Arctic Winter Games Whitehorse, Yukon, Canada

Arctic Winter Games

Prepared for and Supported by:

Arctic Winter Games International Committee NWT Municipal and Community Affairs Northwest Territories, Yellowknife, Canada

Prepared by:

Dr. Samuel V. Lankford, Ph. D.

Recreation Research and Service Sustainable Tourism and the Environment Program (STEP)

Danielle Bakken, M.A.

Research Assistant University of Northern Iowa

Callie Barnard, B.A. Belinda Creighton-Smith, M.A. David Goodsen, M.A. Dallas Hoelscher, M.A. Jordan Lankford, B.A. Research Team

Acknowledgement for Their Support:

The 2012 Arctic Winter Games Host Society

Team Alaska

Team Yukon

Team Northwest Territories

Team Nunavut

Team Alberta North

Team Nunavik

Team Greenland

Team Sapmi

Team Yamal

Damon Crossman, GNWT

Ian Legaree, GNWT

Conan Donahue, GNWT

Table of Contents:

Introduction	5
History to the Study	9
Arctic Winter Games Goals	14
Primary Research Questions	15
Overview of Study	16
Community, Family, Personal Benefits	21
New and Challenging Experiences	22
Goal 1 Findings	24
Goal 2 Findings	25
Goal 3 Findings	26
Contingent Findings	27
Alaska	28
Alberta North	33
Greenland	38
Northwest Territories	43
Nunavik-Quebec	48
Nunavut	53
Sapmi	58
Yamal	63
Yukon	68
Summary of the Report	73

In 1970, Government Officials from Alaska, Yukon, Northwest Territories (NWT) and Federal Members of Parliament worked together to host the first Arctic Winter Games [AWG]. Further, contingents from Northern Alberta, Greenland, the Sapmi people of Northern Scandinavia and the Russian Province of Yamal now participate in the Games. The goal of the Games has remained the same over the years: to furnish the opportunity through sport, the social and cultural meeting of Northern peoples regardless of language, race, or creed.

The Games are held biennially usually during the month of March. Prior to the start of the Games, participating contingents will determine which athletes will be participating on their representative teams at the Games. Several teams have a selection process which is used to determine the composition of their teams for the Games. This process is conducted by holding regional trials and then territorial trials. The regional trials are normally held in November/December while the territorial trials are held in January, preceding the actual games.

The AWG is designed to include the promotion of traditional aboriginal games based upon survival in the north. There are three categories of sports that are included in the games: major sports, northern sports (Inuit games, Dene games, snowshoeing, dog mushing, Inuit wrestling), and emerging/potential sports. Overall, in 2012 there were more than 18 different sporting events. The Games offer a venue where developing athletes from across the north meet to enhance their athletic skills and to share their respective cultures.

The International Committee for the Arctic Winter Games promotes the following mission (role/purpose) in the Games:

- Athletic Competition: "To involve as many athletes as possible either in the Games themselves or in the team trials
 - and to provide a forum of competition for those other than elite athletes with competitive opportunities in the
 south."
- **Cultural Exhibition & Social Interchange**: "To promote indigenous cultural activities and exhibitions, and to get different groups together. To develop, amongst northern peoples, a geographic identity and to develop and maintain good relations."
- **Spirit of Fair Play** "The fundamental purpose is to encourage maximum participation by all ages of youth, cultures and walks of life in a broad range of athletic activities. The Games are to exemplify the spirit of fair play during the Games week."

In support of this three part mission; the Arctic Winter Games International Committee

(AWGIC) promotes the following values of:

Cultural diversity awareness and understanding

Fair play

Access and equity

Integrity

Respect for self and others

Partnerships

Personal development

Community enhancement

In support of this three-part mission, the Arctic Winter Game supports the development of competent certified coaches who play a key role in promoting these values and operating principles. The games allow both male and female participants to improve their skills and develop personal values and traits that enhance their self-esteem and thus their ability to have success in other aspects of their lives.

Overall, the findings of this study are very encouraging and give a strong rationale for the continued development, advancement, and support for the Arctic Winter Games. The results have been consistent with the aforementioned mission and values of the Games as established by the International Committee. This study is the fourth initial examination of the personal, social and community benefits of the Games. This research focused on the use of a questionnaire developed and tested in the 1998 Arctic Winter Games. Since then, this survey has been revised and updated on several occasions.

Importantly, the data is conclusive and provides a clear rationale for generating nongovernmental organization (NGO), government and private support for future Arctic Winter Games. The Games do not take place in a vacuum. There appears to be very strong linkages to the need for community programs to support these young people prior to, during, and after the competitions. These programs are related to community development and social service issues as well as recreation and sport programs.

Background to the Study of Personal and Social Benefits

In 1969 three visionaries, Stuart Hodgson and James Smith, then Commissioners of Canada's Northwest Territories and Yukon, and Governor Wally Hickel of Alaska recognized the need for unique northern competitions and cultural exchanges amongst the youth of the north. One year later (1970), government officials from Yukon, Northwest Territories, Federal Members of the Canadian Parliament, and Alaska worked together to sponsor the first Arctic Winter Games in Yellowknife, NT, taking place over roughly one week. Today, contingents from Greenland, Sapmi of northern Scandinavia, and the Russian Province of Yamalia, and now participate in the games. The goal of the games has remained the same over the years: to furnish the opportunity through sport, the social and cultural meeting of Northern peoples regardless of language, race, or creed. The games are restricted to youth of the circumpolar region of the arctic. The success of the Arctic Winter Games over the years has in large part been due to the clarity, specificity, and importance of the mission and goals of the games.

The Games are held biennially during the month of March, switching to a new location each time the Games are held. The various participating contingents prepare for the Games often times in their own ways. For example, several teams will hold regional trials and then final territorial trials in order to determine the composition of their Arctic Winter Games team, whereas other regions may not hold any sort of qualifying events for the Games. The opportunity to compete in the Games means that athletes come representing a wide range of communities. In the NWT alone, athletes in the regional, territorial and final Arctic Winter Games represent over 40 hamlets, towns, villages and communities. Most of the participants come from isolated communities. For the 2012 games, over 100 hamlets, towns, villages and communities from the arctic region were represented.

The Games are designed to promote traditional aboriginal games, sports and cultural activities based upon survival in the north. There are three categories of sports that are included in the Games: sports with wide participation (e.g. hockey, volleyball, soccer, cross country skiing), traditional northern sports (Arctic Sports which include Inuit and Dene games such as Alaskan high kick, wrestling), and emerging/potential sports (such as snowboarding, table tennis etc.). In the 2012 Arctic Winter Games in Whitehorse, Yukon, Canada, there were 18 different sporting events. The Games offer a venue where developing athletes from across the north meet to enhance their athletic skills, and to share their respective cultures.

The Arctic Winter Games International Committee (AWGIC) provides for coaches who promote the values and operating principles. These games allow both male and females to improve their skills and develop personal values and traits that enhance their ability to succeed in life. These values, taken in their entirety, constitute rationale and basis for extensive support from government, NGO's and businesses. Specifically, involvement in the Games does suggest that a number of important social, personal and community benefits are realized.

The findings of this study are very encouraging and show strong rationale for the continued development and advancement of the Games. The findings of our research support the abovementioned mission and values of the Games as established by the International Committee. The findings of this report validate the benefits of the Arctic Winter Games as noted in the publication "Arctic Winter Games – The History and Organization." This study utilized a valid and reliable questionnaire which was distributed to all participants and a small number of coaches in attendance for the Arctic Winter Games. The same questionnaire (with occasional modifications) has been used since the research started in 1998. This study was expanded to include the participants from all of the contingents, whereas the initial study, which was conducted over a six-year study period, collected data only from the contingents that could speak English and were from the Northwest Territories. Participants, for which English was not their primary language, were still given the opportunity to answer and respond to the questionnaire.

Importantly, the data provides a clear rationale for generating NGO, government and private support for the Arctic Winter Games. In addition, there appears to be very strong linkages to the need for community programs to support these young people prior to, during and after the competitions. These programs are related to community development and social service issues as well as recreation and sport programs. Specifically, that sport participation (training and competition) is a major feature in the lives of young people from all of the participating contingents at the Arctic Winter Games.

AWG Goals

- 1. Athletic Competition: "To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition."
- 2. Cultural Exhibition & Social Interchange: "To promote indigenous cultural activities and exhibitions, to get different groups together, to develop and maintain good relations amongst northern people."
- 3. Spirit of Fair Play: "To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity."

Primary Research Questions

- 1. What is the most exciting or important thing about being here for the Games?
- 2. How has your life changed by being involved in the Games?
- 3. In what ways have the Games changed life for young people in your town/community?

The results show that there were consistent answers among all athletes, regardless of what team they were representing. Athletes, coaches and spectators representing the northern people seems to have similar beliefs and values. The following pages show selected answers to the above three questions from athletes, coaches and spectators, sectioned by team affiliation.

The 42nd bi-annual Arctic Winter Games were held in Whitehorse, Yukon, Canada from Sunday, March 4, 2012 through Saturday, March 10, 2012. Participants from all over the Arctic North gathered in celebration of sport and community. Not only were athletic competitions held throughout the week, participants, coaches, and spectators were given the opportunity to be a part of cultural experiences from different regions. With almost 1,500 athlete participants, the Arctic Winter Games are becoming more popular among the people of the Arctic North.

Number of Athlete Participants

My Parents/Relatives Have Participated in Past AWG

Community, Family, and Personal Benefits

Being involved helps my family be 10.3% 32.7% more active Brings my family closer together 13.2% Helps me to understand myself better 7.4% 29.1% 63.4% Disagree Brings my community closer together 7.3% 32.7% Neutral Agree Makes me want to do better in school 18.8% 38.2% 43.0% Makes my community a better place 13.1% 36.6% to live These Games help develop my own 3.5[%] 16.2% leadership skills

0.0% 20.0% 40.0% 60.0% 80.0% 100.0%

New and Challenging Experiences

The three goals were the basis for the questions on the survey. The charts on the next three pages graphically present the findings of the percentage of participants and coaches that "agreed" and "strongly agreed" to each question.

- <u>Athletic Competition</u>: "To involve as many athletes as possible either in the Games themselves or in the team trials - and to provide a forum of competition for those other than elite athletes with competitive opportunities in the south."
- Cultural Exhibition & Social Interchange: "To promote indigenous cultural activities and exhibitions, and to get different groups together. To develop, amongst northern peoples, a geographic identity and to develop and maintain good relations."
- Spirit of Fair Play "The fundamental purpose is to encourage maximum participation by all ages of youth, cultures and walks of life in a broad range of athletic activities. The Games are to exemplify the spirit of fair play during the Games week."

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

Goal 2: To promote indigenous cultural activities and exhibitions, to get different groups together, to develop and maintain good relations amongst northern people:

E

Gi

Builds excitement in my community	40.2%		41.1 %		
Encourages communities to support those who are involved in the Games	43•7%		40.2%		
Gives me pride in being "Northern"	32.2%		52.3%		
Helps me meet new people and make new friends	29.8%		63.0%		
Lets me intereact with different cultures	33.1%		52.3%		
Opportunity to find out something new about someone else	37.9%		50.1%		
Helps me understand other cultures	37.6%		35.9%		
Helps me take pride in my culture	35•4%		42.0%		
ives opportunities to perform in cultural programs	30.8%	27.9%			
Allows me to enjoy the cultural experiences	33.6%	39	9.5%		
0.0%	% 20.0%	40.0%	60.0%	80.0%	100.0%

Agree Strongly Agree

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

Findings by Contingent

Team Alaska was represented by 289 athletes at the 2012 Arctic Winter Games. Alaska is a permanent member and has been participating in the Games since 1970.

What is the most exciting or important things about being here for the Games?

"I get the opportunity to bond and make friends with other communities in the North." - Athlete How has your life changed by being involved in the Games?

"Getting the chance to race with others from different cultures and learning what they do different." - Athlete In what ways have the Games changed life for young people in your town/community?

"During the winter months, it is important to keep you active and keep them off the couch." - Spectator

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition

Goal 2: To promote indigenous cultural activities and exhibitions, to get different groups together, to develop and maintain good relations amongst northern people:

E

Gi

29.3%	%	38.2%	Builds excitement in my community
33.7%	9%	41.9%	courages communities to support those who are involved in the Games
46.2%	/	35.2%	Gives me pride in being "Northern"
68.0%		26.3%	elps me meet new people and make new friends
63.2%		27.9%	Lets me intereact with different cultures
57.3%		31.3%	Opportunity to find out something new about someone else
39.7%	%	36.8%	Helps me understand other cultures
43.5%		34.1%	Helps me take pride in my culture
5%		29.8%	es opportunities to perform in cultural programs
43.3%		32.4%	Allows me to enjoy the cultural experiences

Agree Strongly Agree

31

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

Alberta North

Team Alberta North was represented by 182 athletes at the 2012 Arctic Winter Games. Ever since the 1986 Arctic Winter Games, Alberta North has had a strong representative team.

What is the most exciting or important things about being here for the Games?

"The Arctic Winter Games provide a great event for the Northern countries and provinces." - Athlete How has your life changed by being involved in the Games?

"Talking to people from Nunavut has made me realize that they are different, yet they are the same." - Athlete In what ways have the Games changed life for young people in your town/community?

"The Games encourage more connection between the world." - Athlete

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

Goal 2: To promote indigenous cultural activities and exhibitions, to get different groups together, to develop and maintain good relations amongst northern people:

Builds excitement in my community	41.0%	36.6%	
Encourages communities to support those who are involved in the Games	41.8%	38.8%	
Gives me pride in being "Northern"	37.6%	54.9%	
Helps me meet new people and make new friends	27.1%	68.4%	
Lets me intereact with different cultures	29.9%	66.4%	
Opportunity to find out something new about someone else	37.3%	59.0%	
Helps me understand other cultures	40.6%	38.3%	
Helps me take pride in my culture	39.8%	38.3%	
Gives opportunities to perform in cultural programs	40.3%	22.4%	
Allows me to enjoy the cultural experiences	38.1%	41.0%	
0.	0% 20.0% 4	0.0% 60.0% 80.	0% 100.0%
■ Agree	Strongly Agree		36

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

Greenland

Team Greenland was represented by 91 athletes at the 2012

Arctic Winter Games. Since 1990, Team Greenland has participated in the Games.

What is the most exciting or important things about being here for the Games?

"For the Dene Games, the Games give competitors the chance to meet new people and then continue to see them again and again." - Athlete How has your life changed by being involved in the Games?

"I have taken part in more training." - Athlete In what ways have the Games changed life for young people in your town/community?

"They keep youth in good-standing so they are able to compete in the Games." - Athlete

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

	41.1%	44.6%	Builds excitement in my community
	39.3%	33.9%	Encourages communities to support those who are involved in the Games
	67.9%	23.2%	Gives me pride in being "Northern"
	64.9%	31.6%	Helps me meet new people and make new friends
	50.9%	31.6%	Lets me intereact with different cultures
	47.4%	38.6%	Opportunity to find out something new about someone else
%	45.6%	49.1%	Helps me understand other cultures
	60.7%	28.6%	Helps me take pride in my culture
	55.4%	26.8%	ives opportunities to perform in cultural programs
	61.4%	33.3%	Allows me to enjoy the cultural experiences

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

Northwest Territories

Team Northwest Territories was represented by 274 athletes at the 2012 Arctic Winter Games. The Northwest Territories was a founding member of the Games in 1970 and are a permanent member.

What is the most exciting or important things about being here for the Games?

"The bonding between athletes, then getting the chance to race against them in other competitions." - Athlete How has your life changed by being involved in the Games?

"I am motivated to become a more dedicated athlete." - Athlete In what ways have the Games changed life for young people in your town/community?

"Youth feel obligated to stick to soccer and stay away from drugs." - Athlete

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

45.4%		40.3%	Builds excitement in my community
43.9%		41.3%	Encourages communities to support those who are involved in the Games
.9% 57.4%		25.9%	Gives me pride in being "Northern"
59.2%		32.1%	Helps me meet new people and make new friends
44.1%		35.4%	Lets me intereact with different cultures
46.9%		39.3%	Opportunity to find out something new about someone else
28.6%		34.2%	Helps me understand other cultures
36.5%	3	35.5%	Helps me take pride in my culture
	27.0%	30.6%	Gives opportunities to perform in cultural programs
7.4%	37.	32.3%	Allows me to enjoy the cultural experiences

Agree Strongly Agree

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

Nunavik-Quebec

Team Nunavik-Quebec was represented by 53 athletes at the 2012

Arctic Winter Games. Team Nunavik-Quebec has sent athletes to

represent their territory in 1972, 1974, 1976, 1986,

and every other year since 2000.

 *
 *

 *
 *

What is the most exciting or important things about being here for the Games?

"Representing my area." - Athlete

How has your life changed by being involved in the Games?

"I am able to learn new cultures; it's amazing." - Athlete In what ways have the Games changed life for young people in your town/community?

"The Arctic Sports are part of my culture, so it allows us more opportunities to learn about ourselves." - Athlete

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

Builds excitement in my community	38.1%	45.2%	
Encourages communities to support those who are involved in the Games	36.6%	48.8%	
Gives me pride in being "Northern"	24.4%	65.9%	
Helps me meet new people and make new friends	19.0%	81.0%	
Lets me intereact with different cultures	31.7%	61.0%	
Opportunity to find out something new about someone else	33.3%	61.9%	
Helps me understand other cultures	31.7%	56.1%	
Helps me take pride in my culture	22.0%	63.4%	
Gives opportunities to perform in cultural programs	36.6%	31.7%	
Allows me to enjoy the cultural experiences	35.7%	50.0%	
٦ 0.0	0% 20.0% 4	10.0% 60.0% 80.	0% 100.0%
■ Agree	Strongly Agree		51

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

Team Nunavut was represented by 225 athletes at the 2012 Arctic

Winter Games. The first representation in the Arctic Winter Games

for Team Nunavut was in 2000 and they have competed every other

year since then.

What is the most exciting or important things about being here for the Games?

"Doing my best." - Athlete How has your life changed by being involved in the Games?

"I have more appreciation for sports, while also experiencing new sports." - Athlete In what ways have the Games changed life for young people in your town/community?

"We have to be athletic to compete, so youth quit smoking and doing drugs." - Athlete

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

47.9% 40.8%	17 09	
	47.9%	Builds excitement in my community
47.9% 49.3%	47.9%	Encourages communities to support those who are involved in the Games
% 63.4%	31.0%	Gives me pride in being "Northern"
70.4%	26.8%	Helps me meet new people and make new friends
45.1% 36.6%	45.1%	Lets me intereact with different cultures
53.5%	40.8%	Opportunity to find out something new about someone else
47.9% 32.4%	47.9%	Helps me understand other cultures
3% 57.7%	33.8%	Helps me take pride in my culture
2% 26.8%	35.2%	Gives opportunities to perform in cultural programs
2% 42.3%	35.2%	Allows me to enjoy the cultural experiences

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

58

What is the most exciting or important things about being here for the Games?

"Being together as a team." - Athlete

How has your life changed by being involved in the Games?

"I have noticed that people are very similar no matter where they are from." - Spectator In what ways have the Games changed life for young people in your town/community?

"They encourage

people to have a

healthy lifestyle."

- Athlete

 \mathbf{O}

Team Sapmi was represented by 33 athletes at the 2012 Arctic Winter

Games. Although a small representation, Team Sapmi has been a strong representative since their first year of participation in 2004.

Sapmi

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

E

Gi

		80.0%		Builds excitement in my community
	0.0%	D% 20	40.0	courages communities to support those who are involved in the Games
	60.0%	D%	40.0	Gives me pride in being "Northern"
	60.0%	D%	40.0	lelps me meet new people and make new friends
0.0%	40.	60.0%		Lets me intereact with different cultures
0.0%	40	60.0%		Opportunity to find out something new about someone else
		D%	40.(Helps me understand other cultures
	60.0%	D%	40.(Helps me take pride in my culture
			20.0%	res opportunities to perform in cultural programs
		20.0%	20.0%	Allows me to enjoy the cultural experiences

Agree Strongly Agree

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

63

What is the most exciting or important things about being here for the Games?

"Intercultural relations." - Coach

How has your life changed by being involved in the Games?

"Improvement as well as learning of the English language." - Athlete In what ways have the Games changed life for young people in your town/community?

"Telling my friends

about the different

cultures, lifestyles and

sports." - Athlete

Team Yamal was represented by 62 athletes at the 2012 Arctic Winter

Games. Team Yamal started competing as part of the Tyumen team in 1992; split from them in 2004, and since 2006 has been the only

team to represent Russia.

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

	22.0%	36.6%	Builds excitement in my community
14.6%	14	63.4%	Encourages communities to support those who are involved in the Games
	19.5%	39.0%	Gives me pride in being "Northern"
1%	56.1%	31.7%	Helps me meet new people and make new friends
48.8%	48	46.3%	Lets me intereact with different cultures
.0%	45.0%	40.0%	Opportunity to find out something new about someone else
61.5%	61.5	35.9%	Helps me understand other cultures
47.4%	47.4	42.1%	Helps me take pride in my culture
		10.8% 27.0%	Gives opportunities to perform in cultural programs
		17.9% 35.9	Allows me to enjoy the cultural experiences

Agree Strongly Agree

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

8

What is the most exciting or important things about being here for th<u>e Games?</u>

"Seeing up and coming youth try to make it to the top." - Spectator How has your life changed by being involved in the Games?

Team Yukon was represented by 283 athletes at the 2012 Arctic

Winter Games. The people of Yukon were very excited to be selected

as hosts for this year's Arctic Winter Games. They have been a

permanent member since 1970.

"I have gotten way better at my sport; I try harder tricks and throw down more." - Athlete In what ways have the Games changed life for young people in your town/community?

"Develop international

tolerance." - Coach

Goal 1: To involve as many athletes as possible either in the Games or in the trials, and to provide a forum of northern sport competition:

Builds excitement in my community	40.0%	56.1%	
Encourages communities to support those who are involved in the Games	48.3% 46.3		
Gives me pride in being "Northern"	34.1%	48.8%	
Helps me meet new people and make new friends	35.6%	51.7%	
Lets me intereact with different cultures	32.7%	42.6%	
Opportunity to find out something new about someone else	43.6%	36.8%	
Helps me understand other cultures	35.6%	26.3%	
Helps me take pride in my culture	37.4%	31.5%	
Gives opportunities to perform in cultural programs	28.4%	22.1%	
Allows me to enjoy the cultural experiences	35.6%	27.7%	
0.0%	% 20.0%	40.0% 60.0% 80.	0% 100.0%

Agree Strongly Agree

Goal 3: To encourage maximum participation by all ages, and all walks of life in a broad range of athletic activity:

Summary of the Report

Overall, the findings generated by this study were very positive and correlated with previous research conducted regarding the Arctic Winter Games. The Games continue to be a positive influence for the athletes, their families, and for the communities from which they come from. Data shows that the Arctic Winter Games, in relation to youth development, have an impact within the following areas.

- Promoting Physical Fitness
- Encouraging Community and Civic Pride
- Promoting Socialization
- Promoting Decision Making
- Promoting Cultural Understanding Amongst the Different Athletes
- Enhancing Family Cohesion
- Promoting Positive Role Models

The goals of the Arctic Winter Games with regards to the spirit of fair play, competition, inclusion, development, and understanding of other people are clearly being realized throughout participation within the Games.

As a whole, the findings for the study show that the Games enhance self-esteem and promote growth in personal outlooks, promote socialization and cultural awareness, promote positive experiences and personal benefits, provide healthy and social opportunities, and promote a sense of belonging and strengthens community ties.

Walter, S.J. (2011). 2010 Arctic Winter Games: Personal, Social, and Community Benefits of Participation. Retrieved January 2013, from http://www.uni.edu/step/.

Arctic Winter Games. (2010). Retrieved February 2013, from http://www.arcticwintergames.org/.

- Lankford, S. V., Neal, L. L., Sanders, K., & Bozek, J. (2002). 2002 Arctic Winter Games: Nuuk, Greenland, and Iqaiuit, Canada Personal and Social Benefits of Participation. World Leisure Professional Service.
- Lankford, S, Szabo, C., Lagree, I., & Neal, L. (2000). Arctic Winter Games: A Study of the Benefits of Participation. Journal of the International Council for Health, Physical Education, Recreation, Sport, and Dance. 36 (4), pp. 51-54.
- Lankford, S., Neal, L. L. (1998). The 1998 Arctic Winter Games: A Study of the Benefits of Participation. World Leisure & Recreation Association Professional Service.