

Commemorative Books Coverage List

Wimbledon Tennis 2022

Date of Paper	Pages	Event Covered (Daily Mirror unless stated)
5 July 1913	Page 11	Anthony Wilding (N.Z) defeats Maurice McLoughlin to win his fourth singles title
6 July 1914	Page 4	Dorothea Lambert Chambers wins her seventh singles title. Norman Brookes beats Anthony Wilding in the men's final
6 July 1919	Back	Suzanne Lenglen (Fr) beats Dorothea Lambert Chambers in the ladies' final
4 July 1920	Back	Bill Tilden (US) wins the men's singles. Suzanne Lenglen wins Triple Crown
4 July 1925	Page 2	Suzanne Lenglen wins the ladies singles for the sixth time
3 July 1926	Page 8	Jean Borotra (Fr) defeats Howard Kinsey to win his second singles title
3 July 1927	Page 3	Henri Cochet (Fr) and Helen Wills (USA) win the singles titles for the first time
7 July 1928	Page 26	Rene Lacoste (Fr) defeats Henri Cochet to win his second singles title
7 July 1929	Pages 3 and back	Henri Cochet (Fr) defeats Jean Borotra to win the men's singles title for the second time
6 July 1930	Back	Bill Tilden defeats Wilmer Allison to win the men's title for a third time
7 July 1934	Pages 1 and 26	Fred Perry (GB) defeats Jack Crawford in the men's singles final
9 July 1934	Page 27	Dorothy Round (GB) defeats Helen Jacobs in the ladies' singles final
6 July 1935	Page 26	Fred Perry retains his singles title after defeating Gottfried von Cramm
4 Jul 1936	Pages 14 and 26	Fred Perry defeats Gottfried von Cramm to win his third successive singles title
4 July 1937	Page 38	Don Budge (USA) wins Triple Crown, and Dorothy Round wins her second title
2 July 1938	Page 26	Don Budge wins the singles title for a second time after defeating Bunny Austin
3 July 1938	Page 34	Helen Wills Moody (USA) wins Wimbledon singles number eight
9 July 1939	Page 30	Bobby Riggs (US) and Alice Marble (US) win the Triple Crown
7 July 1946	Page 14 and back	Yvon Petra (Fr) and Pauline Betz (USA) win first post-war Wimbledon singles titles
4 July 1948	Back	Louise Brough (USA) wins the Triple Crown
2 July 1949	Front and back	Ted Schroeder (USA) defeats Jaroslav Drobny in the men's singles final
6 July 1952	Front and 18	Maureen Connolly (USA) wins the ladies singles, and Frank Sedgman (Australia) wins the Triple Crown
3 July 1954	Front and 15	Jaroslav Drobny defeats Ken Rosewall in the men's singles final (first left hander to win Wimbledon since Norman Brookes won in 1914)
4 July 1954	Front and 18	Maureen Connolly defeats Louise Brough to win her third singles title in a row
2 July 1955	Page 17	Tony Trabert (USA) defeats Kurt Nielsen to win Wimbledon without dropping a set
7 July 1956	Page 14	Lew Hoad (Australia) defeats Ken Rosewall in the men's singles final
6 July 1957	Front	Lew Hoad defeats Ashley Cooper to win Wimbledon for the second time

7 July 1957	Page 23	Althea Gibson (USA) defeats Darlene Hard to win the ladies singles title
6 July 1958	Page 23	Althea Gibson defeats Angela Mortimer for her second singles title
5 July 1959	Page 23	Maria Bueno (Brazil) defeats Darlene Hard in the ladies singles final
2 July 1960	Page 19	Neale Fraser beats fellow-Australian Rod Laver in first Wimbledon left-handed final
9 July 1961	Front and 26	Britain's Angela Mortimer beats Christine Truman in the ladies final
7 July 1962	Page 22	Rod Laver (Aus) wins Wimbledon second year running on way to Grand Slam
6 July 1963	Page 19	Chuck McKinley (USA) defeats Fred Stolle to win Wimbledon without dropping a set
5 July 1964	Page 38	Maria Bueno defeats Margaret Smith to win her third singles title
3 July 1965	Front	Roy Emerson (Aus) defeats Fred Stolle to win Wimbledon second year running
4 July 1965	Page 34	Margaret Smith (Aus) beats Maria Bueno to win her second singles title
9 July 1967	Page 34	Billie Jean King (USA) beats Ann Jones to win her second successive Wimbledon
6 July 1968	Page 22	Rod Laver beats Tony Roche for his third singles title
7 July 1968	Page 38	Billie Jean King defeats Judy Tegart to win her third successive singles title
5 July 1969	Front and 22	Ann Jones (GB) beats Billie Jean King in the ladies final
6 July 1969	Page 35	Rod Laver wins his fourth Wimbledon on way to his second Grand Slam
4 July 1970	Page 22	Margaret Court (Aus) defeats Billie Jean King in the singles final on way to the Grand Slam
3 July 1971	Pages 26 & 27	Evonne Goolagong (Aus) defeats Margaret Court in the ladies final
4 July 1971	Page 39	John Newcombe (Aus) defeats Stan Smith to win his third singles title
10 July 1972	Pages 26, 27 and back	Stan Smith (USA) defeats Ilie Nastase in the men's final
8 July 1973	Pages 46 and back	Billie Jean King defeats Chris Evert to win her fifth singles title. Jan Kodes (Czech) defeats Alex Metreveli in the men's final
7 July 1974	Back	Americans Jimmy Connors and Chris Evert win the Wimbledon singles titles
5 July 1975	Pages 27 and back	Billie Jean King defeats Evonne Cawley to win her sixth singles title
6 July 1975	Pages 34 and back	Arthur Ashe (USA) wins the men's singles final against Jimmy Connors
3 July 1976	Page 26	Chris Evert defeats Evonne Cawley to win the ladies final for the second time
4 July 1976	Pages 34 & 35	Bjorn Borg (Sweden) defeats Ilie Nastase for his first singles title
2 July 1977	Pages 30 & 31	Britain's Virginia Wade defeats Betty Stove in the ladies final
9 July 1978	Pages 38 & 39	Bjorn Borg defeats Jimmy Connors in the final for second year running
7 July 1979	Pages 26 & 27	Martina Navratilova defeats Chris Evert Lloyd in the final for the second successive year
6 July 1980	Pages 42 & 43	Bjorn Borg defeats John McEnroe to win the men's title for the fifth successive year
4 July 1981	Pages 30	Chris Evert Lloyd defeats Hana Mandlikova to win her third singles title
5 July 1981	Pages 43 and back	John McEnroe defeats Bjorn Borg for his first men's singles title

5 July 1982	Back page	Jimmy Connors defeats John McEnroe in the men's final
9 July 1984	Front, 27 and back	John McEnroe defeats Jimmy Connors to win his third singles title
7 July 1985	Page 43	Martina Navratilova defeats Chris Evert Lloyd to win her sixth singles title
8 July 1985	Back page	Boris Becker (Germany), age 17, defeats Kevin Curren to become the youngest ever men's champion
7 July 1986	Back page	Boris Becker defeats Ivan Lendl in the men's final
6 July 1987	Pages 26 & 27	Pat Cash (Aus) defeats Ivan Lendl in the men's final
10 July 1989	Pages 30, 31 and back	Boris Becker and Steffi Graf win the singles titles for Germany
8 July 1990	Page 41	Martina Navratilova defeats Zina Garrison to win her ninth singles title
6 July 1992	Pages 30 & 31	Andre Agassi (USA) defeats Goran Ivanisevic in the men's final
4 July 1993	Pages 56 & 57	Steffi Graf defeats Jana Novotna to win her third successive singles title
10 July 1995	Pages 34,35 and back	Pete Sampras (USA) defeats Boris Becker to win for the third year running
7 July 1996	Page 79	Steffi Graf defeats Arantxa Sanchez Vicario to win her seventh singles title
6 July 1997	Pages 78 & 79	Martina Hingis (Swi) defeats Jana Novotna in the ladies final
5 July 1999	Pages 46 & 47	Lindsay Davenport (USA) defeats Steffi Graf in the women's final. Pete Sampras defeats Andre Agassi to win a record sixth singles title
10 July 2000	Pages 46 & 47	Pete Sampras defeats Pat Rafter to win for a seventh time. Venus Williams (USA) defeats Lindsay Davenport to win the women's title
10 July 2001	Pages 54 & 55	Goran Ivanisevic (Croatia) defeats Pat Rafter in the men's final
7 July 2002	Pages 78 & 79	Serena Williams (USA) beats her sister Venus in the ladies final
7 July 2003	Pages 54 & 55	Roger Federer (Swi) wins his first singles title after defeating Mark Philippoussis
5 July 2004	Pages 52 & 53	Roger Federer wins his second title after defeating Andy Roddick
4 July 2005	Pages 54 & 55	Roger Federer wins for the third year running after defeating Andy Roddick again
10 July 2006	Pages 56 & 57	Roger Federer defeats Rafael Nadal to win for the fourth consecutive year. Amelie Mauresmo (Fra) wins the women's title against Justine Henin.
9 July 2007	Pages 56 & 57	Roger Federer defeats Rafael Nadal to win his fifth men's singles title in a row. Britain's Jamie Murray wins the mixed doubles title with Jelena Jankovic of Serbia
6 Jul 2008	Pages 70 & 71	Venus Williams wins her fifth singles title after defeating her sister Serena in the final
7 Jul 2008	Pages 60 & 61	Rafael Nadal (Spain) wins his first singles title after defeating Roger Federer in a 5 set classic
5 Jul 2009	Pages 62 & 63	Serena Williams wins her third singles title after defeating her sister Venus in the final
6 Jul 2009	Pages 62 & 63	Roger Federer wins his sixth singles title after defeating Andy Roddick in 5 sets
4 July 2010	Pages 62 & 63	Serena Williams wins her fourth singles title after defeating Vera Zvonareva
5 July 2010	Pages 62 & 63	Rafael Nadal wins his second singles title after defeating Tomas Berdych
4 July 2011	Pages 60 & 61	Novak Djokovic wins the men's singles after defeating Rafael Nadal
8 July 2012	Pages 68 & 69	Serena Williams wins her fifth singles title after defeating Agnieszka Radwanska

9 July 2012	Pages 62 & 63	Roger Federer wins his seventh singles title after defeating Andy Murray
7 July 2013	Page 69	Marion Bartoli (Fra) defeats Sabine Lisicki to win the women's singles
8 July 2013	Pages 1, 2, 3, 62, 63 and back	Andy Murray defeats Novak Djokovic in straight sets to become Wimbledon champion
6 July 2014	Page 55	Petra Kvitova (Czech) defeats Eugenie Bouchard in the women's final
7 July 2014	Pages 62 & 63	Novak Djokovic defeats Roger Federer in the men's singles final
13 July 2015	Pages 62 & 63	Novak Djokovic defeats Roger Federer in the men's singles final
10 July 2016	Pages 68 & 69	Serena Williams wins her seventh singles title after defeating Angelique Kerber
11 July 2016	Pages 54, 55 and back	Andy Murray defeats Milos Raonic in straight sets to win his second singles title
16 July 2017	Page 67	Garbine Muguruza (Spain) defeats Venus Williams in the women's final
17 July 2017	Pages 54 & 55	Roger Federer wins his eighth singles title after defeating Marin Cilic
16 July 2018	Pages 46 & 47	Novak Djokovic defeats Kevin Anderson in the men's singles final. Angelique Kerber defeats Serena Williams in the women's final
14 July 2019	Pages 48 & 49	Simona Halep (Romania) defeats Serena Williams in the women's final
15 July 2019	Pages 56 & 57	Novak Djokovic defeats Roger Federer in the men's singles final
		The 2020 Wimbledon Championships are cancelled due to the coronavirus pandemic
12 July 2021	Pages 50 & 51	Novak Djokovic defeats Matteo Berrettini in the men's singles final. Ash Barty defeats Karolina Pliskova in the women's final
11 July 2022	Pages 50, 51 and back	Novak Djokovic defeats Nick Kyrgios in the men's singles final. Elena Rybakina defeats Ons Jabeur in the women's final

New total 172