

Annual Report - 2010

7601 Martin Grove Road
VAUGHAN, Ontario L4L 9E4

Introduction

Message from the President

Ron Smale

As I reflect and look back on the first year of my Presidency, one of the main priorities has been to "humanize" the OSA and "re-connect" with our membership and grassroots soccer. We have accomplished this by visiting with the membership at District meetings, Town Hall meetings, Club and District President meetings and AGMs, Referee Association meetings and Club Award programs.

As an Association, we can service our membership better, but only when we all work together. It is important that we hear from you. There are strengths, resources and enthusiasm in numbers and, as the third largest sporting organization in Canada, we have the ability and determination to reach the next level.

In July 2010, Ontario's soccer community came together to celebrate the 2010 World Cup with Clubs and Districts staging numerous celebratory activities across the province.

At the same time, our athletes, coaches and referees continued to succeed at Provincial, National and International levels including:

- over 600 teams competing in the Ontario Cup
- 17 Provincial male players named to National U17 program

National All-Star Championships:

- Gold Medal for the U14 and U16 Girls
- Silver Medal for the U14 and U16 Boys
- Ontario/Quebec Cup – Ontario Boys won the title

Club Nationals Championships:

- Silver Medal for Brams United U14 Girls
- Bronze Medal for Brampton Blast U14 Boys
- Gold Medal for the Pickering Power U16 Girls
- Gold Medal for the Ajax Strikers U16 Boys
- Silver Medal for Erin Mills Eagles U18 Girls
- Bronze Medal for Vaughan Azuzri U18 Boys
- Gold Medal (Masters) for GS United
- Gold Medal (Classics) for Rexdale Re-United Elites

As an Association, staff was successful in:

- stabilizing the AIMS program
- booking Play Soccer in over 45 venues and soccer festivals
- developing and promoting our OSATV Touchline show
- hosting the Soccer Hall of Fame Dinner and Awards banquet
- adapting the Respect in Sport program to soccer-specific needs

Of special significance was the appointment of staff members Bryan Rosenfeld - Manager of Player Development - as Head Coach of Canada's Women's U17 National Team, and Patrick Tobo - Regional and Team Ontario Coach - as Assistant Coach of Canada's Men's U17 National Team.

In March 2010 the U17 Women defeated Mexico to win the Gold Medal at the CONCACAF U17 Women's tournament in Costa Rica and become one of only two teams from the CONCACAF tournament to qualify for the FIFA U17 Women's World Cup in Trinidad & Tobago. The success of the U17 National Women's National team was highlighted by their victory over the USA in a dramatic semi-final penalty shoot-out - a win which eliminated the US from qualification and marked the first time that a US Women's National Team did not qualify for a World Cup.

On the Men's side, Canada's U17 Team won the 2e Tournoi International in Fort-de-France, Martinique, and the team played its first full international match of 2010 at the 12-day USA and Jamaica camp, defeating both USA and Jamaica.

With 12 Ontario players on Canada's U17 Women's Team and an average of 10 on the U17 Men's Team, these achievements are a tribute to Ontario's Club, District, Regional and Provincial player development programs leading to the National and International level.

The third team on the field are the Referees and this group has had a very successful year under the leadership of staff, DRC's, CHR's, Assessors and Instructors across the Province, including:

- Carol-Anne Chenard, Steve DePeiro, Silviu Petrescu, Joe Fletcher Justin Tasev and Geoff Gamble appointments to the International level
- Pierre Cantave, John Oliva and David Barrie appointments to the National level

Their achievements are also a direct result of a strong Club and Provincial Referee Development program.

Congratulations are also extended to Leslie Payne of the Cambridge Soccer Club who received the Syl Apps Special Achievement Award for 2010. This award is presented annually by the Province of Ontario to Ontario volunteers nominated by their Provincial Sport Organization who have contributed to the development of sport in the Province.

Leslie was a Director at the Cambridge Youth Soccer (CYS) club for 5 years, serving as President for 2 years. He was Volunteer Chair of the CYS emergency special meeting and a committee member of the Indoor Soccer Facility and Club Room in Cambridge from 2006-2008. Leslie was also a coach of various teams from 1982-1990 and recently returned to coaching.

Looking ahead, The Ontario Soccer Association will continue to focus on the day-to-day provision of policy and procedural support. There will be an increased emphasis on improving membership service, especially in the areas of Long-Term Player Development (LTPD), the development of coaches and referees at all levels, and enhancing human and financial resources. In addition, we will continue to manage the organizational expectations of the Association regarding the size, complexity and diversity of soccer in Ontario, and the continuing execution of the Strategic Framework while reviewing the needs of the future.

We are blessed to have an excellent group of volunteers and Board members who, like you, are devoting countless hours and expending extraordinary energy to promote and develop soccer in the Province of Ontario. In addition, our staff and facility employees continue to work in an effective and efficient manner to deliver programs and services to all our members. As well, our Provincial and Regional Coaches, their managers and trainers and our medical staff continue to produce an excellent product on the field. This is a direct result of the time and effort that all our coaches and staff across the Province have invested in our grassroots training.

In closing, there is still much work to be done. In my opinion, as I listen to the leaders within our organization, it is imperative that we build and strengthen our relationship and focus collectively on our athletes. Let's keep the lines of communication open and dialog flowing.

Together, we can move soccer to the forefront of Canadian sports!

2010 Ontario Cup

About the OSA

Soccer is currently the most popular organized team sport in Canada with over 865,000 registered players. Ontario comprises almost 50% of this total. Currently, one out of three children in Ontario play organized Soccer, two out of five players are female and over a million parents and other family members play supporting roles.

The Ontario Soccer Association was founded in 1901 and is the largest provincial Sport organization in Canada with over **650 Clubs** servicing some **24,000 Teams** with **500,000** registered Players, **70,000 Coaches** and Managers, **10,000 Referees** and countless Volunteers, Parents and Supporters comprising a direct, multi-cultural community reach of over **1,000,000** citizens.

The Association develops, supports and delivers Programs and Services throughout Ontario in partnership with grassroots Communities, District Associations, Municipal, Provincial and National Governments, University, College, School and Professional Soccer organizations.

An overall goal of The Ontario Soccer Association is to assist with the development of Soccer for the benefit of its members and stakeholders while promoting Soccer as a healthy lifestyle choice which encourages community involvement at all levels.

To this end, the priorities include:

- Grass-roots Coach Preparation & Certification (involving community volunteers)
- Grass-roots Referee Preparation & Certification (promoting community interaction)
- Regional Training Centres (facilitating excellence)
- Facilities Development (increasing capacity)
- Play Soccer (the OSA's community outreach program)

The OSA works in affiliation with key international, national and multi-jurisdictional partners:

- The Canadian Soccer Association
- The National Coaching Certification Program
- Toronto FC

The OSA works in partnership with key provincial agencies:

- The Province of Ontario, Ministry of Health Promotion
- The Ontario Trillium Foundation

The OSA works in partnership with major Corporate Sponsors:

- BMO -- Bank of Montreal
- Farley Group -- Air Supported Structures
- Field Turf -- a Tarkett Sports Company
- Play Soccer presented by Rogers
- Sports Injury Rehabilitation Centres
- Umbro Canada
- Via Rail

The OSA comprises 2 Corporate Divisions:

- The Soccer Centre (Ontario)
- The Soccer Hall of Fame and Museum (Ontario)

The OSA operates a state-of-the-art training, competition and events facility:

- The Ontario Soccer Association manages and operates The Ontario Soccer Centre facility as a high-performance training venue for our Provincial Boys and Girls U-14, U-15 and U-16 Teams and Ontario's U-17 Canada Games squad. It is also the National Training Centre (NTCO) for Ontario's talented Team Canada prospects.
- The Ontario Soccer Centre provides opportunities to play, coach, officiate and experience Soccer for more than 700,000 participants every year. The Staff's expertise and extensive experience in Facility Management and Event Promotion combined with its understanding of the Soccer Community as a whole support the continuing development of Soccer at all levels in Ontario.

The OSA operates The Soccer Hall of Fame and Museum which was established to:

- collect, record, interpret and commemorate the Soccer Heritage
- celebrate individual and organizational achievements in the game
- recognize the contribution of Soccer to the athletic and cultural institutions

District Associations

1. Durham Region S.A.
2. East Central Ontario S.A.
3. Eastern Ontario District S.A.
4. Elgin Middlesex S.A.
5. Essex County S.A.
6. Hamilton & District S.A.
7. Huronia District S.A.
8. Lambton Kent S.A.
9. Niagara S.A.
10. North York S.A.
11. Peel Halton S.A.
12. Sault Amateur S.A.
13. Scarborough S.A.
14. Soccer North District Association
15. Soccer Northeastern Ontario
16. Soccer Northwest Ontario
17. Southeast Ontario S.A.
18. South-West Regional S.A.
19. Sudbury Regional S.A.
20. Toronto S.A.
21. York Region S.A.

Associate Members

1. Canadian S.L.
2. Central Girls S.L.
3. Central S.L.
4. East Region S.L.
5. North Region S.L.
6. Ontario Colleges Athletic Association
7. Ontario S.L.
8. Ontario Soccer Referees' Association
9. Ontario University Athletics
10. Ontario Women's S.L.
11. Ontario Youth S.L.
12. Provincial Indoor S.L.
13. Soccer Academy Alliance Canada
14. South Region S.L.
15. Western Ontario Youth S.L.

Strategic Plan 2006-2010

Vision for Soccer in Ontario by 2020

Soccer is Ontario's sport of choice, the game everyone plays.

- Soccer provides an enjoyable experience in a positive environment, is affordable and accessible to all and contributes to a healthy lifestyle. Players' needs and aspirations guide the directions of the sport. Trained and competent coaches and referees support players, allowing all involved to achieve their full potential.
- Committed and capable administrators work together as a team to guide the development and promotion of the game. Clarity of roles and responsibilities ensures efficient use of human and financial resources and positive working relationships among the network of organizations involved.
- Soccer, the world's game, is recognized and valued in Ontario for its contribution to developing individuals and communities. As a result it has a huge fan base and public support.

Values for Soccer in Ontario

- **Player-centered**
Players are the primary focus in the development of the game of soccer.
- **Enjoyable**
Having fun is an integral part of a rewarding soccer experience.
- **Inclusive**
Soccer welcomes all who wish to participate.
- **Integrity and Ethical Behaviour**
Soccer promotes fair play, high moral principles and professional standards.
- **Respect**
Soccer builds respect for others.
- **Community Pride**
Soccer contributes to developing healthy and responsible individuals with a sense of pride for their communities.

Operating Principles for The OSA

The OSA conducts its business under these operating principles:

- Operating in a spirit of collaboration and co-operation
- Recognizing the diversity among members and treating all fairly and with respect
- Providing timely and accurate communication
- Being open, transparent, and accountable
- Being an efficient and effective business with a strong customer focus
- Encouraging the highest standards of excellence and professionalism

Mission Statement

The Ontario Soccer Association provides leadership and support for the advancement of soccer in collaboration and cooperation with our membership, partners and other stakeholders by providing exceptional and sustainable programs and services.

Outcomes & Measurements

OUTCOME	MEASUREMENT
<p>1. Organizational Development: Network of organizations has capable and committed people, appropriate and efficient processes and systems, effective use of technology, supported by shared and useful documentation.</p>	<p>Increased clarity of roles, responsibilities & accountabilities Improved systems & processes to support management capacity Increased effective in use of technology within the OSA network Increased sharing & availability of documentation</p>
<p>2. Volunteer Recognition: All volunteers can contribute effectively to the leadership and management of their organization with the required skills, loyalty and confidence.</p>	<p>Increased number of volunteers Increased satisfaction of volunteers Increased recognition of volunteers</p>
<p>3. Technical Development</p>	<p>Increased satisfaction of coaches</p>
<p>a) Coach Development: Coaching soccer is seen as a positive opportunity, resulting in more coaches and more training courses. Guided by a Coach development model, the increase in number and quality of coaches has a direct impact on the improved skills and caliber of play in Ontario soccer.</p>	<p>Increased number of coaches improving knowledge through professional development Increased retention of players</p>
<p>b) Referee Development: There are enough qualified referees to meet the needs of the sport. The climate of mutual respect and tolerance has resulted in a positive experience for referees, and increased their length of tenure.</p>	<p>Increased retention rates by age & classification Increased number of active, certified referees Decreased harassment of referees</p>
<p>c) Player Development: With an Athlete Development Model from U4 to U21, players have the opportunity to participate at the level of their choice within the many programs offered. Talented athletes who seek excellence are supported to participate in the high performance opportunities within Ontario soccer.</p>	<p>Increased number of players Increased satisfaction of players Improved flow of athletes from clubs to high performance opportunities Increased number of athletes playing at higher level beyond OSA supported</p>
<p>4. Sustainability: The network of organizations has adequate financial and human resources to sustain programs and services for the soccer membership. Ontario has adequate indoor and outdoor facilities to meet the membership needs.</p>	<p>Increased financial capacity to ensure sustainable operating funds for the network of organizations Increased support to the membership to build sustainability Decreased waiting lists at Clubs, with a goal of eliminating waiting lists Increased number of facilities – indoor & outdoor</p>
<p>5. Promotion: Soccer is recognized as contributing to the health, social and economic development of Canadians and their communities. The OSA is recognized as the preeminent organization for soccer in Ontario with increasing membership and profile of the sport and organization. Soccer is included in the school curriculum across Ontario and there is a strong relationship between school based soccer and organized soccer.</p>	<p>Increased amount of media coverage of soccer Decreased number of non-sanctioned clubs Increased number of school based programs Increased awareness of the benefits of membership within the OSA</p>

Coach Development

Coach Development

The Ontario Soccer Association Coach Development Program is committed to developing a stronger and better soccer culture via Coaching Education. The goal is to:

- develop coaches and leaders
- train and educate players more effectively

The OSA supports coaches through quality educational programs and events using best practices which facilitate growth, development and positive personal improvement to effectively coach soccer skills to our youth.

The Coach Development Program offers education opportunities across Ontario through the provision of:

- nationally recognized technical soccer credit courses (NCCP)
- advanced and specialized Diploma courses
- Preparatory & Introductory Licence courses (Part 1 of the National "B" Licence)
- annual Instructor and Assessor Workshops

The Coach Development department also hosts special events including the Annual Play Soccer Coaching Conference which is open to all coaches at all levels to:

- inspire new coaches at the grass root level
- influence and retain coaches
- maintain coaches through a progressive development plan
- encourage coaches to reach their potential through education
- stay current with international trends in coaching soccer

Player and Coach registration is at an all-time high in Ontario and the Coach Development department continues to promote the importance of providing & delivering quality coaching education to support player development.

Long-Term Player Development (LTPD)

With LTPD as a guide, the OSA Coach Development department provides online resources for coaches working at all levels of the game in Ontario.

Under CSA leadership, LTPD can provide the framework for high-quality programs that ensure

enjoyable lifelong playing opportunities for players of all levels, as well as development pathways for elite players who pursue excellence.

As it is implemented, LTPD will have a broad influence on soccer across Canada. It will positively impact Coaching Education Programs at all levels of the game and unite Coaching Educators nation-wide.

Referee Development

Referee Development

With over 10,000 registered referees in Ontario, OSA referees make up more than half of all of the referees in Canada.

The main objective of the Referee Development Program is to prepare, certify and support referees at all levels of the game. The development and education of these referees requires a commitment from all levels of the referee community; from staff to assessors; instructors to club head referees.

To achieve this, the training and support provided to referee leaders such as club head referees, district referee coordinators, instructors, and assessors is an ongoing program activity enabling these leaders to train and develop referees in communities across the province.

The OSA program offers training for new referees in both the full field, mini and Futsal game, as well as ongoing education for referees who wish to advance their career. In addition to in-class education, the program offers on-field training through the Assessment Program and Fitness Testing Program. In 2011 online education will become an integral part of the referee developments education plan. The development program also focuses on the training and development of the program leaders including the instructors and assessors.

There are over 260 certified OSA Instructors and Assessors across the province, all active and former referees. These instructors and assessors attend on-going education sessions, and participate in a provincial mentoring program for those newly certified.

Referee development may begin for individuals at 12 years of age, at which point they are eligible to take the Mini-Referee Certification Course. This will certify them to referee at a 7 v 7 mini soccer game. At the age of 14 they are eligible to take the Entry Level Course, which certifies them to referee on a full field, 11 v 11 game. The courses are a combination of in-class and on field instruction, and an online component will be added in 2011 for selected courses. The decision to referee soccer can be rewarding and fulfilling. One can reap many benefits at all levels of officiating. To choose to officiate at a high level of competition is a "Career Choice."

If a referee wants to progress through the various levels, which correspond to the level of game competition, he/she should plan for the work and time required to rise through the ranks. The higher the progression, the greater the time requirement, the planning and the commitment. The normal progression plan is from a Mini/Entry Referee up to a National Referee and, for a few, to International Referee.

Across the province, the OSA works with a District Referee Coordinator (DRC) to implement and run development programs within each of the 21

districts in Ontario. The DRCs attend training and workshops and are an essential component in the training and development of referees in communities across Ontario.

Player Development

Player Development

The selection process for Canada's National Teams relies heavily on the Provincial Player Development Programs. Many National players are first identified representing their Provinces at the U14 and U16 National All-Star Championships conducted annually in July.

With Ontario representing 45.0% of Canada's playing population, the Province has always had a very high representation of players on National Teams.

Provincial Teams development in Ontario begins at the U13 age category via the Regional Development Program. Every September the Regional U13 boys and girls teams compete at the Provincial Identification Camp.

The best players from this event are selected to progress to the U14 Provincial Development Program. The intent of this program is to fulfill the soccer aspirations of those young players who have the ability and desire to play at a higher level.

It is important that parents and coaches are aware and understand the Ontario Soccer Development Structure. At U12 the District players are identified and brought into train with the District Staff as they prepare to compete each September/October at the District I.D. Tournament within their Region where they are scouted by the Regional Coaches.

Via the District Program and/or through recommendations from Club Head Coaches or Coaches who possess a minimum of a Provincial B-Licence, the

Regional Coaches select and prepare Regional Squads to compete in the U13 Provincial I.D. Camp held every September at The Ontario Soccer Centre. Provincial Coaches and Scouts select, based on technical and tactical skill, the best prospects for inclusion in the U14 Provincial Development Program.

Development Squads of approximately 50 girls and boys are selected for further screening with this number being reduced to approximately 30 in each group by mid-November.

The final group of players report to The Soccer Centre on a regular basis for training with the U14 Program training four times weekly from October through to April end at which time the U14's return to the program of their choice.

The U15 and U16 Programs also commence in October and like the U14s train four times weekly through to the end of April, after which they also return to the program of their choice.

The players in these age groups are made up of players from the previous year's Provincial Players Pool as well as players that are scouted by the Regional and Provincial Teams Coaches and also through follow-up to recommendations from Club Head Coaches or Coaches who possess a minimum of a Provincial B-Licence.

All provincial teams participate in international training and exhibition game tours during March Break and a series of inter-provincial games against Québec all-star teams.

The U14 and U16 Programs conduct a week long training camp one week prior to the National All-Star Championships held at the end of July. It is at the All-Star Championships that the Canadian National Coaches scout for players.

Club Development

The Ontario Soccer Association Club Development program has seen rapid growth in the past 12 months from the creation of nine Club Development Workshops to 14 Club Excellence Awards and outreach work in every corner of Ontario and overseas. The work of four regionalized Soccer Development Coordinators continues to broaden and raise the profile of The OSA.

Club Excellence Program

Club Development is comprised of three pillars:

1. Soccer Development Staff
2. The OSA Club Excellence Award
3. Club Development Workshops

A further 14 Clubs were up to the standard in 2010 gaining recognition as part of The OSA Club Excellence Award. The province-wide program is designed to help Volunteers run their Club effectively while recognizing the importance of a safe, fun and healthy environment for all involved in the game. Awards are reviewed every two years and the first group of Awardees will be reviewed in early 2011. The Award has three levels ranging from basic governance to long term Club Development planning.

Club Development Workshops

2010 saw the introduction of nine Workshops to Clubs across Ontario. These Workshops will be free in 2011 and available to all Clubs, Leagues and District Associations. The following topics are currently available:

- Volunteer Management
- Marketing and Promotion
- Risk Management
- Generating Revenue
- Financial Management
- Community Development
- Now I'm a Board Member
- Best Practice
- Relationship Management

2010 Bronze Award

Belleville Youth SC
Waterloo Minor SC
Niagara On The Lake SC
Goulbourn SC
Milton Youth SC
Leamington SC United
Sarnia Girls SC
SL United

The Club Excellence Program is made possible with a grant from

Ontario
Trillium
Foundation

Fondation
Trillium
de l'Ontario

Saltfleet Go-Ahead SC
West Rouge SC

2010 Silver Award

Collingwood United
Darlington Soccer Club
South Simcoe United

2010 Gold Award

North Mississauga Soccer Club

Awards Overview

Awarded to Soccer Clubs meeting OSA mandatory requirements

Awarded to organized Clubs looking to develop good administrative policies and procedures

Awarded to Clubs with sound plans for development and an interest in providing community-based programs

Futsal

Futsal Development

The Ontario Soccer Association is committed to developing and promoting Futsal throughout the province. Ontario is a leader in Futsal development and is currently the top region for Futsal in Canada.

FIFA has designated Futsal the official indoor soccer game and the popularity of Futsal continues to increase around the world and across the province of Ontario. Futsal leagues have been flourishing in the Greater Toronto Area, Ottawa, Kitchener-Waterloo, London, Owen Sound, Sudbury and other centres for a number of years and the OSA is striving to continue this momentum. The plan moving forward is to introduce Futsal in regions where it is not currently offered and to support the growth of the sport for the benefit of The Association's entire membership.

Currently in Ontario, there are some 4,000 registered Futsal players with an estimated 5,000 playing recreationally.

The Futsal committee has developed a strategic framework to increase the capacity of the game with a focus on coach, player and referee development combined with an awareness campaign.

- The OSA Referee Department developed and introduced Futsal Referee courses in 2007 to provide education and on-field training to individuals interested in becoming Futsal referees.
- Seven new Futsal leagues began operations in Ontario, including Cumberland, Innisfill, London, Russell, Sarnia, Sudbury, and Toronto.
- The first-ever FIFA Futsal Coaching Course was held in October 2010. With the cooperation and support of the CSA, participants included representatives from six provinces.
- In October 2010 the CSA sponsored a FIFA Futsal Referee Instructors' course addressing the Laws of the Game and changes for the 2010-2011 season. Three senior Futsal referee instructors from Ontario attended this course and have begun to pass on this training to other OSA Futsal referee instructors.
- Over 100 individuals have received their Futsal Referee certificates or were recertified in clinics conducted by certified OSA Futsal instructors.
- 121 Futsal referees with 40-50 from the Ottawa and Kitchener areas are in line for final certification.

Long-Term Player Development (LTPD)

Toronto will be hosting the 2015 Pan Am Games which will release additional funding for sports that benefit long-term athlete development in Ontario.

This major sporting event will translate into additional program and certification opportunities for Futsal coaches and referees in Ontario and Canada.

Long-Term Player Development

Rationale

- Eliminates gaps in the player development system.
- Guides planning for optimal athlete performance at all stages.
- Provides a framework for program alignment and integration, from volunteer club coaches to national and professional teams.
- Provides a unifying concept for the Canadian Game.

Benefits

- Information and education on effective coaching and practice methods.
- Guidelines for appropriate game structures.
- Guidelines on appropriate competition levels.
- Established pathways for player development for all levels of ability and ambition.
- Affirmation of best practices for coaches and club administrators.

The Program

With LTPD as the guide, the OSA Coaching Department has launched new online resources for coaches working at all levels of the game in Ontario.

Under CSA leadership, LTPD can provide the framework for high-quality programs that ensure enjoyable lifelong playing opportunities for players of all levels of ability, as well as development pathways for elite players who pursue excellence.

As it is implemented, LTPD will have a broad influence on soccer across Canada. It will positively impact Coaching Education at all levels of our game and unite Coaching Educators nation-wide.

LTPD is a guide for soccer player development, training, competition, and recovery based on biological age (i.e. physical maturity) rather than chronological age.

It is player-centred, coach-driven, and administration-, sport science-, and sponsor-supported.

Canada Wins CONCACAF Women's Championship

1- GK- Karina LeBlanc | USA / Chicago Red Stars | Maple Ridge, BC
 2- D- Emily Zurrer | CAN / Vancouver Whitecaps FC | Crofton, BC
 3- F- Josée Béanger | CAN / Amiral de Québec | Coaticook, QC
 4- M- Carmelina Moscato | Unattached / sans club | Mississauga, ON
 5- D- Robyn Gayle | CAN / Vancouver Whitecaps FC | Mississauga, ON
 6- M- Kaylyn Kyle | CAN / Vancouver Whitecaps FC | Saskatoon, SK
 7- D- Rhan Wilkinson | NOR / Lillestrøm SK Kvinner | Baie d'Urfe, QC
 8- M- Diana Matheson | NOR / Lillestrøm SK Kvinner | Oakville, ON
 9- D- Candace Chapman | USA / FC Gold Pride | Ajax, ON
 10- F- Christina Julien | CAN / Ottawa Fury | Williamstown, ON
 11- M- Desiree Scott | CAN / Vancouver Whitecaps FC | Winnipeg, MB

12- F- Christine Sinclair | USA / FC Gold Pride | Burnaby, BC
 13- M- Sophie Schmidt | USA / University of Portland | Abbotsford, BC
 14- F- Melissa Tancredi | CAN / Vancouver Whitecaps | Ancaster, ON
 15- M/F- Kara Lang | CAN / Vancouver Whitecaps FC | Oakville, ON
 16- M- Jonelle Filigno | USA / State U of New Jersey | Mississauga, ON
 17- M- Chelsea Stewart | USA / Vanderbilt University | The Pas, MB
 19- F- Brooke McCalla | CAN / Masters Futbol Academy | Pickering, ON
 20- D- Marie-Eve Nault | CAN / Ottawa Fury | Trois-Rivières, QC
 22- GK- Stephanie Labbé | SWE / Piteå IF | Stony Plain, AB
Head of Delegation: Clive Wilkinson
 Head Coach: Carolina Morace

Assistant Coach: Elisabetta Bavagnoli
 Assistant Coach: Andrea Neil
 Goalkeeper coach: Max Colucci
 Video Coordinator: Sian Bagshawe
 Fitness Coach: Mario Familiari
 Team Manager: Daniel Michelucci
 Equipment Manager: Maeve Glass
 Nutritionist: Pietro Brania
 Physiotherapist: Judy Russell
 Massage Therapist: Nicole Stephen
 Translator: Deborah Ferrero

CANCÚN, Mexico — Canada defeated Mexico for the second time in six days to win the CONCACAF Women's World Cup Qualifier championship on Monday 8 November in Cancún, Mexico.

Canadian captain Christine Sinclair's sixth goal of the tournament in the 54th minute was enough to lead Canada to a 1:0 victory. The win capped an impressive tournament for the Canadian squad who finished undefeated with a 5-0-0 record; tallying 17 goals while conceding zero in the process.

With its place at the FIFA Women's World Cup Germany 2011 already safely secured, the Canadian's faced a confident Mexico side that was coming off an impressive win over USA to advance to the final. The final proved to be a much tighter contest than the Group A match played between the two sides earlier in the competition.

The Canadian side created more in the way of clear cut chances in a cagey opening 45 minutes. Forward Melissa Tancredi saw a flicked header come back off the cross bar six minutes into the match and her follow up effort from the rebound was deflected wide.

Playing in front of an enthusiastic home crowd the Mexican side started much more confidently than it had when Canada dominated Mexico 3:0 the final group stage match six days earlier.

Sinclair nearly broke the dead lock in the 22nd minute as she weaved through the Mexican defence before hitting a low shot which was saved at full stretch by Erika Vanegas in the Mexican goal.

Veteran Mexican forward Maribel Dominguez was the most dangerous Mexican on the pitch and it was the tricky forward who saw a pair of dangerous free kicks on the edge of the Canadian penalty area.

Fortunately for Canada, the Mexican attackers were unable to trouble Karina LeBlanc in the Canadian goal with its resulting shots.

LeBlanc did have to be sharp in the 38th minutes as a low cross was destined for the far corner before she reached out a strong hand to push the ball away from danger.

The match exploded into life in the 53rd minute. Canada worked a short corner routine to perfection to set-up Sophie Schmidt for a strike on goal which came back off the post. The rebound fell to José Bélanger at the top of box and her first time effort was goal-bound until Mexican defender Veronica Perez deliberately used her hand to tip the ball over the bar.

The Trinidad referee immediately pointed to the penalty spot and produced a red card for Perez. Sinclair stepped up and calmly

converted the penalty kick to give Canada the lead it wouldn't relinquish.

Down a player the Mexican's picked up the physical intensity as both teams committed to each tackle following the goal. The Canadian squad kept its defensive shape and limited Mexico's chances while comfortably seeing out the remainder of the match.

With the 1:0 victory over Mexico Canada completes the competition without conceding a single goal, an impressive feat at an international competition. Canada's well organized team defence was expertly marshalled by ever-present centre back Candace Chapman, who along with Sinclair and Schmidt were the only Canadians to play all 450 minutes of play during the qualifiers.

Coach Morace named the same starting eleven from the side that defeated Mexico 3:0 in the final group stage match as Tancredi and Carmelina Moscato returned to line-up while youngsters Jonelle Filigno and Desiree Scott returned to the subs bench. LeBlanc started in goal, Marie-Eve Nault, Candace Chapman, Schmidt, and Rhian Wilkinson left to right across the back line, Kaylyn Kyle, Moscato, and Diana Matheson in midfield while Belanger and Sinclair joined Tancredi in attack.

Canada made one halftime substitution as Moscato was replaced by Scott. The two other Second half substitutions saw Bélanger replaced by Filigno in the 73rd minute and Tancredi replaced by Christina Julien in the 83rd.

Canada won two of three CONCACAF women's tournaments this year.

Canada's national teams have now won nine CONCACAF championships dating back to its first men's title in 1985. In all, Canada has won two men's titles (1985, 2000), two women's titles (1998, 2010), two men's U-20 (1986, 1996), two women's U-20 (2004, 2008) and one women's U-17 (2010).

From 29 October to 8 November 2010, Canada competed in the eight-team CONCACAF Women's World Cup Qualifier. The team posted a perfect record of five-straight wins, scoring 17 goals and conceding none. In the final, Canada won 1:0 over host Mexico in front of 16,005 fans at the Estadio Andrés Quintana Roo in Cancún, Mexico.

This victory marks the second time Canada has won the CONCACAF Women's World Cup Qualifier with a win over Mexico in the final. Canada previously won the same title back in 1998 in Etobicoke, ON.

Both Canada and Mexico qualified for the FIFA Women's World Cup Germany 2011, along with the USA which .

Canada won its third women's international soccer tournament of the 2010 season at the Torneo Internacional Cidade de São Paulo in Brazil. In the championship final, Canada extended its unbeaten streak to 10 matches with a 2:2 draw against the host. Both Canada and Brazil finished the tournament with two wins and two draws, but Canada lifted the trophy on account of the greater goal differential in four matches.

It was Canadian captain Christine Sinclair who made the difference once again. This time down to 10 players following an ejection and a 2-1 Brazil lead on a Marta penalty goal, Sinclair scored less than 10 minutes from the final whistle to secure the point and capture the championship.

The win marks the third-straight championship match - for club and country - in which Sinclair has scored the decisive goal. She scored the winner in the WPS championship final in September (FC Gold Pride), the CONCACAF Women's World Cup Qualifier final in November (where Canada qualified for the FIFA Women's World Cup), and the Torneo Internacional Cidade de São Paulo in December.

The team finished the 2010 season with its best statistical season ever: 13 wins, three draws and just two losses.

Canada, whose title sponsor is Winners and presenting sponsor is Teck, is now focused on the FIFA Women's World Cup Germany 2011.

2011 will mark Canada's fifth consecutive FIFA Women's World Cup appearance.

The 22 day football celebration will be held in nine cities across Germany beginning on 26 June leading to a 17 July final in Frankfurt.

Hall of Fame Inductees

Hall of Fame Inductees

Players

Silvana Burtini made her international debut for Canada against Sweden in 1987, and in 1998, while playing for Canada in a CONCACAF competition against Puerto Rico, scored eight goals in one half, a FIFA record. She was the Canadian Soccer Association's Player of the Year in 1998, played for the Carolina Courage of the U.S. women's professional league in 2001, was nominated for Sport B.C. Athlete of the Year in 1999 and in 2004, as a Police Officer in B.C., was presented with the British Columbia Police Award of Valour for saving a life.

Gordie Ion assisted on three of the five goals Canada scored in its first World Cup game in 1957 against the United States, and as a member of the B.C. All-Stars played against Glasgow Rangers, Huddersfield Town, Aberdeen, Tottenham Hotspur and in 1953 the Irish Football Association team that toured Canada. In 1962 he was a member of the Vancouver Firefighters team that won the John F. Kennedy Cup by beating a Mexican select team in the final.

In the days when soccer in Canada was called football, **Dr. Walter Thomson**, might well have been one of the most outstanding players of his generation, and his play received rave reviews in the British press during the tours Canada made to Britain in 1888 and 1891. He also played Canadian football and hockey while attending the University of Toronto and when he retired became President of the Ontario Football (Soccer) Association from 1902 to 1904. In "The Blue and White" the history of sport at the University of Toronto, T.A. Reed wrote. "Among all there is none so worthy of mention as Watty Thomson. As a player, he was nothing less than a miracle of speed, accuracy and artfulness; as a centre forward he was a model of unselfishness and a phenomenal shot on goal."

Builders

Stuart Brown led the Edmonton Angels to the first ever national championship, for women, the Jubilee Trophy, in 1982 and then went on to win it again for the next four years. He began his coaching career at the Northern Alberta Institute of Technology in 1977 and since then has won a string of awards including the Sports Alberta Coach of the Year Award.

Back L to R: Bruce Thomas (Board Member and Past President Of Toronto-Metros), Robert Iarusci (D), Dick Bezic (VP and Managing Director), Ted Polak (M), Bruno Pilaš (F), Ivan Grynja (W), Marijan Bilic (Assistant Coach), John Šola (Director & President)

Front L to R: Damir Šutevski (D), Željko Bilecki (G), Wolfgang Suhholz (M), Carmine Marcantonio (M), Milan Krijan (Trainer & Equipment Manager)

Brian Avey was appointed Executive Director of The Ontario Soccer Association in 1978 and throughout his 25 years term in office built an infrastructure that became the envy of sport with District Branch Offices, Club Head Coaches and the latest technology. Along the way he spearheaded the building of the Ontario Soccer Centre, Canada's first full sized indoor soccer facility, and served on numerous government task forces ranging from funding to technology. In addition his passion for the history of the sport led to the founding of The Soccer Hall of Fame and Museum in 2000.

Pioneer Award

John Russell devoted a lifetime to the administration of soccer in Canada and in British Columbia in particular. He became president of the B.C. Football Association in 1920 and from 1921 to 1925 was first vice-president of the Dominion of Canada Football Association, then served as president from 1925 to 1931. He was a member of the B.C. Soccer Commission that ran the game in B.C. from 1933 to 1939 and again from 1953 to 1957. In all he devoted at least 44 years to the administration of soccer in Canada and was inducted into the B.C. Sports Hall of Fame in 1966.

Excellence Award

A new category was introduced this year that recognizes organizations that have excelled over many years. The first winners of this award are **Vancouver Firefighters**, winners of the national championship in 1965, 1973, 1983 and 1990 and were beaten finalists in 1961. In addition the Firemen won the B.C. provincial championship nine times and the J.F. Kennedy Cup, the west coast championship, in 1962 by defeating a Mexican all-star team.

Team of Distinction

The 2010 Team of Distinction Award was awarded to **Toronto Metros-Croatia**, who won the championship of the North American Soccer League in 1976. Croatia, led by Portuguese super-star Eusébio, defeated Minnesota Kicks 3-0 in the final played in Seattle.

Bruce Thomas & Dick Bezic, co-owners of Toronto Metros-Croatia

The Soccer Hall of Fame

The Soccer Hall of Fame & Museum was established at The Soccer Centre in Vaughan, Ontario, in 1999 and is dedicated to preserving and researching Canada's soccer history. The first Induction Banquet took place in 2000. To learn more about The Soccer Hall of Fame and Museum, visit www.thesoccerhalloffame.ca.

Contact: Colin Jose – Soccer Hall of Fame Historian
(519) 204-2942 colinjose@rogers.com

Ontario Cup

Background

Beginning in 1901, with the exception of 14 years during the war, the Ontario Cup has been Ontario's most prestigious award. The largest competition of its kind in Canada, the Ontario Cup is every Club's shared passion. No other sport boasts greater geographical representation in Ontario at more age levels and in both genders.

The Ontario Cup, the provincial soccer championships, has recently involved over 600 teams. The competition begins in May, and finishes with the Cup Finals in September to determine a championship team in each of the twenty two divisions. The Ontario Cup is open to any competitively registered team in Ontario. Entry Forms are available online in early March and the deadline for entering is the end of March.

Under 12 Boys	Under 17 Boys Tier 1
Under 12 Girls	Under 17 Boys Tier 2
Under 13 Boys	Under 17 Girls
Under 13 Girls	Under 18 Boys
Under 14 Boys	Under 18 Girls
Under 14 Girls	Under 21 Men
Under 15 Boys Tier 1	Under 21 Women
Under 15 Boys Tier 2	Men
Under 15 Girls	Women
Under 16 Boys Tier 1	Masters
Under 16 Boys Tier 2	Classics
Under 16 Girls	Special Olympics

In the Ontario Cup, youth age divisions, Under 12 to Under 18, play in Tournament Rounds which lead to Quarter-Finals, Semi-Finals and the Cup Finals. The Under 21 Men's and Under 21 Women's play a Single-Game Knock-out Format leading to the Semi-Finals and Cup Finals on one weekend in late July. The Men's, and Women's divisions play a Single-Game Knock-out Format leading to the Cup Finals in September.

National Championships take place in four age levels, Under 14, Under 16, Under 18 and Senior Open. The Ontario Cup winners in those age divisions advance to the National Championships which are usually played on Thanksgiving weekend in various provinces across Canada.

Ontario Indoor Cup

The Ontario Indoor Cup is a young competition in comparison to the outdoor cup which was first played in 1901. The Indoor Cup was first played 1987. Over the years it has moved from boarded facilities to the Skydome and then to soccer specific no board facilities. The popularity of the indoor game has resulted in a demand for the Ontario Indoor Cup in most age divisions.

The level of participation has taken the competition from a centrally staged Round-Robin format to regional play-downs across the province culminating with the Final Round hosted at the Ontario Soccer Centre in Vaughan.

The application process begins in November with

Finals staggered through January and February.

Ontario Futsal Cup

The Ontario Soccer Association ran the first-ever Ontario Futsal Cup in 2006. Futsal has become an increasingly popular sport both around the world and across the province of Ontario. FIFA has named Futsal as the official indoor soccer game. Futsal leagues have been developing in the Greater Toronto, Ottawa and Western Ontario Regions for a number of years now.

Futsal is an exciting addition to the sport and The Ontario Soccer Association has added the Ontario Futsal Cup to its panoply of high-profile events to encourage participation and to facilitate player development and soccer excellence at all levels in Ontario and Canada.

As with the Ontario Cup and the Ontario Indoor Cup competitions, Ontario Futsal Cup participants can expect the same high standard and quality of service in promoting, coordinating, officiating and hosting the event.

2010 Ontario Cup Champions

Under 12 Boys Mississauga Falcons A
Under 12 Girls Aurora Stingers
Under 13 Boys Vaughan Azzurri A
Under 13 Girls Brampton Brams United Bandits
Under 14 Boys Brampton Blast
Under 14 Girls Brampton Brams United Angels
Under 15 Boys Tier 1 Erin Mills Eagles A
Under 15 Boys Tier 2 Burlington Falcons
Under 15 Girls Erin Mills Mighty Eagles '95
Under 16 Boys Tier 1 Ajax Strikers
Under 16 Boys Tier 2 Richmond Hill Raiders 94B Green
Under 16 Girls Pickering Power Green
Under 17 Boys Tier 1 Erin Mills Golden Eagles
Under 17 Boys Tier 2 Whitby Iroquois 93B
Under 17 Girls Ajax United Magic '93
Under 18 Boys Vaughan Azzurri Huskies
Under 18 Girls Erin Mills Eagles
Under 21 Men Woodbridge Strikers
Under 21 Women Richmond Hill Raiders Men
Men A.E.K. London FC
Women Barrie Spirit
Masters Scarborough GS United
Classics Rexdale Reunited Elites
Special Olympics Windsor Caboto Specials

2010 Ontario Indoor Cup Champions

Under 13 Boys Ottawa South United Force 97
Under 13 Girls North Mississauga Panthers
Under 14 Boys Erin Mills Extreme Eagles
Under 14 Girls Erin Mills Fighting Eagles
Under 15 Boys Woodbridge Strikers West
Under 15 Girls Erin Mills Striking Eagles
Under 16 Boys Brampton East Snipers
Under 16 Girls Erin Mills Eagles A
Under 17 Boys Erin Mills A
Under 17 Girls Oshawa Kicks Extreme
Under 18 Boys Vaughan Azzurri Huskies
Under 18 Girls Erin Mills Eagles

2010 Ontario Futsal Cup Champions

Under 14 Boys North York El Salvador
Under 16 Girls North York Hearts Azzurri
Men Toronto BOCA Jrs.

National Championships

Club Champions

GOLD

U-16 GIRLS
(Vaughan, Ontario)
Pickering Power Green

U-16 BOYS
(Vaughan, Ontario)
Ajax Strikers

CLASSICS

(Victoria, British Columbia)
Rexdale Reunited Elites

MASTERS

(Halifax, Nova Scotia)
Scarborough GS United

SILVER

U-14 GIRLS
(Moncton, New Brunswick)
Brampton Brams United Angels

U-18 GIRLS
(Mount Pearl, Newfoundland)
Erin Mills Eagles

BRONZE

U-14 BOYS
(Moncton, New Brunswick)
Brampton Blast

U-18 BOYS
(Mount Pearl, Newfoundland)
Vaughan Azzurri Huskies

Fourth Place

MEN

(Charlottetown, Prince Edward Island)
A.E.K. London FC

Eighth Place

WOMEN

(Charlottetown, Prince Edward Island)
Barrie Spirit

All-Star Championships

GOLD

Team Ontario
Under 14 Girls

Team Ontario
Under 16 Girls

SILVER

Team Ontario
Under 14 Boys

Team Ontario
Under 16 Boys

Ontario Referees — Club Nationals

Name	Championship	Game	Position
Alexis Vaughan	U16 Club	W Gold	Referee
Sharon Welsby	U16 Club	W Gold	AR1
	U16 Club	M Gold	4 th
Andrea Penciu	U16 Club	W Gold	AR2
	U16 Club	M Bronze	4 th
Kelly Quinn	U16 Club	W Gold	4 th
Mike Izzo	U16 Club	W Bronze	Referee
Rita Keimakh	U16 Club	W Bronze	AR1
David Soriano	U16 Club	W Bronze	AR2
Justin Tasev	U16 Club	W Bronze	4 th
	U16 Club	M Bronze	Referee
Michael Stenbring	U16 Club	M Gold	AR1
Alex Themistocleous	U16 Club	M Gold	AR2
Allison Enright	U16 Club	M Bronze	AR1
Jonathan Carter	U16 Club	M Bronze	AR2

Ontario Referees — National All-Stars

Name	Championship
Allison Enright	All Star Girls
Danica DeJong	All Star Girls
Michael Bradley	All Star Boys
Daniel Brooks	All Star Boys
Sean Hornsby	All Star Boys

Center Circle Awards

Life Members

2006 - Les Wilkinson, Callander
2004 - Edward Grenda, Kingston
2002 - Clive Wilkinson, Sault Ste. Marie
2001 - Tom Doyle, Thunder Bay
1999 - Les Digby, Toronto
1998 - Lewis Edwards, Niagara Falls
1992 - Jack Strachan, Milton
1988 - William Hoyle, Etobicoke
1981 - Jim Ellis, Toronto
1981 - Alan Southard, Scarborough
1975 - George MacDonald, Burlington
1969 - Terrence Kelly, Oshawa
1968 - Lois Brewer, Toronto

Meritorious Service - Individual

2010 - Robert Tanner, Pickering
2010 - Ron Edwards, North York
2010 - Mario Fanuzzi, Vaughan
2010 - Brian Lane, Oshawa
2010 - Egidio Novelletto, Windsor
2010 - Mario Perruzza, Vaughan
2009 - Gordon Arrowsmith, Whitby
2009 - Paul Avis, Ottawa
2009 - Winnie Brown, Brampton
2009 - Frank Espinoza, Toronto
2009 - Mladen Moric, Windsor
2009 - David S. Parr, Ottawa
2009 - Dragan Zagar, Toronto
2009 - Greg Zorbas, Sudbury
2007 - Harry Gauss, London
2007 - Bernie Huxter, Courtice
2007 - Colin Rising, Sault Ste. Marie
2007 - Tammie Thibault, Sudbury
2007 - Dan Tomlinson, Burlington
2006 - Ada Edwards, London
2006 - Jack Blasutti, Toronto
2006 - Alberto Di Giovanni, Toronto
2006 - Walter Eadie, Milton

2006 - Erik Jepsen, Ajax
2006 - Roy O'Connor, Scarborough
2006 - Marcellienne Rowe, Peterborough
2006 - Tom Ryan, Sudbury
2005 - Tony Pavia, Woodbridge
2005 - Jim Pitfield, Tecumseh
2005 - Dan McClenaghan, Brampton
2004 - Tony Casole, Woodbridge
2004 - Alf Huggins, Bowmanville
2004 - Jim McPherson, Scarborough
2004 - John Morgan, Bolton
2003 - Eric Bessler, Mississauga
2003 - Mary Dunleavy, Thorold
2003 - Pino Furfaro, Thornhill
2003 - Ed Kohl, Oakville
2003 - Lynne McGarrigle, Markham
2003 - Henry Nelson, Ajax
2002 - Laurie Bell, Brampton
2002 - Harold Fortis, Cobourg
2002 - Joe Martin, Mississauga
2002 - Nick Springer, Whitby
2001 - Jean Claude Cadieux, Mississauga
2001 - Dave Donaldson, Burlington
2001 - Ronald H.R. Maxwell, Elmira
2001 - Bennardus Jan Steenhorst, Aurora
2001 - Gunther Zemanek, Guelph
2000 - Brian Heslington, Brampton
2000 - Peter Vanwensem, Peterborough
1999 - Joseph Agnew, London
1999 - John Frow, Scarborough
1999 - Angelo Magliocco, Hamilton
1999 - Marvin Buckan, Peterborough
1998 - Clifford Dell, Belleville
1998 - Harry Poree, Hamilton
1998 - Bob McGee, Hamilton
1998 - Bill Rutledge, Hamilton
1997 - Tom Dunleavy, Thorold
1997 - Dieter Lesemann, Cambridge
1997 - Klaus Zander, Mississauga
1996 - Jeff Dawson, Barrie
1996 - Tom Doyle, Thunder Bay

1996 - William H. Johnson, Hamilton
1995 - Malcolm Hamon, Newcastle
1995 - Nancy McCorquodale, Oakville
1995 - Robert Rathwell, Ottawa
1995 - Ronald Thompson, Peterborough
1995 - Louise Van Nest, Hamilton
1994 - Dave Morrison, Brampton
1993 - Alex Tough, Georgetown
1993 - Dan McCormack, Temagami
1992 - Bill Shayler, Kitchener
1992 - Ted Coombs, North York
1992 - Les Wilkinson, Callander
1992 - Harry Newman, Burlington
1991 - Rita & Cecil Baker, Belleville
1991 - William Law, Oshawa
1991 - William Spiers, Concord
1990 - David Slade, Etobicoke
1989 - John Traganitis, Aurora
1988 - Robert Machin, Kingston
1988 - Steno Rossanese, Ottawa

Meritorious Service - Club

2010 - Ajax SC, Ajax
2009 - Brock SC, Brock
2009 - Hamilton Serbian SC, Hamilton
2009 - Pickering SC, Pickering
2009 - Sudburnia SC, Sudbury
2007 - Croatia Hamilton SC, Hamilton
2007 - Whitby Iroquois SC, Whitby
2006 - Erin Mills SC, Mississauga
2006 - Toronto Lynx SC, Toronto
2006 - Windsor SC, Windsor
2005 - Newmarket SC, Newmarket
2004 - Saltfleet Go Ahead SC, Stoney Creek
2004 - German Village SC, Niagara Falls
2004 - Darlington Soccer League, Durham
2002 - East York SC, East York
2001 - Markham SC, Markham
2000 - Etobicoke Youth SC, Etobicoke
2000 - Glanbrook Youth SC, Glanbrook

1997 - Dunnville United SC, Dunnville
1995 - Northern Heights SC, Sault Ste. Marie
1994 - G. Caboto SC, Windsor
1993 - Clairlea Westview SC, Scarborough
1992 - St. Andrews SC, Scarborough
1991 - Wexford SC, Scarborough
1990 - Dundas United SC, Dundas
1989 - Teutonia SC, Windsor
1988 - Camera Craft SC, Sault Ste. Marie

Meritorious Service - Corporate

2009 - Town of Georgina
2002 - Magna International, Aurora
2000 - City of Vaughan, Vaughan
1998 - City of Belleville, Belleville
1997 - Kiwanis Club of North Bay, North Bay
1995 - Scarborough Recreation & Parks
1990 - St. Lawrence Cement, Oakville

Meritorious Service - Media

2006 - Alf De Blasis, Toronto
2004 - Rogers Sportsnet Inc., Toronto
2000 - George Gross, Toronto
1994 - Al Craig, Hamilton
1989 - Scarborough Mirror, Scarborough
1988 - Hamilton Spectator, Hamilton

President's Award

The Robbie International Tournament

OSA Staff

Corporate

CEO
Corporate Service Coordinator
Finance Manager
Accountant Coordinator
Play Soccer Help Desk Coordinator
Communications Coordinator

Guy Bradbury
Gerry Jennings
Ron Kenny
Rose Ciarrocchi
Jamie Smith
Wolf Ruck

Operations

Director of Operations

Tony Nacev

Organizational Development

Director of Organizational Development

Bruce Henderson

Club Development

Special Projects Coordinator
Development Coordinator Region 1
Development Coordinator Region 2
Development Coordinator Region 4

Matthew Greenwood
Jennifer Granger
Charonne Thomasos

Member Services

Program Coordinator, Member Services
Program Coordinator, Operations

Cathy Watt
Brett Knox

Competitions & Events

Director
Program Coordinator
Program Coordinator
Futsal Coordinator

Robyn McComb
Robyn Gmeindl
Rob Ferrari
Chantal Poulin

Information Systems

Manager
Information Services Coordinator
Project Manager
Technical Analyst

Tom Wilkinson
Mark Cristante
Marshal Fernandes
Dhaval Trivedi

Technical Services

Chief Technical Officer

Randy Ragan

Coach Development

Technical Coordinator
Technical Coordinator

Ian Skitch
Estelle Nicholls

Player Development

Manager
Technical Coordinator
Region 1 Coach
Region 2 Coach
Region 3 Coach
Region 4 Coach
Region 5 Coach
Region 6 Coach
Region 7 Coach

Bryan Rosenfeld
Kevin Small
Dave Peak
Ruben Flores
Joey Lombardi
Patrick Tobo
Alex McNutt
Brian Ashton
David Colistro

Referee Development

Manager
Program Coordinator
Program Coordinator

Nicky Pearson
Lyndon Hooper
Kathleen McCarthy

Facilities

Director of Facilities
Operations Manager
Administrative Coordinator
Facility Supervisor
Senior Custodian
Custodian
Custodian
Building Operator
Food Services Manager

Dan Berger
Ken Travis
Brittney Pacione
Tara Wright
Augusto Alarcán Taco
Nick Somsanith
Dan Nagy
Nick Bowley
Gilda Coppola

Board of Directors

Name	Board Position
Ron Smale	President
Ugo di Federico	Vice President
Dan Tomlinson	Secretary
Position is Currently Vacant	Treasurer
Bill Condy	Director at Large
Winnie Brown	Director at Large
Michael Allison	Director at Large
Brenda Brown	District Representative - Durham Region S.A.
Dana Nahrgang	District Representative - East Central Ontario S.A.
Ian Duncanson	District Representative - Eastern Ontario District S.A.
John Dutot	District Representative - Elgin Middlesex S.A.
Mladen Moric	District Representative - Essex County S.A.
Al Carrafiello	District Representative - Hamilton & District S.A.
Alwyn Vanden Berg	District Representative - Huronia & District S.A.
Barry Goodwin	District Representative - Lambton Kent S.A.
Nick Palomba	District Representative - Niagara S.A.
Mandy Aparicio	District Representative - North York S.A.
William Hay	District Representative - Peel Halton S.A.
Terry Zeppa	District Representative - Sault Amateur S.A.
Jim Barnes	District Representative - Scarborough S.A.
Position is Currently Vacant	District Representative - Soccer North District Association
Robert Zanette	District Representative - Soccer Northwest Ontario
Mark Ling	District Representative - Soccer Northeastern Ontario S.A.
John Nador	District Representative - Southeast Ontario S.A.
Graham Williams	District Representative - South-West Regional S.A.
Gail Arbic	District Representative - Sudbury Regional S.A.
Charles Wyatt	District Representative - Toronto S.A.
Russ Turnbull	District Representative - York Region S.A.

Financials

THE ONTARIO SOCCER ASSOCIATION Consolidated Statement of Financial Position

	December 31 2009	December 31 2010
ASSETS		
Current assets		
Cash	\$2,147,943	\$2,452,738
Investments	-	-
Accounts receivable	254,225	311,649
Prepaid expenses and inventories	168,352	240,941
	2,570,520	3,005,328
Property and equipment (notes 5 &10)	7,660,752	7,346,087
Total assets	\$10,231,272	\$10,351,415
LIABILITIES AND FUND BALANCES		
Current liabilities		
Accounts payable and accrued liabilities	\$666,055	\$431,903
Deferred revenue	334,006	582,089
Current portion of deferred government grant (note 10)	-	1,333
Notes payable (note 6)	706,100	686,100
Current portion of long-term debt (note 7)	404,489	410,513
	2,110,650	2,111,938
Deferred government grant (note 10)	-	51,333
Long-term debt (note 7)	2,810,674	2,400,178
Total liabilities	4,921,324	4,563,449
Fund balances (note 11)		
Invested in property and equipment	4,445,589	4,535,396
Internally restricted	196,053	296,053
Unrestricted	668,306	956,517
Total fund balances	5,309,948	5,787,966
Total liabilities and fund balances	\$10,231,272	\$10,351,415

2010 Sources of Revenue

2010 Expenses

Registrations

Outdoor Players

Indoor Players

Outdoor Coaches

Indoor Coaches

Partners

AIR-SUPPORTED STRUCTURES

Ontario Soccer Centre

The Ontario Soccer Centre is Canada's leading competition, training, education, and exposition soccer facility. The site is like no other in Canada. It features a 130,000 square foot field house that can accommodate three indoor soccer fields or one full size 11-a-side game. It has two international size outdoor grass fields, one international size outdoor artificial turf field, a sports therapy clinic, a restaurant and lounge, and is located on a 25 acre parcel of land that is easily accessible from Ontario's major highways. Tenants include The Ontario Soccer Association, The Soccer Hall of Fame and Museum, and all of Ontario's Provincial Leagues.

The Ontario Soccer Centre is ideal for leagues, tournaments, and clinics. There are meeting rooms that can accommodate as many as 100 people, and a restaurant and lounge that can be made available for special events. In addition to soccer, the facility has played host to several sports which include field hockey, lawn bowling, lacrosse, football, rugby, and aerobics. The Soccer Centre can also be made available for events such as rallies, company outings, and tradeshow.

www.ontariosoccer.net

Our goal is to provide opportunities for any person to play organized soccer in the Province of Ontario and to assist participants at all levels in reaching their full potential by providing programs for players, coaches, referees and administrators designed to improve performance and enhance enjoyment of "The Beautiful Game".

**PLAY
SOCCER**
www.playsoccer.ca

Annual Report - 2010

7601 Martin Grove Road
VAUGHAN, Ontario L4L 9E4

