

GATES ARE DEDICATED

FIRST ISSUE, JULY 2, 1918

ST. THOMAS, ONTAR

TRIBUTE PAID PIONEERS

GRAND OLD MAN OF SHEDDEN FAIR—John Orchard, Shedden, is believed to have established a record for long distance fair attendance. Eighty-four years of age, he started attending the Southwold and Dunwich Agricultural Society's fair, when it was held at old Iona, as a child of two or three years, with his parents. In all that time, Mr. Orchard has missed only one annual fair. Ill health prevented him from attending one year. He has almost a perfect record for over 80 years. He was the first director elected when the fair was moved to Shedden in 1896 and is the only living member of the Society directorate at that time. As a younger man, Mr. Orchard was a keen exhibitor at agricultural exhibitions, specializing in sheep. He took honors at the Canadian Exhibition, Toronto, and also at Western Fair, London, for several years and among his treasured souvenirs are medals and ribbons awarded to him on his exhibits. He belongs to three generations of Orchards who have lived on the farm, in the attractive farmhouse, on the north side of No. 3 Highway, directly across from the new Shedden fair grounds. He attended the dedication of the centennial gates, Sunday afternoon, and will be at the fair on Wednesday afternoon.

Fair Centennial Ceremony Sunday 1954 Deeply Impressive

SHEDDEN (Staff Special).—Tribute was paid to the men and women of one hundred years ago for their courage and foresight, their vigor and faith in the future, Sunday afternoon, at one of the most deeply impressive ceremonies and religious services held in these parts in years—the dedication of the attractive ornamental iron gates at the entrance to the Shedden Fair Grounds, which commemorate the centennial of the Southwold and Dunwich Agricultural Society.

In attendance for the unveiling of the plaques on the stone pillars of the gates was Ontario Agricultural Minister F. S. Thomas while the guest-speaker at the interdenominational service in front of the grandstand, which followed, was Rev. Norman Morris, Anglican Church minister of Florence, Ontario, and a native of Iona. Selection of Mr. Morris was very appropriate, for the old fair grounds at Iona adjoined the Morris farm and residence, and Mr. Morris's father, Robert Morris was a horseman of international repute who took many top honors at that and other fairs during the first half century of the Society, while his paternal grandmother, affectionally known as "Granny" Patterson was a familiar figure at the Iona fairs for years.

Mr. Morris was introduced by Frank H. Silcox of Iona, an old friend of the family and a former president and also former secretary of the Society.

Bright sunshine and delightful warmth after a week of cold, rainy weather, attracted several hundred people to the ceremonies and the service, which were under the direction of Roy Inch, Fingal, president of the Society.

Many Took Part

Among the many others who took part in the impressive program were Warden Kenneth Williamson, who unveiled the plaque on the west gate pillar; A. V. Langton agricultural representative; Rev. S. Hirtle of Fingal, who gave the dedicatory prayer; Dr. M. W. Goodrich, Shedden United Church, who was in charge of the religious service; Rev. J. W. Murray, Fingal Baptist Church who gave the invocation and prayer; and Rev. J. Harrower, Lawrence Station United Church, who read the Scripture Lesson.

The program opened with a parade from the town square to the fair grounds, led by Gerald Moore, mounted on a beautiful white horse, and carrying the Union Jack; and the Salvation Army Band of St. Thomas, which provided the musical setting for the dedication and for the singing of the hymns at the service. Members of the Shedden Odd Fellows Lodge and the Shedden Rebekahs, members of the fair board, the Southwold Fire Department; and a massed choir representing seven different churches in Southwold, followed in the parade. Union Jacks were carried in the Odd Fellows and Rebekahs section of the parade by John Berdan

and Frank Martin, and the red cross of sacrifice on a white field, by Tom Hill of Shedden.

Highlights of the musical part of the service were two anthems by the massed choirs, and a selection "On the Jericho Road", by the Shedden Male Trio composed of Harley Koyle, Bob A'Hara, and Jesse Moore. Piano-accompanist for the anthems and trio was Mrs. C. F. Palmer of Shedden.

GATE DEDICATION—The new Centennial gates at Shedden fairgrounds were dedicated with special ceremonies and a short service on Sunday afternoon. Perfect weather marked the occasion. Before the service, a parade led by the Salvation Army band and consisting of school children, lodge and fair officials and members of church choirs, proceeded to the fair grounds from the centre of the village. The above photo shows the choir members lined up at the entrance to the gates with the Hon. F. S. (Tommy) Thomas, Ontario minister of agriculture, in the centre background as he was speaking at the dedication. Other pictures on page eight. —(T.-J. Photo).

Society Complimented

Ontario Agricultural Minister Thomas complimented the Society on the artistic design of the centennial gates and also their decision to hold the ceremony on the Sabbath. He said choice of the day was most fitting. He told The Times-Journal that the entrance gates were about the most attractive he had seen. He unveiled the plaque on the west pillar in behalf of the Province of Ontario and the Ontario Government, explaining that his department, in providing a \$1,000 grant for such a memorial, did so with the definite idea of commemorating not only the agricultural growth and improvement over a hundred years but the principals that had been the fundamentals of democratic life not only in Canada but in other parts of the free world for centuries. The centennial gates at the entrance to the Shedden fair grounds, he declared, are a tribute to the generations and generations who have adhered to those principles and ensured the democratic way of life that people enjoy today.

Mr. Thomas said that here and there one met people who were pessimistic about the future, questioning the ability of future generations to meet the problems and responsibilities; but he did not subscribe to such views and misgivings. He had confidence in the generations to come to meet the problems and responsibilities, multiplied as undoubtedly they will be, just as the generations for the last century have met their problems and assumed their responsibilities. He said he looked upon the splendid new fair grounds at Shedden as being something more than simply a place where people would exhibit livestock and grain and their handicrafts two days of the year. Those fair grounds could and should be developed into a community centre for the entire district and he hoped that he would live to see the day when they will be a year-round recreational centre for the youth who must assume the responsibilities of Tomorrow. They were deserving of such consideration, he declared, and he complimented Mr. Inch and all the members of the Society executive and committees on having established the potentialities of such a community centre.

Wasted Heritages

Mr. Morris spoke of the heritages of the land, the forests, and the streams, that had been wasted by so many in the last century, and found a parallel in this in the weakening of the spiritual values of life. He said there had been a spiritual waste, just as there had been a wilful wasting of natural resources. "A very serious spiritual erosion has been taking place just as the good earth had been eroded," he said. "There has been a weakening of moral fibre; there has been a lowering of the levels of doctrines and dogmas and principles, just as there has been a lowering of our water levels through destruction of our forest wealth."

He took issue with those who tried to measure Christianity by dollars and cents.

"I don't care what church it is," he said. "we are hounded by administrative stuffiness. One thing that I dislike is for people to measure a religious service by how much is made, rather than by how many are influenced by the service."

There was a priceless heritage of moral strength that had been weakened, just as there was a priceless heritage of the soil.

Mr. Morris applied the text, as found in the second verse, 16th, Chapter of St. Luke, "Give an account of thy stewardship, or thou mayest not be longer a steward," to his remarks.

Warden Williamson brought greetings and congratulations from Elgin County as a whole to the Society. Mr. Langton said the centennial gates should stand as "a challenge to those who will carry on to maintain the standards of those who have passed on, in keeping with sound agricultural practice."

"We are very proud of the part that the Southwold and Dunwich Agricultural Society has played in the life of Elgin County," said Warden Williamson. "We hope that these memorial gates and well-kept grounds will be an inspiration to the leaders of the society in future years. The courage, fortitude and abilities of those who served so well in the past is well worthy of remembrance."

SHEDDEN FAIR

(On Property of Wm. Francis)

1954

PAGE TEN

Presented on New Grounds Wednesday, Shedden Fair Highly Successful Event

Newly Acquired Property Well Developed With Good Half-Mile Track For 98th Exhibition; Weather Favors Large Attendance; Fair Board Plans Further Improvements

SHEDDEN, Sept. 18 (Staff). — Clouds drifted away and Old Sol shone on the 98th production of the Shedden Fair held on the new fairgrounds here on Wednesday. The weather, the entries and the attendance combined to make the presentation one of the best in the Fair's long history.

In the words of Jack Carrol, assistant deputy minister of agriculture, who officially opened the show: "The board of directors couldn't have picked a better day for the Fair." The sun shone brightly but a cool breeze blowing all afternoon kept the mercury at a perfect level for first-class fair enjoyment.

It was an historic occasion for the Shedden Fair. It was the first time the fair has been presented on new fairgrounds on the eastern outskirts of the village and just off the highway. The new grounds are spacious, there is plenty of parking space, ample room for future erection of exhibition and livestock buildings, an excellent midway setting, a ball field and one of the best half-mile tracks in the district.

Fair President Cecil Miller said he was well pleased with the Fair. "The attendance is well up over last year," he said. "The exhibits are excellent and our new grounds certainly add to the show." Mr. Miller said work was begun on the grounds only three weeks ago. Since that time, he added, a bulldozer and crew of volunteer helpers worked steadily preparing the site.

Back on Old Site

Mr. Miller said that many years ago the fair was held on the present site, but at that time the grounds were rented. The owner sold the grounds and the fair was forced to vacate to its site of recent years in the northwest section of Shedden.

"Now we are back where we really want to be," said Mr. Miller, "and we own our own grounds. We can put money into them now and have something to show for it.

Our first aim is to further improve the grounds and the track, which is now in excellent condition, erect more bleacher accommodation and provide horse and cattle barns. Eventually we intend to have buildings to house all exhibits," he added.

Yesterday livestock was kept in the open, deep in the fair grounds while school, produce and household displays were in a small building moved from the old fair grounds and in tents.

In opening the fair, Mr. Carrol said he was amazed at the improvements and progress made by the fair board and especially mentioned the fine dirt track. Mr. Carrol said: "Although today we have colleges, breed improvement clubs, crop improvement clubs, soil testing and many other aids to modern farming, the small fair is still the oldest active organization encouraging and aiding better farming methods."

He voiced his approval of the wonderful parade of school children and the school display section of the fair. In particular, he singled out a display by S.S. 5, Duxwich school children entitled "A Pioneer's Dream," claiming it "realistic and well-carried out." The display depicted an early Canadian farm scene.

Northern Fairs Good

Mr. Carrol has just returned from the north where he attended several small fall fairs "They were magnificent because everyone of the community was there. Small fairs will continue if people want them and will take part," he said.

Jack Saunders, St. Thomas, who judged the large entry of light and heavy horses, said the show was excellent for a fair of such proportions. He compared the showing in the light horse classes with others he had seen this fall at fairs across Ontario, and the comparison was most favorable.

W. K. Riddell, agricultural representative of Middlesex County who judged the Shedden Calf

A Scene Across New Fairground at Shedden

SHEDDEN FAIR was held for the 98th time on Wednesday, but was held for the first time on its new fair grounds to the east of the village on Highway No. 3. The spacious grounds and

first class dirt track were prepared by volunteer labor and a bulldozer in a matter of three weeks. The Fair Board purchased the grounds and plan an improvement program to be car-

ried out through future years. The layout is perfect for a fall fair such as that held at Shedden. A view of a section of the new fair grounds is shown in the above photo.

Club show, said the top beef animals were very good and the top three dairy animals were fine. "It was an excellent showing," he said. A. V. Langton, Elgin agricultural representative, claimed the club show "splended."

Judge Stewart Brown, Shedden, said the cattle show was a "real good show" and the animals were of good quality in spite of the lack of dairy breeds. Among the animals shown was the Junior and Grand Champion Hereford of the C.N.E., owned by Carman Lyons, Wallacetown.

Fine Display of Vegetables

Tops in the vegetable display was that of Jack McKillop, Dutton, who banked up in a pattern formation almost every type of garden vegetable. Other top displays included a health display by pupils of Payne's Mills school. The display was made of biscuits, vegetables, tooth brushes, and other health items. Fingal school pupils had a conservation display and Shedden school entered a clever Chinese display in the social studies class.

Bruce Stafford, R.R. 2, Shedden, seventh.

Showmanship—Ron Shelley, R.R. 1, Union, first; David Turner, R.R. 4, Iona Station, runner-up.

Best Holstein Calf—William Carroll, R.R. 3, Iona Station.

Champion Heifer Beef Calf—Ron Shelley, R.R. 1, Union.

Final club standing (total possible points—1,000): Ron Shelley, 904; William Carroll, 893; David Turner, 889; Mack McLaughlin, 869; Ken Howe, 866; Mary Ruth Howe, 863; John Agar, 825; Doug Lyle, 824; Don Shiell, 743; Wayne Whalls, 711; Wesley Stafford, 677; Bruce Stafford, 663; Paul Jones, 591.

Thirteen club members completed the project. The enrollment was 17.

Pet Show

Feathered Pets—Hugh Orchard, Shedden.

Animlas with fur—David Monteith, Port Stanley.

Animals with hair—Clifford Silcox, Shedden.

Sheep

Long wool—Wallace Lockhart, Fingal.

Medium wool—J. C. Miller, Dutton.

Short wool—W. E. Gates, Glencoe.

Specials—W. E. Gates and Wallace Lockhart.

Hogs (Principal Winners)

Erie Trothen, Dutton; George Lethbridge, Fingal; James Oldham, Southwold Station.

Poultry

Norman Collins, Union.

A HIGHLIGHT at Shedden Fair

on Wednesday afternoon was the showing made by the Shedden 4-H Calf Club. Thirteen members of the 17-member club completed the club project by exhibiting their calves at the fair. They were awarded a possible 400 points for exhibits and 100 points for showmanship.

Other project points were awarded for previous activities. Club winners were declared following the show and are shown with their calves. From right to left in the order of final standing are Ronald Shelley, R.R. 1, Union; William Carroll, R.R. 3, Iona Station; David Turner, R.R. 4, Iona Station; Mack McLaughlin, R.R. 1, Southwold Station; Kenneth Howe, R.R. 1, Lawrence Station; Mary Ruth Howe, R.R. 1, Southwold Station; John Agar, R.R. 4, Iona Station; Douglas Lyle, R.R. 1, St. Thomas; Donald Sheill, R.R. 7, St. Thomas; Wayne Whalls, R.R. 2, Shedden; Wesley Stafford, R.R. 2, Shedden; Bruce Stafford, R.R. 2, Shedden. Paul Jones, R.R. 1, Port Stanley, who placed thirteenth, was not present for the picture. (Photos by Stollery)

Children on Parade

The school parade was excellent with many of the children attired in bright regalia. Payne's school children came in Centennial dress with long-tailed coats and hoop skirts; S. S. 3, Southwold, represented a band of Indians; and Lawrence Station children were in Scottish plaid. School Inspector Alex McColl judged the parade, which was led by the Watford Band.

The Fair Board presented an excellent card of racing in classified, 2:28 trot or pace, and running races. It was intimated by several race officials that the Board hopes to be able to hold a race meet on the new track next season.

Dr. J. A. Hafele, Dutton, was starter; Joe Sharpe, Port Stanley, was timer; and William Duffie, Union, Fran Miller, Shedden, and Harry Broidy, Melbourne, were judges, for the race program. All horse events and the Calf Club livestock parade were held on the track in front of the bleachers. Moppet the Clown entertained between events.

Boxall won the five-team softball tournament. Lawrence Station was second and Fingal R. C. A. F. was third. Fingal and Shedden were other entries.

The following are the principals winners in the various classes of exhibits and displays at the fair:

Horses

Clydesdale—Mark Brown, Southwold Station.

Percherons and Belgians—Roy Hardy, Melbourne; James McCloy, Southwold Station.

Specials—Roy Hardy and James McCloy.

Wagon Class—Roy Hardy.

Carriage Class—Roy Inch, St. Thomas; Jack Pincombe, St. Thomas; S. Johnson, Southwold Station; Albert Harding, St. Thomas.

Roadster Class—Roy Inch, Albert Harding and Mrs. Roy Inch.

Specials — Albert Harding (tandem hitch); Mrs. Roy Inch; Shirley Thomas, St. Thomas (lady driver).

Saddle Class—Ray Hill, Strathroy.

Hurdle Class—Dorothy Hill, Strathroy.

Pony Class—Kenneth Smith, Port Stanley; Dale Duffy, Union; Gerald Moore, Shedden.

Grain and Seed

Jack McKillop, Dutton; John Brown, Fingal.

Roots and Vegetables

Jack McKillop and Norman Collins, Union.

Fruit

Duncan Turner, Iona Station; Robert Butler, St. Thomas.

Flowers

Fergus Cron, Fingal; Mrs. Sadie Munro; Mrs. W. Silcox, Frome.

Domestic Science

Mrs. E. H. Silcox, Shedden; Mrs. M. W. Goodrich, Shedden; special, Mrs. S. Munroe, Port Stanley; apple pie special, Mrs. E. Baker; cake special, Mrs. G. Waite, Shedden.

Clothing

Homemade—Mrs. J. McKillop, Dutton; Mrs. A. Collard, Shedden, and Mrs. L. Rankin, Shedden (tied for second top).

Ladies' Work

Craft—Mrs. J. McKillop, Dutton; Mrs. L. Rankin, Shedden.

Public School Children

Writing—Grades 7 and 8—K. Clutterbuck, Port Stanley; grade 5 and 6—Sheila Woodman, Fingal; grade 4—Jimmie Adkin, Fingal.

Print script, grade 3—Marilyn Thorpe, Fingal; grades 1 and 2—Mary Summer-ville, Talbotville.

Art—Grades 7 and 8—Murray Dawdy, Payne's Mills; grades 5 and 6—Malcolm Kerr, Fingal; grades 3 and 4—Sheila Crabbe, Fingal; grades 1 and 2—Alvin Leatherdale, Fingal.

Collection of Evergreens — Sheila Woodman, Fingal.

Bird House—Clifford Silcox, Shedden. Poster—Garry Monteith, Shedden.

Scrap Book—Nancy Campbell, Port Stanley.

White Cookies — June Eatough, Payne's Mills.

Paper Cutting—John Moore, Fingal.

School Displays — Health: S.S. 7, Payne's Mills; Social Studies: S.S. 8, Frome; Science: S.S. 12, Fingal.

Best wrapped birthday gift—Marjorie Davis, Fingal.

Map of Elgin County—June Eatough, Payne's Mills.

Pioneer Life—Donna Dietrich, Iona.

Best Scrap Book on Social Studies—Marvin Minor, Port Stanley.

School Parade — Fingal; Payne's

Mills; S.S. 3, Southwold. Decorated Bicycles—Lorraine Blackman, Payne's Mills.

Racing Results

Classified—Purse \$150

Pronto Clash, owned and ridden by Edwin Holden, Wallacetown 3 3

Noisy Guy, owned and ridden by Harry Dunlop, Tillsonburg 2 2

Romona Chips, owned by Lyle Bogart, driven by Ken Bogart, Shedden 1 1

Richard Bruce, owned by Lyle Bogart, Shedden, driven by Peggy Harris, St. Thomas 4 4

2:28 Trot or Pace—Purse \$150

Rose o' Day, owned by Clarke

Bros., Mount Brydes, driven by Merlin Clark 3 2

Princess Stout, owned by Clarke Bros., Mount Brydes, driven by Clarence Clarke 4 4

Ginger Chips, owned by Ed Holden, Wallacetown, driven by Don Emilly, Wallacetown 1 1

Elizabeth Chips, owned and driven by Ed Holden, Wallacetown 2 3

Day Star, owned and driven by Bill James, London 5 5

Running Race, half mile—Purse \$50

Bit of Action, owned by Ward Rose, St. Thomas, ridden by William Harris, St. Thomas 1 1

Miss Canada, owned by Higgs and Higgs, St. Thomas, ridden by Lorne Gee, Embro, R.R. 4 2 2

Tony, owned by Higgs and Higgs, St. Thomas, ridden by Harold Gee, R.R. 4, Embro 5 5

Polly, owned and ridden by Dale Duffy, Union 4 4

Star, owned and ridden by Ken Smith, Port Stanley 3 3

Boys' and Girls' Race

Ken Smith, Port Stanley; Gerald Moore, R.R. 2, Shedden; Dale Duffy, Union; Harry Gee, R.R. 4, Embro.

Calf Race

Bruce Stafford, Shedden; Ken Howe, Lawrence Station; Mary Ruth Howe, Lawrence Station.

Pony Race

Bill Richardson, Fingal; Larry Pearce, R.R. 2, Shedden; Wayne McPhail, Iona Station; Don Berdan, Port Stanley.

Beef Cattle

Shorthorns—Ernest Ford, Dutton; H. Kendall, Iona.

Herefords—Carman Lyons, Wallacetown; Dr. D. A. Monteith, Shedden.

Polled Angus—J. H. McGregor, R.R. 2, St. Thomas; Bruce Stafford, Shedden.

Commercial — Kenneth Howe, Lawrence Station; Stewart Brown, Southwold.

Specials — Stewart Brown, Carman Lyons, Dr. D. A. Monteith and Ernest Ford, Dutton.

Dairy Cattle

Dairy Heifer Calf—Donna Dietrich, Iona.

Best Dairy Calf under one year—David Turner, Shedden.

Shedden Calf Club

Dairy Calves—William Carroll, R.R. 3, Iona Station, first; David Turner, R.R. 4, Shedden, second; Wayne Whalls, R.R. 2, Shedden, third; John Agar, R.R. 4, Iona Station, fourth; Doug Lyle, R.R. 1, St. Thomas, fifth; Mack McLoughlin, R.R. 1, Southwold Station, sixth.

Beef Calves—Don Shiell, R.R. 7, St. Thomas, first; Ron Shelley, R.R. 1, Union, second; Kenneth Howe, Lawrence Station, third; Paul Jones, R.R. 1, Port Stanley, fourth; Mary Ruth Howe, Lawrence Station, fifth; Wesley Stafford, R.R. 2, Shedden, sixth;

1954

FRATERNAL SOCIETIES

Compiled by Mrs. Geoffrey O'Hara

One of the oldest fraternal societies in the village is the Independent Order of Odd Fellows. This organization was for men only.

Then the Rebecca Lodge was the ladies organization relative to the I. O. O. F. The Shedden Rebecca Lodge was organized in 1914 and was named "Wabuna" by Mrs. A. E. Orchard who was their first secretary and Mrs. Nancy White was their first Noble grand.

In 1888, on January 27th the Order of Canadian Home Circle was organized in Shedden. Their meetings were held in the back part of Morrison's Hall. There were 16 Charter members, both men and women. Of the 16 Charter members, George Wride, is a survivor but no longer a member. At that time he was 27 years old.

In later years the Order of Canadian Home Circle amalgamated with the Independent Order of Foresters and has known as the I. O. F. for many years.

- Shedden I.O.O.F. No. 310 Installation Team 1938 -

Shedden I.O.O.F. Installation Team 1938

Standing - Herbert Milligan; Homer Carswell;
Lawrence Stafford; Leonard Moore; Geoffrey O'Hara

Seated - William White; George Ross; Rev. A.E. Hopper
Leslie Wood; Melvin White

ORDER OF THE EASTERN STAR

On May 7th, 1960, the Order of the Eastern Star, Chapter 305, Known as Golden Acres, was instituted in Shedden, with officers,

- | | |
|------------------|---------------------|
| Worthy Matron | Mrs. Lena Wigmore |
| Associate Matron | Mrs. Bella Brown |
| Worthy Patron | Douglas Orchard |
| Associate Patron | Robert Gordon |
| Secretary | Mrs. Roberta Butler |
| Treasurer | Mrs. Hilda Mercer |

The meetings are held the second Tuesday of the month in the I. O. O. F. Hall , in Shedden.

This portion of our book is devoted to those who served and to those who made the supreme sacrifice in World War I (1914 - 1918) and World War II (1939 - 1945)

66

At the going down of the sun
and in the morning we shall
remember them."

First World War

Alfred Gilcox

Wesley Sloan

Sidney Gilcox

Basil Gilbert

Arthur Gale

Emmerson Cascaden*

Clare Anderson

Alfred Cooper

James Cooper

Mark Webber

Tom Brown *

Herbert Mason

Elwin Stafford

Darrell C Sells

Edward Francis

John Early

Sam Early

Ernie Dingman

William Killins

Roy Killins

Duncan Killins

Charles Sells *

Fred Miller

Haggai Cook

Cecil Miller

Harry Maycock

Harry Morse

Jeffrey Gale

Percy Plain

Lee Hamilton

Adam Hamilton

Walter Wilson

Ronald Farrah

Chas. Heidt

Lorne Jackson

Jermiah Annett

Second World War

C, S, M, Anson Moore

Pte K. Williams

Sgt. Walter Moore

Cpl. Albert Warner

Pte. William Croft

Sgt. Ewart Gardner

Sgt. Major Malcolm Galbraith

Sgt. Clarence Palmer

Sgt. Hugh Silcox

Sgt. Sidney Silcox

F. O. F. B. Small

Sgt. John Faegan

Sgt. Harold Ross

Sgt. James Carter

Pte. Warren Caswell

Sgt. Cecil Beer

W, O, 2, Glenn Trace

F. O. Richard Stafford, D. F. C.

Pte Howard Teetzel

O/Tel. Barton Lodge

Pte Noel Baker

Pte Harold Lampman

P. O. William Moore

Cpl. Lorne Beer

F. O. Clifton Holborn

L. A. C, Clarence Moore

Pte. Archie McTavish

Captain Dr. E. Faulds

L/cpl. Maxwell Kilmer

Cpl. Ted Silcox

Flt. Sgt. George Moore

Pte. Roy Caswell

Pte Betty Carter

Lac. James Hamilton

Cpl. Archie Teetzel

Pte Clive Johnson

Pte. Stewart Kilmer

L/cpl. Lawrence Silcox

Lac. Albert Whiteley

O/smn. William Halpin

Pte Stewart Moore

Pte Gordon Houghton