

NEVER FORGET

**Greater Hammonds Plains -
Lucasville Cenotaph**

Project Timeline

- December 2014 – Kick Off
 - Committee building, Land research
- Jan - Feb 2015 – Consultation and Design
 - Rate payer funding request
- March to August 2015 – Consultation, Fundraising
- April - Aug 2015 – Final design selection
 - Fundraising continues
 - 6 to 8 weeks for construction and install
 - Engineering report
- September 2015 - Begin build

- November 11, 2015 – Dedication, Remembrance Ceremony

Design Elements & Considerations

- Traditional shape and stone colouring;
 - Stone origin: Nova Scotian
- Some points of artistic design/flare
- Approx 18' H x 8' W x 6' D ;
- All text and imagery should be timeless in nature
- All elements must be inclusive

Community Engagement

- Several public meetings between Dec 2014 - Sept 2015
- Three Open houses: Upper Hammonds Plains, Lucasville, Hammonds Plains
- 250 Vimy Air Cadets gave out information flyers at Superstore in Tantallon, Hammonds Plains Fun Day
- Web page, Facebook page, Facebook advertising
- Churches and community stakeholders helped spread the word

Cenotaph Location

Front – Facing the
inside of the field

The names of all
“recognized services”
are displayed on
varying sides of the
Cenotaph.

Cenotaph will be
18’ High, 8’ wide,
and 5’ 6” deep

Back – Facing
Hammonds Plains Road

Text should be large enough to read at a distance, high enough to see in a crowd

Side

CANADIAN ARMY

COMMONWEALTH AND ALLIED FORCES

In Flanders fields the poppies blow
Between the crosses, row on row,
That mark our place; and in the sky
The larks, still bravely singing, fly
Scarce heard amid the guns below.

We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
Loved and were loved, and now we lie
In Flanders fields.

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow In
Flanders fields.

The poppy is the most recognizable Remembrance symbol. Lest we forget, and the poem attached are as well timeless symbols/parts of Remembrance Day Ceremonies.

Side

All too often,
the service and
contributions
military families
are overlooked.
Their sacrifice
should be
recognized as
the pain that
they endure can
last a lifetime

The Memorial Cross, often referred to as the Silver Cross for Mothers was created in 1919 to commemorate the dead of the Great War. The original Cross bore the cypher of King George V (GRI) and was worn around the neck from a 750 mm long, 11 mm wide, purple ribbon. Purple stands for suffering and mystery and traditionally was the stained-glassmaker's color for black, expressing negation, mourning, and death.

The Cross was reinstated in August 1940 for the Second World War with the cypher of King George VI (GVIR) in the center. It is known however that the first 5,000 Crosses issued for Second World War dead were of the old George V version. It is in January 1945, in consequence of a common practice of the recipients to have the Cross privately mounted on a brooch by a jeweller, that the Cross was officially modified to be worn on a brooch instead of around the neck.

The Cross was revived again in December 1950 for the Korean conflict and was eventually modified to include our current Queen's cypher (EIIR) following Her Majesty's Accession (shown above). This is the version that is still issued today. A major review of the criteria became effective on 1 January 2007, expanding eligibility to all service-related deaths and allowing the member to select up to three potential recipients of the Cross. On 12 December 2008, these changes were made retroactive to 7 October 2001 (vs 1 January 2007) to ensure all deaths occurring since the beginning of the international campaign against terrorism would be treated in a similar fashion.

FUNDRAISING

Donations: \$ 39,365

Memorial Stones: \$ 11,400

Hammonds Plains

Common Area Rate: *up to* \$ 75,000

NEVER FORGET

**Greater Hammonds Plains
Lucasville
Memorial Committee**

