Dateline - Halifax, Nova Scotia, July, 2011 - by Bill Richardson UE

Nova Scotia and, specifically, Halifax have, once again been the focus of the International Gathering of the Clans and with the many other clans who have come, the Grahams came to renew old friendships and make new ones and to celebrate a common Graham heritage at their 36th Annual General Meeting held at the Prince George hotel in Halifax.

On Thursday, July 7, the Clan Graham Society Council and other interested Clan Graham members met at 9:00 am. The meeting to discuss items of business to be presented at the AGM dinner meeting on Saturday evening was chaired by CGS President, Larry Nichols. Clan Graham Atlantic welcomed all at the Graham hospitality room for registration, which was staffed by Ivan Graham – Convener (Go fer I), Sharon Kinsman – (Marge in Charge), Bea Graham-Ryder (Craftsperson Extraordinaire), Amber MacCrimmon –(Artist and tech support) Jim Hannifen (Go fer II), Pat & Judy Graham – volunteers. After registration folks were free to explore Halifax as they wished. In the evening we returned to the Graham hospitality room for a “Down East Kitchen Party” complete with East Coast fiddler and a guitarist/singer, who presented Maritime and folk tunes for our enjoyment while we visited and got to know each other better. (an “Ugly Stick” from Newfoundland and Labrador got in on the act, but didn’t last long). Clan Graham members were present from Texas, Tennessee, Georgia, California, New Hampshire, Washington, Florida, New York, Pennsylvania, Utah, Nebraska, Ontario, New Brunswick, Nova Scotia, Quebec and the North West Territories; absent friends from previous AGMs were missed, but we will hope to see them another time.

Friday, July 8 – Ivan Graham and his crew had us on the go at 10:00 am for a tour of Halifax in one of Murphy’s ‘Harbour Hopper’ vehicles, a reworked, post WWII amphibious vehicle built to travel on land or water. We were picked up at the hotel door and headed out (after a slight delay while the operator located us). We traveled up to the top of the Halifax Citadel Hill, Fort George, a British fortification that gave control of the harbour of Halifax and the Royal Navy’s dockyards. Halifax was established in 1749 and the Citadel’s strong defensive position was thought to be the main reason that Nova Scotia (consisting of the present day Maritime provinces, Nova Scotia, New Brunswick, Prince Edward Island and Quebec’s Gaspe Peninsula) was the 14th colony following Britain’s victory in the Seven Years’ War, remaining loyal to the Crown throughout and after the American Revolution. The current star shaped fortress was completed in 1856 and has never been attacked; it was used as a command centre for the naval operations at Halifax during WWI and WWII., when most of the convoys to Europe departed from here. The ‘Noon Gun is fired to this day, much to the consternation of most of the G8 Conference representatives at the Halifax meeting, who were having their picture taken at noon and hadn’t been warned about the ‘Noon Gun’, leaving the Canadian representative standing alone as all the others were whisked away to “safety” by security personnel.

After a very informative tour of historic downtown Halifax on land, pointing out the places for good shopping, food, etc., we rode down a ramp into Halifax Harbour to see the Canadian Naval yards and the ships in port, the MacKay Bridge to Dartmouth, the Halifax Casino and the many attractions of the old waterfront, now a tourist destination. We returned to land and were delivered to ‘Murphy’s on the Waterfront’ for our lunch, arranged by Ivan Graham and his crew. We were all presented with a yellow “Down East Sou’ Wester” to keep off the rain and high seas. (some of the Grahams were able to use it the next day !). The rest of the afternoon was ours, free to see the attractions of the waterfront and downtown Halifax.

Friday night was to be the final performance of The Royal Nova Scotia International Tattoo at the Halifax Metro Centre located across the street from our hotel. This ‘Tattoo’ is one of the most spectacular in North America, comparing well with ‘The Edinburgh Tattoo’ in Scotland. We were treated to two hours of martial music and gymnastic performances by the Stadcona band of Maritime Forces Atlantic, the National Band of the Naval Reserve, Land Force Atlantic Area Band, The Band of the Ceremonial Guard, RCMP National Ceremonial Troop, The Massed Pipes and Drums made up of players from the 2nd Battalion Royal Canadian Regiment, 3 Area Support Group, 12 Wing Shearwater, 14 Wing Greenwood, Nova Scotia Highlanders, Atlantic Region Cadets, RCMP and Correctional Services Canada. Dancing to the music of the bands was the OzScot Dancers from Australia with a spectacular display of Highland dancing. From Denmark came the Talenholdet Gymnasts a world- renowned team aged 10 to 21 whose performance became a blur of movement and precision. The Estonian Rullest Roller Skating team performed precision routines, while the French Motorcycle display team dazzled us with their close formation maneuvers on, nearly silent, motorcycles. These officers were the escorts for the President of France and other officials. From Germany came the band of the Heeresmusikkorps 12 that supports the German Armed Forces at home and abroad performing a variety of music for us; also from Germany, the Department of Defence Honour Guard Drill Team performing a series of precision high speed moves with bayoneted rifles. The German Tannusstein Gym Wheel and Bicycle teams performed amazing feats of balance and control of their wheels.

From the USA came The Band of America’s Few, made up of honourably discharged and retired U.S. Marine Corps musicians aged from 20s to 50s, hailing from all across the USA. While they are no longer active duty, they continue to enjoy the camaraderie and professionalism that is US Marine Corps music. Supporting the bands was the Tattoo Choir with more than 100 voices from numerous local choirs and people who love to sing, and the Tattoo’s Children’s Chorus, a 50 strong choir drawn from local school choirs; many of these young singers will go on to join the Adult Choir. The Royal Nova Scotia Tattoo is, without a doubt, the most spectacular event of the year in Halifax.

Saturday, July 9 – A tour to Peggy’s Cove was laid on for us with guide, Caroline, and driver, Barry waiting for us to gather and mount up. The weather did not look as promising for this trip as for the harbour tour and provided those with their “Sou’ Westers” a chance to see how useful they were. Caroline proved to be a knowledgeable guide and kept up a steady commentary about the city of Halifax as well as the country through which we were traveling. We stopped at Acadian Maple Products, an educational centre for the Maple Syrup industry in Nova Scotia. Brian, the owner/operator gave us a very good talk about the production of Maple Syrup, sugar and other maple products after which we were able to buy samples of maple products, etc. Brian’s presentation was brief, but contained the essential information about making Maple Syrup. We continued on toward Peggy’s Cove past many brightly painted east coast homes situated on the many little coves and bays that we passed. One of these homes was that of William E. de Garthe, a Finnish artist who came to Canada in 1926, spending his summers at Peggy’s Cove, painting marine scenes. The outside of his house was painted to represent a seascape in blues and white. In the 1970’s he started a monument to Nova Scotia fishermen, using a granite wall outside his gallery. The sculpture was to be 100’ long, depicting 32 fishermen, their wives and children, enveloped by the wings of St. Elmo, the patron saint of sailors – as was the legendary “Peggy” of Peggy’s Cove, St. Margaret’s Bay. De Garthe died when the carving was half finished. ‘The Old School House’ is used as a centre for the performing arts and Peggy’s Cove has become a tourist destination with development restricted to protect the rugged, rustic beauty. Fishermen still use the port, with lobster being the main catch.

The red and white lighthouse at Peggy’s Cove still acts as a beacon for sailors, but is now automated. It is the most photographed lighthouse in Canada and until 2009 contained a Post Office where tourists could have their post cards stamped with a ‘lighthouse’. A sign at the lighthouse warns the public about the danger of rogue waves, but every year someone is swept into the sea. Nearby is the memorial to the 229 people who died in Swissair flight 111 on Sept. 2, 1998.

Before returning to our hotel we stopped at Fairview Lawn Cemetery where the bodies of 121 victims of the RMS Titanic, sunk after collision with an iceberg off Newfoundland. Most of them are memorialized by a small gray, granite marker with the name and date of death; about one third of the victims have never been identified and have only the date of death and a number marker. Twenty- nine other Titanic victims are buried in Halifax. The grave markers are in three rows, curved to represent the bow of a boat.

Fairview Lawn Cemetery also contains the mass graves of victims of the Halifax Explosion on Dec. 6, 1917 after a collision between the Mont Blanc, a French munitions ship and the Imo, a Belgian relief vessel leaving harbour for New York. The two ships collided in fog with a resulting fire on board the Mont Blanc igniting the explosives causing the second largest explosion, after Hiroshimo. The harbour bottom was bared and huge wave swept many people away. More than 1900 people were killed, 9000 injured and much of Halifax was leveled leaving over 30,000 homeless or inadequately housed. The anchor of one of the ships was found a mile inland. The next day, one of the worst blizzards ever recorded began, and lasted for six days, further adding to the disaster.

The official finale of the AGM would be the AGM dinner and the Mugdock Auction held after the dinner and the business portion of the evening. The slate of officers for the next term was presented by the Joel Warren, chairman of the Nominating Committee, they being, Pres. Elect - W. James Nethery, Vice President - Guy Erickson, Treasurer - Jeremy Dick, Trustee - K. Edwin Graham, Member-at-Large - Norris Graham, Member-at-Large - Annette Graham Jones, Member-at-Large – Kiersten Graham Dick, and as no further nominations came from the floor, this slate of officers was accepted by the membership. Clan Graham was honoured to have Mrs. Jean Watson, A.K.A. “ The Mother of Tartan Day”, present at the head table. Jean worked very hard along with other groups in the Scottish community to have April 6 recognized as Tartan Day’ in Canada; it was recognized by most of the Canadian provinces and the USA and finally recognized in 2011 by the Canadian government – Congratulations Jean, and thanks for all your hard work! Jean drew the winning ticket for a kilt or $500 and the winner was Burt Waters of Uxbridge, Ontario.

Kate Graham, chair of the Scholarship committee spoke about the Clan Graham Scottish Arts Scholarship of $250 for members of Clan Graham Society or their relatives who will be considered first; the funds are not restricted to Clan Graham Society members. Only one candidate applied this year and was accepted. Chieftain, Richard Graham brought greetings from our Chief, his Grace, the 8th Duke of Montrose and a brief summary of activities in Scotland. Richard complimented Ivan Graham and his team for a good job, well done in the planning of the AGM.

Each year an auction is held to raise funds for the restoration work at Mugdock Castle, the ancient seat of the Grahams in Scotland. Joel Warren acted as auctioneer and took the opportunity during the evening and on bus rides in the rain, to auction off the items donated to the sale. The Mugdock Auction raised $1774.87; many thanks to all who participated in the auction.

During the course of the evening the descendants of the Duke of Claverhouse continued their search for siblings who might be present, and were successful in their search. Without the advantage of a DNA test it was determined that Don Graham from Ontario and Ivan Graham from Nova Scotia had the necessary familial characteristics to become ‘Jimmies’ and were welcomed into the family as long lost brothers. One day, we hope that they will get to know their siblings better, and be proud of their family and its roots, however much they may be tangled. The evening closed with the traditional joining of hands and singing of ‘Auld Lang Syne’; some Grahams retired to the hospitality room for more visiting and relaxation.

A ‘Bon Voyage Breakfast’ was available in the hospitality room on Sunday with quite a number coming to say ‘Good bye’ before continuing their Nova Scotia adventure.

Many thanks to all who contributed their talents to make the 2011 Clan Graham Society AGM a success; it will not be forgotten soon – Ne Oublie.

Donors/Sponsors of the 2011 Clan Graham Society AGM:

Life Quest Financial Services, Highliner Foods – Lunenberg Operations, Retail Atlantic Division, Food Service Atlantic Division, Bill Estabrooks, MLA, Province of Nova Scotia, Office of Gaelic Affairs, Province of Nova Scotia, The Plaid Place, The Prince George Hotel, Labatt (Keith) Breweries, Marine Cruises, Halifax Seaport Market, Graham’s Pioneer Retreat
