
The Vimy Cross

The following appeared in the Communiqué, the post war
newsletter of the 21st Battalion Association. At the time of
this printing, July 1968, the Cross was located at RMC. It
has of course been moved to it’s present location in the

Armouries in Kingston.

Transcribed by Al Lloyd, PWOR Archives �

Cadet Corps
Message

Page 3

Trench Raid
Page 4

Kit Shop
Page 4

Coming Events
Page 5

150th Anniversary
Project

Page 5

More 150th News
Page 6

Association Contact
List

Page 6

Show & Sale
Page 6

President’s Message
Page 7

Operation Wolf Pack
Page 9

Message from the
H/LCol

Page 10

Deployed Soldier List
Page 11

Vimy Ridge
Page 12

��������	������
���

Lest We Forget

�
�������������������	
���
����
�������������

���	�����	��

It can be taken for granted
that all of the 21st Battalion
returning to Canada after
service in France and
Belgium and perhaps
Germany, know of the
existence of the Vimy Cross
situated near Fort Frederick,
on the grounds of the Royal
Military College at Kingston,
Ontario.

At various times the
Communiqué has
commented on this memorial
to our comrades of the 21st
who fell at Vimy. But not until
recently have we been more
or less fully informed of its
origin and subsequent
history. Now from Comrade
George Williams of Cornwall,
Ontario, we have definite
information as to its origin
and building and its

movements from place to
place until eventually it
found its permanent site at
the Royal Military College, a
most fitting setting for a
memorial to our fallen. The
passage of more than fifty
years has dimmed the
memory of exact dates but
these are not particularly
pertinent to the story of the
Vimy Cross as it is recalled
by Comrade George.

George had suffered a
severe hand wound at the
Somme and after seven
months of hospitalization
and convalescence,
returned to the Battalion in
May, 1917. The Battalion
was in the line at the time
he reached the transport

Continued on page 2

lines and through a combination of circumstances beyond his control found himself
attached to the Transport Section as a maintenance man assigned to the repair of the
various vehicles.

This assignment proved to be of short duration. The officers of the Battalion had been
considering the idea of a commemorative symbol of some kind to honour those of the
Battalion who had fallen at Vimy. A decision was made to build a cross, if possible from
material salvaged from the Vimy battlefield. Comrade George was known to have
considerable skill in carpentering and he found himself temporarily transferred to a
Canadian Engineers’ depot. With others assigned to the duty the Vimy Cross was built
from the material supplied and then transported to the Battalion's Transport lines. It
was there given a final refinishing job and painted in the white it still bears. From a
fund furnished by the officers of the Battalion a suitably inscribed plaque was obtained-
the same plaque it bears today, and it was then erected in a Canadian cemetery where
it remained for many succeeding years until, through the efforts of the late Colonel
Pense, it was transferred to its present site at Fort Frederick on the grounds of the
Royal Military College at Kingston. It has been well maintained and is in excellent
condition. At various times throughout the year, principally on Vimy Day, ceremonies
are conducted at the site and are largely attended by the citizens of Kingston and
those of the very few 21sters surviving in the area physically able to attend. It may be
noted here that approximately twenty 21sters, of which probably ten or twelve are still
reasonably active, are listed on our rolls.

Comrade George Williams served long and honorably with the old Battalion, enlisting
at Cornwall in October, 1914, was mobilized with the Battalion in November and

served continuously until wounded at the
Somme. Returning after convalescence and
assigned to duty with the Engineers for the
period necessary to the construction of the
Cross, he scorned an opportunity for what
might prove be of a less arduous nature and
insisted on returning to the old Battalion. He
served throughout the remaining period of
hostilities and was demobilized on May 24th,
1919 at Kingston. After returning to civil life he
interested himself in Legion activities and for
years held various offices in the Cornwall
branch of the Legion his last assignment as
Service officer, in which office he faithfully
performed the special and important duties of
the position.

George E Williams

Page 2 (Continued from page 1)

�����������
�������������	
����
� ���������	�������	��

��������������������
�
�
�
Greetings to Our Regimental Family from 2587

Since the beginning of our training year last September, the Corps has grown by 47
recruits and now our total strength stands at 103 cadets. We have also welcomed Lt
Westendorp as our latest CIC officer on staff and she has assumed the position of
Training officer. Lt Shepherd has been working as our Administration Officer, Lt(N)
Tonn as Supply Officer and Capt Ronholm as our Special Projects Officer. Lt
Drummond has continued to volunteer with the Corps as our Rifle Coach and with
Civilian Instructors, CI Anderson, CI Henderson, CI MacDonald and CI Ritchie, our
training program has been progressing well. We are also very fortunate to have a
number of special people that volunteer their time for the Corps, with Mrs. Anderson
and Mr. Kaduck in Administration and a number of Regular Force volunteers in
Training. Ms Jennifer Anderson former RSM of the Corp has also joined the
volunteers. Currently the senior cadets are in full preparation of Phase II of their
National Star Certification which signifies their completion of all the star levels
required to become a full fledged instructor. Once they have been staff at a summer
cadet camp, they earn the designation “Master Cadet”.

Our Rifle Team just returned from the Zone Air Rifle Competition being held in
Trenton on Saturday 12 March 2011. They placed first with a team score of
1489/1600 at the competition. Last year the team made it all the way to the Regional
Championships, with 2 team members going on to Nationals and qualifying over the
summer training season to go Bisley, summer of 2011. Our Band has also been
doing very well also and went to their first competition last year with the next one
coming up on 16 April 2011. During the past Christmas season they were very much
in demand and participated in the Santa Claus parades for Kingston, Amherstview
and Deseronto. The tri-service band performed a Christmas Concert at HMCS
Cataraqui, which we hope will be an annual event. This year there is Vimy Project
sponsored by the Army Cadet League that has a mandate to promote the
remembrance and importance of the Battle of Vimy Ridge. It is hoped that this will
become an annual event for all Army Cadets. A parade from City Hall to the
Wellington Street memorial is being planned for Sunday 10 April 2011. The next big
event for all cadets will be the March of Dimes on Saturday 16 April 2011 and all
cadets are encouraged to participate. Again this year the CO’s from the all three
local cadet units, plus Amherstview, and Napanee Corps/Sqn have pooled resources
to host several Sports Days and Dances. 999 Air has invited 10 cadets from 2587 to

Page 3

(Continued on page 4)

join them in an Interprovincial Exchange
during the March Break. All these extra-
curricular and optional activities could not
happen without our team of dedicated staff
and volunteers.

If you are considering ways to help support
the cadet corps, the corps is trying to
purchase more sports equipment for the
cadets by collecting Canadian Tire money.
If anyone would like donate towards this
initiative, please drop off or mail your
Canadian Tire money to the PWOR
Armoury, Attention: 2587 PWOR Army
Cadets.

In closing, I would like to say thank you for
all the support the Association has provided
during my tenure as Corps Commanding
Officer.

Page 4

(Continued from page 3)
KIT SHOP

Hours of Operation: Tuesday (first and
last each month) 1900 – 2200

Thursdays (parade night) 1900 – 2200

Blazer crest - $25.00

Cap badge - $5.00
Tie (PWOR crest) - $10.00
Lapel pin - $2.00
Tie (striped) - $10.00
T-shirt (olive drab) - $11.50
T-shirt (maroon) - $10.00
T-shirt (red) - $12.00
T-shirt (wicking) - $25.00
Shirt, long sleeve (wicking) - $30.00
Hoodie - $25.00
Rugby shirt - $50.00

(Continued on page 5)

Trench Raid

The 21st Battalion Discussion Group will be holding their
Annual Trench Raid in Kingston on Saturday May 14.
There will be a short Wreath Laying ceremony at the 21st
Battalion Memorial at 1100 hrs.

We will then move to the Armouries to visit the Regimental
Museum to view the changes from last year. We all know

Bob has been busy tweaking the displays and adding new artifacts.

We will then move upstairs to the WOs & Sgts Mess for a light lunch (for a small fee),
followed by presentations and discussions. We will be updated on the progress of the
General Sir Arthur Currie Memorial Project by John Sargeant from London Ontario.
This will be followed by a slide presentation by Stephen Nichol on his research and
experiences in writing his history of the 21st Battalion. I know this will be of special
interest to the group as Steve uncovered many small details that never made it into the
book for various reasons. It will also be a primer for anyone thinking of writing a book
for the first time.

A discussion is also planned to raise ideas on how our group can participate in the
activities that will take place to commemorate the 100th Anniversary of the Great War,

Coming Events

Vimy Parade
April 7, 2011, 2000 hrs. All Association
members are invited on parade.
Please report by 1930 hrs. Association
Dress with medals.

Vimy Ridge Anniversary
April 9, 2011. Lest We forget.

PWOR March for the March of Dimes
2011
Saturday, April 16, 0800 to 1300 hrs.
Association members are invited to
walk the 10 km route or assist with
taking in pledge envelopes and
counting monies.

Association AGM
Wed May 11, 1900 hrs
Wos & Sgts Mess

21st Battalion Discussion Group
Saturday, May 14, 1100 hrs. Wreath
Laying at 21st Battalion Memorial
followed by Museum tour then
afternoon in WOs & Sgts Mess
All Welcome

Cadet Annual review
Jun 12 1900 hrs

Militaria Show and Sale
August 20, 2011, 0900 hrs in the
Armouries

PWOR 150th Anniversary
January 16, 2013

Page 5

PWOR ASSOCIATION PROJECT
FOR THE

150TH ANNIVERSARY

To commemorate the upcoming 150th
Anniversary of the Regiment I am pleased
to report that the Association will champion
a project. During our discussions on
selecting a project we learned that; on the
occasion of the 100th Anniversary in 1963
when the new Colours were presented by
The Honourable Earl Rowe, Lieutenant
Governor of Ontario, a plaque
commemorating this significant historical
event was not placed.

The Association has received approval from
the Commanding Officer to pursue this
project. We believe this is a worthy project
and within our financial capabilities. The
plaque will be made of a material and
workmanship befitting the Regimental
Colours and the church. The historical
advisor for this project is Mr. Bob Pollitt,
Curator of the Princess of Wales’ Own
Regiment Museum.

It is planned that the plaque will be unveiled
during the Church Parade on Sunday 10
November 2013.

Philip MacKenzie, President

and the 21st Battalion’s participation. This
is still a ways away, but group member
Steve Glover will lead this important
discussion to generate some ideas.

All members of the unit and Association are
invited to attend. If you plan on joining us
for lunch, please contact Al Lloyd in the
Archives or at 21stbattalion@kos.net in
order that we can be sure of having enough
food available for all.

Continued from page 4

Militaria Show and Sale

Your museum will be hosting a Militaria Show
and Sale on the Armouries floor on Saturday
August 20, doors opening at 0900 hrs. Dealers
from around Ontario will be here selling badges

ASSOCIATION CONTACTS

President/Newsletter Editor
Phil MacKenzie
 613-328-2726
pmackventures@sympatico.ca

1st Vice President/Social
Rick Wilde
613-389-4966
wilde1@sympatico.ca

Treasurer
Ray Dignum
613-384-1942
sppullen@sympatico.ca

Secretary
Capt Marguerite Ronholm
613-384-0493
captainslog@sympatico.ca

Regimental Liaison Officer
Capt Dave Lucas
613-541-5010 Ext 2103
David.Lucas@forces.gc.ca

Newsletter Publisher
Al Lloyd
613-545-0942

With approximately 21 months to prepare, our
Commanding Officer, Lieutenant-Colonel
McKay has provided us with his planning
guidance for the 150th Anniversary. It is a
comprehensive document so I will summarize.

The Mission. The PWOR will commemorate
the 150th in order to pay respect to all who
have served within and to connect with
Canadians.

The CO’s intent is to commemorate the
anniversary over a one year period with a
series of smaller events involving the entire
Regimental Family to include our affiliated
Cadet Corps, the Band and the Association.
There will a Freedom of the City Parade, a
Church Parade, a significant guest for the
Officers’ and Senior NCOs’ Birthday dinner, an
attempt to have the Vimy Cross recognized as
an official cenotaph, a march along the Rideau
Trail, and the Regimental Ball.

Other activities will include a mobile museum
exhibit, the production of a CD by the Band and
other commemorative products.

 The CO emphasizes that the main effort will be
on keeping the Regiment in the public eye in
this period. The end-state will see the
Regiment having conducted a series of
commemorative events in the public eye and
paid respects to those that served in its ranks
since 1863.

Phil MacKenzie President

Page 6

NEWS ON THE 150TH ANNIVERSARY

medals and other militaria. The
museum will also be selling some
surplus items to help with funding for
the museum’s operations.

Volunteers are required to assist with
set up and management for the day.
Please consider helping your museum
ensure that the we will always be here
and relevant.

Editor’s Notebook
By Philip MacKenzie President, PWOR Association

Welcome to the Spring Edition of our Newsletter. We hope you like our new larger
format. Your comments and suggestions are always welcome. Since our Fall
Edition there is lots of news and events to report on.

On November 11th, 2010, the Princess of Wales’ Own Regiment took part in the
Remembrance Day Parade and Ceremony at the Cross of Sacrifice Monument and
at the 21st Battalion Monument in City Park. The Regiment, Pipes and Drums, Old
Guard (PWOR Association) and the PWOR Army Cadet Corps were joined by the
Royal Canadian Legion Colour Party, veterans from all services, and Royal Military
College Cadets. The Regiment marched back to the Armoury for their service at the
Vimy Cross. Following the service, lunch was provided for the troops and a time for
camaraderie in the messes. Thank you to the Association members for a good turn-
out on parade.

On Saturday, November 27th, 2010, the Investiture Ceremony for our new Honorary
Colonel R.M. Hutchings, CD was held at City Hall’s Memorial Hall, Kingston,
Ontario. A Reception followed the ceremony.

On December 9th, the Regiment held their annual Soldiers’ Christmas Dinner and
Awards night. The Officers, WOs, Sgts and Association members served a
delicious turkey dinner and trimmings to the troops. There was the traditional
exchange of tunics between the CO and the youngest soldier in the Regiment. After
dinner, awards and acknowledgments were presented to deserving members of the
Regiment for their outstanding accomplishments. Among those were monetary
awards presented by the PWOR Association to the following soldiers: Cpl R. Carey,
Top Combat Arms Soldier -recipient of the 21st Battalion Award and Cpl T.E.
McDonald, Med A, Top Sp Trade Soldier - recipient of the LCol E.H. Bradley Award.

Representing the PWOR Association, I attended the 2587 (PWOR) Army Cadet
Corps Christmas Dinner held on December 8th. It was a very fine turnout of cadets.
Among other awards and noted accomplishments, the PWOR Association
presented the Commanding Officer, Debra St- Gelais a cheque for $300 in support
of cadet activities.

As is tradition, on the first parade night back after the Christmas/New
Year’s break, the Regiment held its sports competition. The four teams
competing were the Officers, WOs and Sgts, the MCpls and the Junior Ranks. We
started out with the intention of playing four different sports but due to some sports

Page 7

(Continued on page 8)

equipment breakdown, only two were played for the
remainder of the competition.

However, that didn’t dampen the teams’ enthusiasm and desire to win. The floor
hockey was fast and competitive. There even was a penalty called by our referee,
Vic McQueen. That had to be a first! Our second competition was the fast moving
and exciting game of dodge ball. What a challenging game for competitors trying to
avoid and dodge two balls coming at them at the same time.

After the round robin competition, the points were totalled and the WOs and Sgts
were victorious. For the first time in many competitions, the Officers avoided last
place and the coveted “Toilet Seat” trophy which was awarded to the Junior Ranks
this year.

It was a fun and exciting night for all participants. Following the games, everyone
treated to you guessed it … pizza and beer. I wish to thank Vic McQueen, Tom
Lodge, Al Lloyd, Rick McQueen, Tony Davis, and Bob Ogilvie for helping with set-up,
refereeing and score-keeping.

On behalf the Association, I presented our 2010 Annual Report to the Senate on
January 15th, 2011.

On Saturday, January 15th, the Princess of Wales’ Own Regiment celebrated their
148th Birthday Mess Dinner. The Guest of Honour was Major-General David A.
Fraser, Commander of 1st Canadian Division located at CFB Kingston. He spoke of
the proud history of the PWOR, the highly-trained soldiers ready for operational
commitments and the role of the Regiment. During the evening, the members were
entertained by the PWOR Pipes and Drums. Following the dinner, the members
retired to the messes.

On February 6th the WOs and Sgts’ Mess held a XLV (45th) Super Bowl party. It has
become an annual fun-filled event complete with their half-time game on the parade
square. Due to other commitments, the numbers were down this year but it was still
a great day of sports and lots of good food. In what some consider an upset, the
Green Bay Packers won the Super Bowl by defeating the Pittsburgh Steelers 31 to
25.

I wish to thank our Executive for their continuing support. I encourage fellow
members to contribute to our newsletter. Articles of historical or military significance,
humorous stories or personal experiences are welcome. Thank you to all who have
contributed to this edition.

Page 8 (Continued from page 7)

Page 9

PWOR Soldiers Participate in Operation Wolf Pack
By Linda J Cameron, Journalist and PWOR Association Member

Soldiers from the Princess of Wales’ Own Regiment
(PWOR), Canadian Rangers and Royal Military
College Cadets headed north to Gogama, Ontario in
March this year for a week long winter survival
training exercise.

For many of the soldiers, the exercise was the first
experience in traditional survival methods. The
training includes ice-water rescues, self-assisted
recovery, building improvised shelters, starting fires,
maintaining snowmobiles and preparing food.
Experienced soldiers, like Capt Roger Partridge,
MWO Jamie MacKenzie and MCpls Jump, Lupichuk,
Farrell, Latimer and Brown helped the younger
soldiers learn the ropes of winter survival training

and their expertise contributed to a successful exercise.

“We need to make sure our soldiers are prepared for anything,” explained Master
Warrant Officer Robert Patterson in an article in the Kingston Whig-Standard,
Saturday, March 19, 2011 written by Karen McLaren, QMI Agency.

He further stated in that same article: “They could be deployed to a disaster in a
northern location; they could get separated. Anything can happen at any time where
they’re alone and they have to make it through the night.”

According to Patterson as told to Karen McLaren, one of the big problem areas in the
exercises for the groups was the fire starting exercises. The soldiers are being taught
to light fires in the winter with flints—no easy feat.

The importance of a fire for warmth, comfort and cooking food cannot be overstated
in these winter survival exercises.

In the same Whig-Standard article about the exercises, according to Public Affairs
Ranger Sergeant Peter Moon, the training is a way to regain skills lost by many
soldiers in recent years.

The soldiers learned how to snare rabbits and received lessons in preparing and
cooking moose stew, bannock bread and enjoying different types of tea.

Moon states in the quoted article: “Most of the fighting has taken place in warm areas,

(Continued on page 10)

but we have a big domestic responsibility, as well to be readily available for things like
plane crashes up the coast, or disasters in northern communities.”

As part of the full winter survival training, the soldiers completed a basic winter
warfare qualification, building snow defences and participating in a two-day tactical
training exercise.

Page 10 (Continued from page 9)

From the desk of John Scott Cowan, Hon LCol

Two years to go, and counting!

In two years the PWOR will be 150 years old. Very few human institutions last that
long, and a large fraction of those that do are either religious or educational. On the
whole, institutions that live long have learned how to adapt and stay relevant, and our
regiment is no exception to that rule.

So what do we expect in the near term, by way of adaptation pressures on our
regiment? Outside of the regiment, two of my other roles (President, Conference of
Defence Associations Institute and Chair, Defence Science Advisory Board of Canada)
put me into interesting briefings and discussions from time to time, so that I may be
able to guess a bit about what's in store for us, at least over the next couple of years.

First, we know that the brigade-sized Kandahar mission ends this summer, and we
also know that there will be intense pressure on the defence budget for a while.
Normally, this would not bode well for the ongoing health of reserve line infantry units
such as ours, but in this instance I think that there will be an interesting mixture of both
positive and negative effects.

Over the last few years there have been an unprecedented number of Class B full-time
reservists (more than 10,000 at the peak), but most of those jobs have been filling
gaps in regular force units. While the plan is now to greatly diminish Class B numbers,
the mantra being articulated by the Vice-Chief of the Defence Staff and by the Chief of
the Land Staff is that:

1. Any further reduction in Class B will come out of regular force units. Class B
positions in reserve units themselves ought not to decline further, and may increase.

2. Regular force support to reserve units may begin to appear again, as the Afghan
repositioning and draw-down proceeds, though this may take a while. Don't hold your
breath.

3. The decline in total Class B may make more Class A pay available, so that reserve
units could be brought up to strength and more courses scheduled. The ratio of one

(Continued on page 11)

Page 11

Class B cancelled to four or five Class A added is often mentioned. “More Class A
positions on the armoury floor” is a commonly expressed sentiment in Ottawa. As a
result, I don't expect any reduction in the SIP (Strategic Intake Plan) for most
reserve units. Maybe a future increase.

4. The spectre of further combining reserve units often comes up. And yet a
realization that savings here are small, and that folk don't want to go vast distances
to parade with geographically removed units is well understood, so I don't think
forced mergers are in the cards in the next while.

Now on to the 150th. I'm sure you've heard of lots of celebratory initiatives, and most
of the suggested events or activities will probably come to pass. Many are standard
major anniversary activities, and will certainly occur (big party, freedom of the city,
etc). For all the rest, the key sparkplugs in each case are enough money and a
committed OPI who really wants that particular event or activity to proceed. Two of
my favourites are a travelling museum exhibit from our museum (and getting it into
the War Museum in Ottawa for a while), and a partially subsidized European
battlefield tour following the route of the 21st Bat, CEF, where deserving soldiers
from the unit can be assisted to make it affordable. I am doing some exploratory
work on both to see what is possible. I'd be delighted to hear from members with
ideas on these or any other initiatives. The PWOR Foundation is now up and
running well, and so any donations with respect to the 150th initiatives (or any other
good work related to the regiment) can receive charitable donation receipts.

Nunquam Cede

(Continued from page 10)

Deployed Soldiers

Since our last newsletter, WO Shultz, Sgt Orozco, MCpl Latimer, Cpl Hunt, Cpl
Upton, and Cpl Zeiger have returned safely home from Afghanistan.

Col Coombs, Maj Fischer, Capt Bruce, and Cpl Chartrand are still deployed and will
return home in August.

STAY SAFE AND GOOD LUCK TO YOU ALL

Ich Dien

From the July 1974 issue of the Communiqué, the 21st Battalion post war newsletter.

