

Cheryl GALLANT

Member of Parliament

Renfrew-Nipissing-Pembroke

Remembrance Day 2011

HOW YOU CAN REACH ME

Constituency Office

84 Isabella Street,
Pembroke, Ontario
K8A 5S5
Telephone: (613) 732-4404
Fax: (613) 732-4697
Toll Free: 1-866-295-7165
Office hours: 10 a.m. to 4 p.m.

Parliamentary Office

Room 604, Justice Building
House of Commons
Ottawa, Ontario
K1A 0A6
Telephone: (613) 992-7712
Fax: (613) 995-2561

Les gens de mon bureau se feront un plaisir d'offrir aux électeurs francophones une version française du bulletin *The Communicator*. Pour plus d'information, veuillez composer le (613) 732-4404 ou le 1-866-295-7165.

We Will Remember

John Henry Foster Babcock was Canada's last surviving First World War Soldier. He died at his home in Spokane, Washington at the age of 109 on Thursday February 18th 2010. Jack, which he liked to be called rather than John, was an Eastern Ontario farm boy, born on a farm in Frontenac County at the turn of the last century. As the last surviving Veteran of the first Great War (1914-1918), his death was the last living link Canadians had to a conflict that is largely forgotten by today's generation - the end of an era.

At the request of Prime Minister Stephen Harper, I had the honour to present a letter of congratulations on the occasion of John Babcock's 108th birthday. At that time he was Canada's sole remaining Great War Veteran.

Renfrew County sent 1,670 to serve overseas during WWI with the Lanark and Renfrew Scottish Regiment. And, while we mourn the loss of those who did not return home, we celebrate those who did return. Some of those Veterans who came home from the first great war went on to serve in the Second World War twenty years later.

I am pleased to honour those soldiers who did not return home after WW I by sharing all their names in print from across Renfrew County. Their names are forever immortalized, carved in stone on cenotaphs in their local communities here in the beautiful Ottawa Valley.

We remember. As each year goes by and the ranks of the number of surviving veterans of World War II diminish, make a point to pause and say thank you to a veteran. It was through the sacrifice of those who did not return home that you have the privilege to live in a free, peaceful and democratic country.

On November 11th, and every day, we honour the memory of each serving man and women who died in service to their country, from the War of 1812 when Canada was in its infancy, to the conflicts of today, like Afghanistan. We will remember.

Sincerely,

Cheryl Gallant, MP
Renfrew Nipissing—Pembroke

MP Cheryl Gallant presenting a letter from Prime Minister Harper to John Babcock at his home for his 108th birthday

WE REMEMBER THOSE WHO GAVE THE ULTIMATE SACRIFICE FOR OUR WORLD

Arnprior—Branch 174

Robert Adrain
Raymond Affleck
Robert Affleck
Forest Anderson
Charles Banning
Charles Barclay
Fred Bray
Peter Brennan
Ernest Bridgen
Robert Burt
Hamilton Cartwright
Josef Chamberland
Emile Chambleau
Milton Charbonneau
Stanton Clark
W. Craig
John Cunningham
Wilfred Davidson
Wilfrid Daze
George Derochie
Douglas Dewar
James Duff
Frank Dupuis

Albert Emerson
Harold Fennel
J.A. Galloway
George Gee
Edward Gemmell
Herbert Grant
Thomas Hagarty
Stanley Harper
John Hastings
Charles Hood
Philip Jandrew
William Kedey
William Lambert
Celesta Lavallee
Reid Learmonth
Norman Lewis
Gordon Lytle
Fred McCormick
Stewart McGregor
William McGregor
Ewan McLachlin
George McLaughlin
Donald McLeod

John McNab
William Meek
William Montgomery
Charles Moors
Bert Moreau
John Mosley
John Murphy
Leo Newman
George Nicholson
Charles Price
David Pye
Howard Reynolds
Alexander Ring
John Robertson
James Robertson

Thomas Sample
Robert Shaw
Clarke Stanton
Howard Stanzel
Clement Stevens
George Stevens
Albert Styles
Lorne Sutherland
Fred Thompson
John Tierney
Gordon Tough
Robert Trowsse
George Wilkie
Albert Wilson
Wallace Wishart

MP Cheryl Gallant
visiting Arnprior
Legion Branch 174

Chalk River— Branch 562

William Bryant
Thomas Dole
Andrew Keon
Robert J. King
Thomas Laroche
John Ramsay

Families mourn at the Chalk River
Cenotaph

Cobden—Branch 550

Conrad Anderson
William Dixon
Wilbert Drynan
William Egan
Verner Graham
Walter Johnston
William Logan
William Neil
Alfred Patterson
John Robertson
Frank Romea
Gordon Ross

Lawrence Sullivan
Herb Tuffy

MP Cheryl Gallant
visits the Cobden
Legion Branch 550

Eganville— Branch 353

Bert Boland
Thomas Daley
Joseph Dennison
Clifford Lett
Wellington Lett
Max Luloff
John Malloy
John McElligott
Fred Melcher
James Menard
Ernest Morris
Joseph Prichard
James Sterling
Ernie Sullivan
William Tait
Harry Wilcox

MP Cheryl Gallant in Eganville

Barry's Bay—Branch 406

Angus Biernaskie
Basil Billings
Gordon Billings
Wesley Blaney
Frank Blank
Albert Burchat
Alex Chapeskie
Paul Coulas
Peter Coulas
Silas A. Coulas

Bill Deering
John Dooner
Angus Etmanskie
Peter H. Etmanskie
Moese Francwa
William Heads
Michael Kelly
Bill Johnston
Felix Kuiack
Victor Kuiack

Frank Luckasavitch
John Norlock
August Pick
Michael Ritza
Gidd Rose
Frank Skuce
Thomas Skuce
William Skuce
John Trebinskie
Norman Walker

John Yeretch

MP Cheryl Gallant laying a
wreath

ESTIMATE SACRIFICE FOR OUR COUNTRY IN WAR ONE

Renfrew—Branch 148

Rob Roy Airth
 Alfred W. Anderson
 Conrad Anderson
 Robert V. Anderson
 Bertram Y. Boland
 Ferguson Bremner
 Michael A. Bremner
 Thomas C. Briscoe
 Albert Brown
 Francis C. Carter
 J.H.H. Christie
 Roy C. Clark
 Stanton Clark
 A. Coleman
 E.C. "Carrie" Coles
 Thomas H. Cruise
 Felix Cullen
 Anthony Cybulski
 Peter Cybulski
 Wilfred Daze
 Nelson H. Dempsey
 Samuel J. Dempsey
 Rene Desnoyers
 L. Dougherty
 Joseph R. Doyle
 Thomas Dregas
 George Philip Dupuis
 R.G. Ellis
 Sydney Ellis
 Rodrick M. Ferguson
 Frank Finner
 Arthur E. Fishenden
 William E. Fishenden
 Philip J. Freemark
 Clarence B. Frood
 Lorne V. Frood
 Arthur Gagnon
 Duncan W. Gagnon
 Archibald Gemmill
 Duncan Graham
 Vernon W. Graham

Ivan Leslie Gray
 James "Rod" Harty
 John Hastings
 J. Hay
 William Henderson
 Colin J. Hickey
 Gordon Hughes
 Alfred T. Johnston
 Patrick Kennedy
 Ambrose Laplante
 Delphise Lapointe
 James Larkins
 Celsta J. Lavallee
 James B. Leacey
 John Leterski
 Camerson Mackay
 Gordon H. Main
 Daniel Marrs
 Alexander B. McAllister

G.C. McArthur
 Frank McGowan
 Thomas McGowan
 Stewart McGregor
 Bernard S. McIntyre
 Francis J. McIntyre
 Guy Barr McIntyre
 Harry McIntyre
 Ian L. McKinnon
 George A. McLaren
 Donald M. McLeod
 James C. McMaster
 Patrick Moriarity
 Douglas Morrow
 Mackie Muirhead
 Michael Narlock
 Charles L. Portes
 John A. Proudfoot
 Joseph A. Quilty
 Charles Reid
 Richard H. Risk
 James A. Robertson
 Stuart H. Rudge
 John Arthur Ryan
 Joseph St. Dennis
 William B. Scott
 Daniel Scully
 Peter Shaw
 Douglas Shearer
 Alexander Shields
 Clarence J. Sibary
 Allan Lloyd Smith
 Walter W. Smith
 William J. Stewart
 Arthur Tomlinson
 John Troy
 James F. Valiquette
 William Lee Walsh
 Samuel Wight
 William Wight
 Wildred G. Wilson

*MP Cheryl Gallant meeting
 with Veterans at Legion Branch
 148 Renfrew*

**Would you like to
 receive information on
 the enhanced Veterans
 Charter?**

YES

NO

(Please Print)

Name _____

Address _____

City / Town _____

Postal Code _____

Email _____

Phone _____

FOLD HERE

LEST WE FORGET

Pembroke—Branch 72

J. Everett Anderson
John Angus
Gordon Beall
Lorne Beamish
J. Bedard
George Bouchier
T. Bouvet
P.J. Boyes
H.G.C. Bromley
George Brown
James Brown
Michael Brown
T. Gordon Brown
William Brown
W.J. Bucke
Joseph H. Butler
Lindsay Calbeck
Thos. J. Carmody
P. Carolan
W. Allan Chamberlain
Willard W. Chamberlain
James Clement
Harry Coburn
D.A. Coleman
Thomas Cookson
M.J. Coughlin
N.H. Coutts
William E. Craig
Bart Cunningham
Arthur Davis
A. Deschamp
James Dickson
Arunah A. Douglas
M. Dunlevy
Joseph Eno
Lorne Ferneyhough
W.F. Ferrier
Albert L. Foulds
J. Fownes
Robert L. Fraser
Wm Arnold C. Gale
John E. Gallagher
C.N. Garrett
Charles Goodman
Percy Graham

Fred Halliday
Edgar J. Hamblin
Charles H. Harrison
W.G. Hendy
Timothy Kelly
A.J. Keon
Martin Labow
W.T. Ladoeur
Gordon Lafrennier
G.J. Lance
John G. Landsky
Peter Lavally
Geo B. Ledgerwood
Edward Legge
Frank Lucaserage
M.A. Luloff
Melville I. Lynch

William F. Munro
Edward F. Murray
Clifford Noble
Lawrence J. O'Brien
Lorne O'Brien
W. Ormsby
Edwin Patterson
James S. Patterson
Fabian Poitras
Joseph Poitras
Edward Potter
Joseph Prevost
Wm. A. Reynolds
F.J. Richardson
Victor J. Roberts
Stanley Jackson Rowan
Russell Rundle
Frank Sikorski
Andrew Soucy
Julien Soucy
Wilfred Stoodley
M.J. Stoqua
N.M. Sullivan
W. Munro Sullivan
Frank Sutton
Alfred Sylvestre
Moses Tenisco
Alex D. Thomson
Charles Thorpe
S.G. Turner
Ben Venasse
Harry Wakefield
W.J. Waters
Dennis Whelan
Joseph Whelan
Patrick Whelan
Peter Williams
Welland G. Williams
Percy A. Wilson
W. Yandt

*Cheryl Gallant honouring the fallen at
Pembroke Legion Branch 72*

Arthur Mallette
Sylvestre Martin
Wm J. McBurnie
Campbell J. McDonald
John McGonigal
W.D. McHerness
R.A. McRae
Peter O. Menard
James L. Millar
W. Morgan
Basil M. Morris
W.A. Morris
W.R. Wuckle
Freeman Munro

**Cheryl Gallant, M.P.
604 Justice Building
House of Commons
Ottawa, Ontario
K1A 0A6**

FOLD HERE

*Cheryl Gallant at the wreath laying ceremony in Horton
Township*