


VIMY  OAKS

LES CHÊNES DE VIMY


Vimy Oaks Repatriation Project
100th Anniversary Commemorative
April 1917 – April 2017


The Project:

- A Franco-Canadian collaboration to create a living museum along the D55 'Chemin des Canadiens' using Vimy Oaks on both sides of the road:
 - Walkway with way stations that include educational descriptive panels;
 - Viewing gazebo or deck;
 - Protected and enhanced significant vistas;
 - Interactive exhibits.


The Purpose:

- To repatriate the Vimy Oaks as a living memorial;
- To honour the memory of all those who fought;
- To physically connect modern Canada with modern France and the Battle of Vimy Ridge;
- To reaffirm our comradeship with France and her people.


The Soldier:


- A Canadian soldier of the Great War (1914-1918), Lieutenant Leslie Miller.
- He gathered acorns after the Battle of Vimy Ridge in April 1917 and sent them home to Canada.
- These acorns were planted and grew on his farm in Ontario.


The Woodlot:

- The Vimy Oaks Woodlot in Ontario is owned today by the members of the Scarborough Chinese Baptist Church.


The Process:

- Cuttings (scions) were taken from the Vimy Oaks in Scarborough, Ontario, Canada, in January 2015.


VIMY OAKS
LES CHÊNES DE VIMY


162076754


- Cuttings (scions) of the Vimy Oaks were grafted onto French Oak (*Quercus robur*) root stock from Chilliwack, British Columbia, Canada.


VIMY OAKS
LES CHÊNES DE VIMY


- The grafted oaks are growing in quarantine at Connon Nurseries in Ontario while waiting for their shipment to France.


The Location:

- Along the D55 - Chemin des Canadiens between the Canadian National Vimy Memorial and Givenchy-en-Gohelle – the Vimy Oak Allée.
- Feasible, meaningful and enduring.


The Reasons:

- An allée completes an existing design intention;
- Links the Canadian National Vimy Memorial and the village of Givenchy-en-Gohelle;
- Reinstates a French planting tradition that is illustrated in historic photographs of the region.


Vimy Ridge 1917


The Invitation:

Please join us in answering
Canada's famous poet
John McCrae who wrote
'In Flanders Fields'

The torch; we hold it high.
We have not broken faith;
with you who died.


VIMY  OAKS

LES CHÊNES DE VIMY

LEST WE FORGET
THANK YOU

"A society grows great when old men plant trees whose shade they know they shall never sit in"

(Greek proverb)