

**Brampton
Sports Hall
of Fame**

Board of
Governors

Frank Russell
Chairman

Don Doan
Secretary

Jim McCurry
**Honourary
Governor**

Everett Coates
Treasurer

Ken Giles

Bob Hunter

Jim Miller

John MacRae

Andy Neill

**HISTORY
OF THE
BRAMPTON
SPORTS
HALL OF
FAME**

The Brampton Sports Hall of Fame was founded in 1979 by a group of truly dedicated sport enthusiasts, in conjunction with the Brampton Parks and Recreation Department.

The purpose of the Sports Hall of Fame is to provide recognition for those residents of Brampton who, in their time of residency in Brampton, were distinguished as being an exceptional athlete, executive member or coach.

There are two categories of membership into the City of Brampton Sports Hall of Fame: ATHLETES and BUILDERS - all members other than athletes. Including the induction of E. Herbert Armstrong as the Hall's first charter member at the inaugural banquet held November 25th, 1981, a total of 55 ATHLETES and 26 BUILDERS have been recognized.

As the 20th Century draws to a close, let us reflect proudly on the outstanding accomplishments of our first 81 Inductees. With the 21st Century just around the corner, we look forward with great anticipation and enthusiasm to future successes and achievements.

Plan now to join us each year at our new home in the Brampton Centre for Sports and Entertainment to recognize and celebrate Brampton's

MARK BOSWELL

Mark Boswell of Brampton capped his 1999 medal performance by winning a silver medal in the high jump at the IAAF World Championship in Seville, Spain. Not only did he claim silver at the IAAF World Championships, he also set a Canadian record, clearing a personal best 2.35 metres.

Mark, who attends the University of Texas, competed in about 25 meets this past season. Prior to the World Championship, Mark and Canadian teammate Kwaku Boateng shared 1999 Pan American high jump gold.

In addition to winning both the indoor and outdoor National Collegiate Athletic Association (NCAA) titles this past season, he also took a silver medal at the 1999 World University Games in Palma de Mallorca, ESP. His 2.33m win at the 1999 NCAA Championship tied the Canadian outdoor record set by Milt Ottey (1986).

Mark won the World Junior high jump championship in Sydney, Australia in 1996 with a personal best performance of 2.24m. He became the first and only Canadian to ever win the World Junior Championship.

Mark was also the Canadian Junior high jump champion in 1996 (2.20m).

Mark, who grew up in Jamaica, came to Canada in 1988 and started his high jumping career at Central Peel Secondary School. He is a member of the Lightning Track and Field Club and is coached by Dan Pfaff

Inducted November 24, 1999 to the

Brampton Sports Hall of Fame Selection Committee

Gary Akins

Harry Beecham

Pat Nicholls
Chairman

Bill Burrell

Sandra Hames

Brian Heslington

Bob Hunter

Fran McCrodden

Ruth McKechnie

John Ottembrajt

Tony Pedley

Ken Russell

City of Brampton Brian Watson

Ken Weaver

**MEMBERS
OF
HALL
OF FAME**

Athletes:

Jeff Adams, Bill Anthony, Bill Arthurs, Fred Bacon, Scott Bailey, Don Beatty, Stewart Beatty, Mark Boswell, Jack Bryans, Jack Burrell, Lisa Buscombe, Bill Byckowski, Cassie Campbell, David Carruthers, Stephen Clarke, Peter Corner, Shannon Crawford, Pete Ella, Nick Ferri, Harold (Mooney) Gibson, Bill Graham, Laurie Graham, Stu Hamilton, Mike Harris, Wilf Hartszenberg, John Held, Allison Higson, Jim Irons, Jerry Kendall, Colleen Kohen, Tom Laidlaw, Bert Large, Fraser Lockhurst, Graeme McCarrel, John McCauley, Bruce McClure, Nancy McCredie, James McLoughlin, Wayne Middaugh, Brian Morenz, Bill Mulliss, Jim Mulliss, Glen Patton, Dr. Edwin Allan Peaker, Brad Peters, Peter Roe, Rollington Scott, George Sproule, John Thomas, George Thompson, Wayne Thompson, Maureen Van De Ven, Bruce Wanless, Julie White, Pat White

Builders:

E. Herbert Armstrong, Ralph Adsetts, Dave Andrews, J. Elgin Armstrong, Dr. W.W. Bartlett, Dave Beatty, Harry Beecham, Dr. J. Glen Brown, Wendell Brown, Bill Burrell, Roly Bullock, Master Ken Cheung, Everett Coates, Billy Evans, Ken Giles, Dr. Malcolm R. Hall, Geoff Hipkin, Bob Lagerquist, Carl Madgett, James McCutcheon, Dean McLeod, Bill Russell, Walter Smart, Diane Warriner, Amblo Wilby, Bill Williams

PAT WHITE

Pat played centre for the Hamilton Golden Hawks, the Canadian National Championship team that represented Canada in the first-ever Women's World Hockey Championship held in North York, Ontario in 1987. This was the beginning of Canada's dominance as a women's world champion hockey power, as they were victorious in claiming the title and the prestigious McCallion Cup.

Pat was a member of the Golden Hawks for seven seasons, during which time the team captured six Provincial Women's titles and two National Women's titles. Pat began her hockey career in Brampton, playing five years with the Brampton Canadettes Girls Hockey Association.

Pat was a graduate of Brampton Centennial Secondary School before attending McMaster University, where she graduated with a degree in Physical Education. While at Brampton Centennial, Pat was the 1974 Ontario Federation of Secondary Schools high jump champion, briefly holding the provincial record before it was broken by her sister Julie in 1975.

Pat also played for many years in the Brampton Girls Softball Association. She was the shortstop on the

Inducted November 24, 1999 to the

MAUREEN VAN DE VEN

Maureen began playing house league hockey in Bramalea at the age of seven, and within ten short years she experienced the thrill of a lifetime playing as a member of Team Canada in the first-ever Women's World Hockey Championship. The Championship took place in North York, Ontario in 1987 over a five-day period, and culminated in Team Canada being crowned the Women's World Champions.

Prior to the World Championship she was a member of the Hamilton Golden Hawks, a team that won both the 1987 Canadian National Championship and the 1987 Ontario Provincial Championship. It was this team that represented Canada in the World Championship. The following year the Golden Hawks were again victorious in winning the gold medal in the Canadian Championship.

In total, Maureen played with the Golden Hawks for six seasons. She also played four years with the York University Women's Hockey Team from 1983-86, including her final year as team captain.

Maureen played a total of 12 years with the Brampton Canadettes Girls Hockey Association, during which time she played on several winning teams, including both a Novice and Midget Ontario Provincial Championship in the late 1970's and early 1980's.

In 1988 Maureen was recognized for her world championship hockey achievements with a Brampton Civic Award, along with her Brampton teammates Pat White and Colleen Kohen.

Maureen was a member of the Chinguacousy Girls Minor Softball Association for 15 years, and played on the 1980 Chinguacousy Midget National championship team. She was a member of the Chinguacousy Rockets Women's Softball team for 10 years, and was also a member of the Canadian National team that finished fourth in the 1990 Women's World Softball Championship held in Normal, Illinois, USA.

Maureen graduated from York University with Honours in Physical Education in 1986 and completed her

Inducted November 24, 1999 to the

E . HERBERT ARMSTRONG

1896 - 1974

Monies bequeathed by Mr. Herb Armstrong assisted with the founding of the City of Brampton Sports Hall of Fame.

In September, 1980, it was decided by the Sports Hall of Fame Board of Governors that Herb would be the first and only inductee in 1981.

On November 25, 1981 he was posthumously inducted into the Builders' Section of the Sports Hall of Fame.

His contribution to sports in Brampton was never ending, knew no season. The Brampton sports fraternity honored Herb at a testimonial dinner in 1972. Premier William G. Davis, who attended the dinner, said, "There should be more Herb Armstrongs in sports in Ontario."

In 1975, Herb was posthumously inducted into the Builders' section of the Canadian Lacrosse Hall of Fame.

Inducted November 25, 1981 to the

BILL ANTHONY

1913-1978

In 1931, at 17 years of age, Bill Anthony played on Ontario Amateur Lacrosse Association Junior, Intermediate and Senior provincial championship teams prior to the Brampton Excelsiors winning the Mann Cup, emblematic of Canadian field lacrosse supremacy.

Anthony, referred to as the “Babe Ruth of Lacrosse” in the ‘30’s, also played with the 1942 Mimico-Brampton Combine box-lacrosse Mann Cup Canadian champions. He became a charter member of the Canadian Lacrosse Hall of Fame in 1965.

Anthony turned his talents to lawn bowling at the Brampton Lawn Bowling Club in 1956. In less than four years, Bill was a member of the Ontario Colt’s championship rink.

He represented Ontario in the Summer Games in Halifax in 1969, and in 1970 won the Ontario Pairs Championship along with Bob Lagerquist. The Anthony-Lagerquist duo placed second in the Canadian final.

While on the executive of the Provincial Lawn Bowling Association, Anthony was named Ontario Official Umpire. He attended the Commonwealth Games in Edmonton in 1978.

Inducted November 24, 1982 to the

COLLEEN KOHEN

Colleen played fifteen of her twenty-three years in organized hockey with the Brampton Canadettes Girls Hockey Association, developing and fine tuning her skills along the way. Little did she realize that one day her dedication and hard work would pay off in the opportunity to represent Canada in the first-ever Women’s World Hockey Championship.

In 1987 the Hamilton Golden Hawks were the Canadian National Champions that would represent Canada in the World Championship event in North York, Ontario. Team Canada was allowed to add three additional players to its roster, and Colleen was named as one of them. Colleen was a major force in helping Canada win the McCallion World Cup Trophy, emblematic of Women’s World Hockey supremacy. Colleen scored the second Team Canada goal in the gold medal game. She was also named the Most Valuable Player in the semi-final game that saw Canada defeat Sweden 8-2.

As a member of the Golden Hawks she also won the gold medal at the 1988 Canadian National Championships.

Colleen excelled in basketball, volleyball and track and field as a student at J.A. Turner Secondary School in Brampton. She was a recipient of the Murray Hadlow Award for Outstanding Achievement in Sports. In addition to playing as a member of the Canadettes, Colleen was extensively involved as a referee.

Colleen was a recipient of a Brampton Civic Award in 1988 along with her Team Canada teammates from Brampton, Maureen Van De Ven and Pat White.

Inducted November 24, 1999 to the

ROLLINGTON (ROLLY) SCOTT

Born in England in 1965, Rolly moved to Brampton with his family at the age of three. His successful career in sports began in 1978, when he went to Parkholme School and became a member of the "Panthers", Parkholme's excellent track and field club. There he teamed up with Mr. Glen Wylie, a teacher and physical education instructor at the school. Rolly's successes at local school meets were very convincing.

In 1981, after joining the Ontario Special Olympics, Rolly began competing at the Regional, Provincial and International levels. At both the Regional and Provincial competitions held in 1991 Rolly placed first overall, winning gold in the 50 metre, 100 metre, 200 metre, high jump and running long jump events. Winning the Provincials allowed Rolly to proceed to the first ever Canadian Championship held in Ottawa. Here he also placed first overall, taking gold in the 50 metre, 100 metre, 200 metre and running long jump. He also won a silver in high jump.

Having been victorious at the Canadian Championship, Rolly's dream of qualifying for the World Games in Baton Rouge, Louisiana came true. At these World Games, with over 60 countries competing, Rolly was successful in winning a silver medal for Canada in the 400 metre and a bronze medal in the 200 metre race. He also won numerous Regional and Provincial Championships throughout the 80's, including the 1984 and 1986 Provincials held in Windsor and Hamilton respectively.

Floor hockey and soccer were other sports that Rolly excelled in. As a member of the Brampton Bulldogs Floor Hockey Team from 1980 to 1990, Rolly helped his team win back-to-back Provincial Championships in 1980 and 1981. He also helped the 1982 Parkholme Panthers soccer team win the Regional Championship.

Rolly qualified for the 1990 Canadian Championships in Vancouver, however, he suffered a leg injury and was unable to advance to the World Games.

In his athletic career, he won over 90 medals, complemented by his numerous trophies and civic awards.

Inducted November 24, 1999 to the

J. ELGIN ARMSTRONG 1897-1978

Elgin Armstrong was inducted as a charter member of the Canadian Horse Racing Hall of Fame in 1976.

The renowned Armstrong Bros. standardbred success story began in 1953 when Armstrong-owned Helicopter became the first Canadian-owned winner of the Hambletonian, the classic race for three-year-old trotters.

Ambro Omaha's victory in The Little Brown Jug in 1974 gave Elgin a win in every major standardbred race in the United States.

Elgin held directorships in The Ontario Jockey Club, The Hambletonian Society, Standardbred Breeders Association Incorporated and The Hall of Fame of the Trotter. He was a member of The Little Brown Jug Society and a Kentucky Colonel.

Until the time of his death in 1978, Elgin was still building for the future.

In 25 years, Armstrong Bros.' standardbred breeding operation had grown to be one of the most powerful in North America, ranking with the famous Hanover and Castleton

Inducted November 24, 1982 to the

E. W. "BILLY" EVANS

Bill, a member of the builders' section of the Canadian Lacrosse Hall of Fame, life member of the Excelsior Lacrosse Club and former President of the Brampton Minor Lacrosse Association, is the third person elected to the builders' section of the City of Brampton Sports Hall of Fame.

Evans, who has been a lacrosse supporter in Brampton since 1930, is a life member of the BMLA and the Ontario Minor Lacrosse Association. He served as the BMLA's president between 1955 and 1961 and continued as an executive member until 1966.

In 1961, Bill received the Merv McKenzie Mr. Lacrosse Award, a coveted prize of the OMLA.

Inducted November 23, 1983 to the

DR. EDWIN ALLAN PEAKER

1870 - 1952

Born in Brampton in 1870, Dr. Edwin Allan Peaker was an active member in his community. Known as a gifted athlete and a dynamic lacrosse player, Ed Peaker had a lasting impact on the Brampton sports scene.

A three-time "Dominion Champion" lacrosse player for the Brampton Intermediate Excelsiors, a team that won titles in 1890, 1893 and 1894, Dr. Peaker was known as a diminutive player who could turn defenders inside-out with his deceptive moves. He was referred to as the "Max Bentley" of Brampton Excelsiors Lacrosse, and consistently ranked as one of the top ten scorers in every league in which he played.

Dr. Peaker was quoted as being "one of the greatest lacrosse players ever turned out of Brampton". He scored the game winning goal in a memorable exhibition match between the Torontos, a senior squad, and the Excelsiors, the Canadian Intermediate Champions in front of a crowd of enthusiastic fans in Toronto. His considerable lacrosse skills contributed to the recognition of the 1893 and 1894 Excelsior's team as being one of the best teams to ever represent Brampton.

Dr. Peaker also succeeded at his other passion, curling. An enthusiastic member of the High Park Curling Club, he skipped the winning rinks for the Canada Life Gold Cup Trophy in both 1933 and 1934, making

Inducted November 24, 1999 to the

JOHN HELD

Born in Hamilton in 1954, John moved to Brampton with his family at the age of three. It was at the age of eight when he decided to try playing house league hockey in the Brampton Minor Hockey Association. Enjoying success with his newfound sport, John played representative hockey from Minor PeeWee to Midget in the Brampton Minor Hockey Association.

In 1971 John moved to London to play Major Jr. "A" hockey for the London Knights of the Ontario Hockey Association. John was a 4th round draft pick of the Los Angeles Kings of the National Hockey League. In 1974 the Calgary Cowboys of the World Hockey Association drafted him in the 6th round.

John was successful in winning the Allan Cup, emblematic of Canadian Senior "A" hockey supremacy, three times in his hockey career. In 1976, he won the Cup with the Brantford Alexanders, and again in 1981 with the Petrolia Squires. In 1987, playing with the likes of Don Edwards, Rocky Saganiuk and Stan Jonathan, John's team the Brantford Motts, won the Allan Cup once again. From 1973 to 1977, while on five different Ontario teams, John played exciting international exhibition hockey against touring teams from the former USSR.

John's athleticism carried through to other sports as well, and this was evident with his involvement playing representative lacrosse in the Brampton Minor Lacrosse Association from the ages of 14 to 16. Another sport John enjoyed playing was football, and although his high school days included after school football games, his dedication was to hockey and he eagerly pursued this passion.

Today, John plays hockey in an Oldtimers League in London, Ontario. He also plays with the London Fire Department in the National Fireman's League. John's son Ryan plays Jr. "A" hockey for the Kitchener Rangers, and in 1997 he was a draft pick of the New Jersey Devils of the National Hockey League.

Inducted November 24, 1999 to the

GERALD "JERRY" KENDALL

Jerry Kendall, lacrosse's Golden Jet of the '20s and 30s, played with Brampton Excelsior Ontario Amateur Lacrosse Association Junior, Intermediate and Senior Championship clubs.

Kendall was a member of the Excelsior's 1930 Mann Cup Canadian senior lacrosse champions. His career spanned field and box-lacrosse eras and he earned Ontario and Canadian all-star rating. In 1931, Kendall was the first choice of the Toronto Maple Leafs in Canada's first professional box-lacrosse league. As a member of the Leafs, Kendall's name made sports headlines as he was second to Montreal Maroons' Lionel Conacher in league scoring.

A member of the Canadian Lacrosse Hall of Fame, Kendall also excelled as a referee. He was so esteemed as an official that he refereed in both East and West playoffs which included the 1939 Mann Cup series in New Westminster.

In addition to refereeing, Kendall was also an outstanding coach. His Army Bullets lost an Ontario senior title bid in a playoff with the Mimico-Brampton Combines. He coached senior Excelsior teams from '47-'51 and guided juvenile and junior teams while still

Inducted November 23, 1983 to the

BERT LARGE

Bert Large, a dynamic Brampton Excelsior Lacrosse Club netminder, who starred in both field and box-lacrosse eras, guided Brampton to a Canadian Mann Cup field lacrosse in 1930 and a Mann Cup box-lacrosse title in 1942.

In 1931, Large turned professional with the Toronto Maple Leafs. Bert was described as Canada's greatest goalkeeper, the pride of Brampton, in 1931 and '32. After two years in the professional ranks, Large returned to the Excelsiors.

Large, who is a member of the Canadian Lacrosse Hall of Fame, won the Mike Kelly Award as the most valuable player in the 1942 Mann Cup final as Mimico-Brampton Combines defeated New Westminster Salmonbellies for Canadian senior lacrosse supremacy.

Failure of a knee cartilage operation, following the 1943 Mann Cup playoffs, cut short Large's box-lacrosse career.

Prior to his injury, Large was extremely mobile, boasted great reflexes and was one of the best stick

Inducted November 23, 1983 to the

WENDELL BROWN

Wendell was born in Brampton and began his sporting activities in 1948, when as a child he actively played both house league and representative hockey for the Brampton Minor Hockey Association.

In 1959, wanting to give something back to the game he loved, Wendell approached the game from a different perspective, namely the referee's side. He refereed in the Ontario Minor Hockey Association from 1959 to 1992, with numerous games in Brampton, Chinguacousy and surrounding area. From 1966 to 1981, Wendell was Referee-In-Chief for the Tri-County Minor Hockey League, where, as a youth, he played Juvenile hockey in its inaugural season in 1957-58. Wendell was the recipient of the Tri-County Honour Award in 1978. He also served as Referee-In-Chief of the newly formed Central "AAA" League from 1966-1981.

Wendell also served as Referee-In-Chief for the Brampton Minor Hockey Association from 1967 to 1988 and the Caledon Minor Hockey Association from 1988 to 1992. He was Referee-In-Chief for the very prestigious Lions Atom Hockey Tournament held annually in Brampton from 1975 to 1988.

Wendell was an Ontario Minor Hockey League referee instructor from 1966 to 1991 and a supervisor of officials from Barrie to North Bay from 1972 to 1991. He was also selected to referee at many prominent National and International venues including Helsinki, Finland; Prague, Czechoslovakia; Air Canada Midget Finals in Kitchener; Allan Cup Semi-Finals.

Aside from his involvement in hockey, Wendell coached Peewee house league hockey in the Brampton Minor Hockey Association from 1964 to 1970. He also coached representative lacrosse teams in the Brampton Minor Lacrosse Association from 1966 to 1973, and in 1968 he coached the Brampton Tyke team to the Ontario Minor Lacrosse Association Provincial Championship.

Wendell's company has sponsored numerous Brampton teams since 1964, and to this day he continues to support youth in sport through sponsorships. Hockey, lacrosse, baseball and soccer have been the

Inducted November 24, 1999 to the

DAVID CARRUTHERS

Known and respected throughout the Greater Toronto Area (G.T.A.) as one of the best “ice technicians” there is, David went from “making ice” to being a member of Canada’s Men’s Championship rink. David was the “fifth man” or “alternate” on a rink skipped by Wayne Middaugh that was victorious in capturing the 1998 Men’s World Curling Championship held in Kamloops, British Columbia. Other members of the championship rink included “lead” Scott Bailey, “second” Ian Tetley and “third” Graeme McCarrel.

Canada’s World Champion rink steam-rolled through the round-robin format of the Ontario, Canadian and World Championships winning an astounding 38 games, and suffering only 3 losses on its way to becoming 1998 Ontario Men’s Provincial Champions, 1998 Canadian Men’s Champions and eventually the 1998 Men’s World Champions.

David, a life-long native of Brampton, curled for 24 years before joining the Middaugh rink. Prior to joining the Middaugh rink, David was a 5 time Ontario Men’s Provincial Finalist and 4 time Ontario Mixed Provincial Finalist. David also played on a rink that came in fourth at the 1984 Canadian Mixed Championships.

David enjoys golf, hockey and squash when he is not making ice or throwing rocks on it.

Inducted November 18, 1998 to the

NANCY McCREDIE

Nancy McCredie, a national track and field competitor, between 1963 and 1971 is the first woman inducted into the athletes’ section of the City of Brampton Sports Hall of Fame.

In 1963, Nancy, a Brampton high school student, rose to national stardom as a double gold medalist in the shot put and discus events at the Pan-American Games in Sao Paulo, Brazil.

Nancy was Canada’s top female athlete in 1963 and top “field athlete” of the year.

She competed at the Tokyo Olympics in 1964, the British Empire Games in Jamaica in 1966 and at the Pan-Am Games in Winnipeg in 1967.

Nancy came through under last-shot pressure to take the gold medal in the shot put

Inducted November 23, 1983 to the

GEORGE SPROULE

1891-1935

George Sproule, a member of the Canadian Lacrosse Hall of Fame, whose Excelsior playing career spanned 24 years, was the first recipient of the Jim Murphy Memorial Trophy as the most valuable and most sportsmanlike player in the Ontario Association.

He received the Murphy Memorial Trophy following Brampton Excelsior's 1930 Mann Cup Canadian senior championship win over New Westminster Salmonbellies at Varsity Stadium.

His active playing career almost ended when he slipped and broke an ankle while scoring a goal in the second game of the New Westminster series at Varsity Stadium. He did return to play for the Excelsior 1931 Mann Cup champions.

Sproule first appeared in a Mann Cup final in 1914 when Brampton lost 10-7 to Vancouver Athletics in a two-game total-goal playoff.

George played with the Brampton OALA senior champions of 1912, 1913, 1914, 1926, 1930 and 1931.

Inducted November 23, 1983 to the

GRAEME McCARREL

Recognized by many as the best "third" in Canada, perhaps even the world, Graeme made many key shots in helping "set the table" for "skip" Wayne Middaugh, as the Men's Canadian Championship rink captured the 1998 Men's World Curling Championship held in Kamloops, British Columbia. The rink also featured "lead" Scott Bailey, "second" Ian Tetley and David Carruthers as the "alternate".

The win capped a remarkable string of 38 wins and only 3 losses in which the rink was crowned 1998 Ontario Men's Provincial Champions, 1998 Canadian Men's Champions and eventually the 1998 Men's World Champions.

Graeme, a Brampton resident for the past nine years joined the Middaugh rink in 1995 and has been an integral part of the following successes:

- competed in the Olympic Trial Camp in Brandon, Manitoba in 1997;
- won several World Curling Tour Events with winnings over \$100,000 in 1995 and \$150,000 in 1996;
- two-time McCain - T.S.N. Skins Game champions in 1995 and 1996;
- two-time top point leader on the World Curling Tour;
- World Curling Tour Champions in 1995, in which they obtained the first qualifying berth for the 1998 Olympic Playdowns.

Prior to joining the Middaugh rink, Graeme's most successful year was in 1988 on a rink skipped by Paul Savage, when curling as a "second" he won the Ontario Men's Provincial Championship, placed third at the Canadian Men's Championship and was personally named to the second team all-star second. In total, he played as a third for seven years and a second for one year for Paul Savage and won several events. In 1980 he was the Canadian Junior Men's Runners Up playing third for John Kawaja.

Graeme has been curling for the past 26 years and credits learning the game from his father Wally and brothers Hugh and Doug.

Inducted November 18, 1998 to the

SCOTT BAILEY

As a player who enjoys the competitive nature of curling, Scott was certainly in his element as the “lead” on the 1998 Men’s Canadian Championship rink. The rink, skipped by Wayne Middaugh, captured the 1998 Men’s World Curling Championship held in Kamloops, British Columbia. The rink also included “second” Ian Tetley, “third” Graeme McCarrel and “alternate” David Carruthers.

The win capped an incredible stretch of 38 wins and only 3 losses in which the rink was crowned 1998 Ontario Men’s Provincial Champions, 1998 Canadian Men’s Champions and eventually the 1998 Men’s World Champions.

The world champion rink has been together since 1995, and in that time captured many other titles, but none as sweet as this. The rink’s other successes include competing in the Olympic Trial Camp in Brandon, Manitoba, in 1997. The rink obtained the first qualifying birth for these trails in 1995, a year in which they were the World Curling Tour Champions. The rink also won several World Curling Tour events with winnings over \$100,000 in 1995 and \$150,000 in 1996. The rink was a two-time McCain - T.S.N. Skins Game Champion in 1995 and 1996 and a two-time World Curling Tour top point leader.

Prior to joining the Middaugh rink, Scott skipped an Ontario Colts winner out of the Chinguacousy Curling Club in 1991, and was a Brampton Centennial Ontario Federation of Schools Athletic Association champion in 1989.

Scott’s march to stardom on the world curling scene took him 15 years to complete, but it was well worth it.

A Brampton native who has lived his entire life in Brampton, Scott curled with both the Brampton and Chinguacousy Curling Clubs before joining the Middaugh rink.

Inducted November 18, 1998 to the

GEORGE “MUSH” THOMPSON

George, a member of the Canadian Lacrosse Hall of Fame, became a life member of the Excelsior Lacrosse Club in 1983. Thompson’s lacrosse playing career bridged the transition era, that is the switch from field to box-lacrosse

Not only did Thompson captain the 1930 Ontario Amateur Lacrosse Association Brampton Excelsior junior champions, a club which lost only one game, but he also played for the Canadian Mann Cup senior champions of 1930 and 1931. His next Mann Cup came in 1942 as a member of the Mimico-Brampton Combines. In 1943, Thompson’s bid for a fourth Mann Cup was stopped by the Canadian champion New Westminster Salmonbellies. His senior career ended in 1947. For the next nine years, Thompson was active in the Brampton Minor Lacrosse Association.

George became coach of the Junior Excelsiors in 1956, a team which won four Ontario titles and three consecutive Minto Cup championships, emblematic of Canadian junior lacrosse supremacy.

Inducted November 23, 1983 to the

STEWART BEATTY

1905-1965

In Stew Beatty, Brampton Excelsiors undoubtedly had one of the greatest gutted stick artists of all time.

He received votes in a 1950 Canadian Press poll for the top Canadian athletes of the first half of the century.

Veteran columnist Ted Reeve selected Beatty as Canada's best lacrosse player of the 1920's.

Stew was named in the first five of Canada's most outstanding athletes in 1931, the year double Olympic sprint champion Percy Williams was selected outstanding athlete.

Stew was a stalwart defenceman with Brampton's 1930 and 1931 Canadian Senior Mann Cup champions. He captained the 1931 team.

Beatty was inducted into the Field section of the Canadian Lacrosse Hall of Fame in 1967.

As a Canadian all-star in 1928, Beatty played in the International series for the Joe Lally Cup.

Following one year of professional box-lacrosse with the Toronto Maple Leafs in 1932, Stew retired as an active player.

Inducted November 28, 1984 to the

MIKE HARRIS

Mike travelled to the 1998 Olympic Games in Nagano, Japan and was successful in skipping his Canadian men's curling rink to a remarkable silver medal finish. For Mike it was the culmination of 20 years of fun and enjoyment, combined with hard work and determination in his favourite winter past-time.

Mike's silver medal rink curled together for eight years before their journey to Nagano, and is comprised of "lead" George Karrys, "second" Collin Mitchell and "third" Richard Hart.

To win the right to go to Nagano and represent Canada, Mike's rink defeated what many call the strongest field ever assembled to win the Canadian Olympic trials in Brandon, Manitoba. To reach the trials his rink was successful in winning the Olympic Qualifying Birth Bonspiel held in Ottawa in 1996.

Throughout Mike's career, his outstanding curling ability has been evident. Impressively, he was a three time Ontario Curling Champion, winning the Ontario Junior Men's Bonspiel in 1986, the Ontario Mixed Bonspiel in 1989 and the prestigious Governor-General's event in 1996.

Over the years Mike's rink has been successful in winning numerous curling events, including a "runner-up" placing in both the 1992 and 1993 Ontario Men's Curling Championships. Mike also skipped another rink to a semi-final placing in these same championships in 1995.

Mike credits much of his success in curling to the Chinguacousy Curling Club where, as a youth he spent countless hours practicing and honing his skills.

When he is not curling or working at his job as a golf pro in Salzburg, Austria, and as a public speaker, Mike dedicates his time to various charities including the "Special Olympics" and the "Bloorview MacMillan Centre". He also enjoys volleyball, baseball, squash, travelling and reading.

Inducted November 18, 1998 to the

HARRY BEECHAM

In 1948 a small group of baseball enthusiasts, led by Harry Beecham and Hal Brown formed the Brampton Minor Baseball Association. From a humble beginning consisting of four teams that played Saturday mornings at Rosalea Park, the BMBI has grown to become one of the largest and most respected associations in all of Canada.

Harry served in various capacities for the BMBI for over 30 years, from 1948 - 1980, including 5 years as president and many other years as a well-respected umpire. Harry was always the first to point out to his players and teams that disadvantages, regardless of how large they appear, can always be overcome.

In 1960 Harry was recognized for his outstanding contribution to baseball in Brampton by the Brampton Parks and Recreation Department, and again in 1979 with a Brampton Civic Award. In 1962 he received the prestigious Jack Campbell Award for his exemplary work in baseball, awarded annually by the BMBI.

As an athlete Harry distinguished himself as a member of the 1973 Ontario Senior Curling Championship team that played out of the Brampton Curling Club. In 1989 Harry was a member of the Brampton Legion Lawn Bowling Ontario Championship team. He was also a member of the Brampton Junior Lacrosse team from 1938 - 1940 that played in the Ontario Lacrosse Association.

Harry has lived most of his life in Brampton, contributing whenever possible to the betterment of the youth of our community.

Inducted November 18, 1998 to the

BILL BURRELL

Bill, a former President of the Brampton Minor Hockey Association and Ontario Minor Hockey Association, began his executive association with minor hockey programs in the mid '50s.

He served as Secretary of the Tri-County Hockey League for six years starting in 1957 and received the Tri-County League's first honor award.

Bill was first elected to the OMHA executive in 1964, a year in which he assisted with the founding of the Chinguacousy Minor Hockey Association. He served as the OMHA's President in 1976-77.

Burrell has convened the Georgian Bay Minor Hockey and York-Simcoe Minor Hockey Leagues for the OMHA. Today, he remains involved as Secretary of the Central and York-Simcoe Hockey Leagues.

In 1983, Bill was honored by the Central League as he was named an honorary president.

Bill has not only served minor hockey locally, but also internationally as an OMHA representative with Ontario teams which have travelled to Finland, Sweden, Czechoslovakia and the Soviet Union.

Burrell was President of the Brampton Minor Hockey Association from 1959-1961 and continued as a

Inducted November 28, 1984 to the

EVERETT COATES SR.

Ev, a member of the Brampton Excelsior Lacrosse Club executive since 1967, became the Excelsiors' general manager in 1973.

In addition to serving the Excelsiors as their general manager since 1973, Ev became treasurer of the Canadian Lacrosse Association in 1974.

Excelsiors, under the managerial guidance of Coates, won the President's Cup Canadian senior championship in 1972.

Coates' Major Excelsiors returned the Mann Cup, emblematic of Canadian senior lacrosse supremacy, to Brampton in 1980.

His Senior-Major Excelsiors won Eastern Canadian titles in 1975, 1976, 1977, 1980 and 1981.

Ev served as a CLA representative at the Commonwealth Games in Edmonton in 1978 when lacrosse was a demonstration sport.

He was also a CLA rep with the Canadian Field Lacrosse World champions in 1978 in England.

In 1983, the OLA officially recognized Coates' contribution to lacrosse at its' Major Series All-Star game.

Ev was a guiding force behind the establishment of a City of Brampton Sports Hall of Fame and is currently a member of its Board of Governors.

Inducted November 28, 1984 to the

BILL WILLIAMS

Bill served in many executive capacities and coached many teams since moving to our community in 1965. However, it was the sport of hockey which became the big benefactor of Bill's seemingly limitless time and energy. Bill began coaching with the Chinguacousy Minor Hockey Association in 1967, where he eventually became President. He also refereed house league and representative hockey.

Bill's contributions to hockey continued internationally. He introduced and developed the International Silver Stick Hockey Tournament into our community in 1972 and since that time has helped to create many new Silver Stick Regions throughout North America, as well as developing many new ideas in tournament play. Bill has served in many executive capacities within Silver Stick, culminating as Commissioner. He still remains an active Past Commissioner of the Silver Stick organization.

Bill had brief tryouts with the Canadian Football League's Toronto Argonauts in 1957 and played in two games before leaving to play in the Ontario Rugby Football League for five years where he excelled not only as a punter but as an offensive end. He continued his football interests in 1968-70 both as a coach and a director by helping to organize a new minor football league in Bramalea. In addition he coached and served on the executive of the Bramalea Satellites from 1970-1974 and continued as a scout for the O.R.F.U. from 1969-74 at the high school level.

Bill also served on the executive, as well as being a coach in the Chinguacousy Minor Lacrosse Association from 1968 - 81.

Bill was a pitcher for the St. John Fisher fastball team, helping them win an Intermediate Championship.

Before moving to Bramalea in 1965 Bill was very active as a player in football, hockey, track and field, table tennis, baseball, softball and sailing in Toronto's east end.

Inducted November 19, 1997 to the

DEAN MCLEOD

Dean's outstanding dedication to the development of lacrosse in Canada makes him a true "coast to coast ambassador". He has been recognized for his efforts through the receipt of the O.L.A. Mr. Lacrosse Award in 1985, the O.L.A. President's Award in 1990 and the C.L.A. President's Award in 1991. In 1991 the O.L.A. made Dean a life member, and most recently the Most Valuable Player Award in the O.L.A. Jr. "A" League play-offs was named in his honour.

Dean distinguished himself with both the Ontario Lacrosse Association and the Canadian Lacrosse Association. He has served as Commissioner of the Jr. "A" Lacrosse Council for an unprecedented sixteen years.

He also served in various executive capacities for the Brampton Excelsiors Jr. "A", Jr. "B" and Majors lacrosse teams for twenty six years including being General Manager of the Majors for four years. Today Dean is an Honourary Director and a Life Member of the Majors. He has been part of four Canadian Championships and a finalist in four other Canadian Championships.

Dean has been involved with both "field" and "box" lacrosse, having served in various team executive and league executive capacities. Dean was an integral part of the Canadian Jr. Field Lacrosse team in 1988, helping raise \$225,000 to send the team to the World Championships in Australia where they won a silver medal.

Dean's love of lacrosse is endless, and even today, thirty years later, he continues to serve as a tireless worker for the "fastest game on two feet".

Dean is a Brampton native who began his sporting activities in 1949. He was involved as a player in minor hockey, baseball, basketball, lacrosse and football. He was a member of two Brampton Provincial Championship teams, the first being a Bantam Hockey Championship team in 1959-60 and the second a

Inducted November 19, 1997 to the

HAROLD D. "MOONEY" GIBSON

1909-1984

The lacrosse playing career of Harold "Mooney" Gibson spanned 17 years and included field and box-lacrosse games as he toiled with the Brampton Excelsiors between 1924 and 1941.

Gibson, a home fielder, was described as a splendid pivot man by coach Eddie Powers. He always demonstrated plenty of speed and seldom left the field during 80-minute matches.

Mooney starred with the 1930 and 1931 Excelsior Mann Cup Canadian senior lacrosse champions.

In 1932, he joined the professional box-lacrosse Toronto Maple Leafs, managed by Conn Smythe. Gibson was not only a shifty playmaker, but also a fine ball carrier who had a fast shot. His aggressive style earned him praise from his coaches.

He was elected to the Canadian Lacrosse Hall of Fame Field section in 1978.

Mooney coached Brampton Intermediates in 1935, assisted with the minor lacrosse program from 1946-49 and served as an OLA referee from 1942-1950. In addition to lacrosse, Gibson was a prominent hockey player, who placed job security ahead of a professional hockey tryout with the Maple Leafs of the National Hockey League.

Inducted November 28, 1984 to the

CARL MADGETT

Poliomyelitis ended the brilliant lacrosse playing career of Carl Madgett in 1949, just two short years after he was named the Pete Anthony Memorial Medal Winner as the Brampton senior Excelsiors most valuable player. He was the first recipient of the award, an award he still cherishes.

Carl was a member of Brampton Excelsior OLA juvenile and junior league champions in 1945 and 1946 respectively. He also helped Brampton win the OLA senior league title in 1948.

The crippling paralysis didn't, however, deter Madgett as he continued to serve lacrosse as a coach, and then as an executive member both provincially and nationally.

Carl served as President of the Ontario Lacrosse Association in 1960-61 and as President of the Canadian Lacrosse Association in 1966-67.

Madgett also served on the National Advisory Council of Fitness and Amateur Sport from 1968-1971. In 1966, Carl received an Ontario Achievement Award for his contribution to fitness and amateur sport. Carl became a life member of the Canadian Lacrosse Association in 1967.

As a coach he guided Brampton Excelsiors to their first Canadian Minto Cup junior championship in 1952.

Inducted November 28, 1984 to the

CASSIE CAMPBELL

A former player in the Brampton Canadettes Girls Hockey Association, Cassie Campbell has been a major contributor to the recent successes achieved by the Canadian Women's Hockey Team. Cassie's stellar two way play on defence enabled Canada to maintain their dominance in 1996 as a repeat Women's World Hockey Champion.

At the World Championships held in 1996 Cassie was recognized as an "all tournament all star". Cassie received an assist on the overtime goal which gave Canada the gold medal. She was also picked by her teammates as one of Canada's top three all-stars.

Cassie was a national team member for her first time in 1994, and a member of the gold medal team at the 1994 World Championship held in Lake Placid, New York. Cassie also played on Team Canada in 1995 and 1996 when it won back to back Pacific Rim Championships and the Three Nations Cup Series in 1997. Other notable hockey achievements occurred in the Esso Women's Nationals, where she placed 4th in 1995, 2nd in 1996, and 3rd in 1997. She was also named to the 1995/96 OWIAA First All-Star Team.

In 1996 she was named Sportswoman of the Year for the University of Guelph.

Having played hockey for the past seventeen seasons, there is no doubt that hockey is recognized as Cassie's favourite "winter" sport. However, soccer ranks as Cassie's favourite "summer" sport, having played for thirteen seasons up until 1993, the first six here in Brampton with the Brams United Girls Soccer Club.

Cassie also enjoys volleyball, roller hockey and basketball. In 1991 Cassie was a member of the Peel Champion North Park Secondary School Girls Basketball team, where she was named Peel's Most Valuable Player in the north division.

Cassie holds an Honors Sociology Degree from the University of Guelph. She will be continuing her education in a 2nd year Nutrition program at Guelph after the Olympics. She is also a spokesperson for the HIP Program, a smoking prevention program for young girls. When she is not playing for Team Canada in quest of Olympic

Inducted November 19, 1997 to the

TOM LAIDLAW

A native of Brampton, Tom played his minor hockey in both the Brampton and Chinguacousy Minor Hockey Association systems before joining the Bramalea Blues in the Ontario Hockey Association Junior "B" ranks, where he led the Blues to the 1974-75 Metro and Ontario Championships.

Tom continued his amateur career with the University of Northern Michigan Wildcats and was named his team's "Best Defenceman" four consecutive seasons in a row from 1976-1979. He was also named to the C.C.H.A. First All-Star Team in 1979 and 1980 and to the N.C.A.A. Division 1 All-Tournament Team in 1980.

While with the Wildcats, Tom was coined the "Hit Man" and "Captain Crunch" for his numerous, punishing bodychecks.

Tom was drafted by the New York Rangers of the National Hockey League as their 7th choice, 93rd player overall in the 1978 Amateur Draft. 1980-81 was his NHL Rookie Season, and despite being known as a "defensive player" he had 6 goals and 23 assists.

Tom played the better part of 7 full seasons with the New York Rangers before being traded to the Los Angeles Kings where he played another 3 plus seasons.

While in New York, Tom twice received the Players' Player Award, having been judged by his peers to be the unsung hero of the team. In his career Tom played against the likes of Mario Lemieux, Guy LaFleur, Marcel Dionne, Mike Bossy and Mark Messier while playing alongside such stars as Wayne Gretzky, Jean Ratelle and Bernie Nicholls.

Throughout his 10 NHL seasons Tom was known as a well-respected and hard-working defenceman who played defence the way it was supposed to be played - the way most of the defencemen did in the old sixteam NHL.

Inducted November 14, 1996 to the

BILL MULLISS

Bill Mulliss, a Brampton native who at 16 was the youngest member of the Excelsiors Ontario Amateur Lacrosse Association junior champions in 1930, claimed his first Mann Cup, emblematic of Canadian senior lacrosse supremacy, at age 21.

In 1931, Bill played with Brampton's Ontario juvenile and intermediate field lacrosse champions.

Mulliss helped Orillia Terriers to a Mann Cup championship in 1934, played in New Westminster in 1936 and returned to play with Brampton for the next 14 years.

Bill was a member of the Mann Cup winning Mimico-Brampton Combines in 1942 and played with Mimico-Brampton Canadian senior finalists in 1943.

Bill was elected to the Box section of the Canadian Lacrosse Hall of Fame in 1972.

Following his playing career, Mulliss turned to refereeing and coaching both in the minor and junior ranks.

As a young athlete in Brampton, Bill competed in hockey, softball and curling. His curling

Inducted November 28, 1984 to the

FRED BACON

Fred Bacon, a life-long resident of Brampton, joined the Brampton Lawn Bowling Club in 1955.

In 1959, Bacon was a member of the Ontario Colts championship rink. Bacon, Gord McLean and Bill Anthony formed the Ontario trebles champions, also in 1959.

Pairs Ontario and Canadian championships were added to Bacon's honor list in 1978.

During his career, Bacon, a keen competitor, has won several tournament titles at clubs across the province.

Fred served as secretary-treasurer of the Ontario Lawn Bowling Association from 1979-1983, was appointed the OLBA's vice-president in 1984 and was named the provincial association's president in 1985.

Inducted November 20, 1985 to the

JEFF ADAMS

Jeff Adams was born in Brampton and began his sporting activities at an early age. By age 21, he had burst upon the international sporting scene as a very distinguished, elite athlete in wheelchair track.

Jeff's goal is to win gold at the Olympics, and in 1992 he got his chance by qualifying to compete in the 1500 metres at the Olympics in Barcelona, Spain. Four gruelling years of training for that one dream race appeared that it might pay off, however, his golden dream was dashed when, with 300 metres to go, the push rim on his right wheel fell off leaving him stranded and his dream of an Olympic medal unfulfilled.

Not to be deterred, Jeff intensified his training even more, and in 1996 at the Paralympics in Atlanta, Georgia, Jeff proved to be the very best in the world; winning a gold medal in the 800 metres, a silver medal in the 400 metres and a bronze in the 4 x 400 metre relay. Jeff will attempt to fulfill his dream of Olympic gold at the 2000 Olympics in Sydney, Australia.

Jeff is the current World Record holder in the 400 metre race and in addition holds five Canadian records, including the 100, 200, 400, 800 and 1500 metres.

Jeff's golden triumph in 1996 was the culmination of two tremendously successful years of competition. In 1995 Jeff received the Canadian Wheelchair Sports Association Male Athlete of the Year Award, presented to the athlete who has demonstrated an outstanding athletic achievement for the past year. In addition, he captured three gold medals in the 400, 800 and 1500 metres at the Stoke-Mandeville International Wheelchair Games. He beat the best in the world again in the 1500 metres in Goteborg, Sweden at the International Amateur Athletics Federation (IAAF) World Championships, proving again that he was indeed the world's best.

When Jeff is not competing in Canadian Wheelchair Sports Association sanctioned events as a full time athlete, he logs even more miles as a motivational speaker. Jeff hopes that one day there will be complete

Inducted November 14, 1996 to the

DR. J. GLEN BROWN

Dr. J. Glen Brown graduated with a Doctor of Veterinary Medicine and Veterinary Surgeon's degree from the Ontario Veterinary College in 1957. He is President and General Manager of Armstrong Brothers, a world class Standardbred nursery at Inglewood, just north of Brampton, that has ranked among the seven leading money-winning Standardbred breeders in North America since 1965.

Regarded as one of the most influential and hard-working executives in harness racing across North America, Dr. J. Glen Brown has scored a rare "Daily Double", having been inducted into both the Canadian Horse Racing Hall of Fame and the United States Harness Racing Hall of Fame as well.

A career in harness racing came naturally for Dr. Brown as he followed in the footsteps of his late, great father, James W. Brown, also a member of the Canadian Horse Racing Hall of Fame. James Brown was a racetrack and horse auction operator who bred and raced horses under the name of Glendale Farms.

Dr. Brown has perpetuated the Glendale name as a family holding which presently includes 15 mares. In 1981, he achieved the ultimate in success when his fabulous filly Fan Hanover became the first filly to ever capture the prestigious Little Brown Jug and later was voted U. S. Trotting Association's "Harness Horse of the Year".

Dr. Brown has served as a commissioner of the Ontario Racing Commission, president of the Canadian Standardbred Horse Society, a director of the Ontario Harness Horsemen's Association and Harness Racing Communications and was also president of the North American Harness Racing Marketing Association of Canada.

He currently serves as president of the Kentucky Standardbred Sales Co., chair of the Ontario Agriculture and Horse Racing Coalition and is a trustee, vice-president, executive committee member and chairman of the Standardbred committee of the Ontario Jockey Club.

Dr. Brown and his wife reside in Brampton and have three children; Jim of Calgary, Lynne (Hague) of Burlington

Inducted November 14, 1996 to the

LISA BUSCOMBE

Lisa Buscombe, winner of world Field Archery championships in 1984 and 1985, was named to the Canadian Amateur Sports Hall of Fame in April of 1985.

Buscombe won her first gold medal in the women's freestyle event at the World Field Archery championships in Hyvinkaa, Finland in 1984.

Lisa, who has been competing for the past nine years, won Canadian championships in 1984 and 1985.

Ontario championships were won by Lisa in 1977, 1983, 1984 and 1985.

Field competition, Buscombe's specialty, represents one of the two disciplines in archery.

Inducted November 20, 1985 to the

STU HAMILTON

During a 28-year career, 1957-85, Brampton Golf Club's Stu Hamilton was runner-up four times, three in playoffs, in the Canadian Amateur Golf championships.

Hamilton was runner-up in the Canadian Amateur in 1985, 1982, 1980 and 1970.

In 1984, Hamilton, who was making his seventh appearance in Willingdon Cup provincial playoffs, claimed his third win as a member of Ontario's team.

Hamilton was a member of the Canadian team at the World Amateur team championships at Madrid, Spain in 1970 and at Pinehurst, North Carolina in 1980.

Stu played with the Canadian team which won the Commonwealth Amateur championship in Auckland, New Zealand in 1971.

He was Ontario Junior champion in 1963. He has been consistently ranked among the top 10 by the Ontario Golf Association.

In 1961, Stu won his first Brampton Golf Club championship, his first of 11 victories in the event to 1980.

Inducted November 20, 1985 to the

JAMES LOUIS MCLOUGHLIN

Jim McLoughlin, who came to Brampton from Liverpool, England in 1966 has enjoyed much success throughout his lengthy soccer career.

He played amateur soccer for several local clubs, including the Chinguacousy (Youth) Soccer Club and the Bramalea Thistle Soccer Club, during which time he was selected to play on several Provincial and Canadian teams. Jim captained the Ontario Provincial team from 1974 - 1977, and was a member of the Canadian National Team from 1976 - 1979.

In 1975 Jim was named the Toronto and District Soccer League's Rookie of the Year while playing with Bramalea Thistle, and also helped lead the Ontario Provincial team to the Eastern Canadian and Canadian championships.

In 1976 he won the Ontario Achievement Award for contribution to sports.

Jim was a member of the Canadian team at the 1976 Olympics in Montreal, and also represented Canada in the 1979 Pan-Am qualifying games.

Jim turned professional in 1978 with the New York Arrows, and for two consecutive years they were the MISL champions. He also played for the Philadelphia Fever of the MISL in 1980 - 1981.

Severe knee injuries ended his professional playing career in 1981, but not before Jim had a chance to compete against such well known soccer superstars as the "great" Pele, Franz Beckenbauer, Johan Cruyff, George Best and others.

Jim continues to play soccer in an Oldtimers League, and in addition conducts training clinics for youth in

Inducted November 15, 1995 to the

MALCOLM R. HALL, M.D., F.F.R.

1903-1970

Born in Brampton in 1903, Dr. Hall lived his entire life in Brampton in his family's homestead on Church Street.

Dr. Hall was a great sportsman with a zest for outdoor life, and he enjoyed downhill skiing, swimming, fishing and hunting, in addition to curling and playing lacrosse.

Following his graduation in medicine and post-graduate work in 1932, his interest in working with minor lacrosse began. He was an ardent supporter who served in the capacity of manager for many teams between 1932-41 .

Dr. Hall's contribution to the athletic lives of Brampton youths was tremendous, as he gave unsparingly of his time and finances. He assisted in raising \$100,000 for the building of Brampton's first artificial ice surface, that being Memorial Arena, which replaced the outdoor "Rosebowl" in Rosalea Park.

He was responsible for establishing age limits for lacrosse in Brampton.

In 1942 he served as president of the Mimico-Brampton Combines Lacrosse Club when they captured the Mann Cup. This was Brampton's first "box lacrosse" Mann Cup title, the previous two championships being won in field lacrosse".

In 1944 he was the manager of the Brampton Excelsior Lacrosse Club when they captured the Ontario Lacrosse Association "midget" championship.

Dr. Hall's interest in lacrosse continued throughout his life, which ended in 1970.

Inducted November 15, 1995 to the

GORDON (PETE) ELLA

Pete Ella, a member of the Brampton Excelsior Mann Cup champions in 1930 and 1931, was elected to the field section of the Canadian Lacrosse Hall of Fame in 1977.

Ella's lacrosse career began in Weston, however, he moved to Brampton in 1929.

After the two Canadian championships with the Excelsiors, Ella, a defenceman, joined the professional lacrosse Toronto Maple Leafs of Conn Smythe in 1932.

Ella refereed, coached and served as an Excelsior Lacrosse Club executive member following his playing career. He was an executive member when the Mimico-Brampton Combines won the Canadian title in 1942.

Pete was prominent in hockey and softball in Brampton. An ardent curler, Ella was

Inducted November 20, 1985 to the

JIM IRONS

Brampton High School and Toronto Olympic Club track star Jim Irons won 13 Ontario and Canadian championships at distances between 1,500 and 10,000 metres during a 14-year career between 1958 and 1972.

Jim represented Canada in the 1962 British Empire Games in Perth, Australia, and was a Canadian team member at the Pan American Games in Sao Paulo, Brazil in 1963.

Irons was undefeated as a Canadian juvenile and junior in distances from a half-mile to two miles. He held Canadian indoor and outdoor mile records for juvenile, junior and senior categories. Jim set a United States schoolboy world record in the indoor mile at Madison Square Gardens.

He clocked his best outdoor mile time at Varsity Stadium in 1963 in 4:01. His best indoor

Inducted November 20, 1985 to the

FRASER LOCKHURST 1909-1985

Fraser Lockhurst was born in Brampton and enjoyed much success at the local level in lacrosse, hockey, and softball. However, it was in the sport of boxing that earned Fraser national recognition.

On November 19, 1932 Fraser won the Canadian Welter Weight Boxing Championship, a title which he held for five months. Considered by his Trainer as a “natural fighter”, Fraser was equally proficient with either hand, and this skill, packaged in a superbly conditioned body made him a formidable opponent for all who stepped into the ring against him.

Unfortunately, a serious training injury cut short his time at the top of the boxing world, and he was forced to give up the title, much to the dismay of his fans who considered him to be “one of the greatest scrappers to ever draw a glove on”.

Fraser’s tough and fiery style served him well in lacrosse. He was a member of the Brampton Excelsiors when they captured the Ontario Amateur Lacrosse Association Intermediate Field Lacrosse Championship in both 1930 and 1931.

In the early 1930’s Fraser was a member of two championship hockey teams in the highly competitive Brampton Industrial Hockey League.

Fraser was also a member of Calverts Greenhouse when they won the Brampton Mens Industrial Softball

Inducted November 15, 1995 to the

KEN CHEUNG

Ken Cheung moved to Canada in December, 1976, and shortly thereafter opened a Taekwondo School in Brampton, on February 18th, 1977. Since its inception, the school, due to the extraordinary efforts of Ken, Master of the Martial Art and Sport of Taekwondo, currently 7th Dan Kukkiwon, has enrolled over 2000 students in Taekwondo. There are currently over 100 Black Belt students, including 5th Dan holders, in addition to 4 - 3rd Class International Referees. Master Cheung later donated the school to its members and it now operates as a very successful non-profit organization.

Master Cheung has achieved many National, International, World and Olympic awards as a referee, and holds one of the highest levels of referee classifications in the world. Master Cheung was the only representative from Canada to referee the Taekwondo competitions in both the 1988 and 1992 Olympic Games. His active participation as a referee includes 2 Olympics and numerous World, International and Regional Championships.

Master Cheung has also coached at numerous Provincial, National and International level competitions. In 1989 he served as the Canadian National Coach at the 3rd World Games and at the 1st International Junior Taekwondo Championships. Master Cheung was subsequently named Canada's Gold Medalist Coach in 1989.

Master Cheung is currently the Secretary General and Treasurer General for the W.T.F. Taekwondo Association of Canada. He is also currently serving in the position of Referee Committee Chairman and

Inducted November 16, 1994 to the

JAMES McCUTCHEON

APRIL 8, 1904 - FEBRUARY 15, 1985

Jim, affectionately known as the father of minor hockey in Brampton, was instrumental in establishing the Brampton Minor Hockey Association. He served as its president for 10 years.

Following the start of BMHA in 1945, Jim refereed and coached at the freezing outdoor rinks and Central and McHugh Public Schools prior to the opening of Brampton Memorial Arena in 1949.

For many years, Jim's Saturdays began early and ran well into the afternoon.

His 1948-49 Peewee team won the Central Ontario championship in a game played at Maple Leaf Gardens. In 1953-54, Jim's minor midget club won an Ontario Minor Hockey Association 'A' championship.

Jim's guidance throughout its formative years gave BMHA a solid foundation. Jim became

Inducted November 20, 1985 to the

WALTER SMART

Walter Smart, a resident of Brampton for the past 45 years, was inducted into the Builders section of the Canadian Lacrosse Hall of Fame in 1978.

From the '40s to the '60s, Walter assisted with lacrosse, hockey and basketball programs for the youth of the community.

Smart's series of lacrosse successes as manager and coach began in 1944 and extended to 1962. He was business manager of the Brampton Excelsiors' first Canadian Junior Minto Cup champions in 1952.

After his win with the Junior Excelsiors, Smart returned to the minor ranks where Brampton clubs won novice, peewee, bantam A, juvenile B and midget A championships between 1955 and 1962. He became a life member of the Brampton Minor Lacrosse Association in 1968.

Once winter arrived, Smart turned to hockey. He was a member of the Brampton Regent Hockey Club's executive from its inception. Walter was president of the club when Brampton won its first and only Metro Junior B Hockey League title in 1955-56. The Regents lost to

Inducted November 20, 1985 to the

BRAD PETERS

Brad Peters has competed at every level of competitive gymnastics and achieved success at several provincial, national, international and world class competitions.

During a 14 year period stretching from 1973-86, Brad captured first place all around and the corresponding Gymnast of the Year award for his age division an incredible 8 times in the Ontario Provincial Championships.

Internationally, Brad has travelled the globe, with meets taking him to far away places such as Japan, Hong Kong, China, Russia, East Germany and Australia. His best performances included a first place all around in the international Panasonic Cup in 1984, plus a second place all around in 1986 at the Pacific Alliance in Hong Kong, and a third place all around in 1988 at the Australian Cup where he captured 3 silver and 2 bronze medals.

Brad competed in 4 World Championships, with his best result being a 14th place all around in 1985. He also competed in the prestigious 1986 World Cup held in China and achieved a 12th place all around finish. At the 1985 World University Games in Japan, Brad successfully completed a move on the parallel bars that he invented, and in so doing he captured his first world medal - a bronze. The move was subsequently called the "Peters" and helped establish Brad as an international gymnast. With this occurrence he also achieved notoriety as being the first Canadian to obtain this honour.

In the 1984 Los Angeles Olympics, an injury forced Brad out of the competition, however, he rebounded strongly at the 1988 Olympics held in Seoul, Korea to finish 23rd over all.

Since his retirement from competition in 1988, Brad has become a successful full time coach. Two of his students have achieved top 10 rankings in Canada, and 1 of these students has represented Canada in

Inducted November 16, 1994 to the

WAYNE MIDDAUGH

A former “representative level” goaltender in the Brampton Minor Hockey Association system, Wayne Middaugh has gone from making the big saves to making the big shots... and how!!

On April 4th, 1993, Wayne was the “second” for the “Canadian Champion” rink skipped by Russ Howard that captured the men’s World Curling Championship in Geneva, Switzerland. The rink also included “lead” Peter Corner of Brampton and “third” Glenn Howard.

The 1993-Men’s World Curling Championship culminated a dream season for Wayne, as his rink had captured both the Ontario and Canadian Championships, in addition to the 1993 Skins Championship and the V.O. Cup World Tour Championship.

In fact, the 1993 triumph was fittingly the “icing on the cake” for this amazing team that had dominated Ontario curling from 1990-1993.

The 1993 world title also marked 13 years of curling alongside his good friend and cousin Peter Corner. Wayne and Peter achieved many successes curling together as “skip” and “third” respectively, including a runner-up finish in the 1987 Canadian Junior Championships, winners of the 1987 Winter Games and 3 Ontario Junior Championships in the mid ‘80’s.

Wayne also reached the finals of the Ontario Junior Mixed Curling Championships 5 times, and was successful in winning the 1986 event.

Wayne was recently inducted as an Honourary Life Member of the Ontario Curling Association, a deserving award to a curler who has captured the Ontario Men’s Championship from 1991-1994. He was also named

Inducted November 16, 1994 to the

NICK FERRI

Nick Ferri, a lightweight in a heavyweight’s game, was inducted into the box-lacrosse section of the Canadian Lacrosse Hall of Fame, Oct. 18, 1986. Nick, who was born in Espanola, moved to the Huttonville area in 1933.

Ferri, who boxed as a lightweight, was never too far over this lightweight, during a 10- year career which was spent mostly with the Brampton Excelsiors.

The lacrosse-playing career of Ferri started late - at 19 or 20 years of age.

Ferri, not as finessed as some of the players who had earlier starts, was a worker whose playing abilities were rewarded as a senior Excelsior most valuable player.

Ferri and his line-mate Carl Madgett, both a Canadian Lacrosse and Brampton Sports Hall of Famer, were always scoring threats with the Excelsiors.

Nick played with Toronto West Yorks and Hamilton Tigers when Brampton didn’t field senior teams in 1952 and 1954.

His only chance at a Mann Cup berth was foiled by the defending Canadian champion Peterborough Timbermen in an extended eight-game series which was lost by the West Yorks.

Nick coached the Brampton senior Excelsiors in 1960.

An outstanding intermediate hockey player, Ferri played for, captained and coached the Georgetown Raiders.

He also coached Brampton Junior B Seven Ups of the Metro Junior B Hockey League and Cheltenham

Inducted November 19, 1986 to the

KEN GILES

Ken Giles, a sports writer in Brampton for over 30 years, has served as sports editor of the Peel Gazette, Brampton Conservator, Times and Conservator Daily Times and Brampton Guardian.

His sports writing career began while a Brampton High School teenager. During his teens, he also directed the Brampton minor lacrosse program in 1952 and 1953.

Before and even after sports writing became his full-time employment, Ken refereed lacrosse and basketball and umpired softball. He was a lacrosse official for both the OLA and OMLA between 1953 and 1965.

In 1975, the OLA honored Ken with its first Media Recognition Award.

Ken was associated with the Brampton Lions Atom Hockey Tournament from its inaugural in 1960 until its 25th tournament in 1985.

He was named to the Board of Governors of the Brampton Sports Hall of Fame in 1980 and was elected the Board's first chairman, a position he still holds.

During his 16-year career as a sports editor, The Guardian's sports section has won both Ontario and Canadian awards. Canadian first-place finishes were won by The Guardian in 1972, 1975, 1977 and 1985.

Brampton honored Ken's contribution to sport in the City with the naming of the Ken Giles Recreation Centre in 1980, as his contribution to sport in Brampton went beyond sports writing in the town, now city,

Inducted November 19, 1986 to the

PETER CORNER

A thirteen year voyage of grit, determination and sacrifice took Peter Comer from Brampton, Ontario to Geneva, Switzerland, where he was rewarded for all his hard work. Peter was "lead" on a rink skipped by Russ Howard, who, along with "second" Wayne Middaugh of Brampton and "third" Glenn Howard captured the 1993 Men's World Curling Championship.

The foursome of Corner, Middaugh and Russ and Glenn Howard had curled together since 1989, and they more than lived up to their advance billing of being called the best curlers in the world.

Winning the world championship was no easy task, as this rink of destiny was required to capture both the 1993 Ontario and Canadian Championships.

1993 also saw this rink capture the T.S.N. Skins Championship and the V.O. Cup World Tour Championship.

In 1994 Peter was inducted as an Honourary Life Member of the Ontario Curling Association. 1994 also marked Peter's fourth consecutive year as the Ontario Men's champion. He was also named as "lead" to the Canadian All Star Team in 1993 and 1994 based on his play in the Canadian Championships.

Prior to joining the Russ Howard rink, Peter had been "vice" on a team skipped by his cousin Wayne Middaugh, and together they had enjoyed many successes, including a runner-up finish in the 1987 Canadian Junior Championship, winners of the 1987 Winter Games and 3 Ontario Junior Championships in the mid '80's.

Peter reached the finals of the Ontario Junior Mixed Curling Championships 5 times, and was successful in winning the event in 1987 and 1988.

Inducted November 16, 1994 to the

JOHN ALFRED "JACK" BURRELL

Jack Burrell moved to Brampton with his family at the age of 10 and soon became distinguished as an outstanding athlete in hockey, lacrosse, baseball and track and field.

Jack was a member of the Brampton Excelsiors in 1910 when they captured the O.A.L.A. Juvenile Field Lacrosse Championship.

Jack was also an accomplished hockey player and he starred with the O.H.A. Senior "A" 1913 Toronto Rugby Athletic Association Championship team. This league was in existence in the pre-N.H.L. era and featured other well known greats such as the Canadien's Howie Morenz and the Rangers' Cook Brothers.

Jack's outstanding hockey talent earned him a professional tryout in Toronto. Considered to be one of the best hockey players to ever play in Brampton, Jack led Brampton intermediate hockey teams to several triumphs between 1915 and his retirement in the 1920's.

Following his very active playing days, Jack turned to officiating in hockey and lacrosse, and soon became recognized as one of the best officials in the Ontario Lacrosse Association.

Jack Burrell's love and enthusiasm for sport, in addition to his active involvement in other community groups

Inducted November 16, 1994 to the

ALLISON HIGSON

Brampton's Allison Higson, 13, a member of the Etobicoke Olympic Swim Club, was a bronze medallist in the 200-metre breaststroke at the 1986 World Championship in Madrid, Spain.

She established a national record, bettered the Commonwealth Games record, Ontario Senior 13-14 Age-Group record with a 1:09.84 fourth-place finish in the 100-metre breast stroke at the World Championships.

Allison won gold medals in the 200 and 100-metre breast strokes at the 1986 Commonwealth Games in Edinburgh, Scotland. Her achievements at the World Championship and the Commonwealth games made her the youngest medallist in the history of either events.

Allison, who is described as the youngest world-class swimmer in Canadian aquatic history, also claimed a silver medal at the Commonwealth Games as a member of Canada's 4 x 100 medley relay team.

She holds the World Age-Record for 11-12 year olds in the 100-metre breaststroke in 1:10.11. She currently holds national 11-12 year-old records in the 100 and 200-metre breaststrokes and in the 200 and 400 metre individual medley.

The Canadian Amateur Swim Association has named Allison its Female Athlete-of-the-Year Award in both

Inducted November 19, 1986 to the

ROBERT LAGERQUIST

Native Bramptonian Bob Lagerquist, a member of the Brampton Lawn Bowling Club for the past 38 years, has served his sport of Bowls as a player, instructor and executive member.

Even after 38 years, he continues to campaign as a player while a member of the Canadian Lawn Bowling Association's national team committee.

Bob managed Canada's national team at the 1982 Commonwealth Games in Brisbane, Australia. He has been secretary-treasurer of the Provincial Lawn Bowling Association's District 9 for the past six years and president of his Brampton club on two occasions.

His lawn bowling and curling careers began in 1948.

Bob and life-long friend Bill Anthony, also a Brampton Sport Hall of Famer, were silver medallists at the Canadian pairs championships in Calgary in 1970, following an Ontario Pairs win.

During the past season (1986) Bob was a member of the Ontario Fours champions, which included

Inducted November 19, 1986 to the

WILF HARTZENBERG

Wilf Hartzenberg began his inspiring track and field career at the age of 50.

He has excelled at several levels of competition. Internationally, he competed in the 1989 World Masters Competition in Denmark, during which he received bronze medals for the 1,500 metre and 5,000 metre races. Wilf also successfully ran the Boston Marathon in 1978.

Wilf's most notable success has probably been on the provincial and local levels. At the Ontario Masters Track and Field Competition in 1991, he won a silver medal in both the 400 and 1,500 metre races. In 1989, '90 and '91 Wilf placed 1st in the over 60 category at the Boston - Brantford 5km Classic Run. During the 1990 race Wilf broke the Ontario record for the fastest time recorded for a 5km race in the over 60 category.

In addition, he has been a participant in the Terry Fox Marathon of Hope 10 km run since 1981.

The Dufferin-Peel School Board has honoured Wilf by hosting the Wilf Hartzenberg Run or Walk for the past four years. It is a charitable event to raise money for the United Way.

Inducted November 17, 1993 to the

BILL BYCKOWSKI

Bill Byckowski moved to Brampton with his family at the age of 10. At this young age Bill showed an immediate interest in baseball, and soon joined the Chinguacousy Minor Baseball Association and later the Brampton Minor Baseball Association. His Baseball career in Brampton continued for several years before he left to compete at the collegiate level in Michigan.

As a young man, Bill's interest in sports was not restricted to baseball. While attending Bramalea Secondary School, Bill competed successfully in basketball, volleyball, track and field and finally football. He set a Peel-Halton Touchdown Record as a Midget High School Football Player and was named Bramalea Secondary's "Athlete of the Year". Football success followed Bill through his years at Wilfrid Laurier University, culminating in Bill being selected as an early round draft choice of the British Columbia Lions of the Canadian Football League.

Bill's greatest achievements were realized in baseball when, after completing his education he played in the Intercounty Baseball League for several years. Bill accumulated 3 batting titles and had a lifetime batting average of .389. It is no wonder Bill was recruited for the Canadian National Baseball Squad that competed in the 1987 Pan American Games and the 1988 Seoul Olympics.

Although no longer involved as a player, Bill has maintained his interest in baseball. He managed the Brampton Bantam "Representative" Team that won the 1992 Canadian Championship. Bill then joined the staff of the Toronto Blue Jays Baseball Club and was recently named to the position of Director of

Inducted November 17, 1993 to the

BRUCE McCLURE

Bruce McClure, who skipped Brampton's Ontario Brier playoff round-robin finalist in 1954, began curling at Brampton's Byng Avenue club in 1927.

As a 17-year-old, the Brampton native was likely Brampton's first junior curler. Curling in '27 wasn't a youngster's game.

In Ontario seniors' curling in the late '50s, a McClure skipped rink lost a provincial final to the legendary Alfie Phillips Sr. He also skipped Brampton rinks in Governor Generals and Ontario Tankard playoffs.

During a 42-year career at the Brampton club, McClure's name was synonymous with bonspiel victories, not only in Brampton, but also across Ontario. He became a life member of the Brampton club in 1970.

Bruce served as president of the Brampton club in 1942-'43 and in 1962-'63.

McClure was also prominent in lacrosse, first as a player and referee, then as an executive, manager and coach. He managed Brampton's Canadian Junior Minto Cup lacrosse champions in 1957, '58 and '59. Bruce coached the Brampton senior Excelsiors to a Mann Cup final in 1961 and the Excelsiors (then

Inducted November 19, 1986 to the

JIM MULLISS

Jim Mulliss, a native of Brampton, was elected to the Canadian Lacrosse Hall of Fame Box-lacrosse section in 1979.

His lacrosse career spanned field and box-lacrosse eras. He was a member of the Mimico-Brampton Combines' Mann Cup Canadian senior champions in 1942 and Mann Cup finalists in 1943.

Jim also played with Brampton Excelsiors' Ontario Amateur Lacrosse Association Iroquois Cup provincial junior field lacrosse champions in 1930 and the Excelsiors' OALA Intermediate champions in 1931.

Following a playing career which covered 20 years, Jim continued his involvement with lacrosse both as a coach and referee.

The induction of Jim Mulliss to the Brampton Sports Hall of Fame gives it its first brother-act. His brother Bill, also a Canadian Lacrosse Hall of Famer, joined the Brampton Sports Hall of Fame in 1984.

Jim also excelled as a curler. His career at the Brampton Curling Club covered 45 years. He was president of the club in 1957-58 and served as the club's manager for almost 21 years. He was named an honorary

Inducted November 19, 1986 to the

WILLIAM DAVID "CLYDE" BEATTY

Dave Beatty was born in Brampton and began his sporting activities here in 1950.

Dave was involved as a player in minor hockey, lacrosse, football, basketball and in his later years the sport of golf.

He played on three Minto Cup Championship Lacrosse Teams and coached three Brampton Minor Hockey Teams to Championships.

Dave distinguished himself in Minor Hockey for fourteen years with his coaching ability and most notably his administrative talents, having coauthored the first Brampton Minor Hockey Coaches Manual in 1984.

Dave "Clyde" Beatty has been sorely missed by the Brampton Minor Hockey Association

Inducted November 17, 1993 to the

BILL RUSSELL

A showman behind the plate and one of Brampton's greatest baseball boosters, Bill Russell in 1993 celebrated 51 years as one of the most experienced and respected umpires in the Province of Ontario.

Bill began his career at the age of 15 umpiring softball games in the Ontario Amateur Softball Association at Rosalea Park, Brampton. Along with his umpiring duties, Bill found time to play softball during his teen years with the Copeland-Chatterson entry in the Brampton Industrial League.

In addition, Bill played lacrosse in the Juvenile and Junior Ontario Lacrosse Association League and was an outstanding goalie for the Cheltenham entry in the Intermediate Lacrosse League.

For 12 years (1975-1987) Bill was President of the American Motors Hockey Association, Brampton Industrial Hockey League comprised of 8 teams.

Bill has seen every pitch imaginable; has been hit by a few pitches; been spat upon; had dirt kicked at him; has shrugged off his critics and has loved every minute of his sporting career. After crouching behind home plate for 51 years, Bill Russell is a respected survivor and a Brampton Legend.

Inducted November 17, 1993 to the

PETER ROE

Peter Roe, who settled in Bramalea following his parents' emigration to Canada from Manchester, England in 1967 has fulfilled his soccer dream in North America.

In Manchester, every boys' dream was to play for Manchester United.

At 11, thoughts of becoming a soccer pioneer in a new homeland were beyond the wildest dreams of a boy who knew only that he was leaving Manchester for snow drifts and cold Canadian winters.

Roe, a graduate of the Chinguacousy Minor Soccer Association, who starred with Chinguacousy's Canadian Junior B champions in 1972, became a member of Canada's Olympic Team in 1976 and Canada's World Cup team in 1977.

He was named to Canada's Youth team in 1972 and captained Canada's Youth team in 1974. He played 30 times in international competition with the Youth team.

An 18-year-old Roe signed with the Toronto Metros of the North American Soccer League in 1973. As a professional, he would play with Toronto Croatia, Toronto Blizzard, Vancouver Whitecaps and Tampa Bay Rowdies. He has also played with the Tacoma Stars of the Major Indoor Soccer League in the United States.

Peter, now a Florida resident, has returned to Indoor professional soccer this season with Tampa Bay Rowdies of the American Indoor Soccer Association.

Inducted November 19, 1986 to the

GEOFFREY JOHN HIPKIN

1905 - 1974

Geoff Hipkin, a tireless worker with Brampton Excelsiors during the 1940s and 1950s came to Brampton from England as a 6-year-old in 1911.

During World War II in the '40s, Hipkin was a driving force behind the forming of the Mimico-Brampton Combines in 1942-1943.

Players joining the armed forces left the Mimico Mountaineer and Excelsiors Lacrosse teams short of players.

The combined Mimico-Brampton Club won the Canadian Senior Mann Cup lacrosse championship in 1942, beating New Westminister Salmonbellies, but lost to the Salmonbellies in New Westminister in the Canadian final in 1943.

As well as serving as manager of the Excelsiors from 1940-1954, he also served the Ontario Lacrosse Association, reaching the position of President in 1951.

When not working for his Excelsiors, Hipkin enjoyed five-pin bowling and softball where

Inducted November 18, 1987 to the

AMBLO WILBY

Amblo Wilby, a member of the Brampton Tennis Club for 36 years, served on the executive board as Acting Social Chairperson, as well as Acting Captain for 6 years, representing the Intercounty Ladies 'A' Team. She was a keen competitor and was the Ladies Singles and Ladies Doubles Champion in the earlier years of the Brampton Tennis Club.

Amblo was one of the founders of the present Brampton Tennis Club. She and her husband, Harry Wilby, would hold social functions in their home and would encourage new members to participate in the game of tennis.

Amblo was a great inspiration to the Brampton Tennis Club ladies, junior members as well, and would encourage participation and a keen competitive spirit.

Inducted November 18, 1992 to the

SHANNON CRAWFORD

Brampton's Shannon Crawford, 29, rowed to victory and a gold medal as a member of the Women's Eight Crew in the 1992 Olympics in Barcelona, Spain.

Shannon began rowing at the Argonaut Rowing Club in Toronto in 1986, at the age of 23. Her early National Rowing Titles include gold medal finishes at the Canadian Henley in 1987 in a coxed four, in 1988 in a double, and in 1989 in a coxed four. International meets resulted in three silver medals in coxed four events at the Head of the Charles in Boston, in 1989, 1990 and 1991. She also won a silver medal in a coxed four at the U.S. National Championship in Indianapolis in 1990.

Shannon has been a National Team member since 1991, when she competed in Cuba's Pan American Games and won a gold medal in the coxed four event, as well as a silver

Inducted November 18, 1992 in the

JOHN THOMAS

The 10-year ice-dancing career of Brampton's John Thomas peaked during a two-year partnership with Kelly Johnson of Willowdale.

Thomas and Johnson were Canadian Senior Dance silver medallists in 1983 and 1984.

Their partnership took them to World Championships in 1983 and 1984 where they placed 10th and 11th respectively.

Thomas and Johnson placed 12th in the Winter Olympics in Sarajevo, Yugoslavia in 1984.

After being together only a brief period, Thomas and Johnson finished fourth in the Zagreb Golden Spin and were eighth in the Moscow Skate in 1982.

Seconds in the Wilkie International and Skate American Competitions were posted by

Inducted November 18, 1987 to the

WAYNE THOMPSON

With the acceptance of the gutted stick from his Canadian Lacrosse Hall of Fame father, George (Mush) Thompson, in 1946, it became Wayne's duty to seek excellence in the cherished tradition of the Brampton Excelsiors.

For the next 28 years, Wayne, not the biggest of three lacrosse-playing brothers, would distinguish himself in minor, junior, senior and professional ranks.

Wayne starred with Brampton's Canadian Junior Lacrosse Minto Cup champion teams coached by his father in 1957, 1958 and 1959.

In 1960, Wayne was picked up by the Port Credit Sailors, winners of a Canadian Senior Mann Cup Championship.

He played for the Canadian Senior Brampton Mann Cup finalists in 1961 and 1962.

Pro lacrosse took Wayne to Montreal Maroons in 1967 and to the Maryland Arrows in 1974.

Wayne's induction into Brampton's Sports Hall of Fame gives it its first father-son representation.

Following his playing career, Wayne coached the Brampton midget Excelsiors 1976 and the Brampton Junior Excelsiors in 1979, just 20 years after playing for Brampton's last Canadian Junior Championship team.

While a junior, Wayne played with the Brampton Regents, winners of Brampton's first Metro Junior B Hockey League championship in 1955-56. The Regents were eliminated by Waterloo Siskins in the Ontario Junior B final.

Inducted November 18, 1987 to the

STEPHEN CLARKE

Stephen Clarke came to Brampton as a four year old with his family and became the first member of the Brampton "COBRA" Swim Club to be selected to represent his country in the Olympic Games.

After swimming with "COBRA" for almost fifteen years, during which he broke several Ontario records, Stephen was selected twice to represent Ontario and twice to represent Canada in International competition.

In 1988 he was a member of the successful "Canadian Youth Team" to compete in France. Stephen obtained a personal best in all of his four gold winning events at this meet.

In 1991, Stephen travelled to Havana, Cuba for the Pan American Games and had a strong performance in the Mens 4 x 100 m medley relay to ensure a silver medal finish.

Stephen went to the 1992 Canadian Olympic Trials held in Montreal and competed in the 100 m freestyle event, obtained a gold medal finish and a berth with the Canadian Olympic Swim Team in Barcelona, Spain.

At Barcelona in the 1992 Olympics, Stephen was the youngest member of the mens' team and anchored the 4 x 100 medley relay to a bronze medal finish, behind the USA and Unified Commonwealth (formally

Inducted November 18, 1992 to

ROLY BULLOCK

Roly Bullock has been a Brampton resident since 1963 and was a founding member of the Brampton Track Club in 1970. He served on the Regional Track and Field Association Board from 1977-1980 and was Chairman of the Ontario Track and Field Coaches Association in 1980- 81. Roly has been a member of the Board of Directors of this Association since 1982 and has served as Vice-President since 1986.

Roly has been a team manager for the Western Regional Track and Field teams to the Ontario Summer Games; a team manager for the Ontario Track and Field teams to the Canada Games in New Brunswick(85) and Saskatoon(89); a meet director and organizer for the Brampton Flower Festival Track meets (73-86); and a meet director for both the Ontario Games for the Disabled(84); and the Canadian Championships for Amputees(86) both of which were held in Brampton.

He has coached both sprints and hurdles and has had athletes who have won provincial championships as well as being ranked in the top 5 nationally. His efforts with the Brampton Track Club have provided the opportunity for hundreds of athletes to participate in Track and Field over the past 20 years. He is currently entries chairman for the World Indoor

Inducted November 18, 1992 to the

RALPH ADSETTS

Ralph Adsetts, a member of the Brampton Tennis Club for over 30 years, has served as the club's president, grounds chairperson, tournament director and junior development chairman.

Over the years, he has devoted a vast amount of energy, knowledge and spare time, all in the best interests of the Brampton club members.

Ralph coached Brampton Tennis Club juniors without remuneration from 1957 to 1969.

After qualifying as a Level 1 Ontario Tennis Association instructor in 1970, he was hired to coach the juniors at the club in the '70's and also coached senior club members in 1971, 1974, 1978, 1979 and 1980.

He captained the club's Inter-County Mixed Majors team in 1970 and was a member of the club's mixed teams until 1985.

In 1981, Ralph chaired the committee which drew up a report that was incorporated as part of the club's constitution.

In 1985, he designed a system of team selection and challenge ladder that fulfills the club's goals by providing members with competitive tennis in the InterCounty Tennis Association.

Ralph volunteered to write, and has completed five chapters, in a book on the history of the Brampton club since 1884.

Inducted November 16, 1988 to the

BILL GRAHAM

Bill Graham joined the Canadian Football League's Toronto Argonauts in 1959, played with Calgary Stampeders in 1960 and was a member of the British Columbia Lions in 1961.

Business commitments to the family construction company (Graham Bros. Construction Ltd.) cut short his CFL career.

After returning to business, Bill continued to play with the Senior Ontario Rugby Football Union Canadian champion East York Argonauts, who later became the Bramalea Satellites.

Graham, a tackle who played both offence and defence, helped the Satellites win their first Canadian senior crown in 1967.

A star halfback at Brampton High School from 1953-56, Bill made the transition from back to lineman at the suggestion of Lakeshore Bears JORFU coach Nick Volpe. Graham jumped from East York Junior Argos to the CFL in 1960.

In addition to playing football, Bill played juvenile lacrosse and junior B hockey. He was a member of the 1955-56 Metro Junior B Hockey League Brampton Regents, who became the Brampton Seven Ups.

Today, Bill operates one of Canada's prominent racing and breeding stables, Windhaven Farms. He was appointed to the Ontario Racing Commission by Premier David Peterson in 1985.

Bill was appointed to the board of racing's prestigious group, The Jockey Club of Canada, in October,

Inducted November 16, 1988 to the

BILL "WHOOPIE" ARTHURS

Brampton born Bill "Whoopie" Arthurs excelled in the game of Lacrosse as a player and referee for 20 years.

Bill played with the "Number 10" Lacrosse Team in 1932 and with Streetsville in 1933.

From 1935 to 1947 Arthurs starred with the Brampton Excelsiors and the Mimico-Brampton Combines.

In 1942 'Whoopie' was a member of the Mann Cup Championship Team and in 1943 a "Combine" Team that was the Mann Cup Finalists.

Arthurs was a member of the National Lacrosse team that represented Canada in the 1936 Los Angeles Olympic Games.

In addition to officiating in the O.L.A. following his playing career, Arthurs also coached a Brampton Minor Rep. Team.

Inducted November 18, 1992 to the

GLEN PATTON

Glen Patton, a 10-year member of Canada's National Bowls team, has competed against World champions from all countries represented at international events.

He was named to Canada's 14-member national team in 1979.

Glen competed in the International All-Star Pairs Championship in Newcastle, Australia in 1981.

He represented Canada in the Commonwealth Games in Brisbane, Australia in 1982 and competed in the World Bowls Championships in Aberdeen, Scotland in 1984. In 1988, he returned to Australia, competing in the Bi-Centennial International Bowls Tournament in Tweedhead. At the '84 and '88 events, he competed with Canada's trebles and fours (triples or rink entries).

He was introduced to lawn bowling in the mid '60's and viced Ontario's Colts champions in 1968.

In 1978, he and Fred Bacon teamed to win the Ontario Pairs Championship in Oshawa which was followed by a Canadian Pairs title triumph in Halifax.

Glen viced the Ontario Fours champions in 1986.

In addition to competing on the provincial, national and international scene, he served as president of the

Inducted November 20, 1991 to the

JULIE WHITE

Sixteen-year-old Julie White placed 10th in the high jump at the 1976 Summer Olympics in Montreal, clearing 1.87 metres.

She also established a Canadian indoor high jump record of 1.86 metres at the Toronto Star Indoor Games in 1976.

Julie won the bronze medal in the high jump at the 1978 Commonwealth Games in Edmonton, Alta.

She established a Canadian junior pentathlon record with 3,998 points in 1978 and was the national indoor pentathlon champion in 1982. The high jump, 100-metre hurdles, shot put, long jump and 800-metre form the pentathlon event.

Julie set a Canadian junior high jump record of 1.84 metres in 1975, a record which stood until February, 1988.

White, a graduate of Brampton Centennial Secondary School, established a Peel senior high jump record of 1.6 metres in 1974.

She received provincial championship certificates for the high jump in 1975, 1977, 1978 and 1979. Julie set an Ontario Federation of Secondary School high jump record of 1.84 metres in 1975 and broke her record by clearing 1.88 metres in 1977.

Her last international competition was the World Student Games in Edmonton in 1983. An ankle injury, which required surgery in October 1983, prematurely ended her track career.

She attended Boston University from 1980 to 1985, graduating with a management degree. While at Boston, she competed in the heptathlon, a two-day event which includes the 100-metre hurdles, high jump, shot put, 200-metres, long jump, javelin and 800 metres.

Inducted November 16, 1988 to the

DAVID (DAVE) ANDREWS

1917- 1982

Dave Andrews served Brampton Minor Baseball Association during a 20- year period in which he acted as coach, manager and umpire. He coached Brampton to an Ontario Baseball Association Midget championship in 1950. His Brampton Juveniles were Halton County champions in 1951.

A nucleus of Andrews' Midget and Juvenile champions, combined with a few veterans to bring Brampton its first Intermediate championship in 1956.

After retiring as coach and manager, Dave returned to umpiring with Brampton Minor Baseball Association, Halton County Baseball Association and the Ontario Baseball Association.

He served as umpire-in-chief of both the Halton County and Brampton Associations for many years, before ill health forced his retirement.

Although baseball was Dave's favourite sport, he didn't stay idle in the winter. He coached in the Brampton Minor Hockey Association from 1955-1970 and also served on the BMHA's executive.

Dave, who died in 1982, is fondly remembered by many of his former players who have followed in his footsteps by contributing to both Brampton's minor baseball and hockey programs.

Inducted November 15, 1989 to the

BRIAN MORENZ

Skull fractures, not once, but twice failed to end the 15-year career of Brampton Minor Hockey Association graduate Brian Morenz.

His career-threatening injuries occurred in the rookie seasons with the Oshawa Generals of the Ontario Hockey Association Junior A league in 1965 and with the New York Raiders of the World Hockey Association in 1972.

Just one week following the first skull fracture, Morenz was back skating. He did, however, miss the Canadian Memorial Cup final with teammates, Bobby Orr, Wayne Cashman and Danny O'Shea, when doctors wouldn't allow him to play in the '65 Memorial Cup, following the Generals OHA Junior A championship.

After a three-year career with the Generals, Morenz received a hockey scholarship with the University of Denver in the Western Collegiate Hockey Association.

The Denver Pioneers won the National Collegiate Athletic Association and the WCHA's titles in 1968-69, Brian's rookie season. In the next two seasons, Denver won WCHA crowns and was an NCAA finalist. Morenz captained the Pioneers in his senior year at Denver.

With the founding of the WHA in 1972, Morenz joined the New York Raiders. The Raiders became the New York Blades prior to transferring to San Diego where they became the Mariners.

After the merger of the WHA and National Hockey League, Morenz played for three more seasons, first with the San Diego Sharks and then with the San Diego Hawks of the Western Hockey League. Brian had five 20-goal seasons in the WHA, his best points production coming with the Blades when he had a 54-point season. A Morenz goal on Feb. 20, 1976 helped establish a WHA record, the fastest five goals by both teams. San Diego and Toronto Toros traded five goals in a span of three minutes and five seconds,

Inducted November 20, 1991 to the

LAURIE GRAHAM-FLYNN

Laurie Graham retired from Canada's National Alpine Ski Team after 11 years on the World Cup circuit in 1988.

She recorded six World Cup victories, five in Downhill, one in Super-G (Super Giant Slalom). The victories included a first World victory by a Canadian on home soil. She was also the first North American to win a Super G event. In addition to her triumphs, Laurie posted 34 top 10 World Cup Downhill results.

Laurie competed in three Olympic Winter Games and won three Canadian National Downhill titles. Her Downhill titles were won in 1980, 1985 and 1988. Her Giant Slalom win was posted in Puy St.Vincent, France in 1984.

She was named Canada's 1986 Female Athlete-of-the-Year after winning downhill events at Crans Montana, Sui and Val d'Isere, France.

In the spring of 1988, Laurie was appointed a member of the Order of Canada.

She was inducted to the Canadian Ski Hall of Fame in 1991.

During the 1988-89 season, Laurie worked as a colour commentator on CBC Sports Weekend's coverage of the Women's World Cup circuit. She left the CBC in September 1989 to host the nationally televised ski show "Passport to Skiing". Laurie continues to do race commentary for The Sports Network (TSN) as well as working as a guest commentator for ESPN.

Inducted November 20, 1991 to the

JACK BRYANS

Jack Bryans, a member of the Brampton Curling Club for 28 years, has represented Brampton in 17 provincial finals, including Tankard, Intermediate, Seniors and Masters events. Bryans skipped Ontario Seniors and Masters champions in 1983 and 1988 respectively.

His Senior rinks were Ontario finalists in 1978, 1981, 1984, 1985 and 1988.

He also reached the Ontario Masters final in 1987.

Bryans' competitive career opened in 1967 when he was runner-up in the Ontario Intermediate championship, a fete which was repeated in 1971.

He competed in British Consols play (now Ontario Tankard) in 1973 and 1974. In 1968, Bryans skipped the Canadian Farmers Massey Ferguson champions. He added a Quebec International Bonspiel title in 1970 and was runner-up in 1971. He has represented Brampton at the Quebec 'spiel for 20 years.

During his curling career, he has represented Brampton 21 times in provincial zone playoffs.

Prior to adopting curling as his major sport, Bryans was a member of Brampton's

Inducted November 15, 1989 to the

BRUCE WANLESS

Bruce Wanless won the Ontario Lacrosse Association's most valuable player award in both Junior A and Senior A series during a 16-year career with the Brampton Excelsiors. Wanless a defenceman had been playing competitive lacrosse only five years when he received the MVP award while playing with the Canadian champion 1959 Minto-Cup winning junior Excelsiors. For Wanless and his Excelsiors, it was their third consecutive Canadian junior title.

His senior career began in 1960. After Brampton's elimination in the Ontario playoffs, he joined the Mann Cup Canadian senior champion Port Credit Sailors.

Wanless starred with the Eastern Canadian senior champion Excelsiors in 1961 and 1962.

He was named the senior division's MVP in 1967. He also played in Canadian senior finals with St. Catharines Athletics and Brooklin Redmen, as a pick-up, for the Canadian finals following Brampton's elimination from Ontario playoffs.

Wanless played for pro lacrosse's Detroit Olympics in 1968, winning the league's Eastern crown, before losing to Western champion New Westminster.

Bruce was named the Major league's most valuable defenceman in 1970. Before his retirement in 1971, Wanless won best defenceman honours with the Excelsiors in 1970 and 1971.

Inducted November 15, 1989 to the

WILBERT W. BARTLETT M.D.

Dr. W.W. Bartlett, club physician for the Excelsiors for over 40 years, from the mid '30's until his death in 1979, was an ardent supporter of lacrosse in both field and box-lacrosse eras.

He played with Brampton and University of Toronto teams from 1927-1930.

Prior to qualified trainers being involved in community sports, Dr. Bartlett attended most games, home and away, and would often be found in the dressing rooms taping ankles and wrists etc. prior to games, from early in the schedule until playoff time, including the Canadian championships of the Excelsiors from 1942-1959.

There were always stitches to be administered to lacrosse warriors or broken bones to be set. His patients weren't always Excelsiors, as he always appreciated talent, even though it may be among the opponents of his beloved Excelsiors.

He was inducted as a Builder to the Canadian Lacrosse Hall of Fame in 1979, an honor which was bestowed posthumously.

He was a strong supporter of both minor lacrosse and hockey, the Dr. W.W. Bartlett Trophy going to Brampton's minor novice lacrosse champions as early as 1946. Those minor champions from the '40's would form the nucleus of Brampton's Canadian Minto Cup junior champions in three consecutive years, 1957, '58 and '59.

In addition to following lacrosse, Dr. Bartlett served on the executive of the Brampton Regent and Seven Up hockey clubs of the Metro Junior B and A Hockey Leagues. Doc's biggest moment in hockey was the Regents' Metro Junior B championship in 1955-'56, followed by the club's advancing to an Ontario final

Inducted November 20, 1991 to the

DIANE LYNN WARRINER

The Provincial Women's Softball Association named Diane Warriner its Coach Of The Year in 1989, a year designated as "The Year Of The Coach".

Warriner, a teacher at J.A. Turner Secondary School, coached her Chinguacousy Senior ladies team to provincial and national titles in 1989. She was also assistant coach of Chinguacousy's provincial and national midget champions.

Her Chinguacousy seniors were bronze medallist in the 1990 championships. She recently received the Canadian Coaching Association's Award of Excellence.

Diane, a national team pitcher during her playing career, was inducted into Softball Canada's Hall of Fame in 1987.

She took Chinguacousy junior girls to provincial championships in 1982, '83 and '84, an era in which the club won one provincial crown and was a silver medallist at the nationals in 1983.

Diane received the Canadian Amateur Softball Association's outstanding service award in 1984.

Her ability as a coach and her knowledge of the coach's role are well-known and highly respected, both locally and nationally. She runs clinics, gives lectures and provides individual training.

She is a founding member of the Softball National Coaching Certification Program and instructs NCCP

Inducted November 21, 1990 to the

DON BEATTY

Don Beatty, a defensive end and flanker, was a member of both Yates Cup and Grey Cup championship teams before leaving football to assume a teaching career.

After his graduation from Brampton High School in 1949, he joined the University of Western Ontario Mustangs. The Mustangs won the Ontario Universities Athletic Association intermediate championship in '49 and capped the 1950 season with an OUAA Yates Cup crown.

Beatty was rookie-of-the-year with the Calgary Stampeders of the Canadian Football League in 1952.

He was a member of the Hamilton Ti-Cats which won the Grey Cup in 1953. His teammates with the Ti-Cats included running back Bernie Custis, tackles Ralph Sazio and Vince Mazza, guards Vince Scott and Eddie Bevan and center Jake Gaudar.

In Calgary, Bob Shaw, Herb Capozzi, Keith Spaith and John Bright, who went on to star with Edmonton Eskimos, were among his teammates.

Beatty's athletic career also included lacrosse, basketball and track and field.

He was the Toronto and District Intercollegiate Athletic Association senior champion in 1949, competing in shot put, discus and long jump events.

Beatty taught at Brampton High School from 1959-'65, coaching football, basketball and track and field teams. While teaching he also served five years on the Brampton Council.

After leaving Brampton, he served as vice-principal and principal at Penetanguishene Secondary School

Inducted November 21, 1990 to the

**HALL OF
FAME
BANQUET
COMMITTEE**

STEERING COMMITTEE

Chairman- Bob Hunter
Member - Sandra Hames
Member - Bill Burrell
Member - Everett Coates
Member - Pat Nicholls
Member - Harvey New-

love

Member - Rob Beatty
Member - Don Doan

CORPORATE SPONSORSHIP

Chairman - Bob Hunter
Member - Gary Akins
Member - Sandra Hames

**COMMUNITY GROUPS'
SPONSORSHIP**

Co-Chairman - Pat Nicholls
Co-Chairman - Brian Watson
Member - Tony Pedley
Member - Fran McCrodden
Member - Ken Weaver

CONSTRUCTION SPONSORSHIP

Chairman - Harvey Newlove
Member - Don Doan
Member - Everett Coates

BANQUET PROGRAM COMMITTEE

Chairman - Don Doan
Member - John Ottembrajt
Member - Sandra Hames
Member - Ruth McKechnie
Member - Rob Beatty

**HALL OFFICIAL RE-OPENING
COMMITTEE**

Chairman - Bill Burrell
Member - Ken Russell
Member - Carm McCreary
Member - Spence Mulholland
Member - Dean McLeod
Member - Rob Beatty

Auto-

JOHN WESLEY McCAULEY
(1944-1989)

John McCauley, a superb athlete, was to lacrosse what a young Wayne Gretzky was to hockey.

At 14, McCauley helped Brampton Excelsiors win their third consecutive Canadian junior lacrosse championship in 1959. McCauley, always an Excelsior, bolstered the Hasting Legionaires and Oshawa Green Gaels in Canadian junior championship marches in 1961 and 1963 respectively.

He excelled as a hockey goaltender, practiced with Brampton junior Bs while still playing peewee, served as a backup goalie to the Metro JuniorA Brampton Seven Ups and starred with Brampton's OMHA juvenile A champions in 1961 -'62.

Fullback John McCauley was the "Big Train Lionel Conacher" of the Central Peel Griffins in the '60s. In the spring, there was also track and field for the 100 and 200-yard sprinter. The stress of excelling in four sports, probably cost McCauley an NHL goaltending career.

McCauley began his professional officiating career in 1967, advanced to the National Hockey League in 1970 where he refereed 442 games over 10 seasons.

He retired as a result of an eye injury and was named assistant director of officiating in May, 1981. He became director of officiating in 1986, a post he held at the time of his death in June of 1989.

For McCauley, lacrosse was always his first love. He was defensive coach of Canada's World Lacrosse champions in 1978. He coached Brampton Excelsiors to a Mann Cup Canadian senior championship in 1980. His senior Excelsiors also won Eastern Canadian titles in 1976, '77, '80 and '81. He guided Brampton

Inducted November 21, 1990 to the

The Brampton Centre for Sports and Entertainment
Opened September 8th, 1998

The "*New*"
Brampton Sports Hall of Fame
Opened November 24th, 1999

Fellowship

Introduction of Dignitaries

Greeting from Mayor Peter Robertson

Greeting from the Brampton Centre for Sports & Entertainment

Ribbon Cutting Ceremony

Hall Viewing

MC: Mr. Jim Veltman

Auto-

Entrance of Honourees led by Warrant Don McEachern

Grace - John MacRae

Toast - John MacRae

Special Presentation

Dinner

Greeting from Mayor Peter Robertson

Greeting from Harvey Newlove
Director of Recreation Facilities and Programs

Recognition of Brampton's World Class Athletes

Special Guest Speaker:

Jim Veltman,
Captain of 1998-99 Champion Toronto Rock Lacrosse Club and former
Brampton Excelsior Lacrosse player

Induction of 1999 Members

MC: Mike Richards,
radio and television personality, currently on the Fan 590

Special Guest Speaker: Jim Ralph,
radio and television personality, currently on Talk 640 Radio as the
colour commentator for Toronto Maple Leaf games

