

Sprint Racing Discipline

John W. Black Trophy History / Stories

From "100 Years of Champions", by C. Fred Johnston:

1928 John W. Black Trophy, Men's Junior Single Blade Fours, ½ mi.

It took three years before the Canadian Canoe Association finally accepted the offer of the Black Trophy from the St. John's Yacht Club, St. John's, Quebec. It was first offered in 1925 but not accepted pending resolution of a dispute between the club and the Eastern Division Executive. Not until July 18, 1928 at an Eastern Division meeting was the trophy accepted on behalf of the Canadian Canoe Association from Mr. Rollo, Trustee for the donor, Mr. John W. Black.

The race is now known as the Junior Men C-4, 1000m. "The Black" conjures up images of strong competitive canoe racing in a 'Canadian' style - 4 for 1000m. In 2001, "The Black" had major restoration conducted by Birks Jewelers so that it may reflect its luster for another few years. In 2006, it underwent another restoration, with repair and reconstruction of the trophy box. In 2008, additional repairs were done. It is very delicate and the decision was taken to continue to present the trophy at the National Championships but to keep the trophy in the possession of the association between Championships. It is commonly believed to be the largest trophy awarded in North America for amateur sport.

The intent is to record the winners and their stories on the CKC website for all to enjoy. The first call for these stories was made in November 2009; as more stories are contributed, this document will be updated and posted on the CKC website.

Contributions to the Editor: Judy Tutty / judy.tutty@sympatico.ca / updated August 14, 2015 / e&oe

Year / Venue	Time	Club / Crew
2014 Regina	4:24.492	Mississauga / Lee Barich, Sean Barich, Evan Bezemer, Drew Gildner
2013 Montreal	4:17.307	Senobe / Mark James, Jack Leahy, Peter Lombardi, Ian McCormick
2012 Dartmouth	4:13.552	Burloak / Jamie Andison, Mark Klevinas, Mark Oldershaw, Jeremy Stott Andison's 2 nd win, 1 st 2005; Klevinas's 2 nd win, 1 st 2005; Oldershaw's 2 nd win, 1 st 2005
2011 Welland	4:22.758	Rideau / Ian Acelvari, Cameron Marcus, Ian Mortimer, Ben Tardioli
2010 Regina	4:16.210	Burloak / Larry Cain, Aaron Rublee, Cory Rublee, Evan Smith Cain's 3 rd win, 2 nd 2000, 1 st 1981 Trophy presented by previous year's winners.

2009 Sherbrooke	4:40.866	Burloak / Chris Andison, Sam Roworth, Ryan Stepka, Thomas Thrall (all except Thrall are kayak paddlers).
--------------------	----------	--

Year / Venue	Time	Club / Crew
--------------	------	-------------

It all started out with four names on the crew selection board under Junior Men C-4 ... three lefts and one right (Sam, Thom, Chris, Adam Oldershaw). After much debate, Ryan decided to move his name from another crew and try his skills in the infamous C-4 race. This resulted in Adam taking his name off the list and a full crew being made with a little difference from any other Junior Men C-4 crew, three kayakers and one canoer (and a kayaker steering!). From that moment there would be some joking around between the crew and by other members at Burloak ... no one expected what was to come!

A little over a month before Nationals the crew began to practice. The first practice was fun and we realized that we could make the boat run fairly smoothly. We only had a couple of practices before WOD trials to get as good as possible to qualify the boat. To our surprise, we ended up winning and receiving "snowballs". Woohoo! All of the Burloakers who were watching from the shore said we looked really good and our coaches, Larry Cain and Adam Oldershaw were amazed how well the boat was moving. From then on we decided to take this a little more seriously and start perfecting our technique in the tubby boat. Every time we took to the water in the C-4, we would discuss amongst ourselves and with our coaches and fellow paddlers what worked and what did not. The ability to discuss and take tips from others was definitely the most valuable skill that the crew had and the reason we kept improving each practice and race. The next race was Ontario Championship where despite trying to find a boat at the last minute, paddling with buns, Thom's block holder breaking (sorry Missi) midway through the race, and oh yes being behind at the halfway mark, we still manage to win by five seconds. At this point we were starting to think that maybe we had a chance to do well at Nationals, so we trained even more and made sure to take every bit of advice from all our coaches.

Next up, Nationals! Leading up to the heat, there was the normal goofing around by Sam, Thom and Chris, but not so much by Ryan because he was trying to calm the other guys down (also referred to by some Burloakers, whose names won't be mentioned, as being a tight-ass). On the line we were ready to go and especially ready to improve on our start, something that the crew had been working on the most. We had our best race start to date and managed to lead most of the race and win. After our race, we watched the other heat since the Banook "A" crew was coming down. We knew that they were going to be good and they looked that way as well. When the results came up, we were pretty surprised to see that we had the best time overall ... this is when it finally clicked that we had a shot at winning.

The next day and the day of the race, it really seemed like the only person that was nervous was Ryan because the other guys continued to joke around and act like normal. When it came time to prepare the boat for the race, it was nothing new ... finding Thom to get his things together. The crew could

Year / Venue	Time	Club / Crew
		<p>deal with that, but that wasn't even the worst. First, he had to go to the washroom right before we needed to bring the boat down to the dock and after we had our pep-talk with Larry, he said he needed to go again. Ryan and Larry were noticeably frustrated and Larry just said hold it in or go out the side of the boat when you are at the top. We get to the top and Thom really needs to go but doesn't want to go out the side of the boat so we had to stop at a dock, which was at the start line luckily. We thought everything was going to be fine from then on, but surprise ... Thom was turned around trying to fix his foot piece. Apparently, it wasn't fully attached, but there was nothing he could do since we were all set up. So Sam tightened it as much as possible and told Thom to put his foot in a specific place where the foot piece wouldn't move as much. At this point, it was about five minutes to start and Ryan was really nervous because of all this. We approached the line at one minute to start and Chris lets one rip ... a calm was felt by everyone and we were ready to go. We nailed our start, but still managed to be behind the Banook "B" crew, who we beat in the heat and apparently there were other teams ahead too. Despite this, we stayed focused and kept making up ground on everyone. At the halfway point, we were just even with Banook "B" and maybe even ahead. It was a tight race the whole way between us and both Banook crews, especially the first half, but we knew we got stronger the second half. At the 200m mark, all that was heard in the boat was Ryan yelling "I want this so ***** bad" and with that, everyone dug a little deeper and the boat took off. In the last 200m we gained 3 seconds on both Banook crews as we heard the crowd roaring.</p> <p>At the end of the race, with a little bit of open water, the celebrations began and so did the shock of us winning, felt by the crew, fellow Burloakers and so many others who were at Nationals in Sherbrooke, Quebec. Thom must have felt it the most because he fell back into Sam and the boat tipped, ruining Chris' wicked celebration pose which was the ultimate "Gun Show". The celebrations continued in the water and included Sam losing his Oakley sunglasses. We finally got picked up from the water in a luxurious Seadoo safety boat.</p> <p>The only thing left was for us to get our medals and the The Black trophy ... but wait, only on the podium? Apparently 2009 has been decided as the first year of change. The Black trophy will no longer be given out to winners which ends an 80-year old tradition. So, the Burloak crew will not have the trophy to prove their accomplishments, just the small National Championship medals. Even without receiving the trophy to celebrate and fill full of beer, the euphoria and feeling of accomplishment that comes with winning the "Stanley Cup of Paddling" will last forever. Luckily two of us are in Ottawa and can visit it when we want ... or pull a Canadian job, in theatres next year featuring Chris Andison and Ryan Stepka. ... <i>by Sam Roworth</i></p>
2008 Dartmouth	4:11.925	Toba / Cameron Hunter, Jaroslaw (Jerome) Seremak, Andri Shchudlo, Tom Sherwin.

Year / Venue	Time	Club / Crew
--------------	------	-------------

2007 Ottawa	4:19.031	Cheema / Todd MacDonald, Andrew Pickrem, Jonathan Pike, Isaac Smith.
----------------	----------	--

2006 Regina	4:10.808	Mississauga / Christopher Abbott, Matthew Abbott, Christopher Edwards, Dana Morgoch.
----------------	----------	--

2005 Montreal	4:09.987	Burloak / Jamie Andison, Scott Fisher, Mark Klevinas, Mark Oldershaw.
------------------	----------	---

2004 Dartmouth	4:35.165	Banook / Christopher Chaisson, Andrew Russell, Benjamin Russell, David Russell.
-------------------	----------	---

Year / Venue	Time	Club / Crew
--------------	------	-------------

2003 Welland	4:28.933	Mississauga / Jeffrey Daniels, Jason Roussel, Duke Ruzicic, Douglas Tutty. Roussel's 2 nd win, 1 st 1999. Tutty's 3 rd win, 2 nd 1997, 1 st 1987.
2002 Minnedosa	4:29.090	Cap de la Madeleine / G. Beauchesne-Sevigny, M. Hamelin, P.-P. Normand, Dave Frost. Frost's 2 nd win, 1 st 1998. Normand's 2 nd win, 1 st 1998.
2001 Lac Beauport	4:12.271	Rideau / Matt Higgins, Scott Seaby, Mark Seaby, Ian Mortimer. Mark Seaby's 2 nd win, 1 st 1993.
2000 Dartmouth	4:31.318	Burloak / Larry Cain, D. Coghlin, Michael Oryschak, Chris Stringer. Cain's 2 nd win, 1 st 1981. Oryschak's 2 nd win, 1 st 1991 with Mississauga.
1999 Ottawa	4:16.84	Mississauga / Kyle Jeffery, Jason Roussel, Ian Howes, Louis Muto.
1998 Whistler	4:26.31	Cap de la Madeleine / Dave Frost, P.-P. Normand, A. Lajeunesse, F. Bernier.
1997 Montreal	4:32.01	Mississauga / Kevin Stott, Derek Schrotter, Blake Hara, Douglas Tutty. Stott's 2 nd win, 1 st 1993 with Burloak. Hara's 2 nd win, 1 st 1990. Tutty's 2 nd win, 1 st 1987.
1996 Dartmouth	4:27.41	Lac Beauport / Sean Cannon, Maxime Boilard, P. Nobert, C. Moreau.
1995 Welland	4:12.91	Cheema / Lee Cluett, Andre Pellerin, Kenneth MacIntosh, Mike Scarola.
1994 Montreal	4:12.82	Rideau / Peter Niedre, Kevin Marler, Mark Seaby, Ivan Charalambij. Niedre's 2 nd win, 1 st 1990. Rideau also won E.R. Reilly Trophy (Juvenile) aka Baby Black.
1993 Ottawa	4:10.49	Burloak / Brian Bliss, Jonathon Hollins, Kevin Stott, Rob Stott. Bliss's 2 nd win, 1 st win 1980. R. Stott' 2 nd win, 1 st 1986.
1992 Dartmouth	4:35.4	Banook / Albert McDonald, Carl Francis, Matt Patterson, Trent Waterhouse.

Year / Venue	Time	Club / Crew
--------------	------	-------------

1991 Ottawa	4:20.54	Mississauga / Mike Oryschak, Attila Buday, Nigel Smedmor, Eric Weiss. Weiss's 2 nd win, 1 st 1987. Mississauga also won E.R. Reilly Trophy (Juvenile) aka Baby Black.
1990 Montreal	4:18.10	Mississauga / Blake Hara, Greg Secko, Peter Niedre, Paul Pageau. Mississauga also won E.R. Reilly Trophy (Juvenile) aka Baby Black.
1989 Montreal	4:16.661	Orenda / Kevin Mullen, Steve Giles, Glen Girard, Bryan Burns.

"The Day I Did Win The Black"

So, my brother Peter and Bryan Burns had a look at the 1988 Black Trophy Story and decided that the story really was incomplete without an epilogue on what happened the next year. With that in mind, here is a guest post (with a few minor edits from me) from my team mate Bryan Burns who, even though he was a giant, stroked the boat like a master. ... *by Steve Giles*

The following year, Nationals were in Montreal and we were again the favourite crew to win The Black, though, undoubtedly many people wondered what might become of our fated crew this year. Steve Giles was ill (suffering from mono? kissed too many Russians on tour?) and was unable to compete in singles events at the Championships, but with some encouragement, agreed to take another swing at winning The Black. *[Actually, Bryan, I had been suffering from some kind of stomach ailment all week and had indeed dropped out of all my other races – the fact that I had kissed too many Russians on tour is completely unrelated. What does it say about the power of The Black Trophy that I was not willing to give up the chance to win even though I had not really eaten for days? Steve]*

Unlike in 1988 in Dartmouth where the massive headwind created hectic conditions, this year the conditions in Montreal were, as is often the case, fair and with no wind or the possibility of a tail wind. We had the opportunity to redeem ourselves and, possibly establish a new record, but more importantly, stay afloat.

I remember virtually carrying Steve down to the boat and him not paddling much on the way up to the line before the start of the race. We didn't do much warming up.

Despite the favourable, flat conditions, we were all a little nervous about any possibility of a repeat performance. The race started and we took a lead from the beginning and we were focused on making the boat ride as smoothly as possible.

Year / Venue	Time	Club / Crew
--------------	------	-------------

I remember looking over and being ahead of the other crews, growing our lead a bit of a lead coming into the 500m mark. At the 500m, there was some conversation in the boat, a check on the water level. I said "let's go for it" and we upped our power and rate to take a greater lead, not worrying as much about the possibility of water in the boat.

We finished and were a lot less tired than the year before as well as having broken the record set by Oakville's crew of Larry Cain, Scott Logan, Al Thomson and Peter Koschanow eight years earlier. With victory finally in our hands, The Black Trophy returned to an Atlantic Canada for the first time in 33 years. Not since Mic Mac's victory in Ottawa in 1956 had an Atlantic Canadian crew won the trophy.

... Oh, one more thing – Bryan – with a "Y". [oops – sorry – Steve]
... by Bryan Burns

The worst part was that I was so sick I could not even have a beer from The Black. But my name is on the trophy and I share a bond with three guys that can never be taken away. ... by Steve Giles

1988 Dartmouth	5:09.623	Cartierville / André Croteau, Lambert Poirier, Robert Kay, Brian Norris.
-------------------	----------	--

I'm a former Cartierville coach and I was part of the 1988 Junior C-4 crew that won The Black Trophy.

As I was reading Steve Giles' recollection of this memorable race, I came across a few discrepancies and missing facts. Although I thoroughly enjoyed Steve's point of view, I would like to correct one major point and give my version of the event.

First, I would like to point out that the legendary Bob Kay had never won this trophy before 1988. I remember this well because André Croteau (the other virtually unknown paddler in this crew and my training partner for many years) turned around at the end of the race and told Bob: "It's okay now, you can die in peace, you finally won the Black!" You see, Bob Kay was one of Canada's best paddlers in the sixties and Cartierville was constantly one of the country's best clubs back then. So, even if he never told me, I know he must have been at a few parties in presence of this famous hardware but never got to engrave his name on it along side many of his training buddies. However, not only are our names engraved on one of the little plates on the wooden base but if you look directly on the majestic trophy you can read our four names: André Croteau, Lambert Poirier, Robert Kay, Brian Norris. Bob brought The Black to a jeweller and had it engraved for posterity.

Second, I would like to say, with a grin on my face, that I take slight offence to Steve's allegations that our crew was past our prime and that we took on the role of "old bull" as he put it. André and I were 19 and 20 years old and were no superstars but still solid club paddlers as we proved two years later in Montreal helping out the Lachine junior and senior war canoes capture gold medals. Okay, so Bob and Brian were well into their forties but I think we were a great mix of youth and experience.

And now here's how our story started ...

Year / Venue	Time	Club / Crew
		<p>I remember that I wasn't even supposed to be part of the crew. The real "old bulls" were racing most of the summer with their regular partner Billy Robert, another Cartierville legendary paddler. Bill, Bob and Brian needed a righty and I don't remember how we decided between André Croteau and I but I ended up racing with two other masters and a kayaker from our club. It was all for fun anyway, I don't think we ever seriously thought we could be contenders for medals at nationals let alone win The Black! That is until we trained together a bit before the Quebec provincial championships. You see, Bill couldn't be at nationals so I replaced him.</p> <p>We started thinking we were a good crew and believing that we could accomplish something decent but not in the big and heavy fibreglass tubs that we raced in all summer. We needed a wooden boat. Every Quebec club that owned a Bear Mountain C-4 had a crew entered for the provincials. The heavy favourites being Dave Frost's Cap-de-la-Madeleine crew with Steve McKenzie, his former national team C-2 partner, Eric Myles, a national team kayaker, and Carl Beaumier, one of Canada's best K-1 Paddlers for years. We ended up borrowing an older, heavier but more stable wooden Peterborough from Lachine, not a Bear Mountain but still much better than whatever we had lying around in our boat shed. As expected, Cap won the provincials but we had a good race and did not finish far behind. After this, Dave Frost asked Lachine for their boat to race at nationals because he was racing with two kayakers and he thought they would have a smoother ride in the more stable Peterborough. André Aubut from Lachine tells me that he had to loan it to the crew that has the most chance of winning, so I turn around to look at Dave and tell him I didn't mind as long as he could loan me Cap's Bear Mountain and he agreed. The gods were with us; I don't think we would have done as well in the Lachine boat and I know we would have wasted our time in one of our own.</p> <p>Now comes race day! I'm not sure I remember everything correctly up to the finals, but, after heats, I remember thinking we had a very good chance to medal in this race. Banook's, Cap's and our times were very close but I don't remember in which order. Orenda seemed untouchable but, hey, who knows ... The rest I remember very well. There was a false start to the finals and with a head wind and choppy waters every crew went back to the docks to empty their boat - every crew except us. We discussed it but we were comfortable and didn't want to mess with our positions in the boat. Off we go a second time. We had a good start but Orenda took a commanding lead in a ridiculously short amount of time. I think they had 25m on us all when we hadn't quite made it to the 100m line yet! They then crossed the 500m mark a solid 50m ahead. Cap, Banook and Cartierville crossed the 500m line in a dead heat. Who would get "black washed" and who would fall out of the medals? At this point, I just remember thinking "man this is going well and smoothly for these rough waters". Orenda were a couple of lanes to our right and I was still concentrating on keeping the boat ride as smooth as possible when all of a sudden, out of the corner of my eye, I notice we're passing their boat! At that point, I had no idea they were sinking and I 'm just yelling to my team mates "THE BLACK! THE BLACK!" and I'm just pounding every stroke in like crazy and we were flying! We cross the line, look around and, oh my god, no one else has crossed the line yet! We won The Black! I still had no idea where the Orenda crew was but, no offence intended towards anyone ... I didn't care, we won The Black!</p> <p>I know we were underdogs. Heck, we weren't even favourites in our own division! I know we got lucky but on that day we had the best race we</p>

Year / Venue	Time	Club / Crew
1988 Dartmouth	5:09.623	Cartierville / André Croteau, Lambert Poirier, Robert Kay, Brian Norris.

could've mustered up and we were greatly rewarded. So many little details contributed to our win on that day but I would mostly like to thank my teammates for the highlight of my paddling career. Thanks, guys. ...by Lambert Poirier

I had drafted this Black-blog a year ago before my team-mate had replied to the original account of the race; I thought I would submit hoping to add to the story-line.

This was a tremendous win for two masters and two "youngsters".

Brian Norris (40) and I (Bob Kay - two weeks from 46th birthday) teamed up with two kids both 20 who were not born when "Brian and Bob" had last won the Senior C-4. Brian and I were part of the Cartierville dynasty when winning came easy; and Lambert Poirier and Andre Croteau were two good young paddlers facing a much more competitive paddling scene. They were probably tired of hearing the Cartierville wins in the "Good Old Days"; so it was nice to turn back the clock and share a win with two really nice young men. But that was only part of the story.

On that day in Dartmouth, the wind was howling straight down the course so that the white caps got progressively bigger down towards the starting line. The waves at the starting line could easily go over the deck of the C-4. This called for some special strategies:

1. Firstly, we found a Bear Mountain boat which would better support a heavy crew and would be far more sea-worthy in such conditions, and;
2. We planned to paddle in a manner to avoid taking water at all costs until at least the 500 meter mark.

The theory here was that if we could be within striking distance of the leaders with no water in the boat and all others were carrying significant water (perhaps up to one body-weight), they would be easy pickings in the latter part of the race especially when the race was to be 40 seconds longer because of the wind. No lunging causing bouncing, no weight on the front foot, especially Andre, the stroke; just keep it smooth rotating with arms and take it easy until at least the 500 meter mark were the marching orders of the day. We would then, being relatively fresh, open up with everything we had in the calmer 2nd half of the race.

The gun went off and we followed our plan with some uncertainty as we fell to 5th or 6th position and then another gun signalled a foul near the 600 meter mark. One crew was disqualified but what we remember most was the copious amounts of water every crew emptied from their boats before going back to the starting line. We were the only crew not emptying, we had no water.

After the second start, the race unfolded the same way as the first and we passed through the 500 meter mark in 5th place.

Note: In case our story seems a little embellished with facts you doubt we could remember so well – I have the CBC tape of the race which I replay every 5 years when I get to reminiscing.

We moved into 3rd place gradually and then 2nd as we could see the

Year / Venue	Time	Club / Crew
		<p>super crew with Steve Giles in the boat struggling as we closed on them ... and then, as anyone there remembers the Banook crew sank and Cartierville roared to the lead and the win. The Banook crew had reached the ultimate stage in taking in water so that any effort to stay ahead caused them to sink. We had a grand reception at the dock the way it used to be when Cartierville would win 3/4s of the races at CCA.</p> <p>Were we a good crew? Yes, we had beaten and lost to the Dave Frost crew from Cap by less than a length in two previous races before beating them in the final. We were shooting for a medal.</p> <p>Could we have beaten the Stevie-Giles crew in normal conditions? Never! They were 5 to 10 boats better.</p> <p>Another element in the what-if beer/bar stories is the possibility that at least one other crew held back trying to avoid finishing 2nd to Banook and becoming senior. Possibly true, but we don't think it would have changed the outcome and I would submit to the what-if category – that if the race were to go another 500 meters we would have won by 100 meters – we were fresh and just starting to fly in the last 300 meters with no water in the boat.</p> <p>We had a great party back at the club and later at the banquet celebrating our win.</p> <p>I know how Steve Giles must have felt because at the same age (17) our Junior C-4, which had won the Juvenile C-4 the previous year, was disqualified for going too far off course (no lanes in those days just trailing referees who gave “go-left go-right” instructions). In that year, 1960, our Junior C-4 had won most of the Quebec Division races turning us senior.</p> <p>So, I had to wait 28 years to sip from The Black!</p> <p>It's certainly fun to be connected to an event so long ago especially when it involved Steve Giles, a world champion, and one of the finest athletes ever to represent Canada internationally.</p> <p>Anyone interested in the Cartierville Club can check out a website I call “Good Old Days” http://www.cartierville.org. ... by Bob Kay</p>
1988 Dartmouth	5:09.623	Cartierville / André Croteau, Lambert Poirier, Robert Kay, Brian Norris.

Year / Venue	Time	Club / Crew
--------------	------	-------------

“The Day I Almost Won The Black”

Robaert has been after me for the past year to get into a Junior C-4 crew at Senobe. I have been putting him off because I have no intention of traveling out west for Nationals. Last night I was at the club going for my first paddle in 12 months and Mark James and Eddie Spriggs were giving me a hard time about it. Rob said that his strategy for winning the Black this year is to put my name on the program and watch all the best crews drop out. Then he subs me out and puts Nick in instead. Something tells me the days of my name striking fear in the hearts of Canadian canoers are long gone. Anyway, this all got me thinking about Junior C-4 and about the day that I – and seven other people – almost won The Black.

For those unfamiliar with The Black (the two of you reading in Australia I mean), a short explanation is in order. First you must understand what a Canadian “Junior” is (or at least used to be). An International Junior is, of course, any athlete who is under the age of 19 on December 31st of the year of competition. In Canada, we called that a Juvenile. A “Canadian Junior” is an International Senior (i.e. over the age of 18) who has not yet received sufficient points at a National Championship to be dominant or is so far from the peak of their career that they have not finished in the top five in a Senior race for four straight years. Status is given on a per event basis, so it is possible to be a Senior in C-1, 1000m, while still Junior in all other events.

Complicating things even more is the fact that National team athletes can be Junior, but once they turn Senior they remain Senior as long as they are on the National Team. Confused? Good. Here is what you really need to know. In the Junior C-4 4ace, the top two teams at the National Championships receive enough points so that they must race Senior the following four years. There is almost always one or two excellent young canoers who are in the race, so it generally makes it difficult for an older crew to come back from Senior and win. Timing your attempt at the event can be crucial, and it is rare for someone to win the race more than once in a career.

Now, those familiar with canoeing but not familiar with Canada will assume the C-4 is a long, sleek, fast boat that is propelled down the course by

Year / Venue	Time	Club / Crew
		<p>four skilled canoers who must paddle extremely well and perfectly together or the result is a horrible shaky and ugly-looking race. You are wrong. Although Canadians have been racing C-4 since the beginning of time, our boat design did not progress must past 1936. If you were to look at a C-1 from the Berlin Games, you would see a boat that looks much like the Canadian C-4; slow, fat, and relatively easy to paddle. The boat was a great leveler. Even four great canoers could not make it glide, and trying to go too fast would often result in a bounce that killed your speed faster than throwing out an anchor.</p> <p>The last thing you will need to know is that the winner of the Junior C-4 race at the Canadian National Championship is awarded one of the most legendary trophies in Canadian sport. The Black Trophy. The trophy stands about four feet tall, is made of silver, and has been awarded for the Junior C-4 race since the early twentieth century. It held a ridiculous amount of beer and has been the subject of many a story coming out of the Nationals after-party (some of which should be enough to convince people to never drink from it again). Every canoer in Canada wants to get his name on The Black.</p> <p>Back to 1988. I was in a great Black crew. There was Kevin Mullen, Glen Girard, Brian Burns, and me. Glen and Brian had raced in 1987 at the Junior Worlds. Kevin and Glen would go on to almost take the C-2 entry for the 1992 Olympics. I was only 16, but well on my way to becoming a dominant C-1 paddler in Canada. Together we were a strong smart crew, who combined to win most of the Junior and Juvenile canoeing medals at the 1988 Canadian Championships. We were the heavy favourites in the C-4.</p> <p>Popular opinion was that the second best crew in the race was from Banook – Albert McDonald, Carl Francis, Steve Gallant and Dave Gallant. They were a more mature bunch, most of them approaching the end of their careers.</p> <p>Adding some colour to the race was the crew from Cartierville, Quebec. In the crew was Bob Kay, a Canadian canoeing legend, who had last won The Black in 1968. His crew certainly was past their prime and would take on the role of “Old Bull” on that day.</p> <p>It was a typical Lake Banook day – sunny, warm and a screaming headwind. There were whitecaps on the first 800m of the course and there had been several casualties throughout the day. In fact, Larry Cain’s crew sank in the Senior C-4 that day. But my boat was full of Lake Banook natives; we had seen it all before and were unconcerned.</p> <p>I remember the race quite well, considering it took place nearly 22 years ago. We got off to an early and commanding lead. I looked around a few times and saw absolutely nobody. Watching the video later (memory says CBC had the race shown tape-delayed but I have not seen it since) we came through the 500m almost 50m ahead of the next crew. At that point I remember thinking the race was in the bag ...</p> <p>... Meanwhile, somewhere behind us, Banook was putting a plan into action.</p> <p>Realizing that the race was unfolding as predicted and that they were likely to be “Blackwashed”, they began to slow down; and not wanting to appear too obvious, they started early and put themselves in a position to finish a</p>

Year / Venue	Time	Club / Crew
		convincing third. Cartierville were happy to oblige and took over second place with several hundred meters to go. Calm and steady were their words to live by.

As we closed on the finish the crowd was cheering loudly. Orenda was on its way to a second National Title and we were excited. The Black was the biggest race of the day and everyone was watching. We were about to become the first crew from our club to win the coveted trophy. With 150m to go our boat began to behave strangely. We veered hard right and I was forced to pull the bow over. As I did so I realized that I was in water above my bottom knee. The boat had veered because of the huge mass of water we had taken on. Two strokes later the stern was under water; two strokes after that the bow was under water and we were swimming. Our dream was over and a hush fell on the crowd.

Then the cheering masses went wild again as they realized the real drama was only just beginning.

As we went down, the crew from Banook came to the sudden realization that they had made a serious error in judgment. Had they continued on at their regular pace they would have been in position to claim the gold after we deep-sixed in the final 150m. What they had done instead was allow Cartierville to get into a convincing second – which had, of course, just turned into a sizable lead.

The atmosphere inside the Banook boat at that moment must have been foul. There was a sudden burst as they thought they had a chance to catch Bob Kay. Then an even more pronounced capitulation as they realized they could not win. The end result was a Banook crew standing still just a few meters from the finish waiting for someone to claim the honour of being Blackwashed. And who were the champions? Cartierville, of course.

The “Old Bulls” had beaten us all. ... *by Steve Giles*

1987 Calgary	4:21.08	Mississauga / Douglas Tutty, Max Tracy, Brian McNeil-Smith, Eric Weiss.
1986 Toronto	4:23.41	Mississauga / Rob Stott, Ron Wright, Jr., Steve Smith, Doug Perry. Mississauga also won E.R. Reilly Trophy (Juvenile) aka Baby Black. Wright's 2 nd win; 1 st 1972.
1985 Ottawa	4:30.812	Rideau / Bruce Raymond, Dave Joyce, Tom Hoferek, Tim Hodgson. Raymond's 2 nd win, 1 st 1974. Joyce's 2 nd win, 1 st 1974.
1984 Dartmouth	4:34.2	Mississauga / Jeff Offield, Eric Smith, Chris Helyar, Gunnar Eggertson. Mississauga also won E.R. Reilly Trophy (Juvenile) aka Baby Black.

Year / Venue	Time	Club / Crew
--------------	------	-------------

Chris Helyar, Jeff Offield, Graham Barton and Glen Benison
at Chris's wedding ... one week later

The only crew member I'm in touch with is Eric Smith. I wrote to Eric and asked him to see if he has a story, but we haven't got anything particularly novel or interesting. We both remember the race differently ... I thought we had a comfortable lead the whole way, but Eric remembers worrying about another crew that was challenging us.

I really don't remember the race much except that it was my only year paddling at Missy, and it was unusual for me to be paddling for a club where winning was so common! I don't remember who was where in the boat. I know I wasn't either stroking or steering. I do know that Eric was the leader and called the race for us, but I don't remember whether he did that from the stroke position or from the back, steering. I do remember that the following weekend I got married (the Black was at my wedding) and, yes, there was champagne in it ... I don't think it was used for a toast. I immediately moved to Edmonton taking the trophy with me. It was temporarily the centre piece of our new apartment in Edmonton.

I do remember thinking that I was far too old to be paddling Junior C-4 (I was in my late 20's), but now that I've raced Junior C-4 in my 50's, I've changed my mind. ... *by Chris Helyar*

1983 Calgary	4:34.2	North Bay / Dave Tafel, Graham Barton, John Armstrong, Scott Brough. North Bay also won E.R. Reilly Trophy (Juvenile) aka Baby Black.
-----------------	--------	--

Year / Venue	Time	Club / Crew
--------------	------	-------------

Here is a stab at a story for our crew. Unfortunately I have lost contact with the boys. One of them sadly died way too young succumbing to an allergy.

When I look back on my time with North Bay I have very fond memories of the experience. In many ways it was like paddling at the cottage. Summers putting on the kilometers while enjoying the camaraderie of the athletes and staff. While this may sound relaxing the spirit of excellence in the club was not lacking. There was a long history of success, former Olympians and a strong high performance program. In 1983 we knew we had a strong group and felt we had a chance at the Burgee even although we knew that Burloak was the favorite. We had a good lead going into the last afternoon of the National Championships with more than a dozen National Championships secured. However we could not make up for the depth in the Senior ranks that the Burloak brought down the course that afternoon so North Bay had settled for second. One of the races that made the event even more special was winning the Black. This was my second opportunity with a crew that had the potential to win. Almost a decade earlier paddling for West Rouge at the time we had a great local battle going on with the eventual winners from Balmy Beach. Although total wins were in our favor going into the Championship we edged out of the lane between two buoys and were disqualified. Of course as you age the story always gets better and short of lightning hitting us which in our minds is exactly what happened, we would have, of course, won that race had we not been disqualified. When I had a chance again in 1983 to challenge for the Black, we did not want to let this one slip through our hands. With teammates Scott Brough, John Armstrong and David Tafel we had a string of strong victories going into the Nationals. Our competition came from an Olympic Gold Medalist and his crew. We did not meet in the heats and our times were similar so we knew we had a fight on our hands. To be honest we were a little intimidated knowing Alwyn Morris was in the other boat. It was a tough race but we held on to win. The feeling of knowing that we had won the Black is one that only Black winners can know. The Black became a focal point of all the success that day. It did not take away from all the other National Champions who contributed to the success of the club that year but the Black is just too big and too prestigious to not take centre stage. There were Black parties to celebrate; there was much reminiscing with previous Black winners. The Black is a part of our heritage and for those of us who have enjoyed the sport of paddling for most

Year / Venue	Time	Club / Crew
		of our lives the Black holds a special place in our heritage and our memories.
		This Black story is in memory of Scott Brough who was taken from us far before his time and to Dave and John who encouraged me in every race to "pick up the stroke rate". ... <i>by Graham Barton</i>
1982 Montreal	4:37.9	Burnaby / Colin Shaw, Hugh Fisher, Drew Mitchell, Scott Selbie.
1981 Ottawa	4:20.2	Oakville / Larry Cain, Scott Logan, Al Thomson, Peter Koschanow.
1980 Dartmouth	4:37.6	Oakville / Brian Bliss, Malcolm Macaulay, Doug Jones, Adrian Taylor.

After paddling many years at Mohawk Canoe Club on Lake Ontario in Burlington I switched to Oakville in 1980. The main reason was that you could train on the water from April to October whereas on the lake it was unsafe in June, July and August and you would not even think of paddling on the lake in April, May, September or October – even though we would do it in war canoe at Mohawk.

When I switched to Oakville there was a rebirth in enthusiasm for a lot of old Mohawk paddlers who also signed up at Oakville. It was a fun time because of the meshing together of the old and the new led by Dean Oldershaw who was coaching at Oakville. He had coached at Mohawk in 1972 and he was aware of the old Mohawk guys and what they could and could not do.

I cannot remember when the rule was changed that if you did not get points in a senior event for three years you were able to revert back to junior – I think it was 1980 or even 1979. Anyway I had turned Senior in 1974 by coming second in the Junior C-4 race. In 1980 the other crew members were Doug Jones, Adrian Taylor and Malcolm Macaulay. All four of us grew up at Mohawk and were lucky enough to fall under the new rule at that time of reverting back to Junior.

Adrian Taylor had turned senior in 1969 by coming second to Quebec (losing to the Turcott brothers) by less than a deck. At Mohawk in 1969 and from that day forward we were always reminded of that loss by inches – to work on our finishes. It was a heartbreaking loss for Adrian and for the whole club. Never did Adrian ever think that he would get another chance at that Black Trophy. The Trophy that holds 52 cans of Beer.

Doug Jones was always a great war canoe paddler and in 1980 Doug was able to train more than he had ever done before in C-1 because of the calm water at Oakville and the encouragement from everybody else. It was a rebirth for Doug and he had a goal in mind that in years previous would not have happened.

Malcolm Macaulay was another great crew paddler and he was one of the best fourth men in a tub C-4. Malcolm and I were winners in the 1976 Senior C-4 at CCA – so he was no slouch in the back of a C-4.

So here we were in 1980 at CCA in Dartmouth and we find out that we are in lane 9. In those days lane 7, 8 and 9 were shallower than the other lanes and you had to not panic if your start was slower. Also in the inside lane was Quebec with the Turcott brothers back to try and recapture the Black. (You don't think that Adrian Taylor was thinking about losing to Quebec AGAIN.) We

Year / Venue	Time	Club / Crew
		<p>started the race and at the second set of buoys Quebec was half a boat ahead of us – we got off to a slow start – a result of the lane and the nerves. Because of our training in small boats and in particular singles and doubles we overcame our slow start and won the race by open water.</p> <p>I was able to win races at CCA over the years but I would have to say that the Junior C-4 win for the Black Trophy in 1980 was one of my favourites. To see my good friends rejoicing after that victory and Adrian Taylor able to take a sip out of the Black Trophy as a winner and a member of the BLACK WASH ESCAPEES was certainly satisfying. ... <i>by Brian Bliss</i></p>
1979 Welland	4:29.6	<p>Lachine / Yves Schmidt, Andre Aubut, Denis Francoeur, Mark Granger. Lachine also won E.R. Reilly Trophy (Juvenile) aka Baby Black.</p> <p>The Black Trophy story – the truth is I don't really remember the details of the race. It was 1979 and I had won 4 gold and 2 silver that day. So things were going my way. I do remember passing out at the end of the race in the boat. It was a great battle with Missy. I know we partied as hard as we paddled the race so I don't remember much of that, too. ... <i>by Mark Granger</i></p>
1978 Montreal	4:46.5	<p>Chateauguay / Norm Behrens, Bobby Oliver, Fred Behrens, Lenny Brown.</p>

N.Behrens, Oliver, Brown, F.Behrens

Flag Officer Ken Smith and
Chateauguay Commodore Robin Walsh

Black is in my blood

My cousin, Jake Hamilton, was an avid paddler. So much so, you could safely say he was religiously fanatic about it. He ate, slept and drank the water sport, forsaking all other recreational activities. His high regard and indelible enthusiasm for canoeing seemingly rubbed off on me because he literally talked my brother "Burloak" Barry and I into joining the Chateauguay Canoe Club in the mid-1960's, and not long after donning our CCC singlets and taking to the water, we both became as enthralled with flat-water racing as Jake.

During his canoeing heyday in the '40's and early '50's, bleeding the

Year / Venue	Time	Club / Crew
		<p>former Chateauguay Aquatic Club blue and white, he, my uncle Brian Brady and their two buddies, Jean-Claude Lalumiere and Donny Duffey won what the majority of paddlers, past and present, consider the most prestigious race on Canadian Canoe Association championship circuit; the Junior Men's C-4. With the win, the Chateauguay foursome laid claim to the revered John W. Black Trophy and joined an elite and envied group of paddlers who proudly have their names engraved on it. This particular piece of coveted hardware, affectionately known as canoeing's holy grail and Stanley Cup, is arguably (and to be completely honest, few will dispute it) the most sought-after award on the annual CCA race card.</p> <p>To be sure, it was Jake's proudest sporting moment. Winning "The Black" he says, is something he'll cherish the rest of his life.</p> <p>My late uncle was not as enthusiastic about paddling as my cousin, but Brian enjoyed the sport and adamantly admitted he was ecstatic to have won "The Black". He swore the race would always have a special place in his sport memories.</p> <p>My uncle and cousin sprinted to victory in 1953 on the Mooney's Bay course in Ottawa, to become the second Chateauguay crew to ever accomplish the feat. Two years earlier at the same site, Jimmy Clayton, Eddie Smith, Paul Duffey, and Jimmy Braid became Chateauguay's first foursome to win the event. And coincidentally, for the record, Jake and Brian's win happened the same year I was born. And coincidentally, also for the record, by relating this, I'm blatantly giving away my age. (Being sworn to secrecy and all the better for it, I shan't let on that Jake is now in his seventies. ... Oops.)</p> <p>Keeping it in family</p> <p>Considering it a family hat-trick, my turn to win the Junior C-4 came in the summer of 1978 at the Olympic Basin in Montreal. Joining forces with Norman Behrens, Lenny Brown and Fred Behrens, we waltzed to victory that year coasting the last 25 metres of the race, and crossing the finish-line with our paddles held ceremoniously high in the air.</p> <p>Many spectators who witnessed the race felt it was a cocky, less-than-humble gesture, but in all honesty we didn't mean it to be. It was an innocent spur of the moment thing, and dagnabit, we were just soooooo very happy; we thoroughly got caught up in the moment. In fact, we later apologized for doing it. In hindsight, it might have been an unconscious move. The day of the race, many people speculated that either Mississauga or Balmy Beach who, incidentally, had been battling it out all year on the Western Ontario circuit, were shoe-ins to capture "The Black". All the pre-race talk focused on those two crews. Paddling pundits outside the Quebec division didn't even give us an outside chance of winning, and lo and behold, we ended up finishing the race with at least 100 metres to spare.</p> <p>An added bonus</p> <p>Some paddling veterans said it was the greatest margin of victory in the race's history and many rated us as one of, if not, the best Junior C-4 crews of all time. Winning "The Black" was one thing – it put us on cloud-nine. But being heralded as one of the finest boats in the storied CCA classic definitely</p>

Year / Venue	Time	Club / Crew
		<p>sent us to Mars and beyond. I clearly remember taking an early lead and we just kept on increasing it with every stroke as the race went on. It must have sent shock-waves through the other eight crews because we got so far ahead it became crystal-clear we'd be impossible to catch and "The Black" was no longer up for grabs, it was ours. Two hundred and fifty metres after the start, for all intents and purposes, the race was over. As we passed the 500-metre buoys we were so alone you could hear the drops of water trickling across the water from our paddles as we set up for another stroke. When we came into sight many in the crowd thought we'd been disqualified and were defiantly ignoring the referees by continuing to race down the middle of the course. Long after congratulating one another and aimlessly drifting beyond the finish-line, we turned around to watch "Missy" and "Beach", the pre-race favourites, go stroke for stroke in an exciting nip-and-tuck battle for second place. From our standpoint, we had the best seat in the house.</p> <p style="text-align: center;">Nerve-racking moment</p> <p>Our C-4, to be sure, was a well-tuned boat. In a 50-stroke start in practice on our home course in Chateauguay days before the Quebec Division championships, we had an open-water lead on a Junior C-2 crew that won the 500 and 1,000 metre races at the CCA in Welland the following year. We went on to win the provincial Junior C-4 title by a whopping 250 metres. We were convinced before the CCA race that we'd prevail, but our moment of glory could very well have gone for naught. And it had nothing at all to do with the second and third-place crews.</p> <p>I always wore flip-flops whenever we raced but for some strange reason I decided to discard the one on my right foot and left it on the wharf before we made our way to the starting line. At the sound of the opening gun, my front foot slipped and I was thrown off balance. Luckily, our stern-man, Fred Behrens, was able to grab me as I fell backwards and pushed me back up into position. We lost at least five good opening strokes but we managed to regroup, catch up with the pack and quickly take a lead we'd never relinquish. It was a nightmare moment I, for one, will certainly never forget. Someone from our club took a picture of our crew from the wharf before the race, and we all get a bit of a laugh (and we also sigh a great deal) every time we look at it. There we are looking confident and poised for victory, and included in the photo is my discarded flip-flop sitting ominously on the wharf. Needless to say, in future races no matter what boat I paddled in, it always came with me.</p> <p style="text-align: center;">Black is gold!</p> <p>I thought I had reached my paddling pinnacle the previous year at the CCA championships in Dartmouth when Norman Behrens and I captured the Junior C-2 500 and 1,000 metre races. The 500 metre race marked the first time I had ever won a CCA gold medal, and to boot, we were the inaugural winners of the beautiful Jacques Turcot trophy. Heading back to Chateauguay with two shiny gold medals, two attractive CCA plaques and two handsome trophies, I thought nothing could possibly top it.</p> <p>But thankfully I was wrong. Winning "The Black" in the fashion that we did, coupled with becoming the third member of my family to do so and capturing the race in its 50th anniversary year, was definitely the most satisfying moment of my paddling career.</p>

Year / Venue	Time	Club / Crew
--------------	------	-------------

One more for the road?

I'd love to do it again and become a two-time winner. A few paddlers have won twice and ironically, Brian Burton, who was in the runner-up Mississauga C-4 the day we won, was attempting to do so. He had won "The Black" on Regatta Lake in Montreal during Expo '67 along with confreres John Wood, Scott Lee and Jeff Green. A couple of years ago, I serenaded a few good friends with the idea of taking another stab at winning "The Black". I asked Olympic champion Alwyn Morris, current CCA coach Mark "Nipper" Granger and my "old" C-2 partner, Olympian Norman Behrens, if they'd be interested. Much to my chagrin, they unanimously turned me down. Collectively they stated that, a) the paddlers today are in fabulous condition, b) they're young, c) they're very fast, and, d) we're neither a), b), nor c). Ouch! I didn't argue ... much ... and eventually, and extremely reluctantly, I gave up on the idea. But I have to be honest, I still dream about it. And never mind technicolour. When I dream of winning that incomparable race and having my name etched on that fabulous trophy once again, rest assured, I dream in gold, sterling silver and ... black.

Footnotes: (pun intended, i.e., my flip-flops)

I recently became aware that the Black Trophy is no longer given to the winning crew to keep for one year, and I have mixed emotions about that. On the upside, it will definitely spare the trophy any unnecessary abuse, a la, being tossed into peat-bogs or drop-kicked into canals. But on the downside, and from personal experience, it was a pleasure to "own" the treasure for one year. I'm proud to say our '78 crew treated the Black Trophy with the utmost respect. We cleaned it thoroughly before we drank out of it at our party, and then cleaned and polished it afterward. We all found a nice, safe spot in our homes to display it and dusted it whenever required. We had it professionally engraved at the world renowned Birks Jewelers in Montreal. The etchings on the trophy's front torso reads; "Won in the 50th anniversary by Chateauguay" with our names, according to our positions in the boat, on either side. Proudly, we handed it back to CCA officials the following year in better condition than we received it.

Hey, it's "The Black". The holy grail, the Stanley Cup of the CCA! We had to give it the respect it deserves.

In closing, good luck and god speed to all future "Black" wannabes. Hopefully, some of you winners will be keeping it in the family as I was fortunate enough to do. Believe me, there's no race, or trophy, quite like it. ... *by Bobby Oliver*

1977 Dartmouth	4:54.6	Carleton Place / Ivan Charalambij, John Edwards, John Morris, Jack Shail.
1976 Toronto	4:37.2	Rideau / Bruce Tippet, Les Farquharson, Brian Smith, Kevin O'Connor. Rideau also won E.R. Reilly Trophy (Juvenile) aka Baby Black with the same crew.

In the early 1970's, the Rideau Canoe Club experienced a resurgence in its performance at the national level winning the CCA Burgee in 1973 and producing a number of top male and female athletes and crews. Rideau had most recently won the Black Trophy in 1973 and 1974 and expectations were

Year / Venue	Time	Club / Crew
		<p>high that success could be continued going into the 1976 season. With the exception of one paddler, our 1976 Rideau Junior C-4 crew had been together for several years and had been reasonably successful in 1974 and 1975 at the Juvenile C-4 level coming second at CCA both years. Going into 1976, our crew consisted of the new addition, Kevin O'Connor (15 years old), as well as the returning members Bruce Tippet (16), Leslie Farquharson (17) and Brian Smith (17), all young enough to still contest the Juvenile C-4 title as well as shoot for the Black.</p> <p>We spent many week-day afternoons that summer working on the power and endurance needed for the back-to-back 500m Juvenile and 1,000m Junior C-4 races. After some early experimentation, we found the "Mic Mac" left, right, right, left set-up of the crew to be the most efficient, compensating for the perceived tendency of the RCC fiberglass "tub" C-4 to run to one side in race conditions. Regardless of what else the work-out consisted of, it invariably ended with a 1500m to 2000m hard pull including a final 1000m at race pace down the length of Mooney's Bay.</p> <p>The races leading up to CCA, including the Eastern Ontario Championship, went well with wins in both age categories. Rideau did not own a wooden C-4 and we decided that we should race in the fiberglass boat we trained in as opposed to trying to borrow a better wooden boat at regattas.</p> <p>At CCA in Toronto, the 500m Juvenile race was hard and fast and we won by a boat-length from Otterburn and Cheema, coming down Lane 1 in front of the grandstand. However, the real test was still to come. After a brief rest on the water and a stop at the dock to change the lane number, we were headed back up Long Pond for the start of Junior C-4. During those summer afternoon work-outs, we had concentrated on a strong start building into an even pace to the 500m and then a major surge to pull away from the other crews in the second half. For the race for the Black that remained our strategy. We were off at the gun and well placed as we hit mid-race with the Junior crews from Otterburn and Cheema providing stiff competition. As per the plan we stepped up the intensity at the 500m but we didn't really pull away as the other boats were surging as well. Finally Cheema dropped back about half a length while we and Otterburn went stroke for stroke over the final 250m. We called for the finish and, digging deep for one last sustained effort, it was done. The finish was too close to call from on the water and the judges needed extra time to review the finish and confer before the results were officially announced confirming that we had won.</p>

Year / Venue	Time	Club / Crew
--------------	------	-------------

We were, perhaps, a little on the young side to truly appreciate the opportunity to party with the Black and were regarded with some doubt when we later showed up at the Oldershaw's house without the trophy while claiming to have won it (having given it to one of the sets of parents for safe-keeping). In any event, the crew has remained in touch over the following decades and keeps active in other forms of sport. However, winning the Black remains a piece of shared history that is indelibly stamped in our memories, just as our names are engraved on the trophy itself.

1975 Montreal	4:31.36	Balmy Beach / Peter Hoy, Don Hoy, Ian Fyfe, John Hollins.
------------------	---------	---

It seems like ages ago (in fact, it **was** ages ago) when we won the Junior C-4 race at the Nationals and claimed the famous John Black Trophy. I would like to think that we were the best Junior C-4 crew in the country back in 1975, but, truth be told, luck was on our side and a number of fortuitous circumstances allowed us to claim our 15 minutes of fame that year.

First, there was a very strong crew from West Rouge, comprised of Graham Barton, Chris Helyar, Mike Stockfish and Steve Miller, who had been beating us at most of the WOD regattas that summer. The Rouge crew was physically bigger and stronger than us. In our boat, Ian Fyfe hailed from Missy, so he was decorated with CCA medals. John Hollins, our team leader and source of inspiration, had won Junior War Canoe at Nationals in 1973, but Don and I were just typical Lake Ontario paddlers with a handful of local regatta war canoe and C-4 wins to our credit.

However, in a sport such as ours, funny things can and do happen – and sometimes at a national championship. I recall quite vividly the day of the Junior Four heats. There were two heats and we won the first one. West Rouge was in the second heat and was ahead until tragedy struck at the 750 meter mark when their boat inexplicably veered out of their lane, resulting in disqualification. Notwithstanding the rivalry that had developed between our crews over the summer, we were in fact pretty good friends with the Rouge boys and their coach, Glen Benison (another Black winner), so we couldn't help but feel badly for them. Their disappointment, however, was partially offset when Steve and Graham won gold later in the Junior C-2 final. Let it be noted that Graham and Chris persevered and both have won the Black, along with many

Year / Venue	Time	Club / Crew
--------------	------	-------------

other national championships over the course of their paddling careers. More recently, I have had the good fortune of racing with Mike, Steve and Chris at numerous international events with the Senior Men's Dragon boat team.

Back to the story - with West Rouge out, our competition looked to be from Gananoque and Banook, and we knew that they would be tough to beat. Again, fate seemed to intervene in our favour. The day of the Junior Fours final was overcast and very windy. In fact, the tailwind was so strong that there were whitecaps in the Basin. Being a small and light crew, we couldn't have asked for better conditions. We were also used to rough water conditions, having paddled in many lake regattas.

The two things I remember from the race were hearing Dean Oldershaw shouting encouragement at the start of the race - his K-2 race followed ours and his words of encouragement provided terrific motivation, and, secondly, closing on the finish line thinking we were in a dead heat with other crews. I was so focused during the race that I can only remember hearing a lot of noise coming from the bleachers. Needless to say, I was surprised when we crossed the line with about 4 boat lengths of open water to spare. It was an unforgettable feeling. With the tailwind, we posted a time of 4:31, which was 2 seconds off the existing record.

A couple of personal observations to share:

- a) You don't have to be the most talented small boat paddler to win the Black (although most, if not all, of our top athletes have competed for and won the Black). Although the C-4 "tubs" require a foursome that works as a team to keep the boat running straight, as well as maximizing the limited glide - a bit of luck doesn't hurt either;
- b) Back in 1975, 4:31 was a pretty fast time for an old style C-4. Today's young athletes just seem so much stronger and train that much harder. Our Burloak crew of Mark Oldershaw, Mark Klevanis, Jamie Andison, and Scott Fisher hold the current Junior C-4 record of 4:09 set in 2005;
- c) I'm amazed at how many people still come up to me and mention our race from 1975 - over 34 years ago. I attribute this partially to the fact that Don and I were two of a handful of visible minorities who competed in our sport back then - so we stood out. Our sport has certainly evolved over the years and it is encouraging to see how diverse Canoe Kayak racing has become - involving athletes from many different backgrounds competing at every level;
- d) I continue to paddle with the Burloak masters program at 53 years of age, and I think it is wonderful that our sport continues to provide opportunities for people of all ages. Back in 1975, Ian Fyfe was 28 years of age, and then it was considered unusual for someone of his age to still be racing; and,
- e) The Black Trophy can hold 52 bottles of beer.

Finally, I would like to mention the two people (both legends in our sport), who helped us reach a higher level that summer through their coaching and motivation, the late Bill Collins and Bob Sleeth, Sr.

As they say at the Beach, "may the wind always be at your back". ...
by Peter Hoy

1974 Toronto	4:44.3	Rideau / Bruce Gilbert, Bruce Raymond, Dave Joyce, Dan Murphy.
1973	4:48.3	Rideau / Ross Bales, Trevor Woodside, Steve Samson, Peter Bourassa.

Year / Venue	Time	Club / Crew
Toronto		Rideau also won E.R. Reilly Trophy (Juvenile) aka Baby Black.

1972 Winnipeg	4:43.5	Balmy Beach / Rob Sleeth, Jr., Scott Williamson, Gord MacIlquham, Rob Wright, Jr., and Coach Bob Sleeth, Sr. Bob Sleeth, Sr. won in 1948.
------------------	--------	--

Year / Venue	Time	Club / Crew
--------------	------	-------------

After all this time I still remember the excitement and self satisfaction that I felt that day we won The Black. What a fantastic idea to create this book of the storied history of The Black and all the great paddlers that have managed to win such a prestigious trophy (at the expense of all of those “Blackwashers” that did not).

As I read all the names of the winners since 1913 that had come before and after our victory and share in their memories I recognize so many old friends, acquaintances and people I knew of that helped to shape this great sport of Canoeing. It gives me goose bumps each time I think about that eventful day and as each year goes by realizing that Gord MacIlquham, Rob Sleeth, Scott Williamson and Ron Wright are a part of the great Balmy Beach tradition. We joined nine other crews from Beach (the most by any club at the time!!) to have our names engraved on The Black Trophy forever and becoming a part of Canadian Canoeing History. It is actually mind-boggling! We owe a lot to Mr. Sleeth, our coach, and the many volunteers at Balmy Beach.

It was Rob Sleeth, Jr.’s 18th birthday; Ron Wright would win again in 1986. How would we know what 1972 would bring? It certainly did not start out that way.

As three of us (Ronnie, Rob and myself) were turning Junior and moving up to a much more competitive class we only had a handful of people

Year / Venue	Time	Club / Crew
		<p>show up for our first war canoe practice in April that year. You see growing up in the east end of Toronto on the lake gave flat water canoeing a whole new meaning. We put together two makeshift four-boats and ventured out into the cold and choppy Lake Ontario water for a paddle.</p> <p>It wasn't until a few weeks before the Mississauga annual regatta on the Credit River that our Black crew got together for the first time. It was more by accident than design. We had little preparation but managed to come second at Missy. We all thought "what a great race" and had a chance to qualify for CCA in a small boat.</p> <p>We were beaten by a very good crew from Carleton Place at the Dominion Day regatta, and ended up a strong second. I think everyone at Beach were surprised ... we were! I remember it being a fairly close race but we were always behind from the start. I think that our confidence grew as we did not seem to lose anything to them after about 250-300 meters into the race.</p> <p>We came into the Mohawk regatta and easily won the Jr. C-4 race. This was partly due to skill and partly due to the choppy water and the tricky backwash of the famous Burlington wall. We must have had an outside lane! Oh, I remember it well. It was my first victory in my paddling career and for Rob, Scottie and Ronnie it may have been their first small- boat win as well. It was also the first time the announcer (could have been the late Mr. Ken Lane) tried to pronounce my last name. Shear magic!</p> <p>The next significant point in the season came at our own regatta - Balmy Beach. Every year the late Ted Reeve, a sports icon in Toronto area, would write an article in the Toronto Telegram about the Balmy Beach regatta, its illustrious history and folk lore (Balmy Beach has won two Grey Cups, several Volleyball and Rugby Championships and the Burgee in 1955 and maybe the oldest Canoe Club in Canada). This was certainly a big event as what seemed like thousands of people would line the boardwalk and family and friends would come down and cheer on the locals. If you happened to be a member (or guest) you could watch the races perched up on the deck. Raised about 15 or 20 feet off the ground it was a magnificent place to relax overlooking the water on those hot summer days with your favorite drink. I do not remember much about the race. I do, however; remember padding into shore after the finish of our C- 4 race to a bewildered Mr. Sleeth standing on the beach and asking "what happened"! You see the next Monday morning a major Toronto newspaper's sports section had a great picture of us with the caption "the shoe in four got shoed-out". We had lost to a strong Mohawk crew in front of our home crowd. It was a very disappointing day.</p> <p>Over the remaining weeks leading up to WOD (CCA qualifications) our training intensified. No longer was it good enough to train on the unpredictable lake. We had to load the boats on cars and travel many miles in search of flat water. Ashbridges Bay was too short, the Don River was too shallow and stinky. The Turning Basin located on the grungy east Toronto waterfront was ok if you could dodge the sewage and stand the smell. Sometimes we would launch our boat from the Leslie Street Spit and make the short trip across the Eastern Gap to train on Long Pond. We put in as many miles in the car as on the water, but it must have worked. Not only did we qualify but we beat Mohawk by open water to win.</p>

Year / Venue	Time	Club / Crew
		<p>Our trip to the Ontario's in Peterborough was most interesting. I remember being up at the starting line. We had the outside lane and were looking down the course to pick a point of reference as was normal on lake regattas (not many lane makers for the first 500 of 1000 m races). We got off the line quickly as we now did and paddled our race or so we thought. From what I do remember something "ran amuck". We lost our bearings and drifted outside the course. Taking the long way home we lost to Carleton Place by a couple of lengths and ended up second, not too bad a showing but not what we wanted. However; as funny as it sounds this was the first time that we truly believed that we had a chance to win The Black.</p> <p>We made the trip to Winnipeg by plane thanks to a huge fund raising effort by the volunteers (Ron, Sr. and Sylvia Wright, Dolly Sleeth, Patsy and Snuffy, our Commodore, Dennis, Barb Carpenter and TK, the Salders, the Vallers, Stan Kline, Kenny Bingham and, of course, the Balmy Beach Club executive and members). It was the first time many of us had been on a plane. The decision to fly was made in part after our experiences with the long and eventful train ride down and back from Halifax the previous year. It was very exciting.</p> <p>Once settled in our hotel, we headed down to Winnipeg Canoe Club, our hosts, to check that our equipment had arrived (thanks to Cornel Worthy and Bob Miller) and go out for a paddle. The place was buzzing. There was an excitement in the air which I had not experienced previously. Things just seemed to be falling into place. We were out on the water paddling up and down the course and decided to practice a few starts. The Mississauga Juvenile war canoe was also out and we agreed to go together. "Paddles up and go"! With our customary "flick 3 and 20" we jumped out and sprinted ahead. We knew we were ready!</p> <p>I would like to tell you that we had a fantastic race plan and we spent many hours going over strategy leading up to the race but I do not remember that being the case. We thought we had a good chance for a medal and possibly to win. At race time we prepared our boat, whipped in and taped our number on the bow. I do not remember our lane number but we were in the middle (possibly 4 or 5). Mr. Sleeth checked our level, all the well wishers yelled encouragement as we paddled down to the start and took up a spot about 20 – 30 meters behind the line. The Starter called us up to the line and we moved slowly into position. I remember North Bay and Carleton Place being to our right and Mohawk to our left.</p> <p>Through the megaphone the Starter called "Paddles up" and bang we were off. I know we had a very fast start, because, as the stroke, I could not see any one on my right or left side after our transition (out of the start). Our boat was moving smoothly through the water with little bounce. A very good sign! I do not specifically recall the details of the race but the one thing I do know was that after about 200 meters I could not hear the other boats but I dare not take a peek. Just the sound of Ronnie's voice calling for a dozen or a series what seemed like every 50 meters. What I do recall most vividly was us moving through the 500 m buoys and the on-coming sound of the crowd. You see the course was set up in such a way that the docks, boat launch and crowds were lined up starting about 200 m out from the finish. The cheering crowd was enough to motivate anyone home.</p>

Year / Venue	Time	Club / Crew
		<p>BANG! The sound of the gun echoed through the roar of the crowd. We kept going for a moment as our focus and attention was directed to winning not wanting to acknowledge the inevitable. Now there is a great debate between the guys as to where we were (let's just say we were well through the 500 meter markers) and as we stopped paddling and turned to see what had happened (it looked like the 4th and 5th place crews on the inside had collided). What was certain was the race had been stopped, a crew had been kicked out (I believe Carleton Place) and we were instructed to return to the start for a re-race. For that moment emotion must have got the better of me. I was in shock and yelping. Scottie and Ronnie did their best to calm me down. We had another race to run; let's get re-focused. We pulled over to shore and emptied our boat.</p> <p>I only wish I could remember our conversation as we returned to the starting line but I do not. It must have been quite a discussion. Could we duplicate that start? What were the chances? What about the other boats who had just been given a second chance and now know exactly what to expect? What was going through the minds of our teammates, family and friends on shore?</p> <p>We circled behind the start and slowly moved into position. I know we were nervous but managed to re-focus ourselves because as soon as we heard the starter's call and "bang" we were off. This start was much the same as the first (maybe better) and with each stroke we continued to pull ahead. This time we moved through the 500, then 250 and could hear the crowd chant "Beach, Beach". It was an amazing feeling. The next bang we heard was at the finish. We had won. I could have turned to Rob in a congratulatory motion and wish him a Happy Birthday but I didn't, the grimace on his face, in a manner only he could, need no words. We had won The Black, after two starts and over 1500 meters of sheer "guts and determination". The four boys from Balmy Beach beat the odds and were CCA champions.</p> <p>We paddled back to the dock to the roar of the crowd. Our coach, Bob Sleeth, Sr. (Black 1948), was the first to congratulate us. He must have been full of pride as not only did his son win The Black they may have been the first father-son tandem to do so (and only 24 years apart). The remainder of the Balmy Beach contingent quickly filled the docks. We sprung from our boat and were mobbed; hoisted up on the shoulders of the family and friends and carried along the shores of the Red River in triumph. It was an unbelievable feeling. As we reveled in our moment we were advised that there was a protest. It was only after the race we found out that we had built up a lead so quickly after the start we had washed out crews on both sides. This was the cause of the first re-start and happened again the second time out. I am not sure how long it took for the judges to rule on the protest but the time it took was the most agonizing time in our canoeing life. Would we need to re-race yet again?</p> <p>Suddenly there was an announcement "Here are your official results of the Men's Junior C-4 1,000 meters ... 1st place Balmy Beach, Rob Sleeth (18th birthday), Scottie Williamson, Ron Wright and Gord MacIlquham" ... Winners of the John Black Trophy. What a relief! What a day!</p> <p>By the time we got back to our hotel the celebration had already started. Not only did Balmy Beach win The Black but we won Junior C-2 (Jock and Jim), Junior K-1 (Louie); Junior K-2 (Louie and Robert) and Junior K-4</p>

<i>Year / Venue</i>	<i>Time</i>	<i>Club / Crew</i>
(Louie, Robert, Steve and Kevin). What a banner day. And to top it off we won the Junior Burgee. A great day for Balmy Beach!		

We immediately filled up The Black with the customary cold beer (yes, we did have beer sitting in the bath tub on ice but do not remember how it got there) and proceeded to take turns “one arming it” as we quaffed back the best beer ever made. This was our night. Someone brought in a cake (for Rob) and the cigar smoke was billowing throughout the room. People would drop by to congratulate us and try their hand at drinking from The Black. I think I remember the Oldershaws coming into our room along with the Beach folks (Wrights, Dennis’, Cornel and Bobby, Bob Sr., Jim Mossman, et al.). There must have been some party that night or so I was told.

The next day we headed home. After some discussion with the airline about bringing trophies on the plane we took off for Toronto. I do remember a quick stop at my parent’s house as I lugged The Black up the many stairs to show off the trophy and leave my gold medal in the safe hands of my mum, another proud moment. We continued on to the Balmy Beach Club and proceeded to fill the trophy with draught beer. Several of the members attempted to drink from the cup many spilling more on them then drinking. But it didn’t matter. After a year’s absence The Black was back in the Beach.

Dedicated to all The Black winners who have or will win The Black and to the wonderful people involved in Canoeing.

Regards, the 1972 Black Winners and Junior C-4 CCA Champions Gord MacIlquham, Rob Sleeth, Scott Williamson and Ron Wright – we salute you.

The above was written by Gord MacIlquham in January 2010 with encouragement from Scottie, Rob and Ronnie, 38 years after our victory.

Up the Beach!

1971 Dartmouth	4:30.5	Quebec / W. Leblanc, C. Chartier, Scott Oldershaw, P. Tremblay.
1970 Otterburn	4:19.9	Balmy Beach / Jock Stewart, Reg Dyson, Jim Farintosh, George Stewart.

At the Balmy Beach Canoe Club there had been barren times through

Year / Venue	Time	Club / Crew
--------------	------	-------------

the late sixties, as the club had not won a small boat race at CCA of any kind for a number of years (I think since 1963). Societal values were changing at the time and many of the traditional activities in the east end were being challenged with alternate lifestyles ... there was a makeshift "hippie commune" group right beside the club through the summer. It was an interesting time to grow up.

At twenty years old I had come through my teens with little paddling success, but still had a love for the sport. I was fortunate to find three other fellows who saw life the same way: Jock Stewart, George Stewart and Reg Dyson. At that time the club was still training on open Lake Ontario and had recently purchased two new fiberglass C-4's and we adopted one of these boats as our own. We ended up gluing in bits of support foam for our blocks and foot rests, there must have been twenty chunks of the stuff set up in very strategic places. We were a very fast crew off the line, but had limited confidence in our whole race abilities. It was tough for anyone from Beach to feel confident in those days – the days of open lake water training were fast coming to an end.

Our breakthrough race came at our club regatta, when we beat Mississauga and Mohawk crews to win junior C-4 for Beach for the first time in 7 years. We then went to WOD and we were barely able to scrape in to CCA (after a race off at Mississauga) as the last Western Division entry. We were the only entry for Beach at the national championships so the four of us drove down to Otterburn, Quebec by ourselves.

I remember the race well. There were no heats, they just sent out 15 crews, lined up everyone, told us all to find our water, and pulled the shotgun. We were off and immediately winning the race, although Quebec and Mississauga were close behind. In those days there were no rules about staying in your lane, so you picked a line and tried to stay "in your water". Quebec was right beside us and it soon became a race between the two crews. The two boats started to drift closer together and the referee shouted at us that we were first and second and if we collided he was not going to stop the race. This immediately made both crews respect each other's water, a smart move by the referee. The race was a dogfight. I never wanted anything more in my life as I had never won anything at CCA. The finish was very close, we were not sure of the final result until we were sitting on the dock and heard our name announced. Joy! Bedlam!

Receiving the Stanley Cup of paddling was like a dream at that time. Everyone was congratulating us, even Gump Worsley from the Montreal Canadiens. We had no one to celebrate with, so Bert Oldershaw invited us to join Mississauga that night at their club party and the victory was toasted many times that night in traditional Black style. At that time you were allowed to keep the trophy all year, so we were able to celebrate back in Toronto as well. I feel the race gave the club a shot of confidence, as Beach was able to win the junior burgee two years later in Winnipeg.

In those days, you really only got one chance to win the Black, as you turned senior for life if you won twice at the junior level. Many top paddlers never won and were considered "Blackwash". The rules later changed and I was able to race for the Black 25 years later in 1995 with three young men ... also a great experience.

But for four young east end boys in 1970, it was a very big moment in

Year / Venue	Time	Club / Crew
our early lives. ... by Jim Farintosh		
1969 Ottawa	4:32.0	Quebec / B. Turcot, L. Paquet, R. Turcot, J. Scherrer. Quebec also won E.R. Reilly Trophy (Juvenile) aka Baby Black.
1968 St. Catharines	4:26.2	West Rouge / R. Wytzik, B. Petts, R. Betts, R. Abbott.
1967 Montreal	4:36.6	Mississauga / Brian ("Brute") Burton, Jeff Green, Scott Lee, John Wood.
1966 Ottawa	4:32.4	Cartierville / Tom Edge, Brian Smiley, Mike McNamara, Brian Barton.

I do not remember how the four of us originally got together for this C-4. I do remember that we were inconsistent throughout the year. I looked through my old winning crests and found that we won in Lachine and in our own club Cartierville. We were always in the lead at the halfway mark but often lost out in the last quarter. We were at a loss as to why this should be as we all had heart and balls. The races were lost, not due to giving up, but for some other reason. A few weeks before the Dominions (as the Canadian Championships were called back then) one of our coaches, Big Al McLeary, came out with us to watch our style. He found that Tommy Edge, who is a solid lad, tended to keep his head down (thereby depriving him of oxygen) and as he got tired he would bounce the boat (Tommy is an exuberant guy). We went out and practiced this and to tell you the truth I could not say if it helped because we needed a race to gauge the results.

Dominions 1966: Cartierville had won the previous nine Dominions in cumulative points and I was aware of that fact. Mississauga was the up and coming club and at the lunch break Mississauga led Cartierville by 17 points (62-45). Our race was the 2nd after lunch.

I remember the race very well. We were very nervous at the start because we knew we had a good crew but had had such mixed results. Would Big Al's ideas work? Mississauga had a crew in lane 1; we were in lane 6 and there was a very good crew outside of us from Quebec with the Turcot brothers and Lou Barrette.

The gun went off and we took our first stroke. Immediately our platform slipped out of the catches that keep it in place and the front moved up the left side and the back end moved up the right side. We almost tipped over - did not - but took on about two to three inches of water. I do remember thinking that if we did not place then Cartierville could never win the Burgee. While all of the other boats were racing off into the distance we were frantically trying to get the platform back in the middle and get our buns reestablished under our knees. Before we took our second stroke we were easily two to three boats behind. All of us were yelling LET'S GO, LET'S GO.

Year / Venue	Time	Club / Crew
		<p>We settled in and got a very good pace going and everyone in the boat became quiet and focused. We went from a depressing last to a confident feeling as we were catching boats near us. I remember the boat moving smoothly and when you get in a good groove with a good crew then your energy level stays high. At 250 metres I called a series - we all took 10 longer, harder, faster strokes and after coming out of it and back into our regular stroke I could see we were just behind the middle of the pack. As I was steering and calling our race I could take a quick look around and I saw that Mississauga was not far ahead at all. At the 500 metres I called another series and we motored on. At this point we were moving ahead of most crews. I would normally call out the 10 strokes of the series, but at 750 metres there was no way I could call out any numbers. After this series we had left everyone except the Quebec crew out on my left. It was hard to tell how far they were ahead of us, maybe a boat length or two. I yelled at Tommy SIT UP, SIT UP, BREATH, BREATH, and, of course, Tommy was able to swear back at me.</p> <p>Mike McNamara did a great job of keeping us in the battle with timing and pace of the stroke. As we approached the last 100 metres, the question in my mind was when to call the finish. I don't remember, but I think with about 75 metres to go we called a finish. I could see out of my right eye that Quebec was with us. As any of you know, when you are completely spent, it is the time when you have to dig deeper and hope the adrenaline rush will carry you to the win. We crossed the finish line about a deck length ahead of Quebec (although we were not a 100% sure of this). The incredible fact that we had come back from such a horrible start to win had us all in a euphoric state. We would have started drinking ourselves silly but had war canoes later on.</p> <p>After this race the total was Mississauga 67- Cartierville 65. We had done our job! We battled Mississauga all day and going into the last race we were ahead by one point in total. The last race was the Open War Canoe that we lost to Mississauga - so the end of an era was upon us.</p> <p>Some notes: (1) we drank a lot of beer out of that Black Trophy even though it spilt all over you trying to do so. You needed a mouth that is 6 inches wide to catch everything; (2) I think my memory is correct - the Black holds 50 bottles of beer; (3) we had the trophy at the club for some time and I had it at my place for awhile.</p> <p>I have been involved in high level sports all of my life (I'm 65 now), but I must say that winning that race (and The Black) was one of the most thrilling.</p> <p><i>by Brian Barton</i></p>
1965 Ottawa	4:32.7	Lachine / Dave Brown, Alan Wright, Eric Shepherd, Glen Benison.

Year / Venue	Time	Club / Crew
--------------	------	-------------

The summer of 1965 was full of thrills. We were on a roll through the Quebec Division regattas, winning Junior C-4 week after week. With Bob Dylan's lyrics and music driving our souls, our minds began to dream of being able to go the distance and win the Black Trophy. And then in one fell swoop, the wind was sucked from our sails. One of our senior club directors traveled to far-off Toronto to be a spectator at the Balmy Beach regatta. He returned with that regatta's race program and as I flipped through the pages looking at the results, I saw his scribbled note on the Junior C-4 page. Four words that drove my spirits into a downward spiral. His four words: **"Missy by 10 lengths"**. ...
by Glen Benison

The movement of the twelve crews appeared to be at random as they gathered at the starting buoys. Every one of those forty-eight paddlers was keen to win, for victory on that day came with the promise of drinking from the most revered trophy among the paddling fraternity: the Black Trophy. Our task would not be easy. The challenge would be great. We were in Ottawa to win and anything less would be a disappointment. This was our moment of truth. ...
by Alan Wright

We had talked about our race strategy. Our series would be coded A, B and C so that our competitors would not know how many strokes we'd be turning it on for. We stayed well back on the starting line, heads down, concentrating on the task ahead. We knew the Starter. We knew how his anger could make him become erratic and irrational. (He would get us two weeks later at the North American championships in Gananoque.) Our collective minds

Year / Venue	Time	Club / Crew
		<p>were focused as one. We were determined to execute our game plan perfectly. ... by <i>Dave Brown, coxswain</i></p> <p>Paddles up! Bang! We're off to a good start. OK, lengthen the stroke. "Series!" Don't bounce the boat. Don't look around. "Series!". Now 250M, we're in the race. "Series!" Jeez, coming up to the 500M and we're still up there. We can win this race. Where's that hot Mississauga crew with Oldershaw and Hickox ... who are those guys?. Gotta open my left hand, don't cramp up. We're leading. Don't blow it. "Series!" Now the 750M mark and I am sweating like crazy yet I am cold ... same as always. Starting to see spots. We're about to head into the finish, it's now or never. Our guys are giving it all they've got. "Series!" Jeez, Dave!! ... by <i>Eric Shepherd, stroke</i>.</p> <p>When we needed to get a jump on another crew, the coxswain called for a series. We gave Dave the series and then settled back into our normal racing rhythm ... but not for long. The series kept being called for. I dug in and responded to each call for a series. I followed Eric's lead. I was inspired as I watched his blade cutting through the waters at Hog's Back. But why this seemingly endless call for series after series? This was not meant to be, for it was impossible to quicken the tempo and increase the effort that many times in a race and survive it. How many times could an athlete respond? On that day, for me, it seemed to be "whatever number it takes to win." My commitment of mind and body to this race was total. The coxswain had programmed me. ... by <i>Alan Wright</i></p> <p>After 750M, Alan asked me where Missy was. I looked over to our right and saw a crew pounding in the strokes at a frantic pace. What raced through my mind at that moment were three guys forever blaming me for not recognizing that Missy was gunning for us and having them catch us at the line. I sort of panicked and yelled: "Here comes Missy!!!". From somewhere deep inside, and especially from Alan, we turned it up a notch. The bow lifted even further out of the water. ... by <i>Dave Brown, coxswain</i>.</p> <p>We crossed the finish line victorious. Missy was three or four boat lengths behind us. I raised my paddle over my head, pointing the blade to the heavens. I shut my eyes and murmured "Finally" and then I collapsed into the water. After this highest moment of my paddling career, I was an emotional as well as a physical basket case. My whole being protested the trial and trauma it had just suffered through. ... by <i>Alan Wright</i></p> <p>The dock was swarming with Lachine supporters and crewmates. Their cheering for us was soul-moving. It was a moment of unbelievable glory awash in the sweet and soothing contentment of knowing our huge task had been accomplished. We stepped ashore and were mobbed. And then the four of us wandered off together as a crew. We walked across the Hog's Back Bridge to the waterfall that shoots over the rocks just beyond the finish line and there we sat as one. No other circumstance in life would have brought the four of us together to be friends. Sitting upon those rocks in Ottawa, I became absorbed in my own sweet thoughts of victory. It was a feeling of lightness of being. There wasn't a care in my world and time stood still. The near deafening roar of the waterfall prevented any of us from communicating verbally and yet, at that time and in that space, a union of souls took root. The union has lasted more than forty years and may have proved to be of more importance than the C-4 victory itself. ... by <i>Glen Benison</i></p>

Year / Venue	Time	Club / Crew
<p>After the trophy was awarded, after the photos were taken, after the backslapping was complete, we turned down the rag top of Eric's Chevy convertible. We sat up in the back seat hoisting the Black for all to see and left the Rideau Canoe Club grounds for the best of journeys back home to Lachine.</p> <p><i>Picture me fidgeting absent-mindedly with a golden ring as I sit here at my home computer pondering my contribution to our collective memories. Picture a ring bearing the City of Lachine coat of arms. Picture the coat of arms fading but the ring pure gold forever. ... by Alan Wright</i></p>		
1964 Ottawa	4:31.1	Cartierville / B. Allen, P. Radford, A. Kasper, R. Bossy.
1963 Ottawa	4:36	Balmy Beach / Phil Redwood, D. Deveaux, C. Ahlberg, J. Morgan.
1962 Ottawa	4:31.5	Toronto Sailing / Art Fogg, D. Milligan, W. Hill, J. Polkinghorn.
1961 Ottawa	4:42.2	Cartierville / Richard White, Billy Wright, George Wallace, Don MacDuff. Cartierville also won E.R. Reilly Trophy (Juvenile) aka Baby Black.
<p>It was 1961. Billy Wright, George Wallace and Don MacDuff paddled juvenile the previous year and asked me, Richard White, to be in their four and go for the Black. We never lost a race in the eastern division and qualified with the automatic to CCA. We also qualified for C-2s. Cartierville 1st, 2nd and 3rd in junior C-2 at CCA. However Guy Bourdeau and Norbert Heese came first. We were quite close and even dressed with the same wild shorts of the day. The Race ... We're in lane 7. Chateauguay was in lane 8. Race starts and Chateauguay heads straight for us, hits us, turns us sideways. Fortunately the race is restarted. Chateauguay is still in the race. We know they are going to hit us again so prepare for the start of our lives. The race starts and sure enough Chateauguay heads for us and hits our tail end. We are now headed across the course and end up in lane 2. No restart this time. Balmy Beach, C. Ahlberg, D. Deveaux, E. Preston and R. Page (from C. Fred Johnston's book "100 Years of Champions") to our left, are 2 boats ahead of us. WE WERE NOT GOING TO LOSE THIS RACE. We dug in and inched past them to beat them at the finish line. It was awesome. However, you know, because we expected to win, what with the great Cartierville crews of those days, that losing was not an option. Racing rules of the day were that if you had room you could go off course at the referees' discretion. I remember George Bossy and Don Stringer would often end up side by side in their races. Very exciting. It was a great time for paddling. There were only about 19 races then and they took all day to run: Juvenile 500m C-1, C-2, C-4; Junior 1km C-1, C-2, C-4; Senior 1km C-1, C-2, C-4; Junior 1km K-1, K-2, K-4; Senior 1km K-1, K-2, K-4; Juvenile 500m War Canoe, Junior 1km War Canoe, Senior War Canoe 1km and 1.5km. There were no ladies racing. Sorry to rattle on but they were great times and paddling gave me a purpose, which I am grateful for. ... by Rick White</p> <p>P.S.: I rediscovered paddling 6 years ago. Thanks to Lou Lukanovich and the Viking Club.</p>		
1960 Ottawa	4:52.2	Balmy Beach / F. Booth, R. Bailey, R. Hoover, J. Knight.
1959 Ottawa	no time	Lachine / Barry Wright, Gordy Hill, Alan More, Rene Pilon.

<i>Year / Venue</i>	<i>Time</i>	<i>Club / Crew</i>
---------------------	-------------	--------------------

The 1959 Black Trophy Winners

The Crew

Rene “Birdie” Pilon, a very inexperienced paddler; had just come up through the ranks of Lachine’s number two war canoe crew affectionately, or not, known as the “Garbage” crew.

Alan More, the nice guy; always dressed to impress; had never won anything in canoeing but was a great hockey player and a good all-round athlete.

Gordie Hill, the total package; a charming character; a proven winner with two Juvenile gold medals already to his credit; a loosey-goosey type of guy with a natural knack to make people laugh; good at anything he put his mind to.

Barry Wright (me), a total technocrat who pursued the perfect style; had stroked the Canadian champion Juvenile War canoe in 1957; self proclaimed as very uptight guy who always wanted to play by the rules.

The Journey – Summer of 1959

Our crew was not uptight as were many of our fellow club-mates and competitors. We chose to have fun while spending our summer as paddlers. Our workouts mostly consisted of sprinting and due to the hard driving personality of the sternman Rene Pilon, Gordie Hill would often tell Rene that he was driving him crazy. Gordie would then whisper to me (“Barry ... lets go overboard”) and Gord and I would jump out of the boat to have a swim along the rock pile. Alan More would get all upset in us losing our focus and Rene (we called him “PEA CRACKER”) would give us hell and then once we were back on board, he would carry on with the sprint intervals accentuating the pace with his ear piercing, wolf whistling (his “BIRDIE” thing).

Our crew in general had a very high stroke rate which helped to keep the bow from bobbing like so many do. We spent much time on positioning of our weight in our boat to make it run smooth. Alan More and I on the left were much bigger than Gord and the Peas Cracker. We tried various C-4 boats at our club and found only one that fit us well.

On regatta days, we would all gather only at race time. We never seemed to mix before the race went to the line. Perhaps Gordie and I hung out a bit but we were not in each other’s lap.

Year / Venue	Time	Club / Crew
		<p>We went into the "Dominions" having lost only one race! That loss coming in Trois Rivières, Quebec as the boat suddenly ran at right angles in the swift current at the finish line. A wide-open lead was lost and a lesson was perhaps learned.</p> <p>The Dominions, Hogs Back Mooneys Bay – early August</p> <p>We drew course 13, the far outside. All lanes were full. Thirteen crews there to contest the Trophy. As we went down to the starting line, we were confident that we were the best but as we took our lane, the waves and the wind and all hell broke loose. "Birdie" Pilon gave his CHIRP, said he thought we had better sprint at each set of buoys (every 125M in those days, I believe). He said we had to get out of the wind and bad water as we were way on the outside, unprotected.</p> <p>I think by the first set of markers we had run in at least three lanes and by the 500m mark I think we had wandered into course 5. This bothered me (the play-by-the-rules guy). I could hear referees yelling at us. I did not want to be disqualified as had happened in recent years with a couple of our great LRCC heroes, Doc Whittall and Don Rose. I felt we could win going straight ahead.</p> <p>And we did win the race ... on course 3 or 4. We were almost at the dock when the second place crew crossed the finish line. We had carried out the game plan and sprinted at every set of "CANS" (known as lane markers today).</p> <p>Gordie and I had stroked the Juvenile War Canoe winners two years earlier; we had followed that up by coming 1st and 2nd in Juvenile fours in 1958 and on that same day came within heart breaking inches of repeating as Juvenile War canoe champs. But here we were in 1959, atop the podium once again.</p> <p>Looking back</p> <p>I sum up: we were just four paddlers, enjoying the thrills of racing. We were never uptight and were full of laughs. I sometimes wonder if we were last of the breed! Things changed shortly after.</p> <p>Rene Pilon, from winning that Black Trophy, would go on to win Junior C-1 two years later and by 1963 would make the National team and compete in C-1 at the World championships in Germany. He would also leave his job as a riveter at Canadair and go back to school eventually earning his Masters degree in Physical Education.</p> <p>Alan More would go on to a stellar business career with Alcan. He would also become a very well respected Commodore of the Lachine Racing Canoe Club and while in that position he would be viewed as a mentor to some of the youth at that club. Alan would later become Commodore of CCA.</p> <p>Barry Wright - I suffered a horrible bout of tonsillitis the next year and missed the early-season workouts. I was so sick my energy was sapped. Then I had a great job opportunity at Air Canada in their engineering department; a job to work on a special project with the Vice President of Air Canada. It entailed twelve-hour days for over a month. I did that job every spring while I worked at Air Canada and that put an end to my competitiveness as paddler. Life was</p>

Year / Venue	Time	Club / Crew
		calling. I would become a referee in paddling and officiated as such at Presidents Cup Regatta and North American Championship in Washington, D.C. I always felt the only reason I took the job was that I flew for free. Still being that seeker of fun as I was while a paddling youth, I would go on to perform as "Doodles the Clown" for decades as an adult.
		Gord Hill had one more national championship to win: Junior C-2 a few years later. He then got married, started a family and earned his pilot's license. Gord went on to become a pilot with Air Canada. Sadly he was on board, flying third seat on a DC-8 that crashed in Toronto in 1969. His was the saddest of funerals. I had obtained a job application at Air Canada for my friend and crewmate, Gordie Hill. ... <i>by Barry Wright</i>
1958 Ottawa	4:56	Cartierville / R. Benzon, W. Line, A. Pascal, R. Jort.
1957 Ottawa	4:57	Sudbury / Fred Johnston, J. Derochie, John Beedell, Doug McMorran.
1956 Ottawa	4:57.2	Mic Mac / Jack Flinn, Lawrence Murphy, Dietrich Schroeder, Henry Mosher.

Front to back: Jack Flinn, Lawrence Murphy, Henry Mosher, Dietrich Schroeder. Representing the Mic Mac Club

1956. The Maritime Division of the Canadian Canoe Association consisted of two clubs - Banook and Mic Mac. The revolutionary new "Peanut" racing canoes were only a few years old. No one raced in kayaks. No local paddler had previously competed at a National Championship except Henry Mosher, who was the current single canoe champ on our lakes at that time. Interclub races started each year on July 1st culminating in the local championship on Dartmouth Natal Day early August.

Division Flag Officer, Bill Patterson, announced that a local contingency was going to the "Nationals" in Ottawa but first we had to qualify. Crews were formed and fund raising started. Our C-4 crew from Mic Mac consisted of Henry Mosher, Lawrence Murphy, Jack Flinn and myself (Dieter Schroeder). Lawrence and Jack were the reigning C-2 champs on the lake then. Jack was the stroke; I steered with Henry and Lawrence providing the power. We were to race in the Junior C-4. The qualifying regatta was something totally new to us and we were told only the winners would be going. Our main competition came from within our own Mic Mac Club, consisting of Donnie and Billy Graham, Erin Dockrill and Lloyd Brown and since we just barely beat them in that race, it was decided to send both crews.

We set off with great fanfare one early morning in July from the seawall on Lake Banook, a caravan of approximately six cars, boats on top, bound for Ottawa.

Year / Venue	Time	Club / Crew
		<p>Few of us had ever been outside Nova Scotia. Two days later, tired from sleeping in tents and crowded in cars without air conditioning we arrived at the race course. It was crowded with boats and athletes, a beehive of activity unlike what we were used to. We were greeted warmly by all officials and participants we met; they seemed truly glad to have us come all this way to compete with them. We soon learned who the top clubs in the canoeing game were: Lachine, Cartierville, Balmy Beach, Toronto Island, names we've never heard before. But then again, no one had heard of Banook or Mic Mac either.</p> <p>Our club did not do particularly well; as the National Regatta went on expectations of any successes diminished as the day wore on. These guys were good! The competition between the big clubs was fierce. But the Junior C-4 race was yet to come.</p> <p>We had lane #1, the other Mic Mac crew was in a centre lane. I recall a lot of jockeying at the starting line along with much taunting between crews. The start was disastrous for us, we got the wash of lane #2 boat immediately, we were finished ... then there was a gunshot indicating there was a foul and the referee asked all boats to re-start. This time we got off the line much better, battling it out with lane #2 for some distance and then ... another gun, another foul and another re-start. Third time lucky - our start was great and we soon had open water ahead of us. Half way home we were up with crews in the middle lane and far over. Down the stretch all these boats had faded except for one from the far side and even though we were 10 lanes apart at the start, now only about 2 lanes separated us. Both crews had drifted towards the centre of the course. We went on to win the race by the slightest of margin. The 2 boat collided after the finish line with their bow leaving a mark on the gunwale half way along our boat. We learned later that this crew was from Sudbury.</p> <p>Back home we were treated like heroes, write-ups in the local sports page, meeting the Mayor, being part of a parade with our big Black Trophy. This was the first ever national canoe championship race won by a maritime crew. Today, 55 years later, this race is still being run in the same type of boat and it is one of my favourite races to watch. In 2006 the Atlantic Canoe Association commemorated the 50th anniversary of our historic win by inviting Lawrence, Jack and me to be guests at a Division Regatta. Missing was our team mate, Henry Mosher, who had passed away some time ago. It was great getting together with Jack and Laurence and what a time we had looking back, rehashing our race many times over. Jack delights in taking the opportunity to remind Laurence and me that he claims the major credit for the win ... after all, it was all in the way he stroked, right?</p> <p>With thanks to Bill Patterson! ... by Dieter Schroeder</p>
1956		Race distance changed from 1/2 mile to 1000m
1955 Ottawa	3:34.4	<p>Balmy Beach / Ken Bingham, Willard Russell, Noel Thomas, Tom Redwood. Balmy Beach also won E.R. Reilly Trophy (Juvenile) aka Baby Black.</p> <p>Two Balmy Beach crews in this race: Lane #1 (Russ Dunn, Bill Voss, Don Oliver Joe Green) and Lane #3 (Noel Thomas, Tom Redwood, Willard Russell, Ken Bingham).</p> <p>Eight Junior C-4 Beach paddlers had raced the ½ mile war canoe; two others had won the Junior C-2. The Junior C-4 will be the third and last race of the</p>

Year / Venue	Time	Club / Crew
--------------	------	-------------

day.

The Beach crews paddled 9/10ths of the race and Otterburn came over from Lane #8 and was crossing in front of Beach's Lane #3 crew (who were in their own lane). A few sprint strokes caught and hit the boat and the race was stopped. Otterburn were disqualified and the race would be re-run. This was going to take considerable time as the next race (Senior K-2) was on the starting line and it was decided to run this race. Lachine won and were 8 points ahead in the regatta with only two races left.

The two Beach crews were given time to get back to the starting line for the re-run. Beach (Lane #3) won the race with Beach Lane #1 beating Lachine for second place. Lachine was now ahead by one point with one race to go.

The last race is the one-mile with Beach in Lane #2 and Lachine in Lane #1. Beach was leading by ½ a length when Lachine ran into them and the race was stopped. Lachine's coxswain claimed that his buoy was sunk. Mossman agreed to let them back in the race not wanting to win this CCA burgee on a disqualification.

Beach wins the re-race by a boat length and the burgee by one point.

... by Ken Bingham

1954 Ottawa	4:03.8	Island / Jack Hayward, Gus Lamantia, Paul Lambert, Art Dierden. This crew won every race that year including the Senior C-4 and North American Senior C-4 and became known as "The Island Four from '54". ... by Art Dierden
1953 Ottawa	3:57.6	Chateauguay / J. Lulumiere, B. Brady, J. Hamilton, D. Duffey.
1952 Ottawa	3:33.2	Balmy Beach / Harry Daffern, Tony Mannis, Dave Thomas, Gord White.
1951 Ottawa	3:53	Chateauguay / J. Clayton, E. Smith, R. Duffey, J. Beard.
1950 Ottawa	3:46.6	Radisson / M. Dubois, D. Aubry, M. Paquette, R. Bellefeuille. Radisson also won E.R. Reilly Trophy (Juvenile) aka Baby Black.

1949 Ottawa	3:42.1	Grand Trunk / G. Owen, J. Whyte, A. McCleery, H. McDerment.
----------------	--------	---

Sprint Racing Discipline

John W. Black Trophy
Winners
History / Stories

<i>Year / Venue</i>	<i>Time</i>	<i>Club / Crew</i>
1948 Ottawa	no time	Cartierville / E. Kenney, R. Sleeth, B. Gregor-Pearse, G. Campbell.
1947 Ottawa	3:30	Excel / G. Gariepy, C. Grenier, J. Berry, J. Dever.
1946 Otterburn	3:20	Toronto Sailing / C. Bradford, S. Richardson, J. Harrison, E. Gray.
1945 (WWII) Suspended		
1944 (WWII) Suspended		
1943 (WWII) Suspended		
1942 (WWII) Suspended		
1941 Ottawa	no time	Island / Tom Hodgson, J. Plunkett, A. Porteous, E. Rudd.
1940 St. Johns	3:25	Island / C. Johnson, Bert Oldershaw, G. Collins, W. Stevenson.
1939 St. Catharines	3:36.6	Excel / Jackson, Wilson, H. Poulton, Creighton.
1938 Kingston	3:44.8	Grand Trunk / R. McCreight, M. Crete, A. Turnbull, V. Blake.
1937 Montreal	3:19.8	St. Lambert / E. Norman, H. Poulton, D. Hall, A. Norman.
1936 Sudbury	no time	Rideau / Harry Bourassa, Ken Stroulger, Jim Chambers, Johnny McTeer.
1935 Ottawa	3:45	Balmy Beach / J. Wachter, J. Frizzell, G. Barclay, G. Powell.
1934 Lachine	3:40	Sudbury / A. Eldridge, O. Boucher, R. Scott, G. Lane.
1933 St. Catharines	3:17.8	Gananoque / R. Delaney, H. Gerrard, R. O'Connor, E. Mathews.
1932 Ottawa	3:54.4	Gananoque / V. Deir, G. Douglas, H. Cartwright, F. Littlejohn.
1931 St. Johns, QC	3:25.6	Otterburn / C. Strike, J. Ferguson, F. Ledoux, R. Robertson.
1930 Hamilton, ON	3:53.8	St. Lambert / H. O'Neill, D. Barklay, E. McGregor, R. Jardine.
1929 Carleton Place	3:50.4	Gananoque / R. Hawke, E. Potter, N. Gauthier, L. Cooke.
1928 Lachine	3:33	St. Rose / G. Staten, C. Pope, T. Waite, W. Howard.
1928		John W. Black Trophy introduced in 1928
1927 Gananoque	4:43.6	Gananoque / C. Lucy, D. Wright, E. Wright, W. Boucher.
1926 Gananoque	8:22	Toronto / L. Kitchener, H. Lee, F. Punchard, G. Riexinger.
1925	no time	Rideau / E. Godwin, W. Clark, A. Quayle, J. McGuire.

Sprint Racing Discipline

John W. Black Trophy
Winners
History / Stories

Year / Venue	Time	Club / Crew
Gananoque		
1924	3:44.4	Parkdale / R. Mathews, K. Thompson, G. Young, A. Longstaff.
Gananoque		
1923	4:29	Cartierville / C. Mooney, B. Berry, W. Weary, E. Bowles.
Ottawa		
1922	3:54	Humber Bay / A. Orr, Reginald Priestly, Joe Tiveron, G. Crevier.
Montreal		

A little more information regarding Orr, Crevier, Tiveron and my grandfather Reginald Priestly from 1922. They won Junior, Intermediate and Senior all in one day for Humber Bay Canoe Club but it was also in doubles, quads and war canoe according to our family records.

Here is their "Dominion Champions – Junior, Intermediate, Senior" paddling photo from 1922. Sorry it's a little grainy but it's a photo of a photo mounted under glass that is enlarged to about 20" x 36" so I cannot copy the original print. From left to right are: Orr, Crevier, Tiveron and Priestly.

My grandfather went on to wrestling and won several Canadian titles and eventually made it onto the Canadian Wrestling Team for the 1928 Olympics in Amsterdam. In 1930 he won gold in welterweight wrestling at the British Empire Games. I have his medals.

I realize the John Black trophy did not exist prior to 1928.

... Andrew Barcham, grandson to Reginald Priestly

1921	4:27	Parkdale / H. Elliott, A. Lynch, E. Elliott, R. Neil.
Toronto		
1920	3:54.8	Ottawa-New Edinburgh / R. Johnston, T. Nolan, O. Short, E. Roy.
Carleton Place		
1919	3:51	Balmy Beach / N. Attrell, E. Coutie, W. Porter, G. Thorne.
St. Johns		
1918 (WWI)		
Suspended		
1917 (WWI)		
Suspended		

Sprint Racing Discipline

John W. Black Trophy
Winners
History / Stories

Year / Venue	Time	Club / Crew
1916 (WWI) Suspended		
1915 Toronto	3:58	Toronto / W. Knowlson, J. Webster, H. Arnott, G. Brooks.
1914 Ottawa	4:30	Parkdale / F. Longstaff, G. Duncan, W. Henderson, H. Weismiller.
1913 St. Johns	4:54.8	Parkdale / J. Lynch, C. French, R. Davidson, H. Lynch.
1912 Toronto	3:58.6	Winnipeg / G. Leacock, R. Orr, C.O. Taylor, R. Billington.
1911 Britannia Bay	4:06	Kew Beach / L. Nurse, S. Raine, N. Raine, J. Williams.
1910 St. Johns	3:34.4	Toronto / F.T. Gooch, F. Green, J.S. McGregor, R.E. Gooch.
1909 Toronto	3:39.4	Toronto / A.T. Blackburn, A.P. Read, C. Riddy, R. Leavens.
1908 Britannia Bay	4:28	Toronto / H.E. Saunders, F. Sampson, N. Laing, P. Davies.
1907 Montreal	3:32.5	Ottawa / E.A. Black, F.H. Gisborne, R.D. Ewart, L.A. Burpee.
1906 Aylmer	4:07	Carleton Place / A. Dunlop, R. McLaren, J. Munson, A. Keyworth.
1905 St. Johns	3:28	St. Johns / C. Shaneman, C. Trotter, D. Green, O.G. Bates.
1904 Ottawa	4:31	New Edinburgh / C. Snelling, J. Rankin, A. Girard, G. Snelling.
1903 Longueuil	4:58.5	St. Stephen's / J. Johnston, T. Church, C. Lilly, D. Campbell.
1902 Britannia Bay	4:30	St. Lambert / W. Sudbury, G. Curtis, F. Hooper, C. Christie.
1901 Brockville	no time	Grand Trunk / A.E.G. Marshall, C.P Marshall, A.J. Ward, A.B. McLean.
1900 Brockville		No race.