
ting involved. The current crew

truly appreciates your support and

generosity.

 I am in my 11th season

as a coach, and this is my fifth as

Head Coach. Looking back I am

exceptionally proud that we have

the McGill season down to a for-

mula. This includes coaching conti-

nuity, team spirit, equipment acqui-

sition and importantly, a pattern of

strong results and Varsity status

within McGill Athletics. All of this

while maintaining the Student Ex-

ecutive structure and athlete buy-

in for season operations. Our

passion for this program wouldnõt

be the same without the support

of alumni such as yourselves so I

want to say thank-you to each and

every one of you. I hope you are

fondly nostalgic, but also proud of

what you see when you read The

Wave, Facebook posts, or bump

into our trailer at regattas. Please

do not hesitate to contact me if

you have any questions or feed-

back!

Philip Hedrei, MDCM class of 2000

Head Coach, McGill Crew

Dear Alumni ð

 Iõm writing the first part

of this article while packing my

bags for the Head of the Charles.

My usual sleep-deprived feelings

are across the spectrum ð the

excitement of going to Boston

coupled with the hope that our 30

competing Varsity men and women

row a good race with a clean

course, that our equipment makes

it there and back in one piece, that

the novices and JVõs be ok while I

am goneé

 Itõs hard not to think

back to the good old pre-coaching

days as I do when preparing for

every regatta. It was quite a differ-

ent story having to self-organize

everything as an athlete back in the

day. Trent and the Charles bring

back the best memories for me.

Youõll agree that, perhaps apart

from the Royal Henley, there is no

greater showcase for our sport

than the Head of the Charles.

Though we coaches view the OUA

final in St Catharineõs as the focus

of the season, rowing the Charles

is undoubtedly the season highlight

for our athletes and cements a

lifelong affinity for the sport. Itõs

amazing how you can be rowing

along that course and there is

always someone yelling òGO

MCGILLó!

 Apart from sending

another big contingent to Boston

and running all the regular regattas,

we hosted the Canadian University

Rowing Championships Nov 2-3 at

the Basin, with over 330 partici-

pants from 26 schools! There is no

doubt that whenever McGill hosts

CURCs we contribute to the

growth of the sport, as our event

always ends up being the biggest

and attracts the participation of

the maritime programs (UNB, St.

FX, Dalhousie) who we rarely get

to compete with.

 Incidentally the team has

acquired a very lightly used Hud-

son eight for the varsity women, as

well as a set of oars from AQA.

This is a much needed piece of

equipment and we are setting up a

boat drive to help offset the costs.

Several womenõs program alumni

have expressed an interest in get-

Head Coach Phil Hedreiõs Report

The Wave
S U M M E R 2 0 1 3 V O L U M E 1 , I S S U E 2

M CG IL L UN I VE R S IT Y

ROW I NG C L UB

N E W SL E T T E R

INSIDE

THIS ISSUE:

¶ Head Coachõs

Report

¶ Summer Row-

ing Results

¶ Queenõs-

McGill Boat

Race

¶ OUA Champi-

onships

¶ Canadian

University

Rowing Cham-

pionships

¶ Head of the

Charles

IŀǾŜ ȅƻǳ ƭƻǎǘ ǘƻǳŎƘ ǿƛǘƘ ǘƘŜ

aŎDƛƭƭ ¦ƴƛǾŜǊǎƛǘȅ wƻǿƛƴƎ /ƭǳōΚ

aƛǎǎ ǘƘŜ Řŀȅǎ ǿƘŜƴ ȅƻǳ ǿŜǊŜ

ǊŀŎƛƴƎ ŦƻǊ ǘƘŜ wŜŘƳŜƴ ƻǊ

aŀǊǘƭŜǘǎΚ DŜǩƴƎ ōŀŎƪ ƛƴ

ŎƻƴǘŀŎǘ ǿƛǘƘ ǳǎ ƛǎ ŀǎ Ŝŀǎȅ ŀǎ

ǎŜƴŘƛƴƎ ŀƴ ŜƳŀƛƭ ǘƻ ǳǎ ŀǘ

ǾǇŀƭǳƳƴƛϪƳŎƎƛƭƭŎǊŜǿΦŎƻƳΦ

²Ŝ ŀƭǎƻ ƘŀǾŜ ŀ CŀŎŜōƻƻƪ ǇŀƎŜΗ

Always one to seize the day, Coach Hedrei takes some last minute snapchats before racing the Alumni 8+ at the Head of the Trent.

P A G E 2

9 McGill rowers

competed at this

yearsõs Royal

Canadian Henley

Regatta, and

another 5 raced at

the 2013 Canada

Summer Games

Summer Rowing Results
 Rowing at McGill

doesnõt end after the Canadian

University Rowing Champion-

ships or the Queenõs-McGill

Boat Race. We train all year

long, and get to compete over

the summer for local clubs,

provincial teams, and even the

Canadian National Team. Here

is a look at some of the com-

petitions McGill athletes at-

tended.

 Royal Canadian Hen-

ley ð the world-renowned

regatta held annually at Martin-

dale Pond in St. Catharineõs,

Ontario ð saw the largest con-

tingent of McGill rowers. On

the womenõs side, Esther Ja-

mieson competed in the Senior

8+ and Senior 4+. Mira Anand

raced in the Senior Lightweight

2x and Under-23 Lightweight

1x. Competing against her was

Kelly Donivan who placed 6th

in the Under-23 1x and also

raced the Senior 1x. Isabel

Macquarrie competed in three

events ð the Under-23 Light-

weight 4-, Under-23 Light-

weight 2x, and Senior Light-

weight 8+. All five of the male

McGill rowers that attended

were lightweights. Henry

Wang raced in the Under-23

Lightweight 2-. George Popi

competed in the Under-23

Lightweight 1x as did Thomas

Charbonneau who also com-

peted in the Senior Lightweight

1x. Harrison Humphrey raced

in the Senior Lightweight 8+.

And Mark York competed in

the Senior Lightweight 1x.

 At the Canada Sum-

mer Games, Eric Saragosa,

Hubert Blouin, Sarah Wang,

and Andréanne Côté were a

part of Team Quebecõs rowing

contingent. Saragosa raced in

the Menõs 8+ with coxswain

Wang. Côté won bronze in the

Womenõs 8+ and placed 6th in

the Womenõs 4-. Blouin

brought home two bronze

medals in the Menõs 2- and

Menõs 4- while placing 4th in

the Menõs Lightweight 4-. Lucas

de Gelder, rowing with Team

BC, won gold in the Menõs 8+

and Menõs 4-.

 Overseas, Tom

Portsmouth placed 6th in the

Menõs 4+ at the Championnats

de France dõaviron. Kalyna

Franko was selected to train

with the Under-23 Canadian

womenõs team at their London

Training Centre in Ontario.

And Luce Bourbeau raced at

the Under-23 World Rowing

Championships for Canada in

the Womenõs 8+, placing fifth.

All this hard training and suc-

cess over the summer really

set up the crew for a fantastic

2013 fall season!

Luce Bourbeau in 3 seat of Canadaõs Under-23 Womenõs 8+ rowing in Linz-Ottensheim , Austria for the Under-23 World Rowing Championships.

Queenõs-McGill Boat Race 2013

P A G E 3 V O L U M E 1 , I S S U E 2

 To celebrate the end of

another long winter of hard training

on the ergs and in the weight room,

Queenõs and McGill met once again

on the Cataraqui River in Kingston,

Ontario where Queenõs University

hosted the 17th Annual Queenõs-

McGill Boat Race.

 The Varsity Menõs 8+,

Varsity Womenõs 8+, Novice Menõs

4+, and Novice Womenõs 8+ du-

eled over the 5km course, and then

raced a 500m dash to prove their

dominance.

 Both womenõs crews

were defeated by their Queenõs

counterparts over the 5km and the

500m dash. The Queenõs Varsity 8+

finished the course in 17:53 to

McGillõs 18:25. On the dash,

Queenõs crossed the line 6 seconds

before McGill. No time was rec-

orded for the Novice 8+, but

Queenõs won the 500m dash by 12

seconds.

 The Varsity Menõs 8+

took 16:12 to finish the 5km, op-

posed to Queenõs who finished in

15:46. Queenõs also won the 500m

dash, edging out McGill by 4 sec-

onds. The novice men had the only

victories for McGill. The Novice 4+

took 19:17 to finish the 5km, 19

seconds faster than Queenõs who

finished in 19:36. They also won the

500m dash by a margin of 7 sec-

onds.

 The Lorne Gales Chal-

lenge Cup, awarded for overall

team points, was given to Queenõs

for the 10th time in the regattaõs

history. McGill has won it 7 times.

Men place 4th, Women 5th at OUA Championships
 The women side had

equally impressive results. The

Lightweight Womenõs 4+ raced

to a 5th place finish in their final.

And by the end of the day the

heavyweight women were seeing

bronze. They finished in bronze

medal position twice, in both the

Womenõs 8+ and the Womenõs

4+. With this the Womenõs team

came to a 5th place overall finish.

Both crews left the regatta eager

to test their speed against the

crews from the west in Montreal

at CURCs the next week.

By Sunday the conditions had

improved significantly, but the

regatta started an hour early to

try and avoid any sudden nasty

weather. The first McGill athlete

to race was Mark York who fin-

ished 3rd in the Lightweight

Menõs 1x and set the tone for the

rest of the day. Following him,

the Menõs 8+, Lightweight Menõs

8+, and Menõs 4+ all placed 4th in

their finals. The Lightweight

Menõs 4+ rounded things off to

come 6th, bringing the points

total to a 4th place overall finish

for the Menõs team.

 Things got off to a

rocky start at this yearõs OUA

Championship Regatta. Held an-

nually in St. Catherineõs, Ontario,

an inconvenient storm prevented

crews from getting on the water

Saturday due to poor conditions

on the water. The regatta organ-

izers opted to postpone the re-

gatta until Sunday. But this did

not discourage McGill rowers.

Faced with an extra 24 hours to

kill in the hotel, they hit the

books to make up for lost study

time and prepared mentally for

the day to come.

Quick Results:

M8+ : 4th

M4+ : 4th

LM8+ : 4th

LM4+ : 6th

LM1x : 3rd

W8+ : 3rd

W4+ : 3rd

LW4+ : 3rd

Queenõs sits 2 seats up on McGill during the Varsity Menõs 8+ race.

P A G E 4

Individual Results:

M8+ : 6th

M2- : EXC

M 1x : 10th

LM4+ : 8th

LM2x : 6th

LM1x : 6th

W8+ : 5th

W2- : 6th

W1x : 5th

LW4+ : 7th

LW1x : 8th

2013 Canadian University Rowing

Championships are a huge success
 This year was full of

excitement for McGill Crew,

and it all came to a climax this

past weekend. We had the

pleasure of hosting the 2013

Canadian University Rowing

Championships in Montreal on

the first weekend of November

this year. We also hosted the

CURCs in 2004 and 2009. It was

certainly an ordeal to organize,

but with the leadership of the

MURC Executive and plenty of

volunteers from the crew, the

event was a great triumph for

rowing in Quebec.

 One unique part of

this regatta is the racing format.

Instead of having heats, repe-

chages, semi-finals, and finals,

the first day of the regatta is in a

time trial format, while the sec-

ond day consists solely of finals

that are seeded according to the

results of the previous dayõs

time trials.

 Saturdayõs time trials

were accompanied with some

rain and wind, but not nearly as

bad as the weather from the

previous weekend at the OUA

Championship Regatta. The

Rowing Canada Aviron officials

then seeded A, B, and some-

times C finals for each event. On

Sunday the sun came out, but

the wind stayed and the morning

brought sub-zero temperatures

and racing was delayed by a few

flipped singles.

 By Sunday afternoon

the University of Western On-

tario had shown its dominance,

with their menõs and womenõs

teams both coming 1st in overall

points. The McGill Women

came 5th overall, and the McGill

Men came 6th. Maxwell Lat-

timer (UBC) took home the

Oarsman of the Year Award and

Carling Zeeman (Laurentian)

claimed the Oarswoman of the

Year Award. The Women's

Coach of the Year was Zola

Mehlomakulu (Queen's), and the

Menõs Coach of the Year was

Mike Pearce (UBC). Finally, the

Presidentõs Award was given to

Mike Pearce and our very own

Philip Hedrei!

Crews line up in the starting gates for the last race of the day - the Womenõs Heavyweight 8+. McGill is in the foreground.

