

2007/08 ANNUAL REPORT

COMMONWEALTH GAMES CANADA

“THIS IS THE GREATEST EXPERIENCE OF MY LIFE.”

Stuart Twardzik
Gold Medalist

MESSAGE FROM THE PRESIDENT

On behalf of my colleagues at Commonwealth Games Canada (CGC) I am pleased to offer this report highlighting the many achievements and activities of the Association over the past year. This year has been a period of strategic alignment, Games planning and preparation, and ongoing partnership-building.

At the 2007 AGM, the Board outlined the process for the crafting of a new CGC strategic plan and embarked on planning for participation at the 2008 Commonwealth Youth Games in Pune, India and the 2010 Commonwealth Games in Delhi, India. We also committed to deliver a thorough report on the unsuccessful bid to host the 2014 Commonwealth Games in Halifax, and to better align our International Development through Sport (IDS) programming with the CGC strategic direction.

Over the year, the Board developed a new strategic plan for CGC, with a focus on enhancing our contributions to the development of an integrated Canadian sport system, and on more closely aligning many of our strategies and plans with the priorities and directions of our member sport organizations. The Board took an active role in guiding the work of the organization through the establishment of a new committee structure intended to provide appropriate direction and advice to CGC staff and unit managers.

In June 2008, CGC publicly delivered a carefully considered report that examined the root causes and key learnings from the failed Halifax 2014 bid; the report was intended to assist future Canadian bid processes, and to serve as a resource for future Commonwealth Games bids. CGC also hosted a meeting of the Commonwealth Games Federation (CGF) Executive Board in June. We were able to strengthen relationships with our Commonwealth partners and demonstrated our desire to continue to play a dynamic role in the life of the Commonwealth Games movement.

In October, CGC sent a full team to the 2008 Commonwealth Youth Games, ably led by Chef de Mission Shawnee Scatliff. It was intended to use these Games as an opportunity for high-level international competition for Canada's leading young athletes, and to use the Games as a learning experience in preparation for our participation in Delhi 2010. Both objectives were achieved in large measure and I offer my sincere thanks to Shawnee and her mission team for their outstanding effort, dedication and thoughtful leadership. We are even better prepared for the challenges our Commonwealth Games Team will face at the 2010 Games in Delhi.

CGC continues to build its contribution to Canadian sport excellence. Through the work of our Director of Sport, CGC is assuming a leadership role in the planning and preparation of competition opportunities for our athletes, and in lending our experience and insights to all involved in multi-sport Games. We are linking with key partners to ensure that the Commonwealth Games are seen and valued as an essential competitive opportunity for Canada's summer athletes, an appropriate venue for the

introduction of novel approaches to athlete and coach development, and as a model of Games mission excellence...at the same time maintaining and enhancing the special Commonwealth Games spirit! I am pleased to note that the Canadian 2010 Commonwealth Games Team will be capably led by Chef de Mission Martha Deacon who will ensure that we pursue our goal of creating world class conditions for performance success while preserving the unique feel of the "Friendly Games".

The IDS unit of CGC underwent significant review and realignment over the course of the year. Under the leadership of IDS Director Colin Higgs, this important and unique component of CGC is making more significant contributions to the CGC strategic direction, uniquely building Canadian leadership capacity, seeking its own sustainability and successfully meeting the expected outcomes of key funders and international partners. I would like to extend a warm thank you to our colleagues at CIDA and Canadian Heritage for their ongoing support of our initiatives in this important area of our organization's activities.

As we look ahead to the 2010 Games, I would like to acknowledge and thank George Heller for his leadership and inspiration in the area of funds development. As Chair of the Commonwealth Games Foundation of Canada, George has, for many years, led CGC fund-raising efforts, enabling Canadian teams to compete at the Games. His inspirational and exemplary leadership is appreciated by all in the Canadian sport community. This quadrennial, The Hudson's Bay Company will once again be a key contributor to our programmes and our success; we are deeply grateful to them and our many other corporate supporters for their generous contributions to our activities..

CGC is only as strong as the people in our movement, and I would like to acknowledge and thank all those who have contributed to our progress this year, beginning with my Board colleagues. Their counsel and guidance are invaluable and we are fortunate to experience their leadership. Having just returned from the General Assembly of the CGF, I was reminded of the spirit of friendship and cooperation that embody the Games, and the value and importance of our work. My thanks to all those members, supporters, sponsors and friends who help make us who we are. Finally, may I express my deep gratitude to our wonderful staff whose ongoing contributions and devotion to the organization are without peer.

I look forward to another exciting and productive year for our Association.

Andrew Pipe, CM,MD
President

MESSAGE FROM THE CEO

The focus of the past year has been on achieving a clear vision and direction for CGC. This is encapsulated in our new CGC Strategic Plan and the alignment of programs and activities.

Our aim is to make a valuable and ongoing contribution to Canadian sport excellence. To that end, the Sport unit of CGC is growing and is now playing a more relevant and proactive role with key sport partners. We believe that by ensuring the Commonwealth Games constitutes both a world class competitive experience and an essential athlete development opportunity, the Commonwealth Games will remain a relevant and critical component of Canadian high performance success. A great deal of effort is being devoted to closely aligning our work with the priorities of our partner NSOs, Sport Canada, LTAD, the CGF, and sport agencies such as the Road to Excellence program.

This fall, our participation in the 2008 Commonwealth Youth Games in Pune provided a world class competitive opportunity for our young Canadian athletes. As an organization, we aimed to use these Games as a dry run for Delhi 2010. Our approach to preparation for Pune, and the outstanding Canadian leadership during the Games, facilitated a safe, successful and rewarding Games experience for our athletes. I offer my sincere thanks to all those who contributed to our team's success, with a special thank you to our Chef de Mission Shawnee Scatliff. Our achievements in Pune exponentially increase our prospects for success in Delhi. Key partnerships with Indian organizers were established and critical learnings will be put in to practice for Delhi.

Delhi 2010 constitutes a challenge both for the organizers and the participants. But with the spirit of cooperation and the good of the athletes at the forefront, I am convinced that the 2010 Games will be a great success. Over the upcoming year we will see the pace of Games-related activities accelerate – with the selection of mission teams and the establishment of processes for team standards and selections. Under the capable leadership of Chef de Mission, Martha Deacon, and CGC Director of Sport, Scott Stevenson, our 2010 Commonwealth Games program is in seasoned and capable hands, and will no doubt be a world class competitive opportunity for our athletes, and a valuable life experience for all involved.

We are deeply grateful to Hbc for their generous support of our Games program. Thanks also go to PCL, the Government of Canada and our many other supporters. Our Games program continues to face significant funding challenges, which we are addressing proactively by seeking support from the Indo-Canadian community, cultivating new sponsor links and connecting to traditional Games sponsors.

This year, IDS became better aligned with CGC strategic direction. We are especially pleased by the appointment of a world renowned leader in sport and development, Colin Higgs, as Director of the program. Bruce Robertson's leadership as Chair of the IDS Reference Committee was vital in supporting Colin and staff as the program moves forward. We have successfully navigated through the significant challenges of our IDS programming this year with the support of our friends at CIDA and Canadian Heritage, as well as our international partners. We are actively seeking outside contributors to support our IDS programming, and we deeply value our partnership with the federal government and thank them for their generous support of our programs and activities.

The Association was successful in securing multi-year funding from government this past year. We look forward to the added planning ability that this stable funding will provide. We thank the Foundation, under the capable leadership of George Heller, for the resource support provided for this quadrennial. I am grateful to the staff for their patience and cooperation during this year of review, consultation and transition. I would like to thank Steve Parker, Seodhna Keown and John Bower for their contributions and wish them well.

Under the leadership of President Andrew Pipe, CGC plays an increasingly important role in the CWG movement. We are fortunate to have respected Canadian representation at the CGF level through Vice President Bruce Robertson and Sport Committee member Trevino Betty. The diverse nature of our organization enables us to make significant contributions to the Commonwealth movement in the areas of Games, Sport and Development. Canada is well respected throughout the Commonwealth, and can play a key role in the future of the movement. We believe in the value of hosting multisport Games in Canada and we remain strongly committed to hosting the Commonwealth Games in Canada, as well as supportive of other hosting bids.

I thank the CGC Board, members, volunteers, staff and committees, without which CGC would not succeed.

We have learned from our past experiences, we are gearing up for the future, and we are planning for further excellence and success together.

Thomas Jones
Chief Executive

SPORT REPORT

The primary highlight of this year was the Canadian team's incredible performance at the 2008 Commonwealth Youth Games held in Pune this fall. Led by Chef de Mission Shawnee Scatliff, 58 athletes and 19 coaches, representing seven sports, won a total of 26 medals for Canada – 6 Gold, 11 Silver and 9 Bronze. We also successfully met our two objectives for the Games: we provided a world class competitive opportunity for young Canadian athletes (competitive experience), and we used the Youth Games as a dry run of our preparation and planning efforts for the 2010 Games in Delhi (learning experience).

A tremendous amount of time and energy was invested in Games preparation. We held a mission orientation weekend, two site visits and three NSO information sessions, and submitted numerous applications to Sport Canada for project support for the 2008 Youth Games, 2010 Commonwealth Games and related preparation activities. We also finalized a partnership with Women in Sport (CAC) which will support female coaches' participation at both of those Games, including education and development support between the Games.

CGC led an initiative through the Franchise Holders Working Group (FHWG) to secure funding to hire a contractor to examine and address the athlete and results data management needs of the Franchise Holders. Connie Brian, formerly of the Canadian Olympic Committee, has been hired to manage this project.

We were also pleased to announce Martha Deacon's (Cambridge, Ontario) appointment as Canada's Chef de Mission for the 2010 Commonwealth Games in India.

Looking to 2009:

- Over the next year we will continue to strengthen our engagement within the Canadian sport community to ensure that all sport performance opportunities existing through the Commonwealth Games and the Commonwealth Youth Games are optimized by the participant sports and aligned with the overall high performance sport movement in Canada. We will do this by ensuring that the CGC leadership continues to increase its connection with national sport organizations and agencies like Road to Excellence.

- As an active partner within the FHWG, the CGC will oversee on behalf of the FHWG, the Athlete and Results Data Management Project
- We will begin to ramp up our preparations for the Delhi 2010 Commonwealth Games, commencing with the selection of the leadership team of the Mission Staff, conducting a site visit to Delhi, holding follow-up meetings with participating sports and publishing the Team Selection Policy.
- Following the 2008 Commonwealth Youth Games and rising concerns about the hosting capacity of our 2010 host, an agreement was reached with our Commonwealth Games Association partners in the United Kingdom to work together in a strategic manner on all dealings with the Delhi organizing committee.

2009 Objectives:

- Canadian athletes and their national sport organizations (NSOs) will consider the Commonwealth Games a key competition – and this will be reflected in the NSO strategic plans and athlete development models.
- We will have customized relationships with NSOs of the Commonwealth sports, captured in written agreements that outline their participation in the Commonwealth Games and Commonwealth Youth Games.
- CGC will be a full partner in key sport discussions, processes and conferences to maximize its contribution to sport in Canada and abroad.
- The CGC High Performance Advisory Committee (HPAC) will meet regularly and provide effective strategic advice to CGC.

Scott Stevenson
Director of Sport

INTERNATIONAL DEVELOPMENT THROUGH SPORT (IDS) REPORT

In 2008 we saw many changes in IDS, including changes in staff, changes in priorities, and changes in the way business is conducted. Following a thorough review of CGC's recent and historical IDS activities, the IDS Reference Committee saw the need for development through sport to be more closely aligned with the development of sport - particularly if CGC aims to attract greater support from the Commonwealth Games Federation, National Commonwealth Games Associations, and other corporate or foundation funding sources.

We continue to enhance current programs funded by the Canadian International Development Agency and Heritage Canada. Our programs in southern Africa, and the eastern Caribbean, and the creation and placement of Canadian Sport Leadership Corps internships throughout these regions continue to be our highest priorities. The many achievements of these programs are listed below.

Regional Program Highlights:

- Support for youth vibes – 120 youth leaders, mentors, local coordinators, trainers and guest participants
- Support and participation at Kicking AIDS Out (KAO) Biennial meeting – 45 participants from 5 continents
- Support and participation in developing a common evaluation tool and framework for members of the KAO network
- Participation at International AIDS Conference in Mexico
- Support for new position at KAO Secretariat in Cape Town

Over 2007-2008, IDS made a concerted effort to better measure and record the impact that CGC's programs have on the people we train and the youth that benefit from that training. This evaluation and measurement effort is consistent with the requirements of both CIDA and Heritage Canada, and in the future should enable us to better substantiate our claims of success.

The past year also saw the departure of CGC's Steve Parker who had been the driving force behind our Caribbean programs. Steve moved on to work with the Federal Government in areas related to the 2010 Winter Olympic Games. The year also marked the departure of Seodhna Keown (whose work contributed greatly to our success in Africa) who returned to university to advance her education. We thank them both for their many tremendous efforts and wish them well.

Major initiatives and objectives for 2008-2009:

- Innovate new ways in which development through sport and sport development can complement each other in our work with African and Caribbean partners

- Work with new partners to extend the reach of our programs
- Re-brand IDS to better represent the work that CGC is doing and to make that work more readily fundable by outside agencies
- Diversify funding sources to expand program delivery and to make good on fundraising commitments made to CIDA

Canadian Sport Leadership Corps (CSLC):

Over the year we focused on the development of the Intern Training Pathway, specifically working on strengthening the partnership between Trinidad & Tobago Alliance for Sport and Physical Education (TTASPE) and Commonwealth Games Canada with the aim of delivering effective intern training.

Six outstanding Canadian volunteers were assigned to work in five countries: Trinidad & Tobago (2), Saint Kitts & Nevis, Barbados, Guyana and Tanzania. The volunteers made considerable positive impacts on the regions where they shared their skills and knowledge, and they also benefited personally from their challenging experiences.

Once again this year we were proud to witness the successful transition of our previous team of interns into Master's programs and professional careers. We wish them continued success in whatever endeavours they choose to pursue.

Looking ahead, we have big challenges and several opportunities for the upcoming year. We will work to secure funding from Canadian International Development Agency (CIDA) to continue with the International Youth Internship Program (IYIP), and we hope to collaborate with Canadian National Sport Organization's (NSO) on extending internship opportunities to NSO's within the Caribbean and southern Africa.

This year we plan to finalize the Intern Training Pathway and continue working with the Commonwealth Games Federation on securing funding for a sport development-related internship program. Finally, we will work to develop a framework around fundraising for internship placements, and a framework for an Alumni Engagement program – a program that will ensure we capitalize on the valuable experiences and knowledge of our alumni.

Colin Higgs

Director of International Development through Sport

COMMONWEALTH GAMES FOUNDATION OF CANADA REPORT

Over the past year, the Foundation continued with the development and implementation of the new Foundation constitution. The new structure will better enable the Foundation Board to penetrate the corporate community and, ultimately, raise more funds for the team. As we continue our important work, we must express our gratefulness for the ongoing commitment of George Heller to his role as Foundation President. His passion, leadership and vision are invaluable, and we are confident in his ability to successfully lead our fundraising initiatives as we head towards the 2010 Commonwealth Games in Delhi.

In terms of revenue generation, the CGFC Board set a fundraising goal of \$3.5 million for the current quadrennial, leading up to and including Delhi 2010. This goal will be achieved through corporate sponsorship, corporate donations and individual donations. As of November 15th, 2008, we had attained approximately 60% of this goal, with an additional \$90,000+ in value-in-kind products and services.

Our Supporters:

- Hbc continues to be a valued Foundation supporter, with a commitment that represents \$1.6 million in revenue. The Hbc Foundation supports CGC through numerous fundraising events throughout the year, including the Hbc Run for Canada and the Hbc Golf Tournament in support of Canadian athletes. Special thanks go out to athletes Miel McGerrigle (weightlifting), Mark Sandford (lawn bowls), Jake Jagas (wrestling) and Steven Takahashi (wrestling) for representing CGC at the golf tournament this year.
- PCL raised \$200,000 in support of Team Canada at their annual company golf tournament this year and are committed to hosting this event again in 2009. We are thankful to athletics athlete, Tracey Ferguson for providing the key-note address at the tournament in July. Her inspirational words moved the audience and helped re-affirm the need for more corporate dollars in the Canadian sport system.
- Fuel Advertising provided support in the form of in-kind graphic design, photography and videography services over the past year.
- We are engaged in ongoing renewal discussions with the 2006 Team sponsors in an effort to gain their support for our 2010 Team.
- We have approached an additional 60 organizations/corporations to request support of the 2010 Team in the form of monetary and/or product donations.
- The Commonwealth Youth Games in Pune presented an opportunity to engage new partners and re-engage former ones. Over \$10,000 of value-in-kind products and services were received, including media guide production, sunscreen, medical supplies, and entertainment at the send off event.
- CGFC continues to explore opportunities with the Indo-Canadian business community.

Delhi Hospitality Program:

Following a site visit to Delhi in February 2008, a host hotel for sponsors and VIPs has been reserved and key contacts in Delhi have been made. Additional site visit(s) in 2009-2010 are also planned. We anticipate a number of challenges associated with our relations with the Delhi Organizing Committee and the potential impact of those relationships on our plans to pull together a top notch hospitality program for sponsors and VIPs. Both the CGAC and CGFC are committed to strengthening these relationships to ensure that both team members and partners have a positive experience in Delhi.

Looking to 2009:

We have been faced by the challenge of a slowed sponsor renewal process, as the 2010 Commonwealth Games are not yet on the radar screen for many of our 2006 supporters. Nevertheless, there was a positive reaction to the Foundation's 'Dream it in Delhi' campaign, and the new CGC website has helped to create awareness of the 2008 Youth Games in Pune, the 2010 Games, and the partnership opportunities available. Generating revenue for amateur sport in Canada continues to challenge all amateur sport associations in search of corporate funding. In the current economic climate, making the business case for sport sponsorship is difficult. The key to CGC's success will lie in our collective ability to profile the Commonwealth Games movement and to use our personal passion for the Games and Canadian athletes to motivate corporate Canada and other individuals to invest in our team.

Our objectives for the upcoming year:

- Secure additional revenue via cash donations and sponsorships (working towards attainment of the \$3.5 million fundraising goal prior to the start of the Games in Delhi in October 2010)
- Develop new partnerships with the Indo-Canadian business community and engage Indo-Canadians in supporting our team
- Service existing sponsors – developing new opportunities to enhance their partnerships with CGC and the Commonwealth Games movement

Krista Benoit
Director of Corporate Development

REPORT FROM THE TREASURER

Commonwealth Games Association of Canada: as of March 31, 2008 Fiscal Year

General Fund:

Revenue	\$972,659
Expenses	\$767,415
Net Revenue for Period	\$205,244
Net Revenue for Period	\$205,244
Net Assets - Beginning of Period	\$1,010,057
Net Assets - End of Year	\$1,215,301

International Development through Sport: as of March 31, 2008 Fiscal Year

Restricted Fund:

Revenue	\$1,170,040
Expenses	\$1,163,956
Net Revenue for Period	\$6,084
Net Assets - Beginning of Period	\$135,471
Net Assets - End of Year	\$141,555

Auditors' Report completed by:

Ouseley Hanvey Clipsham Deep LLP, Chartered Accountants
200 - 205 Catherine Street
Ottawa, Ontario K2P 1C3
(613) 562-2010

Commonwealth Games Foundation of Canada: as of December 31, 2007 Fiscal Year

Revenue	\$644,634
Expenses	\$148,030
Grants to CGAC	\$425,000
Net Revenue for Period	\$71,604
Net Assets - Beginning of Period	\$1,908,176
Net Assets - End of Year	\$1,979,780

Auditors' Report completed by:

Ouseley Hanvey Clipsham Deep LLP, Chartered Accountants
200 - 205 Catherine Street
Ottawa, Ontario K2P 1C3
(613) 562-2010

PUNE 2008 COMMONWEALTH YOUTH GAMES TEAM

TEAM CANADA MEMBERS

Name	City	Event	Medal
ATHLETICS			
Phillip Hayle	Brampton, ON	100m & 200m – Men	
		4x100m Relay – Men	Bronze
Alyssa Johnson	Winnipeg, MB	400m – Women	
		4x100m Relay – Women	Bronze
		4x400m Relay – Women	Silver
Segun Oluwasegun	Ottawa, ON	100m & 200m – Men	
		4x100m Relay – Men	Bronze
Karlene Hurrell-Jemmott	Edmonton, AB	100m & 200m – Women	
		4x400m Relay – Women	Silver
		4x100m Relay – Women	Bronze
Loudia Laarman	Lethbridge, AB	100m & 200m – Women	
		4x100m Relay – Women	Bronze
Olivia Charnuski	Elmira, ON	100m Hurdles – Women	
		4x100m Relay – Women	Bronze
Evan Clark	Calgary, AB	110m Hurdles – Men	
Simon Leveille	Mascouche, QC	110m Hurdles – Men	
		4x100m Relay – Men	Bronze
Genevieve Lalonde	Moncton, NB	1500m – Women	
Andre Hamilton	Toronto, ON	400m – Men	
		4x100m Relay – Men	Bronze
Lauren Leon	Mississauga, ON	400m – Women	
		4x400m Relay – Women	Silver
Nyial Majock	Calgary, AB	5000m – Men	
Trent Sayers	Whitby, ON	800m – Men	
Jessica Parry	London, ON	800m – Women	
		1500m – Women	Silver
		4x400m Relay – Women	Silver
Derek Drouin	Corunna, ON	High Jump – Men	Bronze
Holly Parent	Victoria, BC	High Jump – Women	
Ariane Beaumont-Courteau	Montreal, QC	Pole Vault – Women	Silver
Julie Labonté	Ste. Justine, QC	Shot Put – Women	Gold
Hugh Conlin	Ottawa, ON	Team Manager	
Christine Laverly	Calgary, AB	Coach	
Karl Meissner	Lloydminster, AB	Coach	
BADMINTON			
Chelcia Petersen	Calgary, AB	Singles & Doubles – Women	
Geoff Prieur	Calgary, AB	Doubles – Men	
Alexandra Bruce	Toronto, ON	Doubles – Women	Silver
Michelle Li	Richmond Hill, ON	Singles – Women	
		Doubles – Women	Silver

Martin Giuffre
Sarah KONG
Kyle Hunter
Ram Nayyar

Calgary, AB
Vancouver, BC
Ottawa, ON
Vancouver, BC

Singles – Men
Singles – Women
Team Manager
Coach

BOXING

Francois Pratte-Bernard
Jermaine Badchkam
Steven Wilcox
Brandt Butt
Ben Shamoon
Stuart Twardzik
Robert Wilcox
Kenneth Piche
Daniel Trepanier

Cap-de-la-Madeleine, QC
Hamilton, ON
Hamilton, ON
Winnipeg, MB
Kitchener, ON
Big River, SK
Hamilton, ON
Montreal, QC
Ottawa, ON

48 - 51kg (Flyweight)
51 - 54kg (Bantamweight)
54 - 57kg (Featherweight)
60 - 64kg (Light-Welterweight)
64 - 69kg (Welterweight)
71 - 75kg (Middleweight)
Coach
Coach
Team Manager

Silver
Gold

SHOOTING

Geoff Litwin
Christine King
Michael Goodchild

Saskatoon, SK
Prince Albert, SK
Amherstberg, ON

Trap – Men
10m & 25m Pistol – Women
10m Rifle – Men
60m Rifle – Men
10m Rifle – Women
50m rifle – Women
Sport Pistol Precision
60m Air Pistol
50m Rifle - Prone – Men
Coach
Team Manager

Monica L Fyfe

Winnipeg, MB

Bronze
Silver
Silver
Gold

Matthew Hendry

Nokomis, SK

Jordan Fraser
Richard Lanning
Lea Anne Wachowich

Parksville, BC
Union, ON
Edmonton, AB

TABLE TENNIS

Peggy Hsien
Emmanuelle Lavoie
Qiang Shen

Burnaby, BC
Terrebonne, QC
Ottawa, ON

Singles, Doubles – Women
Singles, Doubles – Women
Singles – Men
Doubles – Men
Singles – Men
Doubles – Men
Coach
Coach & Team Manager

Ling Kun Yang

St. Laurent, QC

Bronze
Bronze
Bronze

Chen Junya
Marles Martins

Saskatoon, SK
Aylmer, QC

WEIGHTLIFTING

Adrian Cadmus-Dixon
Carolanne Lanouette
Mathieu Marineau
Jessica Ruel
Maude Langevin
François Chénier
Anthony Ménard
Valerie Lefebvre

Courtenay, BC
St. Colomban, QC
St. Andre-d'argenteuil, QC
La Sarre, QC
St. Constant, QC
St. Constant, QC
St. Leonard, QC
Godmanchester, QC

56kg – Men
58kg – Women
85kg – Men
48kg – Women
48 - 53kg – Women
56 - 62kg – Men
56 - 62kg – Men
58 - 63kg – Women

Bronze
Gold
Silver
Gold

Audrey Lefebvre
Paul Dumais
Luc Lefebvre
Louise Legault
Pierre Roy

Godmanchester, QC
Pointe-aux-Trembles, QC
Godmanchester, QC
Godmanchester, QC
Boucherville, QC

69 - 75kg – Women
69 - 77kg – Men
Coach & Team Manager
Chaperone
Coach

Gold

WRESTLING

Jon Babulall
James Luu
Steven Takahashi
Thomas Ostapowich
Duncan Moffat
Ilya Abelev
Jake Jagas
Kevin Lomas
Ray Takahashi

Brampton, ON
Edmonton, AB
London, ON
Regina, SK
Milton, ON
Ottawa, ON
Kitchener, ON
Edmonton, AB
London, ON

42kg – Men
46kg – Men
50kg – Men
54kg – Men
58kg – Men
63kg – Men
69kg – Men
Coach
Team Manager

Bronze
Bronze
Silver

Silver
Silver

MISSION STAFF

Krista Benoit
John Bower
Jim Bradley
Raymonde Fortin
Angela Greco
Hannah Juneau
Bill Juneau
Navin Prasad
Shawnee Scatliff
Mike Smith
Anna Spina
Scott Stevenson
Allison Tovell

Gatineau, QC
Gatineau, QC
Ajax, ON
Brossard, QC
Toronto, ON
Ottawa, ON
Ottawa, ON
Vancouver, BC
Winnipeg, MB
Ottawa, ON
Ottawa, ON
Ottawa, ON
Ottawa, ON

Operations Unit
Communications
Operations Unit
Physiotherapist
Physiotherapist
Operations Unit
Security
Chief Medical Officer
Chef de Mission
Operations Unit
Travel Agent
CGC Director of Sport
Medical Missions

PUNE 2008 MEDAL STANDINGS

		Gold	Silver	Bronze	Total
1	India	33	26	17	76
2	Australia	24	18	23	65
3	England	18	9	14	41
4	South Africa	7	14	9	30
5	Canada	6	11	9	26
6	Wales	5	5	6	16
7	Malaysia	3	4	6	13
8	Scotland	3	3	12	18
9	New Zealand	3	1	3	7
10	Kenya	3	0	3	6

PARTICIPANT SPORTS

Archery	Athletics	Badminton
Bowls	Boxing	Cycling
Diving	Field Hockey	Gymnastics
Netball	Rhythmic Gymnastics	Rugby 7's
Shooting	Squash	Swimming
Synchronized Swimming	Table Tennis	Tennis
Weightlifting	Wrestling	

ASSOCIATE SPORTS

Basketball	Billiards & Snooker	Canoe
Cricket	Fencing	Judo
Rowing	Softball	Tenpin Bowling
Triathlon	Yachting	

2010 COMMONWEALTH GAMES

Chef de Mission Martha Deacon

COMMITTEES

Governance Committee

Chair	Sue Boreskie	
Members	Jim Bradley	Marg McGregor
	Joanne Mortimore	Jim Reed
	Mike Sutton	

Human Resources Committee

Chair	Jocelyne Côté-O'Hara	
Members	Rob Toller	Andrew Pipe

External Relations Committee

Chair	Linda Cuthbert	
Members	Bruce Robertson	Tim Page
	Lori Johnstone	

Finance Committee

Chair	Richard Powers	
--------------	----------------	--

IDS Reference Committee

Chair	Bruce Robertson	
Members	Jocelyne Cote-O'Hara	Rob Toller

High Performance Advisory Committee

Chair	Wayne Hellquist	
Members	Todd Allison	Ken Bagnell
	Brian MacPherson	Linda Cuthbert
	Ram Nayer	Suzanne Weekend

AWARD OF MERIT RECIPIENTS

The purpose of the Award of Merit is to honour individuals who have made significant and lasting contributions to furthering the aims and objectives of Commonwealth Games Canada and its programs. This Award reflects CGCs commitment to recognizing the contributions and commitment of individuals, organizations and agencies to our mission and goals.

Previous Award Recipients

- | | | |
|------------------------------|------------------|-------------------------------|
| 1993 - M.M. (Bobby) Robinson | | 1993 - Margaret Lord |
| 1993 – Neil Farrell | | 1993 - Colonel John W. Davies |
| 1993 - Allan Fitzpatrick | | |
| 1996 - Wally Stinson | 1996 - Ivor Dent | 1996 - Ken Farmer |
| 2000 - Doreen Ryan | 2000 - Ken Smith | 2000 - Vaughan Baird |
| 2000 - Robert Osbourne | | |
| 2005 - Robert (Bob) Adams | | |

2008 – Judy Kent

GOVERNMENT OF CANADA REPRESENTATIVES

- Sport Canada – Pierre Thibault
- Sport Canada - Mike McWhinney
- CIDA – Sacha Formanek

STAFF

- | | | |
|-----------------|-------------------|---------------------|
| Kieran Hayward | Colin Higgs | Thomas Jones |
| Hannah Juneau | Kelly Laframboise | Christine Robertson |
| Scott Stevenson | Chris Taylor | |

CGC would also like to recognize the contributions of the following staff members who are no longer with the Association:

- | | | |
|------------|---------------|--------------|
| John Bower | Seodhna Keown | Steve Parker |
|------------|---------------|--------------|

COMMONWEALTH GAMES FOUNDATION OF CANADA

BOARD OF DIRECTORS

- PRESIDENT** George Heller

MEMBERS

- | | | |
|-----------------|-----------------|----------------|
| Dr Andrew Pipe | Ivan Chittenden | Thomas Jones |
| Bruce Robertson | James Ingram | Linda Cuthbert |

- CONSULTANT** Krista Benoit

HONOURARY MEMBERS

- Vaughan Baird
- Ken Farmer
- The Honourable James Richardson