

1

Van Arty Association and RUSI Van Members News Sept 27, 2016

Newsletter on line. This newsletter, and previous editions, are available on the Vancouver

Artillery Association website at: www.vancouvergunners.ca and the RUSI Vancouver website

at: http://www.rusivancouver.ca/newsletter.html . Both groups are also on Facebook at:

https://www.facebook.com/search/top/?q=vancouver%20artillery%20association and

https://www.facebook.com/search/top/?q=rusi%20vancouver

Wednesday Lunches Some big changes coming to our lunches. Those of you who attend

lunches fairly regularly will know that the Mess considered laying off the bartender, Steve, and

using one of the officers as a volunteer bartender to reduce costs. They are not going to do that.

Instead, the price of the lunches will be raised to $20, effective Oct 12, and most of the increase

will be used to cover the bartenderôs wages. At the moment, all the lunch ticket money goes to

Mrs Lum and these days, many people have cut back on alcohol, especially if they are driving,

so bar profit has decreased to the point where it doesnôt even cover basic expenses. On top of

that, the Mess guarantees Mrs Lum 25 diners and, if we drop below that number, the Mess must

make up the difference. $20 is still a very reasonable price for the excellent meal being served.

Anybody who has attended will attest to the fact that the quality of the meal is top notch and

you get soup, salad, main course, dessert, cheese and crackers and coffee/tea for that $20 ï you

wonôt find a better meal or deal anywhere else in town. Jacket and tie required, equivalent for

ladies. For more information and details, see the letter from the CO to the óFriends of the

Regimentô at the end of this newsletter.

NOABC Lunch - Tomorrow - LCDR Elaine Fisher RCN (retd) manager, Operations Centre,

Vancouver Airport Authority, will give a presentation on the Operations at Vancouver

International Airport.

World War 2 - 1941
John Thompson Strategic analyst quotes from his book ñSpirit Over Steelò

Sept 29th: Molotov, Harriman and Beaverbrook are still meeting for a joint planning conference

in Moscow as PQ-1 enters into the Arctic Ocean en route to Archangel. The ten merchant ships,

two destroyers and a heavy cruiser will be unmolested by the Germans; following convoys

wonôt be so fortunate.

Sept 30th: The start of the offensive towards Moscow; Guderianôs 2nd Panzer Group engages

Yeremenko's Bryansk Front to drive towards Orel and form the southern pincer on Moscow.

Kleistôs Panzers rupture the thin Soviet defences on the east bank of the Dnieper near

Dnepropetrovsk.

http://www.vancouvergunners.ca/
http://www.rusivancouver.ca/newsletter.html
https://www.facebook.com/search/top/?q=vancouver%20artillery%20association
https://www.facebook.com/search/top/?q=rusi%20vancouver

2

October 1941: The Muddy March on Moscow ñThe roads were again thawing, so much

that the vehicles just sank down into it, so each one had to be dragged out. We had to haul them

out in snowy weather for two whole days, until the regiment had marched the pair of

ñkilometres through the mud.ò -Letter from Heinrich Witt, cited in Stephen Fritz;

Frontsoldaten: The German Soldier in World War II

General: The German submarine fleet has 198 submarines (80 of which are at sea) and 218,300

tons of shipping are sunk. The RAF loses 126 aircraft in return for dropping 3,000 tons of

bombs on German targets.

Oct 1st: The Soviets lose Petrozavodsk to the north of Leningrad to the Finnish Army.

Oct 2nd: Operation Typhoon, the great offensive on Moscow, begins. The Germans are

employing Hothôs 3rd Panzer Group which starts the drive to flank Vyazma and Hoeppnerôs 4th

Panzer Group heads towards Kirov; backing them up are 2nd, 4th and 9th Armies: 47 Infantry

divisions, eight motorized infantry divisions, and 14 panzer divisions plus one division of

cavalry. This is the largest offensive force the Germans will ever assemble for one campaign.

Set against them are 17 Armies (Corps in Western military terminology) under Yeremenkoôs

Bryansk Front, Konevôs Western Front, and Budyonnyôs Reserve Front. Meanwhile in

Australia, an election brings the Prime Ministerôs job to John Curtin of the Labor Party. In the

Jewish calendar today is Yom Kippur ï the Day of Atonement; but to the Einsatzgruppe

execution teams it is just another day of mass murder: They kill 2,146 Jews at Zagare, 976 at

Butrimonys (setting up seats so spectators can watch) and add another 3,000 corpses to the

Ponary mass grave site near Vilna.

Oct 4th: German gains by their Panzer Groups near Vyazma, Orel and Bryansk threaten to

create a new giant pocket; enfolding virtually all of the Bryansk Front.

Yorke Island Visit
2Lt Chris Purdon

In the late days of August members of the 15th Field Artillery Regiment, RCA ventured

northwards up Vancouver Island, taking the path less travelled to Yorke Island to explore

artillery history. Conducted over the weekend of 19-21 August, this was the second consecutive

year that members of the Regiment have visited the island.

Yorke Island lies just off the coast of Sayward, 75km north of Campbell River, and was an

important coastal defense fort during the Second World War. While the island had been home

to around 300 soldiers during the war it had been largely forgotten until recently rediscovered

by Ross Keller. Ross is now the Honorary Battery Commander (BC) of Yorke Island. Over the

past years and through great effort Ross has brought the history of Yorke Island to life and

helped preserve the fort. The 15th Field Artillery Regiment, RCA had the pleasure to be led and

taught the history by Ross. Coincidentally, the trip coincided with Rossôs 250th expedition to the

island.

3

The Gunners spent the trip traversing the old fort roads and trails that crisscross the island

exploring the remaining buildings, search light bunkers, and the coastal defense battery. While

many of the structures have long since been removed or collapsed with age, the remaining

structures of the fort are significant. Notably, the entire structure of the battery, observation post

tower, and ammunition store rooms remain intact. The Gunners were able to fully explore these

structures and appreciate the possible incredible difficult task of defending the island during the

war.

After exploring the history of Yorke Island, the Gunners returned to Sayward and reinvigorated

an old Yorke Island and Sayward relationship. During the war, soldiers stationed on Yorke

Island would have gone into Sayward to socialize. Through the owner of the Sayward Valley

Resort campground, Terry, and Ross, the 15th Field Artillery Regiment, RCA attended a local

pig roast and met with several Sayward locals who were thrilled to host the Gunners.

It was truly a memorable weekend of both learning regimental history and taking part in old

traditions. The value of such exercises cannot be underestimated.

Fighter Jet Bid Process Must Be Transparent
Colin Kenny / Times Colonist September 18, 2016

Donald Trump recently made big headlines about how NATO countries are not carrying their

fair share of the defence burden ð measured at two per cent of GDP. But even US President

Barack Obama publicly pointed out, in his address to Parliament no less, that Canada should

contribute ñits full share to common security.ò Canadians are fond of pretending that

underspending on defence goes unnoticed in the US. Well, I can tell you that American

politicians on both sides of the aisle have told me and many other parliamentarians that they are

fed up with Canada and other NATO countries behaving like freeloaders. Sometimes they are

polite, and diplomatically refer to it as ñburden sharing,ò but donôt kid yourself for a minute.

They clearly understand that they are giving up other domestic programs to protect their

freeloading friends and neighbours.

The difference between our current defence spending and what we committed to under NATO

illustrates why the US is right to feel annoyed. Reaching the two per cent threshold would

require another $19 billion a year. In the past decade alone, this amounts to well over $150

billion in defence spending ð not exactly peanuts. Itôs also important to remember that the two

per cent of GDP spending commitment was not forced upon us. It was an agreement that we,

and every other NATO nation, entered willingly. And part of that spending commitment is

allocating one-fifth to capital investment. One good way to do that would be to improve our

fighter-aircraft capacity. Canada needs a new fighter jet to replace the aging CF-18s, which

have already undergone one life extension. The reasons we need new aircraft are simple. How

we get them is the complicated part.

4

First and foremost, we need jets to defend our own airspace against enemy aircraft or hijacked

airliners. There are too many rogue actors on the international stage who would like to do us

harm. Protecting our skies from those threats is a key component of national defence. As a

partner in NORAD, we co-operate with the US only in defending against aircraft attacking

North America. But as North Koreaôs recent missile tests show, enemy or hijacked aircraft are

only a small part of the threat. Itôs goofy to think weôve voluntarily excluded ourselves from

ballistic-missile defence.

Second, we need new aircraft not just to protect Canada, but to provide air support for military

operations abroad by covering the backs of troops on the ground, as our CF-18s did in the

former Yugoslavia in 1997.

The final reason we need a new, effective fleet of fighter jets is that having a robust air force

serves as a deterrent to those that seek to do us harm. Often just having a big stick means youôre

less likely to have to use it. Among our generals and military advisers there is a consensus that

we need a new fighter-bomber to provide these functions for Canada. But among the chattering

classes, there is a free-for-all about not just which aircraft should be purchased, but how we

should go about getting one. Iôve been looking at defence issues for the past 40 years, and Iôd

be the first to tell you that neither I nor a committee of parliamentarians is qualified to make a

decision on which aircraft is best. These are matters best left to the military men and women

who will ultimately be responsible for flying the missions and getting home safely. Fortunately,

it appears the political waters have receded, and a sensible approach to this situation is arising.

Since the election, the prime minister has issued directives to hold ñan open and transparent

competition to replace the CF-18.ò Furthermore, the questionnaire sent out to the competing

defence contractors was, by all accounts, fair and inclusive. Itôs time that we got on with the

fighter-jet competition. An open and transparent process is the Canadian way. Itôs how we do

business with each other and the world. It is also a sign that the needs of our airmen and women

will be taken into account and that the ultimate selection will yield the best plane at the best

price for Canada.

Changes to Veterans Income Support Benefits

As your CDS, my foremost responsibility is to ensure that you, and your families, receive the

care and support you are entitled to. To that end, I want to inform you about upcoming changes

to income support benefits offered by Veterans Affairs Canada (VAC). These changes

affect all Veterans, as well as ill and injured Canadian Armed Forces members who

receive medical releases in the future.

Beginning October 1, 2016, income support benefits provided to Veterans by VACôs Earnings

Loss Benefit (ELB) program will be raised from 75% to 90% of a Veteranôs pre-release

salary. The benefit will also be indexed so that it keeps pace with inflation, instead of being

capped at a 2% increase each year.

5

It is important to note that members of the Canadian Armed Forces Long-Term Disability

(LTD) plan do not automatically receive this increased benefit; they must first successfully

apply to VACôs Rehabilitation program to be eligible for enhanced ELB.

I encourage all Veterans in the LTD to apply to VAC to see if they qualify for additional

benefits. You can receive an application by:

¶ Calling VAC at 1-866-522-2122 (toll-free) Monday to Friday, 8:30 to 4:30, local time;

¶ Visiting the VAC ELB webpage and downloading the application form;

¶ Logging into a My VAC Account; or

¶ Going to your local VAC Office.

I want every member who is preparing for release to have the information they need to make an

informed decision about what benefits plan or program will best support their needs ï and those

of their family ï in the next phase of their lives.

Gen JH Vance, CDS

Canadian WWII Soldier Finally Laid to Rest by His Unit
Nestor Arellano Sep 16 2016

On September 13, 1944, members of the Algonquin Regiment prepared to establish a

bridgehead crossing of the Dérivation de la Lys (canal) and the Leopold Canal, at the hamlet of

Molentje, now in the municipality of Damme, Belgium. The operation was part of the

preliminary battles leading up to the Battle of the Scheldt ð a series of military operations by

the Canadian First Army ï consisting of Canadian, British and Polish formations ï to open up

the port of Antwerp so that it could be used to supply the Allies in north-west Europe.

LCol Ken McClure, Commanding Officer

of The Algonquin Regiment, hands the Canadian Flag to

Judith Thomas, a second cousin of Private Kenneth

Duncanson.

Photo: MCpl Pat Blanchard,

The regiment was supposed to advance north of

the canal and form a defensive perimeter around

an old bridge site. The defensive perimeter was

suppose to allow military engineers to build a

new bridge that would enable allied troops to

advance on enemy strongholds in Sluis and Aardenburg. A series of circumstance, from the

failure of a diversion to draw German forces away, to late boat launches, ill-time artillery

support, as well a malfunctioning radio, doomed the assault. The failed attack forces the

Algonquin Regiment to withdraw, leaving many of its members dead and wounded behind.

Eight soldiers were later reported as missing.

http://www.veterans.gc.ca/eng/services/transition/rehabilitation/earnings-loss
http://www.veterans.gc.ca/eng/e_services
http://www.veterans.gc.ca/eng/contact/map

6

Now, 72 years later, one of those fallen and missing soldiers, Private Kenneth Donald

Duncanson, was finally laid to rest by his unit, in Adegem Canadian War Cemetery outside

Bruges, Belgium. Duncanson, who was from Dutton, Ontario, was 29 at the time of his death.

His body had lain undiscovered in a farmers field in Molentje, for several decades until a metal

detector hobbyist found his remains along with some artifacts, in Nov 11, 2014. Duncansonôs

remains however, were not recovered by Belgian authorities in April this year. His remains

were fully recovered by the Raakvlak Intercommunal Archaeological Service of Bruges, with

assistance from DNDôs Casualty Identification Program, and with the support of the

Commonwealth War Graves Commission, the Embassy of Canada to Belgium, and the

Canadian Defence Attaché.

Duncansonôs identification was confirmed through a combination of historical context (the

Algonquin Regiment was the only Canadian unit to have led an attack in the area),

anthropological analysis, artefact evidence, and dental records. On September 14, LCol Ken

McClure, commanding officer of Duncansonôs regiment, handed the Canadian flag to Judith

Thomas, second cousin of Duncanson, during the burial ceremony for Dutton, On, native at the

Adegem Canadian Cemetery, near Brugge, Belgium. Duncanson joined 67 of comrades from

the regiment who also died during that fateful operation. Most of the 848 Canadians buried at

this cemetery died in the fall of 1944 during the Liberation of Belgium and the Battle of the

Scheldt.

Canadian Rangers Shooting Team Compete Against the Best
20 September 2016 by Sgt Peter Moon in Anishinaabe

Canadian Rangers on Range

THUNDER BAY ï A shooting team representing

the Canadian Rangers of Ontarioôs Far North

acquitted itself well competing against top military

marksmen during the annual Canadian Armed Forces

Small Arms Concentration, according to their team

captain. ñI am pleased with their performance,ò said Sergeant Ben Kirke, a Canadian Army

instructor and the team captain. ñAs a team they finished up in the middle against some very

strong opposition. They didnôt come first but they didnôt come last. They did well.ò

All nine members of the team were awarded marksmanship badges. The coveted badges, in the

form of two gold crossed rifles, will be worn on their distinctive red Ranger sweaters. The

Northern Ontario team, which included three female Rangers, competed against Rangers from

across Canada, members of the Canadian Armed Forces, and shooters from the British Army,

7

British Royal Air Force, and various units of the US Army. The Rangers used their traditional

.303 calibre Lee-Enfield bolt action rifles while other military competitors shot with automatic

assault rifles. The competition was held over two weeks at the Connaught Ranges near Ottawa.

Approximately 450 shooters and support staff participated. ñIt was my first time competing,ò

said Ranger Ryan Friday of Kashechewan, a Cree community on the James Bay coast. ñItôs

been a big experience for me, a great experience, and Iôve learned a lot about shooting. I can

definitely take a lot back to my community about shooting and pass on what Iôve learned from

the army.ò

During the competition the Rangers shot at still, moving, and briefly visible targets at distances

ranging from 100 to 500 metres. They shot within strict time limits while standing, kneeling,

and lying prone on the ground. On occasions they had to run 100 metres to get from one

shooting distance to another. The Ontario team was selected from a larger group of Rangers

who trained for more than two weeks at Canadian Forces Base Borden, near Barrie, where they

each fired about 1,600 rounds while learning taught military principles of marksmanship.

Many of the Rangers were experienced hunters who had to ñunlearnò some of their hunting

habits, said Sergeant Kirke. ñOne of the things we had to undo was what I call flinching or

snap looking,ò he said. ñWhen youôre hunting you fire off a round and you immediately want to

look and see if you hit the animal. When youôre firing in a competition you donôt have to look

up every time you shoot to see if you hit the target, because you canôt see if a small hole appears

on a distant paper target. A lot of them would shoot and lift their heads immediately during the

training.

ñThereôs a big difference between going high speed on a snowmobile or ATV, stopping, and

shooting at a large moving mass like a moose or caribou and then, at a competition like

this, trying to control all your mental emotions and your breathing while lying on a (shooting)

mound and hitting a distant target. You saw them gain confidence and become comfortable

with practice as they understood what we were trying to pass on to them during the training.

Shooting in this competition has been a lifetime experience for all of them. Ióm pleased with

their performance.ò The team members were: Master Corporals Bellamie Bighead of

Wunnumin Lake, Darren Shewaybick and Roland Shewaybick, both of Webequie; Corporal

Shawn Roundhead of North Caribou Lake; and Rangers Ryan Friday of Kashechewan, Paula

Nakogee and Jonathan Knapaysweet, both of Fort Albany, Pamela Machimity of

Mishkeegogamang, and Jocelyn Yellowknife of Neskantaga.

Who is it?
Last Week: The Norton 16 model had an extraordinarily long

lifespan. It was originally introduced in 1911, then built through to

1954. It was fitted with a 490cc side-valve engine and had a bore/stroke

of 79/100mm. The Nortons that were built for service overseas with

the Australian, New Zealand, Indian and Canadian Armies were

denoted with a ñCò (16C) for ócoloniesô. Those built for use by UK

Forces were denoted by óHô (16H) for óHomeô.

8

This Week: Hello arty aficionados. This weekôs mystery photo comes from the album of an

elderly gentleman and former gunner officer who shall remain nameless, as to reveal his name

might tell too much of the gun in the photo.

The gun in question is in a well-camouflaged position. Were the barrel not raised slightly, it

might be totally invisible. The mounting is unusual, and is certainly not one used by the

brawny lads of the Royal Regiment of Canadian Artillery, nor even by their slightly less-

brawny brothers-in-arms (and sisters) of the parent Royal Regiment. To tell the truth, were our

lads to meet this gun (and there were no lasses in the Regiment when this photo was taken,

although women later ñmannedò anti-aircraft guns in the UK), it would most likely be aimed at

them, not by them. This most likely eliminates it as a Swiss or Brazilian gun.

So, given that

the ordnance

piece in

question

belongs to

one of our

once-evil, but

now jolly

friendly

enemies, the

question to

you is: whose

gun is it and

what is it?

Your

educated

responses can

be sent to the

long-

suffering

editor, or to the author, John Redmond (johnd._redmond@telus.net). Thank you.

From the óPunitentaryô

Old age - when actions creak louder than words.

Murphyôs Other Laws

The secret of success is sincerity. Once you can fake that, youôve got it made.

Quotable Quotes

Many ideas grow better when transplanted into another mind than in the one where they sprang

up. - Oliver Wendell Holmes, Jr

mailto:johnd._redmond@telus.net

9

Dear Friends of the Regiment,

Wednesday Lunch at the Bessborough Armoury is an important tradition of
the 15th Field Artillery Regiment, The Royal Regiment of Canadian Artillery.
We intend to continue that tradition.

The Wednesday Lunch is managed by the Officersô Mess. In 2016, our
guests were encouraged to contribute $85 to the Regimental Society to
become a Friend of the Regiment. The contributions we received were not
sufficient to allow the Wednesday Lunch program to continue in its present
financial structure.

I have concluded that it is necessary to make the following changes to
ensure that the Officersô Mess does not suffer an annual loss in the
operation of the Wednesday Lunch.

Firstly, in 2017, the Friend of the Regiment program will be modified and
those who want to attend Mess functions on a regular basis will be asked to
become an Associate Member of the Officersô Mess. The cost to become an
Associate Member will be lowered from $85 to $60.

Secondly, commencing on Wednesday, October 12, 2016, the Wednesday
Lunch will increase from $15 to $20 for Friends of the Regiment or
Associate Members of the Officersô Mess.

Beginning in January 2017, guests who are neither an Associate Member of
the Officersô Mess nor a Friend of the Regiment will be charged $25 for the
Wednesday Lunch.

An Application Form to become and Associate Member of the Officersô
Mess can be obtained from Major (retired) Bob Mugford on Wednesdays or
from Steve at the bar.

I wish to thank you for your continued support for the Wednesday Lunch
and for the 15th Field Artillery Regiment.

Brent Purcell, CD RCA
Lieutenant Colonel
Commanding Officer

10

BCR Curry Lunch ï 29 Sept 2016

11

Chinese Canadian Military Museum ï Battle of Hong Kong Anniversary

12

BCR 133rd Regimental Birthday

13

This event is open to all and you may bring a guest.

14

15

Vimy 2017 Project Friday 4 Nov 2016 Bay Street Armoury

Attached is an invitation to attend the 4 Nov 2016 fundraising luncheon in support of the Fifth (BC) Artillery Regiment
RCA Foundation. The buffet luncheon will be in tƘŜ /ǳǊǊƛŜ wƻƻƳ ƻŦ ǘƘŜ .ŀȅ {ǘǊŜŜǘ !ǊƳƻǳǊȅ ŀǘ мнллƘΦ ¢ƘŜ hŦŦƛŎŜǊǎΩ
Mess will open at 1130h.

¢ƘŜ ŦǳƴŘǊŀƛǎƛƴƎ ŦƻŎǳǎ ƻŦ ǘƘƛǎ ƭǳƴŎƘŜƻƴ ǿƛƭƭ ōŜ ƻǳǊ ά±ƛƳȅ нлмт tǊƻƧŜŎǘέΦ ¢Ƙƛǎ tǊƻƧŜŎǘ ƛǎ ǇŀǊǘ ƻŦ ŀ /ŀƴŀŘŀ-wide Gunner
initiative as described below.

In 2014 BGen (ReǘΩŘύ 9ǊƴƛŜ .Ŝƴƻ όIƻƴƻǊŀǊȅ /ƻƭƻƴŜƭ ƻŦ тth Toronto Field Artillery Regiment RCA) recognized that within
the RCA Family there is great interest in a Vimy Tour in 2017, to include serving members as well as retired Gunners.
The tour will include Vimy, Normandy, Dieppe and other Canadian Army sites and will take place from 1 April to 10
April 2017.

Our Fifth (BC) Foundation fully supports this Project and our aim is to fund the participation of up to five serving
members of the 5th in 2017. The luncheon on Friday, 4 Nov, is one of several fundraising events and your participation
and support is encouraged.

The guest speaker at our 4 November luncheon will be Alan McLeod; a respected and experienced lecturer. His topic
ǿƛƭƭ ōŜ ά/ŀƴŀŘŀΩǎ ²ŀǊ aŜƳƻǊƛŀƭǎ ς RemembŜǊƛƴƎ ǘƘŜ CŀƭƭŜƴέΦ

The cost of the luncheon event is $75 per person and each participant will receive a $50 charitable tax receipt from
the 5th (BC) Artillery Regiment RCA Foundation. Military and civilian guests are all welcome.

The Foundation also offers a group/corporate ticket at $350. The $350 includes a group of five as well as a participant
from the 5th. A charitable receipt of $200 will be provided.

This is one of several fundraising priorities of the Foundation. Our five current priorities are:
- Vimy 2017 Project (Gunners to Vimy)
- Support to our Cadet Corps
- Scholarships and/or bursaries
- Band uniforms and accoutrements
- Support to unit activities

To reserve ς www.eventbrite.ca/e/remembrance-week-luncheon-for-vimy-tickets-27400310065

For further information please contact:
Scott Wisdahl at (250) 794-7495 Scott.wisdahl@gmail.com
Stu McDonald at (604) 886-6847 ssmcd2@gmail.com

UBIQUE,
Stu McDonald
President ς Fifth (BC) Artillery Regiment RCA Foundation
ssmcd2@gmail.com

http://www.eventbrite.ca/e/remembrance-week-luncheon-for-vimy-tickets-27400310065
mailto:Scott.wisdahl@gmail.com
mailto:ssmcd2@gmail.com

16

