
 1

COMITÉ JUNO CANADA
Normandie

Robermesnil

14680 CINTHEAUX

 N° 65 - Décembre 2012

JUNO INFOS

68ème
 ANNÉE ANNIVERSAIRE du DÉBARQUEMENT

BÉNY-REVIERS 6 Juin 2012

CINTHEAUX 12 Août 2012

 2

Amis Juno, Bonjour,

C’est avec grand plaisir que le « Comité Juno Canada Normandie » vous offre son
65ème numéro Juno Infos relatant les principaux évènements de l’année 2012 en Normandie.

Je m’empresse de remercier chaleureusement mes collègues du Conseil
d’Administration qui ont beaucoup donné par leur présence et de leur temps.

Les moments forts furent les visites de :

Son Excellence M. l’Ambassadeur en France arrivé en août dernier Lawrence
CANNON.

Le Ministre des Anciens Combattants Steven BLANEY nouvellement nommé par le
Gouvernement Fédéral.

Mme CAMPBELL, Ministre et Directrice des Affaires canadiennes en Europe

Son Excellence M. BLAKBURN, Ambassadeur canadien à l’UNESCO

Les visites des Régiments canadiens BRITISH COLUMBIA – NORTH SHORE –

NEW-BREUSWICK – GLENS, venus se recueillir sur les lieux de combats de Juin – Juillet et
Août 1944.

Nous redémarrons une nouvelle année où l’on va déjà parler du 70ème anniversaire

du débarquement en 2014 qui sera international. Nous organiserons avec les Elus nos
cérémonies traditionnelles et la continuité de la Voie du Souvenir au-delà de la Seine.

Permettez-moi chers amis de vous solliciter, de vous rappeler que sans vos

cotisations, vos dons, vos subventions, nous n’existerions pas : sachant que nous sommes
tous des bénévoles..

Personne ne reçoit d’indemnité, pourtant je pense à nos Porte-drapeaux, nos

Anciens Combattants vieillissant qui ont la pudeur de ne rien demander alors qu’ils font
beaucoup de route pour rehausser et donner du sens de la mémoire pour nos Canadiens.

Merci à l’avance pour votre générosité.

Merci de votre fidélité, de votre présence pour que se perpétue « notre devoir de

mémoire envers ceux qui ont perdu la vie pour nous et notre Liberté ».

 Michel LE BARON

MOT DU PRÉSIDENT

 3

Le Comité Juno Canada Normandie a participé en 2012 à 109 manifestations,
cérémonies et réunions de préparations.

Il a été déposé 68 gerbes dans les villages et villes ci-dessous désignés. Vu le

nombre important de cérémonies, nous nous sommes répartis les représentations pour que
le Comité Juno Canada Normandie honore au maximum nos amis Canadiens autour des
monuments et plaques dans nos villages dans les trois départements : Calvados, Orne et
Eure. Cette année nous sommes allés jusqu’à Dieppe pour le 70ème anniversaire du Raid.

12-05-2012
26-05-2012

04-06-2012
05-06-2011
05-06-2012
05-06-2012
05-06-2012
06-06-2012
06-06-2012
06-06-2012
07-06-2012
07-06-2012
07-06-2012
07-06-2012
08-06-2012
09-06-2012
09-06-2012
17-06-2012
30-06-2012

01-07-2012
02-07-2012
07-07-2012
08-07-2012
09-07-2012
19-07-2012
19-07-2012
19-07-2012
20-07-2012
21-07-2012
28-07-2012

04-08-2012
07-08-2012
07-08-2012

CARPIQUET
CINTHEAUX (CD 23)

BASLY
CINTHEAUX
AUTHIE
SAINT-CONTEST
VILLONS les BUISSONS
COURSEULLES
BÉNY-sur-MER
LANGRUNE-sur-MER
CAEN Jardin Canadien
CAEN Place Ancienne Boucherie
CAEN Pays d’Ardennes
BRETTEVILLE L’ORGUEILLEUSE
THAON
CINTHEAUX
ANGUERNY
URVILLE GRAINVILLE LANGANNERIE
CÉAUCÉ

ST-GEORGES des GROSEILLERS
CINTHEAUX
SAINT-CONTEST
PIERREFITTE en CINGLAIS
CAEN Rive Droite
CAEN Rive Gauche
FLEURY-sur-ORNE
CORMELLES le ROYAL
IFS
HUBERT FOLIE
GRAYE-sur-MER

ST-MARTIN de FONTENAY (CINDAIS)
MAY-sur-ORNE
ST-MARTIN de FONTENAY (CINDAIS)

07-08-2012
08-08-2012
12-08-2012
17-08-2012

19-08-2012
20-08-2012
20-08-2012
20-08-2012
21-08-2012
21-08-2012
21-08-2012
21-08-2012
22-08-2012
22-08-2012
22-08-2012
23-08-2012
23-08-2012
23-08-2012
23-08-2012
24-08-2012
24-08-2012
24-08-2012
25-08-2012
25-08-2012
25-08-2012
25-08-2012
25-08-2012
26-08-2012
26-08-2012
26-08-2012
26-08-2012
26-08-2012
30-08-2012

12-11-2012

CINTHEAUX
FONTENAY le MARMION
CINTHEAUX
ST-MARTIN de FONTENAY (TROTEVAL

DIEPPE
HAUTOT-sur-MER
VARENGEVILLE-sur-MER
STE-MARGUERITE-sur-MER
EPINAY
BEAUMESNIL
BOISSY-LAMBERVILLE
ST-AUBIN du SCELLON
VERNEUSSES
MONNAI
VIMOUTIERS
CINTHEAUX
ST-GERMAIN la CAMPAGNE
COURBÉPINE
FERRIÈRES – ST-HILAIRE
CERNAY
ST-PIERRE de MAILLOC
ST-MARTIN de MAILLOC
GRAINVILLE LANGANNERIE
MONT-ORMEL
COUDEHARD
CHAMBOIS
SAINT-OMER
BOURGTHEROULDE-INFREVILLE
BOSGUÉRARD de MARCOUVILLE
BERVILLE en ROUMOIS
BOISSEY le CHÂTEL
POTIGNY
URVILLE-LANGANNERIE

A.G. à FALAISE

Le Comité Juno Canada a également été invité à diverses autres invitations telles

que cérémonies, réunions, Assemblées Générales ainsi que l’accueil de personnalités
militaires et civiles françaises et étrangères.

CÉRÉMONIES et INAUGURATIONS

 4

SAINT-CONTEST

Mardi 5 juin 2012

Les porte-drapeaux

VILLONS les BUISSONS
Mardi 5 juin 2012

M. le Maire Jean-François LEQUERLER

COURSEULLES
Mercredi 6 juin 2012

Dépôt de gerbes devant le
monument canadien

BÉNY-sur-MER
Jeudi 6 juin 2012

Dépôt de gerbes par les enfants

CAEN Jardin canadien
Vendredi 7 juin 2012

Dépôt de gerbes devant le monument
canadien au jardin du Mémorial

CAEN Place ancienne boucherie
Vendredi 7 juin 2012

Dépôt de gerbes par les personnalités
civiles et militaires

CAEN Abbaye d’Ardennes
Vendredi 7 juin 2012

Hommage aux canadiens assassinés

CINTHEAUX
Samedi 9 juin 2012

Allocutions des vétérans polonais
et britannique

 5

GRAINVILLE LANGANNERIE

Dimanche 17 juin 2012

Beaucoup de porte-drapeaux présents à la
cérémonie en hommage aux soldats polonais

ST-GEORGES des GROSEILLERS
Dimanche 1 er juillet 2012

M. le Maire Guy LANGE
et le Colonel CLOUTIER

SAINT-CONTEST
Samedi 7 juillet 2012

M. le Maie Denis DESNYDER
entouré de vétérans

FLEURY-sur-ORNE
Jeudi 19 juillet 2012

M. le Maire Claude LECLERE
M. Michel LE BARON

CORMELLES le ROYAL
Jeudi 19 juillet 2012

M. le Maire Bernard OBLIN et M. Sylvain
PONCEAU représentant le Comité Juno Canada

IFS
Vendredi 20 juillet 2012

M. le Maire Jean-Paul GAUCHARD
et M. Michel LE BARON

ST-MARTIN de FONTENAY
Samedi 4 août 2012

M. le Maire Vincent LONGUET

MAY-sur-ORNE
Lundi 7 août 2012

M. le Maire-Adjoint Georges GALODÉ
et M. Maire Martial DESFLACHES (à droite

 6

ST-MARTIN de FONTENAY
Lundi 7 août 2012

Dévoilement d’une plaque en hommage
du British Columbia en présence du

Lieutenant Colonel canadien Hary SAJAN et de
Mme Aline FRISCHE du Comité Juno Canada

CINTHEAUX
Lundi 7 août 2012

M. Michel LE BARON, M. Edouard PODYMA
et le Lieutenant Colonel Hary SAJAN

FONTENAY le MARMION
Mardi 8 août 20112

M. le Maire Maryan SENK, M. Claude THUAULT
Président des AC, M. Sylvain PONCEAU et

M. Michel LE BARON du Comité Juno Canada

BÉNY-sur-MER
Jeudi 10 août 2012

Inauguration d’un monument dédié aux marins
Canadiens péris en mer. Monument offert par

le Comité Juno Canada Normandie

CINTHEAUX
Dimanche 12 août 2012

De nombreuses personnalités civiles
et militaires ont assisté à la cérémonie

ST-MARTIN de FONTENAY à Troteval
Vendredi 17 août 2012

Cérémonie en hommage au
Régiment Fusiliers Mont-Royal

 7

DIEPPE

70ème ANNÉE ANNIVERSAIRE du RAID ANGLO-CANADIEN

du 19 AOÛT 1942

Opération Jubilé : 250 navires et 8000 solda ts britanniques et canadiens ont
débarqué sur les plages de Dieppe et alentour s

Dépôt de gerbes
au cimetière des Vertus

Deux grandes cérémonies
ont marqué ce dimanche

19 août 2012

Dévoilement de la Voie du Souvenir
au square des Canadiens

Plusieurs personnalités franco-canadiennes ont rend u un bel hommage aux Canadiens
qui se sont sacrifiés sur les plages de Dieppe

M. Sébastien JUMEL
Maire de Dieppe

M. David JOHNSTON
Gouverneur Général

du Canada

M. Steven BLANEY
Ministre des A.C.

Canadiens

M. Kader ARIF
Ministre français
Secrétaire d’Etat

Son Excellence
M. l’Ambassadeur

Lawrence CANNON

Son Altesse Royal
Le prince

Michaël de KENT

 8

LA VOIE DU SOUVENIR

EPINAY

Mardi 21 août 2012

Les personnalités saluent les porte-drapeaux

BEAUMESNIL
Mardi 21 août 2012

Le Vétéran britannique David MYLCHREEST , le
Général John MAAS, et M. le Maire Marc VAMPA

BOISSY LAMBERVILLE
Mardi 21 août 2012

Colonel Richard GERVAIS et M. le Maire
Gilbert LARCHER

ST-AUBIN de SCELLON
Mardi 21 août 2012

M. le Maire Pierre ESPALDET, le Général John
MAAS, un Vétéran britannique David MYLCHREEST ,
le Colonel Richard GERVAIS et M. Michel LE BARON

VERNEUSSES
Mercredi 22 août 2012

M. Michel LE BARON, le Capitaine Aumônier
Stéphan MOISAN, le Colonel Richard GERVAIS

et M. le Maire Patrick LHOMME

MONNAI
Mercredi 22 août 2012

M. le Maire Daniel DEULEY
et le Colonel Richard GERVAIS

VIMOUTIERS
Mercredi 22 août 2012

Le colonel Richard GERVAIS
et M. le Maire Guy ROMAIN

CINTHEAUX
Jeudi 23 août 2012

Visite personnelle du Ministre des A.C.
canadiens Steven BLANEY avec sa femme et

ses enfants entourés de touristes

 9

ST-GERMAIN la CAMPAGNE
Jeudi 23 août 2012

le Colonel Richard GERVAIS, une enfant du
village et M. Daniel DAVID du Comité Juno Canada

COURBÉPINE
Jeudi 23 août 2012

M. le Maire Fernand FAUQUEUX et
et le Colonel Richard GERVAIS

FERRIÈRES ST-HILAIRE
Jeudi 23 août 2012

M. le Maire David JEAN-LUC
et le Colonel Richard GERVAIS

CERNAY
Vendredi 24 août 2012

Mme le Maire Geneviève WASSNER
et le Colonel Richard GERVAIS

ST-PIERRE de MAILLOC
Vendredi 24 août 2012

M. le Maire Marc AUNAY et
le Colonel Richard GERVAIS

ST-MARTIN de MAILLOC
Vendredi 24 août 2012

M. Pierre PERRET et M .Sylvain PONCEAU
du Comité Juno Canada Normandie

M. le Maire J.C. POIRIER et le Colonel GERVAIS

GRAINVILLE-LANGANNERIE
Samedi 25 août 2012

Mgr JEZ a célébré une messe en mémoire
aux soldats polonais - Dépôt de gerbe par la

11ème DB polonaise de ZAGAN

MONT-ORMEL
Samedi 25 août 2012

Beaucoup de personnalités civiles et militaires
ont assisté à la messe et à la cérémonie avant

le dépôt des gerbes

 10

COUDEHARD
Samedi 25 août 2012

Mme le Maire Edith BOZO, M. Michel LE BARON
et M. Edouard PODYMA

POTIGNY
Dimanche 26 août 2012

Personnalités civiles et militaires
devant la plaque polonaise

A tous : Elus – Associations, Présidents des Anciens Combattants

Son Excellence Monsieur l’Ambassadeur du Canada à Paris Lawrence CANNON souhaite
désormais que si vous désirez la présence d’un Attaché militaire de Défense ou tout autre
personnalité canadienne à vos cérémonies commémoratives, vous en fassiez la demande écrite
suffisamment longtemps à l’avance à : Ambassade du Canada

 Monsieur l’Attaché de Défense
 35 Avenue Montaigne
 75008 PARIS

L’Ambassade du Canada à Paris a accueilli en Juillet dernier, son nouvel Ambassadeur en la
personne de l’honorable Lawrence CANNON . Originaire de la ville de Québec et fort d’une longue
carrière politique, Monsieur CANNON a été nommé successivement Secrétaire parlementaire du
Ministre du Commerce extérieur et du Développement technologique (1985-1988), Ministre du
Tourisme (1988-1989) puis Vice Président de l’Assemblée Nationale (1989-1990). Il a servi comme
Ministre des Communications du Québec de 1990 à 1994, comme Ministre des Transports, des
Infrastructures et des Collectivités et Ministre responsable du Québec auprès du Gouvernement du
Canada de 2006 à 2008. Finalement, Monsieur CANNON a été Ministre des Affaires étrangères du
Canada de 2008 à 2011.

Paris compte également deux autres Ambassadeurs du Canada : Madame Judith LAROQUE ,
Ambassadeur et représentant permanent auprès de l’Organisation de Coopération et de
Développement Economique (OCDE), ainsi que l’honorable Jean-Pierre BLACKBURN ,
Ambassadeur et Délégué permanent auprès de l’Organisation des Nations Unies pour l’Education, la
Science et la Culture (UNESCO). Monsieur BLACK-BURN a été Ministre des Anciens Combattants du
Canada jusqu’en 2011, année à laquelle l’honorable Steven BLANEY lui a succédé.

A noter que le titre « Honorable » est attribué, entre autre, aux membres du Conseil privé de la Reine
auquel Messieurs CANNON, BLACKBURN et BLANEY ont fait partie en tant que Ministres au sein
du Gouvernement canadien. Ce titre est porté à vie.

Le Colonel Richard GERVAIS a quitté ses fonctions d’Attaché de Défense à l’Ambassade du
Canada en décembre dernier. L’intérim est assuré par le Lieutenant-Colonel Marcel CLOUTIER
jusqu’à l’été 2013. Du côté du Ministère des Anciens Combattants du Canada, Madame Renée
CAMPBELL est toujours directrice, Opérations européennes au Mémorial canadien de VIMY et est
assistée d’Arlène KING , gestionnaire principale, Sites commémoratifs, Opérations européennes au
Mémorial terre-neuvien de Beaumont-Hamel.

NOUVELLES de L’AMBASSADE du CANADA

COMMUNICATION IMPORTANTE de L’AMBASSADE du CANADA

 11

Agé de 16 ans le jour du Débarquement, Bernard BEURON qui ne
disposait pas d’appareil photo, a gardé et observé un certain nombre
d’images en mémoire.

Après le terrible bombardement de Caen le 6 juin 1944, sa famille
s’est réfugiée dans le village de Lasson. Le lendemain 7 juin, les
Canadiens ont libéré ce village et ont eu l’extrême gentillesse de leur
faire oublier les horreurs qu’elle venait de vivre à Caen en les
réconfortant dans un accent français savoureux.

Bernard a donc eu l’idée d’illustrer 12 dessins concernant son séjour
parmi les Canadiens et a choisi pour le Comité Juno Canada celui
qui représente leur arrivée dans le village de Lasson.

Le vétéran canadien Garth WEBB concepteur du Centre Juno Beach à Courseulles-sur-Mer,
décédé le 8 mai 2012

M. Jacques VICO, président de la Confédération Nationale des Combattants Volontaires de la
Résistance, disparu le 9 août dernier.

Le Comité Juno Canada remercie particulièrement le Mémorial de Caen pour l’accueil qu’il lui a
réservé, deux ans de suite, pour l’organisation de leur Assemblée Générale ainsi que pour le prêt de
la salle des chercheurs pour nos réunions de Conseils d’Administration

L’Assemblée Générale a été précédée d’une cérémonie
et d’un dépôt de gerbe au monument canadien
Boulevard de la Libération à FALAISE

Le Comité Juno Canada Normandie présidé par
M. Michel LE BARON, a tenu son Assemblée
Générale le Lundi 12 novembre 2012 à 18 h 00
dans la salle du Pressoir au château de la
Fesnaye à FALAISE

TÉMOIGNAGE de Bernard BEURON

DÉCÈS

REMERCIEMENTS

ASSEMBLÉE GÉNÉRALE

 12

RAPPORT MORAL du PRÉSIDENT

Bonsoir chers amis Juno

Merci cher ami et collègue, Maire-adjoint de

Falaise de nous accueillir pour notre Assemblée Générale
dans votre belle ville si riche en histoire avec Guillaume le
Conquérant et son château, et la libération en Août 1944
par nos chers amis Canadiens.

Nous sommes heureux de vous recevoir ce soir

Mesdames, Messieurs, Autorités, Porte-drapeaux, Anciens
combattants, Vétérans, sympathisants.

Nous venons de faire une courte cérémonie commémorative de recueillement et de

reconnaissance au célèbre monument canadien, boulevard de la Libération, en chantant les hymnes
et en déposant des gerbes.

Une minute de silence en hommage au Président Jacques VICO, grande figure de la

Résistance, disparu le 9 août dernier.

2012 - 68ème anniversaire de la Libération

Notre Comité Juno Canada Normandie a beaucoup travaillé en organisant et en participant

à 109 cérémonies.

Permettez-moi de remercier publiquement notre Conseil d’Administration : notre secrétaire,

notre trésorier, les vices présidents, les membres, pour leur dévouement et leur bénévolat en toutes
occasions.

 Nous avons déposé 68 gerbes devant les monuments, plaques canadiennes, dans les

départements du Calvados, de l’Orne, de l’Eure et de la Seine-Maritime,

Pour fixer les programmes et les dates, nous nous sommes réunis 4 fois en Conseil

d’Administration et de nombreuses réunions de Bureau au fur et à mesure de l’avancement du
calendrier pour que les cérémonies correspondent le même jour ou presque de la libération de leur
ville ou village.

J’en veux pour preuve la « Voie du Souvenir » organisée par notre ami Daniel DAVID et

Pierre PERRET dans 24 nouvelles villes et villages en Basse et Haute Normandie.

Permettez-nous de rendre hommage et

de remercier officiellement et très sincèrement
notre Colonel ici présent Richard GERVAIS,
Attaché militaire près l’Ambassade du Canada à
PARIS, accompagné du Père militaire canadien
Stéphan MOISAN qui ont présidé 24 cérémonies
du 21 au 26 août dans l’Eure, l’Orne, la Seine-
Maritime et le Calvados.

L’accueil fut très chaleureux par les élus et la population. Il y a eu des témoignages

émouvants, vécus par les acteurs qui n’avaient pas revu de Canadiens depuis la bataille d’août 1944.
La foule nombreuse était reconnaissante et les habitants ont participé activement à ces cérémonies
commémoratives.

Nous avons accueilli le 19 avril 2012 le « CANADIAN SCOTISH REGIMENT » dont quatre

vétérans à AUTHIE pour le dévoilement d’une plaque à CUSSY.

 13

Le 12 mai sur invitation de Mme WORTHINGTON nous avons rendu hommage au vétéran GARTH
WEBB débarqué à BERNIÈRES-sur-MER le 6 juin 1944, concepteur du centre JUNO BEACH à
COURSEULLES, disparu cette année.

Le 26 mai, inauguration à CINTHEAUX, d’un monument en hommage au pilote officier
JOHN COLLINS, Britannique, sur les lieux même du crash de son Typhoon le 11 août
1944, en présence de son fils MICKAEL COLLINS, 72 ans, et 5 aviateurs de la R.A.F.

Cette cérémonie est à l’initiative de Jacques BREHIN, président de l’Association Souvenir des Ailes
de la Victoire en Normandie et du Comité JUNO.

Le 30 juin à CÉAUCÉ (Orne) inauguration d’une plaque pour le pilote canadien JARVIS qui a perdu la
vie aux commandes de son Spitfire au cours d’un combat aérien, en présence d’une partie de sa
famille venue du CANADA, pour la première fois en FRANCE, Cette cérémonie fut organisée par le
Président Jacques PARIS de l’ANSA et son équipe.

Le 1er juillet, cérémonie importante à ST-GEORGES des GROSEILLERS, en
hommage aux 15 victimes et 39 blessés, prisonniers canadiens, qui furent
mitraillés sur la route du village, leur colonne se composait de 250 soldats ;
l’avion mitrailleur était un avion Mustang allié et a commis une erreur
stratégique !... Les élus et la famille de la région ont pu assumer la cérémonie
présidée par la garde républicaine

Le lendemain 2 juillet, recueillement et cérémonie en présence des familles
canadiennes des victimes sur les stèles de leur proches dans le cimetière
militaire de CINTHEAUX.

Le 7 août à ROUVRES, côte 111, venue de 40 Canadiens du « BRITISH COLUMBIA REGIMENT »
pour une cérémonie commémorative autour de leur monument. Ensuite recueillement sur les stèles
de leurs 42 camarades au cimetière militaire de CINTHEAUX, tombés en août 1944.

Le 9 août, cérémonie de l’ACADIE à ST-AUBIN-sur-MER, avec le Ministre BLAKBURN à la Brèche
des Acadiens, lieu de débarquement le 6 juin 1944, et après-midi à CARPIQUET au monument
NORTH SHORE et de la CHAUDIÈRE avec le Ministre des Anciens Combattants.

Le 10 août, inauguration au cimetière de BÉNY-sur-MER d’un
monument dédié aux marins canadiens qui ont péri en mer.
Ce monument a été offert par notre Comité JUNO CANADA
Normandie et inauguré par le Ministre canadien BLAKBURN.

Le 12 août, cérémonie anniversaire de la Libération de CINTHEAUX au cimetière canadien, présidée
par 30 professeurs et élèves canadiens venus de leurs 13 Provinces et Territoires, accomplir leur
devoir de mémoire.

Le 19 août, 70ème anniversaire du débarquement de DIEPPE. Inauguration
d’une plaque de la Voie du Souvenir à l’initiative de Daniel DAVID, par le
Gouverneur Général du Canada DAVID JONHSTON en présence de notre
nouvel Ambassadeur LAWRENCE CANNON du Ministère de la Défense
Française KADER ARIF, de nombreux vétérans canadiens et d’une foule
importante. Mais Daniel DAVID nous donnera plus de précision lors de son
intervention.

Le 23 août, visite au cimetière militaire de CINTHEAUX de M. le Ministre des
Anciens Combattants Canadiens STEVEN BLANEY, son épouse, Mme
BOUCHARD ses deux enfants, son Directeur, et René et Hélène CAMPBEL.
Première visite officielle du Ministre canadien nouvellement nommé dans le
plus grand cimetière canadien en France : 2960 stèles.

Le 9 septembre, visite de 40 « GLENGARRY REGIMENT », au monument Rue d’Authie à CAEN,
parcours emprunté pour la libération de CAEN le 9 Juillet 1944 par leur régiment.

Le 10 septembre, recueillement au cimetière militaire de CINTHEAUX, sur les tombes de leurs
camarades tombés en Normandie.

 14

Ensuite URVILLE qu’ils ont libéré le 9 août 1944.

Cette liste est non exhaustive, sachez que le Comité JUNO CANADA Normandie a

accompagné environ 70 cérémonies où nos libérateurs sont passés.

Je sais que la conjoncture n’est pas bonne mais n’oublions jamais que si nous sommes

libres et vivants en paix depuis 68 ans « fait unique dans notre histoire de France » c’est grâce à nos
Alliés qui ont payé de leur vie pour nous libérer du joug nazi.

Je voudrais remercier tout particulièrement nos Anciens Combattants et nos Porte-Drapeau

toujours fidèles qui répondent présents et qui prennent le temps de se déplacer aussi bénévolement ;
sans eux nos cérémonies commémoratives n’auraient pas le même sens ni le même éclat.

Michel LE BARON

Nous vous rappelons que les registres des Assemblées Générales et des Conseils
d’Administration sont mis à votre disposition pour consultation lors de l’Assemblée Générale.

l’Assemblée Générale a été clôturée par un pot de l’amitié offert par la ville de Falaise.

LA VOIE DU SOUVENIR

La « Voie du Souvenir » était en germe dès la création du Comité ; tout débute dans une
lettre du 3 septembre 1984 adressée à M. GIRAULT, Sénateur Maire de CAEN, par M. Bernard
NOURRY, qui proposait de constituer un Comité permanent qui perpétuerait le souvenir dû aux
Canadiens tombés en Normandie en 1944.

29 septembre 1985 , avait lieu l’Assemblée Constitutive du Comité. Le bureau provisoire se
composait de cinq membres :

 Monsieur NOURRY Bernard
 Madame BEROT pour May-sur-Orne
 Monsieur BARRÉ pour Courseulles-sur-Mer
 Monsieur DESTORS pour Bény-sur-Mer
 Monsieur LE BARON pour Cintheaux

14 novembre 1986 , première Assemblée Générale à la Mairie de Saint-Contest, élection de Monsieur
Bernard NOURRY, Président et l’Ambassade du Canada devient le Tuteur n° 1 et dès cette réunion
est évoquée la création de la « Voie du Souvenir » partant du secteur Juno Beach, traversant Caen
pour aboutir à Falaise.

Novembre 1990 , présentation des panneaux routiers pour le 46ème anniversaire du Débarquement.
Un an plus tard 110 panneaux bâtissaient cette « Voie du Souvenir » dont l’inauguration eut lieu le 21
avril 1991 en présence des autorités Canadiennes, Polonaises et Françaises ; Peu à peu le Comité
s’étoffe et participe à de nombreuses manifestations commémoratives.

Son Président, Monsieur Bernard NOURRY en remerciement, reçoit le 31 mai 1995 des mains du
Gouverneur Général du Canada la prestigieuse médaille du Service Méritoire. Cette même année il
est nommé Délégué officiel de l’Ambassade du Canada.

Novembre 2006 , Monsieur Michel LE BARON, devient Président du Comité et Monsieur Bernard
NOURRY Président Honoraire.

Dieppe lieu Ôh combien symbolique pour nos amis Canadiens, qui cette année, commémoraient le
70ème anniversaire du Raid.

Cérémonies sur trois jours, empreintes de recueillement et d’émotions.

 15

19 août 2012 dans le jardin des Canadiens, les membres du Comité Juno eurent le privilège
d’assister au dévoilement d’une plaque « Voie du Souvenir » par son Excellence le Gouverneur
Général du Canada David JOHNSTON et Monsieur Karim ARIF, notre Ministre à la Défense.

Cette année la « Voie du Souvenir » s’est enrichie de 16 nouvelles Communes et nous avons eu
l’honneur d’être accompagnés par le Colonel Richard GERVAIS, Attaché Militaire de l’Ambassade du
Canada et le Général John MAAS, Attaché Militaire de l’Ambassade de Grande-Bretagne.

Merci au Colonel Richard GERVAIS et au Lieutenant Colonel Marcel CLOUTIER de nous avoir tant
aidé dans nos démarches, merci pour leurs conseils et leur généreuse présence.

Merci aux représentants de la ville de FALAISE, ville qui a vu se dérouler de si violents combats et de
cruels bombardements. FALAISE est notre ville relais entre les plages Juno (Graye-sur-Mer –
Courseulles-sur-Mer – Bernières-sur-Mer – St-Aubin-sur-Mer) et DIEPPE et, comme le dit le
philosophe ALAIN : « il faut croire en un lieu où toutes les grandeurs se réconcilient ».

RAPPORT PRÉVISIONNEL

2013 sera surtout axé sur les grandes cérémonies internationales en prévision du 70ème

anniversaire du Débarquement et de la libération de la France et de l’Europe.

Bien sûr nous allons coopérer avec l’Etat, le Comité de Débarquement, Normandie-

Mémoire, les Ambassades, centre Juno Beach, tous les représentants des communes, etc… pour
préparer cet anniversaire au retentissement national et international, et tous les représentants des
Communes.

Pour autant, nous allons assumer et organiser nos cérémonies et évènements habituels et

classiques.

La « Voie du Souvenir » continue à grandir cette année puisque nous avons pour objectif

d’atteindre la ville de ROUEN libérée par les Canadiens.

Les manifestations de l’année auront lieu à : Rouen - Fécamp - Le Tréport - Bolbec -

Charleval - Brionne - Le Bec Hellouin – Beaumont-le-Roger - Falaise - Morteaux Couliboeuf.

Le secteur Juno regroupe quatre communes : Graye-sur-Mer - Courseulles-sur-Mer -

Bernières-sur-Mer - St-Aubin-sur-Mer.

Une cérémonie à Orbec sera organisée à l’occasion de l’inauguration d’un rond point avec

un élément d’un pont Bailey en présence des représentants du Canada et de Grande-Bretagne.

Le 16 août 2013, à La Vespière, aura lieu une cérémonie d’inauguration d’une stèle en

marbre pour un équipage d’un Lancaster abattu, en présence des représentants Canadiens et
Anglais.

En fin d’année 2013, installation d’un Totem à Orbec pour les soldats Canadiens du Génie

Il est prévu la location d’un autocar pour une classe de collégiens avec visite du Mémorial

de Mont-Ormel, du site de Coudehard puis du Centre Juno Beach avec un récit évoquant la création
de la « Voie du Souvenir ».

On constate 68 ans après la Libération que les villes et les villages sont demandeurs

d’évènements sur leur territoire, c’est: notre mission du Devoir de Mémoire.

Beaucoup de jeunes s’intéressent à ce passé qu’ils découvrent et ils veulent participer :

c’est notre plus belle récompense et cela nous encourage à passer le témoin à ces jeunes
générations pour que l’on n’oublie jamais…

Mais pour tout cela, nous avons besoin de vous et de moyens.

 16

Notre Association existe grâce à vos subventions communales, à vos adhésions, à vos

cotisations annuelles. Sans vous nous ne serons plus. Nous sommes tous des bénévoles.

C’’est pourquoi j’insiste sur votre bonne volonté. Si vous n’êtes plus à jour dans vos

cotisations, nous vous accueillons à nouveau.

Force est de constater que de petites communes font de gros efforts et répondent toujours

présents en heure et en temps.

Il est donc tout à fait normal et indispensable de continuer nos cérémonies

commémoratives pour promouvoir le devoir de mémoire. Nos cimetières militaires sont là pour le
rappeler.

Merci à la ville de Falaise pour son accueil. Merci aux autorités M. LECONTE Directeur

Départemental de l’Office National des Anciens Combattants.

Merci à notre ami le Colonel Richard GERVAIS qui termine sa mission en France et part en

retraite le mois prochain dans son beau pays le Canada.

M. Michel LE BARON

Un merci tout particulier à nos Porte-Drapeau toujours présents pour rehausser nos
cérémonies commémoratives sur la Haute-Normandie et Basse-Normandie.

Il serait souhaitable que les Communes organisatrices des commémorations délèguent un

porte-drapeaux, le drapeau étant fourni par le Comité Juno Canada Normandie.

Comme chaque année, nous demandons à tous nos élus de bien vouloir nous donner les
dates des cérémonies qui auront lieu en 2013 dans l eur commune .

Le Comité Juno Canada Normandie rappelle qu’il met à
votre disposition des panneaux 500 x 300 mm avec
adresse à 90 € (*) l’unité ainsi que des brides de fixation
sur poteau standard 40 x 80 moyennant 5,00 € l’unité

(*) Décision AG Mémorial Caen du 14-11- 2011

 Comité JUNO CANADA Normandie
 Monsieur Marcel MAUPAS
 Pour les commandes s’adresser au 11 Rue de l’Eglise
 14610 ANGUERNY

PORTE-DRAPEAU

PANNEAU ROUTIER (Entrée Commune)

CÉRÉMONIES A VENIR

 17

Président d’Honneur Président

NOUVEAU CONSEIL
D’ADMINISTRATION

SUITE AUX ÉLECTIONS
du 1 er DÉCEMBRE 2012

Bernard NOURRY Michel LE BARON
 Maire de Cintheaux

BUREAU

1er Vice Président 2 me Vice Président Secrétaire Générale

Daniel DAVID Bruno DESTORS Aline FRITSCHE

Secrétaire Adjoint Trésorier Trésorier Adjoint

Sylvain PONCEAU Marcel MAUPAS Olivier FLAMBARD

MEMBRES ADMINISTRATEURS

Christophe COLLET Hubert DELALANDE André GRARD

Commission culture Commission relations Echange communication

Claude LAJON Pierre PERRET Jean RICHARD

Commission relations Commission Histoire mémoire Commission Histoire mémoire

 Jean-Claude SEVER Thierry WAVELET

 Commission porte-drapeau Commission porte-drapeau

 18

Président Michel LE BARON 02 31 23 51 55

Secrétaire Aline FRITSCHE 02 31 79 90 35

Trésorier Marcel MAUPAS 02 31 80 07 36

ADRESSE COMITÉ JUNO CANADA Normandie
 Robermesnil
 14680 CINTHEAUX

E-MAIL comjunocanada@orange.fr

SITE http//:www.comitejuno.com

CHERS AMIS et COLLÈGUES ÉLUS

Le COMITÉ JUNO CANADA NORMANDIE est constitué de membres
bénévoles géographiquement dispersés.

Aucune relance de demande de subvention ne sera faite, cette partie
administrative devenant très lourde à gérer .

C’est pourquoi je profite de ce bulletin, qui sert de lien avec l’Assemblée
Générale pour vous solliciter, pour le soutien que vous apportez au
Comité JUNO CANADA Normandie.

Celui-ci reste à votre disposition pour transmettre tous les documents
qui vous seraient nécessaires.

De même je vous remercie très vivement pour la contribution que vous
apportez au Comité JUNO.

Nous demandons à toutes les Communes adhérentes, de bien vouloir
nous indiquer leur adresse e-mail.

Amicalement

Le Président
Michel LE BARON

Veuillez nous excuser pour tout oubli ou erreurs involontaires apportées dans ce bulletin.
Un grand merci à toutes les personnes qui ont pris des photos lors des cérémonies

CONTACT COMITÉ JUNO CANADA Normandie

 19

La Marine royale du Canada (MRC) et l’Aviation roya le du Canada (ARC).

Après avoir souffert près de vingt années de négligence, les forces armées canadiennes étaient en 1939, une petite
organisation mal équipée et peu entraînée. En effet, durant l'entre-deux-guerres, le gouvernement fédéral voyait les
forces armées comme une petite formation de militaires professionnels dont le rôle était d'entraîner la milice et d’autres
secteurs non professionnels. Les effectifs permanents de l'armée canadienne étaient composés de moins de 4.000
soldats en 1931. Aucun équipement moderne et un budget alloué à la défense par le gouvernement extrêmement réduit
durant la Grande Dépression. Des tentatives de modernisation de l'équipement avaient commencé à la fin des années
1930.

Néanmoins, les forces armées canadiennes étaient en alerte suite à la déclaration de guerre de la Grande-Bretagne et de
la France le 3 septembre 1939 avant même que le Canada n'entre officiellement en guerre une semaine plus tard, le 10
septembre 1939. À cette date, la force permanente comprenait 4.300 hommes et la milice en comptait 86.000. Aucune
réelle planification militaire ni même de décisions quant à la taille du contingent canadien n'avaient été prévues avant la
déclaration. Le recrutement massif commença dès le 10 septembre et ce sont 58.000 hommes et femmes qui
s'engagèrent volontairement à servir au cours des deux dernières semaines de septembre 1939.

Entre la défaite de la France et l'invasion allemande de l'URSS en juin 1941 (opération Barbarossa), le Canada a fourni
aux Britanniques les besoins urgents en nourriture, armes et matériel de guerre à l'aide de convois maritimes.

La Marine royale du Canada était principalement composée de deux destroyers,
le NCSM Saguenay et le NCSM Skeena, acquis en 1931. Bien que ces deux
destroyers fussent modernes, ils ne possédaient pas les nouvelles technologies
comme l'asdic (Anti-Submarine Detection Investigation Committee) et le radar. À
la fin des années 1930, le gouvernement canadien acheta cinq destroyers à
la Royal Navy.

La marine était organisée en une force professionnelle comprenant environ
1.900 marins en 1939 et deux forces auxiliaires : la Réserve de la Marine royale
et la Réserve volontaire de la Marine royale.

 NCSM Saguenay

De 1939 jusqu'à la fin de la guerre en mai 1945, la Marine royale du Canada et la Marine marchande canadienne ont joué
un rôle particulièrement vital dans la bataille de l'Atlantique.

En ce qui concerne la force aérienne canadienne, elle était sous le
commandement de l'armée jusqu'en décembre 1938 et servait
principalement des intérêts civils. Elle était composée d'un effectif de moins
de 1.000 hommes et d’aéronefs obsolètes. En 1939, le gouvernement
acheta une vingtaine d’Hawker Hurricane modèle I au Royaume-Uni.

Au début de la guerre, les troupes japonaises ont envahi l'Alaska. L'Armée
de l'air canadienne a effectué des patrouilles anti-sous-marines contre les
Japonais.

 Hawker Hurricane modèle I

Les escadrons de l'Aviation royale du Canada et les pilotes canadiens engagés dans la Royal Air Force britannique ont
combattu avec honneur aux commandes de Spitfire et de Hurricane au cours de la Bataille d'Angleterre.

Le Canada a été le lieu principal d’un plan d'entraînement des aviateurs du Commonwealth britannique (BCAT). Plus
de 167.000 membres du personnel du Commonwealth des forces aériennes, dont environ 50.000 pilotes, furent formés
dans les bases aériennes au Canada de 1940 à 1945. Plus de la moitié des diplômés BCAT étaient des Canadiens qui
sont allés servir avec l'Aviation Royale du Canada (ARC) et la Royal Air Force (RAF).

Au 1er janvier 1943, il y avait assez de bombardiers et d'équipages canadiens en Grande-Bretagne pour former le 6e
Groupe de l’ARC. Une des huit unités de bombardiers de la Royal Air Force Bomber Command.

Textes librement inspirés entre-autre des sites « Anciens Combattants Canada », du musée de la guerre du Canada et Wikipédia
P. PERRET Commission Culture Comité Juno Canada Normandie (mars 2013)

 20

Marine royale du Canada (MRC)

La bataille de l’Atlantique

La bataille de l’Atlantique a été la plus longue et la plus importante campagne de la deuxième guerre mondiale. Le
Canada en a été l’un des principaux participants. L’énorme effort de ce pays dans ce conflit a été décisif pour la victoire
des alliés.
La survie de la Grande-Bretagne et la libération de l’Europe occidentale de l’occupation allemande étaient en jeu. Pour
que la Grande-Bretagne échappe à la famine et qu’elle devienne la rampe de lancement pour la libération de l’Europe,
approvisionnements, troupes et matériel devaient être envoyés du Canada et des États-Unis. Tout devait être transporté
par des navires marchands vulnérables affrontant le feu des forces navales ennemies. Des territoires alliés les plus
proches de la Grande-Bretagne, la côte Est du Canada et Terre-Neuve se trouvaient en première ligne. La marine royale
et la marine marchande du Canada, avec les marins terre-neuviens, ont joué un rôle majeur tout au long de la guerre.

Lorsque la Grande-Bretagne a déclaré la guerre à l’Allemagne le 3 septembre
1939, la marine allemande, disposait d’U-Boot (sous-marins) et de puissants
navires de guerre en l’Atlantique, a commencé à attaquer les navires
marchands britanniques. Halifax (Nouvelle-Ecosse) est immédiatement devenu
un indispensable port allié, à partir duquel on pourrait livrer la bataille de
l’Atlantique. Comme au cours de la première guerre mondiale, les Britanniques
avaient déjà envoyé dès 1939 une force importante à Halifax pour protéger la
navigation sur l’Atlantique.
Des navires marchands battant différents pavillons en route pour la Grande-
Bretagne venaient également à Halifax où le bassin Bedford offrait un ancrage
sûr où les navires pouvaient être organisés en convois. Ces derniers partaient
ensuite sous la protection de navires de guerre alliés. HX-1, le premier des
centaines de convois qui traversèrent l’Atlantique au cours de la deuxième
guerre mondiale, a quitté Halifax le 16 septembre 1939.

En septembre 1939, la marine du Canada ne comptait que 3.500 marins, réguliers ou de réserve, et six navires de guerre
transocéaniques, les destroyers de classe «River» Navire Canadien de Sa Majesté (NCSM) Fraser, Ottawa, Restigouche,
Saguenay, St-Laurent et Sheena. Un septième bâtiment de classe «River», le NCSM Assiniboine, s’est joint à la flotte en
octobre. Tous ces navires avaient été construits en Grande-Bretagne, le Saguenay et le Skeena conformément à des
caractéristiques canadiennes spéciales. Bien que les destroyers figuraient parmi les plus petits des navires océaniques,
ceux de classe «River» étaient tout à fait modernes (rapides et puissamment armés). Pendant les premiers mois de la
guerre, les destroyers canadiens ont escorté dans les eaux côtières canadiennes les convois marchands ainsi que
d’importants navires de guerre alliés.

En 1939, les autorités britanniques et canadiennes croyaient que la Marine royale du Canada ne pourrait se développer
que de manière modeste, et qu’elle serait cantonnée aux opérations le long des côtes d’Amérique du Nord. Début 1940,
le gouvernement a commandé la construction de 92 petits navires de guerre: 64 «corvettes», bâtiments d’escorte armés
de grenades anti-sous-marines et 28 dragueurs de mines de classe «Bangor». Ces navires plutôt lents et rudimentaires
étaient tout ce que l’industrie de la construction navale du Canada pouvait produire, mais convenaient pour patrouiller à
l’entrée des ports ainsi que sur les routes côtières où les sous-marins ennemis pouvaient très facilement trouver des
proies à attaquer.

Les offensives allemandes du printemps de 1940 qui ont conduit à la conquête de la plus grande partie de l’Europe
occidentale et l’entrée de l’Italie en guerre au côté de l’Allemagne en juin de cette même année, ont transformé le conflit
avec des conséquences importantes sur les opérations maritimes. Depuis des bases en France et en Norvège jusqu’aux
portes de la Grande-Bretagne, la flotte allemande et italienne de sous-marins a lancé des attaques dévastatrices contre la
navigation transatlantique dont la survie de la Grande-Bretagne dépendait totalement.

A l’automne 1940, le gouvernement canadien s’est lancé dans un programme d’expansion navale de grande envergure et
a mis en chantier des corvettes ainsi que des navires marchands. La Marine royale du Canada a aidé la Royal Navy, qui
était à court, en reprenant sept des cinquante destroyers de la première guerre mondiale que les États-Unis, encore
neutres, avaient mis à la disposition de la Grande-Bretagne. Il est vite devenu évident que ces vieux navires américains et
les nouvelles corvettes canadiennes qui n’étaient que partiellement équipées et avaient pour équipage d’anciens marins
marchands n’ayant reçu qu’un entraînement naval de base ne seraient utilisables qu’après des travaux considérables
nécessitant beaucoup de temps.

Textes librement inspirés entre-autre des sites « Anciens Combattants Canada », du musée de la guerre du Canada et Wikipédia
P. PERRET Commission Culture Comité Juno Canada Normandie (mars 2013)

 21

En 1941, les Allemands, faisant face à de plus solides défenses dans les eaux britanniques, ont mis au point des
techniques très efficaces pour intercepter des convois en plein océan où ils étaient faiblement escortés. La
couverture aérienne ne s’étendait pas sur tout l’Atlantique et les secteurs au milieu de l’océan, au-delà du rayon
d’action des avions alliés en patrouille était devenu un terrain de chasse pour les U-Boot. Les sous-marins
patrouillaient en longues lignes et lorsque l’un d’eux apercevait un convoi, il le suivait et avertissait les autres sous-
marins. Ils attaquaient ensuite en groupe, véritable «meute de loups», la nuit et en surface, leur silhouette étant
presque invisible pour les navires d’escorte. Les U-Boot étaient beaucoup plus rapides en surface que sous l’eau
donc ils pouvaient se déplacer rapidement au milieu d’un convoi, lançant des attaques multiples et coulant parfois
avec une seule torpille trois, voire quatre navires.

En réponse à la demande d’aide de la Grande-Bretagne, le Canada, à partir
de mai 1941, s’est lancé dans la construction d’une nouvelle base navale à
St. John’s (Terre-Neuve) et a ravitaillé la plupart des navires de guerre qui
escortaient des convois sur les 3.000 kilomètres d’océan entre Terre-Neuve
et les îles Britanniques.

Tous les navires de guerre canadiens qui avaient patrouillé dans les eaux
britanniques sont venus à Terre-Neuve et au fur et à mesure que de
nouvelles corvettes sortaient des chantiers navals, elles se lançaient dans
de pénibles missions d’escorte transatlantique avec un équipement
incomplet et un équipage non entrainé

La pression sur les ports de la côte Est du Canada s’est accrue rapidement. Un nombre croissant de navires
s’intégraient au système des convois, dont beaucoup de vieux navires qui avaient constamment besoin de
réparations. Il fallait s’occuper d’eux, même si Halifax, Sydney (en Nouvelle-Ecosse devenu en 1940 aussi actif
qu’Halifax), Saint John, Pictou et d’autres centres plus petits étaient déjà débordés par les réparations des navires
marchands et des bâtiments de guerre endommagés par l’ennemi ou par les grosses mers. Pendant ce temps, la
base d’Halifax avait la responsabilité supplémentaire d’équiper en personnel et en matériel les dizaines de nouvelles
corvettes qui sortaient des chantiers du Saint-Laurent et des Grands Lacs.

 Les hommes et les navires étaient mis à l’épreuve au-delà de leurs capacités. Avec un équipement insuffisant ou
inadéquat, un entraînement sommaire et pas assez de temps pour récupérer des frayeurs auxquelles ils assistaient
lorsque les navires explosaient et que les survivants mourraient gelés en quelques minutes dans les eaux glaciales
de l’Atlantique nord. Les marins exténués avec leurs petits navires n’avaient droit à aucun répit. Après l’entrée en
guerre des États-Unis contre les puissances de l’Axe à la suite de l’attaque japonaise contre Pearl Harbor le 7
décembre 1941, la marine allemande a lancé une offensive sous-marine majeure sur la côte d’Amérique du Nord.

Dans le cadre de cette offensive, début janvier 1942, huit U-Boot se
sont approchés des rivages du sud de Terre-Neuve et de Nouvelle-
Ecosse, ils ont torpillé des navires à quelques kilomètres des côtes. La
réaction rapide et efficace de la MRC qui a organisé en convois locaux
l’essentiel de la navigation côtière, a vite persuadé les Allemands de
se concentrer sur la côte américaine, qui était moins défendue.

Néanmoins, des U-Boot ont été présents dans les eaux du Canada et
de Terre-Neuve pendant une grande partie de l’année 1942, ils
demeuraient cachés et échappaient aux défenses côtières. Ils ont
détruit plus de 70 navires, dont 21 dans le golfe du Saint-Laurent où
les eaux profondes et turbulentes aidaient les sous-marins à rester
invisibles.

Lieutenant Ralph L. Hennessy, MRC, a reçu la Croix
de service distingué pour la destruction du sous-

marin U-210 en août 1942

Le poids qu’avait à supporter la flotte canadienne est vite devenu excessif. Étant donné que les États-Unis, la source
de beaucoup des approvisionnements destinés à la Grande-Bretagne, les convois HX ont été transférés à New York
pendant l’été de 1942. La marine américaine n’était cependant pas encore en mesure de les défendre, de sorte que
des navires de guerre canadiens basés à Halifax les escortaient de New York à Terre-Neuve, rencontraient près de
Terre-Neuve les convois se dirigeant vers l’ouest puis les accompagnaient jusqu’à New York.

Au début de 1943, la Grande-Bretagne a retiré les groupes d’escorte océanique du Canada dans les eaux
britanniques pour permettre aux groupes de «soutien» britanniques aguerris à la chasse anti-sous-marine de détruire
les U-Boot. La MRC avait besoin de moderniser sa flotte d’escorte avec de nouvelles technologies de détection et
d’armement, comme les Britanniques l’avaient déjà fait avec la plupart de leurs navires d’escorte. Cet effort
britannique avec l’aide des Canadiens a été un succès et l’amiral Karl Dönitz, le commandant en chef allemand de la
flotte, a dû retirer ses forces du centre de l’Atlantique nord en mai

Textes librement inspirés entre-autre des sites « Anciens Combattants Canada », du musée de la guerre du Canada et Wikipédia
P. PERRET Commission Culture Comité Juno Canada Normandie (mars 2013)

 22

1943. Ce fut un tournant décisif dans la guerre bien que les Allemands aient plus de 200 U-Boot à leur disposition
tout en utilisant du nouveau matériel et de nouvelles tactiques pour défier les défenses alliées.
Les Alliés, pendant ce temps, ont reconnu la contribution importante et croissante du Canada dans la guerre en mer
en faisant des eaux canadiennes et terre-neuviennes un théâtre d’opérations distinct sous commandement canadien
(le commandement était exercé jusque-là par un amiral américain basé à Terre-Neuve). Le contre-amiral L.W.
Murray a établi son quartier général canadien de l’Atlantique au nord-ouest d’Halifax le 30 avril 1943.

On avait un urgent besoin de tous les navires de guerre et navires marchands que le Canada pouvait produire pour
transporter les approvisionnements en Grande-Bretagne en vue du rassemblement final de forces alliées pour le
débarquement en Normandie. En témoignage de son efficacité la MRC au cours du premier semestre de 1944 a
assumé la responsabilité entière de l’escorte des convois de l’Atlantique nord vers la Grande-Bretagne. La marine a
envoyé un grand nombre de ses meilleurs navires d’escorte, dont les destroyers de classe «River», dans la Manche
pour soutenir l’invasion du 6 juin 1944. Plus de 100 navires et de grands destroyers de transport de troupes ont
participé aux débarquements de Normandie.

Les U-Boot n’ont guère eu de succès contre la flotte du débarquement. Néanmoins, ils ont gagné en autonomie avec
de nouveaux tubes à émission périscopiques (les «schnorchels») qui permettaient aux sous-marins de «respirer» et
de naviguer sous l’eau pendant des semaines et ainsi accentuer leur offensive dans les eaux côtières de Grande-
Bretagne et du Canada jusqu’à la fin du conflit.

Le vent ayant tourné, la flotte allemande de sous-marins continuait à attaquer efficacement. En effet, entre 1944 et
1945, la flotte canadienne a subi ses plus lourdes pertes dans des combats contre des sous-marins utilisant des
tactiques d’évasion sophistiquées et armés de nouvelles torpilles plus puissantes. Parmi les navires détruits par des
U-Boot équipés de schnorchels figuraient la corvette NCSM Shawinigan, dont aucun des 91 membres d’équipage n’a
survécu, coulée près de Port aux Basques (Terre-Neuve) dans la nuit du 24 novembre 1944. Le dragueur de mines
NCSM Clayoquot coulés à proximité d’Halifax la veille de Noël 1944 et le NCSM Esquimalt qui a lui aussi péri près
d’Halifax le 16 avril 1945 à peine trois semaines avant la capitulation de l’Allemagne.

Pendant les derniers mois de la guerre, la MRC avait atteint des
effectifs de plus de 95.000 personnes, dont 6.000 membres du Service
féminin et la flotte engagée dans la bataille de l’Atlantique comprenaient
environ 270 navires d’escorte océaniques.

Le Canada possédait la troisième plus importante marine au monde
après celles des États-Unis et de la Grande-Bretagne. L’action la plus
importante de son succès a été la circulation en toute sécurité pendant
la guerre de plus de 25.000 navires marchands sous son escorte. Ces
cargos ont livré près de 165 millions de tonnes d’approvisionnements à
la Grande-Bretagne et aux forces alliées qui ont libéré l’Europe. Au
cours de ces opérations, la MRC a coulé 31 sous-marins ennemis ou
participé à leur destruction. Pour sa part, la MRC a perdu 14 navires de
guerre attaqués par des U-Boot et huit autres navires dans des
collisions ou autres accidents dans l’Atlantique nord.

La plupart des 2.000 membres de la Marine royale du Canada, qui ont
perdu la vie, sont morts au combat dans l’Atlantique.
Proportionnellement les marins de la marine marchande canadienne ont
beaucoup plus souffert avec la perte d’un homme sur dix sur les 12.000
qui ont servi à bord de navires marchands.

Une « Wren » ou membre du Service féminin de la
MRC, radiogoniomètre à la base NCSM Coverdale
près de Moncton (Nouveau-Brunswick) en 1945

Textes librement inspirés entre-autre des sites « Anciens Combattants Canada », du musée de la guerre du Canada et Wikipédia
P. PERRET Commission Culture Comité Juno Canada Normandie (mars 2013)

 23

Aviation royale du Canada (ARC)

Lors du déclenchement de la guerre contre l’Allemagne en 1939, l’ARC, ne disposait que de 4.000 aviateurs et de 195
appareils pour la plupart désuets avait à relever d’énormes défis. Sur les vastes côtes en grande partie inhabitées, le
gouvernement fît construire une chaîne d’aéroports pour les opérations de plus de 300 bombardiers et chasseurs de
patrouille maritime modernes.

Au-dessus de l’Atlantique, ces forces ont joué un rôle fondamental dans la protection des voies de navigation,
essentiellement celles reliant l’Amérique du Nord à la Grande-Bretagne contre les attaques des sous-marins allemands.
Pendant l’été 1943 des bombardiers patrouilleurs canadiens basés à Terre-Neuve effectuaient des missions au-dessus
de l’océan jusqu’en Islande et en Irlande du Nord.

Dans le Pacifique en 1942 des escadrons de l’ARC basés en Colombie-Britannique ont gagné l’Alaska pour aider les
forces américaines à défendre les lointaines iles Aléoutiennes contre les incursions des Japonais.

La défense des frontières côtières du Canada et de la navigation alliée en mer n’a été qu’une des tâches pour
l’ARC pendant la guerre. Après la défaite de la France au printemps 1940, la Grande-Bretagne subit les bombardements

allemands, le Canada a envoyé à la rescousse son
unique escadron de chasseurs modernes. Cette unité,
le No. 1 Fighter Squadron, disposait d’Hurricanes ainsi
que de pilotes canadiens servant au sein de la Royal Air
Force (RAF), a permis de triompher de l’offensive
aérienne allemande au cour de la bataille d’Angleterre. À
partir de la fin de 1940, ces aviateurs canadiens ont été
rejoints par des centaines puis par des milliers d’autres
aviateurs Britanniques, Australiens, Néo-Zélandais et
autres pays alliés, réunis au Canada dans le cadre du
programme d’entraînement aérien du Commonwealth.
L’ARC s’était chargée de cette énorme entreprise à la
demande de la Grande-Bretagne, construisant et dotant
en personnel des dizaines de terrains d’aviation et plus
d’une centaine d’écoles à travers le Canada.

 Pilotes du 1 fighter Squadron

Sur les 131.000 pilotes, navigateurs et autres aviateurs ayant obtenu leur diplôme pendant la guerre, 70.000 étaient
canadiens la plupart ayant servi en outre-mer dans des opérations en
majorité en Grande-Bretagne, ainsi qu’en Afrique, Birmanie, Inde, à
Ceylan, dans le nord de la Russie et en Méditerranée (dont l’île de
Malte assiégée par les forces aériennes allemandes et italiennes).
Les aviateurs de l’ARC ont joué tous les rôles dans tous les types
d’avions (transport, patrouille anti-sous-marine, frappes contre les
navires ennemis et chasse) tant contre les forces aériennes
ennemies que dans des attaques au sol avec un appui rapproché des
armées. Mais l’engagement le plus important a été l’offensive de
bombardement contre l’Allemagne. La plus grande formation
aérienne canadienne outre-mer était le Groupe No. 6 (ARC)
du Bomber Command de la Royal Air Force qui en juin 1944,
comportait quinze escadrons, équipés chacun de vingt énormes
quadrimoteurs pouvant transporter jusqu’à dix tonnes de bombes.
 Avro Lancaster X, groupe n° 6 du Bomber Command

Une des particularités de l’expérience de l’ARC était la manière dont son personnel était réparti dans toutes les
formations britanniques. Avec l’accord de décembre 1939 du programme d’entraînement aérien du Commonwealth, le
gouvernement canadien avait insisté sur le fait que son personnel affecté en outre-mer devrait être intégré dans des
escadrons canadiens. En pratique, l’indifférence des Britanniques à l’égard des unités des « dominions» et le respect des
Canadiens pour les impératifs opérationnels britanniques ont ralenti le rythme de la «canadianisation».

Près d’un quart de million de Canadiens, dont 17.000 canadiennes dans la division féminine, ont servi dans l’ARC au
Canada ou à l’étranger pendant la deuxième guerre mondiale. La force aérienne du Canada était la quatrième en
importance des puissances alliées.

Textes librement inspirés entre-autre des sites « Anciens Combattants Canada », du musée de la guerre du Canada et Wikipédia
P. PERRET Commission Culture Comité Juno Canada Normandie (mars 2013)

 24

Le fait que le Canada, jusqu’à la fin de 1942, ne finance qu’une partie des coûts de l’ARC en outre-mer (la Grande-
Bretagne payant le reste) affaiblissait les arguments en faveur de la «canadianisation». En conséquence 60% du
personnel de l’ARC servant en outre-mer a passé la totalité ou une partie de sa carrière dans des unités britanniques. Ce
groupe qu’on appelle souvent «la légion perdue» est celui dont il a été le plus difficile d’écrire l’histoire car les dossiers

opérationnels sont des documents
de la RAF et non de l’ARC.

Ensuite le Canada ayant assumé
l’entière responsabilité financière et
administrative de ses forces
aériennes en outre-mer le
gouvernement a pu exercer des
pressions efficaces pour que les
Canadiens soient affectés aux 47
escadrons de l’ARC. Mais même là
un grand nombre de membres de
l’ARC ont continué à servir dans des
unités britanniques.

 Le personnel de la 415e Escadron de l'ARC, Yorkshire, Angleterre, 1944-1945

 De nombreux pilotes se sont distingués. Le capitaine d’aviation George F. Beurling,
avec 31 avions ennemis détruits, a figuré parmi les meilleurs pilotes de chasse du
Commonwealth pendant la guerre. Le capitaine d’aviation Richard Audet, qui pilotait un
chasseur Supermarine Spitfire a détruit cinq chasseurs allemands en une seule sortie.
Le lieutenant d’aviation Kenneth Moore (de la «légion perdue») a coulé deux sous-
marins allemands en 22 minutes, exploit qu’aucun autre pilote n’a réalisé.
Le vice-maréchal de l’air Clifford Mc Ewen (ancien pilote de chasse émérite aux 22
victoires lors de la première guerre mondiale et qui fut un pionnier de la protection
aérienne des forêts dans l’entre-deux-guerres) était le commandant du Groupe No.
6, Bomber Command, il fit de la plus grande formation aérienne du Canada outre-mer
une force aussi efficace que celles de toutes les forces aériennes alliées.

 Capitain GeorgeF. Beurling

Deux aviateurs canadiens ont reçu la Croix de Victoria, la plus haute décoration du
Commonwealth pour courage au combat.
Le capitaine d’aviation David Hornell, qui a bombardé avec succès un sous-marin allemand.
Pendant que son appareil était réduit en pièces par des tirs, il a donné sa vie pour sauver ses
camarades.
Le sous-lieutenant d’aviation Andrew Mynarski qui s’est sacrifié en essayant de sauver les
membres de l’équipage tandis que son bombardier en flammes plongeait vers le sol.

Beaucoup n’ont pas survécu. Plus de 17.000 membres de l’ARC ont perdu la vie pendant la
deuxième guerre mondiale, dont près de 10.000 dans l’offensive des bombardements de
l’Allemagne et de l’Europe occupée.

Capitaine David E. Hornell

Après la défaite de l’Allemagne et du Japon en 1945, l’ARC (comme beaucoup d’autres forces armées canadiennes) a
rapidement démobilisé ses effectifs pour ne conserver qu’environ 20.000 aviateurs. Beaucoup de terrains d’aviation
militaires sont devenus des aéroports civils, fournissant ainsi une grande partie de l’infrastructure du réseau national de
transport aérien qui manquait avant 1939. L’ARC est elle-même retournée à certaines des opérations civiles qui avaient
tant marqué ses premières années, notamment la cartographie aérienne, réalisée à une échelle beaucoup plus
importante à l’aide de matériel et de techniques sophistiqués élaborés pour les opérations de reconnaissance pendant la
guerre.

La force aérienne est aussi devenue un instrument national de
recherche et de sauvetage, rôle important avec la croissance du
trafic aérien international.

Aérodrome de falaise . Monument collectif en l'honneur des
17.000 aviateurs canadiens qui ont péri sur tous les fronts pendant
la seconde guerre mondiale, et plus particulièrement ceux qui ont
combattu pour libérer la France.

Textes librement inspirés entre-autre des sites « Anciens Combattants Canada », du musée de la guerre du Canada et Wikipédia
P. PERRET Commission Culture Comité Juno Canada Normandie (mars 2013)

