
 1

ACTION STATIONS
HMCS SACKVILLE - CANADAõS NAVAL MEMORIAL MAGAZINE
VOLUME 31 IS SUE 2 SUMMER 2013

 2

EXECUTIVE DIRECTORõS UPDATE

The 15th Annual Battle of the Atlantic Musical Concert with the pre -eminent Stadacona Band of the Royal
Canadian Navy was a great success and I am pleased to report that we were sold out! Planning is already
underway for a larger venue in 2014 with lots of par king . Tuesday, 29 April 2014 is tentatively booked so
please mark this date on your calendar. For a glimpse of this yearõs concert and an upbeat performance of the
Sailorsõ Hornpipe check: http:/ /www.youtube.com/watch?v=IijRdT1rNJY

Many of you have generously donated your time to help, but we continue to look for volunteers. Some
of our volunteers live outside Halifax and travel considerable distances to and from Sackville to participate in
our activities. For example, Ted Kelly - Chair of the Battle of Atlantic Place Project - travels from Lunenburg on
the South Shore, Debbie Findlay, our Financial Administrator is well up the Eastern Shore near Sherbrook e,
and a previous Chair, Hugh MacNeil, r outinely travelled from the Annapolis Valley several times a week. We
need volunteers to take on specific tasks, such as the role of Editor of our newsletter, Action Stations. Pat
Jessup has done a splendid job with it, but she is active in many other Canadian Naval Memorial Trust
(CNMT) and community activities as well. She would be happy to have someone else under-study her for a
few issues with athe view to take over production by the summer of 2014 . We have an active Editorial Com-
mittee to support a new editor. A great thing about this task is that the editor of Action Stations could be
anywhere in Canada, or indeed the world, as long as they have the skills and equipment. They would collate
the inputs which contri butors would feed to them, consult with th e committee by sending them PDF drafts of
the document, and then send the completed file to our publisher in the Halifax area once the final draft had
been proofed. If anyone is interested, or would like to find out more about what is involved in putting t ogether
our magazine please contact Pat at pr@canadasnavalmemorial.ca

We need more guides to help interpret the ship to our visitors ð half a day per week would be great.
Training is available, and we will even issue you a uniform! Speaking of guides, Emma Wilson has been hired
as an interpretative guide for July and August through the Federal Summer Jobs program. Emma, a recent
graduate from the University of Guelph , will be starting her Masters in Political Science at Dalhousie Univers i-
ty in the fall.

If one of you has experience in retail merchandising, Ross Thompson, our gift shop manager would be
happy to have you help with his part ship . For one thing, we want to spruce up our look, expand our selection
of merchandise and develop a more sophisticated marketing strategy with the view to be more attractive to
our customer base. We are open for business and open for suggestions.

Finally, we could really use a volunteer coordinator, preferably from the Halifax area. This individual
would maintain a list of volunteers and match tasks to those with the right skills and availability.

If you would like to discuss becoming a volunteer, please contact me at 902-721-1206 in the morning, or
by email at execdir@canadasnavalmemorial.ca

It was wonderful to see so many familiar faces and those of you that travelled great distances to attend
our recent AGM on 5 July. The presentations, lunch
and evening reception were excellent and very well
attended (a selection of onboard photos follow).

We were especially pleased that Bill Vautier,
Past President of the Montreal Branch of the White
Ensign Club, and other members of the former club
were in attendance. This very supportive Branch, which
has contributed over $20,000 to CNMT over the years
has had to make the hard decision to disband after a
decline in membership. As a parting measure of gener-
osity and support, the Club decided to present a cheque
for $1000 to the Trust. The significance of the cheque is
that it represents a donation of $25 - in advance - for
each of the last 40 members when they Cross the Bar.
During the presentation Bill described the proud Harold Harden, Francis Bernard Hughes, Art Rimmer, Andre

Rousseau, Bill Vautier and James Moran from the White
Ensign Club, Montreal

http://www.youtube.com/watch?v=IijRdT1rNJY
mailto:execdir@canadasnavalmemorial.ca

 3

history of his Club, and we were all very impr essed with what they have accomplished. Thank you White
Ensign Club for a job well do ne.
 Also in attendance were S/Lt Reverend Canon Bill Thomas and his wife Jette from Stoney Creek who

drove to Halifax with a significant artifact for the ship in their trunk.
This was no small feat given that the artifact was a solid brass corvette
wheelhouse engine room telegraph weighing in the neighbourhood of
100 pounds. The Thomasõs are ardent supporters of HMCS Sackville
and they never leave without a box full o f CNMT brochures to use to
spread the good word in Ontario about our ship.

Among our many Trustees from away it was also good to see
David Aspden, CNMT National Councillor and former mayor of Barrie
Ontario. David is pictured in a red shirt below with CPO2 Lionel
Thomas, currently serving in HMCS Ville de Quebec but soon to be our
bar manager when he is posted ashore in the fall.

In closing I wish you and your families a splendid summer, and
hope you will visit Sackville at her summer berth near the Maritim e Museum of the Atlantic.

Yours aye,
Doug Thomas

AFTER HOURS AT THE AGM

Past Chair Cal Mofford presenting Life Memberships

to Dave and Jeanette Tomsett

CPO1 retõd Graham McBride ð

Tour Guide Emeritus

Francis Bernard Hughes,

White Ensign Club

Retired Sea King pilot

Mike McFadden
Bar keep and history buff

Lionel Thomas and David Aspden Heather MacKinnon, our òde factoó shipõs doctor,

and her husband Alex Urquhart

Canon Bill Thomas and Cal Mofford

 4

CAPTAINõS CORNER
Lieutenant-Commander retõd Jim Reddy

This yearõs Battle of the Atlantic (BOA) schedule was unusually busy because of increased interest arising from
the 70th anniversary. (I note that there is some discussion among Canadian authorities as to whether 2013 is the
68th or 70th anniversary) However, the magnificent
Navy BOA Parade required the ship to be moved
dow ntown Wednesday then back to Dockyard in time
for the first annual BOA Friday fitness/fun run
originating and fi nishing at the ship in the Dockyard.
Both were remarkably successful and blessed with
unseasonably fine weather. In addition Canadian
Fleet Atlantic HQ/Maritime Operations Group 5
(MOG5), HMC Dockyard held a special breakfast in
support of the ship that r aised more than $400 to assist
with ship operations. Although he didnõt make the
photo, lending a helping/flipping hand in the galley
was Commodore (ret'd) Cal Mofford, A/Chair of the
Canadian Naval Memorial Trust. Several other Tru s-
tees were also present to assist with providing info r-
mation on the Trust/HMCS Sackville.

For the seamanship and line handling of these
moves as well as the annual committal service on
Sunday, the Navy assigned us a team of RCN sailors
primarily from A thabaskan. This capable group of seamen ensured that all three operations went smoothly.

Notably onboard, our BOA dinner catering òincidentó will
be the story that persists. While seemingly calamitous at first, the
upshot was much different. The dinner kerfuffle is best described
by the attending author a nd new friend of the Trust, Kenneth
Tam. His perceptive and amusing analysis follows my report.

The annual Sunday underway service and committal went
quite smoothly, much because of the continuing and unusually
favourable weather, the best Iõve experienced in my 10 or so years
associated with this event.

In the following week, my wife Pat Jessup and I travelled
to Derry, Northern Ireland to take part in Royal Naval Association
BOA ceremonies there, highlighted by the unveiling of the Inter-
national Sailor statue by HRH Prince Michael of Kent. Our Cana-
dian contingent, including five Canadian BOA veterans (all
Trustees) and 30 young sea cadets from the Prairies made a
significant impact in Ireland! Again, rep orts and photos appear in
this issue.

In the aftermath of BOA activities, sprucing up the ship for
the June shift downtown proceed ed well. Four, very able sailors on loan from Canadian Forces Naval Engi-
neering School carried out the upper deck painting and repairs under Chief Boatswainõs Mateõs (CBM) super-
vision. Despite an interfering, damp spell of weather in late May, the ship now looks good, thanks to the
attention of CBM Mike Muldoon.

Our priority now, with a relatively steady summer season ahead without special events such as Tall
Ships, is to present Sackville to visitors as effectively as we can.

CPO1 Michael Feltham, Fleet Chief Canadian
Fleet Atlantic (CANFLTLANT), Capt (N)
Richard Feltham, Commanding Officer MOG5
and LCdr Deborah-Lynn Gates, Commanding
Officer CANFLTLANT HQ flipping pancakes for
HMCS Sackville.

The Stadacona Band of the Royal Canadian Navy during the
Battle of the Atlantic Parade.

 5

Kenneth Tamõs abridged version of his account of our Battle of the Atlantic dinner is as follows. For the
original story, visit http://www.icebergpublshing.com/an-corvette-mischief/

A NIGHT TO REMEMBER
This dinner is an annual event for the trustees of Canadaõs Naval Memorial, and their guests. I fell into the
latter category, but was welcomed warmly aboard ship, and quickly felt at home in Sackvilleõs Mess.

But as we were all chatting, there was a crisis afoot; Cal Mofford called for everyoneõs attention, and in-
formed us that there was a mix up with the caterer and there was no food.

The ultimate event planning nightmareé but it was no dream, so together with Jim Reddy and a few
others, Cal had to present alternatives. If we could tolerate the delay, he suggested dinner could be saved.
Would we be willing to wait?

No seriously. At a Swiss Chalet restaurant in Halifax, someone picked up the phone and heard: òI need
80 quarter chicken dinners aboard HMCS Sackvilleé in half an hour.ó As Jim Reddy said, òI think whoever
answered realized they had one on the hook. óThey sure did, and they came through. Plates that had been set
out for fancy beef were thus shortly covered in chicken, fries, and gravy. We were all rather delighted.

Yes, obviously. So with that settled, a plan was put into motion: they called Swiss Chalet.
Itõs been argued that our entire navy during the Second

World War was improvisedé a fleet of ships doing duties they
werenõt quite designed for, but getting the job done anyway. It
was in this tradition that the crisis of the caterer was met, so
when it turned out that a $70 ticket (later reduced to the cost of
the catch of the day) only bought a $10 quarter chicken dinner,
the atmosphere didnõt become grave; we chuckled, thought here
we go, and enjoyed.

I donõt think it was by accident. Call me mad, but I be-
lieve a particular soul sabotaged best-laid plans, in order to
make a point. Who was this? What villain replaced catering with
take out? Almost certainly, it was the lady herself: HMCS
Sackville.

Iõve said before that this corvette possesses a great soul.
Itõs obvious the moment you go aboard that sheõs seen much,

and lived to see even more. But in the midst of a week of somber remembrance, I believe she set out to remind
us all of an important truth: that 70 years ago, the boys she and her sisters carried across the Atlantic knew
how to laugh, just as well as they knew how to fight. And the former was at least as important as the latter.

FUNDRAISING
Cal Mofford, Past A/Chair CNMT

Back in 2008, Ketchum Canada Inc. (KCI) did a feasibility fund raising study for the Canadian Naval Memorial
Trust in preparation for a capital fundraising campaign for the Queenõs Landing Project. With that initiative
and the follow -up of past chairperson, the late John Jay, the Battle of Atlantic Place project spearheaded by Ted
Kelly has been taking shape.

Last year, Ted Parsons of Ottawa assisted the Trust in looking at branding issues and how to run a
campaign. In November at the semi-annual general meeting, Richard Munro, also in Ottawa, was engaged
and presented a potential fund raising campaign approach to embark upon when ready.

With the signing of a contract with Andrew Amos, of Catalyst Consulting Engineers, a òproject briefó
was delivered in November 2012. This was followed by preparation of a conceptual design contract òrequest
for proposaló which resulted in five highly qualified consortia presenting their concepts to a panel in early
June 2013.

CNMT Webmaster Richard Wood, his wife Cherry
and author Kenneth Tam in good spirits waiting

patiently for the chicken to arrive.

http://www.icebergpublshing.com/an-corvette-mischief/

 6

To increase project visibility and our Trustee base/support and fundraising capacity throughout Can a-
da, it will be necessary to co-ordinate with our National Councillors and Trustees in order to establish òchap-
tersó in various cities and towns. This will be done in parallel with the other campaign activities.

The importance of the Battle of the Atlantic complex òconceptual designó and a solid business plan are
two key elements in launching a òsilent campaignó (normally a year) where we recruit a campaign cabinet
comprised of high profile individuals who believe in our projectõs importance and viability with the Canadian
public . The silent campaign period also provides us with the time we need to finalize a fundraising program
and develop a group of capable fundraisers. These factors are critical. It is important to remember that in
making a fundraising approach whether it is t o a potential cabinet member or other prospective donor there is
typically only the òone askó opportunity. So we need to get it right.

 Michael de la Ronde, Bill Gard and I have been meeting to progress our fundraising initiative and a c-
tions. If any of ou r Trustees or supporters have fundraising skills/experience, we need you/them on our
committee. The timelines are short as we are looking at 2017, Canadaõs 150th anniversary to have our fundrais-
ing completed or well on the way to the goal of what we will b elieve is $100 million.

BATTLE OF ATLANTIC P LACE WORKING GROUP R EPORT TO 2013 AGM
Ted Kelly, Chair Battle of Atlantic Working Group

Some Trustees and supporters might be unclear as to what the Battle of Atlantic Place Working Group is. It is
the successor to the Memorial Action Committee (MAC), which became too large and unwieldy a vehicle for
directing and responding to the demands of the project. The working group is a subset of former MAC
members. òBattle of Atlantic Placeó is the working name that was given to the proposed structure, when we
recognized that òMemorial Projectó was not a suitable name to use in engaging the various stakeholder groups
in our awareness activities.

I am pleased to report that significant progress has been made since the last AGM. I will relate this
progress in terms of the three areas of project status, public awareness and project funding:

Project Status: At the last AGM, I introduced Andrew
Amos of Catalyst Engineering Consultants Ltd. who has
provided project managem ent services to the Trust since
April 2012. His services have been first class in every
respect and he has adapted to the particularities of work-
ing with a volunteer organization such as ours.

You will note from the minutes of the 2012 AGM
that our project schedule for the date for the release of the
request for proposals from prospective design teams was
shown as July 16, 2012. However, I advised at the time
that the release date would be delayed until the suppor t-
ing activities of public engagement were organized and
underway. By January of this year, it became necessary to
move ahead on the release, as further delay would move
potential completion of the facility beyond 2017, which is
our target in order to be considered by the Federal Gov-

ernment as a legacy project for the 150th anniversary of Confederation. The date of RFP release was January
31. At the March 6 closing date we had received submittals from 10 consortia representing some 160 compa-
nies from North America and Europe.

An evaluating committ ee of six experienced professionals from across the country reviewed the pro-
posals. They selected a short list of five to proceed to stage 2 in which the proponents were offered a one-half
day Q and A session and then required to give a presentation addressing 13 defined areas which are deemed
key to achieving success. The three stages, of the process were all rated by the evaluating committee. I can
report that the shortlisted proponents all delivered topnotch proposals and presentations. It was a diffi cult

 7

process to put them in an order of preference. However, the system devised by Andrew Amos was effective
and fair, a fact that was attested to by all proponents.

I am pleased to report that the consortium led by Stantec Architecture Inc. was the top ranked propo-
nent. A process is underway of interacting with Stantec and the various sub -consultants to develop the concept
design. It is expected to be complete by end of October this year. Stantec was founded in 1954 and provides
professional consulting services in planning, architecture, interior design, landscape architecture, and the full
spectrum of engineering design services. The company consists of over 12,000 employed operating out of more
than 200 offices in North America. For our project, they h ave partnered with world leaders in exhibit design
and graving dock design.

Public Awareness: To create awareness and generate support for Battle of Atlantic Place, a program of meet-
ings with political leaders, senior bureaucrats, industry and trade organizations was commenced last Novem-
ber. These meetings invariably took the form of a presentation to explain who we are, why we have initiated
this project and what Battle of Atlantic Place is intended to do. The video that I mentioned in last yearõs report
was completed and served us very well as a prologue to our presentation.
At this point, we have briefed numerous stakeholder groups in the greater Halifax area, as well as a number of
organizations from the retired naval/military and service club communities. In addition, we have briefed the
Minister of Defence, the Premier, the Mayor, the
MPs for the HRM, a good percentage of members
of the Nova Scotia Legislature and Municipal
Council and their respective staffs. All have
expressed their support for the project. To ensure
we are not tied to a partisan base, we have
meetings scheduled with both provincial opposi-
tion parties.

In last yearõs report, I stressed the need to
extend the reach of the Trust across the country
by establishing Chapters of the Trust that would
advance the worthiness of this project and engage
local centres of power and political influ ence. We
will not be able to carry our message to the key
people in each province until this is accom-
plished.

Our experience has been that when we
can get an audience our pitch seems to resonate. I believe, as I have stated at every opportunity, that to bring
Battle of Atlantic Place to fruition, our strategy must be to gain a commitment from the Federal Government to
assist us in making it a reality. To do this we have to bring to bear all possible means of engaging the federal
cabinet. To follow the maxim that òall politics are localó, we have to have influential local people engage their
local politicians and regional cabinet ministers. This is critical if we do not want all our effort to date to come
to naught.

Project Finances: In the year since our last AGM, we have realized in receipts or pledges approximately
$620,000. With the amounts previously contributed we are now very close to the approximately $970,000 we
have budgeted to bring about the design concept.

In conclusion, I want to acknowl edge George Borgal and Hugh MacPherson who have been continually
involved in all activities; Bob Lancashire, Jim Bishop, Matt Durnford and Vern Lunan who formed present a-
tion teams; Jim Reddy who was always ready to assist and Pat Jessup, Len Canfield and Richard Wood who
lent their talents in various communications requirements. I also want to recognize the support given by each
of the members of the Board of Directors.

HMCS Sackville, dressed overall and alongside for the navyõs Battle of
the Atlantic Parade. Photo: Trustee Alexander (Sandy) McClearn

 8

CROSSED THE BAR

Chief Petty Officer Second Class retõd Roger Boucher ð Fleet Diving Unit
Chief Petty Officer Second Class Mark Burnett ð Canadian Forces Engineering School

Earl Raymond Chadwick ð HMCS Bowmanville
Master Corporal Michael Dolliver, Formation Imaging Services, CFB Halifax

Lieutenant-Commander (ret'd) Sidney Fairbairn, RCN, Fleet Air Arm
Thomas Kerr Guildford ð RCNVR, HMC Ships Otter, Orillia, Columbia, Galt, Iroquois and Thetford Mines

Rear-Admiral (r etõd) William (Bill) Andrew Hughes, RCN, CF
William Anderson Irving ð RCNVR, HMCS Midland

Leonard James Lewis, RCMP
Captain(Navy) retõd James Gillespie MacLeod

Commodore retõd Andrew McMillin, Past-Chair Canadian Naval Memorial Trust
John Hans Olsen ð CFAV Sackville and CFAV Quest

Janet Macneill Piers
Gordon Henderson Wright, RCNVR ð HMCS Swansea

EARL CHADWICK

Earl passed away in Calgary on Tuesday, June 25, 2013, at the age of 87 years. Born in
Toronto Earl is survived by his sister Mary and several nieces and nephews. Earl
proudly served in the Royal Canadian Navy in HMCS Bowmanville as a shipõs cook
from 1943-1946. When just 17, Earl wanted to join the navy as a way to make a little
more money. òI was working on a farm for a dollar a day and I heard in the navy they
were getting a dollar and a quarter .ó Earl was on the famed Newfie-Derry Run and
witnessed the U-Boat surrender at Lisahally in 1945. After the war he played profes-
sional soccer in Calgary followed by 25 years as the Rural Circulation Manager for the
Calgary Albertan newspaper . Earl played an important role in the formation of the Red

Deer Athletic Association and was chosen òSportsman of the Yearó in 1970 in recognition of his contributions.

SIDNEY (SID) FAIRBAIRN
Passed away at 87 on January 29, 2013 at the Oak Bay Lodge in Victoria. Sid is survived by his loving wife of
58 years, Shirley, daughter Dawn, son Scott and grandchildren Ryan, Laura, and Brett. Sid joined the Royal
Canadian Navy in 1945 and proudly served to 1973. Besides his family and grandchildren, Sid's great joys in
life had been his military flight career an d being a member of the Victoria Golf Club.

REAR-ADMIRAL (RETõD) WILLIAM (BILL) ANDREW HUGHES , RCN, CF

Born 24 Oct 1927 in Quetta, India, Rear-Admiral Hughes passed away on 11 July
2013 in Victoria, BC. The Admiral was very proud of his familyõs military
heritage as the son of the late LCol. L.M. Hughes, RCHA, and the late Betty
Hughes (Gray of Victoria). Grandson of the late BGen. William St. Pierre, PWOR
(CO 21st Battalion CEF). Survived by his wife of almost sixty -two years Miriam
(nee Carter); by sons Laughlin and Roderick (Barbara); granddaughters Jessica,
Amy, Diana, and Victoria and great -grandson Owen. Also, brother BGen. Robin
L. Hughes (Retõd)(Diana), Jack M. Hughes (Susan). Pre-deceased by his sister
Ann Carmichael. Raised in Kingston, Ontario he was a Wolf Cub, Boy Scout, Sea

Scout, and Sea Cadet. Admiral Hughes entered Royal Roads Naval College in 1944 to start his thirty-eight year
naval career. He served in ten RCN and five RN ships, and one USN submarine. He served in HMCS Sioux

 9

during the Korean War. The Admiral served in eighteen shore establishments and Headquarters. He was
proud of his sea-going commands in HMCS Beacon Hill, HMCS Gatineau, and the 1St and 5th Destroyer
Squadrons. He retired as the Commander of Maritime Forces Pacific, and to make a political point he was
rowed ashore in a navy blue Adm iralõs uniform, not a CF green uniform. In 2012, the Admiral was awarded
the Canadian Forces Medallion for Distinguished Service for his w ork creating the Naval Memorial Window
in the historic St. Paulõs Anglican Church in Esquimalt for the RCNõs Centenary in 2010.

BILL IRVING

Car enthusiast Bill Irving was born in Calgary on March 3, 1920 and sailed to calmer
seas on Friday, June 21, 2013. Bill served for five years aboard HMCS Midland during
World War II and was mentioned in di spatches. "This rating, who has served as an
Engine Room Artificer at sea since the fall of 1942, has by his cheerful personality done
much to create a spirit of harmony and teamwork in the ship. His exceptional reliability,
willingness, constant devotion to duty and general good conduct have been an example
to all on board," reads his citation. Bill is survived by his children Chris Irving and
Marianne MacDonald , and grandchildren Shaun and Leanne MacDonald; and his long-

time friend Marnie Staub and her family and Taso and Colleen Mentzelopoulos and family. He was prede-
ceased by his loving wife Patricia and son Willia m Irving .

LEONARD JAMES LEWIS
Passed away March 27, 2013 in Dartmouth, Nova Scotia. Born in Calgary, he was the son
of the late Alfred J. Lewis and Annie B . (Agland) Lewis. After joining the RCMP in 1947,
Leonard spent several postings to Maritime communities before being assigned to the
Identification Branch in Ottawa . Len returned to Truro Sub/Division in Charge of the
Identification Section and then to the Halifax Identification retiring in March 1970 with 23
years of service. Len, a life member and Past President of the RCMP Veterans Association,
NS Division , was predeceased by his loving wife Muriel L . Dickson after 52 years mar-
riage. He is survived by his friend and companion of several years Ann Kane, his children
Anne and Eric, and grandchild ren Lisa, Jennifer, Steven and Branden and great grandson
Henry.

CAPTAIN (NAVY) RETõD JAMES GILLESPIE M ACLEOD

Born in Sydney, Captain(N) MacLeod was the son of the late Albert and Margaret (Gille s-
pie) MacLeod. He passed away February 7, 2013, in the Halifax Infirmary at 74. After
graduating from Mount Allison University with a BEd, Jim assumed his first position,
teaching history, at Harrison Trimbull High School in Moncton, NB. Having served as a
UNTD Naval Reservist througho ut university, he opted to join the Royal Canadian Navy
as an Instructor Officer at HMCS Stadacona's Electrical School in 1965. In 1971, he transi-
tioned to the Naval Reserve and teaching full time. As a Naval Reservist, he served as
HMCS Scotian's Commanding Officer . He is survived by his wife Suzanne (Archambault)
and children Jeanne-Marie MacLeod, Katherine and Albert.

COMMODORE RET õD ANDREW M CM ILLIN

Commodore McMillin passed away in Fredericton, NB on 27June, 2013. Born in
Toronto in 1926, he entered the RCN College, Royal Roads in 1943 as a Cadet. After
service overseas with the Royal Navy in WWII and post -war activities in Palestine he
returned to Canada in 1948 and served in HMC Ships Haida, Huron and New
Liskeard, Magnificent, Fort Erie and Beacon Hill. After an exchange appointment with
the USN in Pearl Harbour, he assumed command of HMCS Columbia in 1965. He
commanded the First and Fifth Destroyer Squadrons, two years as Commandant of
Canadian Forces Maritime Warfare School and on promotion to Commodore was Base

 10

Commander, CFB Halifax. He finished his active naval career as Chief of Staff, Plans and Operations at
Maritime Command Headquarters in 1980, but retained his interest and association with the navy as a Naval
Reserve Officer on the Convoy Commodore's List and until 1989 worked at Maritime Command as Director,
Maritime Coastal Defence Organization. He was actively involved with the restoration of HMCS Sackville and
was the Chairman of the Canadian Naval Memorial Trust. He was the Nat ional President of the Naval Officers
Association of Canada and had a keen interest in maritime affairs.

Andrew (Andy) was predeceased by his 1st wife of 42 years, Valerie, and is survived by his loving wife
Rosemary (McCain) McMillin, his brother Bob, and four children.

JOHN HANS OLSEN
The son of Hans and Mable (Williams) Olsen, John Olsen passed away in Dartmouth on March 5, 2013. Born in
Halifax on September 27, 1933. John worked at the Defence Research Establishment for 35 years in the field of
underwa ter acoustics. He made many research trips on board HMCS Sackville and also CFAV Quest when it
was first built. He was on the maiden research voyage when the Quest traveled from Vancouver, south to and
through the Panama Canal and then north to Halifax. He is survived by his wife of almost 50 years, Mary
(Elloway) Olsen.

JANET M ACNEILL PIERS
Throughout her life Janet Piers served Canada and Nova Scotia with dedication and distinction with a partic u-
lar focus on the well -being of military families and youth. Among her many initiatives and interests, she and

her late husband Rear-Admiral Desmond "Debby" Piers supported the develop-
ment of the Bonny Lea Farm, the Chester Playhouse, the Chester Brass Band and
mobilized the community to establish a local skating rink. The Piers organized a
youth skating programme, worked with youth at risk and donated property at
Gaff Point for the use of generations to come. After Admiral Piers passed away in
2005, Janet, in true naval tradition, carri ed on with her work, sponsoring the
establishment of #351 Llewellyn Sea Cadet Corps, continuing on as Patron-in-
Chief of the Admiral Desmond Piers Naval Association . In July 2009 Maritime
Forces Atlantic dedicated the Admiral Piers Military Community Centr e in
memory of her husband and during the ceremony acknowledged Janet's
longstanding support of the military family originating in the Second World War.
To the very end, Janet was a stalwart supporter of our military and an advocate
for military families, passing on the values of service, self-reliance and community

involvement to her family and those who met her.
Janet is survived by her daughter, Anne Baker and grandsons Hugh, Philip and Piers and great-

grandchildren, Justin, Jamie, Erin, Jillian, Adrien ne, Isabella and Max.

GORDON WRIGHT

Gordon was born in Carstairs, Alberta in 1923 and passed away in Edmonton on March
15, 2013 at the age of 89 years. He joined the RCNVR in Calgary in 1942 and was a
member of the commissioning crew of HMCS Swansea in 1943 remaining with the ship
until the end of the war. HMCS Swansea was the most successful U-Boat killer in the
Canadian Navy during WWII operating in the North Atlantic, English Channel, and was
assigned to D-Day, Normandy operations and the blockading of French ports. Upon his
discharge 1946 Gordon returned to school to complete his matriculation and attend the
University at Alberta. In 1957 he received a Master of Business Administration degree in
Management studies from the University of Tulsa in Okl ahoma. For the next 25 years,
Gordon had a career in the public service of the province of Alberta where he established
the Labour Research Department and acted as its Director from 1968 to 1983. He is

survived by his wife Isabel , children Kenneth, James and Kathleen and grandchildren, Megan, Benjamin,
David, Jessie, Jacob, Jonathan, Kenny, Matthew, and great-granddaughter, Brooklyn.

