

Page 1 http://www.gcclondon.ca/

 MARCH 2014 NEWSLETTER
Meet and Greet: 12 March 2014 -11:30 hrs (lunch service begins)

Meeting Start: 12:00 hrs

Speakers: Captain Bob Waring & Mrs. Dayle Waring: re Afghanistan :

 Logistical support experiences of ISAF Military Forces:

Lunch Menu: Vegetable Beef Barley Soup/Crackers

 House salad with the catering Company Signature Dressing

 Corn Beef & Cabbage with Boiled Potatoes Entree

 Coffee/Assorted Desserts

SPEAKERS FOR 12 March 2014 GCC MEETING

Captain Bob Waring and Mrs. Dayle Waring will speak to the Garrison Community Council on the

topic of Afghanistan : Logistical support experiences of ISAF Military Forces. Please join us at 11:30 am on

Wednesday, 12 March when the lunch service begins. The meeting begin as usual at 12:00 hrs.

SPEAKER ROSTER- 2014
Below is the program planning for the remainder of 2014. Please note these dates in your calendar.
9 April 2014 War Underground: Presentation on

Tunnelling

Joe Chaisson , WW I: Re-enactor

14 May 2014 London Police Services Chief Brad Duncan

11 June 2014 Territorial Battalion Groups L Col Joe Robinson

10 September 2014 COS 31 CBG æ Present & Future LCol Dan McLean

8 October 2014 HMCS Prevost & The Naval Reserve LCdr Iain Findlater

12 November 2014

(Speaker and AGM)

WW II Battle of Ortona LCol Joe Murray

http://www.gcclondon.ca/

Page 2 http://www.gcclondon.ca/

 3 Pitt Street, Box 250
 Port Burwell, Ontario
 Canada N0J 1T0

The Museum of Naval History: A Tribute to Canadaôs Cold War Warriors

As promised in the February GCC newsletter, included below is an excellent article on The Museum of Naval

History: a Tribute to Canadaês Cold War Warriors provided by Melissa Raven, Director of

Communications, Museum of Naval History, Home of HMCS Ojibwa.

297.5 feet long, 5 stories high, elegant, imposing-hiding secrets of the Cold War. Such is HMCS Ojibwa,

Canadaês first Oberon Class submarineá not a sight one would immediately associate with the Great Lakes,

much less with the tiny harbour of Port Burwell, Ontario. But there she sits, the first artifact of the Museum of

Naval History. The story behind the acquisition of this decommissioned cold war warrior is almost as long as

the boat itself.

It began innocently enough in 2009 when the Elgin Military Museum of St. Thomas, Ontario, a small,

independent charitable organization, approached the Department of National Defence (DND) in search of a

tank to add to their collection. The somewhat tongue-in-cheek response from DND was that no tanks were

currently available, but would the Museum be interested in a submarine instead. So began a three and a half

year odyssey through the perils and pitfalls of the Ottawa bureaucracy.

HMCS Ojibwa was built in the Chatham dockyards in England and commissioned to the Royal Canadian

Navy in 1965 in response to growing apprehension about the Cold War. Although glorified in movies, little

was actually known about the real activities of the submarine service at the time. They left harbour in the

dark of night and returned the same way, their crews coming and going dressed as regular dock workers to

http://www.gcclondon.ca/

Page 3 http://www.gcclondon.ca/

avoid detection. It was for good reason that the submarine service was known as the èreal secret serviceé,

families often not even knowing that their loved ones served on submarines.

By the time she was decommissioned in 1998, Ojibwa had participated in many clandestine actions. The

Oberon Class boats were recognized for their astonishing capacity for stealth making them key players for

Canada and NATO during the Cold War. Even now few Canadians are aware of the remarkable and often

dangerous missions they undertook. Many of these stories will be told for the first time through the new

Museum of Naval History. Jim èLuckyé Gordon, a sonar man, Chief Petty Officer and long serving submariner

put it this way. èDuring my time in Ojibwa , we might have to slip into hostile harbours and remain

undetected while gathering audio and visual intelligence on military facilities, warships and submarines. The

atmosphere would be electric, absolute silence throughout the submarine. We would move stealthily under

Soviet warships close enough to photograph their hulls and underwater equipment or, always in the cover of

darkness, we might quietly land special agents in small folding boats, or lock them out through the one man

escape trunk to carry out clandestine activities ashore then rendezvous with them for the recovery.é

How could a military museum turn down an opportunity to save this extraordinary piece of Canadian

history? Project Ojibwa was born to acquire, move, mount, preserve and present Ojibwa as a Museum. It

quickly became evident that the submarine alone was not enough to tell the story. The original plans for a

simple support building morphed into a fully-fledged Museum of Naval History. It will be a unique Education

and Interpretive Centre combining the history of the Canadian Navy and the perilous times of the Cold War in

a way not available anywhere else in the country. It took years of intensive negotiation, extensive engineering

and planning, but on May 15, 2012 the transfer of HMCS Ojibwa to the Elgin Military Museum was finally

approved.

http://www.gcclondon.ca/

Page 4 http://www.gcclondon.ca/

A Heddle Marine floating dry-dock immediately left the Hamilton shipyard for Halifax. In a delicate

operation, Ojibwa was positioned on the dry-dock and secured in place. As a sign of things to come, during

her trip through the St. Lawrence, the Seaway Authority took the unusual step of ordering the tow tug, the

Florence M, to turn off her transponder and, in effect, go dark. Interest in the submarineês passage had

become so high that small craft were becoming a hazard to navigation in their efforts to get close to her.

Ojibwa spent the summer in the Hamilton shipyard undergoing an exterior restoration. The toxic anti-

fouling coating was removed and all tanks were cleaned and certified. Permanent exhibit cradles and

temporary transport cradles were affixed in preparation for her final move.

The Museum had brought together an experienced and dedicated project team led by Executive Director Ian

Raven and retired Rear Admiral Dan McNeil to spearhead the move. Their mettle was constantly tested and

even in the final weeks new challenges kept arising. From Hurricane Sandy to the lowest lake levels in

decades to an unexpected old sea wall, one by one the hurdles were overcome.

Appropriately, Ojibwa left the Heddle Yard in the early hours of a very foggy morning on November 19, 2012.

By the time she reached the entrance to the Welland Canal both the sun and huge crowds had come out.

Traffic jams greeted her along the length of the canal prompting one Seaway representative to remark that

they had never seen as large a crowd to view the passage of any vessel in the history of the canal.

 Ojibwa finally arrived in her new home at Port Burwell on November 20. Over the next five days the barge

was moved into place and the Self Propelled Modular Trailers (SPMTês) rolled into place to complete the

heavy lift from the barge to the permanent foundations some 600 meters down a specially built road, known

locally as èthe 472é in honour of Ojibwaês designation. Again crowds stood by to watch.

3 Pitt Street, Box 250
Port Burwell, Ontario
Canada N0J 1T0

http://www.gcclondon.ca/

Page 5 http://www.gcclondon.ca/

Work on the interior restoration was carried out over the winter. Finally, on the July 1st weekend, 2013,

HMCS Ojibwa proudly opened for public tours. Her official opening took place July 6th and was attended by

submariners from across the country. Since then thousands of people have toured her, coming from all

across the region, the province, the country and even around the world becoming Ontarioês newest iconic

tourist attraction. The first summer of operation saw frequent capacity crowds and up to 3-hour waits for

people who didnêt book ahead. But that didnêt mean hours spent in long line-ups. When visitors arrive, they

are assigned a specific tour time. Then they are free to visit the local restaurants, other museums and

businesses or even spend some time on the beach returning just 10 or 15 minutes before their tour time.

However, visitors are definitely advised to book ahead to avoid disappointment. Call the Museum at 1-519-

633-7641 or email info@projectojibwa.ca to book your tour. Also be sure to look at the variety of special

programs and tours available for individuals, families, schools, bus tours, youth groups and more.

Ojibwa is open for groups of 4 or more all winter by appointment and for individuals and walk-ins the last

weekend of each month from 12:00 to 4:00 pm. She will also be open during March Break. Our new season

will begin in May when we again open seven days a week. For more information, visit the web site at

www.projectojibwa.ca or contact the Museum.

Below is a broadside view of HMCS Ojibwa submarine at sea during her èshakedown touré in 1965. Note the

original sonar dome that was replaced by the current dome during the 1980ês èSOUPé upgrade. Ojibwa went

on to serve the Canadian Navy for 34 years. Credit DND Photo / DNHH / SW66-1660

http://www.gcclondon.ca/
mailto:info@projectojibwa.ca
http://www.projectojibwa.ca/

Page 6 http://www.gcclondon.ca/

Artist rendering of new Museum of Naval History. The Museum will be designed as a showcase for the

application of ègreené technology to a museum setting and will include a green roof, as well as energy saving

lighting, HVAC and other systems. The Museum will shortly be announcing a Capital Campaign to raise

needed funds. Photo credit èDrawing by Barry Wade, from the collection of the Elgin Military Museum.é

The barge carrying HMCS Ojibwa sits at the edge of Otter Creek in position for the roll off. In the

foreground, Rick Heddle of Heddle Marine discusses final preparations with Museum Executive Director Ian

Raven. Photo credit èFrom the collection of the Elgin Military Museum.

http://www.gcclondon.ca/

Page 7 http://www.gcclondon.ca/

Ojibwaês diesel engines powered the 500 tons of batteries that ran all the submarineês systems. Photo credit

èFrom the collection of the Elgin Military Museum.é

The forward torpedo room, the largest compartment on the boat, housed an armament of 22 torpedoes and

provided sleeping quarters for between 8 and 10 submariners. Photo credit èFrom the collection of the Elgin

Military Museum.é

http://www.gcclondon.ca/

Page 8 http://www.gcclondon.ca/

Ojibwa sits on her permanent mounting at 3 Pitt Street in Port Burwell, Ontario. The Submarinerês Tour of

the inside takes about an hour and the Fish Eye View of the outside takes approximately 40 minutes. Contact

the Museum for more information about individual and group tours. Photo credit èFrom the collection of

the Elgin Military Museum.é

http://www.gcclondon.ca/

Page 9 http://www.gcclondon.ca/

Abstract: The War Underground- Joseph Chaisson

The war underground pinnacle could be argued to be the attack on Messine Ridge in early June 1917.

However the practice of undermining or mining your opponentês fortifications has a very long history. The

practice did not see wide usage after the advent of effective artillery but there was sufficient use and interest

over the years to cause the Royal Engineers to conduct test explosions before WWI. Conditions necessary for

the use of military mines is not common but the èstalemateé on the Western Front provided static enough

positions for the relatively long process of setting a mine to be possible. The trenches and bunkers of the

respective lines substituted for the castles and walled cities of the past. The engineering corps of all

antagonists rapidly expanded, including specialist tunneling companies. Once the lines started to move again

in 1917 the opportunities for this type of warfare diminished very rapidly. The expertise and experience of

the tunneling companies were diverted to other activities such as booby-trap removal and bunker

construction. It was a secretive war by a relatively small select group of soldiers and as a consequence has

been little known and relatively little written about compared to other aspects of WWI.

http://www.gcclondon.ca/

Page 10 http://www.gcclondon.ca/

The challenge now is remember and commemorate this relatively unknown struggle underground and find a

way of bringing this to life for students in educational settings that are compatible with the safety

requirements that are current.

Background Joseph Chiasson

Retired Chief Engineer for London Health Sciences Centre where in addition to regular duties as Chief

Engineer of the Powerplant and Utilities Coordinator, served as head of the confined space rescue team. BA

(History) from UWO. Heavily involved in WWI education programs for the History Matters Association that

target primarily Grade 10 students in the London, Owen Sound and Mississauga areas. Presents on a number

off subjects including the underground war. Has re-enacted American Civil War, War of 1812 and World War

One.

http://www.gcclondon.ca/

Page 11 http://www.gcclondon.ca/

 London Military Family Resource Centre

London Military Family Resource Centre/ Forest City Road Races
This year the Forest City Road Races team has implemented a Partners Program whereby other registered

charities can have runners generate donations on their behalf. The London Military Family Resource Centre

decided to take advantage of this opportunity and attached is a poster with the information on our

team. We hope that many of the GCC members will support our team by making a donation through one of

our designated runners or by promoting the activity. The Races will be held on April 27, 2014. Please note

that our team was just announced so most of our runners will be registering over the next few days.

Donate to your runner online at http://forestcityroadraces.com/ Click on Sponsor a Runner and search by

name.

TEAM LMFRC !

Family member/LMFRC Board: Joanne Brumwellæ 10K

4 RCR: MCpl Marc Philippon æ 10K

31 Svc Bn: MCpl Darcy Richardson æ 21K

HMCS Prevost: LS Fiddler æ 10K

LMFRC: Gary Willaert æ 10 K

Regional Cadet Support Unit: Lt Cuyler Hollandsæ 21K

Further information about the London Military Family Resource Centre can be found at

http://www.familyforce.ca/sites/London/EN/Pages/default.aspx

http://www.gcclondon.ca/
http://forestcityroadraces.com/
http://www.familyforce.ca/sites/London/EN/Pages/default.aspx

Page 12 http://www.gcclondon.ca/

Royal Canadian Air Force (RCAF) Operations

The Royal Canadian Air Force (RCAF) participates in domestic and international operations, many of which

are conducted jointly with the Royal Canadian Navy and the Canadian Army. Air Force personnel may be

called upon to fly people and cargo in support of humanitarian aid or diplomatic missions, or support

operations by providing air lift capability for equipment and troops, or air superiority and ground support in

regions of conflict.

The Canadian Joint Operations Command (CJOC) is responsible for the conduct of Canadian Armed Forcesê

domestic and deployed operations, from their earliest planning stages through to mission closeout, and

ensures that national strategic goals are achieved. (The only Canadian Armed Forces operations in which

CJOC does not engage are those conducted solely by the Canadian Special Operations Forces Command or

NORAD.)

The Royal Canadian Air Force ensures trained and ready personnel, along with the necessary equipment and

support, are available to contribute to operations when called upon by the Government of Canada. In recent

years, the RCAF has participated in operations in Haiti, Libya, Afghanistan and Mali, while at home the Air

Force has participated in humanitarian relief efforts such as rescuing Canadians threatened by floods or forest

fires.

The RCAF also stands ready to conduct vital search and rescue (SAR) missions to prevent injury and save lives.

In Canada, SAR is a shared responsibility among federal, provincial or territorial, and municipal organizations,

as well as air, ground and maritime volunteer SAR organizations. The Canadian Armed Forcesê primary SAR

responsibility is the provision of aeronautical SAR and the coordination of the aeronautical and maritime SAR

system. The Canadian Armed Forces may assist in ground SAR, medical evacuations and other humanitarian

incidents if requested to do so by the responsible provincial/territorial or municipal authority.

http://www.gcclondon.ca/

Page 13 http://www.gcclondon.ca/

"Col. Bob Newman Memorial Golf Classic"- Thursday 12 June 2014
The Garrison and Commissionaires are holding the "Col. Bob Newman Memorial Golf Classic" as a joint Golf

tournament on Thursday 12 June 2014 at the Forest City National. Cost is $100.00 which includes a Golf Cart

(a must) with a GPS so that you know your yardage at all times; a steak dinner at the mess is included as well

as a large prize table. This is a best ball play and all are more than welcome to participate. The GCC supports

this event so come out and see for yourself.

St Patrickês Day Irish Pub Night March 15, 2014/1 H Cavalry Fund

 IRISH PUB NIGHT

This is a reminder of the 2nd Annual St. Patrickês IRISH PUB NIGHT to be held Saturday, March 15, 2014 at

Beaver Hall (Wolseley Barracks) from 8 p.m. to 1 a.m. with a live band (3 Penny Piece), Irish dancers and

much more ! (See the February GCC Newsletter for more details)

http://www.gcclondon.ca/

Page 15 http://www.gcclondon.ca/

Army Cadet Expedition

Army Cadets have been sent on International Expeditions to Morocco, Australia, South Korea, Costa Rica, the

United States, Mont Blanc, Italy, Spain, France, and Iceland. In January of this year Army Cadets travelled to

Argentina. Army Cadets have had the opportunity to explore the Canadian landscape too through National

Expeditions from coast to coast to coast.

Army Cadet Expedition is the premier Army Cadet activity challenging the best Army Cadets in Canada to

push their mental and physical limits. It is the culmination of at least four years of training for the cadets

requiring a high level of fitness and maturity. This travel experience provides cadets the opportunity to put

into practice self-reliance, leadership, and the spirit of adventure, as well as a sense of being Canadian!

Expedition activities challenge cadets to develop skills in field training, navigation, trekking, wilderness

survival and leadership. Participation in expedition activities is mandatory at the local and zone levels. Senior

cadets may also decide to take part in more advanced regional, national and international expeditions

depending on their personal interest, skill level and desire to challenge themselves.

http://www.gcclondon.ca/

