

 CANADIAN SCHOOL ASSOCIATION
 and the

 MISSIONARY KIDS
 of

THE CANADIAN SCHOOL IN WEST CHINA

 NOW: Who, Where, What. THEN: “Those were the days...”

 FALL 2013— SPRING 2014
 (SPRING —FALL “down under”)
 No. 32

 Editor: Robert Kilborn (Killy)
 (rm.kilborn@sympatico.ca ; 519-744-6325)

(Mish Kid definition: If your parents were missionaries in China and/or if you attended the
Canadian School in Chengdu, you are a Mish Kid-1. Misk Kids 2 & 3 are related to Mish Kids-1

 GREETINGS
 (We apologize for the late publication of
this edition due to unexpected
circumstances, now under control).
 * * * * * * * *
 October 19, 2013 Alumni annual lunch was an
outstanding meeting with 96, a near record. Of
the 96, 21 were Mish Kids-1, with Mish Kids, 2
& 3 and spice (spouses).
7 guests: Suzhen and daughter Mei Mei, and Lao
Zhang, long time Chengdu friends and regular
attenders. New guests: Lisa (Lisha) Zong
associated with Yeats Zhong, a pharmacist in
Chengdu who studied at the School of
Pharmacology founded by Dr E. N. Meuser,
Wang Shiao Mei with her husband Wang Shiao
Fan, a classmate of Suzhen’s at university and
assisted her in research for OCPP and Chengdu
My Home. (See Suzhen’s letter below).
 We were further honoured to have Karen
Minden, author of Bamboo Stone, The Evolution
of a Chinese Medical Elite. An in depth historical
account of the West China Union University, and
the medical work.

 THE PROGRAM
 Suzhen gave a wonderful account of her
experiences in bringing the OCPP(Old China
Photo Project) to fruition followed by the
publication of the remarkable Chengdu, My
Home. Her English was excellent, a real
accomplishment after many years without it.

 “ Hello, to all the CS Kids and your families and
special guests.
 I’m so happy to be here again. Thank you for

inviting us to Canada - this wonderful country,

and thank you for letting me make the speech.

Mei Mei (her daughter) helped me to translate

this speech. To save time, I’m going to read it
myself.
 “ I see so many faces that I know, so many of
the delegates that visited us in China. The OCPP,
the Old Photo Project, has brought our two
countries a little closer together, and this was my
dream.
 First I must say that this project was
accomplished by so many people. This project

has achieved quite a lot. We have held 5
exhibitions so far, published a book, “Chengdu,
My Home”, and found a permanent home for
this part of history in Xichang, Dayi. This will not
happen without the hard work of everyone. Mr
Zhang Biao, my good friend, has supported me
and the team from day one; Dayi county
government, especially mayor Chen Lizhang
supported us with funds and venue; Don and
Elizabeth Willmott took on the difficult job of
collecting and sending us the photos; our
volunteers have devoted time and money; and
you, dear CS kids and families, have sent
pictures--nothing would have happened without
all this help.
 Lately I went through the correspondences I
had with Don and Liz Willmott over all these
years. I’m very grateful for the selfless devotion
of them and other OCPP volunteers.
 Lao Zhang is the first OCPP volunteer. During
all these years he did tremendous amount of
research about the history, revealved more
stories and got in touch with more families. I
think he’s an expert on this subject now.
 Wang Xiaomei is my university classmate, who
joined OCPP in late 2007. She helped me do
research and write up stories. During the
preparation work of the Xinchang museum, she
went with me countless times to Xinchang;
before the publication of “Chengdu, My Home”,
she and I used to go to the publishing house
every day to revise and proofread the
manuscript, over several months.
 Mei Mei is the youngest member of the
volunteers. She translated the book “Chengdu,
My Home” and most of the exhibition in
Xinchang.
 Michael Crook is both a CS descendent (Mish
Kid2) and OCPP volunteer. He proofread and
revised Mei Mei’s translation word by word.
 Other volunteers including renowned
photographer Cheng Tieliang, Vice-chairman of
Sichuan Writers Association Cui Hua, Zhang

Wensen from Sichuan TV Station, Tian Yaxi from
Chengdu Foreign Affairs Office of Chengdu
Government, IP lawyer Lin Chunbai…they’re not
here today, but the project will not be possible
without them. Mark McDowell, counselor and
head of the public diplomacy department at
Canadian embassy in Beijing said: “When we
talked about Canada-China friendship before, we
talked about Dr. Norman Bethune. It’s the work
of the Old Photo Project showed us the history.
Now when we make a speech at school or other
places, we talk about the stories over 100 years
ago, when we talk about Canada-China
friendship.”
 We’d also like to thank the Canadian Embassy
in Beijing. With the effort by Mark McDowell
and Liu Zengyue, our book “Chengdu, My Home”
was presented to the Department of Foreign
Affairs, Trade and Development of Canada. On
the 22 October,(2013), Governor General of
Canada, David Johnston, will attend a reception
in Chengdu, organized by Canadian Consulate
General in Chongqing. Mr. Zhang Biao and
Michael Crook were invited as members of OCPP.
Although Governor Johnston will not go to
Xinchang to visit the museum due to time
constraint, he already knows there’s such an
exhibition in Xinchang. (Below a detailed account
of his meeting).
 I remember back in 2007, Marion (Walker
Walmsley) gave me the script of her speech,
which was about the Kilborn and Walmsley
families. In it she said, “Maybe my family’s
history in China is just some kind of memory.” I
was touched by this sad thought. In 2008 she
told me, “I don’t care how Canadians think of the
history of my family, I care about how the
Chinese people think of it.” I guess, maybe other
CS Kids feel the same way. Maybe it matters that
the Chinese people remember your ancestor’s
contribution to China’s education and medicine.
Today, we’re happy to see that this history is not
just a part of your memory, but it’s also in

-2-

Chinese people’s memory too. I believe, as the
influence of Xinchang exhibition goes on, more
and more people will come to know what
happened 100 years ago.
 I hope Bob Edmonds,* who started this
whole project, will be happy to see what we
have achieved today.
 Destiny has brought us together and we have
obtained happiness along the way.
 Thank you”.
 Suzhen
 p p p p p p

 Ed: It was a moving account, for without her

initiative this would never have happened. It is

now a living legacy of the West China Mission in

Chengdu.

 * Bob Edmonds and his contact with Suzhen, is

fully outlined in Suzhen’s conclusion in Chengdu

My Home. This meeting was the spark which led
to the development of OCPP and its legacy. It
should be reviewed by those who have a copy.
Following are a few highlights on Bob’s career
and his meeting with Suzhen. He was a
Graduate of Victoria U (Toronto) . After two
years of postgraduate studies at Harvard
University, in 1952, he joined the Government of
Canada’s Department of External Affairs and
spent his entire career of 38 years as a Foreign
Service Officer. Among his assignments was

service at the China Desk Office in Ottawa
(1953).
Suzhen: “Late in 2004 a friend of mine handed
me a letter written by Bob Edmonds...who was
one of the members of the team when Canada and
China were negotiating diplomatic relations. This
time he was invited by the Chinese People’s
Institute of Foreign Affairs to visit China and his
birth place. In the letter he said that he and his
friend’s ancestors were missionaries in Sichuan.
They had many photos that were taken back then
and suggested we hold a photo exhibition
together....While I was working at the Sichuan
Provincial Affairs Office, I had helped to hold an
exhibition of old photos from Germany ...it was

well received. ..I was very interested in old
photos”. (There follows a description of how the
project was initiated and proceeded to its
exhibition and to the production of Chengdu My
Home).

 Karen Minden outlined some of her

experiences in the production of Bamboo Stone.
She is Professor and Director of Policy Studies,

Centre of Higher Education Research and
Development, University of Manitoba. The day

before at the exec. meeting, she gave a more
detailed account of her career. Karen did Chinese

Studies while at university, went to China to

extend her knowledge, speaks fluent Mandarin.

When preparing a thesis it was recommended that
she go the UCC Archives. She was fascinated by

what she found, but narrowed her subject to
medical work in China. She interviewed many

ex-missionary doctors and the book is in fact the
thesis. Throughout the book she describes the

various discussions among the missionaries not
only in the medical sciences but in many aspects

of the mission’s actions, philosophy and more. As
Mish Kids-1 many of us were aware of periodic

conferences, but the outcomes were not, of course,
shared with “the children”. But Karen Minden

discusses these in considerable detail, especially

the devolution (transfer) of services to their

Chinese colleagues. Reading this book will give
Mish Kids a clearer concepts of what was going
on around us and an appreciation of the struggles
many of our parents faced. If you wish to
purchase her book the full title is Bamboo Stone:
the Evolution of Chinese Medical Elite. ISBN 0-
8020-0550-0. It is available through Amazon
Books or www.abebooks.com . About $20.00.

 * * * * * *
 SPECIAL REPORT
 Suzhen noted in her report that Chengdu, My
Home was presented to the Department of Foreign
Affairs, Trade and Development of Canada. On
 October 22, (2013) Governor General of Canada,
David Johnston will attend a reception in

-3-

Chengdu, organized by Canadian Consulate
General in Chongqing.....Although he will not go
to Xinchang...he knows there is such an
exhibition there.
 Lao Zhang email Oct 26-13-2013: The good
news welcomed us when we were back in
Chengdu. In the evening of October 22 the
Canadian Consulate General in Chongqing held a
dinner party for “Canadian Friends” in Chengdu
to welcome Governor General David Johnson’s
state visit to China. The Canadian Old Photo
Project Team received a Governor General of
Canada’s Medallion at the dinner. It’s an official
recognition of Canadian Government to what
what we have done these years . !!!!
 (Ed: A note on the role of the Governor
General: Our system of government is a
constitutional monarchy and parliamentary
democracy. Her Majesty Queen Elizabeth II is
Queen of Canada and Head of State. The
Governor General is the representative of the
Queen of Canada. He represents Canada during
State visits abroad and receives Royal visitors,
heads of State and foreign ambassadors. The
Governor General presents honours and awards to
recognize excellence, valour, bravery, and
exceptional achievements. The Governor General
is also the Commander-in Chief of Canada.
 The following is the statement from the
Governor General given at the time of the
presentation:

To the members of the Canadian Old Photo Team
I would like to congratulate you on receiving the
Governor General’s Medallion for keeping alive
our shared history.
 The dialogue that has occurred during this
State visit has been facilitated by your own
commitment to strengthen the relationship
between our two countries. Your determination
to find and display evidence of the century-long
relationship between China and Sichuan has
inspired many others to look more closely at our
ties. Year after year, Canada and China find new
ways to collaborate, thanks in a great part to

your efforts.
 The impact you have had on the community
will continue long after this State visit has
reached it conclusion. Thank you once again for
your contribution to the friendship between
Canada and China. I wish you the very best in all
that you do.

Yours sincerely,
David Johnson (Signature)

 n n n n n n n

 As expected, congratulations came from many.
The Canadian School Association has not been
involved in the administration of the OCPP, but of
course many Mish Kids have participated in its
development. Phyllis, as chair of the executive,
replied to Xiang Suzhen, Zhang Yingming and
Zhang Biao.
 “On behalf of the Canadian School
Association and its members, may I congratulate
you on receiving the Governor General of Canada
Medallion for your outstanding achievement on
the Old China Photo Project now exhibited in the
museum in Xinchang, Dayi County. Many of us
have told you how overwhelmed, thrilled and
grateful we descendants of the former Canadian
Methodist and United Church of Canada
missionaries are for the tribute you have paid to
our families. We shall never be able to repay you
for that. We are so pleased that you have been
recognized by the Governor General of Canada for
your outstanding work. We shall always be truly
grateful.
 Yours very truly, Phyllis (Allen) Donaghy,
Chair, Canadian School in West China
Association.”

 q q q q q q

 WEBSITE
Yes that is correct. After much ado by many, a
website has been established for the Canadian
School Association. The address is
www.cschengdu.ca.
 GUIDELINES
For submissions to website cschengdu.ca

-4-

 Webmasters: Ying Ming Zhang and David
Walmsley.
 1. Stories and photos must pertain only to

Canadian School (CS) students that attended

school in Chengdu, Renshow or Chongqing, their

principals, teachers, matrons or others directly

involved with the school.

 2. Memories and photos may be submitted by

families, relatives of CS students or other persons,

but only with their express permission, written or

email. If contact is not possible, a first name may

be used. Acknowledgment, whether written, email

or first name must be submitted with above.

 3. The format for submission should be by

email and/or digital files such as a Word file.

Photos should be scanned at a reasonable good

resolution. Submissions should not be

handwritten and hard copies/originals should be

discouraged unless this has been discussed prior.

 4. Photos should be limited to five: family

and/or of the student and/or school scenes.

Additions of text may be added at any time. All

submissions will reflect the individual style of

the author(s).

 5. Stories submitted must be in good taste.

Any possibility of slander or libel must be

avoided.

 6. Stories must be sent to Ying Ming Zhang at

Yingming__zhang@126.com. Or to Dave

Walmsley at cschengdu2@gmail.com

 Scanned photos or files can be sent by

www.dropbox.com.

 7. Please note that it may take seven to ten (7-

10) days to receive a response to a submission

and/or before your submission will be posted on

the website.

 8. Only the CS Executive retains the right to

direct and guide the Webmasters, should

controversial issues arise.

 9. This is done on a voluntary, unpaid basis.

 { { { { { {

 PROGRAM (Continued)

 Getting To Know You

 Prepared by Marion Walker (Walmsley):

 “The Canadian School Alumni are the children

of Missionaries in China and we came to be

known as Mish Kids. Even though I am over 80

years of age, I still take pride in being known as a

“Mish Kid”. Mish Kids treasure the bond with the

School we attended over 60 years ago. As we

Mish Kids had children and grandchildren we

adopted the designation of Mish KIds-1. Today

we even have one or two Mish Kids 4, the great

grandchildren of the original Missionaries.

 Today we want to feature 4 missionary families

whose children and grandchildren have been

coming to this annual reunion for years”.

 (There followed a Power Point presentation,

with minor edited excerpts, from Marion’s text.).

Gerald and Alice Bell left Canada for China in

1915.....Why China? Gerald had committed his

life to God at the age of 15 in 1906. (Under the

Methodist Church) he was first sent by a friend,

Rev. Shoup, a missionary working with the Cree

Indians, to manage a boarding school 350 miles

north of Winnipeg. After a year he returned to

Winnipeg to complete his education so to pursue

full-time work for the church. There he met his

future bride, Mary Alice Dunfield , a teacher.

Alice’s two sisters had gone to China as

missionaries in 1903. Remarkable! This may

have been his China connection.

The voyage to China took 3 weeks to cross the

Pacific in a small ship loaded with lumber. Larger

ships were being used to transport troops during

WW 1. The trip was stormy and rough but

eventually arrived in Japan. From there they went

to Shanghai. To get to Sichuan the Bells travelled

-5-

by river boat - they were among the first

passengers to sail on a steam-powered boat up the

Yangtzi rapids to Chongqing. From there they

started the overland trip of 350 miles to Chengdu.

Modes of transportation were whagans. Here is a

quotation from Neil’s history of the trip: “Not the

type of travelling we do today – it underlines the

strength and courage and commitment of Gerald

and Alice Bell”.

Arriving in Chengdu after a very long and

difficult journey, they felt that this was finally the

place where they wanted to be.

They then did what missionaries did. They

learned the language, reading, writing and

speaking, a 2 year course. The Canadian School

opened in 1910. In 1916 a local war between

“War Lords”. At the end of the school year this

prevented CS children boarding in Chengdu from

returning to their parents homes in out-stations

such as Jenshow, Junghsien and Tzeliutsing. The

Bells were asked to escort them, even through

dangerous areas where ex-soldiers were robbing

travellers and roads were often covered with 6

inches of mud.

The Bells were then assigned to Luchow to

organize a boarding school. Again war broke out

and they worked as medical help to wounded

soldiers, removing shrapnel, dressing wounds and

caring for the dying . Bullets were flying around

the hospital, hitting the walls. It was dangerous

and terrifying.

The next assignment was to Junghsien, a small

town southeast of Chengdu, to take over a boys

Boarding school. This was a happy time for

them. Many boys progressed to careers of

preachers, doctors, dentists, educators and

agronomists.

 1922 was furlough time for the Bells and NEIL

made his first appearance. They returned to

Jungsien in 1923, Neil at age one, with them.

There was much unrest in China in those days.

(Ed: Karen Minden outlines it: “The foreigners

were expelled from Sichuan by anti-foreigners,

anti- Christians riots in 1895, by the Boxers in

1900, during upheavals of the 1911 revolution, and

the nationalists student-led hostilities in 1926.”)

Dr. Bell expressed relief that his students and

Christian community remained loyal.

 After a 1931 furlough, the Bells returned and

lived in Chengdu, Gerald Bell as Mission

Secretary. Neil attended the CS and was a very

popular guy. He, Glenn (Walmsley) , George,

(Meuser) and Killy became lifelong fiends.

 As noted above, the Bells and many others,

faced many difficult times, (as noted above) , with

courage and faith but also rewards. In the 1932

Gerald Bell reminded the West China Conference

“ 40 years we have worked in China. The number

of Chinese workers for the Church has grown.

We have 9 hospitals, 8 boarding schools, as well

as churches, chapels and schools.”

The Bells came to Canada for the last time

in 1945. Gerald Bell had been Business Agent of

the Mission in Chongqing, then Secretary of the

Mission in Chengdu. In Canada he was appointed

Head of Mission Education for the United Church

of Canada at the head office in Toronto, a position

he held until retirement in 1956. Great Missionary

Family.

 _ n n n n n n _

George and Nell Rackham

 (Excerpts from Marion’s presentation as noted

above)

George was born on July 28, 1890.

Graduated from Mount Alllison U in New

Brunswick, Master’s Degree and ordained in the

Methodist Church, later United Church of Canada.

In 1921 the Church was seeking volunteers for

mission fields abroad and a Dr Chown inspired

-6-

George to choose China. So George with his wife

Nell, travelled the long and arduous road to China

in 1923.

As all missionaries they studied Chinese

language for 2 years. They were then assigned to

the town of Penshien, some mile south of

Chengdu. They lived near their small church and

George cared for his own congregation. The only

music for his services was supplied by George

who played the trumpet to accompany the hymns.

They had a large compound and George, like

many missionaries had a variety of skills. Apart

from being an evangelist he had a secondary

knowledge of agriculture. So the Rackhams grew

much of their own food, much of which would be

new to the Chinese, like asparagus, tomatoes , but

also familiar fruits like persimmons. A practical

measure to mow the lawn, was to use it as a

feeding grounds for their goats!

God’s work included many different tasks.

George often rode his bicycle through the

countryside. He would take seeds from Canada

for the farmers to try. But where did he get

these seeds? George had a sister in Detroit,

who regularly sent packages to China. (They had

three children: Nan, Ruth and Joan) . Joan

remembers that they contained comic books

and Lifesaver candies! Did also contain seeds?

In Penshien Nell Rackham started and ran

a Well Baby Clinic. The Chinese mothers would

bring their children and Nell, relying on her own

experience as a mother, would check and care

for their children.

Nan and Ruth went to the CS in Chengdu

as boarders. It was a lonely time for Joan until

she was old enough. They spent their summers

at the mountain resort of Bei Lo Din. George

conducted Sunday worship at a small church on

the mountain. Often as the sun set they

gathered and raised their voices in that

beautiful hymn, Day is Dying in the West. And

when the CS moved to Renshow, Nell was a house

mother for a group of girls.

After the war, when Gordon and Clara Jones

retired from the Business Agency in Chongqing,

Rackmans were appointed to replace them. As

Business Agent, George was to assist folks

travelling through Chongqing , a transfer point to

and from Shanghai or Hong Kong as well as other

transfer needs. The agency was also a hotel where

foreigners could stay enroute. People of all

nationalities were welcome, not just Canadian

missionaries. George was a kind and helping man

and handled these sometimes difficult tasks with

grace and diplomacy.

Back in Canada after retirement, George

worked with the United Church film department.

Nell was skilled in crafts and used their retirement

to crochet quilts, bedspreads and afghans. Finally

George was appointed to Pastoral Care at Timothy

Memorial United Church, a position he held for

many years.

George and Nell Rackham, a missionary family,

that left its mark of love in China.

 _ppppppp _

(Ed note: Marion mentioned featuring “four

missionary families. The two others were Rev.

Albert Charles Hoffman, born 1871, m. Minnie

Hoffman and Dr. C.W. Service, born 1872, m.

Robina Morgan. Marion noted that “Hoffmans

and Services were on the same boat going up the

Yangtzi in 1904. All the children of both families

went to the Canadian School . Winnifred Service

was the first graduate of the CS. In 1953 Ted

(Service) Smale and Dorothea Hoffman married,

uniting these two great missionary families”. The

texts of these presentations was not available.

Hopefully a future Newsletter.

 * * * * * * * *

-7-

 OUT OF MIND, NOT OUT OF SIGHT

 Barbara (Jones) Good

 1920-March 19 2014 (94 years)

Died peacefully at her home, Centreville

Ontario. A loving, compassionate and generous

mother and friend. Sister Eleanor and brother

Stephen. Preceded in death by her husband

Harold of 51 years;

She was born in Chongqing (Chungking) to

parents Gordon and Clara Jones. She spent much

of her first 14 years embraced in the warmth of

the missionary community. Subsequent years

were spent at Ontario Ladies College and Victoria

College at U of Toronto, where she developed a

caring lifelong friendship. Harold and Barbara

were married in 1945 and settled in Kingston

where they lived for 34 years before retiring to a

farm in Centreville. A music graduate she

continued her love and involvement with music

throughout her life. Sang in church choirs and the

Kingston Choral Society, taught piano and theory,

and was secretary of the Kiwanis Music Festival

for many years. Church was always an important

part of her life. A founding member of St

Margaret’s United Church in Kingston, sang in

the choir and started the “Homemakers Group”.

In Centreville she became involved in every

aspect of the Centreville Memorial United

Church, playing the organ there until she was 93.

 Her daughter, Jean Zamen, in her eulogy

comments “Mum had such great memories of the

little Canadian School on the south side of the

Yangtzi. Every Monday morning she and her

brother (Steve) would take a sampan across the

river to go to school, and every Friday return to

home. They boarded during the week with the

teacher, Miss Riddell. On many weekends

children who lived far away would cross the

Yangtzi with her to spend the weekend with the

Jones family. And Mum spoke of the missionary

bungalow in the southern hills where the families

went to escape the summer heat. Picnics on

‘sugar loaf mountain’ her father playing his

harmonica; the blue hydrangea that grew wild;

tennis courts, teas, stunt nights and musical

evenings, Gilbert and Sullivan was popular. The

little Hills Church located in the ‘Pass of Fresh

Breezes’ was the setting for services.

Her mother explained to her on their furlough, that

there was no school in Chongqing so she would be

staying in Canada with her grandparents. She saw

her parents 7 years later when she was 15. She

never dwelt on these absences for she had loving

grandparents and aunts who enfolded her with

love.”

 ‚ ‚ ‚ ‚ ‚ ‚
(Ed, Barbara was a regular at the annual meal. She

also kept all of brother Steve’s letters who was a

long standing CS boarder in Chengdu. These she

has shared with us and they have been regular

items in these newsletters)

 David Hibbard

 Feb 11, 1920 - Feb 7, 2014 (4 days before his

94 birthday). th

 A Mish Kid-1 born in Toronto, eldest son of

Ernest and Jane Hibbard, long time and well

known missionaries in Chengdu. Brother of Doris,

Bill and Bob (deceased). In his student life at the

CS he was active in many sports such as second in

shot put, running high jump, 100 yd dash, 440 yd

track, and final in tennis match. As many Mish

Kids, he returned to “home” (Toronto) to complete

high school and graduated in Civil Engineering U

of T, 1943. He had an active career including

surveying for Imperial Oil in Ecuador, on

-8-

Georgian Bay surveying the 30,000 islands

(60,000 according to Dave). Met and married

Helen Jeffery. With H.J. Heinz in Leamington, 3

daughters. Ended career teaching in Windsor.

After Helen’s death met second love of his life

Laurel on a trip to China. With this marriage

family grew with three more children and 4

grandchildren. Truly interested in everything and

everybody. Hobbies included sailing, travel,

tennis, camping, curling, birds and dogs, and

more. (Ed: A review of his CS activities in the

CS magazines, indicated strong interest in tennis,

competing with Jack Small for second and first.

Also other sports).

 ‚ ‚ ‚ ‚ ‚ ‚
 Ed: Many Mish Kids-1 will remember ”sports

days” and the competitions and fun which took

place every year. Reviewing many CS magazines,

there were so many memories of our unique lives

and activities. It underlined a need to preserve

this history and leave a legacy for Mish Kids-1, 2,

3, 4, -- the CS Alumni,.....hope to start it rolling.

 * * * * * * * *

 OCTOS

Gwyneth Allen (Smith), Vivian Anderson

(Wilson), Bruce Dickenson, Steve Endicott,

John Gentry, Doris Hibbard,(Rundle), Bill

Hibbard, Frances Kilborn (Hilliard), Jean Kilborn

(Hooper), Anne Kennard, Gwen Kitchen

(Heatherington), Kathleen Lautenschlager

(Haun), Evelyn Leonard, Joan Rachhan (Good),

Ted Smale, Foster Stockwell, Mary Struthers

(McKim), Tom Torrence, Edith Walker

(Woodbridge), Enid Walmsley (Sills), Marion

Walmsley (Walker), Donald Willmott, Joy

Willmott.

 (Corrections or additions?)

 Be thankful that wrinkles don’t hurt.

 j j j j j j

 NANOS

 Noreen Anderson (Nolan), Neil Bell, Julia

Brown (Baker), Isabel Brown (Crook), Muriel

Brown (Milne), Alice Carscallen (Griffith),

Charles Carscallen, Bill Gentry, Robert Kilborn,

Muriel Kitchen (Tonge), August Lovegren,

Newton Reed, John Wilford, Katherine Veals

(Wray) (Italics are new arrivals. Any others &/or

corrections?).

 “You don’t look like 90!” What is a 90 year

old supposed to look like? No comment=answer?

 ‚ ‚ ‚ ‚ ‚ ‚
 “The generating capacity of a single memory

 has not been measured”

Personal Note: (Killy) At the October meeting it

was an honour to receive plaudits and many kind

comments for the CS News Letter as well as

sincere thankyous for various “other things”!

 The newsletter consists largely of excerpts from

many letters, biographies, stories, events of visits

to Chengdu and others submitted by Mish Kids-1

and 2. Excerpts from the CS Magazines, and The

CS in West China (“Red Book”) for more of

“Those Were the Days”. It was a pleasure and

challenge to contribute to a legacy of our unique

lives and living. And I am only one of many other

Mish Kids who have contributed with distinction

numerous activities which have strengthened our

legacy. The presentation was unexpected and a

very moving event. I apologize for not responding

at the time. I want to thank all for not only your

interest and contributions, but for your support in

establishing an Association and a legacy for all

Mish Kids-1-2-3--- and others.

 Sincerely Killy MK-1 (
 A brief history of the newsletter. At the fall

meal in 1996 Glenn Walmsley, who had been

instrumental in keeping the reunions active, was

presenting a report, and felt it was too brief. He

-9-

asked if anyone would like to take on a newsletter.

I raised my hand, for beside me was partner, Mary

Bender, who was doing just that, twice a year, for

her 1958 classmates in nursing at Victoria

Hospital, London, Ont. I was witnessing their

appreciation . Why not do the same of the

Canadian School? From this Glenn, Mary (his

Mary), Mary Bender and I developed the heading,

and each of us contributed to the content. I typed

it and we all edited it. This combined composing

and editing continued for several years. With

Glenn’s continuing difficult with cancer, I carried

on, with Mary’s (my Mary) assistance. .

 * * * * * * * *

 EXEC GROUP 2014

– Phyllis (Allen) Donaghy

11 Empire Crt, Bath, On K0H 1G0

email: phyllis-donaghy@bell.net

 Chair Person

– Robert Kilborn (Killy)

180 Stirling Ave N. Kitchener On N2H 3H2

email: rm.kilborn@sympatico.ca

Associate Member

– Debbie (Walker) Kirton

10 Steelhead Lane

Newmarket On L1B 1B5

email: debbie.kirton@mpac.ca

Active Member

– Malcolm Reed

 484 Church St #1411 Toronto On M4Y 2C7

email: malcolmreed@sympatico.ca

Active Member

– Paul Reed

RR1 Kirkfield On K0M 2B0

email: csucminister@nexicom.net

Active Member

 – Enid (Walmsley) Sills

Rubidges Retirement Residence

246-270 Rubidges St Peterborough On K19 3P2

email: esills@sympatico.ca

Honorary Member

-Dorothea (Hoffman) and Ted Smale

73 Tiffany Pk Kanata On K2K 1W5

email: smale@magna.ca

Meal admission, hospitality room, etc ++

Associate Members

– Marion (Walmsley) Walker

RR 1 Berkeley On N0H 1C0

email: knwalker9@gmail.com

Active Member

– David Walmsley

1177 Windgrove Square,

Pickering On L1X 2S6

email: dwalms@gmail.com

Active Member

 ((((((((
Interested? The exec welcomes you. Phyllis

(Active member, Associate member: grouped with others by

a common factor.)

 At my age I do what Mark Twain did.

 I get my daily paper, look at the

 Obituaries page

And if I’m not there I carry on as usual.

-10-

-11-

