

HMCS SACKVILLE K181

Just For The Hull Of It Campaign

Canadian Naval Memorial Trust
P.O. Box 99000 Stn. Forces
Halifax, NS B3K 5X5

Battle of the Atlantic - The Royal Canadian Navy (RCN), in partnership with maritime units of the Royal Canadian Air Force (RCAF) and the Merchant Navy, played a pivotal role in ensuring that the sea lines of communications and logistics were maintained during the longest and most critical battle of the Second World War.

The RCN suffered 2210 fatalities and lost 24 warships. It destroyed or shared in the destruction of 33 U-Boats and 42 enemy surface vessels. HMCS SACKVILLE, K181, is the last surviving ship of her class from that significant period in Canadian history.

The ship is owned, maintained and operated by the volunteer Canadian Naval Memorial Trust in honour of all those who have served in our Naval Service, and in particular, in memory of those who made the supreme sacrifice. In 1985 HMCS SACKVILLE was designated Canada's Naval Memorial.

HMCS SACKVILLE Today - As the last surviving ship from the fleet of 269 Corvettes built during the Second World War, HMCS SACKVILLE's situation has changed in recent years. The Trust is now working in collaboration with the Maritime Museum of the Atlantic, Develop Nova Scotia (formerly the Waterfront Development Corporation Limited) and the Canadian Maritime Heritage Foundation for the creation of a Canadian Maritime Heritage District on the Halifax waterfront that will include the Maritime Museum of the Atlantic, HMCS SACKVILLE, CSS ACADIA, and a new Small Craft Centre.

At the same time, however, SACKVILLE's watertight integrity must be addressed to ensure that she can take full advantage of her place on the Halifax waterfront in the coming years. Specifically, the plan is to re-plate the 205-foot ship below the waterline with new 3/8 inch plate steel. The cost of such a project is in the order of \$12,000,000. When the project is complete, HMCS SACKVILLE will be safe in the water for another 50 years plus.

Donors will be recognized as supporters and provided with the following benefits: (Some donors may wish to remain anonymous)

HMCS SACKVILLE K181

AMOUNT	CATEGORY	RECOGNITION ONBOARD AND WEB-SITE	PLAQUE	MEMBERSHIP (5 YEAR) See Note
\$100 - \$499	General Donation	*		
\$500 - \$2,499	Convoy Class	*	*	
\$2,500 - \$4,999	Corvette Class	*	*	
\$5,000 - \$9,999	Frigate Class	*	*	
\$10,000 - \$24,999	Destroyer Class	*	*	* for 1 person
\$25,000 - \$49,999	Cruiser Class	*	*	* for 2 people
\$50,000 - \$99,999	Carrier Class	*	*	* for 3 people
\$100,000 - \$249,999	Division Level	*	*	* for 4 people
\$250,000 +	Squadron Level	*	*	* for 5 people

Note: Memberships can be designated for other family members, friends or colleagues.

Donor Information

Please complete the following information fields and return. Contributions may also be made online at www.canadasnavalmemorial.ca.

Name: _____

Address: _____

City: _____ Prov: _____ Postal Code: _____

Email: _____

Phone: _____

Donation Amount: \$ _____

Credit Card: VISA, M/C, AMEX (Circle one)

Card # _____

Expiry: Month _____ Year _____ CVC/CCV: _____

Approval: I authorize the use of this credit card to pay the amount indicated.

Pledge Option. I pledge to support HMCS SACKVILLE in the amount of \$ _____ per year for the next _____ years.

Signature: _____ Date: _____

Cheques: Please make cheques payable to:
Canadian Naval Memorial Trust

Mail Address: HMCS SACKVILLE,
PO Box 99000 Stn Forces,
Halifax, NS B3K 5X5

Canada Revenue Agency:
Charitable Organization
Ref. No. BN - 11883 4720 RR001

Photo credits: Front Page: Douglas Struthers
BOA Page: DND/CAF
SACKVILLE Today Page: CNMT

Just For The Hull Of It Campaign

Funds raised during the Just For The Hull Of It Campaign will be designated to the CNMT Preservation Fund for the critical and necessary work to safeguard the ship.

How Can I Help?

The financial support from members of the Canadian Naval Memorial Trust and Canadians (individuals and corporate) from across the country is crucial to the success of this project. Your contribution, large or small, will help. An official tax receipt will be issued for a donation of \$10 or more.