

1985 ATHLETES

ROBERT "SCOTTY" ARMITT
SOCCER
TRACK & FIELD

In the late 1930s Robert "Scotty" Armit was one of the best soccer players in Lethbridge and one of the top distance runners in all of Canada. "Scotty" played on the Lethbridge Army and Navy Soccer Teams, which captured the Lethbridge Junior League Championship, Aquatic Shield and Lee Cup. Armit dominated the local running circuit, winning three Lethbridge Herald and Taber road races along with two Canadian road race crowns. In 1987 he won the gold medal in the Six Mile Road Race at the British Empire Games Zone Trials in Vancouver.

HARRY BLACKER
BASKETBALL

Harry Blacker was an outstanding all-round athlete and a lead member of the Broders Chinooks basketball team that dominated senior men's basketball in Canada during the late 1920s and early 1930s. Blacker played with the Broders from the 1921-22 and '23 Canadian Championships. He also represented Canada at the 1963 Pan American Games and World Amateur Basketball Championships as part of the Lethbridge Nationals.

MARIE POPSON
ARCHERY

Few athletes in the history of Lethbridge have ever dominated a sport to the extent Marie Popson dominated women's archery. Popson won over 120 provincial archery medals between 1954 and 1984, including 13 Provincial Aggregate Titles. A founding member of the Lethbridge Archery Club, Marie also competed internationally, capturing the Pacific Northwest Amateur Championship in 1961.

TOM SINDLINGER
BASKETBALL

Tom Sindlinger was a fixture in Lethbridge basketball circles for over 25 years. Tom played on two provincial champion UCI Team teams in 1958 and 1960. He was a member of the 1962 Lethbridge Broders Chinooks, Canadian Senior Men's Basketball Champions. Sindlinger became a legend for his longevity, appearing in 23 Doug's Christmas Tournaments.

VIC STASIUK
HOCKEY

Vic Stasiuk's long and successful playing career began in Lethbridge and reached its zenith in the National Hockey League as a member of Boston Bruins famous The Line. He played on three Detroit Red Wing Stanley Cup Champion teams in 1952, 54 and 55. Stasiuk played 14 years in the NHL collecting 437 points on 183 goals and 254 assists. His most productive seasons were 1959-60 on the U.S. Line with Johnny Bucyk and Bruce Horvath, when Stasiuk had 29 goals and 39 assists for 68 points.

KAI YIP
BOXING

Over a five year period beginning in 1954, Kai Yip was one of Canada's most active and successful amateur boxers. In 1958 and 59, Kai won Alberta Junior Titles. Yip won Alberta Senior Crowns 1961 and 58 and as well, he won both 1955 and 56 Alberta Golden Gloves Championships. In 1958 and 58, Kai Yip was Canadian Senior champion, representing Canada at the 1958 British Empire Games in Cardiff, Wales.

KATIE (THOMPSON) WILSON
MULTI SPORTS

Katie excelled in baseball, track and field, basketball, tennis, swimming, hockey, curling and golf. She was known as the finest female softball pitcher and tennis player in Lethbridge. Katie was the winner of numerous golf titles, including 13 Southern Alberta Ladies Golf Championships between 1945 and 1960. As an outstanding skip in curling, Katie and her crans qualified many times for the Southern Zone Playoffs.

ENID (HOWDLE) PEPPER
MULTI SPORTS

Enid (Howdle) Pepper is one of the most accomplished all-round athletes in the history of Lethbridge. Pepper was an outstanding track and field performer and basketball player. She also captured city championships in golf, tennis, curling and 5 and 10 pin bowling. Since her youth, Pepper has been a force to be reckoned with in every sport she pursued.

D. LOGAN TAIT
BASKETBALL
RACQUETBALL

Logan Tait was one of Canada's most outstanding basketball players and went on to become one of Canada's finest tennis racket ball players. Tait was already one of Canada's finest basketball players when he moved to Lethbridge from Vancouver in 1960. He played on four Canadian Senior Men's Championship basketball teams, including three with Lethbridge Broders Chinooks and was a three-time captain of the Canadian National Team. In racquetball, Tait captured four Canadian Seniors and one Masters Doubles Championships.

EARL INGARFIELD
HOCKEY

Earl Ingarfield was an outstanding junior hockey performer with the Lethbridge Native Sons in the early 1950s and went on to enjoy a successful 13 year playing career in the National Hockey League. In 1954-55, he led the Western Junior Hockey League with 45 goals and 78 points while playing for the Sons. Earl Ingarfield tallied 493 NHL regular season points on 179 goals and 226 assists playing for the New York Rangers, Pittsburgh Penguins and California Golden Seals.

JIM FURLONG
FOOTBALL

When it comes to versatility, few football players can match the career of Jim Furlong. He played his high school football at the Lethbridge Collegiate Institute and junior football at the University of Tulsa. Furlong turned pro in 1962 and played football for 12 seasons with the Calgary Stampeders. He could pass, punt, kick, run and play defense. For Calgary, Furlong played end, linebacker and punter.

GLEN "JINX" ANDERSON
MULTI SPORTS

Glen "Jinx" Anderson was one of the most versatile athletes in Lethbridge in the late 1920s and went on to become an outstanding all-round performer at Montana State College in Bozeman. He was a provincial champion in basketball, track and field and boxing. Glen was also a leading Southern Alberta tennis player, swimmer and football player. At college he lettered in football and was an all-conference basketball player. Playing baseball in the summers, Anderson was an impression, he was offered a professional baseball contract by the Brooklyn Dodgers in 1943.

1985 TEAMS

'36 & '37 LETHBRIDGE GALT MINERS
SENIOR BASEBALL

The Lethbridge Galt Miners were powers in Alberta senior baseball in the 1930s. The amateur teams made up entirely of local players, won the first two Alberta Senior Baseball Championships ever contested in 1936 and 37. In 1936, they also captured the Calgary Brewing Cup, a challenge trophy open to semi-professional teams.
Back row (L-R): Ernie Luciani, Fred Onofrychuk, George Onofrychuk, Joe Hanisko, George (Slim) Petronia, Howard Teel, Steve Smerek, George Yanosuk.
Front row (L-R): Rigo Teccoli, Edbo Luciani (manager), Ken Ringland, Ollie Luciani, Andy Fiska (president), Eric Delighan.
Missing: Alex Yanoski, Dutch Holman, Art Lewis, Jack Lewis.

1958-59 LETHBRIDGE BRODERS CHINOOKS
BASKETBALL

The Chinooks were formed in 1956 and went on to capture the Canadian Senior Men's Basketball Championship in 1959. Eventually the Chinooks would capture the 1961-62-63 Dominion titles as well. The 1958-59 club defeated Port Alberni and Winnipeg to win the Western final. In the National final against Ottawa, the Broders claimed the title by a come from behind win. In the deciding fifth game of the best of five game series. The 1958-59 Chinooks relied heavily on local talent and were aided by the sponsorship of the Broders Canning Company.
Standing (L-R): Harold Brown (general manager), Don Doran, Stan Broder (owner), Art Kruger, Wes Rice, Al West, Larry West, Bob Bradley, Dean Bennett (coach), Glenn Emko, Jack Lila, Tom Karver, Ray Stevenson, Doug Terry.
Sitting (L-R): Dean Gundlock (Lethbridge MP), Prime Minister John Diefenbaker.
Missing: Pete Vanderhal (trainer), Bob Emery (statistician).

1950-51 LETHBRIDGE MAPLE LEAFS
HOCKEY

On March 17, 1951 in Paris, France, the Lethbridge Maple Leafs, representing Canada, won the World Amateur Ice Hockey Championship. The Maple Leafs were the 1950 Western Canada Intermediate 'A' champions, earning the right to represent Canada in Europe. In addition to the World Title, the Leafs won the Winston Churchill Trophy at a tournament in London. At one point during the four-month trip, the team completed a 64 game winning streak.
Top Row (L-R): Denny Flanagan, Don McLean, Dick Gray (coach), Whiter Rimstad, Billy Gibson, Stan Obodas, Tom Wood, Hector Negroishi (captain), Bill Eick.
Middle Row (L-R): Mickey Roth, Jim Malacko, Mollie Hughes, Bill Chandler, Don Vogan.
Bottom Row (L-R): Nap Mihov, Karl Sorokoski, Lou Sray, Bert Knibbs.
Innets (L-R): Ken Branch, Robert McGregor, Jack Sumner, Bob Kirkpatrick.

1977 MYRNA MCQUARRIE RINK
CURLING

The 1977 Canadian Lassie Women's Curling Championship went to the Lethbridge rink skipped by Myrna McQuarrie. McQuarrie's rink included Rita Tarrasa, Barb Davis and Jane Kemp. They went undefeated in the Lethbridge and southern Alberta playdowns and captured the Provincial Title on a dramatic last shot effort to down Gail Lee of Edmonton. The McQuarrie foursome was 9-1 at the National Championships.
Left to Right: Jane Kemp, Myrna McQuarrie, Barb Davis, Rita Tarrasa.

1932 SUPINA'S SENIOR CLUB
SOCCER

The Supina's Senior Soccer Club had a dream season in 1932. The team captured the Southern Alberta League, Magarish Shield, Joe Lee Cup, Scott Cup, Riche Patterson Charity Cup and the Alberta Championship going undefeated in the process. The team was organized by Ed Bensch and went on to win the provincial crown again in 1934 and 1935.
Top Row (L-R): Nick Supton (opponent), Frank Hill, James McMahon (captain), Alex Lanning, Alan Walton, Jim Gutz, Ed Brucher (manager).
Middle Row (L-R): James Gibson (trainer), Ted Radley, George Wilson, Jack Clark, Charlie Deane (trainer).
Bottom Row (L-R): Bill Knigh, Jim Radley, George Sumner, Clarence Radley, Joe Lakis, Norman Burt.
Missing: AD Adde Donalddon.

1970 CLIFF FORBY RINK
CURLING

In 1966, the dominant age for senior curling was lowered to fifty. Since that time only one Alberta rink has captured the national title. The crew to achieve this honour was skipped by Cliff Forby in 1978. Forby and Fred Kallman of Lethbridge, along with John Wolfe of Vulcan and Ray Wellman from High River, won the national crown in Nanaroda, Quebec, edging out S.C. Saskatchewan, Northern Ontario and New Brunswick.
Left to Right: Cliff Forby, John Wolfe, Fred Kallman and Ray Wellman.

Photo Courtesy of The Galt Museum & Archives

Coleman vs Maple Leafs, 1938-39

L-R: Squee Allen, Duke Kwasnie, Bunny Mc-Killop, Bull Sandiak, Dave Kemp, Bunny Redisky, Jake Milford