

**WORLD HARDBALL DOUBLES CHAMPIONSHIPS
HISTORICAL RECORDS**

The World Hardball Doubles Championships have always been played in North America. They were sanctioned by the World Professional Squash Association (WPSA) from 1981 to 1987, with a hiatus in 1984 and 1985. Following another interval of 7 years, the event resumed in 1994, under the aegis of the World Squash Federation, and has been held approximately every two years since. Prior to 2009, teams could be made up of players from different countries, but in 2009 it became mandatory for each player in a pair to represent the same country.

Kindly note that only Canadian players (and their foreign partners prior to 2009), who have reached the finals of any event, are listed below.

* Indicates international partner

Year	Location	Men	Women	Mixed
2017	St-Louis, USA	Thomas Brinkman/ Robin Clarke – Open 2 nd		Stephanie Hewitt/Viktor Berg – Open 2 nd
2015	Chicago, USA		Cairn Meek/Emma Parke – 35+ 1st	Viktor Berg/Stephanie Hewitt – Open 1st Michele Ramsey/David Rosen – 35+ 1st
2013	New York, USA		Stephanie Hewitt/Seanna Keating – Open 2nd	
2011	Toronto, Canada		Stephanie Hewitt/Seanna Keating – Open 1st	

2009	San Francisco, USA		Stephanie Hewitt/Jessica DiMauro – Open 1st	
2006	Toronto, Canada	<p>*Preston Quick/Chris Deratnay – Open 1st Jamie Bentley/Scott Stoneburgh – Open 2nd Scott Dulmage/Richard Thomson – 30+ 1st Paul Deratnay/Taylor Fawcett – 30+ 2nd *Kenneth Flynn/Brendan Clarke – 40+ 1st Patrick Richardson/Bart Sambrook – 40+ 2nd *Peter DeRose/Alan Hunt – 45+ 1st Greg Lloyd/*Doug Rice – 45+ 2nd Graeme Duff/Jay Gillespie – 50+ 1st Brian Murray/Aziz Khan – 55+ 1st Timothy Griffin/John Boynton – 55+ 2nd Anthony Swift/Molson Robertson – 60+ 1st David Bogert/Michael Wilson – 65+ 2nd Ritchie Bell/*Charles Stehle – 70+ 1st Robin Logie/Howie Rober – 70+ 2nd David Brown/Scott Fraser – 75+ 1st Michael McBean/*Paul Fisher – 75+ 2nd</p>	<p>*Narelle Krizek/Stephanie Hewitt – Open 1st Seanna Keating/Jessica DiMauro – 2nd Robbin Morrison/Leslie Freeman – 40+ 1st Susan Underwood/Susan Douglas – 45+ 2nd Sibylle Witt/Jennifer Brown – 50+ 1st Jane Mitchell/Lolly Gillen – 50+ 2nd</p>	<p>Jessica DiMauro/Scott Dulmage – Open 2nd Nancy Bowden/Willie Hosey – 40+ 1st Robbin Morrison/Robert Wheeler – 40+ 2nd Leslie Freeman/Jay Gillespie – 50+ 1st Lolly Gillen/Patrick Richardson – 50+ 2nd</p>
2004	Philadelphia, USA	<p>Gary Waite/*Damien Mudge – Open 1st Josh McDonald/Viktor Berg – Open 2nd Alan Hunt/Alan Grant – 40+ 1st Gordon Anderson/*Michael Pierce – 50+ 1st Michael Downer/Tom Nederpel – 55+ 2nd Anthony Swift/*Maurice Heckscher – 60+ 1st John Fuller/*Richard Will – 65+ 2nd *Charles Stehle/Howie Rober – 70+ 1st Michael McBean/*Edward Helfeld – 75+ 1st</p>	Karen Jerome/Stephanie Hewitt – Open 2nd	<p>Viktor Berg/*Jessie Chai – Open 1st James Hewitt/Stephanie Hewitt – Open 2nd</p>
2002	Toronto, Canada	<p>Gary Waite/*Damien Mudge – Open 1st Alan Grant/Patrick Richardson – 30+ 1st Scott Leggat/Ward Meek – 30+ 2nd *John Nimick/Clive Caldwell – 40+ 1st Frederick Reid/Alan Hunt – 40+ 2nd</p>	<p>Karen Jerome/*Jessie Chai – Open 2nd Lindsay Hermer-Bell/Susan Douglas – 40+ 1st Sandra Shaw/Nancy Bowden – 40+ 2nd Barbara Cooper/Lolly Gillen – 45+ 1st</p>	<p>*Jessie Chai/Gary Waite – Open 1st Leslie Freeman/Viktor Berg – Open 2nd Barbara Cooper/Victor Harding – 40+ 1st Susan Douglas/Graeme Duff – 40+ 2nd Jean De Marco/Anthony Ross – 50+ 2nd</p>

		<p>Graeme Duff/Jay Gillespie – 45+ 2nd Victor Harding/Sean McDonough – 50 1st Gordon Anderson/*Michael Pierce – 50+ 2nd Michael Manley/David Hetherington – 55+ 2nd Peter Hatcher/David Bogert – 60+ 1st Edgar Bracht/Norman Lee – 65+ 2nd David Brown/Samuel Nisenboim – 70+ 1st Neil Desaulniers/Lorne Main – 70+ 2nd</p>		
2000	Philadelphia, USA	<p>Jamie Bentley/Willie Hosey – Ouvrir 1st Randy Bloome/*Christopher Burns – 30+ 2nd Steve Belman/Michael Costigan – 35+ 1st Clive Caldwell/*John Nimick – 40+ 1st Victor Harding/Sean McDonough – 45+ 2nd Gordon Anderson/*Michael Pierce – 50+ 1st John Boynton/Tim Griffin – 50+ 2nd Ritchie Bell/Neil Desaulniers – 65+ 2nd Samuel Nisenboim/*Don Boyko – 70+ 1st</p>	<p>Karen Jerome/*Jessie Chai – Open 1st Leslie Freeman/*Marjin Wall – 40+ 1st Lolly Gillen/Barbara Cooper – 45+ 1st Bairbre Matthews/Susan Darracott – 50+ 1st</p>	Gary Waite/*Jessie Chai – Open 1st
1998	Toronto, Canada	<p>Gary Waite/*Mark Talbott – Open 1st Jamie Bentley/Todd Binns – Open 2nd Alan Grant/Douglas Whittaker – 30+ 1st Alan Hunt/Michael Costigan – 30+ 2nd Graeme Duff/Jay Gillespie – 40+ 1st *Michael McGorry/Patrick Richardson – 40+ 2nd Sean McDonough/Victor Harding – 45+ 1st Gordon Anderson/*Michael Pierce – 45+ 2nd Michael Manley/David Hetherington – 50+ 1st Anthony Swift/*Maurice Heckscher – 55+ 1st Edgar Bracht/Norman Lee – 60+ 2nd Howie Rober/Robin Logie – 65+ 1st Robert Mason/David Brown – 65+ 2nd Robert Lawrence/Gordon Guyatt – 70+ 1st</p>	<p>Gayle Woods/Lindsay Hermer-Bell – 35+ 1st Catherine Fournier/Lolly Gillen – 40+ 1st Jane Mitchell/Penelope Wedd – 40+ 2nd Anne Smith/Susan Darracott – 50+ 1st Carol Douglas/Helen Ferley – 50+ 2nd</p>	<p>Gary Waite/*Jessie Chai – Open 1st Clive Caldwell/Lindsay Hermer-Bell – 40+ 1st Victor Harding/Lolly Gillen – 40+ 2nd</p>
1996	Philadelphia, USA	<p>Jamie Bentley/Gary Waite – Open 1st Scott Stoneburgh/*Mark Talbott – Open 2nd</p>	<p>*Margaret Rux/Susan Darracott – 35+ 2nd Lolly Gillen/Catherine Fournier – 40+ 1st</p>	*Jessie Chai/Gary Waite – Open 2nd

		<p>Frederick Reid/Alan Hunt – 35+ 2nd Gordon Anderson/*Michael Pierce – 45+ 1st Michael Downer/*Gul Khan – 45+ 2nd Robert Mason/David Brown – 65+ 1st Robert Lawrence/Gordon Guyatt – 70+ 1st</p>	<p>Anne Smith/Sandra Shaw – 40+ 2nd</p>	
1994	Toronto, Canada	<p>Jamie Bentley/*Kenton Jernigan – Open 1st Scott Dulmage/Gary Waite – Open 2nd Victor Harding/Sean McDonough – 40+ 1st Bill MacDonell/Ian Shaw – 40+ 2nd Michael Downer/*Gul Khan – 45+ 1st David Hetherington/Michael Manley – 45+ 2nd Sharif Khan/Craig Wells – 50+ 1st Peter Hatcher/David Bogert – 50+ 2nd Edgar Bracht/Norman Lee – 55+ 1st John Fuller/*Eugene Perle – 55+ 2nd Robert Mason/David Brown – 60+ 2nd Donald Leggat/Samuel Nisenboim – 65+ 1st</p>	<p>Anne Smith/Sandra Shaw – 40+ 2nd Carol Douglas/Goldine Cupit – 50+ 1st *Louisa Dubin/Mary Sutton – 50+ 2nd</p>	
1987	Buffalo, USA	<p>Todd Binns/*Tom Page – 1st Jamie Bentley/*Kenton Jernigan – 2nd</p>		
1986	Buffalo, USA	<p>Gordon Anderson/Todd Binns – 1st Michael Desaulniers/Bradley Desaulniers – 2nd</p>		
1983	Toronto, Canada	<p>Michael Desaulniers/*Maurice Heckscher – 1st</p>		
1982	Toronto, Canada	<p>Michael Desaulniers/*Maurice Heckscher – 1st Patrick Richardson/Bradley Desaulniers – 2nd</p>		
1981	Toronto, Canada	<p>*Mo Khan/Clive Caldwell – 1st</p>		