
_ _ ... ' ,j _· --,1~__,.~.:...:1 ?-t.-'::--•·.i1'~::t--t ' .~ _ ., - • ..:," 

.F!Jr ~~ ~ .. l .. ~~'i.o~ .. -~:YiCili.fJis~ o.n~ p~erm•i9r ~ i·"~-··~ 
ft- -· ·- ---- ··- ~- · ~~ - j• . . ..... ...... .......... - - -U' .. ..-t ~ · , irt'~~.J.; ---- - ....... --. r .._ ,.._ - ...... ~ - ~ 

•

( ~,,. ·- . - _,,_. . , . -·&~.,·-·?-. , . l"'"'~t~-··.:.;.,: _~i :~ _·:<c61.·l.!'-f'-;:-........ ) :~;:!~I '•,l··s~,';:.E .~. ', .. ,;--~]; ··,-· --:1"'~, rrl .. ,,• ·1· ... 

I},· . f. r .,.,:·~;··-~/'l~~·~g··-... .' •. ~ -, . ~s~·--~ i~t,~\.~].s'.'.::;.~~. u· , ,. ·pl ·~ < i "u·' ~, '•.;.:°'.".-:.-;.' .'fr~~~;:~,··- ·:1n',· ~.~,~:;tt.'. , .• ·~:A :, if·':.e•> ;~'. - -a~ 1 }7' ·n ·•'.:!° •• 1'.; _. t ,. ' 

: - .. " ,], - ,. IJ~" ·-... ,,.,. . - r1.·:t~:1. f, ,~~~ 1· _,.. .. ..: • ; -~ ... • r·-~ : : 9 i 
... • , - " ... • - • ·- - .. . ~ ... ~. ... • • ~ "' ~' J• _ ... . :·"~ •• ,J"J; .. ... . .. J . it. - ... ' .... ,_.,,,! .• .1 I •.L - ' • ,.',.~ ~ ' • . '! '· ~ •. , . • ' ' . r • Y . ~ 

• ,.r ... , ... , ... - r ,.. ~ - • ~ - ' ~ • 

ijy.·ft'l'AN·~ ~:\ ,. ·~ ' Gt>:verqor!i...co~uf'and' r~ti! inhuallf: to iJJtJ (fi9v~or~ ' ~emi~1rai:i1e ~, $so ~'a m~fun .. 9f m a,:.Qi~tb. 
c~ ~ .!#" ~ froo\ t1'e 'IPJ>&lltni ~B· ~'r~. .· . .. 

1 
• • _ ·• The .ta!t~r would so,!<' a ~n.ecipr~t· with to~l °W~ .. e .P.f, De~,:, jj11'. ,~ave, t~liifJed · w ~l ·~ tfle, 1 ·• L -!t wu· set1!R.,bY, ~~~~~untjl ,andf&µblfqU~ ~edera~ pv~ .Uil~ · Y~&!I generaJ u inc*.ea-.) n,, ibt- ~J~~on 

11281 ~~ ~.e me•¢.".~ ~eJ•f¥rtd !Jis·4wi\1dledi ~ an~ P(O$,~·~c~;1~d.f:!~~jv~ .'4.f.15,000 tro~t~ UnJtf!4 P~!I~ r ·wh!cl\J~v~ matf;!l~<fD.V:A ~Ona'...- j,ij~U$fitd 
. J! _!!00: Jn i:~~ ~4· .assets .(R>µi an ort111n$ ~g~~ ... ~.900 fiom·,~f!Jce Ce>Qt~es. aod ",OGg,CJO!l a11 07., ~Cent ~t ·m 1950;. ~per cepj-hil{~ ,lil 1957, ~ 2(1 

·m11~!®l.~ and. ~' ~~~~. fa!_!#" ~f pie' ~~~i>t!ie! ~_ces,.l. !II! O!l~tlifl:'· : • P.,ef ~~nt'hlta in l•'an4fa ~ ~ ~"~ bOOst id 1968. Ai w~ 
.Hif!!ul,l~ef,C9~g~ iw" 0• ''punt!'! .!.~~ ,. , Tlie fe,.4~af , gov ..... · t •P.PrC!Y~'. ~~ JtPPrORl'i(lUon.· ~f' y~!ftl:.;W.M. 8j .fldjµJ~~~ ~I!. p~bef. 'o~ tltd!vi~W,.~c!Sea Jn 

Ill' ~ •yean, ".!Ylif, 111111 proviliail aulltodll~. ha.. fta,IJOl,000 ~·not ·v~!Jte co"'l"liiW'!l. llut pto~ ,to. i 1!14., ~ ID~, 9f;'al['1!1t;7 •Pl!' ·-·~Jliiil .riC!l!l!nll· !II 
· brged .. Jtiif j~ i:OiPPiliilqg tie . t{anatl!!°id troJll fedital Jg tta ~ "4 and not ~ a I~p ~ bqt ~: ~ ·~· 11'~. fi l.@!?! ·111~ ·-~i~• bi • ttie· ~~~~~' !Do!~ ~ 

1 .t ~"'1. ~iitrol; "smce·"·pen&!i>n r~Ci~lijnts :w~ . ~ Noyt The Jut ~q.ln\ent Df-~·Oll9~~ wa. JllhtP,ltlii!~tr~·: . / l.. ~- -. . '. JJ~en ~~ ~~•w_· .tfd~· !Jieiii_ over< willl t,hey ,wei;e. ~ 
~ ~QUW •. ":,maf1!1y._ H'1fgorit•-- .!PflH~~~Jt lrhaa'.! .. ·Aijot·1lieoutrJghtgr'11ti'were~ty~. agofi8'YJ' Mt.~ .[~·~'>Ol(IA,e·~ _ i _ .. ~-~ .. , . , _"' . 

I rlghi"Jo~ 1lDY' ~ funtll wnenev~ the .. comtiUlsion• i;as· Buller; and imee_ . then tlie ~rutoq }Ju ~ ow~~i. Oi! r •TJlere. ap~f!!.8 ~~p.· pton,y Jjj lh~· Ain« fo car~: f91' alt. 
dis~-~- \_ • · . the fundS placeit ln:lta banda by <lt1!Wr. Con~l ~u.,, ~d; r~~J ~!~ IJJ:perpeijiltY,, ~th ~pa a t:bkil of-a\ 

~ :l'lif -cOmm!!sl~ ttaelft !JeUev~ It ajlC)ut(l ~e &µ~ny~~~, ll~!llloq !114' ·~· wp11 reta~ 1>1. ~. feder!l , ~ d9~·f!lef.J'ovi;r;'! . _ _ _,.,. ... _ .. 
rem~' ln '~us!n~ ~s .long 4s the~ is ,_ :iulJ!t&pthil ~um~ goyernment. . · _ . . : .. ." !:) · ·~ - ~. ~l{liU~\~m' ~~1~P. ·~:leMnl~. ·~,.ic!'~' 
P.f'i'e~·'"'li~...:;. .P,erh•Jl8 ~:· • , : _ ' · ·· 4!id'''m:a ~C says_~ . . Ya~, tfie co~ dj~' l~ beioni~ 9tfiwa• .. ~e ·11 -~g. arsuQient Chit 
·· ,,If~ Gecls~ 1' tbep~taien to ~stialld tlie commlssJQD,~l~ 1 b.i\ over -.ome qt ti. silrplua fQgdl,~ the Cttf, ~. ~ wayp: 

1 
mor@IJY1.~d')eel~~Jl'r-~~oney •}logf~ I? t} th! CftY of' 

r c1!,,~_an1All1p1 M. Buller wo~d prefer to see reclplen~ ~~ !! J>ayi!Jg for repaving of str~ts Jn ~ ~l\ ar~&; -:
1 
Hallf~~1 • . ' • • · . .. , · 

. P~lon ~ds p~ce" und~ ci'vlc respq~blll.tY 1'!.thei;- tti'9, repavement of DartmoutfJ .,ind•~ "v~ea, r.ef!Jf~ f IJil e_ v@ey senae ~ Mi:~ VaiJlh. • an ·the f.,... moniei 
~ . . uodel' a federal deparlme?Jt· such u Ve~ ~s. 'I . blilihii of fort Nee'dham. and'. cOiibibutJDi flOO,i!(JO tow.id - were a.i~trttititt~ to H~ to.Jielp ·:~te tor ~ 
~ed~~~.tra!1JUon ~and hJato1ic li&ck~und _are. ~coilstr\Jc~oo_ o~uie·N~'~~ M~~~IJM:~Yi , .... , _ ~e~~.- ~J\11'1 ~ d(ntr,s~• jdr'!£!4' ~~ :~ cil~ "'Pi ~~ 

!:In Ex·maYOil -·charlea· :Vaughan. agrees with the' ~~ ~o'!; · says, conimfssloq· ~an Butter, after,, ~us!!; expI~ ~ ' ·,, . ".:r ... ,,.:..:.. - · ,,,._. . ,. . ~. . . 
luggesUon ~..!.'buthetlilnka1 .. thetime.tobrtng'tbiwboletlifnii moq~_ Y' .• 4•~~ ~~ -~. e~ ·aald. e to 109Jt ~ ~."~ Jii. ~ _w~ -.Jl ;!lb ~~- ~~t 1*_ .~'8!~ ~ ~~ ! 
ubdet·~vibc~ co"p&ol ls· J'iOW;. h • ,. • ~~~, .thei:e.Ji· $35(,$44 ~left o..ver ..... ~ r, ~ UP: con~~~'· jteCW· -~ ··f!it ~\If~.- ~· . .!fl! 
. . -r He~fougnq~ ,Uifs· Wh~' lie W'u hJ_ office - cfurlng.,tbt• ~!.fl!a,~ ~odpt ~ !0 !-a. to ~flt -~ ... . , ~·~~..-}· r _ .. ' ~· - ~· i: . . •• •' ., . , 

f~a .. Aeld~' a ~ ·of proVinc1,1,1oVemmenl!ailct 'the_ ~eten ... 1r.Mi~ ' J~"tit-.\!!ttj_ 1_ ... e,•tl'c~bmt ~t~.e.1areft._ ; h~11,•,~~· ;.,ljJ(l1*ii~Clf.J.: 4DCJ~ ~·~ .~ g~·U.~1cUY}i.9'~~~~-.~I~c~.llil~ - • · ~. • - -bl· ·· ' .i·du: - ·;:-:-~ "tthtn- · l..1-~f' uowu 1tea.1V1ww·difla e;i..ua over · .~ r • 20~WU!Or .o - ·cl ... , cciu~ po , Ii-J.-ev.r1~· 
.-.J -~m, en p~'. ~wawa,a"t19came ." ,.~WWllaei:~JI-" .. . ~' F;- ~ ·- """. ~r - . · ,. .... , . . ... ,.., a ·i.: ·~.,:~,.._}!. .tJii' Wobaecl_~ toU.~"·· ind I ~ccomoJ!ibmi: lt.. obly,.to see fbial negoUatioiw CQb\t JO: ~ ;: ~l!~• ~f' ·asl~ fOf ~oelog ,peml~ .total .-\U..:' ·~· ~ ~~ 'I _. . -~ .. ~ 

,,~mfilf~hiit~·-D~~bi~ I~.offlce.i, , · ·. r ~ •J\~;378,~ ~ _far -~ <qt"t.Wo) peilsip~1, ~•tolM'~;. t vt~'llfa,~-iJO F¥19!l'Cl'oWJ;JJt~· , .... ,. " .' 
.:Tecllitcally, says t~ c:omril1Sslon'1 A: -M. BuUe11, .tJler.§ AdiriJnf;atra~n in lf81 ~II~ ~,000 ~ ~cludjrif ~pen~~ ¥ •w,u1, Jlf~. Y•i Ute clo/ loat Outil} .t4e ~yrt"°'.· _ ~·· 

. retnY *' RQ ~. 1•~1~,"., . ~ fe.cludcally, Pf' tu,, satm-!~! maintenance. and 9~atlon of' its. ~, plus J:~ to~~ for city pr~ ~~tli·llJ.'I 
VauglJ8il, fJ,·may be right: . · • - ,~ m_edt~l selVlces. ' _ .~ expt~0.ln tliaUt wu forced·to ·~tPe for a ~r~ ~ . 
·~, But ~e fo/fuer mayor 'quickly adds. thiJt the c;lty has:.~~ ~ feiisl$ 8*-Ddl~~ fronii the tun~ tqtallfd $77,opor'{n le8f .~·~e·reRl._cf!SPent co8ta1Qftll~ liuU,dln.p "~' 
le~tliri~~e clajm to ,.or- residual, rqol?les fro~ the fun~ that. 1967, f1112,000.1:D \968,_ $97,ooq in ' ~968 ~ $9!,0QO'Jast·year . , ,. · '"' -h"'' • • · " tht:· l~lt,1~ep_g · 
slioU!d· not. be d~.~And morally,.. he.- saya, Piere.s no ,lllii.lmt· .-..• _,. .•. . f who¢ are me>re .... . ~--i· . . _.. " . . - • • • • .. .. ea.tollie.9CC1JPUta.foF. 

to HaWu. ~ Ii c . . : ·-: .-;\..tt""'.·', e:•; ·. • ~- . ··• her return' -.. ~ m ,, .. : ~-··' • .. . . l ' - . . - ' 
< . •! ..... _,,_··". · - ~ "• _,,.,, . ·' ·, .. IU! • -.. . ~. I . ~- • -e-
r' 22 1918 by t - ~ • '1 , ....... ' • "lL- ~~· . ' t.Oll~ .- ~'1&..;1t 
• t , _ . • ~ 1'- • , , .. _ • we. pr · . lfll' ~P 1.1W 

., : ··- l''.~· .. ~.L~!I'~ z~~~~r~~--i:-~~.·. !. ~· 
Jiio&.l ':-~ -·»~: ~·. :·,..,_.·i,.· " .:.. .• ; J •• .• ; • •.• :,;;.•· ' 

~-=':,.·;~!·.~~~~!.~~::,~ff~~~,.::::. 
.. _.~ ··- ·- ···- . -...... --- .- ?Mfnwnrr:-=s 

I• I ~-Bi~~~~r..J··-~\iiiiJ.it' 
·-·-"' • J ~ 
~~ 1~ aelba· · _. ·~ cOiim "'- .4 

~- lresul. _ t- · frm~~ losl_. . ~- ) .anb_ :-;r_~ · ·~.<c .. ~OUt_•~-- ' ' · · · liurdep ... c)fltit.~t··~rey!Jl~ ·' .. · ! ·- · 

Transfer of tile,. .Rellef eommtUm · :k 'ana\&..i.~ ... 
to omcJ!ll ·~c . ~.WoutaJ Str~ 'the• ~ .. ~~ tlia ~esiciuat f~~ i . I. lo ;wt ~clji r/, Hauf_ :1ralS ... 6!Jl .· .. of 
},.,,'"" cbahileliecFba · I) the ,..~1ievenuelo -ff.'.:! ·· · -~eat. .. , ., , , ~1'f"l""':; ~ . ~,_ of ~. ,, 

N6V{~m tli~ UJJ,iefr t'' 4rnlfi flYi ff . 'Va~ 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


.. .. 

Alderman A. N. Dutlor 
Chai.run 
Halifax Relief Comdssion 
5555 Young Street 
Halifax, N. s. 

Dear Alderman Butlers 

April 2, 1968. 

I enclose a copy of a lotter I recoived from Mr. J. 
Forrest Whiteley, of London. lie seeks accuroto figures on the f_ 
dead, injured oncl blinded in the Halifax Explosion. 

I would appreciate it if you could provide for him 
whatever answers may be at your disposal. 

Encl. 

I attach a copy of my acknowledgment to hi•. 

Yours very truly, 

ALLAN O'BRIEN 
MAYOR 

( 

( 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Mr. J . Pornst l'fhltoloy 
61 Harts Comt Road 
Londcn, w.s 
ilnglamd. 

c.tar Hr. orhiteloy1 

I vlah to acknCMtledge yP>Ur letter of March 28. 

Smee vc haw u ci atr.r.bor of OUT City ~u 
J\ldo~ A. H. llut'lo-;-. tho Qmf nua a~ the llttl.!fu Roliof 
Coaf.as!on, I havo ntfenod ymn- lcsttor to him. 

The ~Unf CtJnm:islon 10u estl\bllshod a.a tho result 
o-r tM llxplosion 1n 1017 and no doubt Aldonsma Butler will bo 
ablo to giw you tho eo1t accurate lnfo~lon avallablo. 

Youn vo17 truly• 

Al.UH 0 1 BRlmt 
MAYOR 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


~- - · --
~ - i CB I V j 
~ -0 

J. FORRES.!~.WHITELEY 1 
%.""APR ) mr .,.,~ 

Q1t' OF THE ~~ 
61 

The Right Worshipful, 
The Mayor of Halifax. 
City Hall. 
HALIFAX. N •. S. 
CANADA. 

My Dear Mr. Mayor: 

EARLS COURT ROAD 
LONDON · W.8 

TEL: Ot • 937 3207 

·- -

.Jlarch .28th.1968 

Could you please supply me with the most exact 
figure& there are available o.f the dead, injured, blinded. in the 
dreadful Disaster fifty years ago, December 6th, last. ' 

In a cecent da,y at the British Broadcaating copP­
-oratiC>Q 's White City Television Centre, I was interviewed by the 
Author ot tae Scrjpt 1.1aed on this for some time, in Training the 
ndirectQra" of T.V. The unseen people who direct the cameras 
etc., from thie to that scene as the Speaker cbangea his worda or 
t~4Mt~lat. For thia. clasa of'Student directors"we sat seveot•en 
ti1ne11 • 

This was, as you will understand, not a broadcast, 
but all on "closed circuit", and the .u.B.C. felt that I would add 
authenticity to the seeaions, after they found I had escaped by *he 
St. John, Sleeper Train being 8 minutes late, havlllg been held up that 
mo~ng with a lfhot boac" at Stewiacke. I had boarded the Day Coach 
at \.ruro, with my three sample casea aboard,expecting to be in at the 
old Depot at 9 a.m. I do not need to dwell on rq marvellous escape. 
In fact all on the train, but only the Conductor, Gillespie, and a 
lady and I were passengers on the Day Coach that morning. 

If you have a copy of the "Halifax Herald" of Uec. 7th, 
1917, as re-issued last December 6th(l967), you will see the first ret­
-erence I have ever heard otseen to thia Train, in the article or int-
-erview with Edward McCrossan, on page 6B, and in col. 4, under "Si:ream-
-ing and Crying" and also in col. !) • you will read in the firat p"-r. of 
this gentleman putting the woman aboard the locomotive. The Conductor, 
brakeman and I, went over to this Locomotive standing on the spur of the 
Line to the Coast, the Ii.& s.w., and,. carried tllis Mrs. Liitl.e and her 
three children to the Express car, fJt- which I never got a chance to 
leave after fighting the Sleeper Porter tor sheets for bandages, as when 
we finaljj came slowly in to the foot of Ricluaond Hill, cot cases were 
pushed in until I had about thirty, on the floor and on the 24 carcasses 
of lamb, crated, the only food aboard. When• did start I jumped off 
at Windsor Junction and got 3 nurses and old Dr. DeWitt, father of one, 

on the train mentioned by Dr. J. P.McGrath, P• 9E. iYhit is correct in 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


his statement that they were 11tha first Ille lie 1· train .lN", but we wer~ .. 
the first train bringing Relief to over ~50, OUT! 

Arriving at Truro about sunset, I saw the~ off in Family groups 
to the temporary hospitals in the upper floors of Fire ~tations and other 
civic buildings and the "cot cases" all tent to the county Court, where I 
&fent the next twe.ve days and beca111e known to these brave people as "The 
young surgeon", tor in that high building, high roollled, I should say, it 
was necessary to have a drop-light held over the operations, this I held 
over fiftytwo. Dr. Kinsman, the eye Doctor was one of three left in the 
Town and he took out twelve~ that time and so it is surprising to me to 
hear in the script I worked with, that only one hundred and ninety nine 
people lost their eyesight, and becaaae there ma,y be some further occasion 
to use these figures, I write you and trespass on your time.· 

Having just had a birthday this month, I recall that I was 23 at 
the time of this experience, which .1 have briefl,y outlined. ·but which 
is one on which thousands of words tell in~ of the heroiSIU of the young 
and old whom I met,andJl hope,was able to bring some help to in a small 
way. MY gratitude to God never ends. 

If you can assist me in this , shall I call it, search for truth"?, 
it wouJd be very much appreciated, and I thank you,Sir, tor your time and 
assistance. 

Sending also my best wishes to one of my favoUl'ite Cities. 

.. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


I 

THE HALIFAX RELIEF COMMISSION 
A. M. BU_TLER. CH~IRMAN 

r. H. t·u11H. CO!OUSSION£R 
5555 YOUNG STREET 

HALIFAX. NOVA SCOTIA 
W. £:. TIJBS. C0!04JSStOHER 

£:. W. CROOKS. SCCRUARY•M4H~GU 

December 11, 1967. 

His Worship Mayor Allan O'Brien, 
Office of the Mayor, 
City Hall, 
Hal if ax, N. s. 
De;tr Mr. l·fayor: 

Receipt of your letter of December 7, 1Q67 
is acknowledged with currency enclosure of five doll~rs re­
ceived by your office from litrs. A. H. Pouet, Victoria, B. c. 

We have sent a receipt to Mrs. Pouet, with 
a covering letter acknowledging her doncition w·ith t hanks. 

Af.iB/Y • 

Yours sincerely, 

( L <.: ~<:~ C ~ L n .; l "(.' . "' "'""'"-~ 

A. 1·1. BUTLER. 
CHAIRMAN. 

- ---------- -- -

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Aldormnn A. l~. Butler 
Cl!tinoan, Halifax Relief Commission 
5555 Young Strcot 
H.tli!n:-c• N. s. 

Dear Mr. Butler: 

Oocembor 7, 19G7. 

I oncloso a letter recaived from ViutoriR together with 
Five Dollars . which you hove ogreetl t o accept on uohulf of tho 
Re li c f COfll'd :u: l a.n • 

Encls. (Lotte~ and $5.00 cash) 

Yours very truly, 

ALLAN O' BIUP.N 
MAYO n 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


·' 

Mrs. A. H. Pt>UOt 
90~ Voncouwr Struet 
Victoria, l\,.C. 

Donr Mn. Pouats 

Dcceabar 1. 1967. 

Thank you foJ' your letter of OocembeT 3rd with respect 
to the Explosion of fifty years ago. 

You1· aift cf Pivc flollnrs hns been tumod over to tho 
llnlifnx Reliof Comission, t:hlch wn.s sot up follOlfing tho Bxplosion 
and which lldrainisters pension arrongoments for tho vlctiu of tho 
disastor. 

We did have o Momorio.1 Service yesterday and I am sanding 
you herewith o copy of tho program. 

encl. 

Yours very truly. 

ALLAN O'BRIBN 
MAYOR 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Mr. James Rodgers 
3203 Robio Stroet 
Halifax, N. S. 

Dear Jim: 

March 6, 1964. 

I believe that you have been incorrectly informed 
that tho City of Halifax is in partnership with tho 
Faderal and Provincial Covemments in settin1 up the Halifax 
Relief Collllission. 1be Commission was croatod by Fedora! 
Statute and the disposal of any surplus funds is only made 
a~er recommendation from the Relief Coamission and with 
the approval of the Pedoral Minister of Pinance. 

I would suggest that any effort you might wish to make 
in an attempt to secure a pension for your twenty-six years 
of service should more properly be made to Mr. John B. 
Lloyd, M.P. 1 or Mr. Gerald A. Rogan, M.P., c/o The House 
of Comaons, Ottawa. 

Yours very truly, 

CHARLES A. VAUGIAN 
MAY 0 R 

l 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


' 

Mayor Charles Vallgha•, 
Cit1 llall 
Eal1f'ax, j.s. 

Dear Mayor Vaugh.a.•: 

3203 Rabie St . , 
Halifax, N.s . 
Dec . 9th, 1963. 

I am presentl1 on a Cit1 pension of $206. 56 
per annu.m based on ay services at Cit7 field since April 13th, 1954 
to the latter part of 1962. 

HeweYer, prior to m1 emplo1J1ent at City Field 
I worked for the Ialifax Relief Col!Ulissign for approxlllately 26 years 
and on beiRg laidQoff due to sale of the properties by the Commission 
I was not provided with a pension. 

In Yiew of the fact that the City of Halifax is a 
partner with the Province and the Federal GoverJlJnent in the settiag 
np of the Halifax Relief Commission and siJlce all t~ee levels of 
government provide pens1ens to their long service employees I feel 
that I and several other ho11.rly pail employees of the Balifax Relief 
Commission have beea wajustly dealt with in not being provided with 
either a grant or persion for 26 years ef service. 

I have heard that the Dalif ax Relief CoJlllission 
has a sizeable surplus ef funds and are concerned how they iatend 
dlsposiR.g of same. If this is the case it is tragic that no 
proTision is being made to assist the several long-service hourly 
paid former employees ot the Commission. 

I respectfully request that since the City ot l!alifax 
was jointly responsible for the setting up of the Halifax Relief 
Cammission that an accounting of the finances of the Commission 
be requested and that the City also consider recommending to the 
Commission that grants ~r pensions be made to long-service former 
employees of the Commission. 

I will appreciate any effort on behalf on myself 
!rlat•t•g obtaining a fair deal in this matter. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Mr. A. M. Butler 
Chairman 
Halifax Relief Comm1Be1on 
139 Young Street 
Halifax, N. S. 

Dear Mr. Butler: 

OCtober 13, 1961. 

I have before me your memorandum on the statue 
of the Halifax Relief Commission. It 1s possible that 
a committee ot Council may Wish to discuss this matter 
with you at some early future date·. Pending that decision 
I will circularize your letter to the Council members. 

May I again thank you ror your cooperation in 
this matter. 

JEL1EHJ 

Yours very truly, 

JOHN E. LLOYD 
MAY 0 R 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


PHONl 4-llJI 

A. M. BUTLER, CHAIRMAN 

F. H. FLINK, COllMISSIOKER 

W. E. TIBBS, COMMISSIONER 

THE HAUF AX RELIEF COMMISSION 
139 YOUNG STREET 

E. W. CROOKS, SECRETARY· MANAGER 
HALIFAX. NOVA SCOTIA 

October 5, 1961. 

His Worship Mayor John E. Lloyd, 
Citv Hall 
Hali.fax, h. s. 
Dear Mr. Mayor: 

At your request, I have prepared a 
memorandum on the status o.f the Halifax Relief Commission 
for the information of the Halifax City Council. 

This Commission, in the year 1918, 
assumed the task undertaken initially by a local committee. 
This conunittee comprised a group of leading citizens and was 
formed immediately following the explosion in Halifax on 
December 6, 1917. Its functions were to receive donations 
and carry out emergency relief measures rendered necessary 
by the disaster. The Halifax Relief Commission was 
established by Federal Order in Council on January 22 1918, 
and was incorporated by Chapter 61, Statutes of Nova Scotia, 
1918, confirmed by Chapter 24 of the Statutes of Canada, 1918. 
These statutes gave to the Commission the powers to conduct 
enquiries into losses and damages which had resulted from the 
explosion and to administer relief funds in the form of pensions 
and allowances. 

~ Apart from votes of Federal funds, all other 
donations were outright gifts and were spent completely in the 
early days of relief. Federal funds were never vested in the 
Commission, such funds {for aid and restoration) being subject, 
so far as distribution was concerned, to Federal direction. 
Hence; any funds or other assets now held by the Commission, as 
trustee, is the property of the Canadian Goverrunent exclusively 
and absolutely. 

Donations {which of course were vested) amounted 
to $9,170,000. Advances by the Government of Canada, made 
under the War Measures Act, amounted to $18,000,000. These, 
as noted above, were not vested. It must be clear, then, that 
any current or final equity is the property of the Crown in the 
right o:f Canada. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


The Commission have noted public statements made from 
time to time to the effect that its activities as presently 
performed should cease, sue~ activities to be performed by 
some other agency, or its obligations to explosion victims 
satisfied by the purchase of annuities. It is not clear 
to the Cofl'UTlission \'lhat benefit would come out of such change; 
certainly none to our pensioned and medical cases, whose pos­
itions are frequently reviewed and always in an intimate and 
personal way. Hor would the proposal to change conform 
with the assurances given to those maimed and injured at the 
time of the disaster by the Prime Minister of the day, Right 
Honourable R. L. Borden. 

The recipients of Pensions from the Halifax Relief 
Commission are not far removed from those \"tho receive them as 
veterans of World War 1. Many of our pensioners, infants at 
the time of the explosion, are fifteen to 20 years junior to 
the military enlistments of this conflict, and this means that 
in the Commission's group are those l·tho will outlive military 
pensioners by this indicated period of time. 

The Halifax Explosion was an act of war and it is 
the settled policy of the Government of Canada to provide pen­
sions for those who suffered through the necessities of war, 
without their own default and even without adequate knowledge 
of the danger to which they were exposed in the utilization of 
the facilities of the port of Halifax for the common purpose of 
the Allied Nations. 

The Commission suggest that the termination of its 
activities is a decision to be taken by the Canadian Government 
which does not seem unreasonable in view of the ownership of the 
assets. It may not be recalled and therefore mentioned here, 
that the City of Halifax, having accepted in 1926 the settlement 
of its claim against the Commission also a~reed to the condition 
expressed at the time that "there shall be n~ further claim of 
any kind whatever hereafter presented by the City to the Commiss­
ion." 

The Commission has presented their view to the 
Federal authority that there is still need for the continuation 
of its activities in the form that has been followed for a lengthy 
period, and we have reason to believe that there is acquiescence 
in this view. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Mr. Russell Moinnea, Q.O., 
Moinnes & Stan.field, 
Barristers & Bolioitore, 
171 Hollis Street, 
Halifax, B. s. 

June 6, 1961 

Dear Mr. Moinnea, Re Hali.tax Relie.t Oommission pro_per:Q: 

In repl7 to 7our letter o.t June let, 1961, 
Mr. o. D. Smith, our Compensation Officer, baa employed 
two appraisers to evaluate th.is propert7. He is at 
present out aiok, but upon his return, I will have these 
appraisals and will be in a position to further discuss 
the matter with. 7011. 

In repl7 to 7our request for a referee, those 
Sections of the Charter dealing with appointment of a referee 
were amended in 1960 by eliminatin8 the word "referee" and 
all compensation claims are now heard by either a Oount1 
Court or Supreme Court Judge. I am, therefore, returning 
your Order. 

'lOD:P 

c.c. His Worship, Mayor J. E. Lloyd 
P. F. o. Byars, Esq., Oit7 Manager. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


TO· 

FROM: 

DATE. 

SUBJECT. 

CM-88-61. 

His Worship Mayor J. E. Lloyd. 
L F UU .QW UP 

P. F. C. Byars, City Manager. 
2. FOLLOW UP 

May 23, 1961. 
3 . FOLLOW UP 

Halifax Relief Commission Property - Industr:Lal:oMP! C::TJON oJATE 

Mile. 

You handed to me the other day correspondence received by you from 
Messrs. Mclnnes & Stanfield, Barristers & Solicitors, dated November 
25, 1960, December 15, 1960 and January 26, 1961 relative to the 
Halifax Relief Commission Land in the Industrial Mile which was 
expropriated by the City on June 27, 1957 and in connection with 
which the City paid into the Supreme Court the sum of $1.00. 

I have discussed this correspondence with the City Solicitor 
who advises that all properties located in the Industrial Mile 
have been settled except two,one being the Halifax Relief Commission 
Land and the other being the estate of William Carbery. In order 
to expedite this matter I have asked the Compensation Officer to 
have both properties appraised. The City Solicitor has indicated to 
me his belief that once appraisals have been obtained the Halifax 
Relief Commission will settle with the City. In connection with 
the estate of William Carbery the City Solicitor states that he 
does not expect any claim although lie did indicate that the Carbery 
estate valuated the property at $11,600.00. I shall keep you 
advised as this matter proceeds. 

~w.i'-rc-"'--~ .. ~, 
P. F. C. BYARS, 
CITY MANAGER. 

I 
Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Mr. A. M. Butler, 
Chairman, The Bal1tax Relief Commission, 
139 Young street, 
Halifax, N. S. 

Dear Mr. Butler: 

July 27, 1960 

The City ot Halifax has included in its 1960 
Capital Budget an amount ot $10,000 tor the construction 
of a chain link fence to be placed around Fort Needham 
Memorial Park. This tence, to start at the rear of the 
Hibbitt property, would tall along the Oottingen Street 
trontage, Union Crescent and Union Street. You may re­
call a tew months ago in discussing this matter with you 
that it might be possible to build :tan ornamental iron 
tence instead ot a chain link. The type or ornamental 
tenoe I had in mind was similar to that placed around 
Citadel Hill. Would the Commission be willing to con­
tribute sutt1cient additional money to that provided by the 
City so that the ornamental tenoe may be placed around 
the park? Thia iron tenoe would blend 1n well With the 
gates also pla~ed there by the Relief Cormn1ss1on. 

Yours very trUly, 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


To: 

From: 

Date: 

Subject: 

J. 'P. !hoaaon, O!!{ Assessor 
L. M. Romke7, Oo asioner ot :Pinanoe 
A. A. DeBar4, Jr., Oit7 Manager 

.?Ria Wonhip 1'1a7or o. A. Vaughan 
'· o. Do7le, Cit7 Solicitor 
AU&\lB't 19t 1959 
,,_34 Oabot Plao• 

1. Follow Up 

2. Follow Up 

3. Follow Up 

4. Completion Date 

!his is to ad.Vis• that the Oit7 ba8 tode.T taken a 4ee4 
to ,,_34 Oabo1 Plaoe, foraerl.J awned b7 th• Halifax Relief 
Commission. !he prope1't7 ha8 bean tak• OTer for the 
purpose of at.net iaprcrnaata. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


To i 

From; 

Dat8; 

Subject ; 

His Worship» Co Ao Vaughull and 
Mombers of City Councilll 

Acting. City M&Dagar J) Ao Ro Morton» M. D. 11 

July 27 J) 1959 

Hydroatone Hou.8G~ 

~ -r~ 

.. 

CMD-120-59 

Specillll. l!'inJi.nco & Exscutiva 
July 30ll 1959 

SpecilAl Counnil 
J uly 3011 1959 

Follo'k"'.tng the action of City Council on J une 25ll I have bson n9gotb .tillg vi.t h tho 
Hallfu Relief Commi.8.sion :for the purchase of J.3-.34 Columbus PhiCGg .33-34 
S~bastililll Plia.aeiv 33-34 M9rkel Place"' and 33-.34 Gill.bot Placeo The totcl. uaoeismnt 
on th9ae four buildinge is $6311 350.00. I have had them in~pected by the Plumbing 
Inspector and by the City Electrioian•e Offics 11 and find that tvo of tm buildingl!s 
nuioly Cabot Place ll.Dd Columbus Place will rGquin nn.s~ of some of the vater 
pipes. All four buildings vill require l!ome electrical changes with a 11$V circuit 
to bring thsm to Minimum Standards. Th!!! estimated col!t iB 8830.009 for ola~0 
I hav~ now rec~ived a price after negotiation with ths Halifri.x Relief Com.mi.!13ion9 

1.nd I would reoommen!!_ that the City purcha.ae all four buildings at a co.Jt of 
$70llooo.oo. Thi.a is a little la~a than r.a&!iPU.sment plus 10%0 I feel thiii.t thll i!I 
11. fdr pries for the building~9 end th111.t the City will h4ve a return .from renta 
vhich vill bring an incoms of approximately $700.00 p&r month. TheH 6hould go 
on our regulu All!M~&nGnt Rolls and the accounting of th~ rants receivad tjhould 
again ba credited to tha appropriation from llhich th9 funds for this purpo.9• 
comll ud as they an to be used for street improvamanta fintll.y 11 I vould 
r8commend that the funds oome from that Acoounto 

It should be underatood that the Relief Oommiaaion vill try and pile• tbt t.&rmtt.1 
nov in theH buildinga in othar vacant pnmie:ea they haVG 9 turning theae buildings 
ov111r to the City at llll1 early d11.te.11 and that until ths City s.otually tc.kea 
posassaion 11 that the present rents tha Halifu Relief COBmiaaion is ohuging 
ahould remain unchanged. I have rsqusisted Mra Thomo.a9 tha Ci t.y As.s&saor11 to 
a.t what he feela is a proper rent for theo flata. 

~ff ~M~Do 
Acting City Managera 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


~ 

~-

Jum 26, 1959. 

... Allan .. Bltlo 
CbatlW.D, 919 Bali~ Relief Comlt.aaion 
139 Young StNGt 
Bal1f'ax, Bova Scotia. 

Dear 11r. Bltlera 

'1'b8nk J'OU tor J'oar lettel' ot June 25, 1959• 

I Wish to 1ntoia. J'OU tbat Oouno:ll bee given 
approval tor negotiations oa tb1s m.tter with the Halifax 
Relief Ommlas1en. but at the meting I explained., 
deeire to rem.Sn aloof fiial the aetual negot1at1cma as 
to price. I think J'OU, ba'das; oaoup1a4 tb1e ottioe at 
cme time, would 8gN8 tbat I lbou1d not be 1n on d1a­
ous1ons with Ngard to the price ~ tbeee propert1ea. 

I am ll08\ am1oua to ~ ae qmolclJ' as 
possible because aa J'0'1 881' 33-34 aabot Plaoe 1• now 
vacant and BhoUld not be allowed to atard 14le. 

Dr. -..ton baa been authorised - Council to 
meet vJ.tb J'OO to M&°'1ate prtoe. we also baw approval 
to cU.aouaa tbe tbree otber properties, I Will aek Dr. 
llortc:m to oall 7ou to 8ft'8D&8 a .. ting ao that w _,. 
110V'8 abead mp1dl.1' on thla aoqu1a1t1on. 

!bank 70U tor J'OUI' ldndneea and cooperation :l.n 
tbls •ttel". I tbillk that the ea1e to tbe CitJ' will 
work ou;t to tbe ad'l81ltage of the comt.ee1on1 1n that it 
ls our hope to aeoare tenants ~ a tne tba~ WOt&14 tit 1n 
to tbe 8l'8a and ttbo would. -Sntain tbe b1Kb standards tibat 
haft obal'a0Mrlae4 tbe Oamid.a111on•s operations of this uea 
1n tbe paat. 

CAV•BILT 

YOUl"B 'lfll7 trul.7, 

CBARLBS A. VAUDBA!f 
II A Y 0 R 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


PHONI .&•IUI 

, 

., THE HALIFAX RELIEF COMMISSION 
139 YOUNG STREET 

HALIFAX, NOVA SCOTIA 

June 25, 1959. 

His Worship Charles A. Vaughan, 
Mayor of Halifax, 
Halifax, 
N. s. 
Dear Mr. Mayor: 

On receipt of your letter of June lgth, 
action was taken to withdraw number 33-34 Cabot Place from 
public sale. You no doubt saw our advertisement in the 
press. 

Officially, we will have to hold a 
meeting to authorize negotiations for the sale to the City 
of the properties now situated on the boulevards, but I re­
gard this as a matter of fonn. 

Since receiving your proposal some thought 
has been given by us as to the best method for the City to 
acquire the properties, whether singly, or all at one time, 
and my conclusion is that we should examine the advantages of 
the latter way. Perhaps it would be a good plan to obtain 
from City Council approval to negotiate; this meaning only that 
the Council would agree in principle to the proposal. After 
that you and I could arrange a meeting for the purpose of ad­
vancing the matter still further. 

Please note that we should proceed forthwith 
for the reason that 33-34 Cabot Place is presently vacant and 
we could arrange for another vacancy very quickly. We want to 
avoid loss of rents. 

I should like to express appreciation to you 
for the kind observations you made in respect of the Commission's 
efforts towards town planning. 

Yours f'aithf'ully, 

~~-
CHAIRMAN. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


To: 

From: 

Date: 

Subject: 

, 

t 

His Worship, c. A. Vaughan, and 
Members of City Council, 

Acting City Me.n~gi'lr, A. R. Mc·rtonJl M. D., 

June 22, 1959 

7. ' ~ .'L.J 11T za~ . ·-

CMD-108-59 

Item #20 
Council 

June 25, 1959 

Purchase of Boulevard Houses - Hydrostone District 

At the Works Committee Mast ing on June 16, the question of the purchase by the 
City of four duplex buildings situated on the boulevards at Cabot, Merkel, 
Columbus and Sebastien Places vas brought to the attention of the Committeeo 

It vas decided that whereas these buildings caused a traffic hasard at the 
entrance to Isleville Street, that there vas no off-street parking for them 
except to use the boulevard which destroyed this by winter parking, and that the 
City should purchase these buildings from the Hali.fax Relief Commission, vith the 
idea that they vill eventually be removed vhen the housing situation becomes 
easier. 

His Worship the Mayor was requested to contact the Hali.fax Relief Commission 
and they have nov withdrawn the advertisement of sale, and one building already 
unoccupied can be purchased by the City. The sale price being asked is 
~ot known, and the Works Committee bas recommended the purchase of this 
particular building. The other buildings are to be purchase:! when they bl!oome 
vacant and the City is notified by the Relief Commission that they are up for 
sale. 

Permission to negotiate a price on this building and the principal of purchase 
of all four is requested. 

~tY~ 
Acting City Manager . 

ARM/ev 

' \ 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


, 

" _, 
4 

~ 

June 18, 1959. 

111-. A. •· Butler 
Obairmn, !be Halifax Relief Commission 
139 Youns street 
Balltax, 11. s. 
Dear llr. Bltlera 

'J.'be reoent adftl'tleement in tbe Halifax prees 
oall1ng tor tenders tor 1oe. 33-34 C&bot Plaoe prcmpted 
tbe members ot tbe Ccmld.ttee on Works to request • to 
aalc tbe Relief Ocmataaion 1t tbe7 1'0Uld wttbdl'8.w tbla 
W1141ng trcma publ1o aale an4 pel'ldt the Clt7 of Halifax 
to negotiate witb tbe Relief Com.tea1on tor the aoquta1t1on 
ot this building an4 other e11111ar bu1lcling1 on tbe 
boalevarda in tb1a d1atl'1ot. 

It will be our 1nteat1on to rent tbe1e aeooamo­
datlone to suitable tenants tor ac.a 799ra to oom, and 
when oond1t1ona pel'lllt to r•on these b"1141nga eo that 
tbeee .._ boulnarda WOUl.4 be tree of ~ bu1141nga troll 
Henne19e7 Plaoe to Seba.atlan Plaoe. It would also lllprove 
v1e1b1lit7 at tbeae oornere n1&r Ialev111e street. 

Bae building Jlo. 33-34 C&bot Plaoe ie aaaeaeed 
at •11 ,350.00.- I aa not at liberty, or oourae, to 41aouea 
pr1oea Wltb 7ou but I aa aure that it ;your Comd.aalon would 
agree to oanoel tbe tencler oall and pel'lld.t WI to negotiate 
the purobaee of tbeee properties tbat the Camtaa1on•a tunda 
WOQJ.d not sutter adverael.7 b7 tbia new approaob to tbe d11,­
poa1t1on of tbe Dl'OP91't1ea. 

It ls m;y own personal fear that the Hle of these 
multiple properties bJ' tencSer woald res.at 1n a degree of 
-.tnteaanoe that would not be as b1gb ae tbe c~a11on•s 
oare of tbeae bu114111ga baa been tor ~ 1ean and would 
not •tob the preeent oca41t1one ln tbe Jtf4roetone Dletrlot 
where people have 8hown peat in1tlat1ve 1n ~rcwlng tbeir 
properties. ~ atntalning ot tb1e D1•tr1o ls one of 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


, . 
~ 

• 

2. 

tbe prinoipal examples or public housing in Korth Allerloa. 

I know tbat 7ou have been ll08t oaretul 1n d1a­
poe1ng ot 1our properi1ea O'f8r the last tn :rears to a\d.table 
persona but 1n tbe 1ntereata or better tOllD planning and 
tbe Mure de'f9l~nt of tbe surrounding area we are hope­
ful that JOU Will agree to thia request. 

I would be baPW to d1aow11s thia •tter With ,.ou 
if 7ou feel tbat d.1aowsa1ons Jllgbt be or some help in 
arriving at a deola1on. 

CAVtBllJ 

Yours "17 tr'11J', 

CHARLES A• VAtDHAlf 
•AYOR 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


~~ 
Vv ~ , \.\J ~ 
(JI' (.,.I) \J/ . 1 

\ \ 1 .. Vt 
\}J w VJ 
'C --(_ 'f:_ ~ 

t f ~ 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


/ 
4 

Apl911 29, 1959. 

Jllr. A. II. Butler 
Cbairman, !'be Balitax Relief COllld.aaion 
139 Young Street 
Halifax, Nova soot1a. 

Dear Ill'. Batlert 

Thank 7ou tor 7our letter ot April 27, 
1959, 1n which 7ou dieoua ~ request tor a truat 
fund tor the purpose ot maintaining the Port Needham 
Park. 

Please be assured that I tull7 recognize 
the general purpose tor wh1oh tbe COllmiee1on waa created -
tbat being primar117 to provide penaions to thoee persona 
1lbo auttered loBS in the Halifax Exploeion. Purtber 
IDQ' I reaffirm rq position insofar aa I am personally 
concerned that I would not do ~bing that would in UV' 
"87 Jeopardise the future penaion pQmenta to 7our 
present pensioners. However, it the Coam1ee1on, after 
examination of ite tunds and its ant1o1pated future PQ'­
ments tor pensions, should t1nd that there is an amount 
that could be oons1de1'84 as a surplus, then it 1s 
suggested that some provision be made out ot this tund 
to provide tor maintenance of the Park, as requested 1n 
fllT letter ot Apltil 21, 1959. 

CAVtEBJ 

Yours very truly, 

CHARLES A. VAUOHAN 
MAYOR 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


'NOHE •·llll 

/ 
• 

THE HALIFAX RELIEF COMMISSION 
139 YOUNG STREET 

HALIFAX, NOVA SCOTIA 

~!fayor J lrnrle s A. Vaugh;;in, 
City HRll, 
HP.lifax, 
t! . s. 
Dec:ir Hr. r.lnyor: 

April 27,1959 . 

I acknowledge your letter of A!'ril 21st 
in \lhich you make Ppnlicntion f or the creation of P trunt 
fund out of the surplus monies of the Conroission . 

As I will be absent fro'.':1 the city for 
about ten days, we will be unable to hold a meeting to 
consider your request until after my return . Accordin~ to 
the press, this matter took f orm in January ~ nd ~urther delay 
should not be an i nconvenience . 

I should like to point out t hnt it is 
desirable th~t the Commission hold sufficient surplus to 
ndjust pensions to the cost of living nnd to provide medic~l 
services to those in need of same. This is the nar nmount 
reason for all our funds. Last year the Cornmin~ion ~ranted 
a ~eneral increase of 20% to itG pensioners ~t a cost of ~200, 000 
which amount had the immediate effect of depleting the surplus. 
Uith 2ny further increase in the cost of living, it is reasonrible 
to suppose that larger pensions will be necessary. 

When the City entered into :m ap.:reement with 
the Cor.rnission to accept responsibility for mnintriininp; the 
park after development t'las completed, the Con"'lission Pntictor.it-
ed spending ~100,000 on this development . Zxpenditures, in-
cluding VA.lue of the land, have ar:iounted to about double this 
sum. 

Yours truly, 

Al~/Y. 
~.~· 

CHAIRr:Jd;. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


.. .. 

"" A 

• 

A. M. Butler, Esq., 
171 Hollis Street, 
Halifax, N. S. 

Dear Mr. Butlers 

April 21, 1959. 

Sometime ago the City Council oharged 
me with the responaibilit;r of approaching your 
Commission wtth a vie\1 to secur:f.ng a Tr-ust Fund to 
be set up by the Commisaion to be used to defray 
par-t of the cost of mainta1~1ng Fort Needham Memorial 
Park . 

When this park was firet suggested in 1949 
it was not anticipated that the Commission would have 
the large surplus it noN poeseaeee. I think it most 
proper that we now apply tor the creation ot a Trwst 
l1Wld ou.t or the surpl\lll monies of the Comm1aa1on to 
insure that Port Needham Park Will be maintained at 
a standard likely to retlect credit upon the builders 
of this memorial. 

• 

CAV/hw. t'. 

Yours very truly, 

" 

CHARLES A. VAUGHAN, 
MAY 0 R. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


/ . . .. ~ 

/ 1 } I }~ t - ,_ l J 
) ~( ( 

( 

CM-133-59 

-, ' I , l 
' f ~ 

(' I· 

• 
A 

, 
To: His Worship, C. A. Vaughan, l. Follow Up 

From: City Manager, A. A. De Bard, Jr. 1 2. Follow Up 

Date: April 201 1959 3. Follow Up 

Subject: Fort Needham Park 4. Completion Date 

The matt•r of acceptance of Fort Needham Park has neTer been settled. 
Was t he iiea of a Trust Fund ever discussed with the Commission? 

Judging by their attitude on land sales where they have told me they 
are trustees and therefore must secure the best price possible, I 
don't think we haTe much chance of ~etting a trust fund. 

Should we accept the Park and proceed to secure their assets ae discussed 
with the ProTince? 

0. ... k:.C~l :,,,_,, __ .,\k. 
City Mana~er. 

/em 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


. 
-.... 

Mr. Robert E. Lauder 
2 Benneeee1 Place 
H811fax, N. S. 

Dear .... • Lauder 1 

septomber 28, 1958. 

Thank you tor your letter of september 15, 
1958. I have been out of the City for a week and 
therefore have been unable to reply until this time. 

I d:lacuased this matter With the l'Nmier of 
the Province and the two Pederal llezzlbera tor the Halifax 
Conetituenoy. I bave been advised by them that this 
matter ia being discussed with the Halifax Relief Com­
m1ss1on and we hope to have an adjustment of this made 
in the near future. 

...... -
CAV1BHJ 

Yours very truly, 

CBARLBS A. VAUOHAN 
RAY OR 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


'~ . 
• 

His Worship the Mayor 

Charles A. Vaughan 

Halifax, N.S. 

Dear Sir: 

2 Hennessey Place 

Halifax, Nova Scotia 

September 15, 1958 

I am in receipt of a notice from the Halifax Relief 

Commission to the effect that they are contemplating the sale 

of their Hydrostone flats and the basic price suggested for 

the set of flats which I occupy is ~17,0QO.OO. 

As a tenant of the commission since returning from 

overseas service in 1920, and a person who may soon be retired 

on pension, I am somewhat surprised and disappointed at the 

prospect of the burden which is indicated ' please see attach­

ed estimate ). 

I feel that the basic price is unduly high compared 

with the price at which they sold their houses and I submit 

that the people who maintained and improved these homes might 

have been given some form of credit especially in view of the 

fact that the commission is a non profit entity, and these 

units certainly did not cost that much to build in 1920. 

Acting on advice that these places would not be for 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


.. .... 

• 

,. 
~ · "' -2-

sale in the forseeable future we have recently invested in an 

oil furnace, automatic hot water heater, 220 wiring, aluminum 

windows and tiled floors, and so you can imagine the difficul-

ty we are now facing. 

I would respectfully suggest that you might please 

give this matter your attention with a view to influencing the 

connnission to reconsider the suggested.basic price in the light 

of these circumstances, in the hope that they might arrive at 

a more just and equitable figure. 

Thanking you for any attention and assistance you may 

care to offer in this matter, I am 

Yours truly . 

1G,1()~ 
Robert E. Lauder 

* 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


,,. 
~ ,. ,. 
.. 

Monthly Instalment 

Monthly interest on 18lst 
instalment (deferred mortgage) 

Provision for 18lst instalment 

Monthly interest on improvements 
bought - when kn~wn 

Provision for maintainance 

Approximate monthly taxes and 
fire insurance 

Estimated monthly outlay 

-

$ 57.39 

42.50 

42.50 

? 

25.00 

25.00 

$192.39 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


,,. . 

;1'tc..:, ~ '~ 

CMD-118-58 

Item #9 
Finance & Executive Com.mo 

October 911 1958 
Item #9 
Council 

October 1611 1958 

Tos His Worship, c. A. Vaughan, and 
Membera of City Council, 

From: City Manager, A. A. De Bard, Jr., 

D&te: September 23, 1958 

Subject: Asaeaamanta for Improvements - Halifax Relief 00111111. 

There are quite a few asaeaamenta for i.llprove1D11nta which have been outstanding 
against properties owned at the time or aaaea81l8nt by the Halif'ax Relief 
Colllldseion. I waa pr9pa.red to recommend that lloat of them be written off beca.uae 
the aaaeaamenta were for improvements abutting open spaces which have nov been 
deeded to th• City. The following are in this category -

Account Location Type of Assessment Amount 

63204A Barrington St. - West aide 
(Ruaeell & Dlvonahire) 1941 Pavement $ 129020 

63204A W.S.Barrington & Duffua at Rooae 1948 " 323082 
63204A W.S.Barrington near niffua 1948 " 168026 
63204A S .s. nitfua near Barrington 1948 II 484.,95 
63204A S.S.Roo11e St.between Acadia & 

D9vonahire 1949 Sidewalk11 687057 
Curb & Gutter 

6U08 Gottingen St. north of Dartmouth 
Ave. 1949 PavelD9nt 38008 

61108 Gottingen St. north of Dartmouth 
Ave. 1951 Sidevalk & Sod 8lo87 

E. s . Albert St. at nirrua 1951 Curb & Gutter 18?o41 
60286 Albert St. at Devonshire 1952 Tre•a 30oll 

On some others I wrote to the !Wlief OOllllisaion on March 1911 1958 aa followa t 

"Mr. A. M. Butler, Chairman, 
Halifax !Wllef COllllisaion, 
139 Young Street, 
Hal.1f'u, N. S. 

Dear Sir:-

We have reexudned the aaseaament• for illprove1D11nta charged to the 
Halifax Relier Comiesion. At the time the charges were filed , tho 
abutting lande were your property. Since you have aubs•quent ly d••d•d 
th9• to the City for open apaoea, w are prepared to reco111mnd to City 
Council that theae .aoun.ts be written off. 

Howver, there are several aasea8Jltlnta which we feel you should p.1.y . 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


"Account 

63204A W. S.Barrington b•twen Young & Hanov•r -1951 Pc.nmnt $2.3?o00 
Into6 Yrs oO 6% 85oJ2 

$ 322032 

63204A w. S.Barrington at Richmond - 1941 P~vement 134000 
Int o6 YraoO 6% 48024 

$ l82u24 

At the tillla the charges were filed (December l6g 1941)9 you ver• th& 
registered owners of these two properties. 

The uowt. for oiling the lanes w feel is a proper charg• o TM lan~~ 
wen not ours at the tine the oiling was done and al though the t..11.ount i~ 
amall {$48.58 including interest), we would appreciate paym&nt . 

Then ~ two items involving 1948 Pavement which abut on propertie~ which 
are not ours at preaent. They a.re : 

63204 S . S. fuffua at Albert - $23009 
63204 E. S. Got tingen at _1llf'"fus - 18. 00 

These descriptions differ from those in our previous lettar. I ·w·cul d 
consider recommending writ• off if these properties were deeded t o th~ 
City. 

Will you advise me how you feel about these proportiea . ~ 
' 

The Relief Collld.asion•s reply reada : 

"Dear Sir: 

We have had an opportunity of discussing with Mr. W. E. Tibba 9 one of 
the Colllllisaioners who ia wholly fuiliar with the aituati on9 the nm.tt•r 
of certain outstanding betterment charges referred to most recently 1.n 
your letter of March 19, 1958. 

The infol'll&tion we were able to gather is this: the improv&lll9nt~ 
adjacent to tho various lanes we think not to be our obligat i on9 for 
the reason that vlwn this Commission and the City f i nal.imsd vari olU! 
matters in the form of the Award of December 30, 1926 i t lla8 aon~!de~9d 
that the lanes being public thoroughf area became City pro~rty uncsr 
Section 18, Chapter 61 of the Acta of 1918. Thia view doe8 not wholly 
laok support in the lett&r of the City Solicitor, the l~te Mro Bsthun~~ 
approved by th• City Council Nov•mb1r 12, 1942. 

The situation of other betterments charged against land which ~ ~t th• 
approximate tm the charges wn fil•dg had been sold t o t he CroYn ~·~ 
simply that we bad agreed with the buyer to sell at the a.H 18e1 d vrJ.us 
and after the agreement was made ani the price fixed t he!• charg•~ 
c--.. into the picture. 

We think that (subject of course to the Crown•a~right of •x•mption) 
the lbn •hould follow this land for twenty yea.reg and if t l> li~n i~ 
not effective, because the land ia exempt, then ve think t ht C~cv~ 
baa a moral obligation to pay, baaed on the fact that t h•y !"li~~iv~cl 
the full b"inefit of the improvementa in queation. 

Th• position taken here ia coneietent with the atti tude ~dcptsd by 
ths Com.mission in the past, and the Commieaion do not f••l that it !~ 
proper now to interf•re with tho decision then t~n. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


.•# 

.R.ferring to t h& matt•r of givi ng t lA City ~ dG•~ for th9 open epac• 
at the corner of Gottingen and Duffu.e 9 we ~~~ •gnte~ble to do thieo 
We no longer own the land at the cor ner of Duffua itnd Albert Street 9 

this having been sold to Wartime Houeing in 19430 

Youre truly9 
(Sgdo) Eo Wo Crooks, 
Sacr&tary-Managerott 

Thia letter diaavowa all responsibility and unleae thera is other direotion 9 

it ia recommended the accounts be written off o 

a__Q.~~~. 
City Manager. 

/•m 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


• {M 
~OVASCDTIA 

Dear Mr. Mayor: 

THE PREMIER 
HALIFAX 

September 15, 1958 

I have received this morning a note from 
the Minister of Finance advising me that following the 
Commonwealth Trade and Economic Conference which is 
expected to terminate about September 26th, the Minister 
has to go to India t o attend the Annual Meeting of the 
Board of Governors of the International Bank and the 
International Monetary FUnd. He does not expect to be 
back in Canada until mid-November. 

I have written to Mr. Flenuning expressing the 
hope that we will be able to get together about the matter 
of the Halifax Relief Commission shortly after his return. 

His Worship 
Mayor Charles Vaughan 
City Hall 
Halifax, N. S. 

Yours sincerely, 

Q.Lif~~ 
R. L. Stanfield 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


CITY COUNCIL 
OPF ICE OF C TTY CLERK 

CITY HALL 

Halifax, N. S., ............. S;e]:ltemb.~r ... 3.0., ... ................. .. 19.~.~- '-· 

Extracts from Minutes of a 1vleeting of the City Council of the City of Halilax 

held on the.... . .... ..... 11.th.. ........ .. ..................... day of ... ... ......... Se:r:t.e.m'be.:r ........................ ...... 19.~.~ -- - ·· · · 

HALIFAX RELIE1'' COMMISSION - PROPOSAL TO SELL DUPLEXES 

His \vorship the Mayor ref erred to the propcsal of the Halifax Relief 

Connnission to sell the duplex houses and informed the meeting that he had 

received a letter from a resident of 1 Kane Place representing a number of 

the tenants living in the duplex houses in the Hydrostone Area, owned by the 

Halifax Relief Connnission. Most of whom are pensioners whose incomes are not 

large enough to enable them to accumulate sufficient money to meet the down 

payment and mortgage payments, many of them having been moved from the single 

tmits to the flats for that reason. The letter requested the Mayor to do what 

he can to assist the tenants who do not wish to be disturbed as they cannot 

afford t.., b·~=·· t :rn ho •. ses or pay the high rents being asked for alternate 

accommodation. 

"it is my own thought, in order to maintain the area at a fairly higb 

standard, that if the Conunission is desirous of selling the houses, the City 

might buy them and rent them out as City property. \Ve have the set-up to 

collect rents and maintain the buildings," he said. 

Aldennan Dunlop: "I think the man must be rather an elderly man. His 

letter makes a great deal of sense and he has been there for forty years, and 

to be forced out now would be going contrary to what the buildings were built 

for. There can't be too many vict:ilns of the explosion still living in the 

houses." 

His Worship the Mayor said that one of the parties concerned is a war widow 

and another is definitely an explosion victim; and he added the thought that 

there are no City appointees on the Halifax Relief Commission. 

HOVl!.D by Alderman Dtmlop, seconded by Alderman Lloyd, that His Worship 

the Mayor be authorized to make representations to the Halifax Relief (;onunission 

on behalf of the tenants effected to obviate further hardship for them. Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


CITY COUNCIL 
OFFICE OF CITY CLERK 

CITY HALL 

Halifax, N. S. , ............. S:eptemb.~.:r ... 3.0., ........ ............. . 19.S.~.t .. 

Extracts from Minutes of a }.fleeting of the City Council of the City of Halifax 

held on the .... ........... 11.th.. ............................. .... ... ........ day of ............... i:ie=}lt~IJib~:r ..................... ......... 19.$.I?. ..... . . 

HALIFAX RELIEF COMMISSION - PROPOSAL TO SELL DUPLEXES 

His Worship the Mayor ref erred to the proPosal of the Halifax Relief 

Commissi on to sell the duplex houses and informed the meeting that he bad 

received a letter from a resident of l Kane Place representing a number of 

the tenants living in the duplex houses in the Hydrostone Area, owned by the 

Halifax Relief Conmission. Most of whom are pensioners whose incomes are not 

large enough to enable them to accumulate sufficient money to meet the down 

payment and mortgage payments, many of them having been moved from the single 

units to the flats for that reason. The letter requested the Mayor to do what 

he can to assist the tenants who do not wish to be disturbed as they cannot 

afford to bu:- t :1e hoi.:ses or pay the high rents being asked for alternate 

accommodation. 

"It is my own thought, in order to maintain the area at a fairly high 

standard, that if the CoIIllllission is desirous of selling the houses, the City 

might buy them and rent tl:iem out as City property. We have the set-up to 

collect rents and maintain the buildings," he said. 

Aldennan Dunlop: "I think the man must be rather an elderly man. His 

letter makes a great deal of sense and he has been there for forty years, and 

to be forced out now would be going contrary to what the buildings were built 

for. There can 1 t be too many victiJns of the explosion still living in the 

houses." 

His Worship the Mayor said that one of the parties concerned is a war widow 

and another is definitely an explosion victim; and he added the thought that 

there are no City appointees on the Halifax Relief Conmission. 

MOVBD by Aldennan Dtmlop, seconded by Aldennan Lloyd, that His Worship 

the Mayor be authorized to make representations to the Halifax Relief Commission 

on behalf of the tenants effected to obviate further hardship for them. Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


CITY COUNCIL 
OFFICE OF CITY CLERK 

CITY HALL 

Halifax, N. S., ............. S.e.ptemb.~.r ... 3.0., ...................... 19.~.l;I.~ .. 

Extracts from Minutes of a }vieeting of the City Council of the City of Halifax 

held on the .......... ...... 11.th.. ...................................... ... .. . day of. ............. . Se:pt~b('!.:r .. ......................... ... 19.~.~ ....... . 

HALIFAX RELIEF COMMISSION - PROPOSAL TO SELL DUPLEXES 

His Worship the Mayor ref erred to the proposal of the Halifax Relief 

Commission to sell the duplex houses and informed the meeting that he had 

received a letter from a resident of 1 Kane Place representing a number of 

the tenants living in the duplex houses in the Hydrostone Area, owned by the 

Halifax Relief Commission. Most of whom are pensioners whose incomes are not 

large enough to enable them to accumulate sufficient money to meet the down 

payment and mortgage payments, many of them having been moved from the single 

units to the flats for that reason. The letter requested the Mayor to do what 

he can to assist the tenants who do not wish to be disturbed as they cannot 

afford t-i bl<T the hot:ses or pay the high rents being asked for alternate 

accommodation. 

"It is my own thought, in order to maintain the area at a fairly high 

standard, that if the Connnission is desirous of selling the houses, the City 

might buy them and rent them out as City property. We have the set-up to 

collect rents and maintain the buildings, 11 he said. 

Aldennan Dunlop: 11 I think the man must be rather an elderly man. His 

letter makes a great deal of sense and he has been there for forty years, and 

to be forced out now would be going contrary to what the buildings were built 

for. There can 1 t be too many victims of the explosion still living in the 

houses." 

His Worship the Mayor said that one of the parties concerned is a war widow 

and another is definitely an explosion victim; and he added the thought that 

there are no City appointees on the Halifax Relief Conunission. 

MOVI!;D by Alderman Dtmlop, seconded by Aldennan Lloyd, that His Worship 

the Mayor be authorized to make representations to the Halifax Relief Commission 

on behalf of the tenants effected to obviate further hardship for them. Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Mr. G. R. Ienor 
1 Kane Place 
Halifax, N. s. 
Dear Mr. Ienora 

September 10, 1958. 

Thank you tor your letter or september 4, 
1958, regarding possible sale ot remaining flats in the 
Bydrostone area. I am only sorry that this 1~orma.t1on 
was not conveyed to me earlier in the year when disouss1ons 
took place with representatives ot the Provincial Govern­
ment on this matter or the continued existence ot the 
Halifax Relief Coamieeion. 

I can share with you your dismay and under­
stand the tee11ng you have with respect to the poeeible 
purchase or these houses. I, ot course, cannot speak 
tor the City, but it the Relief Commission does want to 
sell the remaining tlate I would think the City ot Halifax 
would consider buying tbeee and continue to rent them to 
the present tenants. We have the administrative set-up 
and would be able to maintain these buildings, by our own 
Works start, in a ta1rly good manner. 

I intend to bring this matter before the Council 
on 'l'hureday, September 11, 1958, and ask tor some direction 
from the City Council. In addition I plan to d1ecuaa this 
matter With the Premier or the Province to see what can be 
done to assist you in your present position. 

I would ask that you advise all those who e1gned 
your petition ot this letter. 

CAVIBHJ 

Yours very truly, 

CHARLES A. VAUGHAN 
MAYOR 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


# 

, .... 

Mr. E. w. Crooke 
Secretary-Manager 
'l'he Halifax Relief C 
139 Young Street 
Halitax, N. S. 

Dear Mr. Crookes 

september 2, 1958. 

ee1on 

Ir the City ot Halitu ts to expend civic 
monies on the maintenance of Port Needham Memorial 
Park the City should be formally eo 1ntormed. 

I recall, at the meeting held ldr the Com­
mission ottice 1n Ji1a1 1949, when this matter was 
dieouesed, that the Commission undertook to develop 
a park at Port Needham. 

Before I can advise the City Manager that 
he should include an amount 1n the 1959 budget for 
expenditure on the Park, we should have a formal con­
veyance ot t he improvements to the Park to the City 
ot Halifax. 

CAV1EHJ 

Yours veey truly, 

CHARLES A. VAUGHAN 
MAYOR 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


PHONE ·MZZI 

..-/ ,,. 
• THE HALIFAX RELIEF COMMISSION 

139 YOUNG STREET 

HALIFAX. NOVA SCOTIA 

August 29, 1958. 

Mayor Charles A. Vaughan, 
City Hall, 
Halifax, 
N. S. 

Dear Mr. Mayor: 

At a meeting of the Commission held on 
August 26th your letter addressed to our chairman was read 
and considered. 

I am directed to advise you that the 
appropriation established for the development of Fort 
Needham Memorial Park is exhausted and an expenditure running 
to the cost of the type of fence suggested could not be un-
dertalcen. La.st year when the Commission wished to be 
appointed custodian of the Park, so as to control the actions 
of teenagers this permission was refused. The responsibility 
was thereby taken away from us. 

The Commission wish me to take this 
opportunity to advise you that sometime next month it will 
not be making further expenditures on the Park and that, 
therefore, provision for its maintenance should be included 
in 1959 civic· estimates. 

Yours 

EWC/Y. 
E. W. CROOKS. 
SECRETARY-MAN~GER. 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


PRIVATE AND CONPIDENTIAL. 

Ml'. Edmund Morris. Ill. P .. 
House ot Commons 
ottawa. Cenada. 

Dear F.d: 

August 27, 1958. 

You Will recall our discueeions re the 
Halifax Relief Ccmml.ssion over the past year that led 
ua to believe that it might be possible for the Province 
to assume control over these funds by the creation ot a 
Provincial co:mn1ea1on to manage the assets or this 
Federal body. 

Recent developments t1h1oh were quoted in 
the prese. Wherein the Relief Commission announced an 
increase 1n pensions ot approximately t\tenty per cent, 
have led some people to believe that this transfer ot 
authority uill not now take plaoe. 

It 1a my Vin that merely because the Relief' 
Comm1s61on raised 1te pension payments this 1e not a 
sutt1o1ent reason f'or our abandoning attempts to have 
the control or these funds returned to local hands • 

..... 
If --it is possible I hope that y.ou will be able 

to d1souea this matter with Mr,. ~11 and let m knott imat 
he thinks or this matter in view ot recent action ta.ken 
by the Halitax Rel1et Ccmmlssion. 

CAV1EHJ 

Yours very a1noerely, 

CHARLES A. VAtJOBAN 
MAYOR 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


PHONt 4·1Ull 

THE HALIFAX RELIEF COMMISSION 
139 YOUNG STREET 

HALIFAX. NOVA SCOTIA 

:·.ugust 13, 195?,. 

Dear Sir or ~iAdan: 

The Halifax Relief Connission has 
been ~i,ring consideration to an increase in pernanent 
pensions, and in MC1y made a re-commendation to the Can~dian 
Government that oensions be increAsed by 20% over current 
payments. 

~his incre~se, now aoproved, will be 
;:idded to the bonus portion of your allownnce e.ff~ctive 
from Seotember 1, 195$, and it is ex:oected that it will be 
of assistance to you in meetin.i:; the increased cost of livin~. 

The Comnission is ~lad to make this 
Announcement and is able to Authorize the adjustment because 
of its administration of the substantiAl surn ,,oted for eiid 
and restoration by the. Canadian Government fo!lo\"lin~ the 
Halifax Explosion. 

Yours truly, 

.i;;. l I. CROOKS. 
BWC/Y. SECRI ~TAJ .. Y-1-!AUh GEF. • 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


~~ \\\ (1 
I' 

Relief Co1nmissi11-..Alf.'illu-...~.· 
~F'°~~trous exp1osion of 

1917, when more than fifteen hundred 
Haligonians lost their lives, and the north 
end of the city was 'laid waste, the work of 
restoration was entrusted to the Halifax­
Massachusetts Relief Commission. At the 
time, the commission operated under f9e 
guidance of the provincial governrpent. But 
in l911t it came under federal control and 
has been in that state ever since. 

Over the years, the Halifax Relief 
Commission, as it later became known, built 
up a surplus, over and above pension 
requirements. That surplus is now more 
than $600,000 and the· City of Halifax 
proposes to do something about it. At the 
request of tlie city, Premier Stanfield will 
act on its behalf in seeking to restore the 
operations of the commission to the Prov­
ince of Nova Stotia. Were this accomplished, 
ft would then be possible to ' make use of 
the fund for the benefit of the city. As it 
is now, federal government legislation 
makes no provision for allocation of this 
unexpended money. 

the holocaust of 
s of Haligonians 

set up on the 

Commons, the Exhibition Grounds aria the 
Garrison Grounds. Evl!l)tually, however, 
most of them secured accommodation in 
the commission-operated Hydrostone Devel­
opment in Halifax North. By 1919 many of 
the outstanding claims had been settled by 
the Halifax Relief Commission and in 1920 
a pension scheme for widows, orphans and 
the disabled set up. By 1925, under the 
guidance of the commission, the devastated 
area had begun to assume a new community 
life, with churches and schools rebuilt, and 
the attractively - designed stone houses 
replacing the hundreds of wooden struc­
tures which had been smashed into kindling 
wood by the explosion of two thousand .tons 
of TNT. 

Few of the scars of 1917 are apparent 
in Halifax North ioday. But the Halifax 
Relief Commission still functions and such 
has been the competence of thos,!! who have 
guided it over four decades, it has produced 
a splendid surplus. To free this dormant 
fund, and make it available to the City o{ 
Halifax, may prove to be a task of no mean 
magnitude. p!owever, in Premier Stanfield, 
the city has a soakesm:m who has been 
uniformly succe~~~---­.+ .... -.·· .... ... ~:.~63tf' ·. ·;...,, .~ : ~ · !, ~ . ·~r Ottawa in the pas -...... 'c.:._ #-'' . ... (~ ....... " .- , .. - ·"--· -- ~ . ~-' ·v· ·:-

'-4' •. 

~ 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


,.~"' l 
Misuse· Of· Fu·nds l 

Use of the $600,000 surplus of the Halifax Relief! 
Commission by the city or province for any purpose other 
than for the use of residents of Halifax North would be a 
"betrayal of trust"-it should not be used for purposes 

ity-Halifax North ~ 
ming. 

'NegotiailoM are curren 
derway to transfer the fun 
iederal to provincial contr, 

Surplus amounta from th 
tlJ! . ~ellef Commission fund 

1 used for purposes I 
,f the city other than Hti~~ll 
J, E. "Gee" Ahern, MUI 

North said this morn 
monies, he said, wer 

for rehabilitation of H 
and to aid victims o 
Explosion In 1917. Th< 

• fund was established e I! 
husettes Relief Commi 

... from funds which pour 
in 24 hours of the explosion. 

,noni oil the fund," Mr. Ahern 1 

"would be unhappy if the I 
and province took the surplus 1 

general government purposes." 
e said he wouldn't like to see 

the surplus uHct for building slde-
lwalka in other ~lions of the city! 
•or for chosen provincial purposes. . N 

raised -fEf 
·~ -p.'" • .. - ·~, . 

. ,:J,.. .... -J. .. ~ ; 
. . 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


. • 
. 

~ 

' 
THE PREMIER 

HALIFAX 

llOVASCOTIA vJ' I• 

I 

~ J uly 22, 1958 . 

Mayor C.H . Vaughan, 
City Ha 11, 
Ha 1 i fax, N. S. 

Dear Mayor Vaughan: 
Re: Halifax Relief Commission 

Following receipt of your letter of 
July 4th I wrote to the Minister of Finance, 
outlining some of the vast history and the 
present situation in respect of the Halifax 
Relief Commission. 

I suggested to him that I would be 
prepared to name an individual or a committee 
to discuss this matter with his Department. 

On July 16th I received a reply from 
the Minister of Finance advising that he would 
be prepared to discuss this matter. 

I have since received a further communi­
cation from the Minister advising that he had an 
interview with the members of the Commission. 

Yours very truly, 

Q}. t'X'cvvi ..>.J 
Robert L. Stanfield 

Copy of Clerk's Office Historical Reference file - Halifax Relief Commission - 102-5-1-52 provided by Halifax Regional Municipality Archives - Personal Information Removed


