Did not compete			
1900	Paris	I (MIx)	0	0	I

^{*} In 1924 GB was awarded a bronze medal in the men's pair. However, this medal is not recognised by the IOC because it was awarded by default – there were only three entries to the event and, having raced the heats, the British crew did not turn up for the final.

^{**} More than one boat from each country was allowed to enter, hence both gold and silver medals for the men's eight.

^{***} The medal tally for the 1908 Olympics is disputed. However, the IOC recognises GB as winning four gold, three silver and one bronze in this year.

GB Rowing Team medals by boat

Boat	Gold	Silver	Bronze	Total
W2-	I (2012)	I (2004)	0	2
W2x	I (2012)	0	2 (2008, 2004)	3
W4x	0	3 (2008, 2004, 2000)	0	3
M2-	6 (1996, 1992, 1988, 1948, 1932, 1908)	2 (1928, 1908)	2 (2012, 1980)	10
M2+	I (1992)	I (1988)	0	2
M4-	8 (2012, 2008, 2004, 2000, 1932, 1928, 1924, 1908)	3 (1964, 1936, 1908)	2 (1996, 1980)	13
M4+	I (1984)	I (1912)	0	2
M8+	3 (2000, 1912, 1908)	7 (2008, 1980, 1976, 1948, 1928, 1920, 1912)	2 (2012, 1908)	12
MIx	3 (1924, 1912, 1908)	2 (1920, 1908)	3 (2012, 1928, 1900)	8
M2x	2 (1948, 1936)	I (1976)	I (2008)	4
LW2x	I (2012)	0	0	I
LM4-	0	I (2012)	0	I
LM2x	I (2008)	I (2012)	0	2

GB Rowing Team results by boat (current Olympic classes)

UD KU	willig Tealli Te	sults by boat (current Olympic classes)
Year	Placing	Crew
Women	's Pair (W2-)	
2012	GOLD	Helen Glover, Heather Stanning
2008	6 th	Louisa Reeve, Olivia Whitlam
2004	SILVER	Katherine Grainger, Cath Bishop
2000	9th	Dot Blackie, Kath Bishop
1996	I2th	Kate MacKenzie, Philippa Cross
1992	5th	Joanne Turvey, Miriam Batten
1988	8th	Alison Bonner, Kim Thomas
1984	6th	Kate Panter, Ruth Howe
1976	10th	Linda Clark, Beryl Mitchell
Women	's Eight (W8+)	
2012	5th	Olivia Whitlam, Louisa Reeve, Jess Eddie, Lindsey Maguire, Natasha Page, Annie Vernon, Katie Greves, Victoria Thornley, Caroline O'Connor
2008	5th	Carla Ashford, Beth Rodford, Louisa Reeve, Alice Freeman, Natasha Page, Sarah Winckless, Jess Eddie, Katie Greves, Caroline O'Connor
2000	7th	Ali Sanders, Rowan Carroll, Elise Laverick, Francesca Zino, Alison Trickey, Alex Beever, Kate MacKenzie, Lisa Eyre, Charlotte Miller
1996	7th	Annamarie Stapleton, Lisa Eyre, Dot Blackie, Kate Pollitt, Miriam Batten, Cath Bishop, Joanne Turvey, Alison Gill, Suzie Ellis
1992	7th	Fiona Freckleton, Philippa Cross, Dot Blackie, Susan Smith, Kate Grose, Rachel Hirst, Kareen Marwick, Katharine Brownlow, Alison Paterson
1984	5th	Alexa Forbes, Kate McNicol, Kate Holdroyd, Belinda Holmes, Sarah Hunter-Jones, Astrid Ayling, Ann Callaway, Gill Hodges, Sue Bailey
1980	5th	Gill Hodges, Joanna Toch, Penny Sweet, Linda Clark, Elizabeth Paton, Rosemary Clugston, Nicola Boyes, Beverly Jones, Pauline Wright
Women	's Single Scull	
2000	I0th	Alison Mowbray
1996	5th	Guin Batten
1992	9th	Patricia Reid
1984	6th	Beryl Mitchell
1980	5th	Beryl Mitchell

Women's	s Double Scull (W2x)
2012	GOLD	Anna Watkins, Katherine Grainger
2008	BRONZE	Elise Laverick, Anna Watkins (nee Bebington)
2004	BRONZE	Sarah Winckless, Elise Laverick
2000	9th	Frances Houghton, Sarah Winckless
1992	5th	Annabel Eyres, Alison Gill
1988	9th	Sally Andreae, Alison Gill
1984	8th	Nonie Ray, Sally Bloomfield
1980	7th	Sue Handscombe, Astrid Ayling
Women's	s Quadruple Scu	, 5
2012	6th	Melanie Wilson, Debbie Flood, Frances Houghton, Beth Rodford
2008	SILVER	Annie Vernon, Debbie Flood, Frances Houghton, Katherine Grainger
2004	SILVER	Alison Mowbray, Debbie Flood, Frances Houghton, Rebecca Romero
2000	SILVER	Guin Batten, Gillian Lindsay, Katherine Grainger, Miriam Batten
Men's P	air (M2-)	
2012	BRONZE	George Nash, Will Satch
2008	I3th	Robin Bourne-Taylor, Tom Solesbury
2004	7th	Toby Garbett, Rick Dunn
2000	4th	Ed Coode, Greg Searle
1996	GOLD	Steve Redgrave, Matthew Pinsent
1992	GOLD	Steve Redgrave, Matthew Pinsent
1988	GOLD	Andy Holmes, Steve Redgrave
1984	I2th	John Beattie, Richard Stanhope
1980	BRONZE	Charles Wiggins, Malcolm Carmichael
1976	12th	David Sturge, Henry Clay
1972	I2th	Jeremiah McCarthy, Matthew Cooper
1964	4th	David Lee Nicholson, Stewart Farquharson
1960	No ranking	Clive Marshall, Richard Nicholson
1952	4th	David Callender, Chris Davidge
1948	GOLD	Jack Wilson, Ran Laurie
1936	No ranking	Thomas Cree, David Burnford
1932	GOLD	Hugh Edwards, Lewis Clive
1928	SILVER	Terence O'Brien, Archie Nisbet
1924	3rd	Gordon Killick, Thomas Southgate
1908	GOLD	John Fenning, Gordon Thomson
1908	SILVER	George Fairbairn, Philip Verdon
Men's Fo	our (M4-)	
2012	GOLD	Alex Gregory, Pete Reed, Tom James, Andrew T Hodge
2008	GOLD	Tom James, Steve Williams, Pete Reed, Andrew T Hodge
2004	GOLD	Steve Williams, James Cracknell, Ed Coode, Matthew Pinsent
2000	GOLD	James Cracknell, Steve Redgrave, Tim Foster, Matthew Pinsent
1996	BRONZE	Rupert Obholzer, Jonny Searle, Greg Searle, Tim Foster
1992	7th	Salih Hassan, John Garrett, Gavin Stewart, Richard Stanhope
1988	4th	Mark Buckingham, Stephen Peel, Simon Berrisford, Peter Mulkerrins
1984	9th	Jonathan Clift, John Garrett, Martin Knight, John Bland
1980	BRONZE	John Beattie, Ian McNuff, David Townsend, Martin Cross
1976	I2th	Neil Keron, David Townsend, Richard Ayling, William Mason
1972	7th	Fred Smallbone, Lenny Robertson, Jim Clark, William Mason

Men's F	our (M4-) cont		
1964	SILVER	John Russell, Hugh Wardell-Yerburgh, William Barry, John James	
1960	5th	Michael Beresford, Chris Davidge, Colin Porter, John Vigurs	
1952	4th	Harry Almond, John Jones, James Crowden, Adrian Cadbury	
1948	No ranking	Peter Kirkpatrick, Hank Rushmere, Tom Christie, Tony Butcher	
1936	SILVER	Martin Bristow, Alan Barrett, Peter Jackson, Jan Sturrock	
1932	GOLD	Felix Badcock, Hugh Edwards, Jack Beresford, Rowland George	
1928	GOLD	John Lander, Michael Warriner, Richard Beesly, Edward Bevan	
1924	GOLD	Maxwell Eley, James Macnabb, Robert Morrison, Terence Sanders	
1908	GOLD	Robert Cudmore, Angus Gillan, Duncan Mackinnon, Robert Somers- Smith	
1908	SILVER	Philip Filleul, Harold Barker, John Fenning, Gordon Thomson	
Men's E	Eight (M8+)		
2012	BRONZE	Alex Partridge, James Foad, Tom Ransley, Ric Egington, Moe Sbihi,	
20.2	21131122	Greg Searle, Matt Langridge, Constantine Louloudis, Phelan Hill	
2008	SILVER	Alex Partridge, Tom Stallard, Tom Lucy, Ric Egington, Josh West, Alistair Heathcote, Matt Langridge, Colin Smith, Acer Nethercott	
2004	0-1-	Jonno Devlin, Dan Ouseley, Josh West, Andrew T Hodge, Tom Stallard, Phil	
2004	9th	Simmons, Robin Bourne-Taylor, Tom James, Christian Cormack	
2000	GOLD	Andrew Lindsay, Ben Hunt-Davis, Simon Dennis, Louis Attrill, Luka	
		Grubor, Kieran West, Fred Scarlett, Steve Trapmore, Rowley Douglas Matthew Parish, Jim Walker, Alex Story, Richard Hamilton, Roger Brown, Peter	
1996	8th	Bridge, Ben Hunt-Davis, Graham Smith, Garry Herbert	
1992	6th	Martin Cross, Tim Foster, Richard Phelps, Jim Walker, Ben Hunt-Davis, Stephen	
1772	Otti	Turner, Rupert Obholzer, Jonathan Singfield, Adrian Ellison	
1988	Richard Stanhope, Anton Obholzer, Peter Beaumont, Gavin Stewart, Te		
		Dillon, Salih Hassan, Stephen Turner, Nicholas Burfitt, Simon Jefferies Duncan McDougall, Chris Mahoney, Salih Hassan, Clive Roberts, Adam Clift, John	
1984	5th	Pritchard, Malcolm McGowan, Allan Whitwell, Colin Moynihan	
	Duncan McDougall, Allan Whitwell, Henry Clay, Chris Mahoney		
1980	SILVER	Andrew Justice, John Pritchard, Malcolm McGowan, Richard Stanhope, Colin Moynihan	
		Richard Lester, John Yallop, Tim Crooks, Hugh Matheson, David	
1976	SILVER	Maxwell, Jim Clark, Fred Smallbone, Lenny Robertson, Patrick	
		Sweeney	
1968	I 0th	Peter Thomas, Andrew Bayles, Patrick Wright, Peter Knapp, John Mullard, Robin Yarrow, Bruce Carter, Matthew Cooper, Timothy Kirk	
		Richard Bate, John Chester, Michael Davis, Ian Elliott, Richard Fishlock, Alexander	
1960	No ranking	Lindsay, Graham Cooper, Donald Shaw, Peter Reynolds	
1956	No ranking	Richard Wheadon, Michael Delahooke, Ian Welsh, Kenneth Masser, Simon Tozer,	
	110 1	Alan Watson, John A Russell, Chris Davidge, John Hinde David Macklin, Alastair MacLeod, Nicholas Clack, Roger Sharpley, Edward	
1952	4th	Worlidge, Charles Lloyd, William Windham, David Jennens, John Hinde	
1948	SILVER	Chris Barton, Michael Lapage, Guy Richardson, Paul Bircher, Paul	
1740	SILVEIX	Massey, Charles Lloyd, John Meyrick, Alfred Mellows, Jack Dearlove	
1936	4th	Annesley Kingsford, Tom Askwith, McAllister Lonnon, Desmond Kingsford, John Cherry, John Couchman, Hugh Mason, Ran Laurie, Noel Duckworth	
1922	1th	Lewis Luxton, Donald McCowen, Harold Rickett, Charles Sergel, Bill Sambell,	
1932	4th	Tom Askwith, Kenneth Payne, David Haig-Thomas, John Ranking	
1928	SILVER	James Hamilton, Guy O Nickalls, Felix Badcock, Donald Gollan, Harold Lane, Gordon Killick, Jack Beresford, Harold West, Arthur Sulley	
1024	1+h	Reginald Bare, Edward Chandler, Horace Debenham, Peter Dulley, Ian Fairbairn,	
1924	4th	Arthur Long, Harold Morphy, Charles Rew, Jack Godwin	
1920	SILVER	Ewart Horsfall, Guy O Nickalls, Richard Lucas, Walter James, John Campbell, Sebastian Earl, Ralph Shove, Sidney Swann, Robin Johnstone	
1912	GOLD	Edgar Burgess, Sidney Swann, Leslie Wormald, Ewart Horsfall, Angus Gillan, Stanley Garton, Alister Kirby, Philip Fleming, Henry Wells	
		Ginan, Stanley Garton, Anster Kirby, Finily Flerning, Henry Wells	

Man's l	Eight (M8+) con	t
MICH 5	Ligit (MO+) con	William Fison, William Parker, Thomas Gillespie, Beaufort Burdekin,
1912	SILVER	Frederick Pitman, Arthur Wiggins, Charles Littlejohn, Robert Bourne, John Walker
1908	GOLD	Albert Gladstone, Frederick Kelly, Banner Johnstone, Guy Nickalls, Charles Burnall, Ronald Sanderson, Raymond Etherington-Smith, Henry Bucknall, Gilchrist Maclagan
1908	BRONZE	Frank Jerwood, Eric Powell, Oswald Carver, Edward Williams, Henry Goldsmith, Harold Kitching, John Burn, Douglas Stuart, Richard Boyle
Men's	Single Scull (M1	
2012	BRONZE	Alan Campbell
2008	5th	Alan Campbell
2004	I0th	lan Lawson
2000	9th	Matt Wells
1996	llth	Peter Haining
1992	I4th	Wade Hall-Craggs
1980	6th	Hugh Matheson
1972	9th	Kenneth Dwan
1968	6th	Kenneth Dwan
1960	No ranking	Sidney Rand
1956	No ranking	Tony Fox
1952	4th	Tony Fox
1948	No ranking	Tony Rowe
1936	No ranking	Humphrey Warren
1932	4th	Dick Southwood
1928	BRONZE	David Collet
1924	GOLD	Jack Beresford
1920	SILVER	Jack Beresford
1912	GOLD	Wally Kinnear
1908	GOLD	Harry Blackstaffe
1908	SILVER	Alexander McKulloch
1900	BRONZE	Saint George Ashe
Men's	Double Scull (M2x)
2012	5th	Bill Lucas, Sam Townsend
2008	BRONZE	Matt Wells, Steven Rowbotham
2004	8th	Matt Wells, Matt Langridge
1996	17th	Guy Pooley, Bobby Thatcher
1980	4th	Jim Clark, Chris Baillieu
1976	SILVER	Chris Baillieu, Mike Hart
1972	5th	Tim Crooks, Patrick Delafield
1964	7th	Arnold Cooke, Peter Webb
1960	No ranking	Nicholas Birkmyre, George Justicz
1956	No ranking	Sidney Rand, Bill Rand
1952	No ranking	John MacMillan, Peter Brandt
1948	GOLD	Dickie Burnell, Bert Bushnell
1936	GOLD	Jack Beresford, Dick Southwood
1928	DNS	Humphrey Boardman, Denis Guye
	•	·

Men's Qu	uadruple Scull (M4x)	
2012	5th	Stephen Rowbotham, Charles Cousins, Tom Solesbury, Matt Wells	
2004	I2th	Simon Cottle, Alan Campbell, Peter Gardner, Peter Wells	
1992	I3th	Mike Harris, Roger Brown, Guy Pooley, Peter Haining	
1976	9th	Andrew Justice, Mark Hayter, Allan Whitwell, Thomas Bishop	
Lightwei	ght Women's Do	puble Sculls (LW2x)	
2012	GOLD	Kat Copeland, Sophie Hosking	
2008	llth	Hester Goodsell, Helen Casey	
2004	9th	Helen Casey, Tracy Langlands	
Lightweight Men's Four (LM4-)			
2012	SILVER	Peter Chambers, Rob Williams, Richard Chambers, Chris Bartley	
2008	5th	Richard Chambers, James Lindsay-Finn, Paul Mattick, James Clarke,	
2004	I3th	Mike Hennessy, Tim Male, Nick English, Mark Hunter	
1996	I0th	David Lemon, James McNiven, Tom Kay, Benjamin Helm	
Lightweight Men's Double Scull (LM2x)			
2012	SILVER	Zac Purchase, Mark Hunter	
2008	GOLD	Zac Purchase, Mark Hunter	
2000	I4th	Tom Kay, Tom Middleton	
1996	I2th	Nicholas Strange, Andrew Sinton	

Rio 2016 Olympic Games

- The GB Rowing Team has qualified boats in 12 of the 14 Olympic classes for 2016, all of them through the 2015 World Championships in Aiguebelette. The only events Britain will not contest are the women's single scull and women's quadruple sculls.
- The Rio rowing regatta will take place from August 6-13 on the Lagoa Rodrigo de Freitas in the heart of Rio, just ten minutes from Ipanema beach and with a spectacular backdrop of mountains, the Tijuca Forest and the iconic Christ the Redeemer statue at Corcovado.
- The first GB rower in action in Rio will be Alan Campbell in the men's single scull heats, which get the regatta under way on Saturday 6 August.
- The first potential GB final is the men's quadruple scull that race is scheduled for 14.22 BST on Wednesday 10 August.
- The regatta is scheduled to conclude with the men's eight final on Saturday 13 August.
- The 2015 World Rowing Junior Championships in Rio doubled as a test event for the Olympic Games. The GB Rowing Team was represented by nine crews and won three medals gold in the men's quadruple sculls and silver in the women's quadruple sculls and men's four.

Notable Achievements

- Alan Campbell will become the first sportsperson from Northern Ireland to compete at four Olympic Games.
- Frances Houghton and Katherine Grainger will become the first female British rowers to compete at five Olympic Games.
- Helen Glover, Heather Stanning, Katherine Grainger and Kat Copeland will have chance to become the first female British rowers to retain their Olympic titles.

Rio 2016 squad details

- **Number of rowers:** 47 24 open-weight men (including two reserves), 14 open-weight women (including one reserve), seven lightweight men (including one reserve), two lightweight women.
- Number of debutants: 22.
- Number of GB Rowing Team Start graduates (talent ID and development scheme funded by National Lottery): 10.
- Oldest squad members (as of 5 August 2016): Women Katherine Grainger, 40 years and 268 days; Men Andrew T Hodge, 37 years and 156 days.
- Youngest squad members (as of 5 August 2016): Women Olivia Carnegie-Brown, 25 years and 131 days; Men Jack Beaumont, 22 years and 258 days.
- Full rower biographies and career details available at https://www.britishrowing.org/gb-rowing-team/meet-the-team/

Women's Pair (W2-)

Helen Glover

Date of birth: 01.06.1986 (30 years old)

Hometown: Penzance Club: Minerva Bath

Previous Olympics: London 2012 (gold, women's pair)

GB Rowing Team Start graduate

Heather Stanning

Date of birth: 26.01.1985 (31 years old)

Hometown: Lossiemouth

Club: Army RC

Previous Olympics: London 2012 (gold, women's pair)

GB Rowing Team Start graduate

Women's Eight (W8+)

Karen Bennett

Date of birth: 05.02.1989 (27 years old)

Hometown: Edinburgh Club: Leander Club Previous Olympics: none GB Rowing Team Start graduate

Olivia Carnegie-Brown

Date of birth: 28.03.1991 (25 years old)

Hometown: Oxford

Club: Oxford Brookes University BC

Previous Olympics: none GB Rowing Team Start graduate

Jess Eddie

Date of birth: 07.10.1984 (31 years old)

Hometown: Durham Club: London RC

Previous Olympics: Beijing 2008 (5th, women's eight), London 2012 (5th, women's eight)

Katie Greves

Date of birth: 02.09.1982 (33 years old)

Hometown: Oxford Club: Leander Club

Previous Olympics: Beijing 2008 (5th, women's eight), London 2012 (5th, women's eight)

Frances Houghton

Date of birth: 19.09.1980 (35 years old)

Hometown: Oxford

Club: University of London Tyrian Club

Previous Olympics: Sydney 2000 (9th, women's double), Athens 2004 (silver, women's quad),

Beijing 2008 (silver, women's quad), London 2012 (6th, women's quad)

Women's Eight (W8+) cont.

Zoe Lee

Date of birth: 15.12.1985 (30 years old) Hometown: Richmond, North Yorkshire

Club: Imperial College BC Previous Olympics: none

Polly Swann

Date of birth: 05.06.1988 (28 years old)

Hometown: Edinburgh Club: Leander Club Previous Olympics: none

Melanie Wilson

Date of birth: 25.06.1984 (32 years old)

Hometown: London Club: Imperial College BC

Previous Olympics: London 2012 (6th, women's quad)

Zoe de Toledo (cox)

Date of birth: 17.07.1987 (29 years old)

Hometown: London Club: Leander Club Previous Olympics: none

Women's Double Scull (W2x)

Katherine Grainger

Date of birth: 12.11.1975 (40 years old)

Hometown: Glasgow Club: St Andrew Boat Club

Previous Olympics: Sydney 2000 (silver, women's quad), Athens 2004 (silver, women's pair),

Beijing 2008 (silver, women's quad), London 2012 (gold, women's double)

Vicky Thornley

Date of birth: 30.11.1987 (28 years old)

Hometown: Wrexham Club: Leander Club

Previous Olympics: London 2012 (5th, women's eight)

GB Rowing Team Start graduate

Women's Reserve

Vicki Meyer-Laker

Date of birth: 18.03.1988 (28 years old)

Hometown: Premnay Club: Leander Club Previous Olympics: none

Men's Pair (M2-)

Stewart Innes

Date of birth: 20.05.1991 (25 years old) Hometown: Henley-on-Thames

Club: Leander Club Previous Olympics: none

Alan Sinclair

Date of birth: 16.10.1985 (30 years old)

Hometown: Inverness Club: Leander Club Previous Olympics: none

Men's Four (M4-)

Alex Gregory

Date of birth: 11.03.1984 (32 years old)

Hometown: Wormington Club: Leander Club

Previous Olympics: Beijing 2008 (men's reserve), London 2012 (gold, men's four)

GB Rowing Team Start graduate

Men's Four (M4-) cont.

Constantine Louloudis

Date of birth: 15.09.1991 (24 years old)

Hometown: London

Club: Oxford University BC

Previous Olympics: London 2012 (bronze, men's eight)

George Nash

Date of birth: 01.10.1989 (26 years old)

Hometown: Guildford Club: Molesey BC

Previous Olympics: London 2012 (bronze, men's pair)

Mohamed Sbihi

Date of birth: 27.03.1988 (28 years old)

Hometown: Surbiton Club: Molesey BC

Previous Olympics: London 2012 (bronze, men's eight)

GB Rowing Team Start graduate

Men's Eight (M8+)

Paul Bennett

Date of birth: 16.12.1988 (27 years old)

Hometown: Leeds

Club: University of London BC Previous Olympics: none

Scott Durant

Date of birth: 12.02.1988 (28 years old)

Hometown: Lancaster

Club: Oxford Brookes University BC

Previous Olympics: none

Matt Gotrel

Date of birth: 01.03.1989 (27 years old)

Hometown: Chipping Campden

Club: Leander Club
Previous Olympics: none
GB Rowing Team Start graduate

Matt Langridge

Date of birth: 20.05.1983 (33 years old)

Hometown: Northwich Club: Leander Club

Previous Olympics: Beijing 2008 (silver, men's eight), London 2012 (bronze, men's eight)

Tom Ransley

Date of birth: 06.09.1985 (30 years old)

Hometown: Ashford Club: Leander Club

Previous Olympics: London 2012 (bronze, men's eight)

Pete Reed

Date of birth: 27.07.1981 (35 years old)

Hometown: Nailsworth Club: Leander Club

Previous Olympics: Beijing 2008 (gold, men's four), London 2012 (gold, men's four)

Will Satch

Date of birth: 09.06.1989 (27 years old)

Hometown: Henley-on-Thames

Club: Leander Club

Previous Olympics: London 2012 (bronze, men's pair)

Andrew T Hodge

Date of birth: 03.03.1979 (37 years old)

Hometown: Hebden Club: Molesey BC

Previous Olympics: Athens 2004 (9th, men's eight), Beijing 2008 (gold, men's four), London

2012 (gold, men's four)

Men's Eight (M8+) cont.

Phelan Hill (cox)

Date of birth: 21.07.1979 (37 years old)

Hometown: Bedford Club: Leander Club

Previous Olympics: London 2012 (bronze, men's eight)

Men's Single Scull (M1x)

Alan Campbell

Date of birth: 09.05.1983 (33 years old)

Hometown: Coleraine

Club: Tideway Scullers' School

Previous Olympics: Athens 2004 (12th, men's quad), Beijing 2008 (5th, men's single), London

2012 (bronze, men's single)

Men's Double Scull (M2x)

John Collins

Date of birth: 24.01.1989 (27 years old)

Hometown: Twickenham Club: Leander Club Previous Olympics: none

Jonny Walton

Date of birth: 06.10.1990 (25 years old)

Hometown: Leicester Club: Leander Club Previous Olympics: none

Men's Quadruple Scull (M4x)

Angus Groom

Date of birth: 16.06.1992 (24 years old)

Hometown: Glasgow Club: Leander Club Previous Olympics: none

Peter Lambert

Date of birth: 03.12.1986 (29 years old)

Hometown: Maidenhead Club: Leander Club Previous Olympics: none

Jack Beaumont

Date of birth: 22.11.1993 (22 years old)

Hometown: Maidenhead Club: Leander Club Previous Olympics: none

Sam Townsend

Date of birth: 26.11.1985 (30 years old)

Hometown: Reading Club: Reading University BC

Previous Olympics: London 2012 (5th, men's double)

GB Rowing Team Start graduate

Men's Reserves

Nathaniel Reilly-O'Donnell

Date of birth: 13.04.1988 (28 years old)

Hometown: Durham

Club: University of London BC Previous Olympics: none

Matthew Tarrant

Date of birth: 11.07.1990 (26 years old)

Hometown: Shepperton

Club: Oxford Brookes University BC

Previous Olympics: none

Lightweight Women's Double Scull (LW2x)

Kat Copeland

Date of birth: 01.12.1990 (25 years old)

Hometown: Ingleby Barwick

Club: Tees RC

Previous Olympics: London 2012 (gold, lightweight women's double scull)

GB Rowing Team Start graduate

Charlotte Taylor

Date of birth: 14.08.1985 (30 years old)

Hometown: Bedford Club: Putney Town BC Previous Olympics: none

Lightweight Men's Four (LM4-)

Mark Aldred

Date of birth: 18.04.1987 (29 years old)

Hometown: Birmingham Club: London RC Previous Olympics: none

Chris Bartley

Date of birth: 02.02.1984 (32 years old)

Hometown: Chester Club: Leander Club

Previous Olympics: London 2012 (silver, lightweight men's four)

Peter Chambers

Date of birth: 14.03.1990 (26 years old)

Hometown: Coleraine

Club: Oxford Brookes University BC

Previous Olympics: London 2012 (silver, lightweight men's four)

Jono Clegg

Date of birth: 14.07.1989 (27 years old)

Hometown: Maidenhead Club: Leander Club Previous Olympics: none

Lightweight Men's Double Scull (LM2x)

Richard Chambers

Date of birth: 10.06.1985 (31 years old)

Hometown: Coleraine Club: Leander Club

Previous Olympics: Beijing 2008 (5th, lightweight men's four), London 2012 (silver, lightweight

men's four)

Will Fletcher

Date of birth: 24.12.1989 (26 years old)

Hometown: Chester-le-Street

Club: Leander Club Previous Olympics: none

Lightweight Men's Reserve

Sam Scrimgeour

Date of birth: 28.01.1988 (28 years old)

Hometown: Kirriemuir Club: Imperial College BC Previous Olympics: none

Coaches

Chief Coach, Women & Lightweights: Paul Thompson

W2- Robin Williams

W8+ James Harris and Paul Thompson

W2x Paul Thompson LW2x Paul Reedy LM4- Hamish Burrell LM2x Darren Whiter Chief Coach, Men: Jürgen Grobler

M2- Rob Dauncey M4- Jürgen Grobler

M8+ Christian Felkel and Jürgen Grobler

M1x John West M2x Mark Banks M4x Paul Stannard

Team support

Sir David Tanner: Team Leader

Ann Redgrave: Doctor

Mark Edgar: Lead Physiotherapist Liz Arnold: Physiotherapist Sally Brown: Physiotherapist

Mark Homer: Sports Scientist Chris Shambrook: Psychologist Jamie Thomas: Performance Analyst Wendy Martinson: Nutritionist Maurice Hayes: Equipment Manager Caroline Searle: Press Officer

Maggie Netto: Assistant Team Leader

lo Bates: Administrator

Medal races (provisional, all times BST - Rio time is four hours earlier)

- Wednesday 10 August: Men's quadruple scull (14.22).
- Thursday II August: Men's pair (13.52), women's double scull (14.04), men's double scull (14.24), lightweight men's four (14.44).
- Friday 12 August: Lightweight women's double scull (13.52), lightweight men's double scull (14.04), women's pair (14.24), men's four (14.44).
- Saturday 13 August: Men's single scull (14.32), women's eight (15.04), men's eight (15.24).

Rio 2016 Olympic Schedule (provisional, all times BST)

Women's pair

Heats	Sunday 7 August	14.10-14.30
Repechage	Monday 8 August	13.10
Semi-finals	Wednesday 10 August	12.30-12.40
A Final	Friday 12 August	14.24

Women's eight

Heats	Monday 8 August	14.30-14.40
Repechage	Wednesday 10 August	13.50
A Final	Saturday 13 August	15.04

Women's double sculls

Heats	Saturday 6 August	15.00-15.20
Semi-finals	Tuesday 9 August	14.10-14.20
A Final	Thursday II August	14.04

Men's pair

Heats	Saturday 6 August	14.30-14.50
Repechage	Sunday 7 August	13.30
Semi-finals	Tuesday 9 August	13.50-14.00
A Final	Thursday II August	13.52

Men's four

Heats	Sunday 7 August	16.00-16.20
Repechage	Monday 8 August	14.20
Semi-finals	Wednesday 10 August	13.30-13.40
A Final	Friday 12 August	14.44

Men's eight

Heats	Monday 8 August	14.50-15.00
Repechage	Wednesday 10 August	14.00
A Final	Saturday 13 August	15.24

Men's single scull

Heats	Saturday 6 August	12.30-13.20
Repechage	Sunday 7 August	12.30-12.50
Quarter-finals Tuesday 9 August		12.30-13.00
Semi-finals	Thursday II August	13.10-13.20
A Final	Saturday 13 August	14.32

Men's double scull

Meli 3 double	Scull	
Heats	Saturday 6 August	15.30-15.50
Repechage	Sunday 7 August	13.50
Semi-finals	Tuesday 9 August	14.30-14.40
A Final	Thursday 11 August	14.24
Men's quadruple scull		
Heats	Saturday 6 August	16.30-17.00
Repechage	Monday 8 August	14.00
A Final	Wednesday 10 August	14.22
Lightweight v	vomen's double scull	
Heats	Sunday 7 August	14.40-15.10
Repechage	Monday 8 August	13.20-13.30
Semi-finals	Wednesday 10 August	12.50-13.00
A Final	Friday 12 August	14.04
Lightweight men's four		

Saturday 6 August	16.00-16.20
Sunday 7 August	14.00
Tuesday 9 August	14.50-15.00
Thursday 11 August	14.44
	Sunday 7 August Tuesday 9 August

Lightweight men's double scull

Heats	Sunday 7 August	15.20-15.50
Repechage	Monday 8 August	13.40-13.50
Semi-finals	Wednesday 10 August	13.10-13.20
A Final	Friday 12 August	14.04

Contact information

For all media enquiries relating to the GB Rowing Team, please contact:

Caroline Searle - GB Rowing Team Press Officer E: comms@gbrowingteam.org.uk

T: +44 (0)1225 384211 (up to 31 July and from 22 August) M: +44 (0)7831 755351 (up to 31 July and from 22 August)

M: +55 21 966316237 (from 31 July to 22 August)

• Neil Rose – GB Rowing Team Assistant Press Officer

E: gbrtpressoffice@gbrowingteam.org.uk

T: +44 (0)1225 384211 M: +44 (0)7765 071683

Follow us

• Website: https://www.britishrowing.org/gb-rowing-team

• Facebook: https://www.facebook.com/gbrowingteam/

• Twitter: @GBRowingTeam