PAGE
1

Taped Interview with Verna Forsyth

Date: April 19, 2011

Location: Diamond Willow, Magrath, AB

Interviewer: Carly Adams (University of Lethbridge)
CA = Carly Adams

VF = Verna Forsyth

DB = Danny Balderson

LB = Lorraine Balderson

CA: Can you tell me a little bit about yourself? When and where were you born?

VF: I was born in Cardston. I was the only one of the family that was born in hospital. That was… uh September 3, 1922. I’ll be 89 this fall.This September.

CA: How many brothers and sisters do you have?

VF: I had two brothers and three sisters. Well there was three girls, counting me. His Grandma [point at Danny] was my oldest sister.

DB: And she was born in, out on the farm?

VF: She was born on the farm.

DB: Is that right? I didn’t know that.

CA: Were you the youngest then?

VF: I was next to the youngest. I have a younger sister in Calgary that’s six years younger, but she doesn’t remember the things that I remember [laughter]. Cause she’s just that much younger.

CA: Tell me about your family then. How did your family end up in this area?

VF: His folks thought, they had only one son which was my Dad Julius (sp?) and they thought he, they heard about the nice land up here and they thought that they would have a better future for him up here. They were Swedish immigrants, and so they came by covered wagon, him and his brother-in-law and all the furniture they could bring and my Grandma. My Dad was just eight. That’s my dad up there [looking at pictures] when he was eight years old (laughs). He looks like the family doesn’t he Danny?

DB: Yeah he does, he looks like he belongs.

VF: They travelled from Spring City, Utah in 1899. The old house is still standing. Grandpa put three-inch nails where he should have put little nails, my brother tried to remodel the house and he couldn’t knock the walls out. And he said, well once I was scared of the wind and my Grandfather said to me you don’t have to worry about this house till all the rest of them come rolling by. Cause he knew what he’d done.

VF: There were quite a few Scandinavian people that came up from Utah around that time but most of them settled in Aetna. Quite a few of them settled in Taylorville though. We had, you know it is a ghost town now but we had 200 people at church at one time. And, we had a really active community. Everybody did everything together. Ah we had dances, first of all they built a school and they had dances in the school and my Dad remembers when they were saying the closing prayer after the dance the Indians ridin’ around the school shootin’ through the windows. And they hid one man under a bench, anyway they were mad at them because the ladies had made quilts and they didn’t get the quilts they wanted. And we always had a, well then they built the church about 1909 and that’s where everything was held. Funerals, dances, plays, we put on a three-act play every winter. And we had our own orchestra we didn’t have to, one boy sent to Eaton’s for a saxophone and he was playing it at the dance in two weeks. Everybody was, everybody was a, some of the teachers that come there said they never saw such, children with such, so many talents. [Laughs]. Natural talents.

CA: So when you’re family moved up then Taylorville was already an existing community that they settled in?

VF: There was somebody come before my family. I think there was a Taylor family and my Dad said that the Mounties came every fall to see if people had enough blankets and stuff like that. In fact they wanted to celebrate the, they wanted to celebrate and they didn’t have a Canadian flag and so they had this American flag up and they were having a great time around that and the Mounties came and thought they were a bunch of fifth colonists you know.

And my Dad would ride to town which was 15 miles away…to get some medicine for his mother, she was kind of and invalid and he could, he had a dandy little horse he could go the 20 miles and back in two hours.They were good, they loved their animals a lot. People tell me that Swedish people take their animals practically in their house. And my Dad’s cows were always real gentle and we raised sheep and they, they thought they had, well they did well after they come up here and homesteaded. On the way up here one, my great uncle drove one of the covered wagons and he got lost on the way and he said, he was such a quiet man and he, he found out he was lost so he finally got back to Grandpa and, and he said he slept outside and in the night a snake got his…. [foot?]

LB: How long did it take him to get back?

VF: To find grandpa?

LB: Yeah how long was he lost for?

VF: Well just as long as it took to think that he was lost I guess. It took him six weeks to come.

LB: Six weeks to come from Spring City?

VF: Uh huh. Quite a long time.

CA: Now why Taylorville? Why did they come up this way? And settle there?

VF: They came to find better, they you know where they were in Utah there was a lot of sage brush and they were herding sheep and stuff like that and they heard about this cheap land in Canada and so that’s why they came.

LB: What would they have paid for it?

VF: I wonder what they paid an acre. Probably about ten dollars (laughs). Now it’s worth they say…

LB: thirteen or fourteen [laughter].

VF: They say it’s worth fifteen thousand. But Grandpa did so well he bought a great big horse from France that sired all the peoples horses out there. In fact that’s my mother up there on sitting on that big horse, Prince is his name [looking at pictures]. And they loved Canada. When my gr… then when my Grandmother, after Momma’s third baby my Grandpa took her back to Utah because they thought the weather might be warmer for her and she’d write and say she was lonesome to hear the wind blow.

VF: I’ve got a daughter that’s the same way. She lives in a big house in North Dakota and her husband was away and she said that one night she was kinda worried, scared there with all the kids and she said then the wind started blowin’ she says I just cuddled down and went to sleep, I felt like I was home.

VF: Bill was in Port Elgin…

CA: Oh my hometown is half an hour, 30 minutes from Port Elgin.

VF: Oh what is it?

CA: Kincardine
VF: You know it’s right on the lake…

CA: It is, I’ve spent a lot of time in Port Elgin

VF: Lake Huron

CA: Yeah it’s a nice area.

VF: Well are you going to like it out here?

CA: I love it out here, yes

VF: Good

CA: Yes.

VF: You have to learn to lean towards the wind

LB: Laughs

CA: Laughs. Yes you do. Not open your car doors into the wind, yes.

VF: Sometimes it’s, we get, we really appreciate the good weather when it comes.

CA: For sure, definitely we do and there’s lots of that too.

VF: People’d ask my Grandmother after she went back to Salt Lake well what’s the weather, what’s, how are the people in Canada and she’d say well, they never get sick in Canada [laughter].

CA: I’m wondering if you can tell me a little bit about your memories about baseball in the community?

VF: Well, this lady sewed suits for the ball game on a treadle machine and they everybody thought they were so wonderful but, they all, all the ball teams wanted one.

CA: Who played on the ball team in Taylorville? Was it all men?

VF: Oh yeah. I played on the girls Boundary Bouncer team though.When I was thirteen I got on it. My brother stood me up to the car shed door when I was ten and gave me a big mitt and he burned ‘em to me and my dad would say you’re gunna get all your fingers knocked outta joint. But he bragged about me so I kept on catchin’ and I told, I say, I taught him to pitch [laughter]. So then, we had a track meet when I was not sixteen, I was about fourteen and we had a softball throw and I won the softball throw for about twenty schools.

VF: I didn’t think it was so great

LB: Was that in Cardston?

VF: That was in Wolford (sp?) I thought I was going to the New York City when I went to Wolford

All Laugh

LB: There’s nothing there now is there?

VF: No (chuckles)

CA: So was there a league for girls then? Did you play against other towns?

VF: Yeah, we stood in the back of a truck and rode to Del Bonita and it took, seemed to take us about a half an hour to get there, now it takes about ten minutes from Taylorville to Del Bonita in a car. And the girls usually played before the boys. But it, you know I just loved the people in Del Bonita because you made so many friendships playing other teams and Dwayne always said he couldn’t get me out of Del Bonita when he’d take me out there.There was even another girl on the team at Del Bonita named Verna.

DB: What was your team name?

VF: Boundary Bouncers.

DB: And then what was the boys team?

VF: Taylorville Tigers

VF: Lorraine I made a, oh about thirty years ago I made that little doll down in there for Delberts birthday, its, its down in that and it’s layin down.

LB: Yeah, oh yeah I see it

VF: It was in a white ball suit at first but I sprayed it with gold and it got all…

LB: Oh this one here

VF: Oh I had it standing with flowers around it at his funeral. It’s a drip and drape one, you can bring it over and show it to them.

LB: It’s cute.

CA: Yeah that’s very cute

VF: I had T-T on it, but I’ve taken that off too.

LB: Drip and drape that’s a long time ago

VF: Now there’s a bald man

CA/LB/VF: Laugh

CA: Did all of your brother’s play on the boy’s team?

VF: No my brother, my oldest brother had had osteomyelistis in his hand and he bones, they took the bones out here. But he was the, he was the secretary. They had a committee and a Manager. And then they delegated the ladies to be on a committee to make the ice cream. I, I told you that they’d cut the ice out of the lakes, we had a lot of lakes out there and put it in the bottom of our old barn and then put the straw and hay over it and then we’d have ice cream for summer. And so everybody could buy a nickel ice cream cone down at the ball diamond.

CA: And did they have a dance after the ball games?

VF: Quite often

CA: How many people would come out to ball games?

VF: They circled the diamond

LB: SO they’d come from all of Taylorville plus?

VF: Oh they came from everywhere, every, like it says in there everybody that was anybody came to the ball games.

LB: Laughs. Even if they didn’t like ball eh?

CA: Laughs

VF: And some of them came in Bennett Buggies, you know we had a premiere that was

DB: Prime Minister?

VF: Arby Bennett (sp?)

LB: The Premiere?

VF: And he said he’s take everybody for a good ride and the people were so poor that they didn’t have gas for their cars so they just took the chassis off the car and hooked their horses on it

DB: Laughs

CA: When was this?

VF: That was still up into the 30s. Being born in 22 I thought I was really in modern times and I felt so sorry for everybody that didn’t live where I did. [Laughs]

CA: When you were playing baseball did all the players have their own gloves?

VF: Oh yeah. By selling ice cream and stuff they’d have enough to buy balls and bats and…

CA: Ok. Where did they buy them from?

VF: Well we had stores.

CA: Was there a general store?

LB: In Cardston

VF: Yeah in Cardston yeah. Cardston had a lot of sports too

LB: Did you ever send away like in the catalogue?

CA: To Eaton’s maybe?

VF: For any balls and bats…?

LB: For balls or things like that?

VF: I don’t think so. Probably the manager was in charge of that.

CA: Ok. And were there proper baseball diamonds built?

VF: Well yeah they’d drag em you know till they were smooth and umm there was one man in here he just died he used to like to tell about our diamond and I says well it was the best diamond in the league and he said no it wasn’t he said it was central.

LB/CA/DB: Laugh

VF: And he said he just used to tease about our diamond he said that he fell in more cowpies and stuff [laughter]

LB: So in between times the cows would be on the on it?

VF: It was a pasture. It was a sheep pasture

LB: So they didn’t fence it off it was just…

VF: It was a sheep pasture and it was a very good diamond there was two outhouses.

CA: And was there a dance hall nearby where you would have the…

VF: Well the, about a half a mile from our place is where the church was built. There’s a little article on that little house over there about the church. It’s a little square piece of paper, I think it’s on there. Can you see a piece of paper on there that says…

LB: This one?

VF: Yeah it tells about…

LB: Little white church?

VF: It tells about the church.

LB: Oh, who wrote that?

VF: I did. I put it in the first little book we wrote. Read it out loud.

CA: It says “the little white church by the highway built by our pioneers brought solace to many a soul throughout the passing years. Weddings and funerals were held for both young and old, bridal showers, concerts and meetings manifold. It wasn’t a very imposing church out on the prairie bare, with never a tree to shelter it or flower to show anyone cares. But it meant a lot to everyone sustaining them through the years, bringing comfort to the lonely calming all their fears. The country church held a special spot in our hearts. Now it is closed and we worship in distant parts.”

LB: That’s cute.

VF: I’ve got pictures of the old church

CA: You mentioned that this was part of a book. What book is that?

VF: That was, you can have that if you want to take it with you.

CA: Ok, thank you.

VF: Cause, I’ve got more copies of it. I, it just dropped out of a book the other day. Are you finding anything in there?

CA: What other towns did you play against? Did the baseball teams play against?

VF: Kimble, Jefferson,

CA: Ok.

VF: Wolford, Rinard (sp?), Rinard was where this boy hit a a ball and they told this lady to not come so close with her baby buggy and she crept up closer and closer and somebody hit a fly ball and she thought it landed in her baby buggy so she grabbed the baby and ran cross the diamond and all the players were running behind her one by one trying to tell her the ball didn’t hit her baby and she dried her eyes and came back and didn’t sit quite so close to the batter [laughter]

LB: False alarm.

VF: Yeah.

LB: She overreacted a little bit [laughter]

DB: Did you play in Aetna?

VF: Yeah, I can’t remember us playing Aetna.

DB: Twin River, did you play Twin River?

VF: No, it was Twin Lakes was over by from our place a little ways so.

DB: Del Bonita?

VF: Twin River’s is out east.

DB: Yeah.

LB: So you went as far as Del Bonita? And, then as far as Aetna? Was that the east to west?

VF: I can’t, I thinkAetna, joined Cardston after it was big enough. It was probably back in the 20s that it was in the league. I just can’t remember us ever going over to Aetna for anything but a celebration.

CA: Now Twin River is that towards Milk River?

LB: Yeah

CA: What were the ages of the girls who played on the team?

VF: Well, 13 was about the youngest I think. I was probably about the youngest. Oh some of them were such swift pitchers.

CA: And the boys team, was it just boys as well or were there older men who played?

VF: It was farmers

LB: Did they have young kids on there too or just the older men?

VF: On the men’s team?

LB: Yes. Guess you’d have to try out though

VF: 18 is probably the youngest. This one boy tells about… he wrote from Ontario and it’s kinda cute. Oh this typing iss not so good, but

CA: Where are all of these stories from, are they part of a book?

VF: I wrote some of them. We made Taylorville books each reunion.

LB: You don’t have your Taylorville book do you? Do you have your Taylorville book, or you lost it?

VF: I lost it. I loaned it to Dave Lowry and he said your mother’s story in it was the best one and I’m sure he gave it back to me but I just can’t understand who I loaned it to since. But I’m gonna get another, but I have to paste her picture here. Oh that’s the dome of the Tigers. Read it out loud to us.

DB: “It was a pleasant July evening in 1993 and I was one of fifty thousand people sitting in the Toronto Skydome enjoying a baseball game. I don’t remember who won because a wave of nostalgia took me back almost fifty years to the Taylorsville ball yard. Baseball was a summer passion of our community during the years immediately following World War II. The Taylorville Skydome was somewhat less spectacular than Toronto’s, but the enthusiasm of all involved, players and spectators were at least equal to the current Toronto crop. Our 1940s model was located in Neilson’s (that’s her maiden name) sheep pasture. The center fielder looked straight north through second base, the pitchers mound, home plate, a not to straight backstop, two outhouses and Ralph Neilson’s big barn. Each Saturday afternoon the ball yard became a living organism. The peripheral area was established by a ring of cars as the spectator’s jockeyed for the best sport from which to view the game. They Taylorville Tigers were a group of local farmers who were committed to enhancing the baseball image and reputation of Taylorville. Our team functioned like a well oiled machine, at least during the early years. My dream was to one day play for the Tigers, unfortunately many people let our community and it became difficult to find enough people to find a team. At thirteen years of age I was recruited. It took several weeks for the coach to decide between me and Lowry’s Collie”

All Laugh

DB: “But my skills were obviously overwhelming. I proudly took my place in right field. During my baseball debut I missed 23 fly balls and struck out 6 times, all in one game”

All laugh

DB: “Both are records that remain unchallenged in the Tiger history. The commitment to our team the dedication of, to the cause of baseball supremacy and the pursuit of excellence has never been stronger in Toronto than they were in our Skydome in Taylorville. Our facility didn’t have a moveable roof, it didn’t have a roof or any other ends, any sides or ends but we had a team every member had a community resident, was a community resident and each took his turn at being a hero or a goat. Some great baseball battles were fought and won and lost, the spirit and heart of Taylorville was strengthened in our dome. The players grew older, the people moved away, the baseball passion died and the community became poor in spirit because of its loss.”

LB: That is so cute.

CA: It is.

VF: That’s a cute letter?, isn’t it

.DB: By Tom Bateman.

LB: I haven’t heard of Batemans.

DB: Who’s he? Did he live out there?

VF: Yeah he, they lived there when he was a boy . But you can have that article if you want cause I made three copies of it.

CA: That would be great, thank you.

VF: He, he sat there in Toronto and went back to his childhood.

All Laugh.

CA: Were there any towns from the U.S. that you played against?

VF: No, but you know we could drop the wires and ride over to the Indian reservation that was just across the line and I went and stayed over a night with an Indian girl I thought she was so beautiful, her name was Alice. And I, I was fourteen and we were good friends she ride over to school and just, you know you could drop the wires they would come back and forth. And the next morning I didn’t want to take my arms out from under the covers because you couldn’t put a pen between my bed bug bites.

LB: Oh dear.

VF: And I, and her mother said to me “are you sure you haven’t got measles?” And Alice laid right beside me and didn’t have one bite. So when I got home Mom said “It’s your sweet Swedish blood that’s all.”

All Laugh.

VF: And in case I brought them, some bed bugs home, Pa got everybody out of the house and burned some sulfur on the stove and fumigated the house.

CA: So did you go across the border often then?

VF: Yeah we did. The day that Canada declared war on Germany was my seventeenth birthday and those kids made a birthday cake for me and then I went over and I remember when I blew out the candles I hoped my brother’s wouldn’t have to go to war.

CA: And did they?

VF: Delbert went to train for a while but Ralph because of his hand didn’t.

CA: Did Delbert train here in Alberta at one of the air force bases?

VF: No, Camrose. But a lot of the boys went from out there and it, it changed the ball teams and you know it was never the same after the war. They did do some good ball games and were invited other places. When they wanted to have a star team they would choose one from all the ball teams to be a star team and they’d always choose Delbert to be the pitcher. They called them the Combines and that was after the war.

CA: And where would the star team play? Would the star team go and play against other teams?

VF: Yeah. They, I think they even went to Salt Lake and different communities that were quite big. I’ve got the Del Bonita book. Its got lots of ball, ball teams in there.

LB: Everybody in Del Bonita can play ball [laughter]

DB: The president of the PBA, he’s from Del Bonita.

LB: Yeah.

DB: Glenn Secretan

VF: Secretan?

DB: Yeah do you know that name?

VF: Oh I sure do I went around with Luke, its probably his Dad.

DB: Probably, yeah.

VF: Who’s this boy? (asking who Glenn is)

DB: He teaches at the Lethbridge College

LB: His name’s Glenn.

DB: And he runs the big baseball College team in Lethbridge.

VF: Does he?

DB: And he’s from Del Bonita. That’s all.

VF: Well his Dad grew up in Del Bonita.

DB: Yup, yeah.

VF: And I, it must’ve been Luke

DB: Probably. Yeah.

CA: So why do you think baseball was so important to the community?

VF: Well people had to have fun, they had to keep up their spirits. You know it was maybe hard on our parents, the depression but us kids didn’t know much about it. We had enough to eat, we had sheep and we just didn’t have any money. [Laughter]. Delbert and I’d ride to the gap three miles over the hills to get a stick of licorice.

CA: So baseball was entertainment for everyone that brought the community together?

VF: It did. You know, people didn’t know who was members of the same church they all did the same thing. And they shared, we didn’t have deep freezes. My Dad’d kill a sheep and take a quarter to this guy and a quarter to that guy and then it wouldn’t spoil.

VF: Are you learning anything?

LB: Mhm

DB: Oh yeah. Very interesting.

VF: We have a beautiful graveyard. And people that lived in California for forty years would ask to come home and be buried there. The mountains to the west are just beautiful.

LB: You’ll have to take a drive out that way.

CA: I will have to yeah through a lot of these little small towns.

VF: My Dad was such, everything went along like clockwork we had lambing and sheering and we all thought they were a certain time of the year, we thought they were a season of they year. Haying, I used to like green ribbons and there was a time when we used to wear them hanging down the back and I couldn’t find my ribbons and my brother’s would come a long with a load of hay, and the ribbons would be tied in the horses mane.

LB: Just to tease you

All laugh.

VF: They said my hair was the same color as the horse.

All laugh.

VF: They’d call my hair old mat.

CA: Was there a school in Taylorville?

VF: Oh yeah.

CA: When was it built do you know?

VF: My Dad went to school in the Northwest Territories, so the school was it was before …

LB: Before 05

LB: And you came in 89?

VF: 99, I think it was 99

LB: 99 ok.

VF: And…

LB: How old was he when you came?

VF: Papa? He was Eight.

LB: Eight ok.

VF: He was a very kind man. I’ve got a piece of paper rolled up in there, I don’t know who wrote it, it says Lorraine, it says somebody put it in the Cardston paper cause it doesn’t even say he had any children but does it say last rites for Judius Neilson (sp?). The year that Papa died they um, we were to have the tournament at our ball diamond in Taylorville and they cancelled the tournament out of respect for him.

DB: Really?

VF: Then they played it at a later date.

DB: When was the season? Was the season May and June or was May too early? Just when the seeding was done?

VF: Pretty well July and August.

DB: July and August finished up by probably harvest, before harvest started I bet?

VF: You can read what it says about him Lorraine out loud.

LB: Oh this is just the service

VF: Huh?

LB: This is just the s… “Well known farmer of the Taylorville district.”

VF: Isn’t that about him?

LB: But it just says the order of the service.

VF: Oh it says last rites for Judius Neilson. Funeral service held Friday afternoon Taylorville chapel for Judius Neilson, well known farmer of the Taylorville district and it just tells who was presiding and stuff and the speakers. They were all old friends and they’re all gone Jay Walkard (sp?)E.J. Wood, G.S. Burton (Sp?) and all of his pallbearers are gone, and the ladies that sang. Oh here’s the pallbearers, Ellis Henry, George Edie (sp), Ollie Neilson, he wasn’t a relative but he was a close friend. Lester Albusten (sp?), William Summerfelt (sp?), and Ed, and they’re all gone.

CA: So when new people moved to town, was baseball a way of introducing them to the community?

VF: I don’t know, nobody had to introduce anybody everybody was just welcomed.

CA: Ok. Were there tryouts for the teams?

VF: Yeah I think they did. They had to try out.

CA: Ok. And did you have to try out as well?

VF: I guess they knew I could throw a ball.

CA: How long did you play for?

VF: Till I left home.

LB: How old were you then?

VF: Oh when I was about 19, 18.

CA: 18, ok.

LB: 13 to 18? Five years? Be five years?

DB: Were there older ladies playing on the team as well or how old was the oldest?

VF: The lady that sewed the ball suits she sewed middies with BB on it. She was too big and heavy to play and no there weren’t very many older ones maybe you know, maybe some of them got to be 19 or 20 something like that. The swift pitcher was Gladys Abelston (sp?) and oh she was swift [laughter]

VF: And her sister was your mom’s age, Lola.

LB: Lola?

VF: Yeah, you met her, I think at the Taylorville reunion she just died last year.

DB: Did they pitch overhand?

VF: Oh sure.

CA: Not the underhand

VF: But the girls were the slow pitch, were the underhand.

CA: oh ok.

DB: The girls were underhand, ok.

VF: We played the soft balls, you know the softball and the boys had the hardball

LB: So you played the slow pitch?

VF: Yeah, that’s what girls usually play, is the underhand.

CA: Was anything else different from the boys games?

VF: Then the boys and girls?

CA: Yeah

VF: Oh they were much more classy than the girls. They were so classy yeah. One little boy, well Jack Edie (sp?) you know of him? He’s the MLA, he was the MLA for a while, when he was a little boy he’d put his hat on like this and say I’m Deb Neilson, Deb Neilson.

All laugh.

LB: SO they kind of idolized the big guys?

VF: Oh yeah, just like in university and LCI and stuff…

LB: it inspires the little kids.

CA: Were there a lot of write ups in the newspaper at the time?

VF: There is a write up and I think it, Mary’s got it in my books up there.

LB: But at the time was there, did they always keep track in the papers?

VF: Oh yeah, yeah, yeah

CA: Ok

VF: I’ve got one here, here it is. This was in the paper.

CA: Cardston News, ok

DB: So did Taylorsville have a paper or did Cardston have the paper?

VF: Oh no Cardston had a paper.

DB: And they’d do reports on the games?

VF: Well every little town sent in reports.

DB: Is that right?

CA: So the little towns didn’t have their own papers then?

VF: No, no.

CA: No, ok.

VF: They’re lucky to have one in Cardston.

DB: I wonder if those are digitized.

VF: That ones…

CA: I don’t know actually, I’ll have to look.

DB: I know in McGrath their digitizing…

LB: Their trying, they’re in the process.

DB: Yeah

VF: That’s about Delbert hurling a perfect game [looking at a newspaper article]

DB: Oh is that right?

LB: So Dan you got your, I contributed something to your genes.

All Laugh.

LB: He was a good ball player (referring to DB). Baseball.

DB: Yup

VF: The manager was George, that’s Jack’s Dad. And well quite a while he was, he’d walk up and down and pick up rocks and shake them and worry.

LB: Nervous and worrying, like the, like the coaches of today.

CA: And who was Deb Neilson?

VF: That’s my brother.

CA: That’s your other brother ok.

VF: This is him, no I’ve got good pictures of him but that’s the only one I can find. Aunt Mary’s got my books with…

LB: Oh does she with him as the ball team

VF: That’s one with Ellen

LB: Yeah, I can, I can remember going to a game in Del Bonita I think when he was playing. So that would’ve been in the 50s right?

VF: Yeah after the war there were games.

DB: When what did he do, was he a farmer?

VF: He was a farmer yeah.

DB: Farmer, yeah with…

VF: He had a farm just up

LB: He didn’t raise so much sheep…

VF: Huh?

LB: He didn’t raise sheep did he?

VF: He had sheep, the night before he died.

LB: Oh ok

VF: He phoned the sheep buyer to come and I phoned him too and he said, I said how are ya and he said I’m 81 and the next morning the sheep buyer got out there before Dwayne and I got there. Yeah he was on oxygen and couldn’t get his oxygen tube. I got up at six and I had all of those grandkids there a whole bunch I started to make some pancakes and I thought well I’ll phone Delbert and there was no answer, it rang and rang and rang, so I phoned Ralph and his line was busy and so I phoned Eric and he said I’ll send one of the kids over he said I can’t wake Grandpa up.

LB: So Eric was in a trailer home then was he? Was Eric in the trailer house?

VF: Yeah

LB: OK

CA: So this picture you showed me when we first got here, when was this picture taken?

VF: I think it was in the thirties.

CA: In the thirties

DB: What year was Delbert born?

VF: He was born in 18.

DB: 1918?

DB: So he would’ve been…

LB: So is this on your prop, on your ball diamond? Right there?

VF: I think so.

LB: Would you think?

VF: Yeah

LB: Pretty flat

VF: I’ve even got a picture of the ball diamond somewhere

LB: Seems like its more of a hill when I think of it.

VF: There’s a hill behind the ball diamond

LB: Behind it but it must have

VF: And I blew that up to an 8x10 but Mary’s got it up in Calgary

CA: And who is Mary?

LB: She’s a younger sister

CA: sister?

VF: Well its nice of you guys to come out and spend the afternoon with me

CA: Laughs

DB: its fun to hear your stories.

CA: It is.

VF: Oh I don’t know.

All Laugh

DB: It’s interesting

CA: Were any of the ball teams ever sponsored by the general store or any companies?

VF: No, it was just by the local farmers

CA: just the farmers ok

LB: They just paid their own, for their own uniforms and they paid their own way

CA: They paid their own or they raised money through…

VF: They must’ve raised the money for the cloth but I don’t think Mary Lowry took anything for sewing them all on the treadle machine

VF: I wish we all lived in colony

LB: Yeah

VF: like the Hutterites do

CA: Have everyone together and nearby.

VF: And then you could see your relatives whenever you wanted to.

CA: Yeah

VF: I lived in a colony seven years. My husband and I taught at a Colony just west of, east of Calgary ninety miles east. And they were such good people. We were kinda isolated that by the Red Deer River out in the field, I think that they didn’t get into town much and they were just, even thirty years later now I get a box of goodies almost every week.

CA: Was that up near Stettler? That area?

LB: Rosemary

VF: That was up by Rosemary and Brooks. Before I went up there I thought who would ever live out there its such, oh so far from everything and you know you get to like anywhere. We were never lonesome they, if you ever wanted your photograph albums to be liked they liked them. I played the accordion and they’d say leave the windows open leave the doors open but they couldn’t play musical instruments.

LB: But they liked the music anyway

CA: Did you play sport with them? Did you ever play baseball up there?

VF: Yeah at school. And the preachers son said to me I’m the only one Verna doesn’t have skates, so I snuck him some skates from home.

All laugh

CA: Did you skate a lot in the winter?

VF: Up there?

CA: Or down here?

VF: We had a hockey team in Taylorville.

CA: Oh really ok. A men’s, a boys’ or girls’

VF: boys’ yeah

CA: Was there a girls’ team as well.

VF: No we’d just go and skate with the boy’s after they were done. [laughter]

DB: And where did you play? On the ponds? Frozen ponds or?

VF: We had a big lake. By the school so we’d keep our skates on at school sometimes so we’d be right ready to go on the ice at noon. Play pop the whip and I can remember standing up there getting flash cards in my skates.

All laugh

LB: Just ready to go

VF: And then when the boys built a kayak and we, its only supposed to hold three people but one time the boys were always getting him to go out on the lake in that Kayak and so us girls rushed down there one noon and we got in about seven of us and we all stood up and then somebody dropped a paddle and we all bent over to get the paddle and we come crawling to shore like mud hens.

All laugh.

VF: The teacher was on the bank ringing the bell and he was laughing so hard he was bent over. And you know girls didn’t wear slacks in those days one girl had on a crepe dress that was just littler…

All laugh

LB: Shrinking

CA: It’s hard to swim in those dresses too.

All laugh

VF: And we were, we’d go all over Cameron Lake on that kayak you know. I wouldn’t let my kid do that now.

LB: Not Cameron Lake

VF: Huh?

LB: Not Cameron Lake

CA: Yeah it’s cold

LB: It’s cold, its deep

DB: So was baseball more popular than hockey, like the leagues?

VF: Well they played hockey in the winter…

CA: And were there leagues?

VF: There wasn’t the big league, just a few hockey teams that were real close.

LB: Who organized it, who put it into teams?

VF: I don’t know they flooded the lake and made a rink and…

LB: Somebody took charge I guess.

VF: Just everybody got together and fixed it up.

LB: Figured it out, they didn’t wait for the government to do it.

All laugh.

VF: No

DB: So why did they, why did they play baseball when they came up here what? Did they play it in Utah? Or why did they choose baseball and not soccer or something?

VF: Who would know about soccer?

All laugh.

DB: Well maybe the Swedes. Did they play it in Utah? Do you think before they left?

VF: I imagine they did

LB: Its kinda a universal sport everybody

CA: Yeah

DB: It doesn’t cost a whole lot

VF: Did you take some of your kids to see a baseball game? Or didn’t somebody take you?

DB: Recently?

VF: In the States?

DB: Uh yeah, just a few weeks ago I went to a Giants game…

VF: Yeah

DB: In San Francisco, yeah. With my little boy.

VF: Big thrill?

DB: Yeah, Cause Wendy lives right by the stadium there, pretty close.

VF: Uh huh

DB: Yeah, it was pretty, they hit, when they hit a home run it goes into the ocean, or into the bay.

VF: That balls gone.

DB: But there’s people out there in kayaks and boats trying to get the home runs.

VF: Oh for glory’s sake

All laugh

VF: Well I could treat you to a yogurt.

CA: I’m fine thank you.

VF: I could treat you to something

CA: No, I’m just fine. I’m trying to think if there’s anything else I wanted to ask you.

VF: Maybe I’ll think of something after you go.

DB: Who would play the music for the dances?

VF: Local people. Ralph played the violin, with those stiff fingers, they took the bones out and he wanted to play the violin so bad he had ten lessons from Bringham Young’s son when he was about 10 years old and he played for dances. He played the guitar too, but he turned it around so he could finger with his good hand.

DB: So the, what the, if you were playing like Rinard (sp?) in Taylorsville , would the Rinard people come to the dance after?

VF: Oh yes they rode horses, the boys rode over from across the line we had, we called em the breeds, they came over every to every dance and could they ever stamp their cowboy boots.

LB/DB laugh

DB: Who were they? The Breeds?

VF: The half-breeds

LB: The Indians. Called half-breeds

LB: So when you went across the border did you drive across? Or did you walk?

VF: Well we had a Mountie about five miles from us that you could go around by him and ask to go

LB: And then you’d drive, and then you’d drive over?

VF: There’s a monument, have you seen the monument at Taylorville?

DB: Yup, yeah. But you say you’d drop the line

VF: Drop the wires…

DB: Is there just a fence wire there?

VF: So the kids we chummed with just were a mile over the line.

LB: So was there a path? Kind of a, had they made a path?

VF: A road? I think we just rode over the hills…

LB: So you’d go on your horses?

VF: But there’s that road that they built during the war that goes up to that monument and the States was to build it, to make it but they never did.

LB: So you didn’t have any drugs going across?

VF: Drunks?

LB: Drugs. Laughs

DB: Just whiskey.

LB: Oh the whiskey yeah that’s true.

VF: There were a few drunks. Laughs.

DB: Yeah

LB: A few drunks yeah.

DB: So it was illegal to drink alcohol in the U.S. at a time wasn’t it.

VF: Yeah that was when prohibition came in. And they would bring the…

LB: Is that yours? (phone ringing)

DB: Sorry, keep talking…

CA: So prohibition was here at the time or it was in the U.S.?

VF: It was in the States.

CA: In the U.S. ok

VF: And they brought the whiskey to the border and hid it in Whiskey Gap that’s how it got its name.

CA: Does Whisky Gap still exist today?

LB: There’s nothing, there isn’t an elevator, there used to be an elevator and a store, but that was, there’s just a farm, there’s no one there

VF: It had three elevators, a Chinamen, a big store and a school.

LB: You didn’t have a store in Taylorville though did you?

VF: Never had one.

LB: You never had a store. There was a post office, but not a store

VF: Post office

CA: Post office, church and a school

VF: They put the post office from one farmer to another you know. We had the post office for a quite a few years in the thirties.

LB: So people would just come to your house to get their mail?

VF: Uh huh yeah.

CA: And when was the school closed down?

VF: When what?

CA: Was the school closed down in Taylorville or is there still a school there?

VF: It was closed down in about 1938 and they consolidated the school and they were bussed over to Jefferson. Up till then the kids rode horses or we could skate across the lake, which would cut off a half a mile of our walking. And when they bussed them over to Jefferson they bussed them from all schools around.

CA: And when the school closed down was the community still thriving?

VF: The what?

CA: When the school closed down was the community still thriving? Was there still an active church, an active community?

VF: Yeah, lets see. They must of sent Taylorville to Aetna to church about 1950 or something like that. Up till then they had the church in Taylorville. It might have been late than that they, then we had a two schools, one my Dad went to school in and then the one they built in 1925. And it was a two room school, so we practiced ball on right outside the school. That schools all been torn down.

CA: Who coached the ball teams?

VF: Well, George Edie (sp?) for one, and a Nathan Tanner for another.

CA: And who were they? Who were those men?

VF: Nathan Lowry his wife was a Tanner, and

CA: Were they farmers?

VF: Do you know I, should of looked that up, I’ve got the manager and everything. They were farmers all farmers.

CA: Ok.

VF: And they were dedicated people. You know when we were cutting ice out of the lake when they, the men were cutting it out to save for summer, these little twins, the mother thought they were with the father and the father thought they were with the mother and they ran across the lake and fell in the hole where they had been cutting the ice out and they found them they were still holding hands…

LB: Who’s babies were they?

VF: That was Fawn Campbell and Les Campbell and a not Les but Bill

CA: That’s sad.

VF: You know we had good times and bad times we, when one spring we thought we were all doomed this man came out to speak at a Mrs. Taylor’s funeral and they told him he shouldn’t do things like he someone in the sound of my voice is going to die this year and its I said to my Dad aren’t you scared Pa? And he says no when your time comes your time comes, but all winter everybody wondered who it was going to be. And it was Ben Lowry. And we were making flowers for the three-act play we were going to put on. We had a three act play every winter kept the kids busy going to practices for that. And then in about two weeks Jane’s Dad died suddenly with bronchopneumonia. And then Ben’s little boy drowned at the reservoir and it was seemed like all we were having was funerals and people were all mourning and they couldn’t sing and after that they started to hire Edna (sp?) to come and sing at the funerals.

VF: And that’s when I met Delaine and Louis (sp?)

CA: And how did you meet your husband?

VF: Oh my glory it’s a long story.

All laugh

VF: I was you know, oh when well see about 1935 my mother got a little inheritance from her father and we were able to buy the Mounties old car so we could go to town once in a while. And this I was fourteen and Delbert wanted, he always wanted me to go with him places. I think he thought his girlfriends’d go with him better if he had me along.

All laugh.

VF: And, and so we went to town and they had an open air dance hall or skating rink they played music. It was like a dance, and Dwayne said he had been delivering papers that night and he said to his friend lets go skating and I, Delbert and I liked to skate to so we were there and he said when I come out on the ice he said to his friend there’s the girl I’m gonna marry. But he knew more about it then I did. [laughter]. He said he writes about it he said I shyly took his hand and he said he pretended to waltz on skates. But he said his feet went out from under him.

CA: Did he watch you play baseball in the summers?

VF: No he was in Cardston he was in the big city.

LB: So at that time you were just fourteen?

VF: Fourteen when I met him. Oh yeah.

LB: But you didn’t get married until you were twenty, twenty something?

VF: Hm?

DB: There’s a picture there of him right? (looking at pictures)

CA: This one on the desk?

LB: On the desk

DB: In his uniform

VF: Oh that’s Dwayne yeah. Anyway we got married nine years later. He’d all, he’d ask me to marry him every year. One year he, when I was 16 he came out and he’d been working at the hardware store in Cardston after school when he you know he was from a family of seven boys and his money was nil and a he’d saved a little every week and went and bought a little diamond ring. And he came out to our farm and he had, I’d seen him at rodeo’s in Cardston a little and stuff and he was gonna go into the air force and I think he wanted a girl waiting for him and I said to my Dad, Pa can I take the car and I felt sorry not to take that ring but I hadn’t been anywhere I didn’t want to get engaged to anybody and so then when he joined the air force he said he wore it on his little finger for a long time and then he pawned it and threw the pawn ticket down the drain. And then when I went to Calgary I worked for the air force station and he got posted there and I said to my land lady, an old friend got posted here today I’m going to treat him nice from now on. And I didn’t want to get married but I didn’t want him to marry anybody else.

CA: Did you work at the air force base in Calgary?

VF: Yeah as a bookkeeper.

CA: Ok. Was there baseball going on there?

VF: Yeah I played with the girls on the ball, on the number eleven, number eleven. It was number eleven air force station. And I was on the girl’s team there.

CA: Ok, why I ask my, I have a Master’s student right now, who’s her master’s thesis is on baseball at the air force bases across Alberta.

VF: Yeah

DB: No way

CA: And she’s been looking for people to interview so

DB: Wow.

CA: I may have to bring her out to talk to you about that. She’d be very excited to speak with you.

VF: Yeah that was 1941

CA: Ok

VF: 42, 43, 44.

CA: And there was a girls’ team through the air force base?

VF: Yeah I played, I wasn’t a, I wasn’t in the air force but I did everything the WASP’s did, and some were in uniform and some weren’t, I wasn’t in uniform. I bowled with them too.

CA: And were there sports for the men as well? Did the men play baseball as well?

VF: Yeah, yeah. They had a team too. When Dwayne came to the station he was on the team. Somebody asked me to take the Beehives and Scouts on a hike and I, you know Dwayne had marched past and I’d go out to the door to see him march past and he’d wink at me but he’d never ask me out.

All laugh.

VF: He got smart

LB: Played a little hard to get.

VF: And so I thought that was a big job for me to take these kids on a hike and so I wrote a, I knew if I wrote a letter that I would be going with him. So I wrote a letter and said, we had little runners on the station, she went out to the ball game and waved this note, says I got a note from Verna and he said just a minute till I strike this guy out and then he came right over and he said he would help me take the kids to the hike up to sandy beach. Do you know where sandy beach? Its in Calgary I guess it’s full of houses now. And a so then I started to go with him.

DB: Wow, ok huh.

VF: That’s not very interesting to you guys.

DB: No it is.

CA: It is interesting

LB: I haven’t heard that story before.

DB: Yeah

VF: I, I had such a nice treatment at the number eleven at the air force station.

CA: How did you get a job there?

VF: Well I took a hairdressing course and I would have to after I finished that, took nine months I would have to work as an apprentice for eleven dollars a week and I was putting cardboard in my shoes you know the top of em were nice but in those days they were leather and I’d go up to work all the time on the sidewalk and so I very morning I was putting card board in my shoes and I just thought well I’ll take this job from um and then I’ll do what I want to do and yeah I couldn’t hand in my resignation, I every month’d come along and I’d

CA: you liked it

LB: How much did you get how much, what was your wage there?

VF: Oh 62 dollars a month, and then they let me write an exam and I got up to 90 dollars a month and three week holidays. But there was an old man well a sales man he was 63

LB: Really old [laughter]

VF: And he sorta took me over like a niece or something and he said that when he had been in the war and he’d been in the first world war but he was too old to get into the second world war, but he worked at the station and he said that when I came into the office and he heard me talk he knew I was from Southern Alberta and he said that when he did soldier settlement for the people down Southern Alberta they were so nice to him that it was like he wanted to do everything he could for me. He wanted to take my late nights he said it isn’t good for a girl to work with all these men at night. He wanted he put chocolates on my desk and stuff and hang. Oh one time I come in to my office and there was bananas hanging. The boys’d tied em up in the ceiling and I was on a desk trying to get em down and the boss came in

All laugh

VF: Anyway I was treated really well there. His boy, his son had been killed overseas. And he and his wife had me over to dinner and stuff, but it just seemed like every place I’ve worked at I’ve been treated so well.

CA: Was Dwayne stationed in Calgary throughout the war?

VF: No, no he was stationed in Ontario and Manitoba

CA: Oh ok. And you stayed in Calgary?

VF: Uh huh

CA: Ok

VF: He always wrote. One time, it’s so terrible to tell about it, but he sent five dollars and said buy a marriage license and then you can spend the rest on anything you want.

All laugh.

CA: And did you? Laughs

VF: Oh I was putting cardboard in the bottom of my shoes but I fired that five dollars back so fast.

All laugh.

VF: I’ve still got the letters and

LB How dare you buy a marriage license!

All laugh

CA: So when did you decide to marry him?

VF: After he got posted there.

CA: Ok

VF: That was nine years later than when I was fourteen.

CA: So he went to Ontario and other places and then came back to Calgary?

VF: Oh Manitoba, yeah . Yeah that’s him by the Spitfire at the end there (pointing at pictures)

LB: On the mirror?

VF: On the mirror yeah. He’s on the way...

LB: Did he fly planes?

VF: Yeah, he flew

LB: That always amazes me that they learned to be pilots in just the short time

VF: His oldest brother was killed overseas with the a crew of eight and Rex knew he was going on a dangerous mission and then he wrote home and he said I’ve had a good life and he said if I’ve done anything to make it better for the next generation I’m glad to give my life and he went down with his crew in Belgium. He’s buried in Belgium. That’s where Antwerp is isn’t it?

DB: Yeah

VF: And a, and that’s what makes me feel so sad when kids take drugs and do stuff they shouldn’t you know. And they, they don’t appreciate what those guys did for them.

LB: Kept the country free. Take it for granted.

CA: My husbands Grandfather threw flew Spitfires as well and was based in Calgary in the second world war.

VF: Your Grandpa?

CA: My husband’s Grandfather.

VF: Oh

CA: Yeah, we have a very similar picture of him

DB: That’s cool

CA: Do you know Jason Danny? Jason Laurendeau he’s in sociology?

DB: Where is he from originally?

CA: Calgary

DB: Oh from Calgary

CA: Yeah

VF: Your Dad grew up in Calgary?

CA: No my husband did

VF: Oh your husband did?

CA: Yeah, he’s a professor at the university as well.

VF: You’re an intelligent bunch.

All laugh

DB: So who did you play against with, in the with the air force league? The number elevens?

VF: We played another team another…

DB: Air force base?

VF: Uh huh, yeah

DB: Oh ok

LB: How many teams would they have?

VF: How many what?

LB: Teams would they have?

VF: Oh yeah I just remember hiking across the hills to go over to Mwada (sp?) Barracks and maybe there was three I, not very many. But I got to be a hostess at the they had a beautiful dance hall up there. This man must’ve been real rich he, he um put on free dances for the air men and then he’d invite a whole station free and he wanted to have some girls there to dance with the boys. And so quite a few of us girls got to go. The drawing card was we got in free.

LB: What position did you play on the ball team?

VF: Second base. I knew just where to stand.

All laugh

LB: You caught lots of flies?

VF: Hmm?

LB: You caught lots of flies?

DB: Grounders?

VF: Yeah

LB: Grounders?

DB: Grounders.

LB: Just the flies go out further

VF: But you know us girls didn’t all have mitts

CA: You didn’t?

VF: That’s why I got such tough hands.

CA: Now you didn’t have mitts when you played in Taylorville or in Calgary?

VF: Neither place

DB: But the boys had mitts huh?

VF: Oh yeah

DB: Shoulda stole some of them

CA: Yeah

All laugh

CA: Borrowed them

LB: Didn’t, didn’t uncle Delbert have some old ones? That you could borrow?

VF: Well he um he gave me one to pitch to me with that’s for sure.

[Looking at pictures...]

LB: Oh ok, you had to fight him off eh? Laughs

VF: No, he was such sweet man and that was our old dog he lived to be 17 yrs old and he never saw dog food

DB: Really?

CA: Never saw dog food?

DB: That’s probably why.

LB: Did you feed him milk?

VF: Huh?

LB: Milk from the?

VF: Mama used to make uh

LB: Mush

VF: Mush for him and feed him, we fed him real special cause he took the sheep to Browning for the farmers and then he’d

LB: go out, a good sheep dog worth it

VF: walk, he was a border collie

DB: yeah

LB: Uh huh

VF: He walked behind em like a man, we’d say talk to em collie and he’d bark a little sick em collie and he’d make a little effort and we’d say sing collie and he’d go [makes singing noise]

All laugh

CA: Smart dog

DB: He took; you took the cows to Browning? Did you say?

VF: No the sheep

DB: The sheep to Browning down there to sell them?

VF: yeah

LB: That’s quite a, quite a long ride.

VF: Well, collie

CA: Where’s Browning?

LB: Browning’s just over the border

DB: On the way to a Cardston, south. It is in Montana

LB: it’s on the way to Glacier Park

CA: Oh ok.

VF: You know what Mary that’s her and me on our way to school. [Referring to pictures]

DB: Oh yeah

VF: Oh there’s our schoolhouse. That’s the one my Dad went to school in and that’s the one I went to school in. (Referring to pictures)

DB: Oh yeah.

VF: And there’s Whiskey Gap’s uh

DB: Elevator.

VF: The Elevators

DB: Are they still there?

LB: No

VF: Oh no nobody’s

LB: Not an elevator to be

DB: They took em down

LB: Uh huh

VF: Nobody’s elevators are…

LB: Well when the trains went there used to be a train station

VF: Yeah there, I have a picture of it

LB: So the train used to go by, close by your place then did it?

VF: It didn’t go by our place.

LB: Did it go to spruce…

VF: It went to

LB: It went to Whisky Gap

VF: It went through Jefferson

LB: It went to Jefferson.

VF: And that’s the hills that they hid the Whiskey in (referring to a picture).

All laugh.

VF: That’s how long my hair was when I come home from the colony.

DB: Oh wow. Repunzel.

VF: I gave it to Locks of Love. It was, I could sit on a chair like that and it would touch the floor.

CA: Oh wow.

VF: The girls said we have to let you hair grow, you let yours grow. This is the colony girls, they’d do anything to come over and ah visit. I’d read to the little grade ones and Enid (sp?) could put his arm around my neck and Jake’d take it off and put his arm around my neck. And now they’re all married with five or six kids.

LB: Cindy did a nice job on that book.

VF: You know we used to have a green and gold ball.

DB: Oh yeah.

VF: And they’d choose somebody from each community to be a queen. My Dad went to town… I was so surprised I was trying to get my friend to be the queen and when they called out my name I was so surprised. My Dad went to town in the sleigh and got me a dress.

DB: Oh wow.

LB: So where did you graduate from?

DB: Who’s that there

VF: That’s my cousin Otis. [Referring to a picture]

CA: The University of Western Ontario

VF: he took me up in the first plane I went in he flew a…

LB: And is that in… Guelph?

CA: In London.

LB: In London

DB: In Salt Lake?

VF: All over Salt Lake yeah.

DB: He was a Neilson?

VF: He was a half Greek

DB: Oh

VF: You know he’s ah Uncle Sam’s son.

VF: Ralph, Ralph was such a tease he pulled me out of bed and then took me out and held me till somebody’d take my picture.

DB/VF: Laugh

LB: It’s interesting to think that nobody in those days

VF: Huh?

LB: Really, you know there was no tv to watch the games

CA: Yeah

DB: Yeah

LB: Or must not, you know the only way the could learn is by their parents teaching them.

CA: Yeah

LB: It’s a different world now isn’t it, you can

CA: For sure

VF: That was our school and see we won first at the track meet.

DB: Oh yeah there it is

CA: Yeah, no everything’s online at your fingertips

LB: Yeah

DB: Hm

VF: All old now. Oh that was when. What in the world is that? That’s when…

DB: Oh there’s your braid

VF: That’s when they put it in the paper about me sending my hair. That’s your great great grandfather’s signature

VF: It was in his bible.

LB: See when they came over, when they came over he changed his name to Bergstrom that was his name in Sweden Neilson

DB: Neilson

DB: So Neilson married Neilson

LB: Yeah Neilson

DB: Its spelled differently.

LB: Yeah its spelled differently. There were a lot of Neilson’s both, so he… I wonder why they chose Bergstrom, It’s so different.

VF: Well Phil went through Ottawa hi way and he said there was a lot of Bergstrom’s around there

LB: Oh so maybe it was another familiar name.

VF: Here’s our church [referring to a picture]. It had, it had colored windows. [Laughs]

VF: This is Delbert in his older age [referring to picture]. He and your Grandma looked more alike.

DB: Yeah

VF: When he was young his hair was so blonde you could see right through it. Laughs

DB: Who had the kid that was in the Major Leagues? Mom? A Smith, was it a Smith or a Neilson?

LB: Oh it was Smith. It was Eric or um Harold…

DB: Looks like she’s got a written history

CA: Oh yeah

DB: There’s some pictures of the air force base

CA: Oh are there?

DB: Number eleven in there, right?

VF: Yeah, yeah

DB: Oh this is another book?

VF: It, it was in that other one, I think. I’m I’m watching them on parade there. But, that’s the way Dwayne looked when we first met

DB: laughs Good lookin kid.

VF: And I looked and I looked like that too.

CA: Oh yeah

LB: They were so young.

VF: That’s his brother Rex that got killed overseas.

DB: Oh yeah.

VF: He was a schoolteacher too.

LB: SO they had a little, what do you call it when players, batters box

DB: Dugout

LB: Dugout yeah that’s what they had, a dugout.

DB: yeah, dugout (Referring to pictures)

DB: Looks like there’s a backstop (Referring to pictures). Umpires.

VF: Lorraine your birthday is the fifth of April isn’t it?

LB: May

VF: It is?

LB: May, yeah

VF: Oh May. Why do I always get it mixed up?

LB: I love having them anymore

CA/LB: laugh

VF: That’s Dwayne [referring to picture] and this, I think is a Spitfire.

DB: Air Gunner. And he never, never had to go overseas right?

VF: No he said he wanted to so bad, especially because Rex went over.

DB: Yeah, But they kept him here, how come?

VF: Oh he said that he, he guessed the war would’ve been over too soon if he’d a gone.

All laugh.

DB: He would of taken care of business

CA/VF: Laugh

LB: That’s funny. He sent you money to buy a marriage certificate

CA: Yeah

All laugh.

LB: Should give that to Darren, that line. You can spend the rest on whatever you want

DB: Whatever you want, right

VF: He used to hitch hike quite a bit and he got leave and hitchhiked to Hollywood and met up with some boys at the Hollywood Canteen and they changed uniforms and had a big happy time.

DB: Hitchhiked to Hollywood?

VF: He, you know they would pick up the boys real easy.

DB: They were in their uniforms

VF: yeah

VF: Oh that’s that two dollar bill we went to the Bowness park in Calgary, when we first got married and Lorraine’s Dad was a joker, he’s so much like Darren. He anyway, he pulled out this two dollar bill and he had everybody sign it and he said that we would win the two dollar bill if we had as many children as he had by the time we were his age. And we forgot all about the bill and Jane kept it for and she kept it for years and years and that’s just a duplicate of it.

DB: That’s a Henry the sixth that’s the King’s Speech

LB: Kings Speech

CA: Oh yeah

LB: Be fun to have some old money wouldn’t it

VF: Cindy’s got the real two-dollar bill

LB: Oh does she? She has it eh? That’s kinda worth something. So did you win the bet?

VF: Yeah by three weeks

All laugh

VF: And so they told Jamie that he only got born to get that two dollar bill.

All laugh

VF: Now that we went to the Rendezvous to celebrate our engagement. [looking at pictures]

DB: Oh yeah

VF: Nice dance hall

LB: So this is out on the ball field, that’s the

VF: That’s at Del Bonita

CA: When did you write this Verna?

VF: Hm?

CA: When did you write this?

VF: In a, when I was about 65.

CA: 65, oh so a while ago then?

LB: You got an update; you got twenty more years to talk about.

CA: A lots happened since then.

VF: You know I was at the colony when I was writing on some of my journals . And I was writing about how Grant Glenn and another man came and helped across Edmonton cause we didn’t have a car. And I looked up at the stairs and there sat Grant Glenn right while I was writing that

LB: Hmm really

VF: He’d come out to see us at the colony. So you’re Husband’s a professor at the College in Lethbridge too?

CA: Yes he is.

VF: And you like all the snow.

CA: Laughs. Well, not so much but we put up with it.

LB: Is he from Ontario as well?

CA: No he’s from Calgary, so every eight months he tells me not to get my hopes up. There’s still more snow coming in and he’s right every year.

CA: Oh I would love a copy of this too if its possible to get one

LB: ok

DB: Sure

LB: Yeah just whatever you want copied we got ways to…

DB: Should we, do you want to just put a pile and

CA: Can we do a pile would that be?

LB: Or could we just take the book. Could we borrow your books just to copy them or?

VF: Oh if you want you could

LB: And then

CA: Would that be ok?

DB: Just a few of the pictures

LB: Yeah and then we don’t have to out, take them outta there and get em mixed up

DB: And maybe I can just take them home and scan em and email them

CA: That’d be great.

VF: Hey, that’s my son Bill he’s had some new sheep but he [referring to a picture]

DB: Oh

VF: He gave his hair to Locks of Love too

All laugh.

CA: That’s cute.

LB: Did he grow his hair like you did?

VF: Yup he’s got real short hair now.

LB: I can put that back in there and then.

CA: Back in.

DB: So,

CA: Yeah anything related to baseball would be great.

LB: Yeah baseball. There’s another one with her and her Dad’s

CA: And if there’s a picture of the

DB: That arm

LB: The church

VF: I think you should have that article.

CA; I think I’ve got a copy right here

VF: Have you.

CA: Yeah, yup this is the same one. Um if there’s a picture of the church and school house

DB: Yeah, yeah

LB: Oh yeah there’s one in here, right there.

CA: I think there was one, yeah, that one that’d be great too.

DB: Maybe I’ll just take both books and just go through and

LB: Anything that has to do with the

CA: Do you mind doing that Danny?

DB: No, no

CA: I’m putting you to work. Laughs.

DB: No problem

CA: If you wouldn’t mind

LB: See this one is kind of all the

VF: You’ve got all the equipment

DB: Yeah I’ve got it all at the house and I’ll just give the books to my or I’ll bring em back tomorrow or the next day.

LB: and the dress the way they looked in those days.

CA: Yeah, yup

DB: Well it looks like…

LB: So that woulda been in 40s cause, well that would of probably been in 48

CA: Yeah, yeah

VF: What’s that one?

LB: With Bob. You got Bob in here.

DB: It looks like later on in the year though or early in the spring maybe

LB: It’s after you were married, yeah.

LB: Not much out there in as far as lush, It’s not Ontario

CA: No, Laughs.

VF: Just the hills

CA: Yeah

VF: They…

DB: So a copy, a copy of this too right?

CA: Yes if you don’t mind

DB: And is a scan ok?

CA: yeah a scans fine.

DB: Scan’s ok

CA: Whatever’s easiest and that little one too if you don’t mind

VF: You know I, I didn’t I’ve got this written somewhere else but I don’t know where it is to finish it

LB: Oh the track meet

CA: yeah

LB: Let’s see

VF: This is just up to a certain point

LB: First school 1938. Tell us about the track meet.

VF: Huh?

CA: Verna there’s a picture of a track meet in here from 1938 did your school have…?

VF: Yeah we won the first in that.

CA: Was it just your school? Or was it other schools around?

VF: It was a whole tournament about…

LB: What did you do, you ran? In races

VF: I ran and I, I got second in the high jump.

LB: You jumped. Yeah

VF: I don’t look like I can do a high jump

All laugh

VF: And I got first in the softball throw.

LB: Oh so that’s the softball throw you were talking about. Mmmm.

VF: I don’t know what they would want out of that

LB: Well there’s the church

 CA: There’s the church again.

VF: Danny you sent me that, umm film about the baseball soft ball

DB: Yeah the A league of Their Own

VF: Isn’t that a good show?

DB: Yeah.

LB: Is this, is this when you were in the?

VF: That’s on my honeymoon in

LB: Oh that’s on your honeymoon

CA: And where was that? Where was your honeymoon?

VF: We went to Banff

CA: Went to Banff

VF: He got some gratuities from the air force and we went to Banff for a whole week for eighty dollars

CA: Oh wow

DB: Oh wow.

VF: Now you can’t stay overnight for that less than a hundred and forty

CA: Yeah I know

LB: Now you can’t even get supper for that

All Laugh

LB: So is this in Calgary [referring to picture]?

VF: Yes that’s Calgary that’s Number Eleven

LB: Yeah that’s number eleven.

VF: That’s me standing on the side

LB: That’s where you played ball. These were you’re your buddies?

DB: And were you lined up there or was that?

VF: I’m lined up on the side watching the parade

LB: You should scan all these picture you know cause they’re all like just the all these, all these are old, from our relatives and on

DB: Yeah, yeah

CA: Anything of Taylorville too is great – as an aside, the Galt museum would love to archive your photographs.

DB: I know the Cardston library has all of the volumes of all the little towns’ histories.

CA: Oh do they?

DB: The Cardston library has them I was in there the other while ago

CA: ok that’s great. I’ll have to look for that one.

LB: See there’s Mom.. there

DB: oh where’s she… oh there

LB: 37, that’s when she got married

DB: Sure yeah

VF: That’s Dwayne’s parents and, they came in 1903.

DB: Where did they come from?

VF: Pine Valley, Utah

DB: Pine Valley

VF: Yeah, it’s down near St. George

VF: My kids

LB: Yeah, yeah that would be wonderful.

DB: Yeah

VF: What if everything I said wasn’t true

LB: Laughs, you’re telling us a big story.

DB: Yeah

VF: My kids say there’s always a little truth to it

DB: laughs

LB: When did Uncle Ralph go from playing his violin to the, that um electric guitar?

VF: he did, oh you mean…

LB: That, wasn’t that an electric thing that played?

VF: He had this one was a Hawaiian guitar, one time with a steal.

LB: There was a thing, a steal guitar what was it? It was kind of a thing that was

VF: then he cut the neck down and made it into a Spanish one so that he could finger it with…

LB: But didn’t he used to play something that was on a stand?

DB: No a steal guitar? Steal guitar, didn’t he (makes music sounds)

LB: No he had, he had a thing that was kind of on a was it like this it was

DB: Yeah I remember seeing that

VF: Well for a while he played the steal guitar

LB: yeah , that’s what I remember him playing more than other things. This is where, I was probably taking that picture I can remember because I used to spend summers with them. See that’s Mary [referring to pictures]

DB: Who’s that?

LB: Mary [can’t hear last name]

DB: Oh ok

LB: She’s my age

DB: Ok

LB: Cindy and that’s Linda, Carol, Grandma Dorothy

DB: Is this in the Taylor trip.

LB: Yeah so this is Sheila. She used to come up here. And this is Bob, Bill. [referring to pictures]

DB: Who are they?

LB: That’s her niece, Bob is the oldest

DB: Oh yeah, right right

LB: And his kids Bob and Bill

LB: Bill, he was such a cute little guy

VF: My niece made me these.

LB: Bob reminds me so much of of Greg Slater Doesn’t he you? Doesn’t he look like Greg Slater?

DB: Mhm yeah, yeah

LB: A lot, he looks a lot like Greg.

VF: Who?

LB: Bob, Bob Greg looks like him. Linda’s Greg.

DB: Linda’s boy.

VF: Who?

LB: Linda’s Greg

VF: Yeah

LB: Looks like Bob.

VF: Kinda, yeah

LB: This is Mary (referring to picture)

DB: Mary, Mary Mary?

LB: Mary O.

DB: Oh ok

LB: Mary [Showing picture to VF]

VF: We only had nine cousins and well there’s two that are, my mother had one half sister and they came up in 35 and my Dad killed three cows and five sheep to feed them

DB: For a whole summer huh.

VF: They stayed two months

DB: Uh huh

VF: It was so nice for Aunt Linda to get out of the city with all those kids

DB: Yeah

VF: And it was a trip that they never forgot

DB: The kids loved it huh

LB: So Uncle Same drove em up and then he went back home or did he left the car?

VF: John was seventeen and he was a real good driver I think he drove.

LB: Oh so he drove em and how did Uncle Sam get home?

VF: He got here with em

LB: Oh he stayed the whole time too

VF: Yeah, he came stayed a week or so

LB: Oh and then how did he go?

VF: Um he went

LB: On the bus or something

VF: On the us I guess

LB: Or the train? Probably the train.

VF: Yeah

LB: Ok

CA: Verna would you mind if my grad student came out to talk to you about your time in Calgary?

VF: If what?

CA: Would you mind if my master’s, I have a graduate student who’s working with me right now doing a project on sport in the military. Would you mind if she came and talked to you about your time in Calgary?

VF: Oh I didn’t do much

CA: Laughs. She would just be interested in asking you some questions for her project. Her name is Jenn Kabeary. Do you know Jenn, Danny?

DB: Hmm

CA: Kabeary. She’s a coach for the swim team

VF: Is she a student?

CA: She is a student, yes

VF: No, I don’t know much about anything

CA: She would like to speak to you.

CA: I think you know more than you think you do. [Laughter]

VF: That’s our family. My Granddaughter made that for me.

CA: These are great to have

LB: Got lots of memories

CA: Yeah

LB: Lots of good things. And you’ve written a lot down which is important

CA: This is great

DB: What’s that a picture of?

VF: Oh when my, our cousins were here. See we had lakes all over. We went swimming. That’s Delbert [referring to pictures] and that’s me and that’s some of the their kids and Helen

CA: Who is this?

LB: That’s uncle Delbert, I think

VF: That’s uncle Ralph

LB: Uncle Ralph

CA: (to DB) That looks like you from the side.

DB: Really

LB: The old family resemblances

CA: Yeah

DB: Which one’s Delbert?

VF: Bill he looks like my son J.D.

DB: Oh yeah

VF: And J.D.’s name is Jarold Delbert

DB: Oh is it Jarold

LB: Well I saw your Dad on one of these

DB: Oh

LB: He looks just like Alvin, you know

VF: They always say he looked like Alvin

LB: He really looks like him

CA: Yeah, Hm

CA: Do people still swim in the lakes around here like this?

LB: Sometimes they like we have a

DB: Reservoirs

LB: Spill gate

DB: Oh sure

LB: They used to jump off that.

DB: Yeah we used to go swimmin in there

CA; Oh really

LB: Well they’d bridge jump but

DB: But they, they made it illegal. Like all the canals around here we’d go jumping off the bridges. But I guess it’s a big fine now.

LB: Is it a big, is it a real fine

VF: That’s Nineteen thirty five is that

LB: SO when the kids say they’re going bridge jumping

VF: the picture, the swimming suit, you know Mama wore these big bloomers and he borrowed a pair of her bloomers to swim in and he swam out of them

LB: swam out. That looks like Albert

DB: Yeah, he’s right from that side of the family. Where as Arlin’s more this side

CA: Now are these all stories from different books that you’ve gathered?

CA: This is about Dwayne?

VF: Dwayne yeah. Well he took care of the Cadets for ten years after um after the war and he got to be a captain. He had quite a lot of cadets.

LB: What do cadets do?

VF: All he went every darn summer with them for six weeks

LB: Yeah? camping?

CA: Six weeks, wow, that’s a long time.

VF: Yeah up to a camp and he was in uniform all the time

LB: And what do they teach them to do? Is it like the boy scouts?

VF: They taught them to fly

LB: To what?

VF: Yeah they taught them to fly and

LB: To fly oh

VF: I’ve got um oh I think in the back of that book’s him with the cadets.

CA: Would you mind if I copied this as well?

VF: Oh no

CA: This is about Dwayne

LB: Maybe you’ll be famous

All laugh

VF: No

LB: You already are

CA: This is such an important piece of history that we don’t know a lot about.

VF: You know, I’m the keeper and everybody, you know I made a scrapbook of that sport team and everybody kept saying you gotta throw stuff away and I finally stuck it in the stove and so sorry I did because my granddaughter’s have come and they were in love with the old movie stars and stuff and I did made a whole section on the old movie stars’ pictures

LB: Yeah

VF: But I though I had to get rid of something so that’s the perfect game. Did you get one of those.

CA: Did you have two? Did you have extra copies of that?

VF: Yeah

CA: oh ok, then yes I would love one of those, so long as you’re sure you’ve got extras. Well thank you so much for speaking with me this afternoon. This was fun.

VF: Well I don’t know if it was worth it.

CA: It was definitely worth it. Laughs

VF: It was sure worth it for me to see you guys.

PAGE

