

# ALBERTA POLICE & PEACE OFFICERS' MEMORIAL DAY

## Honour Roll Alberta's Fallen Officers

March 11, 1876

**Sub Constable John Nash**  
*North-West Mounted Police*

November 17, 1879

**Constable Marmaduke Graburn**  
*North-West Mounted Police*

July 24, 1880

**Constable Claudius S. Hooley**  
*North-West Mounted Police*

May 25, 1882

**Recruit Constable Adam Wahl**  
*North-West Mounted Police*

June 8, 1889

**Constable Alfred Perry**  
*North-West Mounted Police*

December 14, 1890

**Constable William Tyrrel Reading**  
*North-West Mounted Police*

March 2, 1891

**Constable James Herron**  
*North-West Mounted Police*

November 10, 1896

**Sergeant William Brock Wilde**  
*North-West Mounted Police*

September 26, 1903

**Staff Sergeant Arthur F.M. Brooke**  
*North-West Mounted Police*

April 12, 1908

**Constable George Ernest Willmet**  
*Royal North-West Mounted Police*

October 1, 1909

**Deputy Warden Richard Stedman**  
*Alberta Penitentiary*

June 3, 1912

**Constable Francis Walter Davies**  
*Royal North-West Mounted Police*

September 4, 1912

**Constable Robert George MacIntosh**  
*Canadian Pacific Police Service*

April 23, 1913

**Corporal Maxwell George Bailey**  
*Royal North-West Mounted Police*

June 10, 1916

**Sergeant Paul Smith**  
*Lethbridge Police*

July 2, 1917

**Constable Arthur "Sandy" Duncan**  
*Calgary Police*

October 17, 1918

**Constable Frank Beevers**  
*Edmonton Police*

June 21, 1919

**Staff Sergeant George Henry Leopold Bossange**  
*Royal North-West Mounted Police*

August 30, 1919

**Constable William Nixon**  
*Edmonton Police*

August 7, 1920

**Constable Frederick W.E. Bailey**  
*Alberta Provincial Police*

August 7, 1920

**Corporal Ernest Usher**  
*Royal Canadian Mounted Police*

August 8, 1920

**Special Constable Nick Kyslik**  
*Alberta Provincial Police*

September 6, 1921

**Constable Frank Henry Sissons**

*Alberta Provincial Police*

September 21, 1922

**Constable Stephen Oldacres Lawson**

*Alberta Provincial Police*

January 25, 1922

**Constable George Edward Osgoode**

*Alberta Provincial Police*

May 3, 1923

**Constable Charles Nicolay Paris**

*Drumheller Police*

June 6, 1925

**Park Warden Andrew Bower**

*Parks Canada*

September 12, 1929

**Park Warden Percy Hamilton Goodair**

*Parks Canada*

June 13, 1933

**Inspector Joseph Carruthers**

*Calgary Police*

April 26, 1935

**Corporal Michael Moriarity**

*Royal Canadian Mounted Police*

October 8, 1935

**Constable George Campbell Harrison**

*Royal Canadian Mounted Police*

October 8, 1935

**Sergeant Thomas Sellar Wallace**

*Royal Canadian Mounted Police*

May 22, 1940

**Constable Frederick Gordon Frank Counsell**

*Royal Canadian Mounted Police*

May 23, 1941

**Constable Wilfred James Cox**

*Calgary Police*

January 8, 1944

**Constable Gordon E. Bondurant**

*Royal Canadian Mounted Police*

December 4, 1946

**Constable Wilfred James Cobble**

*Royal Canadian Mounted Police*

January 21, 1949

**Forest Ranger and Game Guardian**

**Jacob Howard Pegg**

*Department of Lands and Mines*

December 5, 1949

**Constable George Vaughan**

*Edmonton Police*

July 16, 1950

**Constable Herschel Taylor Wood**

*Royal Canadian Mounted Police*

December 2, 1954

**Park Warden Robert Jones**

*Parks Canada*

May 8, 1955

**Constable George Donnelly**

*Edmonton Police*

August 26, 1955

**Constable Roy Eldon Laird**

*Royal Canadian Mounted Police*

November 24, 1956

**Constable David Romano**

*Edmonton Police*

November 6, 1957

**Constable Kenneth John Delmage**

*Calgary Police*

July 2, 1959

**Sergeant Malcolm G.F. Jack**

*Edmonton Police*

December 18, 1961

**Constable Joseph Thompson**

*Royal Canadian Mounted Police*

April 24, 1963

**Constable James Walter Foreman**

*Royal Canadian Mounted Police*

June 10, 1964

**Constable Calvin Lamonte Byam**

*Lethbridge Police*

November 22, 1966  
**Constable Gordon Donald Pearson**  
*Royal Canadian Mounted Police*

June 23, 1967  
**Corporal Donald Archibald Harvey**  
*Royal Canadian Mounted Police*

August 17, 1967  
**Constable Robert William Varney**  
*Royal Canadian Mounted Police*

December 2, 1972  
**Park Warden Robert Marak**  
*Parks Canada*

December 2, 1972  
**Park Warden James Brink**  
*Parks Canada*

December 20, 1974  
**Detective Boyd Davidson**  
*Calgary Police*

March 12, 1976  
**Staff Sergeant Allan Keith Harrison**  
*Calgary Police*

January 21, 1977  
**Correctional Officer Konrad E. Koons**  
*Alberta Solicitor General*

April 6, 1977  
**Constable Dennis M. N. Shwaykowski**  
*Royal Canadian Mounted Police*

May 27, 1977  
**Constable William (Vasili) Shelever**  
*Calgary Police*

July 25, 1979  
**Park Warden Neil Michael Colgan**  
*Parks Canada*

August 16, 1980  
**Constable Richard John Sedgwick**  
*Royal Canadian Mounted Police*

September 17, 1981  
**Forester James Brian Mason**  
*Alberta Energy & Natural Resources*

September 17, 1981  
**Forest Officer Roger Norman Oneski**  
*Alberta Energy & Natural Resources*

January 13, 1985  
**Constable Allen Gary Giesbrecht**  
*Royal Canadian Mounted Police*

April 4, 1986  
**Corporal Budd Maurice Johanson**  
*Royal Canadian Mounted Police*

April 4, 1986  
**Auxiliary Constable Frederick A. Abel**  
*Royal Canadian Mounted Police*

June 9, 1986  
**Constable Scott G. Berry**  
*Royal Canadian Mounted Police*

January 26, 1987  
**Special Constable Gordon Zigmund Kowalczyk**  
*Royal Canadian Mounted Police*

June 29, 1988  
**Forest Officer III Don Lalonde**  
*Alberta Department of Forestry, Lands and Wildlife*

December 9, 1989  
**Special Constable Nancy Puttkemery**  
*Royal Canadian Mounted Police*

December 9, 1989  
**Special Constable Vincent Norman Timms**  
*Royal Canadian Mounted Police*

June 25, 1990  
**Constable Ezio Faraone**  
*Edmonton Police*

September 22, 1992  
**Constable Robert John Vanderwiel**  
*Calgary Police*

November 26, 1992  
**Park Warden Patrick Donald Sheehan**  
*Parks Canada*

March 11, 1993  
**Constable Brent Harold Veefkind**  
*Royal Canadian Mounted Police*

October 8, 1993

**Constable Richard Sonnenberg**  
*Calgary Police*

August 31, 1994

**Park Warden Simon Parboosingh**  
*Parks Canada*

October 20, 1997

**Forester Gordon William Brown**  
*Alberta Environmental Protection*

October 20, 1997

**Forest Officer II Daniel Warren Brink**  
*Alberta Environmental Protection*

August 12, 1998

**Corporal Graeme Charles Cumming**  
*Royal Canadian Mounted Police*

July 24, 2000

**Constable Noel Sadee**  
*Royal Canadian Mounted Police*

September 29, 2000

**Constable Johnny Petropoulos**  
*Calgary Police*

May 25, 2001

**Senior Ranger John H.T. Graham**  
*Alberta Sustainable Resource Development*

October 17, 2001

**Constable Darren L. Beatty**  
*Calgary Police*

January 13, 2002

**Park Warden Michael Wynn**  
*Parks Canada*

March 12, 2002

**Constable Christine Diotte**  
*Royal Canadian Mounted Police*

December 18, 2002

**Superintendent Dennis Massey**  
*Royal Canadian Mounted Police*

June 10, 2003

**Constable Ghislain Maurice**  
*Royal Canadian Mounted Police*

September 26, 2003

**Corporal Stephen Gibson**  
*Military Police CFB Suffield*

February 28, 2004

**Corporal James Galloway**  
*Royal Canadian Mounted Police*

March 3, 2005

**Constable Peter Christopher Schiemann**  
*Royal Canadian Mounted Police*

March 3, 2005

**Constable Lionide Nicholas Johnston**  
*Royal Canadian Mounted Police*

March 3, 2005

**Constable Anthony Fitzgerald Orion Gordon**  
*Royal Canadian Mounted Police*

March 3, 2005

**Constable Brock Warren Myrol**  
*Royal Canadian Mounted Police*

July 4, 2005

**Constable Jose Manuel Agostinho**  
*Royal Canadian Mounted Police*

April 22, 2006

**Corporal Randy Payne**  
*Military Police CFB/ASU Wainwright*

May 5, 2009

**Constable James Lundblad**  
*Royal Canadian Mounted Police*

June 21, 2010

**Constable Chelsey Alice Robinson**  
*Royal Canadian Mounted Police*

August 10, 2012

**Community Peace Officer  
Rodney Francis Lazenby**  
*Municipal District of Foothills*

January 21, 2015

**Constable David Matthew Wynn**  
*Royal Canadian Mounted Police*

June 8, 2015

**Constable Daniel Woodall**  
*Edmonton Police*